

ARMOR- AND MECHANIZED-BASED OPPOSING FORCE

ORGANIZATION GUIDE

HEADQUARTERS, DEPARTMENT OF THE ARMY

DISTRIBUTION RESTRICTION: Approved for public release; distribution is unlimited.

Headquarters Department of the Army Washington, DC, 16 July 1997

ARMOR- AND MECHANIZED-BASED OPPOSING FORCE:

ORGANIZATION GUIDE

CONTENTS

		Page
Preface		iii
Introduction	n	iv
Chapter 1	Maneuver Divisions	1-1
_	Mechanized Infantry Division (IFV-Heavy)	1-4
	Mechanized Infantry Division (APC-Heavy)	1-5
	Tank Division	
	Motorized Infantry Division	1-86
Chapter 2	Maneuver Brigades	2-1
_	Mechanized Infantry Brigade (IFV) (Div), MID	2-3
	Mechanized Infantry Brigade (IFV) (Div), TD	
	Mechanized Infantry Brigade (IFV) (Sep)	2-9
	Mechanized Infantry Brigade (APC) (Div), MID	
	Mechanized Infantry Brigade (APC) (Sep)	
	Tank Brigade (Div), MID	2-53
	Tank Brigade (Div), TD	2-56
	Tank Brigade (Sep)	2-59
Chapter 3	Maneuver Battalions	3-1
_	Mechanized Infantry Battalion (IFV)	3-3
	Mechanized Infantry Battalion (APC)	
	Tank Battalion (31-Tank Standard), MIBR and TBR	3-31
	Tank Battalion (40-Tank Variant), MIBR (Div)	3-35
	Tank Battalion, MIBR (Sep) and TBR (Sep)	
	Tank Battalion (44-Tank Variant), MIBR and TBR or Motorized Inf Div	3-40

 $DISTRIBUTION\ RESTRICTION:\ Approved\ for\ public\ release;\ distribution\ unlimited.$

Chapter 4	Armies and Corps	4-1
_	Mechanized Army	4-4
	Tank Army	4-106
	Mechanized Corps	
	Tank Corps	
Chapter 5	Army Groups and National Asset Pool	5-1
	Army Group	
	Airborne Forces	5-71
	Special-Purpose Forces	5-108
	Naval Infantry Forces	
Appendix A	Maneuver and Fire Support Equipment Substitution Matrices	A-1
	Tank Substitution Matrix	A-2
	Light Armored Vehicle Substitution Matrix	A-4
	Mortar Substitution Matrix	
	Towed Artillery Substitution Matrix	A-6
	Self-Propelled Artillery Substitution Matrix	
	Multiple Rocket Launcher Substitution Matrix	
	Surface-to-Surface Missile Substitution Matrix	
	Antitank Weapon Substitution Matrix	A-9
	Antiaircraft Gun Substitution Matrix	
	Surface-to-Air Missile Substitution Matrix	
	Attack Helicopter Substitution Matrix	
Appendix B	Engineer Equipment Substitution Matrices	B-1
	Ferry and Amphibious Transporter Substitution Matrix	
	Bridging Substitution Matrix	
	Ditching and Trenching Machine Substitution Matrix	B-5
	Minelaying Equipment Substitution Matrix	
	Mineclearing Equipment Substitution Matrix	
	Armored Engineer Vehicle Substitution Matrix	B-9
Appendix C	Cargo Truck, Trailer, and Radio Substitution	C-1
	Trucks	C-1
	Trailers	C-2
	Radios	C-3
Glossary		Glossary-1
References		References-0
T . 1.		T 1 1

Preface

This manual is one of a series that describes a capabilities-based Opposing Force (OPFOR) for training U.S. Army commanders, staffs, and units. The manuals in this series are—

- FM 100-60. Armor- and Mechanized-Based Opposing Force: Organization Guide.
- FM 100-61. Armor- and Mechanized-Based Opposing Force: Operational Art.
- FM 100-62. Armor- and Mechanized-Based Opposing Force: Tactics.
- FM 100-63. Infantry-Based Opposing Force: Organization Guide.
- FM 100-64. *Infantry-Based Opposing Force: Operations and Tactics.*
- FM 100-65. Capabilities-Based Opposing Force: Worldwide Equipment Guide.
- FM 100-66. Opposing Forces in Stability and Support Operations.

Together, these manuals outline an OPFOR that can cover the entire spectrum of military capabilities against which the Army must train to ensure success in any future conflict.

Applications of this series of manuals include field training, training simulations, and classroom instruction throughout the Army. All Army training venues should use an OPFOR based on these manuals, except when mission rehearsal or contingency training requires maximum fidelity to a specific country-based threat. Even in the latter case, trainers should use appropriate parts of this capabilities-based OPFOR to fill information gaps in a manner consistent with what they do know about a specific threat.

This manual provides a menu of possible organizational building blocks for an armor- and mechanized-based OPFOR. From this menu, users can build an order of battle appropriate to their training requirements. For each type of unit, the manual outlines basic unit structure and possibly a number of variations. For most units, the manual also lists principal items of equipment. Appendixes provide guidance and examples for users who wish to substitute other items of equipment for the baseline systems listed for a unit.

The proponent for this publication is HQ TRADOC. Send comments and recommendations on DA Form 2028 directly to the Threat Support Directorate of the TRADOC Office of Deputy Chief of Staff for Intelligence at the following address: Director, Threat Support Directorate, ATTN: ATIN-L-T (Bldg 53), 700 Scott Avenue, Fort Leavenworth, KS 66027-1323

Nomenclatures of weapons and equipment in this publication are in compliance with international standardization agreements (STANAGs) 2097 and 3236. Unless this publication states otherwise, masculine nouns and pronouns do not refer exclusively to men.

Introduction

This organization guide is part of the field manual (FM) series 100-60 that documents the *capabilities-based Opposing Force (OPFOR)*. This series provides a flexible OPFOR package that users can tailor to represent a wide range of potential threat capabilities and organizations. The overall package features an armor- and mechanized-based OPFOR module and an infantry-based OPFOR module. Each module contains field manuals that describe organizations, oper ations, and tactics. A separate field manual provides characteristics of worldwide military equipment available to the capabilities-based OPFOR in either of those two modules. A field manual describing other OPFORs in peace and conflict completes the package.

This introduction provides definitions of some basic terms used throughout the manual. For definitions of other key terms, the reader should refer to the index, where page numbers in bold type indicate the main entry for a particular topic. The referenced page often includes a definition of the indexed term.

OPFOR VERSUS THREAT

The OPFOR is a training tool for preparing the Army to respond to a variety of threats. The following paragraphs explain the difference between an OPFOR and a threat and the relationships between the two.

Threat and Country-Based OPFOR

In simplest terms, a *threat* is a potential adversary. It can be any specific foreign nation or organization with intentions and military capabilities that suggest it could become an adversary or challenge the national security interests of the United States or its allies. As the Army moves into the twenty-first century, it is no longer possible to identify one or two nations or forces as the potential adversaries against which it needs to train on a regular basis.

When conflict is imminent, or when U.S. forces need to train for a particular contingency, training may focus on a specified threat force. This rehearsal for an actual mission or operation can involve a *country-based OPFOR*. Such an OPFOR should portray the specified, real-world threat force with the greatest possible fidelity based on the best available classified and unclass i-fied information. Cases may exist in which constraints on the use of classified information preclude the use of actual threat data. Sometimes certain threat information may not be available at any level of classification. In such cases, trainers could fill in gaps by using those parts of the capabilities-based OPFOR that are most consistent with what they do know about a specific threat.

i

Spectrum of worldwide military capabilities.

Capabilities-Based OPFOR

In more typical cases, however, the U.S. Army simply needs to train against an OPFOR that represents a particular level of capability rather than a particular country. ¹ The *capabilities-based OPFOR* is a realistic and flexible armed force representing a composite of varying capabilities of actual worldwide forces. It constitutes a baseline for training or developing U.S. forces in lieu of a specific threat force. This baseline includes doctrine, tactics, organization, and equipment. It provides a challenging, uncooperative sparring partner representative, but not predictive, of actual threats.

The capabilities-based OPFOR represents a break from past practices in two principal respects. First, the armor- and mechanized-based and infantry-based OPFOR modules are not simply unclassified handbooks on the armed forces of a particular nation. Rather, each module has its basis in the doctrine and organization of various foreign armies. These OPFOR modules are *composites* deliberately constructed to provide a wide range of capabilities. Secondly, the modules do not provide a fixed order of battle. Rather, they provide the *building blocks* from which users can derive an infinite number of potential orders of battle, depending on their training r equirements.

-

Another definition of *threat* is in terms of a capability rather than a country. This could be any advanced technology or system possessed by a militarily significant country, including western or developing countries. The proliferation of such foreign systems or technologies could pose a threat to the U.S. Army or its systems.

The primary purpose of the field manuals in the 100-60 series is to provide the basis for a realistic and versatile OPFOR to meet U.S. military training requirements. They can support training in the field, in classrooms, or in automated simulations. However, users other than trainers also may apply the information in these manuals when they need an unclassified threat force that is not country-specific.

ARMOR- AND MECHANIZED-BASED OPFOR MODULE

Field Manual 100-60 depicts the forces of a developed country that devotes extensive resources to maintaining a military capability that rivals that of the United States. The name of that country is *the State*. It can have a strategic capability, with strategic air and air defense forces and strategic missile forces. It probably has a nuclear capability. Unless the State is landlocked, it can have a blue-water navy and naval infantry (marines).

In the armor- and mechanized-based OPFOR, ground forces are the largest component. The formal name of this branch of the armed forces, which corresponds to the U.S. Army, is the *Ground Forces*. These Ground Forces comprise several standing divisions and separate brigades, most of which are subordinate to standing armies or corps. Most of these forces are, in turn, subordinate to army groups. Army groups, armies, and corps can vary widely in strengths and cap abilities. Even multiple army groups may come under a series of theater headquarters that orche strate complex, large-scale operations.

The armor- and mechanized-based OPFOR can conduct a strategic operation involving the combined forces in a theater. These forces may comprise—

- Several army groups.
- Strategic nuclear forces (strategic missile forces and strategic aviation).
- Strategic air armies.
- National air defense forces.
- A naval fleet.
- Naval infantry forces.
- Airborne forces.
- Special-purpose forces.
- National space forces.

Trainers may use any or all of these elements in an OPFOR order of battle as required.

Armor- and mechanized-based forces are the norm throughout the industrialized world. Such armies normally mount at least 40 percent of their ground forces in armored vehicles. They tend to modernize selected systems to match the best systems deployed by their neighbors. In terms of equipment and size, they range from small forces fielding outmoded equipment to large, capable forces fielding state-of-the-art weapons. For the most part, they still base their tactics and doctrine on either their own experience or that of their arms/doctrine suppliers. Many of these nations produce and export weapons and technology up through state-of-the-art-systems. If not, they have the financial resources to purchase such systems. Significant technologies that mark this class are in fire support and target acquis ition.

Size and Capability

The armor- and mechanized-based OPFOR module includes a range of potential forces that can vary in size and capability. *Small-to-medium armor- and mechanized-based forces* cover a wide range of technology and capability, from developing states through small, professional armies. *Large armor- and mechanized-based forces* often have more sophisticated weaponry. They field self-propelled artillery and multiple rocket launchers; artillery-delivered precision munitions; medium-to-heavy tanks; and limited thermal capability. These forces may or may not have n uclear weapons but at least have the capability to produce or acquire them. The more advanced states have the logistics and command structures necessary to conduct continuous operations, and joint operations are the norm. Armor- and mechanized-based forces can conduct large-scale, combined arms operations. Some such forces are capable of sustained power-projection operations.

The high-technology end of the armor- and mechanized-based OPFOR approaches the level termed *complex, adaptive forces*. From developed nations, these most technically and tact ically advanced forces can choose quality over quantity. As they modernize, they can reduce in size and still maintain a high level of military capability. These forces normally have a complex structure, with more specialized units operating highly sophisticated equipment. They are also capable of adapting to dynamic situations and seizing opportunities on the battlefield. However, such a force is exceedingly expensive to equip, train, and maintain.

Thus, the differences between the infantry-based and armor- and mechanized-based OPFOR modules are largely *scenario-dependent*. A particular training scenario may not require a large array of standing forces or justify the extensive use of mechanized infantry or tank forces. If not, the infantry-based forces of FM 100-63 may better fit training needs. Sometimes trainers may find it necessary to draw some elements from both organization guides in order to constitute the appropriate OPFOR order of battle.

Compared to Infantry-Based OPFOR

The infantry-based OPFOR differs from the armor- and mechanized-based OPFOR primarily in terms of size, technological level, and the ability to integrate arms into operations. The infantry-based OPFOR represents the armed forces of a developing country with limited resources. The name of that country would also be *the State*. In this case, the State's military structure still consists primarily of the Ground Forces. However, these Ground Forces are primarily infantry (dismounted or motorized), with relatively few mechanized infantry and tank units and perhaps some airrborne infantry units. Compared to the armor- and mechanized-based OPFOR, these forces have fewer standing divisions and brigades. Rather than constituting several standing armies or corps, these divisions and separate brigades are subordinate to military regions and districts. At most, the State could mobilize and deploy one army-size force capable of conducting large-scale oper ations against a neighboring country whose armed forces are also infantry-based.

Aside from the Ground Forces, the State's armed forces may include any or all of the following components:

- The Air Force, including the Air D efense Command.
- The Special Operations Command, with commando and special-purpose forces.
- The Navy, consisting of a small, brown-water force.

This OPFOR can also include less capable forces, such as internal security forces, the militia, and r eserves. This menu of possible forces allows U.S. military trainers to tailor the OPFOR order of battle to meet virtually any training r equirement involving an infantry-based force.

Infantry-based forces are common throughout the developing world. They have some armor but rely on dismounted or motorized infantry for the bulk of their combat power. At the most, they conduct set-piece operations, integrating arms at the tactical level. None of these forces is capable of meeting the most advanced armies on an even footing in conventional battle.

Infantry-based forces, too, can vary in size and capability. *Small-to-medium infantry forces* have marginal integration capability (ability to conduct tactical-level combat actions with limited fire support) or basic integration capability (ability to conduct battalion-level tactical combined arms a ctions). In terms of technology, both groups import most of their systems. *Large infantry forces* can conduct extensive set-piece operations over broad frontages. However, they are capable of projecting military power only within their region. The key technologies that can allow this are self-propelled a rtillery and offensive chemical and biological warfare. The State may or may not have chemical and biological weapons, but has the capability to produce or acquire them. A country with large infantry forces can have extensive, basic weapons industries, or it may still import most systems. Although this larger force may have improved communications, the OPFOR must rely on outside states for use of communications sate llites.

When opposed by an adversary of similar capabilities, an infantry-based OPFOR can conduct conventional, force-oriented combat. However, when faced with a large, technologically advanced army, it is likely to attempt to redefine the terms of conflict and pursue its aims through terrorism, insurgency, or partisan warfare. In the case of intervention by an external power or coalition, this strategy aims to undermine the enemy's will to continue the conflict without the necessity of defeating his main forces on the battlefield.²

Field Manual 100-63 depicts infantry-based forces of a country that is divided geographically into an unspecified number of military regions, each with a number of subordinate military districts. This OPFOR stations most combat forces within military districts that can vary widely in their strengths and capabilities. The guide allows for standing divisions, but districts with separate brigades would be much more common and in keeping with the spirit of the infantry-based OPFOR concept. If the trainer finds himself building multiple standing divisions and armies, FM 100-60 may better suit his training needs.

Compared to Other OPFORs in Peace and Conflict

-

² Throughout the FM 100-60 series, the term *enemy* refers not to the OPFOR but rather to the enemy of the OPFOR.

Compared to either OPFOR module described above, other OPFORs in peace and conflict are less well defined. By their very nature, they are unpredictable. They differ from an armor- and mechanized-based or infantry-based OPFOR primarily in size, technological level, and the ability to integrate arms into operations. In this case, most military forces have lower capability than an infantry-based OPFOR.

Field Manual 100-66 depicts a variety of such forces that U.S. forces may encounter. These may be the forces of a *preindustrial nation or a nonnation group with limited assets*. Such groups cannot, or will not, invest in the weapons and technology necessary to keep pace with the best militaries in their regions. Rather than standing organizations with predictable structures, most of their military organizations are *ad hoc*. These forces range in size from i rregular forces, constabularies, and internal security forces to light infantry units. There is no such thing as a standard light infantry force; they come in all shapes and sizes. The common thread is that they have little or no organic heavy equi pment.

Like the lower end of the infantry-based OPFOR, these forces are likely to attempt to deal with a larger, more technologically advanced army through terrorism, insurgency, or partisan warfare. They do not try to meet such an enemy head-on in conventional combat. They prefer hit-and-run raids, ambushes, ruses, sabotage, and assassinations. They try to be unpredictable and invisible, employing methods not anticipated by their enemies. They do not fight by the rules of conventional warfare.

These OPFORs may also include forces that are better equipped and better trained. They may be part of or sponsored by a wealthy criminal element or have the backing of a wealthy ou t-side power. They may still be small and lightly armed but could have sophisticated, state-of-the-art light weapons. They are light not out of austerity but for practical reasons, because the ligh t-ness of the equipment enhances mobility. They may also have high-technology communications and reconnai ssance means.

There may be occasions where OPFORs in peace or conflict include a sophisticated mil itary organization with heavier weapons. If the U.S. force is participating in a peacekeeping o peration, for example, the OPFOR may be the recognized military of a belligerent nation. As such, it could include armor- and mechanized-based or infantry-based forces of the types found in FMs 100-60 and 100-63, respectively. Likewise, some types of OPFOR described in FM 100-66 can also appear during war.

ORGANIZATION CHARTS

Organization charts depict all possible subordinate units. If training objectives do not r equire the use of all elements shown in a particular organization, users can omit the elements they do not need. Aside from the basic organization, a chart may indicate possible variations and a l-ternatives. Users must ensure that the size and composition of the OPFOR is sufficient to meet training objectives and requirements. However, total assets organic to an organization or all ocated to it from higher levels should not exceed that which is *realistic and appropriate* to the training scenario. Skewing the force ratio in either direction n egates the value of training.

Flexibility Within Realistic Limits

Some organization charts have blocks showing two or more *alternatives* for a particular type of subordinate unit. For example, a separate brigade might have either a signal battalion or a signal company. Therefore, one block in the brigade's organization chart reads "SIGNAL BATTALION/COMPANY." In most cases, the unit listed first is the norm, but the other alternative is an option. Many organization charts have footnotes that identify possible *variations* in organizational structure or equipment. These alternatives allow users to select the basic organization or the variation that best suits their training requir ements.

Stacked blocks in the organization charts indicate multiple, identical units subordinate to a particular organization. Dashed blocks indicate units that may or may not be present in the type of organization shown. In some cases, the stacked blocks may involve a combination of solid and dashed blocks. This means that the parent unit normally has at least the number of subordinates indicated in solid blocks but may have as many as indicated by the dashed blocks. In some cases a footnote explains the conditions under which the different numbers of blocks are appropriate.

Focus on Maneuver Units

The organization charts in this guide focus on maneuver units. They begin with the largest maneuver units and work down to the smallest. When feasible, the guide breaks down subord inate maneuver units, as well as combat support and combat service support units, in greater detail.

The basic maneuver unit is the *brigade*. Some armor- and mechanized-based forces, ho wever, may call the same organization a *regiment*. In this case, the difference in terminology is merely semantic and does not signify a different structure or cap ability.

Maneuver brigades exist in two basic types: the divisional brigade and the separate br igade. In OPFOR terminology, a *divisional* brigade is one that is always part of a division. A divisional brigade consists of three or—more likely—four maneuver battalions and a wide array of combat support and combat service support elements. In contrast, a *separate* unit is one that is not subordinate to a parent unit of the same arm. For example, a separate mechanized infantry brigade is not part of a mechanized infantry division (or any division, for that matter). It is directly subordinate to a corps or an army or perhaps even an army group. A separate brigade normally has five maneuver battalions. Aside from that, separate brigades have some of the combat support and combat service support assets normally found at division level. They need these in order to fight more independently, without relying on support from a parent division.

The first three chapters deal with maneuver divisions, brigades, and battalions, in that o r-der. Since *IFV-equipped mechanized infantry* units are the most common in this armor- and mechanized-based OPFOR, these units come first within each of these chapters. Following these, in descending order of likelihood, come *APC-equipped mechanized infantry* and *tank* units. Even an armor- and mechanized-based OPFOR may have some (truck-mounted) motorized i n-

fantry forces. However, except for showing the overall organization of a motorized infantry div ision, this FM refers the user to FM 100-63 for details on such motorized forces and their subord inates. This avoids duplication.

The final two chapters deal with larger force groupings at the operational level. This includes various options for army and corps structures, as well as army groups and other assets available from the national level. These chapters also describe possible subordinates other than the maneuver units covered in the first three chapters.

Avoiding Repetition

It is also important to eliminate duplication within FM 100-60. Regardless of how many different places a given unit may appear as a subordinate of other, larger units, its own separate organization chart appears only once within this manual. Any subordinate unit common to both IFV- and APC-equipped mechanized infantry or tank units is not repeated. It appears following the organization chart for its most common parent unit, which is normally the first occurrence in the manual. Likewise, a unit that could be subordinate either to a division or to a separate brigade appears only once, normally in the division chapter. Obviously, divisional brigades are subordinate to divisions, and maneuver battalions are subordinate to brigades. Nevertheless, maneuver brigade organization charts appear only in the brigade chapter and battalions only in the battalion chapter.

Page References for Detail

In the main organization chart for any parent unit, subordinate units defined elsewhere in greater detail have *page references* beneath their respective block in the organization chart. This reference leads the user to the subordinate unit, even if its organization chart appears in another chapter or another part of the same chapter. To avoid excessive duplication, subordinate units common to several types of parent units receive detailed treatment only once, with subsequent cross-references back to that basic entry. Units without such page references do not have separate entries with further detail.

Occasionally, there may be a small subordinate unit that does not have its own organiz ation chart showing further subordinates. However, the user may find a page reference leading to the parent unit's spreadsheet table of principal items of equipment, which breaks down equipment totals by subordinate units.

In some cases there may be *multiple page references* under a particular block. This means that there is more than one option for the makeup of that organizational element. It may be that there is more than one possible type of the subordinate unit, with the page reference to the most likely type listed first. Multiple page references also appear when a block contains more than one possible subordinate. In this case, the page references beneath that block indicate the locations of the various options, for example "(pp 1-61/2-46)," listed in the same order in which the options appear in the block.

Headings

Headings within each chapter indicate the name of the specific unit depi cted and of all organizations to which this type of unit may be subordinate. The heading always spells out the full name of the unit depicted, but normally uses an abbreviation for the parent unit(s). (See Glo s-sary.) When a heading indicates that a particular unit is subordinate to an MIBR—without ide n-tifying it as (Div) or (Sep) or as (IFV) or (APC)—, that means it occurs in both divisional and separate mechanized infantry brigades regardless of whether they are IFV- or APC-equipped. Likewise, when an antitank gun battery shows subordination to an AT Bn—without specifying whether this is the AT Bn, MID, or the AT Bn, MIBR—, that means it can occur in either type of antitank battalion.

PRINCIPAL ITEMS OF EQUIPMENT

For organizations of brigade size or smaller, this book provides a table of principal items of equipment. Units above brigade/regiment level either have no fixed structure or have so many variations in possible structure that equipment totals are difficult to quantify. Therefore, the o r-ganization guide leaves such totals to users who build actual orders of battle for a specific OPFOR in a specific scenario. The OPFOR order of battle must meet the user's training requir e-ments, based on the menu of possible organizational parts provided in this manual.

For brigades and regiments, as well as selected battalions, this table takes the form of a *spreadsheet* that provides a quick overview of the holdings for subordinate units and equipment totals for the unit as a whole. When the organization chart indicates multiple, identical units su bordinate to a particular organization (using stacked blocks), the spreadsheet column for that particular subordinate indicates equipment totals already multiplied by the number of such units present. The heading at the top of such a column indicates that multiplication by adding an annot ation, for example "(x2)" or "(x3)," after the name of the subordinate unit type.

Footnotes in equipment lists may serve one of two purposes. A footnote linked to the equipment nomenclature in the "Equipment" column indicates additional information about that piece of equipment or a possible substitute for it. On the other hand, a footnote linked to a number in the "Total" column indicates possible variations in the quantity of that particular item of equipment.

Equipment totals include individual weapons only at maneuver battalion level and below. The same is true of night-vision devices (goggles and sights). These figures vary widely from unit to unit, although separate brigades tend to field more goggles in combat support and combat service support units than do divisional brigades. With the exception of maneuver units (battalion and below), accounting for the varying numbers of night-vision devices, especially the goggles worn by vehicle drivers, is difficult.

This guide provides example equipment types and the numbers of each type typically found in specific organizations. The purpose is to give users a good idea of what an OPFOR structure should look like. However, training requirements may dictate some modifications to

ix

this baseline. Users should exercise caution in modifying equipment holdings, since this impacts an OPFOR unit's organizational integrity and combat capabilities.

Baseline Equipment

A developed country may equip its armor- and mechanized-based OPFOR either with indigenous systems or with systems imported from other, weapons-producing countries. For illustrative purposes, the equipment lists in this manual normally show systems produced by the former Soviet Union (FSU). There are two reasons for using FSU-produced equipment as the baseline. First, many potential threat countries have equipped their armed forces with systems the FSU and its successor states have built in large numbers and *proliferated* throughout the world. Second, this equipment is *representative of a unit's or force's technological capability*. Listing these familiar, well-documented systems paints an immediate, concrete picture of that capability. Listing generic equipment descriptors, such as *medium tank* or *antitank guided missile*, would not create as clear an impression of capabilities. Moreover, generic descriptors would not lead to the development of consistent equipment sets. This organization guide, therefore, normally uses generic descriptors only when the choice of systems would not materially affect basic unit or force cap abilities.

Equipment Substitution

To achieve specific training objectives, or merely to provide variety in the training environment, users can substitute other equipment for those listed as the baseline. Substitution matrices list a sampling of comparable and alternative systems that militarily significant countries, including the United States and its allies, produce or possess. The country of or igin or an actual country possessing such systems does not necessarily pose a threat to the United States, but an OPFOR with this capability could present a challenge in U.S. Army training.

The matrices contained in Appendix A suggested examples of appropr iate substitutions for major maneuver and fire support systems. Appendix B contains the matrices for engineer equipment. Appendix C lists examples of cargo trucks, trailers, and radios corr esponding to the generic descriptors used in equipment lists. Each appendix also provides general guidelines for the substitution pro cess.

Appendixes A, B, and C are guides; they cannot be all-inclusive, listing every conceivable system available. In constructing an OPFOR order of battle, therefore, trainers may substitute systems not in the appendixes. For a wider selection of major systems from which to choose in the substitution process, users should see FM 100-65. However, they should follow the same general philosophy and the guidelines prescribed in the appendixes.

 \mathbf{X}

Chapter 1 Maneuver Divisions

Even an armor- and mechanized-based OPFOR may also have some motorized infantry divisions in its Ground Forces. (See p 1-86 and FM 100-63.) Aside from that, the Ground Forces have two basic types of maneuver divisions: the mechanized infantry division and the tank division. Both types are combined arms organizations. A mechanized infantry division has one tank brigade along with its three mechanized infantry brigades. The latter may comprise two IFV-equipped brigades and one APC-equipped brigade or vice versa. A tank division has one IFV-equipped mechanized infantry brigade along with its three tank brigades. Combat support and combat service support units are basically the same for all mechanized infantry and tank divisions. The only differences are variations in the composition of the self-propelled artillery regiment and the maintenance battalion, and the fact that the tank division has no antitank battalion.

CONTENTS

Mechanized Infantry Division (IFV-Heavy)	1-4
Mechanized Infantry Division (APC-Heavy)	1-5
Division Headquarters, MID and TD	1-6
Self-Propelled Artillery Regiment, MID	1-7
Self-Propelled Artillery Regiment, TD	1-9
Headquarters and Control Battery, SP Arty Regt	1-11
152-mm Self-Propelled Howitzer Battalion, SP Arty Regt	
or MIBR (Sep) and TBR (Sep)	1-12
152-mm Self-Propelled Howitzer Battery, 152-mm SP How Bn	1-13
122-mm Multiple Rocket Launcher Battalion, SP Arty Regt	
or 122-mm MRL Regt or Corps	1-14
Headquarters and Control Platoon, 122-mm MRL Bn	1-15
Firing Battery, 122-mm MRL Bn	
Supply and Service Platoon, 122-mm MRL Bn	1-17
Target Acquisition Battery, SP Arty Regt	1-18
Materiel Support Company, SP Arty Regt	1-19
Maintenance Company, SP Arty Regt	1-20
SAM Regiment (SA-15), MID and TD	1-21
Regimental Headquarters, SAM Regt or 57-mm AA Gun Regt	1-23
Target Acquisition/Early Warning Battery, SAM Regt	1-24
Missile Technical Battery, SAM Regt (SA-15)	1-25
Missile Firing Battery, SAM Regt (SA-15)	
or Air Defense Bn, MIBR (Sep) and TBR (Sep)	1-26
Materiel Support Company, SAM Regt	1-27
Maintenance Company, SAM Regt	1-28

SAM Regiment (SA-8), MID and TD	1-29
Missile Technical Battery, SAM Regt (SA-8)	1-31
Missile Firing Battery, SAM Regt (SA-8)	1-32
SAM Regiment (SA-6), MID and TD	1-33
Missile Technical Battery, SAM Regt (SA-6)	1-35
Missile Firing Battery, SAM Regt (SA-6)	1-36
57-mm Antiaircraft Gun Regiment, MID and TD	1-37
Fire Control Battery, 57-mm AA Gun Regt	1-39
57-mm Antiaircraft Gun Battery, 57-mm AA Gun Regt	1-40
Supply and Service Battery, 57-mm AA Gun Regt	1-41
Antitank Battalion, MID	
Battalion Headquarters, AT Bn, MID or MIBR	1-43
Antitank Gun Battery, AT Bn	1-44
Supply and Service Platoon, AT Bn, MID or MIBR (Sep), or AT Bn,	
AT Regt or AT Bde	
Reconnaissance and Electronic Combat Battalion, MID and TD	
Reconnaissance Company, Recon and EC Bn	
Long-Range Reconnaissance Company, Recon and EC Bn	
Signals Reconnaissance Company, Recon and EC Bn	
Jamming Company, Recon and EC Bn	
RPV Squadron, Recon and EC Bn or Tgt Acq Regt	
Supply and Service Platoon, Recon and EC Bn	
Engineer Battalion, MID and TD or Engr Bde or Corps	
Mine Warfare Company, Engr Bn	
Assault Crossing Company, Engr Bn	
Construction Company, Engr Bn	
Road/Bridge Construction Company, Engr Bn	
Pontoon Bridge Company, Engr Bn or Pontoon Bridge Bn	
Signal Battalion, MID and TD or MIBR (Sep) and TBR (Sep)	
Battalion Headquarters, Signal Bn	
Radio Company, Signal Bn, MID and TD or MIBR (Sep) and TBR (Sep)	1-62
Radio Telephone and Telegraph Company, Signal Bn, MID and TD	
or MIBR (Sep) and TBR (Sep)	1-63
Supply and Service Platoon, Signal Bn, MID and TD or MIBR (Sep)	
and TBR (Sep)	1-64
Chemical Defense Battalion, MID and TD	
Battalion Headquarters, Chem Def Bn	
Decontamination Company, Chem Def Bn or Decon Bn	
Chemical Reconnaissance Company, Chem Def Bn	
Supply and Service Platoon, Chem Def Bn	1-68

Materiel Support Battalion, MID and 1D or MIBR (Sep) and 1BR (Sep)	1-69
Battalion Headquarters, Mat Spt Bn	1-70
Ammunition Transport Company, Mat Spt Bn	1-70
POL Transport Company, Mat Spt Bn	
Cargo Transport Company, Mat Spt Bn	1-71
Supply and Service Platoon, Mat Spt Bn	1-72
Mobile Field Bakery, Mat Spt Bn	1-72
Maintenance Battalion, MID and TD or MIBR (Sep) and TBR (Sep)	
or Corps or Army	1-73
Battalion Headquarters, Maint Bn	1-74
Tracked Vehicle Maintenance Company, Maint Bn	1-75
Wheeled Vehicle Maintenance Company, Maint Bn	1-76
Ordnance Maintenance Company, Maint Bn	1-77
Recovery Platoon, Maint Bn	1-77
Special Maintenance Platoon, Maint Bn	1-78
Supply and Service Platoon, Maint Bn	1-78
Medical Battalion, MID and TD or MIBR (Sep) and TBR (Sep) or Army or Corps	1-79
Battalion Headquarters, Med Bn	1-80
Medical Company, Med Bn	1-81
Collection and Evacuation Company, Med Bn	1-82
Disinfection and Decontamination Platoon, Med Bn	1-83
Supply and Service Platoon, Med Bn	1-83
Artillery Command Battery, MID and TD or Arty Command Bn	
Tank Division	1-85
Motorized Infantry Division	1-86

^{*} Instead of the SA-15 SAM regiment, the tank division may have a SAM regiment equipped with the SA-6 (p 1-33) or SA-8 (p 1-29) or a 57-mm AA gun regiment (p 1-37).

^{*} Instead of the SA-15 SAM regiment, the tank division may have a SAM regiment equipped with the SA-6 (p 1-33) or SA-8 (p 1-29) or a 57-mm AA gun regiment (p 1-37).

Division	Headquarters
MID and	TD

DIVISION HEADQUARTERS

Equipment	<u>Total</u>	Equipment	<u>Total</u>
SAM, Shoulder-Fired	6	Trailer, Cargo, 1-Axle	4
ATGL, RPG-7V	3	Trailer, Generator	3
5.45-mm LMG, RPK-74	3	Trailer, Kitchen	3
APC, BTR-60/70/80	3	Trailer, POL (4,200-Liter)	1
Truck, Utility	12	Trailer, Water (900-Liter)	
Truck, Light	9	Radios:	
Truck, Medium	4	VHF, Manpack, Low-Power	5
Truck, POL (5,000-Liter)	1	VHF, Vehicle Mount,	
Van, Command	12	Medium-Power	3
Van, Maintenance	1	HF/VHF, Vehicle Mount,	
Van, Signal	2	High-Power	2
Ambulance	1	Warning Receiver	1

Principal Items of Equipment	HQ & Control Btry	152-mm SP How Bn (x3)	122-mm MRL Bn	Target Acquisition Btry	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical Plt	TOTAL
ARMORED VEHICLES									
APC, BTR-60/70/80	1								1
ACV, BTR (R-145BM)	2			1					3
Chem Recon Vehicle, BRDM-2RKh/RKhM	1				3				4
Mobile Recon Post , PRP-3/4*	1	3		1					5
APC, Radar, MT-LB (SNAR-10)**				1					1
APC, Radar, MT-LB (ARK-1)***				1					1
ACRV, 1V13/1V13M/1V22 (Btry FDC)		9							9
ACRV, 1V14/1V14M/1V23 (Btry COP)		9							9
ACRV, 1V15/1V15M/1V24 (Bn COP)		3							3
ACRV, 1V16/1V16M/1V25 (Bn FDC)		3							3
ACRV, 1V18/1V152 (Btry COP)****			3						3
ACRV, 1V19/1V152 (Bn COP)****			1						1
Armored Recovery Vehicle							1		1

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

(continued)

^{**} This system includes the BIG FRED battlefield surveillance radar.

^{***} This system includes the RICE BAG countermortar/counterbattery radar.

^{****} The 1V152 ACRVs are part of the Kapustnik-B automated fire control system.

Self-Propelled Artillery Regiment, MID (continued) _____

Principal Items of Equipment	HQ & Control Btry	152-mm SP How Bn (x3)	122-mm MRL Bn	Target Acquisition Btry	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical Plt	AL
	НО	152-	122-	Targ	Che	Mate	Mair	Меа	TOTAL
WEAPONS									
152-mm SP Howitzer, 2S3 or 2S19		54							54
152-mm Laser-Guided Projectile Set		12							12
122-mm MRL, BM-21			18						18
ATGL, RPG-7V	4	18	6				4		32
SAM, Shoulder-Fired	3	54	18						75
TRUCKS									
ACRV, 1V110/1V153 (Btry FDC)*			3						3
ACRV, 1V111/1V153 (Bn FDC)*			1						1
Truck, Utility	6		1			1	1		9
Truck, Light	2			2		1		1	6
Truck, Medium	1	60	37	3		45	3	2	151
Truck, Decon, ARS-12U/14	<u> </u>	- 55	<u> </u>	Ť	3		Ť		3
Truck, Decon, DDA-53/66					1			1	2
Truck, POL (5,000-L)		12	3		<u> </u>	6		i i	21
Truck, Water (2,000-L)			Ť		2	Ŭ			2
Van, Hospital								1	1
Van, Maintenance	1	6	3	4		2	6	<u> </u>	22
Van, Signal	2	12	4				ا		18
Van, Survey		12		1					1
Ambulance		3	1	'	-		-	4	8
TRAILERS		3	'					4	0
Trailer, Cargo, 1-Axle				1					1
Trailer, Cargo, 1-Axie Trailer, Cargo, 2-Axie	1	51	27	'		30	3		112
Trailer, Cargo, 2-Axie Trailer, Generator	2	6	2	2		30	2		14
	1		3	1				1	15
Trailer, Kitchen	<u>'</u>	9		1		_		1	
Trailer, POL (4,200-L)	-	12	3	4	_	6	-	4	21
Trailer, Water (900/1,200-L)	1	3	1	1	2	2		1	11
RADIOS		00	40	40		4	4	4	70
VHF, Manpack, Low-Power	6	30	18	13	-	1	1	1	70
VHF, Portable, Low-Power	1	0.4							1
VHF, Vehicle Mount, Medium-Power	5	81	6	4	3				99
HF, Manpack, Low-Power	1 -		 		1	}	 	 	2
HF, Vehicle Mount, Medium-Power	5	40			 	}	 	 	5
HF/VHF, Vehicle Mount, Medium-Power	3	12	4		 	}	 	 	19
HF/VHF, Vehicle Mount, High-Power	1								1
Radio Relay, VHF/UHF	1								1
Warning Receiver	1	6	1	1					9
MISCELLANEOUS									
Sound Ranging Set			<u> </u>	1					1
Rangefinder, Laser	1	21	7	2					31
Rangefinder, Laser, Binocular		27	9						36
Periscopic Aiming Circle	1	18	6	2					27
Night-Vision Sight (Aiming Circle)	1	18	6	2					27
GPS Receiver	1	96	32	4					133

^{*} The 1V153 ACRVs are part of the Kapustnik-B automated fire control system.

Principal Items of Equipment	HQ & Control Btry	152-mm SP How Bn (x2)	122-mm MRL Bn	Target Acquisition Btry	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical Plt	T OTAL
ARMORED VEHICLES									
APC, BTR-60/70/80	1								1
ACV, BTR (R-145BM)	2			1					3
Chemical Recon Vehicle, BRDM-2RKh/RKhM	1				3				4
Mobile Recon Post , PRP-3/4*	1	2		1					4
APC, Radar, MT-LB (SNAR-10)**				1					1
APC, Radar, MT-LB (ARK-1)***				1					1
ACRV, 1V13/1V13M/1V22 (Btry FDC)		6							6
ACRV, 1V14/1V14M/1V23 (Btry COP)		6							6
ACRV, 1V15/1V15M/1V24 (Bn COP)		2							2
ACRV, 1V16/1V16M/1V25 (Bn FDC)		2							2
ACRV, 1V18/1V152 (Btry COP)****			3						3
ACRV, 1V19/1V152 (Bn /COP)****			1						1
Armored Recovery Vehicle							1		1

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

(continued)

 $[\]ensuremath{^{**}}$ This system includes the BIG FRED battlefield surveillance radar.

^{***} This system includes the RICE BAG countermortar/counterbattery radar.

^{****} The 1V152 ACRVs are part of the Kapustnik-B automated fire control system.

Self-Propelled Artillery Regiment, TD (continued)

Principal Items of Equipment	HQ & Control Btry	152-mm SP How Bn (x2)	122-mm MRL Bn	Target Acquisition Btry	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical PIt	ТОТАL
WEAPONS									
152-mm SP Howitzer, 2S3 or 2S19		36							36
152-mm Laser-Guided Projectile Set		8							8
122-mm MRL, BM-21			18						18
ATGL, RPG-7V	4	12	6				4		26
SAM, Shoulder-Fired	3	36	18						57
TRUCKS									
ACRV, 1V110/1V153 (Btry FDC)*	ļ		3						3
ACRV, 1V111/1V153 (Bn FDC)*			1						1
Truck, Utility	6		1			1	1		9
Truck, Light	2			2		1		1	6
Truck, Medium	1	40	37	3		30	3	2	116
Truck, Decon, ARS-12U/14					3				3
Truck, Decon, DDA-53/66					1			1	2
Truck, POL (5,000-L)		8	3			6			17
Truck, Water (2,000-L)					2				2
Van, Hospital								1	1
Van, Maintenance	1	4	3	4		2	6		20
Van, Signal	2	8	4						14
Van, Survey				1					1
Ambulance		2	1					4	7
TRAILERS									
Trailer, Cargo, 1-Axle				1					1
Trailer, Cargo, 2-Axle	1	34	27			20	3		85
Trailer, Generator	2	4	2	2			2		12
Trailer, Kitchen	1	6	3	1				1	12
Trailer, POL (4,200-L)		8	3			6			17
Trailer, Water (900/1,200-L)	1	2	1	1	2	2		1	10
RADIOS	ļ								
VHF, Manpack, Low-Power	6	20	18	13		1	1	1	60
VHF, Portable, Low-Power	1								1
VHF, Vehicle Mount, Medium-Power	5	54	6	4	3				72
HF, Manpack, Low-Power	1				1				2
HF, Vehicle Mount, Medium-Power	5								5
HF/VHF, Vehicle Mount, Medium-Power	3	8	4						15
HF/VHF, Vehicle Mount, High-Power	1								1
Radio Relay, VHF/UHF	1								1
Warning Receiver	1	4	1	1					7
MISCELLANEOUS	 								
Sound Ranging Set			_	1					1
Rangefinder, Laser	1	14	7	2					24
Rangefinder, Laser, Binocular	<u> </u>	18	9						27
Periscopic Aiming Circle	1	12	6	2					21
Night-Vision Sight (Aiming Circle)	1	12	6	2					21
GPS Receiver	1	64	32	4					101

^{*} The 1V153 ACRVs are part of the Kapustnik-B automated fire control system.

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
SAM, Shoulder-fired	3	Periscopic Aiming Circle, PAB2A	1
ATGL, RPG-7V	4	Night-Vision Sight (Aiming Circle)	1
Mobile Recon Post, PRP-3/4*	1	GPS Receiver	1
APC, BTR-60/70/80	1	Radios:	
ACV, BTR (R-145BM)	2	VHF, Manpack, Low-Power	6
Truck, Utility	6	VHF, Portable, Very-Low-Power	:1
Truck, Light	2	VHF, Vehicle Mount,	
Truck, Medium	1	Medium-Power	5
Chemical Recon Vehicle,		HF, Manpack, Low-Power	1
BRDM-2RKh/RKhM	1	HF, Vehicle Mount,	
Van, Maintenance	1	Medium-Power	5
Van, Signal	2	HF/VHF, Vehicle Mount,	
Trailer, Cargo, 2-Axle	1	Medium-Power	3
Trailer, Generator	2	HF/VHF, Vehicle Mount,	
Trailer, Kitchen	1	High-Power	1
Trailer, Water (900-Liter)	1	Radio Relay, VHF/UHF	1
Rangefinder, Laser, 1D8/1D12	1	Warning Receiver	1

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

152-mm Self-Propelled Howitzer Battalion, SP Arty Regt or MIBR (Sep) and TBR (Sep)

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
152-mm SP Howitzer, 2S3 or 2S19	18	Trailer, Generator	2
152-mm Laser-Guided Projectile		Trailer, Kitchen	3
Set, Krasnopol-M*	4	Trailer, POL (4,200-Liter)	4
ACRV, 1V13/1V13M/1V22 (Btry Fl	DC) 3	Trailer, Water (1,200-Liter)	1
ACRV, 1V14/1V14M/1V23 (Btry C	OP) 3	Rangefinder, Laser, 1D8/1D12	
ACRV, 1V15/1V15M/1V24 (Bn CO	P) 1	Rangefinder, Laser, Binocular, LPR-1	9
ACRV, 1V16/1V16M/1V25 (Bn FDe	C) 1	Night-Vision Sight (Aiming Circle)	6
Mobile Recon Post, PRP-3/4**	1	Periscopic Aiming Circle, PAB2A	<i>6</i>
5.45-mm LGM, RPK-74	18	GPS Receiver	32
SAM, Shoulder-Fired	18	Radios:	
ATGL, RPG-7V	6	VHF, Manpack, Low-Power	10
Truck, Medium	20	VHF, Vehicle Mount,	
Truck, POL (5,000-Liter)	4	Medium-Power	27
Van, Maintenance	2	HF/VHF, Vehicle Mount,	
Van, Signal	4	Medium-Power	∠
Ambulance	1	Warning Receiver	2
Trailer, Cargo, 2-Axle	17		

^{*} Not all SP howitzer battalions have laser-guided projectiles (LGPs) allocated to them. A battalion receiving LGPs normally designates one firing platoon in one of its batteries as a special weapons platoon to fire these, as well as smoke and illuminating rounds. In addition to the firing weapon (2S3/2S19), each LGP set typically includes a dismountable laser target designator (1D15M/1D20/1D22), a 1A35 synchronizer, and 50 LGPs. Although most of the 200 LGPs are in the special weapons platoon, each firing platoon in the battalion would have some. Each battery COP and the battalion's mobile reconnaissance post get a laser target designator. Each battery FDC gets a synchronizer, and the fourth is in the special weapons platoon.

^{**} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
152-mm SP Howitzer, 2S3 or 2S19	6	Rangefinder, Laser, Binocular, LPR-1	3
ACRV, 1V13/1V13M/1V22 (Btry I	FDC) 1	Night-Vision Sight (Aiming Circle)	2
ACRV, 1V14/1V14M/1V23 (Btry 0	COP) 1	Periscopic Aiming Circle, PAB2A	2
5.45-mm LGM, RPK-74	6	GPS Receiver	10
SAM, Shoulder-Fired	6	Radios:	
ATGL, RPG-7V	2	VHF, Manpack, Low-Power	2
Truck, Medium	3	VHF, Vehicle Mount,	
Van, Signal	1	Medium-Power	8
Trailer, Cargo, 2-Axle	3	HF/VHF, Vehicle Mount,	
Rangefinder, Laser, 1D8/1D12	2	Medium-Power	1

122-mm Multiple Rocket Launcher Battalion, SP Arty Regt or 122-mm MRL Regt or Corps

Equipment	<u> 1 otai</u>	<u>Equipment</u>	<u> 1 otal</u>
122-mm MRL, BM-21	18	Trailer, Kitchen	3
ACRV, 1V18/1V152 (Btry COP)*.	3	Trailer, POL (4,200-Liter)	3
ACRV, 1V19/1V152 (Bn COP)*	1	Trailer, Water (1,200-Liter)	1
ACRV, 1V110/1V153 (Btry FDC)*	·3	Rangefinder, Laser, 1D8/1D12	7
ACRV, 1V111/1V153 (Bn FDC)*.	1	Rangefinder, Laser, Binocular, LPR-1	9
SAM, Shoulder-Fired	18	Night-Vision Sight (Aiming Circle)	6
ATGL, RPG-7V	6	Periscopic Aiming Circle, PAB2A	6
Truck, Utility	1	GPS Receiver	32
Truck, Medium	37	Radios:	
Truck, POL (5,000-Liter)	3	VHF, Manpack, Low-Power	18
Van, Maintenance	3	VHF, Vehicle Mount,	
Van, Signal	4	Medium-Power	6
Ambulance	1	HF/VHF, Vehicle Mount,	
Trailer, Cargo, 2-Axle	27	Medium-Power	4
Trailer, Generator	2	Warning Receiver	1

^{*} The 1V152 and 1V153 ACRVs are part of the Kapustnik-B automated fire control system.

Equipment	<u>Total</u>	Equipment	<u>Total</u>
ACRV, 1V19/1V152 (Bn COP)*	1	Rangefinder, laser, 1D8/1D12	1
ACRV, 1V111/1V153 (Bn FDC)*	1	GPS Receiver	2
Truck, Utility	1	Radios:	
Truck, Medium	1	VHF, Manpack, Low-Power	5
Van, Signal	1	HF/VHF, Vehicle Mount,	
Ambulance	1	Medium-Power	1
Trailer, Generator	1	Warning Receiver	1

^{*} The 1V152 and 1V153 ACRVs are part of the Kapustnik-B automated fire control system.

Firing Battery, 122-mm MRL Bn

Equipment	<u>Total</u>	<u>Equipment</u>	Total
122-mm MRL, BM-21	6	Night-Vision Sight (Aiming Circle)	2
ACRV, 1V18/1V152 (Btry COP)*	1	Periscopic Aiming Circle, PAB2A	2
ACRV, 1V110/1V153 (Btry FDC)*	1	GPS Receiver	10
SAM, Shoulder-Fired	6	Radios:	
ATGL, RPG-7V	2	VHF, Manpack, Low-Power	4
Truck, Medium	6	VHF, Vehicle Mount,	
Van, Signal	1	Medium-Power	1
Trailer, Cargo, 2-Axle	3	HF/VHF, Vehicle Mount,	
Rangefinder, Laser, 1D8/1D12	2	Medium-Power	1
Rangefinder, Laser, Binocular, LPR-1	3		

^{*} The 1V152 and 1V153 ACRVs are part of the Kapustnik-B automated fire control system.

Equipment	<u>Total</u>	Equipment	<u>Total</u>
Truck, Medium	18	Trailer, Kitchen	3
Truck, POL (5,000-Liter)	3	Trailer, POL (4,200-Liter)	3
Van, Maintenance	3	Trailer, Water (1,200-Liter)	1
Trailer, Cargo, 2-Axle	18	Radio, VHF, Manpack, Low-Power.	1
Trailer. Generator	1	-	

<u>Equipment</u>	Total	Equipment	Tota
ACV, BTR (R-145BM)	1	Trailer, Kitchen	1
Mobile Recon Post, PRP-3/4*	1	Trailer, Water (900-Liter)	1
APC, Radar, MT-LB (SNAR-10)**	1	Rangefinder, Laser, 1D8/1D12	2
APC, Radar, MT-LB (ARK-1)***	1	Night-Vision Sight (Aiming Circle)	2
Sound-Ranging Set	1	Periscopic Aiming Circle, PAB2A	2
Truck, Light	2	GPS Receiver	
Truck, Medium	3	Radios:	
Van, Maintenance	4	VHF, Manpack, Low-Power	13
Van, Survey	1	VHF, Vehicle Mount,	
Trailer, Cargo, 1-Axle	1	Medium-Power	∠
Trailer, Generator	2	Warning Receiver	1

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

^{**} This system includes the BIG FRED battlefield surveillance radar.

^{***} This system includes the RICE BAG countermortar/counterbattery radar.

Equipment	Total *	Equipment	Total *
Truck, Utility	1	Trailer, Cargo, 2-Axle	30/20
Truck, Light	1	Trailer, POL (4,200-Liter)	6
Truck, Medium	45/30	Trailer, Water (1,200-Liter)	2
Truck, POL (5,000-Liter)	6	Radio, VHF, Manpack, Low-Power	1
Van, Maintenance	2	-	

^{*} The SP artillery regiment in the tank division has one less SP howitzer battalion than in the mechanized infantry division and thus requires less materiel support. Therefore, the materiel support company has only two ammunition and cargo transport platoons in the tank division; in the mechanized infantry division, it has three. Totals listed with multiple numbers (such as 30/20) reflect the numbers of that particular piece of equipment in this company in a mechanized infantry division or tank division, respectively.

Equipment	<u>Total</u> *	Equipment	<u>Total</u> ^{>}
ATGL, RPG-7V	4	Armored Recovery Vehicle	1
5.45-mm LMG, RPK-74	2	Trailer, Cargo, 2-Axle	3
Truck, Utility	1	Trailer, Generator	2
Truck, Medium	3	Radio, VHF, Manpack, Low-Powe	er 1
Van, Maintenance	8/6		

^{*} Totals listed with multiple numbers (such as 8/6) represent the numbers of that particular piece of equipment in this company in a mechanized infantry division or tank division, respectively. The SP artillery regiment in the tank division has one less SP howitzer battalion and thus requires less maintenance support.

(continued)

SAM Regiment (SA-15), MID and TD (continued)

Principal Items of Equipment	Regimental HQ	Tgt Acq/Early Warning Btry	Missile Technical Btry	Missile Firing Btry (x4)	Chem Defense Plt	Materiel Support Co	Maintenance Co	тотаг
ARMORED VEHICLES	4			_				
ACV, BTR-60 (PU-12)	1			4				5
Tgt Acq Radar Vehicle		2						2
Chemical Recon Vehicle, BRDM-2RKh/RKhM					3			3
WEAPONS								
SAM, SA-15/GAUNTLET TELAR*				16				16
SAM, Shoulder-fired	3		3	12				18
TRUCKS								
Truck, Utility	1	3	1			1	1	7
Truck, Light	4	1	6	8		1	3	23
Truck, Medium			4			22	3	29
Truck, Crane			2					2
Truck, Decon, ARS-12U/14					3			3
Truck, Decon, DDA-53/66					1			1
Truck, POL (5,000-L)						6		6
Truck, Water (2,000-L)					2			2
Van, Computer		1						1
Van, Maintenance		1				3	8	12
Van, Medium	2			4		4		10
Van, Missile Testing			5					5
Van, Radar		1						1
Van, Signal	4							4
Ambulance	2							2
TRAILERS								
Trailer, Cargo, 2-Axle		1	1	4		5	3	14
Trailer, Generator	2		1			3	7	13
Trailer, Kitchen	1	1	2	4		1	1	10
Trailer, POL (4,200-L)						6		6
Trailer, Van	4	1	1	4		2		12
Trailer, Water (1,200-L)					2	3	1	6
RADARS								
Radar, Aerial Surv/Tgt Acq, LONG TRACK		2						2
Radar, Height Finding, THIN SKIN		1						1
RADIOS								
VHF, Manpack, Low-Power	1	2	1	4		1	1	10
VHF, Portable, Low-Power			3					3
VHF, Portable, Very-Low-Power	1		1	4				6
VHF, Vehicle Mount, Medium-Power	1	3		24	3			31
HF, Manpack, Low-Power		2			1			3
HF/VHF, Vehicle Mount, Medium-Power	4							4
HF/VHF, Vehicle Mount, High-Power	2							2
Radio Relay, VHF/UHF	1							1
Warning Receiver	2			4				6
MISCELLANEOUS				т				- J
SA-15 Transloader (TELAR Chassis)				8				8
C C Tariologador (TEE III Orladolo)								

^{*} The TELAR includes the SCRUM HALF fire control/target acquisition radar.

Total	Equipment	<u>Total</u>
3	Radios:	
1	VHF, Manpack, Low-Pov	wer1
1	VHF, Portable, Very-Low	v-Power1
4	VHF, Vehicle Mount,	
2	Medium-Power	1
4	HF/VHF, Vehicle Mount,	
2	Medium-Power	4
2	HF/VHF, Vehicle Mount,	
1	High-Power	2
4	Radio Relay, VHF/UHF	1
	Warning Receiver	2
	3142421	Radios: 1 VHF, Manpack, Low-Power 1 VHF, Portable, Very-Low 2 VHF, Vehicle Mount, 4 Medium-Power 4 HF/VHF, Vehicle Mount, 2 Medium-Power 4 HF/VHF, Vehicle Mount, 4 High-Power 4 Radio Relay, VHF/UHF.

Target Acquisition/Early Warning Battery, SAM Regt

Equipment	<u>Total</u>	Equipment	<u>Total</u>
Van, Radar	1	Radars:	
Target Acquisition Radar Vehicle	2	Aerial Surveillance/Target	
Truck, Utility	3	Acquisition, LONG TRACK	2
Truck, Light	1	Height Finding, THIN SKIN	1
Van, Computer	1	Radios:	
Van, Maintenance	1	VHF, Manpack, Low-Power	2
Trailer, Cargo, 2-Axle	1	VHF, Vehicle Mount,	
Trailer, Kitchen	1	Medium-Power	3
Trailer, Van	1	HF, Manpack, Low-Power	2

Equipment	Total	Equipment	Total
SAM, Shoulder-Fired	3	Trailer, Generator	1
Truck, Utility	1	Trailer, Kitchen	2
Truck, Light	6	Trailer, Van	1
Truck, Medium	4	Radios:	
Truck, Crane	2	VHF, Manpack, Low-Power	1
Van, Missile Testing	5	-	
Trailer, Cargo, 2-Axle			· 1

Missile Firing Battery, SAM Regt (SA-15) or Air Defense Bn, MIBR (Sep) and TBR (Sep) __

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
SAM, SA-15/GAUNTLET TELAR*.	4	Trailer, Kitchen	1
SAM, Shoulder-Fired	3	Trailer, Van	1
ACV, BTR-60 (PU-12)	1	Radios:	
Truck, Light	2	VHF, Manpack, Low-Power	1
Van, Medium	1	VHF, Portable, Very-Low-Power.	1
SA-15 Missile Transloader		VHF, Vehicle Mount,	
(TELAR Chassis)	2	Medium-Power	6
Trailer, Cargo, 2-Axle	1	Warning Receiver	1

^{*} The TELAR includes the SCRUM HALF fire control/target acquisition radar.

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
Truck, Utility	1	Trailer, Generator	3
Truck, Light	1	Trailer, Kitchen	1
Truck, Medium		Trailer, POL (4,200-Liter)	6
Truck, POL (5,000-Liter)	6	Trailer, POL (1,200-Liter)	2
Van, Maintenance	3	Trailer, Van	2
Van, Medium	4	Trailer, Water (1,200-Liter)	3
Trailer, Cargo, 2-Axle	5		

<u>Equipment</u>	Total	Equipment	Tota
Truck, Utility	1	Trailer, Generator	7
Truck, Light		Trailer, Kitchen	1
Truck, Medium	3	Trailer, Water (1,200-Liter)	1
Van, Maintenance	8	Radio, VHF, Manpack, Low-Power.	1
Trailer Cargo 2-Ayle	3	, , , ,	

(continued)

SAM Regiment (SA-8), MID and TD (continued)

Principal Items of Equipment	Regimental HQ	Tgt Acq/Early Warning Btry	Missile Technical Btry	Missile Firing Btry (x5)	Chem Defense Plt	Materiel Support Co	Maintenance Co	TOTAL
ARMORED VEHICLES								
ACV, BTR-60 (PU-12)	1			5				6
Tgt Acq Radar Vehicle		2						2
Chemical Recon Vehicle, BRDM-2RKh/RKhM					3			3
WEAPONS								
SAM, SA-8/GECKO TELAR*				20				20
SAM, Shoulder-Fired	3		3	15				21
TRUCKS	 			.5				
Truck, Utility	1	3	1			1	1	7
	4	1	6	10				
Truck, Light	4	- 1		10		1	3	25
Truck, Medium			4			22	3	29
Truck, Crane			2					2
Truck, Decon, ARS-12U/14					3			3
Truck, Decon, DDA-53/66					1	_		1
Truck, POL (5,000-L)						6		6
Truck, Water (2,000-L)					2			2
Van, Computer		1						1
Van, Maintenance		1				3	8	12
Van, Medium	2			5		4		11
Van, Missile Testing			5					5
Van, Radar		1						1
Van, Signal	4							4
Ambulance	2							2
TRAILERS								
Trailer, Cargo, 2-Axle		1	1	5		5	3	15
Trailer, Generator	2		1			3	7	13
Trailer, Kitchen	1	1	2	5		1	1	11
Trailer, POL (4,200-L)						6		6
Trailer, POL (1,200-L)						2		2
Trailer, Van	4	1	1	5		2		13
Trailer, Water (1,200-L)			·		2	3	1	6
RADARS								Ů
Radar, Aerial Surv/Tgt Acq, LONG TRACK	+	2						2
Radar, Height Finding, THIN SKIN		1						1
RADIOS		-						
VHF, Manpack, Low-Power	1	2	1	5		1	1	11
·	+ '		3	3			-	
VHF, Portable, Low-Power	1			-				3
VHF, Portable, Very-Low-Power	1	_	1	5	-			7
VHF, Vehicle Mount, Medium-Power	1	3		30	3			37
HF, Manpack, Low-Power	+ .	2			1			3
HF/VHF, Vehicle Mount, Medium-Power	4							4
HF/VHF, Vehicle Mount, High-Power	2							2
Radio Relay, VHF/UHF	1							1
Warning Receiver	2			5				7
MISCELLANEOUS								
SA-8 Transloader (TELAR Chassis)				10				10
* The TELAD is about a the LAND DOLL Consequently								

^{*} The TELAR includes the LAND ROLL fire control/target acquisition radar.

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
SAM, Shoulder-Fired	3	Trailer, Generator	1
Truck, Utility	1	Trailer, Kitchen	2
Truck, Light	6	Trailer, Van	1
Truck, Medium	4	Radios:	
Truck, Crane	2	VHF, Manpack, Low-Power	1
Van, Missile Testing	5	VHF, Portable, Low-Power	3
Trailer, Cargo, 2-Axle	1	VHF, Portable, Very-Low-Power	1

Missile Firing Battery, SAM Regt (SA-8)

Equipment	Total	Equipment	Total
ACV, BTR-60 (PU-12)	1	Trailer, Kitchen	1
SAM, SA-8/GECKO TELAR*	4	Trailer, Van	1
SA-8 Missile Transloader		Radios:	
(TELAR Chassis)	2	VHF, Manpack, Low-Power	1
SAM, Shoulder-Fired	3	VHF, Portable, Very-Low-Power	1
Truck, Light	2	VHF, Vehicle Mount,	
Van, Medium	1	Medium-Power	6
Trailer, Cargo, 2-Axle	1	Warning Receiver	1

^{*} The TELAR includes the LAND ROLL fire control/target acquisition radar.

(continued)

SAM Regiment (SA-6), MID and TD (continued)

Principal Items of Equipment	Regimental HQ	Tgt Acq/Early Warn Btry	Missile Technical Btry	Missile Firing Btry (x5)	Chem Defense Plt	Materiel Support Co	Maintenance Co	ТОТАL
ARMORED VEHICLES								
ACV, BTR-60 (PU-12)	1							1
ACV, BRDM-2U				5				5
Fire Control Radar Vehicle (TEL Chassis)				5				5
Tgt Acq Radar Vehicle		2						2
Chemical Recon Vehicle, BRDM-2RKh/RKhM					3			3
WEAPONS								
SAM, SA-6/GAINFUL TEL/TELAR*				20				20
SAM, Shoulder-Fired	3		3	15				21
TRUCKS								
Truck, Utility	1	3	1	4.0		1	1	7
Truck, Light	4	1	6	10		1	3	25
Truck, Medium			5			22	3	30
Truck, Crane			2					2
Truck, Decon, ARS-12U/14					3			3
Truck, Decon, DDA-53/66					1			1
Truck, POL (5,000-L)						6		6
Truck, Water (2,000-L)		_			2			2
Van, Computer		1						1
Van, Maintenance	0	1		-		3	8	12
Van, Medium	2		-	5		4		11 5
Van, Missile Testing Van, Radar		1	5					1
	4	-						4
Van, Signal Ambulance	2							2
TRAILERS								
Trailer, Cargo, 2-Axle		1	1	5		5	3	15
Trailer, Generator	2	'	1	3		3	7	13
Trailer, Generator Trailer, Kitchen	1	1	2	5		1	1	11
Trailer, POL (4,200-L)						6	•	6
Trailer, POL (1,200-L)						2		2
Trailer, Van	4	1	1	5		2		13
Trailer, Water (1,200-L)		·	·	Ü	2	3	1	6
RADARS							•	
Radar, Aerial Surv/Tgt Acq, LONG TRACK		2						2
Radar, Fire Control, STRAIGHT FLUSH				5				5
Radar, Height Finding, THIN SKIN		1						1
RADIOS								
VHF, Manpack, Low-Power	1	2	1	5		1	1	11
VHF, Portable, Low-Power			3					3
VHF, Portable, Very-Low-Power	1		1	5				7
VHF, Vehicle Mount, Medium-Power	1	3		30	3			37
HF, Manpack, Low-Power		2			1			3
HF/VHF, Vehicle Mount, Medium-Power	4							4
HF/VHF, Vehicle Mount, High-Power	2							2
Radio Relay, VHF/UHF	1							1
Warning Receiver	2			5				7
MISCELLANEOUS								
SA-6 Missile Transloader (Medium Truck)			5	10				15
SA-6 Canister Transporter (Tractor-Trailer)			15					15
* The SA-6h TELAR includes the FIRE DOME fire con		a code i a la			4L - CA	C- TEL		

^{*} The SA-6b TELAR includes the FIRE DOME fire control radar, which is not present on the SA-6a TEL.

Equipment	Total	Equipment	Tota
SAM, Shoulder-Fired	3	Trailer, Cargo, 2-Axle	1
Truck, Utility	1	Trailer, Generator	1
Truck, Light	6	Trailer, Kitchen	2
Truck, Medium	5	Trailer, Van	1
Truck, Crane	2	Radios:	
Van, Missile Testing	5	VHF, Manpack, Low-Power	1
SA-6 Canister Transporter		VHF, Portable, Low-Power	3
(Tractor-Trailer)	15	VHF, Portable, Very-Low-Power	1
SA-6 Missile Transloader		•	
(Medium Truck)	5		

Missile Firing Battery, SAM Regt (SA-6) ____

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
ACV, BRDM-2U	1	Trailer, Cargo, 2-Axle	1
SAM, SA-6a/GAINFUL TEL or		Trailer, Kitchen	1
SA-6b/GAINFUL TELAR*	4	Trailer, Van	1
Fire Control Radar Vehicle		Radar, Fire Control, STRAIGHT FL	USH 1
(TEL Chassis)	1	Radios:	
SA-6 Missile Transloader		VHF, Manpack, Low-Power	1
(Medium Truck)	2	VHF, Portable, Very-Low-Power	:1
SAM, Shoulder-Fired	3	VHF, Vehicle Mount,	
Truck, Light	2	Medium-Power	6
Van, Medium	1	Warning Receiver	1

^{*} The SA-6b system includes the FIRE DOME fire control radar. By replacing one SA-6a TEL with an SA-6b TELAR, this battery can double its capability to acquire and engage targets.

(continued)

57-mm Antiaircraft Gun Regiment, MID and TD (continued) _____

Principal Items of Equipment	Regimental HQ	Fire Control Btry	57-mm AA Gun Btry (x4)	Supply & Service Btry	ТОТАL
ARMORED VEHICLES					
ACV, BTR-60 (PU-12)	1	1			2
Chem Recon Vehicle, BRDM-2RKh		1			1
WEAPONS					
57-mm AA Gun, S-60			24		24
SAM, Shoulder-Fired	3		12		15
TRUCKS	4	_	4	0	40
Truck, Utility	1 4	3	4	2	10
Truck, Light Truck, Medium	4		36	33	8
Truck, Orang			30		69 1
Truck, Crane Truck, Decon, DDA-53/66				1	1
Truck, POL (5,000-L)			4	2	6
Truck, Water (2,000-L)			4	1	1
Van, Medium	2			- 1	2
Van, Maintenance				4	4
Van, Radar		2	4	-	6
Van, Signal	4	1	-		5
Ambulance	2			1	3
TRAILERS					
Trailer, Cargo, 2-Axle				5	5
Trailer, Generator	2	1	4	2	9
Trailer, Kitchen	1		4	3	8
Trailer, POL (4,200-L)				2	2
Trailer, POL (1,200-L)			4		4
Trailer, Van	4				4
Trailer, Water (900-/1,200-L)			4	3	7
RADARS					
Radar, Aerial Surv/Tgt Acq, FLAT FACE		2			2
Radar, Fire Control, FLAP WHEEL			4		4
RADIOS					
VHF, Manpack, Low-Power	1	1	24	2	28
VHF, Portable, Very-Low-Power	1		12		13
VHF, Vehicle Mount, Medium-Power	1	1			2
HF, Manpack, Low-Power				1	1
HF/VHF, Vehicle Mount, Medium-Power	4	3			7
HF/VHF, Vehicle Mount, High-Power	2	1			3
Radio Relay, VHF/UHF	1				1
Warning Receiver	2	1	4		7

Equipment	Total	Equipment	Total
Truck, Utility	3	Radios:	
Chemical Recon Vehicle, BRDM-2R	Kh 1	VHF, Manpack, Low	⁷ -Power1
Van, Radar	2	VHF, Vehicle Mount	•
Van, Signal	1	Medium-Power	1
Trailer, Generator	1	HF/VHF, Vehicle Mo	ount,
Radar, Aerial Surveillance/Target		Medium-Power	3
Acquisition, FLAT FACE	2	HF/VHF, Vehicle Mo	ount,
		High-Power	1
		Warning Receiver	1

<u>Equipment</u>	Total	Equipment	Tota
57-mm AA Gun, S-60	6	Trailer, Kitchen	1
SAM, Shoulder-Fired	3	Trailer, POL (1,200-Liter)	1
Truck, Utility	1	Trailer, Water (900-Liter)	1
Truck, Light	1	Radar, Fire Control, FLAP WHEEL*	1
Truck, Medium	9	Radios:	
Truck, POL (5,000-Liter)	1	VHF, Manpack, Low-Power	6
Van, Radar*	1	VHF, Portable, Very-Low-Power.	3
Trailer, Generator	1	Warning Receiver	1
		=	

^{*} Some units may have the older FIRE CAN fire control radar and the PUAZO-6 fire control director with an optical rangefinder. If so, the battery would have two additional medium trucks as prime movers for this combination of towed fire control systems, but it would not have the truck-mounted FLAP WHEEL radar van.

Equipment	<u>Total</u>	Equipment	<u>Tota</u>
Truck, Utility	2	Trailer, Cargo, 2-Axle	5
Truck, Medium		Trailer, Generator	
Truck, Crane	1	Trailer, Kitchen	3
Truck, Decon, DDA-53/66	1	Trailer, POL (4,200-Liter)	
Truck, POL (5,000-Liter)		Trailer, Water (1,200-Liter)	
Truck, Water (2,000-Liter)		Radios:	
Van, Maintenance	4	VHF, Manpack, Low-Power	
Ambulance	1	HF. Manpack, Low-Power	

Antitank Battalion, MID _____

<u>Equipment</u>	<u>Total</u> *	Equipment	Total *
ATGM Vehicle, 9P148		Trailer, Kitchen	1
w/ AT-5/SPANDREL	9-12	Trailer, POL (4,200-Liter)	0-1
100/125-mm Antitank Gun,		Trailer, POL (1,200-Liter)	2
MT-12/2A45M	12	Trailer, Water (900-Liter)	1
ATGL, RPG-7V	9-12	Rangefinder, Laser, 1D8/1D12	3
ACV, BTR (R-145BM)/BRDM-2U	「1	Radar, Battlefield Surveillance, Man-	
ACV, BRDM-2U	4	Portable, PSNR-1 or TALL MIKE	3
Mobile Recon Post, PRP-3/4**	1	Radios:	
Prime Mover, MT-LBT	14	VHF, Manpack, Low-Power	10
Truck, Utility		VHF, Vehicle Mount,	
Truck, Light	4	Medium-Power	29-32
Truck, Medium		HF, Vehicle Mount,	
Truck, POL (5,000-Liter)	3	Medium-Power	1
Van, Maintenance	2	HF/VHF, Vehicle Mount,	
Van, Signal	2	Medium-Power	3
Ambulance	1	Radio Relay, VHF/UHF	1
Trailer, Cargo, 2-Axle	10	Warning Receiver	1
Trailer, Generator	1		

^{*} Equipment totals can vary, depending on whether the battalion's ATGM battery has 9 or 12 ATGM vehicles.

^{**} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

Bat	ttali	on F	leac	upk	ıarte	rs,
ΑT	Bn.	MIL	or	ΜI	BR	

BATTALION HEADQUARTERS

Equipment	Total	Equipment	Total
ACV, BTR (R-145BM)/BRDM-2U	1	Radios:	
Mobile Recon Post, PRP-3/4*	1	VHF, Manpack, Low-Power	1
Truck, Utility	2	VHF, Vehicle Mount,	
		Medium-Power	2
		HF, Vehicle Mount,	
		Medium-Power	1
		HF/VHF, Vehicle Mount,	
		Medium-Power	2
		Radio Relay, VHF/UHF	1
		Warning Receiver	1

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

<u>Equipment</u>	Total	Equipment	Tota
100/125-mm Antitank Gun,		Radar, Battlefield Surveillance, Man-	
MT-12/2A45M*	6	Portable, PSNR-1 or TALL MIKE	1
Prime Mover, MT-LBT	7	Radios:	
Truck, Medium	1	VHF, Manpack, Low-Power	1
Trailer, Cargo, 2-Axle	1	VHF, Vehicle Mount,	
Rangefinder, Laser, 1D8/1D12	1	Medium-Power	

^{*} Antitank gun batteries in mechanized infantry brigades, mechanized infantry divisions, and separate mechanized infantry brigades are more likely to have 100-mm guns. Similarly organized batteries at corps, army, or army group level are more likely to have 125-mm guns.

Supply and Service Platoon, AT Bn, MID or MIBR (Sep), or AT Bn, AT Regt or AT Bde

<u>Equipment</u>	Total	Equipment	Total
Truck, Utility	1	Trailer, Kitchen	1
Truck, Light	4	Trailer, POL (4,200-Liter)	0-1
Truck, Medium	7	Trailer, POL (1,200-Liter)	2
Truck, POL (5,000-Liter)	3	Trailer, Water (900-Liter)	1
Van, Maintenance	2	Radios:	
Van, Signal	2	VHF, Manpack, Low-Power	3
Ambulance	1	HF/VHF, Vehicle Mount,	
Trailer, Cargo, 2-Axle	8	Medium-Power	1
Trailer, Generator	1		

^{*} POL requirements vary, depending on whether the battalion's ATGM battery has 9 or 12 ATGM vehicles.

(continued)

Reconnaissance and Electronic Combat Battalion, MID and TD (continued)

Principal Items of Equipment	Battalion HQ	Recon Co (x2)	LR Recon Co	Signals Recon Co	Jamming Co	RPV Sqdn	Supply & Svc Plt	ТОТАГ
ARMORED VEHICLES								
IFV, BMP-1/2/3	2	12						14
APC, BTR-60/70/80			6					6
ACV, BRM-1K/3K*	2	8						10
ACV, BTR (R-145BM)	2							2
ACV, BRDM-2U			1					1
ASC, BRDM-2			6					6
WEAPONS								
ATGL, RPV-7V	3	18	6					27
SAM, Shoulder-Fired						6		6
RPV AND ASSOCIATED VEHICLES								
RPV, Shmel-1						8		8
RPV Launch Vehicle						4		4
RPV Recovery Vehicle						2		2
Launcher Support Vehicle						4		4
Van, Mission Control						1		1
ELECTRONIC COMBAT SYSTEMS								
Radar Intercept/DF, NRS-1/POLE DISH				3				3
Radio Intercept/DF, HF/VHF				7	3			10
Communications Jammer, VHF, R-330P					6			6
Communications Jammer, HF					3			3
Proximity Fuze Jammer, SPR-1/2					9			9
TRUCKS								
Truck, Utility	2			1		4	2	9
Truck, Light				1	2	2		5
Truck, Medium						1	9	10
Truck, POL (5,000-L)						1	3	4
Truck, Water (2,000-L)							1	1
Van, Command	2			1	1			4
Van, Maintenance				1	1	1	1	4
Van, Signal	6							6
Ambulance							1	1
TRAILERS								
Trailer, Generator	1			7	7	5	1	21
Trailer, Kitchen				1	1	1	4	7
Trailer, POL (4,200-L)						1	3	4
Trailer, POL (1,200-L)							1	1
Trailer, Water (900-L)				1	1	1	1	4
RADARS								
Radar, Battlefield Surveillance, Man-			1					1
Portable, PSNR-1 or TALL MIKE			'					'
RADIOS								
VHF, Manpack, Low-Power	2	20		7		13	3	45
VHF, Portable, Low-Power			13				1	14
VHF, Vehicle Mount, Medium-Power	6	20	13		22	4		65
HF, Manpack, Low-Power	2	2	4	4				12
HF, Vehicle Mount, Medium-Power	1	2	3		1	1		8
HF/VHF, Vehicle Mount, Medium-Power	2			4				6
HF/VHF, Vehicle Mount, High-Power	1			1				2
Radio Relay, VHF/UHF	1							1
Radio Telegraph	6							6
Warning Receiver	2	2	1	1	1	1		8
*This ayetem includes the TALL MIXE bettlefield								

^{*}This system includes the TALL MIKE battlefield surveillance radar.

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
ACV, BRM-1K/3K*	4	Night-Vision Goggles	10
IFV, BMP-1/2/3**	6	Night-Vision Sight (Small Arms)	10
9-mm Pistol, PM	31	Radios:	
5.45-mm Assault Rifle, AK-74	31	VHF, Manpack, Low-Power	10
5.45-mm LMG, RPK-74	9	VHF, Vehicle Mount,	
40-mm Under-Barrel Grenade Laun	cher,	Medium-Power	10
GP-25/30	15	HF, Manpack, Low-Power	1
ATRL, RPG-22/26	10	HF, Vehicle Mount,	
ATGL, RPG-7V	9	Medium-Power	1
Flamethrower, RPO	9	Warning Receiver	1

st This system includes the TALL MIKE battlefield surveillance radar.

^{**} The mix of ACVs and IFVs can vary.

Equipment	<u>Total</u>	Equipment	Total
ACV, BRDM-2U	1	Night-Vision Goggles	13
ASC, BRDM-2	6	Night-Vision Sight (Small Arms)	13
APC, BTR-60/70/80	6	Radar, Battlefield Surveillance, Man-	
9-mm Pistol, PM	21	Portable, PSNR-1 or TALL MIKE	E 1
5.45-mm Assault Rifle, AK-74	46	Radios:	
5.45-mm LMG, RPK-74	13	VHF, Portable, Low-Power	13
7.62-mm Sniper Rifle, SVD	2	VHF, Vehicle Mount,	
40-mm Under-Barrel Grenade Launcl	her,	Medium-Power	13
GP-25/30	19	HF, Manpack, Low-Power	4
ATGL, RPG-7V	6	HF, Vehicle Mount,	
ATRL, RPG-22/26	13	Medium-Power	3
Flamethrower, RPO	6	Warning Receiver	1

Signals Reconnaissance Company, Recon and EC Bn

<u>Equipment</u>	Total	Equipment	<u>Tota</u>
Radio Intercept/Direction Finder,		Trailer, Water (900-Liter)	1
HF/VHF, R-381T*	7	Radios:	
Radar Intercept/Direction Finder,		VHF, Manpack, Low-Power	
NRS-1/POLE DISH	3	HF/VHF, Vehicle Mount,	
Truck, Utility	1	Medium-Power	∠
Truck, Light	1	HF/VHF, Vehicle Mount,	
Van, Command	1	High-Power	1
Van, Maintenance	1	HF, Manpack, Low-Power	∠
Trailer, Generator	7	Warning Receiver	1
Trailer, Kitchen	1	-	

^{*} Some units may have older van-mounted radio intercept and DF systems rather than the R-381T versions mounted on modified MT-LBu armored, tracked vehicles.

Total	Equipment	<u>Total</u>
	Trailer, Generator	7
3	Trailer, Kitchen	1
	Trailer, Water (900-Liter)	
6	Radios:	
3	VHF, Vehicle Mount,	
9	Medium-Power	22
2	HF, Vehicle-Mount,	
1	Medium Power	
1	Warning Receiver	1
	3692	Trailer, Generator

^{*} Some units may have older van-mounted jammers rather than these versions mounted on modified MT-LBu armored, tracked vehicles.

RPV Squadron, Recon and EC Bn or Tgt Acq Regt _____

<u>Equipment</u>	<u>Total</u>	Equipment	<u>Tota</u>
RPV Launch Vehicle	4	Trailer, Generator	5
RPV, Shmel-1	8	Trailer, Kitchen	1
RPV Recovery Vehicle	2	Trailer, POL (4,200-Liter)	1
Launcher Support Vehicle	4	Trailer, Water (900-Liter)	1
Van, Mission Control	1	Radios:	
SAM, Shoulder-Fired	6	VHF, Manpack, Low-Power	13
Truck, Utility	4	VHF, Vehicle Mount,	
Truck, Light	2	Medium-Power	∠
Truck, Medium	1		
Truck, POL (5,000-Liter)	1	Medium-Power	1
Van, Maintenance	1	Warning Receiver	1

^{*} The launch vehicle for the Shmel-1 also serves as the ground control station. The employment of an alternate short-range RPV may require the use of an additional control element and vehicles.

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
9-mm Pistol, PM	1	Trailer, Generator	1
5.45-mm Assault Rifle, AK-74	30	Trailer, Kitchen	4
ATRL, RPG-22/26	1	Trailer, POL (4,200-Liter)	3
Truck, Utility	2	Trailer, POL (1,200-Liter)	2
Truck, Medium	9	Trailer, Water (900-Liter)	1
Truck, POL (5,000-Liter)	3	Radios:	
Truck, Water (2,000-Liter)	1	VHF, Manpack, Low-Power	3
Van, Maintenance	1	VHF, Portable, Low-Power	1
Ambulance	1		

Engineer Battalion, MID and TD or Engr Bde or Corps ___

Principal Items of Equipment	Battalion HQ	Mine Warfare Co	Assault Crossing Co	Construction Co	Road/Bridge Const Co	Pontoon Bridge Co	Engineer Recon Plt	Signal Plt	Supply & Service PIt	ТОТАL
ENGINEER EQUIPMENT										
Bridge, Tank-Launched					4					4
Bridge, Truck-Launched					8					8
Tracked Amphibian, K-61/PTS			12							12
Trailer, Amphibious, PKP			6							6
Tracked Ferry, GSP/PMM-2*			6							6
Bridge, PMP Center**						16				16
Bridge, PMP Ramp**						2				2
Assault Boat			10							10
Powerboat**						6				6
Piledriver Set, KMS				1						1

^{*} With the PMM-2, there are a total of 8 ferries rather than 6.

(continued)

^{**} The PMM-2 amphibious bridge/ferry may replace the PMP pontoon bridge. With the PMM-2, there is no need for powerboats.

Engineer Battalion, MID and TD or Engr Bde or Corps (continued)______

					•					
Principal Items of Equipment	Battalion HQ	Mine Warfare Co	Assault Crossing Co	Construction Co	Road/Bridge Const Co	Pontoon Bridge Co	Engineer Recon Plt	Signal Plt	Supply & Service Plt	тотаг
ENGINEER EQUIPMENT (continued)										
Minelayer, GMZ		3								3
Minelayer, UMZ*		0/3								0/3
Mineclearer, MTK/MTK-2		2								2
Mine Detector, DIM		2					1			3
Engineer Recon Vehicle, IRM							2			2
Armored Engineer Tractor, IMR		2								2
Ditching Machine, BTM/MDK				4						4
Route-Clearing Vehicle, BAT/PKT				6	2					8
Tractor				2						2
Truck, Sawmill					1					1
Trailer, Saw					1					1
Grader					2					2
Concrete Mixer					1					1
				- 1	<u> </u>					1
Truck, Water Purification				1						
ARMORED VEHICLES							_			
APC, BTR-60/70/80							3			3
ACV, BTR (R-145BM)		1								1
ACV, BRDM-2U			1							1
WEAPONS		- 1 -								
ATRL, RPG-22/26*		3/4					5			8/9
SAM, Shoulder-Fired			3		3	3				9
TRUCKS										
Truck, Utility	2			1	1	2	2	1	1	10
Truck, Medium*	1	5/8	2	13	2		1	1	2	27/30
Truck, Heavy**						6				6
Truck, Crane			1							1
Truck, Crane Shovel				2	1					3
Truck, Dump				1	2					3
Truck, POL (5,000-Liter)									8	8
Van, Maintenance									4	4
Van, Medium									1	1
Van, Signal	1							1		2
TRAILERS										
Trailer, Cargo, 1-Axle	1	2			1					4
Trailer, Cargo, 2-Axle			1	1					1	3
Trailer, Compressor			1							1
Trailer, Generator	1			1	1			1	1	4
Trailer, Kitchen		1	1	1	1	1				5
Trailer, POL (4,200-Liter)	İ								10	10
Trailer, Water (900-Liter)	İ	1	1	1	1	1				5
RADIOS										┌ॅ┤
VHF. Manpack, Low-Power	1								4	4
VHF, Vehicle Mount, Medium-Power*		8/11	3	10	14	4	3		+	42/45
HF, Manpack, Low-Power*	1		1		14	1	3			
		3/4	Т	1	T	1	_ პ			11/12
HF, Vehicle Mount, Medium-Power		1								1
HF/VHF, Vehicle Mount, Medium-Power	1							1		2
HF/VHF, Vehicle Mount, High-Power	1							1		2
Warning Receiver		L						1		1

^{*} Totals listed with multiple numbers (such as 3/4) reflect the numbers of that particular piece of equipment in a mechanized infantry or tank division, respectively. Engineer pattalions of an engineer brigade or corps may have either number.

infantry or tank division, respectively. Engineer battalions of an engineer brigade or corps may have either number.

** The PMM-2 amphibious bridge/ferry may replace the PMP pontoon bridge. With the PMM-2, there is no need for heavy trucks that carry or tow powerboats.

<u>Equipment</u>	Total *	Equipment	<u>Total</u>
ACV, BTR (R-145BM)	1	Trailer, Kitchen	1
ATRL, RPG-22/26	3/4	Trailer, Water (900-Liter)	1
Armored Engineer Tractor, IMR	2	Radios:	
Mineclearer, MTK/MTK-2	2	VHF, Vehicle Mount,	
Minelayer, GMZ	3	Medium-Power	8/11
Minelayer, UMZ	0/3	HF, Manpack, Low-Power	3/4
Mine Detector, DIM	2	HF, Vehicle Mount,	
Truck, Medium	5/8	Medium-Power	1
Trailer, Cargo, 1-Axle	2		

In the engineer battalion of a mechanized infantry or tank division, this company may have a second minelayer platoon equipped with the truck-mounted UMZ. This is in addition to the GMZ-equipped minelayer platoon already present in this company in a separate mechanized or tank brigade and at division level. Equipment totals with multiple numbers (such as 0/3) reflect the number of that particular piece of equipment in a company with one or two minelayer platoons respectively.

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
ACV, BRDM-2U	1	Trailer, Cargo, 2-Axle	1
SAM, Shoulder-Fired	3	Trailer, Compressor	1
Truck, Medium	2	Trailer, Kitchen	1
Truck, Crane	1	Trailer, Water (900-Liter)	1
Tracked Amphibian, K-61/PTS	12	Radios:	
Tracked Ferry, GSP/PMM-2	6/8 *	VHF, Vehicle Mount,	
Assault Boat	10	Medium-Power	3
Trailer, Amphibious, PKP	6	HF, Manpack, Low-Power	1

^{*} Two GSP heavy amphibious ferry vehicles make up one ferry. Thus the assault crossing company actually has 12 half-ferries. With the newer PMM-2 system, 8 PMM-2 vehicles can form 8 ferries.

Equipment	<u>Total</u>	Equipment	<u>Total</u>
Truck, Utility	1	Trailer, Cargo, 2-Axle	1
Truck, Medium	13	Trailer, Generator	1
Truck, Crane Shovel	2	Trailer, Kitchen	1
Truck, Dump	1	Trailer, Water (900-Liter)	1
Truck, Water Purification	1	Radios:	
Ditching Machine, BTM/MDK	4	VHF, Vehicle Mount,	
Route-Clearing Vehicle, BAT/PKT	6	Medium-Power	10
Piledriver Set, KMS	1	HF, Manpack, Low-Power	1
Tractor	2		

^{*} The special skills platoon contains engineers that perform work such as electrical, plumbing, and carpentry.

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
SAM, Shoulder-Fired	3	Concrete Mixer	1
Truck, Utility	1	Trailer, Cargo, 1-Axle	1
Truck, Medium	2	Trailer, Generator	1
Truck, Crane Shovel	1	Trailer, Kitchen	1
Truck, Dump	2	Trailer, Saw	1
Truck, Sawmill	1	Trailer, Water (900-Liter)	1
Bridge, Tank-Launched	4	Radios:	
Bridge, Truck-Launched, TMM*	8	VHF, Vehicle Mount,	
Route-Clearing Vehicle, BAT/PKT	2	Medium-Power	14
Grader	2	HF, Manpack, Low-Power	1

^{*} The eight truck-launched bridge spans make up two bridge sets.

Pontoon Bridge Company, Engr Bn or Pontoon Bridge Bn

Equipment	Total	Equipment	<u>Total</u>
SAM, Shoulder-Fired	3	Trailer, Kitchen	1
Truck, Utility	2	Trailer, Water (900-Liter)	1
Truck, Heavy*	6	Radios:	
Bridge, PMP Center**	16	VHF, Vehicle Mount,	
Bridge, PMP Ramp**	2	Medium-Power	4
Powerboat			1

- * These heavy trucks either carry or tow the powerboats, depending on the type of boat.
- ** A full bridge set consists of 32 center and 4 ramp sections. The half-set held by the engineer battalion can make up a bridge (119 meters of 60-ton bridge or 191 meters of 20-ton bridge) or several rafts. The PMM-2 amphibious bridge/ferry system may replace the PMP pontoon bridge. With the PMM-2, there is no need for power boats or the heavy trucks.

Signal Battalion, MID and TD or MIBR (Sep) and TBR (Sep)

<u>Total</u>	<u>Equipment</u>	<u>Total</u>
8	Radios:*	
12	VHF, Manpack, Low-Power	20
7	VHF, Vehicle Mount,	
9	Medium-Power	6
3	HF/VHF, Vehicle Mount,	
4	High-Power	8
33	HF/VHF, Vehicle Mount,	
1	Medium-Power	7
13	HF, Manpack, Low-Power	6
10	HF, Vehicle Mount,	
10	Medium-Power	8
2	Radio Relay Station, VHF/UHF	6
3	Communications Center	2
1	Warning Receiver	3

^{*} The radios listed support the headquarters of the unit to which the signal battalion is organic.

Battalion Headquarters, Signal Bn ____

BATTALION HEADQUARTERS

PRINCIPAL ITEMS OF EQUIPMENT

Equipment	Total	Equipment	Total
Truck, Utility	4	Radio, HF, Manpack, Low-Power	1

Radio Company, Signal Bn,
MID and TD or MIBR (Sep) and TBR (Sep)

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
ACV, BTR (R-145BM)	8	Radios:	
Truck, Utility	4	VHF, Manpack, Low-Power	7
Truck, Medium	1	VHF, Vehicle Mount,	
Van, Signal	12	Medium-Power	6
Trailer, Cargo, 1-Axle	1	HF/VHF, Vehicle Mount,	
Trailer, Generator	3	High-Power	8
		HF/VHF, Vehicle Mount,	
		Medium-Power	6
		HF, Manpack, Low-Power	1
		HF, Vehicle Mount,	
		Medium-Power	8
		Warning Receiver	1

Radio Telephone and Telegraph Company,
Signal Bn, MID and TD or MIBR (Sep) and TBR (Sep)

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
Truck, Utility	3	Radios:	
Truck, Light	4	VHF, Manpack, Low-Power	13
Truck, Medium	2	HF/VHF, Vehicle Mount,	
Van, Signal	21	Medium-Power	1
Motorcycle*	13	HF, Manpack, Low-Power	2
Trailer, Cargo, 1-Axle	4	Radio Relay Station, VHF/UHF**	6
Trailer, Generator	5	Communications Center	2
		Warning Receiver	2

^{*} Motorcycles provide the division or separate brigade commander with messenger/courier service.

^{**} Each radio relay station occupies one or two signal vans (box-body trucks).

Supply and Service Platoon, Signal Bn, MID and TD or MIBR (Sep) and TBR (Sep)

SUPPLY & SERVICE PLATOON

Equipment	<u>Total</u>	Equipment	<u>Total</u>
Truck, Utility	1	Trailer, Cargo, 1-Axle	5
Truck, Light		Trailer, Generator	2
Truck, Medium	6	Trailer, Kitchen	2
Truck, POL (5,000-Liter)	3	Trailer, POL (4,200-Liter)	3
Van, Maintenance	4	Trailer, Water (900-Liter)	1
Ambulance	1		

Equipment	<u>Total</u>	Equipment	<u>Total</u>
Chemical Recon Vehicle,		Ambulance	1
BRDM-2RKh/RKhM	9	Trailer, Cargo, 1-Axle	2
Truck, Decon, ARS-12U/14	18	Trailer, Cargo, 2-Axle	6
Truck, Decon, DDA-53/66	6	Trailer, Generator	3
Truck, Decon, TMS-65	4	Trailer, Kitchen	3
Trailer, Decon, DDP	4	Trailer, POL (4,200-Liter)	2
ATRL, RPG-22/26	5	Trailer, Water (900-Liter)	7
Truck, Utility	4	Radios:	
Truck, Light	4	VHF, Manpack, Low-Power	5
Truck, Medium	23	VHF, Vehicle Mount,	
Truck, POL (5,000-Liter)	4	Medium-Power	9
Truck, Water (2,000-Liter)	7	HF/VHF, Vehicle Mount	
Van, Light	1	Medium-Power,	1
Van, Maintenance	2	HF, Manpack, Low-Power	2
Van, Signal	1	Warning Receiver	1

^{*} The smoke company will not be present if the division's parent army or corps has a smoke battalion. Therefore, the battalion equipment totals here do not include the smoke company.

Battali	on	Head	pt	uar	ter	S
Chem	Def	fense	٩	kn		

BATTALION HEADQUARTERS

PRINCIPAL ITEMS OF EQUIPMENT

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
Truck, Utility	1	Radios:	
Van, Light	1	VHF, Manpack, Low-	Power1
Van, Signal	1	HF/VHF, Vehicle Mou	ınt
		Medium-Power	1
		HF, Manpack, Low-Po	ower1
		Warning Receiver	1

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
ATRL, RPG-22/26	4	Truck, Medium	12
Truck, Decon, ARS-12U/14	16	Truck, Water (2,000-Liter)	6
Truck, Decon, DDA-53/66	4	Trailer, Cargo, 1-Axle	2
Truck, Decon, TMS-65	4	Trailer, Cargo 2-Axle	2
Trailer, Decon, DDP	4	Trailer, Water (900-Liter)	6
Truck, Utility	1	Radio, VHF, Manpack, Low-Power	2
Truck Light		•	

Equipment	<u>Total</u>	Equipment	<u>Total</u>
ATRL, RPG-22/26	1	Radios:	
Chemical Recon Vehicle,		VHF, Manpack, Low-Power	1
BRDM-2RKh/RKhM	9	VHF, Vehicle Mount,	
Truck, Utility	1	Medium-Power	9
		HF, Manpack, Low-Power	1

Equipment	Total	Equipment	<u>Total</u>
Truck, Utility	1	Trailer, Cargo, 2-Axle	4
Truck, Medium	11	Trailer, Generator	3
Truck, Decon, DDA-53/66	2	Trailer, Kitchen	3
Truck, Decon, ARS-12U/14	2	Trailer, POL (4,200-Liter)	2
Truck, POL (5,000-Liter)	4	Trailer, Water (900-Liter)	1
Truck, Water (2,000-Liter)	1	Radio, VHF, Manpack,	
Van, Maintenance	2	Low-Power	1
Ambulance	1		

Equipment	<u>Total</u>	Equipment	<u>Total</u>
SAM, Shoulder-Fired	3	Ambulance	1
ATRL, RPG-22/26	19	Trailer, Cargo, 1-Axle	34
Truck, Utility	7	Trailer, Cargo, 2-Axle	152
Truck, Light	33	Trailer, Generator	6
Truck, Medium	158	Trailer, POL (4,200-Liter)	160
Truck, Crane	6	Trailer, Water (900-Liter)	7
Truck, POL (5,000-Liter)	160	Radios:	
Truck, Water (2,000-Liter)	6	VHF, Manpack, Low-Power	5
Van, Kitchen	2	HF/VHF, Vehicle Mount,	
Van, Maintenance	11	Medium-Power	1
Van, Mobile Field Bakery	4	HF, Manpack, Low-Power	1
Van, Signal	1	Warning Receiver	1

Battalion	Headq	uarter	S
Mat Spt B	n		

BATTALION HEADQUARTERS

PRINCIPAL ITEMS OF EQUIPMENT

Equipment	Total	Equipment	Total
SAM, Shoulder-Fired	3	Radios:	
Truck, Utility	2	HF/VHF, Vehicle Mount,	
Van, Maintenance	1	Medium-Power	1
Van, Signal	1	HF, Manpack, Low-Power	1
Trailer, Cargo, 1-Axle	2	Warning Receiver	1
Ammunition Transport Compa	any,		

Equipment	<u>Total</u>	Equipment Total
ATRL, RPG-22/26	3	Truck, Crane 1
Truck, Utility	1	Trailer, Cargo, 2-Axle60
Truck, Medium	60	Radio, VHF, Manpack, Low-Power 1

POL Transport Company, Mat Spt Rp

Mat Spt Bn _____

PRINCIPAL ITEMS OF EQUIPMENT

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
ATRL, RPG-22/26	4	Truck, Crane	1
Truck, Utility	1	Trailer, POL (4,200-Liter)	80
Truck, POL (5,000-Liter)	80	Radio, VHF, Manpack, Low-Pow	er1

Cargo Transport Company,

Mat Spt Bn _____

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
ATRL, RPG-22/26	3	Truck, Crane	1
Truck, Utility	1		
Truck, Light		Trailer, Cargo, 2-Axle	30
Truck, Medium	30	Radio, VHF, Manpack, Low-Po	ower 1

Supply and Service Platoon, Mat Spt Bn

PRINCIPAL ITEMS OF EQUIPMENT

Equipment	Total	Equipment	<u>Total</u>
ATRL, RPG-22/26	2	Ambulance	1
Truck, Crane	1	Trailer, Cargo, 1-Axle	2
Truck, Light	3	Trailer, Cargo, 2-Axle	2
Truck, Water (2,000-Liter)		Trailer, Generator	
Van, Kitchen	2	Trailer, Water (900-Liter)	3
Van, Maintenance	10		

Mobile Field Bakery, Mat Spt Bn ____

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
Truck, Medium	8	Trailer, Water (900-Liter)	4
Van. Mobile Field Bakery	4		

Maintenance Battalion, MID and TD or MIBR (Sep) and TBR (Sep) or Corps or Army

<u>Equipment</u>	<u>Total</u> *	<u>Equipment</u>	<u>Total</u> [*]
ATRL, RPG-22/26	19/21	Armored Maintenance Vehicle,	
SAM, Shoulder-Fired	3	MTP	18/0
Truck, Utility	6	Trailer, Cargo, 2-Axle	16/18
Truck, Light	4	Trailer, Generator	9
Truck, Medium	24/28	Trailer, Kitchen	3
Truck, Crane	4	Trailer, POL (4,200-Liter)	6
Truck, POL (5,000-Liter)	6	Trailer, Water (900-Liter)	1
Truck, Recovery	2	Tractor-Trailer, Lowboy	2
Truck, Water (2,000-Liter)	1	Radios:	
Van, Light	4	VHF, Manpack, Low-Power	6
Van, Maintenance	52/60	VHF, Vehicle Mount,	
Van, Signal	1	Medium-Power	24/6
Ambulance	1	HF/VHF, Vehicle Mount,	
Tracked Amphibian, K-61/PTS	1	Medium-Power	1
Tractor, Artillery, AT-S	1	HF, Vehicle Mount,	
Motorcycle	3	Medium-Power	1
Armored Recovery Vehicle	5	Warning Receiver	1

^{*} Totals listed with multiple numbers (such as 19/21) reflect the numbers of that particular piece of equipment in the maintenance battalion in a mechanized infantry division or separate mechanized infantry brigade versus a tank division, separate brigade, corps or army. The mechanized infantry division or separate mechanized infantry brigade has fewer tanks and thus requires less maintenance support.

Battalion Head	ηuarters,		
Maint Bn			

BATTALION HEADQUARTERS

Equipment	<u>Total</u>	Equipment	<u>Total</u>
SAM, Shoulder-Fired	3	Radios:	
Truck, Utility	2	VHF, Manpack, Low-Power	1
Van, Signal	1	HF/VHF, Vehicle Mount,	
Motorcycle	3	Medium-Power	1
·		Warning Receiver	1

<u>Equipment</u>	<u>Total</u> *	Equipment	Total
ATRL, RPG-22/26	3/4	Trailer, Cargo, 2-Axle	3/4
Truck, Utility	1	Trailer, Generator	2
Truck, Medium	4/6	Radios:	
Truck, Crane	1	VHF, Manpack, Low-Power	1
Van, Light	1	VHF, Vehicle Mount,	
Van, Maintenance	12/14	Medium-Power	9/0
Armored Maintenance Vehicle,			
MTP	9/0		

^{*} Totals listed with multiple numbers (such as 3/4) reflect the numbers of that particular piece of equipment in this company in a mechanized infantry division or separate mechanized infantry brigade versus the same company in a separate tank brigade, corps or army. The mechanized infantry division or separate mechanized infantry brigade has fewer tanks and thus requires less maintenance support.

Maint Bn ______

Equipment	<u>Total</u>	Equipment	<u>Total</u>
ATRL, RPG-22/26	4	Van, Maintenance	14
Truck, Utility	1	Trailer, Cargo, 2-Axle	4
Truck, Medium		Trailer, Generator	2
Truck, Crane	1	Radio, VHF, Manpack, Low-Pov	wer 1
Van Light	1	, , , , ,	

Equipment	<u>Total</u>	Equipment	<u>Total</u>
ATRL, RPG-22/26	3	Van, Maintenance	8
Truck, Utility	1	Trailer, Cargo, 2-Axle	2
Truck, Crane	1	Trailer, Generator	2
Van, Light	1	Radio, VHF, Manpack, Low-Power	1
-		-	

Recovery Platoon,
Maint Bn, _____

RECOVERY PLATOON

<u>Total</u>	<u>Equipment</u>	<u>Total</u>
5	Radios:	
2	VHF, Vehicle Mount,	
1	Medium-Power	6
1	HF, Vehicle Mount,	
5	Medium-Power	1
2		
	5 1 1	Radios: Radios:

Special Maintenance Platoon,	
Maint Bn	

SPECIAL MAINTENANCE PLATOON

PRINCIPAL ITEMS OF EQUIPMENT

Equipment	Total	Equipment	Total
Van, Maintenance	6	Trailer, Generator	1
Supply and Service Platoon,			
Maint Bn			

SUPPLY & SERVICE PLATOON

Equipment To	<u>otal</u>	Equipment	Tota
ATRL, RPG-22/26	1	Trailer, Cargo, 2-Axle	∠
Truck, Light	4	Trailer, Kitchen	3
Truck, Medium	. 10	Trailer, POL (4,200-Liter)	6
Truck, POL (5,000-Liter)	6	Trailer, Water (900-Liter)	1
Truck, Water (2,000-Liter)		Radio, VHF, Manpack, Low-Power	1
Ambulance	1	, , ,	

Medical Battalion, MID and TD or MIBR (Sep) and TBR (Sep) or Army or Corps_

Equipment	<u>Total</u>	Equipment	<u>Total</u>
Truck, Utility	6	Trailer, Decon, DDP	1
Truck, Light	4	Trailer, Generator	3
Truck, Medium	21	Trailer, Kitchen	4
Truck, Decon, DDA-53/66	1	Trailer, POL (4,200-Liter)	2
Truck, Decon, ARS-12U/14	3	Trailer, Water (900-Liter)	1
Truck, POL (5,000-Liter)	2	Radios:	
Truck, Water (2,000-Liter)	3	VHF, Manpack, Low-Power	4
Van, Hospital	9	HF/VHF, Vehicle Mount,	
Van, Maintenance	2	Medium-Power	1
Van, Signal	1	HF, Manpack, Low-Power	1
Ambulance	12	Warning Receiver	1
Trailer, Cargo, 2-Axle	10		

Battalion Headqua	arters,		
Med Bn			

BATTALION HEADQUARTERS

Equipment	<u>Total</u>	Equipment	<u>Total</u>
Truck, Utility	1	Radios:	
Van, Signal	1	HF/VHF, Vehicle Mount,	
		Medium-Power	1
		HF, Manpack, Low-Power	1
		Warning Receiver	1

<u>Equipment</u>	<u>Total</u>	Equipment	Tota
Truck, Utility	2	Trailer, Cargo, 2-Axle	7
Truck, Light	1	Trailer, Generator	2
Truck, Medium*	7	Radio, VHF, Manpack, Low-Power	1
Van, Hospital	9		

^{*} In better-equipped units, additional hospital vans may replace these general-purpose cargo trucks.

Collection and Evacuation Company,

Med Bn _____

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
Ambulance	12	Truck, Light	3
Truck, Utility	1	Radio, VHF, Manpack, L	ow-Power1

Disinfection and Decontamination Platoon, Med Bn _____

PRINCIPAL ITEMS OF EQUIPMENT

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
Truck, Decon, DDA-53/66	1	Trailer, Cargo, 2-Axle	1
Truck, Decon, ARS-12U/14	3	Trailer, Water (900-Liter)	1
Trailer, Decon, DDP	1	Radio, VHF, Manpack, Low-Power.	1
Truck, Utility	1		
Supply and Service Platoo	n,		
Med Bn			

SUPPLY & SERVICE PLATOON

Equipment	<u>Total</u>	Equipment	<u>Total</u>
Truck, Utility	1	Trailer, Cargo, 2-Axle	2
Truck, Medium		Trailer, Generator	1
Truck, POL (5,000-Liter)	2	Trailer, Kitchen	4
Truck, Water (2,000-Liter)	3	Trailer, POL (4,200-Liter)	2
Van Maintenance		Radio VHF Mannack Low-Power	1

Artillery Command Battery, MID and TD or Arty Command Bn _

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
ACV, BTR (R-145BM)	2	Rangefinder, Laser, 1D8/1D12	2
APC, Radar, MT-LB (SNAR-10)*.	1	Periscopic Aiming Circle, PAB2A	2
APC, Radar, MT-LB (ARK-1)**	1	Night-Vision Sight (Aiming Circle)	2
Mobile Recon Post, PRP-3/4***	1	GPS Receiver	4
Sound-Ranging Set	1	Radios:	
ATRL, RPG-22/26	4	VHF, Manpack, Low-Power	6
5.45-mm LMG, RPK-74	4	VHF, Vehicle Mount,	
Truck, Light	5	Medium-Power	6
Truck, Medium	3	HF/VHF, Vehicle Mount,	
Van, Maintenance	4	Medium-Power	4
Van, Signal	1	HF, Manpack, Low-Power	2
Van, Survey	1	Warning Receiver	1
Trailer, Cargo, 2-Axle	2		
Trailer, Generator	2		
Trailer, Kitchen			
Trailer, Meteorological****	1		
Trailer, Water (900-Liter)			

^{*} This system includes the BIG FRED battlefield surveillance radar.

^{**} This system includes the RICE BAG countermortar/counterbattery radar.

^{***} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

^{****} This trailer carries the END TRAY meteorological radar.

^{*} Instead of the SA-15 SAM regiment, the tank division may have a SAM regiment equipped with the SA-8 (p 1-29) or SA-6 (p 1-33) or a 57-mm AA gun regiment (p 1-37).

^{*} The basic maneuver units in this division are three motorized infantry brigades (divisional) and a commando battalion. In addition this division may or may not have a separate tank battalion.

Most motorized infantry divisions have battalion-sized antitank, reconnaissance (and EC), engineer, chemical defense, signal, and medical units. However, some lesser-equipped motorized infantry divisions may have an ATGM battery and company-sized engineer, signal, reconnaissance, chemical defense, and medical units.

For details on these subordinate units, see FM 100-63. However, the motorized infantry division in an armor- and mechanized-based force would have more modern equipment, more compatible with other units in FM 100-60.

** When a motorized infantry division is part of an armor- and mechanized-based force, its artillery regiment normally has one 122-mm howitzer battalion, two 152-mm howitzer battalions, and one 122-mm MRL battalion.

Chapter 2 Maneuver Brigades

The basic maneuver unit is the *brigade*, consisting of maneuver battalions and a wide array of combat support and combat service support elements. A *divisional* brigade is always part of a division. In contrast, a *separate* brigade is not part of a division. Instead, it is directly subordinate to a corps, an army, or an army group. Besides having more maneuver battalions, a separate brigade has some of the combat support and combat service support assets normally found at division level. The separate brigade needs these support assets to fight more independently, without relying on support from a parent division.

An armor- and mechanized-based OPFOR consists primarily of mechanized infantry units. The *mechanized infantry brigade* has two basic types: one equipped with *infantry fighting vehicles (IFVs)* and one equipped with *(armored personnel carriers (APCs)*. There are also *tank brigades*. Each of these three types of maneuver brigade has separate and divisional versions. Also, even an armor- and mechanized-based OPFOR may have some truck-mounted *motorized infantry*. (See FM 100-63 for motorized infantry organizations.)

CONTENTS

Mechanized Infantry Brigade (IFV) (Div), MID	2-3
Mechanized Infantry Brigade (IFV) (Div), TD	2-6
Mechanized Infantry Brigade (IFV) (Sep)	2-9
Mechanized Infantry Brigade (APC) (Div), MID	
Mechanized Infantry Brigade (APC) (Sep)	
122-mm SP Howitzer Battalion, MIBR and TBR	2-20
122-mm SP Howitzer Battery, 122-mm SP How Bn	2-21
122-mm Howitzer Battalion, MIBR (APC) (Div) or 122-mm How Bde	2-22
122-mm Howitzer Battery, 122-mm How Bn	2-23
Air Defense Battalion, MIBR (Div) and TBR (Div)	2-24
Battalion Headquarters, Air Defense Bn	2-25
SP AA Battery (2S6), Air Defense Bn	2-26
SAM Battery (SA-13), Air Defense Bn	2-27
SAM Battery (Shoulder-Fired), Air Defense Bn	2-28
Air Defense Battery, MIBR (Div) and TBR (Div)	2-29
Air Defense Battalion, MIBR (Sep) and TBR (Sep)	2-30

Some armor- and mechanized-based forces may call the same organization a *regiment*. This difference in terminology does not signify a different structure or capability.

FM 100-60

ATGM Battery, MIBR (Div) or AT Bn, MIBR (Div) or MID	2-31
Antitank Battalion, MIBR (Div)	
Supply and Service Platoon, AT Bn, MIBR (Div)	2-33
Antitank Battalion, MIBR (Sep)	
ATGM Battery, AT Bn, MIBR or MID	
Supply and Service Platoon, AT Bn, MIBR (Sep)	2-36
Reconnaissance Company, MIBR (Div) and TBR (Div)	2-37
Reconnaissance Platoon (Tracked), Recon Co or Recon and EC Co	2-38
Reconnaissance Platoon (Wheeled), Recon Co,	
MIBR and TBR, or Recon and EC Co	2-39
Motorcycle Section, Recon Co or Recon and EC Co	2-39
Reconnaissance and Electronic Combat Company, MIBR (Sep) and TBR (Sep)	
Jamming Platoon, Recon and EC Co	2-41
Engineer Company, MIBR (Div) and TBR (Div)	2-42
Engineer Battalion, MIBR (Sep)	2-43
Transport Platoon, Engr Bn, MIBR (Sep) or Transport Co	2-45
Signal Company, MIBR and TBR	2-46
Chemical Defense Platoon, MIBR (Div) and TBR (Div) or SP Arty Regt	
or SAM Regt or Engr Bde	2-47
Chemical Defense Company, MIBR (Sep) and TBR (Sep)	2-48
Materiel Support Company, MIBR (Div) and TBR (Div)	2-49
Maintenance Company, MIBR and TBR	2-50
Medical Platoon, MIBR (Div) and TBR (Div) or SP Arty Regt	
or 152-mm Arty Bde or MRL Bde or Engr Bde	2-51
Medical Company, MIBR (Sep) and TBR (Sep)	2-52
Гank Brigade (Div), MID	2-53
Γank Brigade (Div), TD	2-56
Tank Brigade (Sep)	2-59
Engineer Battalion, TBR (Sep)	2-63
Transport Company, Engr Bn, TBR (Sep)	2-65

MID ______

(continued)

Mechanized Infantry Brigade (IFV) (Div), MID (continued) _

Principal Items of Equipment	Brigade HQ	Mech Inf Bn (IFV) (x3)	Tank Bn	122-mm SP How Bn	Air Defense Bn	ATGM Btry	Recon Co	Engineer Co	Signal Co	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical Plt	тотаг
ARMORED VEHICLES														ш
Medium Tank, T-64K/72K/80K			1											1
Medium Tank, T-64/72/80			30											30
ACV, BMP-1K/2K/3K*		6	1				3							10
IFV, BMP-1/2/3		123			6		4							133
ACV, BMP-1KSh									5					5
ACV, BRM-1K/3K**		3					3							6
APC, BTR-60/70/80	1													1
ACV, BTR (R-145BM)***		6	1					1	3					11
APC, BTR-60PA (FAC)	1													1
ASC, BRDM-2							4							4
ACV, BRDM-2U						4								4
Chem Recon Vehicle, BRDM-2RKh/RKhM										3				3
Mobile Recon Post, PRP-3/4****				1										1
ACRV, 1V13/1V13M/1V22				3										3
ACRV, 1V14/1V14M/1V23				3										3
ACRV, 1V15/1V15M/1V24				1										1
ACRV, 1V16/1V16M/1V25				1										1
ACV, PPRU****					2									2
ACV, BTR-60 (PU-12)					2									2
Armored Recovery Vehicle												3		3
Armored Maintenance Vehicle, MTP												3		3
WEAPONS														
30-mm Auto Grenade Launcher, AGS-17		18												18
120-mm or 82-mm Mortar		18												18
122-mm SP Howitzer, 2S1				18										18
122-mm Laser-Guided Projectile Set				4										4
ATGM Manpack, AT-7/SAXHORN		27												27
ATGM Vehicle, 9P148 w/ AT-5/SPANDREL						9								9
30-mm SP AA System, 2S6*****					6									6
SAM, SA-13/GOPHER TELAR******					6									6
SAM, Shoulder-Fired	3	27		18	18									66
ENGINEER EQUIPMENT														
Bridge, Tank-Launched								1						1
Bridge, Truck-Launched								4						4
Minelayer, GMZ								3						3
Mineclearing Plow		9												9
Mine Roller-Plow								3						3
Mine Detector, DIM								1						1
Armored Engineer Tractor, IMR								1						1
Ditching Machine, BTM/MDK								1						1
Ditching Machine, PZM/TMK								3						3
Route-Clearing Vehicle, BAT		Ì						1						1
Truck, Water Purification								1						1

^{*} In lieu of one of these BMP command variants, some battalion headquarters may have an ACV, BTR (R-145BM), or a ACV, BMP-1KSh.

(continued)

^{**} This system includes the TALL MIKE battlefield surveillance radar.

^{***} Some IFV-equipped mechanized infantry battalions may have the ACV, BMP-1KSh, instead of the ACV, BTR (R-145BM).
**** This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

^{*****} This system includes the DOG EAR target acquisition radar

^{******} This system includes SA-19/GRISON SAM launchers and HOT SHOT target acquisition and fire control radars.

^{******} This system includes a ranging radar

Mechanized Infantry Brigade (IFV) (Div), MID (continued)

	_					_				ī				
Principal Items of Equipment	Brigade HQ	Mech Inf Bn (IFV) (x3)	Tank Bn	122-mm SP How Bn	Air Defense Bn	ATGM Btry	Recon Co	Engineer Co	Signal Co	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical PIt	ТОТАL
TRUCKS														
Truck, Utility	3	12						4	5		2	1		27
Truck, Light	Ť	39		4	3			·	3		4		1	54
Truck, Medium	1	12	7	14	4	3		8	Ŭ		45	2	2	98
Truck, Heavy, with Crane	<u> </u>	<u> '</u>			-			3			70			3
Truck, Crane	-	-						1						1
Truck, Grane Shovel								1						1
Truck, Decon, ARS-12U/14	_							<u> </u>		3				3
Truck, Decon, DDA-53/66	\vdash	\vdash						\vdash		1			1	2
	\vdash	\vdash						_					-	
Truck, Dump		_	_	_	_			2			4.5			2
Truck, POL (5,000-L)		9	5	2	2						15			33
Truck, Water (2,000-L)										2	4			6
Van, Command	3													3
Van, Hospital													1	1
Van, Kitchen		3	1											4
Van, Maintenance		3	1	2				1			1	12		20
Van, Signal				4					5					9
Ambulance		3	1	1									4	9
TRAILERS														
Trailer, Cargo, 1-Axle		6	1					6						13
Trailer, Cargo, 2-Axle			6	16				2			30	6		60
Trailer, Generator		3	1	2	2				1		1	3		13
Trailer, Kitchen		9		3							2		1	15
Trailer, POL (4,200-L)		9	4	2							15		·	30
Trailer, POL (1,200-L)		3												3
Trailer, Water (900/1,200-L)		3	1	1						2	1		1	9
RADAR		<u> </u>		-									-	-
Radar, Battlefield Surveillance, Man-														
						1	1							2
Portable, PSNR-1 or TALL MIKE														
RADIOS														
VHF, Manpack, Low-Power	3	57	1	10		4	7		7		1	1	1	92
VHF, Portable, Low-Power		63			4		4							71
VHF, Portable, Very-Low-Power		12			8									20
VHF, Vehicle Mount, Medium-Power	2	141	33	27	22	13	11	13	8	3		6		279
HF, Manpack, Low-Power			2					4	2	1				9
HF, Vehicle Mount, Medium-Power		12	6		1		1	1	8					29
HF/VHF, Vehicle Mount, Medium-Power				4					2					6
HF/VHF, Vehicle Mount, High-Power									2					2
HF, Vehicle Mount, High-Power									1					1
Radio Relay, VHF/UHF									2					2
Warning Receiver		3	1	2	4		1		3					14
MISCELLANEOUS														
Rangefinder, Laser		3		7		1								11
Rangefinder, Laser, Binocular		١Ť		9										9
GPS Receiver		3		32										35
Periscopic Aiming Circle		3		6										9
Collimator	\vdash	18		U				\vdash						18
Motorcycle		10						\vdash	3					3
INIDIOTOYCIE	<u> </u>	I							3					J

TD ______

(continued)

Mechanized Infantry Brigade (IFV) (Div), TD (continued)

Principal Items of Equipment	Brigade HQ	Mech Inf Bn (IFV) (x2)	Tank Bn	122-mm SP How Bn	Air Defense Bn	ATGM Btry	Recon Co	Engineer Co	Signal Co	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical PIt	TOTAL
ARMORED VEHICLES														
Medium Tank, T-64K/72K/80K			1											1
Medium Tank, T-64/72/80			30											30
ACV, BMP-1K/2K/3K*		4	1				3							8
IFV, BMP-1/2/3		82			6		4							92
ACV, BMP-1KSh									5					5
ACV, BRM-1K/3K**		2					3							5
APC, BTR-60/70/80	1													1
ACV, BTR (R-145BM)***		4	1					1	3					9
APC, BTR-60PA (FAC)	1													1
ASC, BRDM-2							4							4
ACV, BRDM-2U						4								4
Chem Recon Vehicle, BRDM-2RKh/RKhM										3				3
Mobile Recon Post, PRP-3/4****				1										1
ACRV, 1V13/1V13M/1V22				3										3
ACRV, 1V14/1V14M/1V23				3										3
ACRV, 1V15/1V15M/1V24				1										1
ACRV, 1V16/1V16M/1V25				1										1
ACV, PPRU*****				·	2									2
ACV, BTR-60 (PU-12)					2									2
Armored Recovery Vehicle												3		3
Armored Maintenance Vehicle, MTP												3		3
WEAPONS														Ť
30-mm Auto Grenade Launcher, AGS-17		12												12
120-mm or 82-mm Mortar		12												12
122-mm SP Howitzer, 2S1				18										18
122-mm Laser-Guided Projectile Set				4										4
ATGM Manpack, AT-7/SAXHORN		18												18
ATGM Vehicle, 9P148 w/ AT-5/SPANDREL						9								9
30-mm SP AA System, 2S6*****					6									6
SAM, SA-13/GOPHER TELAR******					6									6
SAM, Shoulder-Fired	3	18		18	18									57
ENGINEER EQUIPMENT														
Bridge, Tank-Launched								1						1
Bridge, Truck-Launched								4						4
Minelayer, GMZ								3						3
Mineclearing Plow			9					Ť						9
Mine Roller-Plow			Ť					3						3
Mine Detector, DIM								1						1
Armored Engineer Tractor, IMR								1						1
Ditching Machine, BTM/MDK								1						1
Ditching Machine, PZM/TMK	\vdash							3						3
Route-Clearing Vehicle, BAT								1						1
Truck, Water Purification								1						1
* In lieu of one of these BMP command variants, s	ome h	attalion	heado	uarter	s may	have a	n ACV		(R-145	BM) o	raı			

^{*} In lieu of one of these BMP command variants, some battalion headquarters may have an ACV, BTR (R-145BM), or an ACV, BMP-1KSh.

(continued)

 $^{^{\}star\star}$ This system includes the TALL MIKE battlefield surveillance radar.

^{***} Some IFV-equipped mechanized infantry battalions may have the ACV, BMP-1KSh, instead of the ACV, BTR (R-145BM).

^{****} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

^{*****} This system includes the DOG EAR target acquisition radar

^{*******} This system includes SA-19/GRISON SAM launchers and HOT SHOT target acquisition and fire control radars.

^{******} This system includes a ranging radar

FM 100-60

Mechanized Infantry Brigade (IFV) (Div), TD (continued)_____

Principal Items of Equipment	Brigade HQ	Mech Inf Bn (IFV) (x2)	Tank Bn	122-mm SP How Bn	Air Defense Bn	ATGM Btry	Recon Co	Engineer Co	Signal Co	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical PIt	тотаг
TRUCKS														
Truck, Utility	3	9						4	5		2	1		24
Truck, Light		26		4	3				3		4		1	41
Truck, Medium	1	9	7	14	4	3		8			45	2	2	95
Truck, Heavy, with Crane								3						3
Truck, Crane								1						1
Truck, Crane Shovel								1						1
Truck, Decon, ARS-12U/14										3				3
Truck, Decon, DDA-53/66					\vdash					1			1	2
Truck, Dump		\vdash			\vdash			2		·			•	2
Truck, POL (5,000-L)		6	5	2	2						15			30
Truck, Water (2,000-L)		L U	٣							2	4			6
Van, Command	3	\vdash			\vdash						-			3
Van, Hospital	3	\vdash			\vdash								1	1
Van, Kitchen	\vdash	2	1		igwdown								-	3
	\vdash	2	1					-			1	40		
Van, Maintenance	<u> </u>		1	2				1	-		- 1	12		19
Van, Signal	\vdash			4	igwdown				5				4	9
Ambulance	\vdash	2	1	1	igwdown								4	8
TRAILERS	<u> </u>	⊢, ⊢			$igwdate{}$									
Trailer, Cargo, 1-Axle	\vdash	4	1	40	igwdown			6			00	_		11
Trailer, Cargo, 2-Axle	\vdash	⊢ू⊢	6	16	-			2			30	6		60
Trailer, Generator	—	2	1	2	2				1		1	3		12
Trailer, Kitchen	igwdow	6		3	igwdown						2		1	12
Trailer, POL (4,200-L)	igwdow	6	4	2	igwdown						15			27
Trailer, POL (1,200-L)		2			igsquare									2
Trailer, Water (900/1,200-L)		2	1	1	igsquare					2	1		1	8
RADAR	igwdow	igspace			igsquare									
Radar, Battlefield Surveillance, Man-						1	1							2
Portable, PSNR-1 or TALL MIKE						•	•							_
RADIOS														
VHF, Manpack, Low-Power	3	38	1	10		4	7		7		1	1	1	73
VHF, Portable, Low-Power		42			4		4							50
VHF, Portable, Very-Low-Power		9			8									17
VHF, Vehicle Mount, Medium-Power	2	94	33	27	22	13	11	13	8	3		6		232
HF, Manpack, Low-Power			2					4	2	1				9
HF, Vehicle Mount, Medium-Power		9	6		1		1	1	8					26
HF/VHF, Vehicle Mount, Medium-Power				4					2					6
HF/VHF, Vehicle Mount, High-Power									2					2
HF, Vehicle Mount, High-Power									1					1
Radio Relay, VHF/UHF									2					2
Warning Receiver		2	1	2	4		1		3					13
MISCELLANEOUS														
Rangefinder, Laser		2		7		1								10
Rangefinder, Laser, Binocular				9										9
GPS Receiver		2		32										34
Periscopic Aiming Circle		2												2
Collimator		12												12
														3

^{*} A separate mechanized infantry brigade most likely has four mechanized infantry battalions and one 51-tank tank battalion. However, the mix might be three mechanized infantry battalions and two 31-tank tank battalions.

^{**} When there is a single SP howitzer battalion, it may be either 122-mm or 152-mm, with 152-mm most likely. When there are two battalions, there may be one 122-mm and one 152-mm or, more likely, both 152-mm.

Mechanized Infantry Brigade (IFV) (Sep) (continued)

(IFV) (x4) (HeV) (x4) How Bn (x Bn Bn Bn Bn Bn Bn Bn Bn Bn B	
Brigade HQ Mech Inf Bn (IFV) (x4) Tank Bn 152-mm SP How Bn (x2) Air Defense Bn Antitank Bn Engineer Bn Signal Bn Chem Defense Co Materiel Support Bn Maintenance Bn	TOTAL
ARMORED VEHICLES	
Medium Tank, T-64K/72K/80K 1	1
Medium Tank, T-64/72/80 50	50
ACV, BMP-1K/2K/3K* 8 1	9
IFV, BMP-1/2/3 164 6 4	174
ACV, BRM-1K/3K** 4 3	7
APC, BTR-60/70/80 1 3	4
ACV, BTR-60PBK/70K/80K 1	1
ACV, BTR (R-145BM)*** 8 1 1 8	18
ACV, BTR (R-145BM)/BRDM-2U 1	1
ACV, BRDM-2U 4 1	5
ASC, BRDM-2	4
APC, BTR-60PA (FAC)	1
Chem Recon Vehicle, BRDM-2RKh/RKhM 4	4
Mobile Recon Post, PRP-3/4**** 2 1	3
ACRV, 1V13/1V13M/1V22 6	6
ACRV, 1V14/1V14M/1V23 6	6
ACRV, 1V15/1V15M/1V24 2	2
ACRV, 1V16/1V16M/1V25 2	2
ACV, PPRU***** 2	2
ACV, BTR-60 (PU-12) 4	4
Prime Mover, MT-LBT	14
Armored Recovery Vehicle 5	5
Armored Maintenance Vehicle, MTP	18
Tractor, Artillery, AT-S	1
WEAPONS	
30-mm Auto Grenade Launcher, AGS-17 24	24
120-mm or 82-mm Mortar 24	24
152-mm SP Howitzer, 2S3/2S19 36	36
152-mm Laser-Guided Projectile Set 8	8
ATGM Manpack, AT-7/SAXHORN 36	36
ATGM Vehicle, 9P148 w/ AT-5/SPANDREL 12	12
100/125-mm AT Gun, MT-12/2A45M 12	12
30-mm SP AA System, 2S6****** 6	6
SAM, SA-13/GOPHER TELAR****** 6	6
SAM, SA-15/GAUNTLET TELAR******* 8	8
SAM, Shoulder-Fired 3 36 24 3 3	105

^{*} In lieu of one of these BMP command variants, some battalion headquarters may have an ACV, BTR (R-145BM), or an ACV, BMP-1KSh.

^{**} This system includes the TALL MIKE battlefield surveillance radar.

^{***} Some IFV-equipped mechanized infantry battalions may have the ACV, BMP-1KSh, instead of the ACV, BTR (R-145BM).

^{****} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

^{*****} This system includes the DOG EAR target acquisition radar.

^{******} This system includes SA-19/GRISON SAM launchers and HOT SHOT target acquisition and fire control radars.

^{******} This system includes a ranging radar.

^{********} This system includes the SCRUM HALF fire control/target acquisition radar

Mechanized Infantry Brigade (IFV) (Sep) (continued)

Principal Items of Equipment	Brigade HQ	Mech Inf Bn (IFV) (x4)	Tank Bn	152-mm SP How Bn (x2)	Air Defense Bn	Antitank Bn	Recon & EC Co	Engineer Bn	Signal Bn	Chem Defense Co	Materiel Support Bn	Maintenance Bn	Medical Bn	TOTAL
ENGINEER EQUIPMENT														$\boldsymbol{\vdash}$
								4						\vdash
Bridge, Truck-Launched								4						4
Tracked Amphibian, K-61/PTS								12				1		13
Trailer, Amphibious, PKP								6						6
Tracked Ferry, GSP/PMM-2*								6						6
Assault Boat								10						10
Minelayer, GMZ								3						3
Mineclearer, MTK/MTK-2								2						2
Mineclearing Plow			15											15
Mine Roller-Plow								5						5
Mine Detector, DIM								3						3
Engineer Recon Vehicle, IRN								2						2
Armored Engineer Tractor, IMR								2						2
Ditching Machine, BTM/MDK								2						2
Route-Clearing Vehicle, BAT/PKT								2						2
Tractor								1						1
Truck, Water Purification								1						1
TRUCKS														
Truck, Utility	3	16				3		8	12	2	7	6	6	63
Truck, Light		52			7	4			7	3	33	4	4	114
Truck, Medium	1	16	11	40	6	13		18	9	6	158	24	21	323
Truck, Heavy												1		1
Truck, Heavy, with Crane								5						5
Truck, Crane					1			1			4	4		10
Truck, Crane Shovel								2						2
Truck, Decon, ARS-12U/14										8			3	11
Truck, Decon, DDA-53/66										4			1	5
Truck, Decon, TMS-65										2				2
Truck, Dump								1		_				1
Truck, POL (5,000-L)		12	8	8		3		5	3		160	4	2	205
Truck, POL (4,000-L)				Ŭ		-		Ū	Ŭ	2	100	•		2
Truck, Recovery												2		2
Truck, Water (2,000-L)										2	6	1	3	12
Tractor-Trailer, Lowboy											_	2	J	2
Van, Command	3													3
Van, Hospital	٦												9	9
Van, Kitchen		4	1								2		3	7
Van, Light		_										4		4
Van, Maintenance		4	1	4		2		4	4		11	52	2	84
		4	-	4				4	4		4	52		4
Van, Mobile Field Bakery				-		_			22			4	4	
Van, Signal		4	1	8		1		2	33 1		1	1	1	46
Ambulance * With the PMM-2, there are a total of 8 ferries rather the	لبِل	4	T	2		Т		2	Т		Т	1	12	25

^{*} With the PMM-2, there are a total of 8 ferries rather than 6

FM 100-60

Mechanized Infantry Brigade (IFV) (Sep) (continued)

Principal Items of Equipment	Brigade HQ	Mech Inf Bn (IFV) (x4)	Tank Bn	152-mm SP How Bn (x2)	Air Defense Bn	Antitank Bn	Recon & EC Co	Engineer Bn	Signal Bn	Chem Defense Co	Materiel Support Bn	Maintenance Bn	Medical Bn	тотаг
	В	M	Ta	15	Ai	A,	Re	Er	Sį	Ö	Ŋ	M	Š	1
TRAILERS														
Trailer, Cargo, 1-Axle		8	1					3	10		2			24
Trailer, Cargo, 2-Axle			10	34	5	10		3			124	16	10	212
Trailer, Compressor								1						1
Trailer, Decon, DDP													1	1
Trailer, Generator		4	1	4	2	1		3	10		6	9	3	43
Trailer, Kitchen		12		6	3	1		2	2			3	4	33
Trailer, POL (4,200-L)		12	8	8				5	3		160	4	2	202
Trailer, POL (1,200-L)		4				2								6
Trailer, Water (900-/1,200-L)		4	1	2		1		2	1	4	7	1	1	24
RADARS														
Rader, Battlefield Surveillance, Man-														
Portable, PSNR-1 or TALL MIKE						3	1							4
RADIOS														
VHF, Manpack, Low-Power	3	76	1	20	2	10	7	4	20	4	5	6	4	162
VHF, Portable, Low-Power		84			4		4							92
VHF, Portable, Very-Low-Power		16			8									24
VHF, Vehicle Mount, Medium-Power	3	188	53	54	32	31	21	23	6	4		23		438
HF, Manpack, Low-Power			2					10	6	2	1		1	22
HF, Vehicle Mount, Medium-Power	1	16	8		1	1	1	1	8			1		38
HF/VHF, Vehicle Mount, Medium-Power				8		3		2	7		1	1	1	23
HF/VHF, Vehicle Mount, High-Power								2	8					10
Radio Relay, VHF/UHF						1			6					7
Communications Center									2					2
Warning Receiver	1	4	1	4	6	1	1	1	3		1	1	1	25
MISCELLANEOUS														
SA-15 Missile Transloader (TELAR Chassis)					4									4
Rangefinder, Laser		4		14		3								21
Rangefinder, Laser, Binocular				18										18
GPS Receiver		4		64										68
Periscopic Aiming Circle		4		12										16
Collimator		24												24
Motorcycle									13			3		16

MID _______

^{*} The mechanized infantry brigade (APC) may have a battalion of 122-mm towed howitzers (see p 2-22), instead of this SP howitzer battalion.

FM 100-60

Mechanized Infantry Brigade (APC) (Div), MID (continued)

		x3)												
Principal Items of Equipment	Brigade HQ	Mech Inf Bn (APC) (x3)	Tank Bn	122-mm SP How Bn	Air Defense Bn	ATGM Btry	Recon Co	Engineer Co	Signal Co	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical Plt	тотаг
ARMORED VEHICLES														
Medium Tank, T-64K/72K/80K			1											1
Medium Tank, T-64/72/80			30											30
ACV, BMP-1K/2K/3K			1				3							4
IFV, BMP-1/2/3					6		4							10
ACV, BMP-1KSh							,		5					5
ACV, BRM-1K/3K*							3		Ů					3
APC, BTR-60/70/80	1	141												142
APC, BTR-60PBK/70K/80K	-	3												3
ACV, BTR (R-145BM)		9	1					1	3					14
APC, BTR-60PA (FAC)	1	Ť							Ť					1
ASC, BRDM-2							4							4
ACV, BRDM-2U						4	7							4
Chem Recon Vehicle, BRDM-2RKh/RKhM										3				3
Mobile Recon Post, PRP-3/4**				1										1
ACRV, 1V13/1V13M/1V22				3										3
ACRV, 1V14/1V14M/1V23				3										3
ACRV, 1V15/1V15M/1V24				1										1
ACRV, 1V16/1V16M/1V25				1										1
ACV, PPRU***				-	2									2
ACV, FFRU ACV, BTR-60 (PU-12)					2									2
Armored Recovery Vehicle												3		3
Armored Maintenance Vehicle, MTP												3		3
WEAPONS	-											3		3
30-mm Auto Grenade Launcher, AGS-17		18												10
		18												18 18
120-mm or 82-mm Mortar 122-mm SP Howitzer, 2S1		10		40										
122-mm Laser-Guided Projectile Set				18 4										18 4
73-mm Recoilless Gun, SPG-9		9		4										9
ATGM Manpack, AT-4/SPIGOT		18												18
ATGM Manpack, AT-4/3FIGOT ATGM Manpack, AT-7/SAXHORN		27												27
ATGM Wanpack, AT-7/SAXHORN ATGM Vehicle, 9P148 w/ AT-5/SPANDREL		21				0								9
30-mm SP AA System, 2S6****					6	9								6
SAM, SA-13/GOPHER TELAR****					6									6
SAM, Shoulder-Fired	3	27		18	18									66
ENGINEER EQUIPMENT	3	21		10	10									00
								1						1
Bridge, Tank-Launched Bridge, Truck-Launched		-												
								3						3
Minelayer, GMZ Mineclearing Plow		-	9					J						9
Mine Roller-Plow			9					3						3
Mine Detector, DIM								1						1
Armored Engineer Tractor, IMR								1						1
Ditching Machine, BTM/MDK								1						1
Ditching Machine, PZM/TMK	-	-						3				—		3
Route-Clearing Vehicle, BAT		-					—	1						1
Truck, Water Purification								1						1

^{*} This system includes the TALL MIKE battlefield surveillance radar.

^{**} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

*** This system includes the DOG EAR target acquisition radar

^{****} This system includes SA-19/GRISON SAM launchers and HOT SHOT target acquisition and fire control radars.

^{*****} This system includes a ranging radar

Mechanized Infantry Brigade (APC) (Div), MID (continued)

Principal Items of Equipment	Brigade HQ	Mech Inf Bn (APC) (x3)	Tank Bn	122-mm SP How Bn	Air Defense Bn	ATGM Btry	Recon Co	Engineer Co	Signal Co	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical PIt	ТОТАГ
TRUCKS														
Truck, Utility	3	12						4	5		2	1		27
Truck, Light		39		4	3				3		4		1	54
Truck, Medium	1	12	7	14	4	3		8			45	2	2	98
Truck, Heavy, with Crane								3						3
Truck, Crane								1						1
Truck, Crane Shovel								1						1
Truck, Decon, ARS-12U/14										3				3
Truck, Decon, DDA-53/66										1			1	2
Truck, Dump								2						2
Truck, POL (5,000-L)		9	5	2	2						15			33
Truck, Water (2,000-L)										2	4			6
Van, Command	3													3
Van, Hospital													1	1
Van, Kitchen		3	1											4
Van, Maintenance		3	1	2				1			1	12		20
Van, Signal				4					5					9
Ambulance		3	1	1									4	9
TRAILERS														
Trailer, Cargo, 1-Axle		6	1					6						13
Trailer, Cargo, 2-Axle			6	16				2			30	6		60
Trailer, Generator		3	1	2	2				1		1	3		13
Trailer, Kitchen		9		3							2		1	15
Trailer, POL (4,200-L)		9	4	2							15			30
Trailer, Water (900/1,200-L)		3	1	1						2	1		1	9
RADAR														
Radar, Battlefield Surveillance, Man-		3				1	1							5
Portable, PSNR-1 or TALL MIKE		3				•	'							5
RADIOS														
VHF, Manpack, Low-Power	3	48	1	10		4	7		7		1	1	1	83
VHF, Portable, Low-Power		87			4		4							95
VHF, Portable, Very-Low-Power		12			8									20
VHF, Vehicle Mount, Medium-Power	2	156	33	27	22	13	11	13	8	3		6		294
HF, Manpack, Low-Power			2					4	2	1				9
HF, Vehicle Mount, Medium-Power		12	6		1		1	1	8					29
HF/VHF, Vehicle Mount, Medium-Power				4					2					6
HF/VHF, Vehicle Mount, High-Power									2					2
HF, Vehicle Mount, High-Power									1					1
Radio Relay, VHF/UHF									2					2
Warning Receiver		3	1	2	4		1		3					14
MISCELLANEOUS														
Rangefinder, Laser		3		7		1								11
Rangefinder, Laser, Binocular				9										9
GPS Receiver		3		32										35
Periscopic Aiming Circle		3		6										9
Collimator		18												18
Motorcycle									3					3

Mechanized Infantry Brigade (APC) (Sep)

^{*} A separate mechanized infantry brigade most likely has four mechanized infantry battalions and one 51-tank tank battalion. However, the mix might be three mechanized infantry battalions and two 31-tank tank battalions.

^{**} When there is a single SP howitzer battalion, it may be either 122-mm or 152-mm, with 152-mm most likely. When there are two battalions, there may be one 122-mm and one 152-mm or, more likely, both 152-mm.

Mechanized Infantry Brigade (APC) (Sep) (continued)_____

Principal Items of Equipment	НО	Wech Inf Bn (APC) (x4)		152-mm SP How Bn (x2)	nse Bn	Bn	EC Co	r Bn	и	efense Co	Materiel Support Bn	Waintenance Bn	Bn	
	Brigade HQ	и изем	Tank Bn	152-mm	Air Defense	Antitank Bn	Recon & EC	Engineer Bn	Signal Bn	Chem Defense	Materiel	Mainten	Medical Bn	TOTAL
ARMORED VEHICLES														
Medium Tank, T-64K/72K/80K			1											1
Medium Tank, T-64/72/80			50											50
ACV, BMP-1K/2K/3K			1											1
AICV, BMP-1/2/3					6		4							10
ACV, BRM-1K/3K*							3							3
APC, BTR-60/70/80	1	188						3						192
ACV, BTR-60PBK/70K/80K	1	4												5
ACV, BTR (R-145BM)		12	1					1	8					22
ACV, BTR (R-145BM)/BRDM-2U						1								1
ACV, BRDM-2U						4		1						5
ASC, BRDM-2							4							4
APC, BTR-60PA (FAC)	1													1
Chem Recon Vehicle, BRDM-2RKh/RKhM										4				4
Mobile Recon Post, PRP-3/4**				2		1								3
ACRV, 1V13/1V13M/1V22				6										6
ACRV, 1V14/1V14M/1V23				6										6
ACRV, 1V15/1V15M/1V24				2										2
ACRV, 1V16/1V16M/1V25				2										2
ACV, PPRU***					2									2
ACV, BTR-60 (PU-12)					4									4
Prime Mover, MT-LBT						14								14
Armored Recovery Vehicle												5		5
Armored Maintenance Vehicle, MTP												18		18
Tractor, Artillery, AT-S												1		1
WEAPONS														
30-mm Auto Grenade Launcher, AGS-17		24												24
120-mm or 82-mm Mortar		24												24
152-mm SP Howitzer, 2S3/2S19				36										36
152-mm Laser-Guided Projectile Set				8										8
73-mm Recoilless Gun, SPG-9		12												12
ATGM Manpack, AT-4/SPIGOT		24												24
ATGM Manpack, AT-7/SAXHORN		36												36
ATGM Vehicle, 9P148 w/ AT-5/SPANDREL						12								12
100/125-mm AT Gun, MT-12/2A45M						12								12
30-mm SP AA System, 2S6****					6									6
SAM, SA-13/GOPHER TELAR****					6									6
SAM, SA-15/GAUNTLET TELAR*****					8									8
SAM, Shoulder-Fired	3	36		36	24			3			3			105

^{*} This system includes the TALL MIKE battlefield surveillance radar.

^{**} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

^{***} This system includes the DOG EAR target acquisition radar.

^{****} This system includes SA-19/GRISON SAM launchers and HOT SHOT target acquisition and fire control radars.

^{*****} This system includes a ranging radar.

^{*******} This system includes the SCRUM HALF fire control/target acquisition radar

FM 100-60

Mechanized Infantry Brigade (APC) (Sep) (continued)

Principal Items of Equipment	Brigade HQ	Mech Inf Bn (APC) (x4)	Tank Bn	152-mm SP How Bn (x2)	Air Defense Bn	Antitank Bn	Recon & EC Co	Engineer Bn	Signal Bn	Chem Defense Co	Materiel Support Bn	Maintenance Bn	Medical Bn	тотаг
ENGINEER EQUIPMENT														
Bridge, Truck-Launched								4						4
Tracked Amphibian, K-61/PTS								12				1		13
Trailer, Amphibious, PKP								6						6
Tracked Ferry, GPS/PMM-2*								6						6
Assault Boat								10						10
Minelayer, GMZ								3						3
Mineclearer, MTK/MTK-2								2						2
Mineclearing Plow			15											15
Mine Roller-Plow								5						5
Mine Detector, DIM								3						3
Engineer Recon Vehicle, IRM								2						2
Armored Engineer Tractor, IMR								2						2
Ditching Machine, BTM/MDK								2						2
Route-Clearing Vehicle, BAT/PKT								2						2
Tractor								1						1
Truck, Water Purification								1						1
TRUCKS														
Truck, Utility	3	16				3		8	12	2	7	6	6	63
Truck, Light		52			7	4			7	3	33	4	4	114
Truck, Medium	1	16	11	40	6	13		18	9	6	158	24	21	323
Truck, Heavy												1		1
Truck, Heavy, with Crane								5						5
Truck, Crane					1			1			4	4		10
Truck, Crane Shovel								2						2
Truck, Decon, ARS-12U/14										8			3	11
Truck, Decon, DDA-53/66										4			1	5
Truck, Decon, TMS-65										2				2
Truck, Dump								1						1
Truck, POL (5,000-L)		12	8	8		3		5	3		160	4	2	205
Truck, POL (4,000-L)										2				2
Truck, Recovery												2		2
Truck, Water (2,000-L)										2	6	1	3	12
Tractor-Trailer, Lowboy												2		2
Van, Command	3													3
Van, Hospital		<u> </u>									\vdash		9	9
Van, Kitchen		4	1								2			7
Van, Light												4		4
Van, Maintenance		4	1	4		2		4	4		11	52	2	84
Van, Mobile Field Bakery											4			4
Van, Signal				8		2		2	33		1	1	1	48
Ambulance		4	1	2		1			1		1	1	12	23

^{*} With the PMM-2, there are a total of 8 ferries rather than 6

Mechanized Infantry Brigade (APC) (Sep) (continued)_____

Principal Items of Equipment	Brigade HQ	Wech Inf Bn (APC) (x4)	Tank Bn	152-mm SP How Bn (x2)	Air Defense Bn	Antitank Bn	Recon & EC Co	Engineer Bn	Signal Bn	Chem Defense Co	Materiel Support Bn	Maintenance Bn	Wedical Bn	тотаг
	B	Me	Та	15	Ai	Ar	Re	En	Sié	5	Me	Me	Me	72
TRAILERS														
Trailer, Cargo, 1-Axle		8	1					3	10		2			24
Trailer, Cargo, 2-Axle			10	34	5	10		3			124	16	10	212
Trailer, Decon, DDP													1	1
Trailer, Compressor								1						1
Trailer, Generator		4	1	4	2	1		3	10		6	9	3	43
Trailer, Kitchen		12		6	3	1		2	2			3	4	33
Trailer, POL (4,200-L)		12	8	8				5	3		160	4	2	202
Trailer, POL (1,200-L)		4				2								6
Trailer, Water (900-/1,200-L)		4	1	2		1		2	1	4	7	1	1	24
RADARS														
Radar, Battlefield Surveillance, Man-		4				_	4							_
Portable, PSNR-1 or TALL MIKE		4				3	1							8
RADIOS														
VHF, Manpack, Low-Power	3	64	1	20	2	10	7	4	20	4	5	6	4	150
VHF, Portable, Low-Power		116			4		4							124
VHF, Portable, Very-Low-Power		16			8									24
VHF, Vehicle Mount, Medium-Power	3	208	53	54	32	31	21	23	6	4		23		458
HF, Manpack, Low-Power			2					10	6	2	1		1	22
HF, Vehicle Mount, Medium-Power	1	16	8		1	1	1	1	8			1		38
HF/VHF, Vehicle Mount, Medium-Power				8		3		2	7		1	1	1	23
HF/VHF, Vehicle Mount, High-Power								2	8					10
Radio Relay, VHF/UHF						1			6					7
Communications Center									2					2
Warning Receiver	1	4	1	4	6	1	1	1	3		1	1	1	25
MISCELLANEOUS														
SA-15 Missile Transloader (TELAR Chassis)					4									4
Rangefinder, Lasei		4		14		3								21
Rangefinder, Laser, Binocular				18										18
GPS Receiver		4		64										68
Periscopic Aiming Circle		4		12										16
Collimator		24												24
Motorcycle									13			3		16

122-mm SP Howitzer Battalion, MIBR and TBR

<u>Equipment</u>	Total	Equipment	Tota
122-mm SP Howitzer, 2S1	18	Trailer, Cargo, 2-Axle	16
122-mm Laser-Guided Projectile		Trailer, Generator	2
Set, Kitolov-2M*	4	Trailer, Kitchen	3
ACRV, 1V13/1V13M/1V22 (Btry	y FDC) 3	Trailer, POL (4,200-Liter)	2
ACRV, 1V14/1V14M/1V23 (Btry	y COP) 3	Trailer, Water (1,200-Liter)	1
ACRV, 1V15/1V15M/1V24 (Bn	COP) 1	Rangefinder, Laser, 1D8/1D12	
ACRV, 1V16/1V16M/1V25 (Bn 1	FDC) 1	Rangefinder, Laser, Binocular, LPR-1	
Mobile Recon Post, PRP-3/4**	1	Night-Vision Sight, (Aiming Circle)	6
7.62-mm GP MG, PKM	18	Periscopic Aiming Circle, PAB2A	6
SAM, Shoulder-Fired	18	GPS Receiver	
ATGL, RPG-7V	6	Radios:	
Truck, Light	4	VHF, Manpack, Low-Power	10
Truck, Medium	14	VHF, Vehicle Mount,	
Truck, POL (5,000-Liter)	2	Medium-Power	27
Van, Maintenance	2	HF/VHF, Vehicle Mount,	
Van, Signal	4	Medium-Power	4
Ambulance		Warning Receiver	2

Not all SP howitzer battalions have laser-guided projectiles (LGPs) allocated to them. A battalion receiving LGPs normally designates one firing platoon in one of its batteries as a special weapons platoon to fire these, as well as smoke and illuminating rounds. In addition to the firing weapon (2S1), each LGP set typically includes a dismountable laser target designator (1D15M/1D20/ 1D22), a 1A35 synchronizer, and 50 LGPs. Although most of the 200 LGPs are in the special weapons platoon, each firing platoon in the battalion would have some. Each battery COP and the battalion's mobile reconnaissance post get a laser target designator. Each battery FDC gets a synchronizer, and the fourth is in the special weapons platoon.

This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
122-mm SP Howitzer, 2S1	6	Rangefinder, Laser, Binocular, LPR-1	3
ACRV, 1V13/1V13M/1V22 (Btry I	FDC) 1	Night-Vision Sight (Aiming Circle)	2
ACRV, 1V14/1V14M/1V23 (Btry 0	COP) 1	Periscopic Aiming Circle, PAB2A	2
7.62-mm GP MG, PKM	6	GPS Receiver	10
SAM, Shoulder-Fired	6	Radios:	
ATGL, RPG-7V	2	VHF, Manpack, Low-Power	2
Truck, Medium	3	VHF, Vehicle Mount,	
Van, Signal	1	Medium-Power	8
Trailer, Cargo, 2-Axle	3	HF/VHF, Vehicle Mount,	
Rangefinder, Laser, 1D8/1D12	2	Medium-Power	1

122-mm Howitzer Battalion, MIBR (APC) (Div) or 122-mm How Bde

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
122-mm Howitzer, D-30	18	Trailer, Cargo, 2-Axle	14
122-mm Laser-Guided Projectile		Trailer, Generator	2
Set, Kitolov-2M*	4	Trailer, Kitchen	4
ACRV, 1V18/1V152 (Btry COP)*	**3	Trailer, POL (4,200-Liter)	2
ACRV, 1V19/1V152 (Bn COP)**	·1	Trailer, Water (900-Liter)	1
ACRV, 1V110/1V153 (Btry FDC))**3	Rangefinder, Laser, 1D8/1D12	
ACRV, 1V111/1V153 (Bn FDC)*	*1	Rangefinder, Laser, Binocular, LPR-1	9
Mobile Recon Post, PRP-3/4***	1	Night-Vision Sight (Aiming Circle)	6
7.62-mm GP MG, PKM	18	Periscopic Aiming Circle, PAB2A	6
SAM, Shoulder-Fired	18	GPS Receiver	32
ATGL, RPG-7V	6	Radios:	
Truck, Utility	1	VHF, Manpack, Low-Power	14
Truck, Light	9	VHF, Portable, Low-Power	
Truck, Medium	34	or Very Low-Power	23
Truck, POL (5,000-Liter)	2	VHF, Vehicle Mount,	
Van, Maintenance	1	Medium-Power	9
Van, Signal	4	HF/VHF, Vehicle Mount,	
Ambulance	1	Medium-Power	
		Warning Receiver	2

^{*} Not all howitzer battalions have laser-guided projectiles (LGPs) allocated to them. A battalion receiving LGPs normally designates one firing platoon in one of its batteries as a special weapons platoon to fire these, as well as smoke and illuminating rounds. In addition to the firing weapon (D-30), each LGP set typically includes a dismountable laser target designator (1D15M/1D20/1D22), a 1A35 synchronizer, and 50 LGPs. Although most of the 200 LGPs are in the special weapons platoon, each firing platoon in the battalion would have some. Each battery COP and the battalion's mobile reconnaissance post get a laser target designator. Each battery FDC gets a synchronizer, and the fourth is in the special weapons platoon.

^{**} The 1V52 and 1V53 ACRVs are part of the Kapustnik-B automated fire control system.

^{***} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
122-mm Howitzer, D-30	6	Night-Vision Sight (Aiming Circle)	2
ACRV, 1V18/1V152 (Btry COP)**	1	Periscopic Aiming Circle, PAB2A	2
ACRV, 1V110/1V153 (Btry FDC)**.	1	GPS Receiver	10
7.62-mm GP MG, PKM	6	Radios:	
SAM, Shoulder-Fired	6	VHF, Manpack, Low-Power	2
ATGL, RPG-7V	2	VHF, Portable,	
Truck, Medium	8	Very-Low-Power	7
Van, Signal	1	VHF, Vehicle Mount,	
Trailer, Cargo, 2-Axle	2	Medium-Power	1
Rangefinder, Laser, 1D8/1D12	2	HF/VHF, Vehicle Mount,	
Rangefinder, Laser, Binocular, LPR-1	3	Medium-Power	1

^{*} The 1V152 and 1V153 ACRVs are part of the Kapustnik-B automated fire control system.

Air Defense Battalion, MIBR (Div) and TBR (Div) _

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
30-mm SP AA System, 2S6**	6	Trailer, Generator	2
SAM, SA-13/GOPHER TELAR*	**6	Radios:	
SAM, Shoulder-Fired	18	VHF, Portable, Low-Power	
IFV, BMP-2/3****	6	VHF, Portable, Very Low-Powe	r8
ACV, PPRU*****	2	VHF, Vehicle Mount,	
ACV, BTR-60 (PU-12)	2	Medium-Power	22
Truck, Light	3	HF, Vehicle Mount,	
Truck, Medium	4	Medium-Power	1
Truck, POL (5,000-Liter)	2	Warning Receiver	

^{*} Some air defense battalions may not include the SA-13-equipped SAM battery.

^{**} This system includes SA-19/GRISON SAM launchers and HOT SHOT target acquisition and fire control radars.

^{***} This system includes a ranging radar.

^{****} In the mechanized infantry brigade (APC), this battalion may have six BTR-60/70/80 APCs in lieu of the BMP-2/3 in the shoulder-fired SAM battery.

^{****} This system includes the DOG EAR target acquisition radar.

Equipment	<u>Total</u>	Equipment	<u>Total</u>
ACV, PPRU*	1	Radios:	
Truck, Medium	4	VHF, Portable, Low-Powe	er1
Trailer, Generator	2	VHF, Vehicle Mount,	
		Medium-Power	1
		HF, Vehicle Mount,	
		Medium-Power	1
		Warning Receiver	1

^{*} This system includes the DOG EAR target acquisition radar.

SP AA Battery (2S6), Air Defense Bn____

PRINCIPAL ITEMS OF EQUIPMENT

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
30-mm SP AA System, 2S6*	6	Radios:	
ACV, BTR-60 (PU-12)	1	VHF, Portable, Low-Power	1
Truck, Light	1	VHF, Vehicle Mount,	
Truck, Medium	4	Medium-Power	7
Trailer, Generator	2	Warning Receiver	1

* This system includes SA-19/GRISON SAM launchers and HOT SHOT target acquisition and fire control radars.

SAM Battery (SA-13), Air Defense Bn____

Equipment	<u>Total</u>	Equipment	Total
SAM, SA-13/GOPHER TELAR*	6	Radios:	
ACV, PPRU**	1	VHF, Portable, Low-Power	1
Truck, Light	1	VHF, Vehicle Mount,	
		Medium-Power	7
		Warning Receiver	1

^{*} This system includes a ranging radar.

^{**} This system includes the DOG EAR target acquisition radar.

Equipment	Total	Equipment	Total
SAM, Shoulder-Fired	18	Radios:	
IFV, BMP-2/3	6**	VHF, Portable, Low-Power	1
ACV, BTR-60 (PU-12)	1	VHF, Portable, Very-Low-Pov	ver8
Truck, Light	1	VHF, Vehicle Mount,	
		Medium-Power	7
		Warning Receiver	1

^{*} This SAM platoon differs from the one in an IFV-equipped mechanized infantry battalion (p 3-11) only by the fact that it tends to use IFVs mounting a 30-mm automatic cannon capable of air defense missions in its own right.

^{**} In the mechanized infantry brigade (APC), this battery may have BTR-60/70/80 APCs in lieu of the IFVs. In that case the SAM platoons would be similar to the one in an APC-equipped mechanized infantry battalion (p 3-25).

Equipment	<u>Total</u>	Equipment	<u>Tota</u>
SAM, SA-9/GASKIN TEL		Trailer, Generator	2
or SA-13/GOPHER TELAR*	4	Radios:	
23-mm SP AA Gun, ZSU-23-4**	4	VHF, Manpack, Low-Power	
ACV, BTR-60 (PU-12)***	3	VHF, Vehicle Mount,	
Truck, Light	2	Medium-Power	1
Truck, Medium	2	Warning Receiver	3
Van, Maintenance	2	-	

^{*} The SA-13 system includes a ranging radar.

^{**} This system includes the GUN DISH fire control radar. In lieu of the ZSU-23-4, some batteries may have the 30-mm SP AA system 2S6, which includes SA-19/GRISON SAM launchers and HOT SHOT target acquisition and fire control radars.

^{***} If the battery has tracked SA-13 and/or 2S6 systems, the ACV may be the tracked PPRU, which includes a DOG EAR target acquisition radar.

Air Defense Battalion, MIBR (Sep) and TBR (Sep)

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
30-mm SP AA System, 2S6**	6	Trailer, Cargo, 2-Axle	
SAM, SA-15/GAUNTLET TELAR*	*** 8	Trailer, Generator	2
SAM, SA-13/GOPHER TELAR***	* 6	Trailer, Kitchen	3
SAM, Shoulder-Fired	24	Radios:	
IFV, BMP-2/3	6	VHF, Manpack, Low-Power	
ACV, PPRU****	2	VHF, Portable, Very-Low-Power	8
ACV, BTR-60 (PU-12)	4	VHF, Portable, Low-Power	
SA-15 Missile Transloader		VHF, Vehicle Mount,	
(TELAR Chassis)	4	Medium-Power	32
Truck, Crane	1	HF, Vehicle Mount,	
Truck, Light	7	Medium-Power	
Truck, Medium	6	Warning Receiver	6

^{*} In some separate mechanized infantry brigades, the air defense battalion may have SA-8-equipped SAM batteries (see p 1-32) rather than the SA-15 batteries shown here.

^{**} This system includes SA-19/GRISON SAM launchers and HOT SHOT target acquisition and fire control radars.

^{***} This system includes the SCRUM HALF fire control/target acquisition radar.

^{****} This system includes a ranging radar.

^{*****} This system includes the DOG EAR target acquisition and fire control radar.

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
ATGM, Vehicle, 9P148		Radar, Battlefield Surveillance, Man-	
w/ AT-5/SPANDREL	9	Portable, PSNR-1 or TALL MIK	E 1
ATGL, RPG-7V	9	Radios:	
ACV, BRDM-2U	4	VHF, Manpack, Low-Power	4
Truck, Medium	3	VHF, Vehicle Mount,	
Rangefinder, Laser, 1D8/1D12	1	Medium-Power	13

Antitank Battalion, MIBR (Div)

Equipment	Total *	<u>Equipment</u>	<u> Fotal</u>
ATGM Vehicle, 9P148		Trailer, Generator	1
w/ AT-5/SPANDREL	9-12	Trailer, Kitchen	1
100/125-mm Antitank Gun,		Trailer, POL (1,200-/4,200-Liter)***	1
MT-12/2A45M	6	Trailer, Water (900-Liter)	1
ACV, BTR (R-145BM)/BRDM-2U	U 1	Rangefinder, Laser, 1D8/1D12	2
ACV, BRDM-2U	4	Radar, Battlefield Surveillance, Man-	
ATGL, RPG-7V	9-12	Portable, PSNR-1 or TALL MIKE	2
Mobile Recon Post, PRP-3/4**	1	Radios:	
Prime Mover, MT-LBT	7	VHF, Manpack, Low-Power	9
Truck, Utility	3	VHF, Vehicle Mount,	
Truck, Light		Medium-Power	22-25
Truck, Medium	11	HF/VHF, Vehicle Mount,	
Truck, POL (5,000-Liter)	3	Medium-Power	3
Van, Maintenance	2	HF, Vehicle Mount,	
Van, Signal	2	Medium-Power	1
Ambulance	1	Radio Relay, VHF/UHF	1
Trailer, Cargo, 2-Axle	9	Warning Receiver	1

^{*} Equipment totals can vary, depending on whether the battalion's ATGM battery has 9 or 12 ATGM vehicles.

^{**} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

^{***} The size of this POL trailer depends on whether the battalion's ATGM battery has 9 or 12 ATGM vehicles.

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
Truck, Utility	1	Trailer, Generator	1
Truck, Light		Trailer, Kitchen	1
Truck, Medium	7	Trailer, POL (1,200-/4,200-Liter)*	1
Truck, POL (5,000-Liter)	3	Trailer, Water (900-Liter)	1
Van, Maintenance	2	Radios:	
Van, Signal	2	VHF, Manpack, Low-Power	3
Ambulance	1	HF/VHF, Vehicle Mount,	
Trailer, Cargo, 2-Axle	8	Medium-Power	1

^{*} The size of the POL trailer depends on whether the battalion's ATGM battery has 9 or 12 ATGM vehicles.

Antitank Battalion, MIBR (Sep)

Equipment	<u>Total</u> *	<u>Equipment</u> <u>T</u>	<u>'otal</u>
ATGM Vehicle, 9P148		Trailer, Generator	1
w/ AT-5/SPANDREL	12	Trailer, Kitchen	1
100/125-mm Antitank Gun,		Trailer, POL (1,200-Liter)	1
MT-12/2A45M	6-12	Trailer, Water (900-Liter)	1
ATGL, RPG-7V	12	Rangefinder, Laser, 1D8/1D12	.2-3
ACV, BTR (R-145BM)/BRDM-2U	5	Radar, Battlefield Surveillance, Man-	
ACV, BRDM-2U	4	Portable, PSNR-1 or TALL MIKE	.2-3
Mobile Recon Post, PRP-3/4**	1	Radios:	
Prime Mover, MT-LBT	7-14	VHF Manpack, Low-Power9) -10
Truck, Utility	3	VHF, Vehicle Mount,	
Truck, Light	4	Medium-Power24	1-31
Truck, Medium	10-13	HF, Vehicle Mount,	
Truck, POL (5,000-Liter)	3	Medium-Power	1
Van, Maintenance		HF/VHF, Vehicle Mount,	
Van, Signal	2	Medium-Power	3
Ambulance		Radio Relay, VHF/UHF	1
Trailer, Cargo, 2-Axle	9-10	Warning Receiver	1

^{*} Equipment totals can vary, depending on whether the battalion has one or two antitank gun batteries.

^{**} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
ATGM, Vehicle, 9P148		Radar, Battlefield Surveillance, Man-	
w/ AT-5/SPANDREL	12	Portable, PSNR-1 or TALL MIKI	E 1
ATGL, RPG-7V	12	Radios:	
ACV, BRDM-2U	4	VHF, Manpack, Low-Power	4
Truck, Medium	4	VHF, Vehicle Mount,	
Rangefinder, Laser, 1D8/1D12	1	Medium-Power	16

Equipment	<u>Total</u> *	<u>Equipment</u>	<u>Total</u>	Þ
Truck, Utility	1	Trailer, Generator	1	
Truck, Light	4	Trailer, Kitchen	1	
Truck, Medium	5-7	Trailer, POL (1,200-Liter)	1-2	
Truck, POL (5,000-Liter)	3	Trailer, Water (900-Liter)	1	
Van, Maintenance	2	Radios:		
Van, Signal	2	VHF, Manpack, Low-Power	3	
Ambulance	1	HF/VHF, Vehicle Mount,		
Trailer, Cargo, 2-Axle	8	Medium-Power	1	

^{*} Equipment totals can vary, depending on whether the battalion has one or two antitank gun batteries.

Equipment	<u>Total</u> **	Equipment Total **
ACV, BRM-1K/3K***/****	2-3	Night-Vision Sight (Small Arms)8-11
IFV, BMP-1/2/3***	2-4	Radar, Battlefield Surveillance, Man-
ASC, BRDM-2	4	Portable, PSNR-1 or TALL MIKE1
9-mm Pistol, PM	13-22	Radios:
5.45-mm Assault Rifle, AK-74	25-34	VHF, Manpack, Low-Power4-7
5.45-mm LMG, RPK-74	4-7	VHF, Portable, Low-Power4
40-mm Under-Barrel Grenade Lau	ncher,	VHF, Vehicle Mount,
GP-25/30	10-15	Medium-Power8-11
ATRL, RPG-22/26	8-11	HF, Vehicle Mount,
ATGL, RPG-7V	4-7	Medium-Power1
Flamethrower, RPO	4-7	Warning Receiver 1
Night-Vision Goggles	8-11	

^{*} Although some reconnaissance companies have a motorcycle section, equipment totals on this page do no include that section.

^{**} Equipment totals can vary, depending on whether the company has one or two tracked reconnaissance platoons.

^{***} The mix of IFVs and ACVs within a tracked reconnaissance platoon can vary.

^{****} This system includes the TALL MIKE battlefield surveillance radar.

Reconnaissance Platoon (Tracked), Recon Co or Recon and EC Co

<u>Equipment</u>	Total	Equipment	<u>Tota</u>
ACV, BRM-1K/3K*/**	1	40-mm Under-Barrel Grenade Laund	cher,
IFV, BMP-1/2/3*	2	GP-25/30	5
9-mm Pistol, PM	9	Night-Vision Goggles	3
5.45-mm Assault Rifle, AK-74	9	Night-Vision Sight (Small Arms)	3
5.45-mm LMG, RPK-74	3	Radios:	
ATGL, RPG-7V***	3	VHF, Manpack, Low-Power	3
ATRL, RPG-22/26	3	VHF, Vehicle Mount,	
Flamethrower, RPO	3	Medium-Power	3

^{*} The mix of BRM-1K/3K and BMP vehicles can vary.

^{**} This vehicle includes the TALL MIKE battlefield surveillance radar.

^{***} In units equipped with the BRM-3K, an ATGM manpack launcher (AT-4/SPIGOT or AT-7/SAXHORN) may replace the one ATGL in that vehicle.

Reconnaissance Platoon (Wheeled), Recon Co, MIBR and TBR, or Recon and EC Co

PRINCIPAL ITEMS OF EQUIPMENT

Equipment	<u> 10tai</u>	<u>Equipment</u>	<u> 10ta</u>
ASC, BRDM-2	4	Night-Vision Sight (Small Arms)	∠
9-mm Pistol, PM	1	Radar, Battlefield Surveillance, Man-	
5.45-mm Assault Rifle, AK-74	15	Portable, PSNR-1 or TALL MIKE	1
40-mm Under-Barrel Grenade La	uncher,	Radios:	
GP-25/30	4	VHF, Portable, Low-Power	
ATRL, RPG-22/26	4	VHF, Vehicle Mount,	
Night-Vision Goggles	4	Medium-Power	2
Motorcycle Section,			
Recon Co or Recon and EC	Со		

MOTORCYCLE SECTION

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
Motorcycle	3	Night-Vision Goggles	1
5.45-mm Assault Rifle, AK-74	6	Radio, VHF, Portable, Low-Power	1
40-mm Under-Barrel Grenade L	auncher,		
GP-25/30	1		

Reconnaissance and Electronic Combat Company, MIBR (Sep) and TBR (Sep)

<u>Equipment</u>	<u>Total</u> **	<u>Equipment</u>	<u>Total</u> **
ACV, BRM-1K/3K***/****	2-3	Communications Jammer, VHF,	
IFV, BMP-1/2/3***	2-4	R-330P	3
ASC, BRDM-2	4	Communications Jammer, HF	1
9-mm Pistol, PM	13-22	Proximity Fuze Jammer, SPR	3
5.45-mm Assault Rifle	25-34	Radar, Battlefield Surveillance, Ma	ın-
5.45-mm LMG, RPK-74	4-7	Portable, PSNR-1 or TALL M	IKE 1
40-mm Under-Barrel Grenade I	Launcher,	Radios:	
GP-25/30	10-15	VHF, Manpack, Low-Power	4-7
ATGL, RPG-7V	4-7	VHF, Portable, Low-Power	4
ATRL, RPG-22/26	8-11	VHF, Vehicle Mount,	
Flamethrower	4-7	Medium-Power	18-21
Night-Vision Goggles	8-11	HF, Vehicle Mount,	
Night-Vision Sight (Small Arms	s)8-11	Medium-Power	1
Radio Intercept/Direction Finde		Warning Receiver	1

^{*} Although some reconnaissance and EC companies have a motorcycle section, equipment totals on this page do not include that section.

^{**} Equipment totals can vary depending on whether the company has one or two tracked reconnaissance platoons. Totals for small arms and night-vision devices do not include the jamming platoon, where such equipment varies.

^{***} The mix of IFVs and ACVs within a tracked reconnaissance platoon can vary. The company headquarters always has one ACV.

^{****} This system includes the TALL MIKE battlefield surveillance radar.

Jamming Platoon, Recon and EC Co

Equipment	Total	Equipment	<u>Total</u>
Radio Intercept/Direction Finder*	3	Proximity Fuze Jammer, SPR*	3
Communications Jammer, VHF,		Radio, VHF, Vehicle Mount	
R-330P*	3	Medium-Power	10
Communications Jammer, HF*	1		

^{*} These systems are normally mounted on armored vehicles.

Engineer Company, MIBR (Div) and TBR (Div)

<u>Equipment</u>	<u>Total</u> *	<u>Equipment</u>	<u>Total</u>
ACV, BTR (R-145BM)	1	Armored Engineer Tractor, IMR	1
ATRL, RPG-22/26	5/7	Route-Clearing Vehicle, BAT	1
Flamethrower, LPO/RPO	4	Minelayer, GMZ**	3
Truck, Utility	4/6	Mine Roller-Plow	3/9
Truck, Medium	8/9	Mine Detector, DIM	1
Truck, Heavy, with Crane	3/9	Trailer, Cargo, 1-Axle	6
Truck, Crane	1	Trailer, Cargo, 2-Axle	2/3
Truck, Crane Shovel	1	Radios:	
Truck, Dump	2	VHF, Vehicle Mount,	
Truck, Water Purification	1	Medium-Power	13/21
Van, Maintenance	1	HF/VHF, Manpack,	
Bridge, Tank-Launched	1/3	Low-Power	4/6
Bridge, Truck-Launched, TMM	4	HF, Vehicle Mount,	
Ditching Machine, BTM/MDK	1	Medium-Power	1
Ditching Machine, PZM/TMK	3		

^{*} Totals listed with multiple numbers (such as 5/7) reflect the numbers of that particular piece of equipment in the engineer company of a mechanized infantry brigade or tank brigade, respectively. The divisional mechanized infantry brigade requires only one tank-launched bridge and only one transport platoon to carry its mine roller-plows. The divisional tank brigade requires three tank-launched bridges and three transport platoons.

^{**} Some units may have PMR towed minelayers instead of GMZ armored, tracked minelayers. Trucks normally tow PMR minelayers.

^{*} With the PMM-2, there are a total of 8 ferries rather than 6

FM 100-60

Engineer Battalion, MIBR (Sep) (continued)

Principal Items of Equipment	Battalion HQ	Mine Warfare Co	Assault Crossing Co	Construction Plt	Engineer Recon Plt	Signal Plt	Transport Plt	Supply & Service Plt	TOTAL
TRUCKS									
Truck, Utility	2			1	2	1	1	1	8
Truck, Medium	1	5	2	6	1	1	_	2	18
Truck, Heavy, with Crane							5		5
Truck, Crane			1						1
Truck, Crane Shovel				2					2
Truck, Dump				1				-	1
Truck, POL (5,000-Liter)								5 4	5
Van, Maintenance	1							4	2
Van, Signal	1					1			
TRAILERS	1	2							3
Trailer, Cargo, 1-Axle	- !		1	1				1	3
Trailer, Cargo, 2-Axle			1	<u> </u>				- 1	1
Trailer, Compressor Trailer, Generator			<u> </u>	1		1		1	3
Trailer, Generator		1	1	<u> </u>				- 1	2
Trailer, POL (4,200-Liter)		- 1	-					5	5
Trailer, Water (900-Liter)		1	1						2
RADIOS		-	-						
VHF, Manpack, Low-Power								4	4
VHF, Vehicle Mount, Medium-Power		8	3	4	3		5		23
HF, Manpack, Low-Power	1	3	1	1	3		1		10
HF, Vehicle Mount, Medium-Power	·	1			Ť				1
HF/VHF, Vehicle Mount, Medium-Power	1					1			2
HF/VHF, Vehicle Mount, High-Power	1					1			2
Warning Receiver						1			1

<u>Total</u> *	<u>Equipment</u>	<u>Total</u> *
1	Radios:	
1	VHF, Vehicle Mount,	
3-5	Medium-Power	3-5
3-5	HF Manpack, Low-Power	1
	1 1 3-5	Radios:1 VHF, Vehicle Mount,3-5 Medium-Power

^{*} The number of transport sections per platoon corresponds to the number of tank companies in each of the brigade's tank battalions. Equipment totals vary, depending on the number of sections in the platoon.

<u>Total</u> *	<u>Equipment</u>	<u>Tota</u>
5/0	Radios:***	
3/8	VHF, Manpack, Low-Power	
5	VHF, Vehicle Mount,	
3	Medium-Power	8
5	HF, Manpack, Low-Power	2
3	HF, Vehicle Mount,	
1	Medium-Power	8
	HF, Vehicle Mount, High-Power	1
	HF/VHF, Vehicle Mount,	
	Medium-Power	2
	HF/VHF, Vehicle Mount,	
	High-Power	2
	Radio Relay, VHF/UHF	
	Warning Receiver	
	3/8 5 5 5	Radios:*** NHF, Manpack, Low-Power

^{*} Totals listed with multiple numbers (such as 3/8) reflect the numbers of that particular piece of equipment in the signal company of a mechanized infantry brigade (IFV) and tank brigade or the signal company of a mechanized infantry brigade (APC), respectively.

^{**} Motorcycles provide the brigade commander with messenger/courier service.

^{***} The radios listed normally support the brigade headquarters, but some may be attached to subordinate headquarters.

Chemical Defense Platoon, MIBR (Div) and TBR (Div) or SP Arty Regt or SAM Regt or Engr Bde _____

Equipment	<u>Total</u>	Equipment	<u>Total</u>
Chemical Recon Vehicle,		Trailer, Water (1,200-Liter)	2
BRDM-2RKh or RKhM*	3	Radios:	
Truck, Decon, ARS-12U/14	3	VHF, Vehicle Mount,	
Truck, Decon, DDA-53/66	1	Medium-Power	3
Truck, Water (2,000-Liter)	2	HF, Manpack, Low-Power	1

^{*} The tracked RKhM is more common in mechanized infantry (IFV-equipped), tank, and SP artillery units. In other units, the wheeled BRDM-2RKh is more common, and even the truck-mounted UAZ-69RKh may appear.

Chemical Defense Company, MIBR (Sep) and TBR (Sep) __

<u>Equipment</u>	Total	Equipment	<u>Tota</u>
Chemical Recon Vehicle,		Truck, Water (2,000-Liter)	2
BRDM-2RKh/RKhM	4	Trailer, Water (1,200-Liter)	2
Truck, Decon, ARS-12U/14	8	Trailer, Water (900-Liter)	2
Truck, Decon, DDA-53/66	4	Radios:	
Truck, Decon, TMS-65	2	VHF, Manpack, Low-Power	4
Truck, Utility	2	VHF, Vehicle Mount,	
Truck, Light	3	Medium-Power	4
Truck, Medium		HF, Manpack, Low-Power	2
Truck, POL (4,000-Liter)	2	-	

Equipment	<u>Total</u>	Equipment	<u>Total</u>
Truck, Utility	2	Trailer, Cargo, 2-Axle	30
Truck, Light	4	Trailer, Generator	1
Truck, Medium		Trailer, Kitchen	2
Truck, POL (5,000-Liter)	15	Trailer, POL (4,200-Liter)	15
Truck, Water (2,000-Liter)	4	Trailer, Water (1,200-Liter)	1
Van, Maintenance	1	Radio, VHF, Manpack, Low-Power	1

Equipment	MIBR	<u>TBR</u>	<u>Equipment</u>	MIBR	<u>TBR</u>
ATRL, RPG-22/26	4	4	Trailer, Cargo, 2-Axle	6	6
Truck, Utility	1	1	Trailer, Generator	3	3
Truck, Medium	2	2	Radios:		
Van, Maintenance	12	12	VHF, Manpack,		
Armored Maintenance			Low-Power	1	1
Vehicle, MTP	3	0	VHF, Vehicle Mount,		
Armored Recovery Vehicle	3	5	Medium-Power	6	5

^{*} The special maintenance platoon consists of an arc and gas welding section, a battery repair and recharging section, and an electrical repair section.

^{**} The mobile repair platoon normally is only present in IFV-equipped mechanized infantry brigades. The platoon consists of three sections, each equipped with an MTP armored maintenance vehicle. During field operations, one MTP supports each mechanized infantry battalion.

Medical Platoon, MIBR (Div) and TBR (Div) or SP Arty Regt or 152-mm Arty Bde or MRL Bde or Engr Bde

Equipment	<u>Total</u>	Equipment	<u>Total</u>
Truck, Light	1	Ambulance	4
Truck, Medium	2	Trailer, Kitchen	1
Truck, Decon, DDA-53/66	1	Trailer, Water (1,200-Liter)	1
Van, Hospital	1	Radio, VHF, Manpack, Low-Power	1

^{*} Some medical platoons, particularly those in mechanized infantry and tanks units, have two collection sections. In that case, there are four additional ambulances. Other general purpose trucks may serve as ambulances.

Medical Company, MIBR (Sep) and TBR (Sep) _

Equipment Tot	<u>tal</u>	Equipment	Total
Truck, Utility	. 1	Trailer, Cargo, 2-Axle	7
Truck, Medium*	. 7	Trailer, Generator	2
Truck, Water (2,000-Liter)	. 2	Trailer, Kitchen	2
Van, Hospital	.9	Trailer, Water (1,200-Liter)	1
Ambulance	. 4	Radio, VHF, Manpack, Low-Power	1

^{*} In better-equipped units, additional hospital vans may replace these general-purpose cargo trucks. Cargo trucks may also serve as ambulances.

Principal Items of Equipment	Brigade HQ	Tank Bn (x3)	122-mm SP How Bn	Air Defense Bn	Recon Co	Engineer Co	Signal Co	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical Plt	тотаг
ARMORED VEHICLES												
Medium Tank, T-64K/72K/80K	1	3										4
Medium Tank, T-64/72/80	<u>'</u>	90										90
ACV, BMP-1K/2K/3K		3			3							6
IFV, BMP-1/2/3		J		6	4							10
ACV, BMP-1KSh				-	-		5					5
ACV, BRM-1K/3K*					3		J					3
APC, BTR-60/70/80	1				3		—				 	1
ACV, BTR (R-145BM)	<u> </u>	3				1	3				-	7
APC, BTR-60PA (FAC)	1	Ŭ				•	l –					1
ASC, BRDM-2	<u> </u>				4							4
Chem Recon Vehicle, BRDM-2RKh/RKhM								3				3
Mobile Recon Post, PRP-3/4**			1					Ŭ				1
ACRV, 1V13/1V13M/1V22			3									3
ACRV, 1V14/1V14M/1V23			3									3
ACRV, 1V15/1V15M/1V24			1									1
ACRV, 1V16/1V16M/1V25			1									1
ACV, PPRU***				2								2
ACV, BTR-60 (PU-12)				2								2
Armored Recovery Vehicle										5		5
WEAPONS												Ť
122-mm SP Howitzer, 2S1			18									18
122-mm Laser-Guided Projectile Set			4									4
30-mm SP AA System, 2S6****				6								6
SAM, SA-13/GOPHER TELAR****				6								6
SAM, Shoulder-Fired	3		18	18								39
ENGINEER EQUIPMENT												
Bridge, Tank-Launched						3						3
Bridge, Truck-Launched						4						4
Minelayer, GMZ						3						3
Mineclearing Plow		27										27
Mine Roller-Plow						9						9
Mine Detector, DIM						1						1
Armored Engineer Tractor, IMR						1						1
Ditching Machine, BTM/MDK						1						1
Ditching Machine, PZM/TMK						3						3
Route-Clearing Vehicle, BAT						1						1
Truck, Water Purification						1						1

^{*} This system includes the TALL MIKE battlefield surveillance radar.

^{**} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.
*** This system includes the DOG EAR target acquisition radar.

^{****} This system includes SA-19/GRISON SAM launchers and HOT SHOT target acquisition and fire control radars.

^{*****} This system includes a ranging radar.

Tank Brigade (Div), MID (continued) ______

	1	T										
Principal Items of Equipment	Brigade HQ	Tank Bn (x3)	122-mm SP How Bn	Air Defense Bn	Recon Co	Engineer Co	Signal Co	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical Pft	TOTAL
TRUCKS												
Truck, Utility	3					6	5		2	1		17
Truck, Light			4	3			3		4		1	15
Truck, Medium	1	21	14	4		9			45	2	2	98
Truck, Heavy, with Crane						9						9
Truck, Crane						1						1
Truck, Crane Shovel						1						1
Truck, Decon, ARS-12U/14								3				3
Truck, Decon, DDA-53/66								1			1	2
Truck, Dump	Ī					2						2
Truck, POL (5,000-L)		15	2	2					15			34
Truck, Water (2,000-L)								2	4			6
Van, Command	3											3
Van, Hospital											1	1
Van, Kitchen		3										3
Van, Maintenance		3	2			1			1	12		19
Van, Signal			4				5					9
Ambulance		3	1								4	8
TRAILERS												
Trailer, Cargo, 1-Axle		3				6						9
Trailer, Cargo, 2-Axle		18	16			3			30	6		73
Trailer, Generator		3	2	2		_	1		1	3		12
Trailer, Kitchen		Ť	3	_					2	_	1	6
Trailer, POL (4,200-L)		12	2						15			29
Trailer, Water (900/1,200-L)		3	1					2	1		1	8
RADAR		Ť	-									Ť
Radar, Battlefield Surveillance, Man-												
Portable, PSNR-1 or TALL MIKE					1							1
RADIOS												
VHF, Manpack, Low-Power	3	3	10		7		7		1	1	1	33
VHF, Portable, Low-Power	Ľ	Ŭ	10	4	4		<u> </u>		•	•		8
VHF, Portable, Very-Low-Power				8	_							8
VHF, Vehicle Mount, Medium-Power	3	99	27	22	11	21	8	3		5		199
HF, Manpack, Low-Power	۲	6	-1			6	2	1		_		15
HF, Vehicle Mount, Medium-Power	1	18		1	1	1	8	- -				30
HF/VHF, Vehicle Mount, Medium-Power	- '-	-,0	4			_	2					6
HF/VHF, Vehicle Mount, High-Power							2	 				2
HF, Vehicle Mount, High-Power							1	\vdash				1
Radio Relay, VHF/UHF							2	 				2
Warning Receiver		3	2	4	1		3	 				13
MISCELLANEOUS	 	Ť		-т			Ť					-5
Rangefinder, Laser			7					 				7
Rangefinder, Laser, Binocular	 		30					 				30
GPS Receiver			32					\vdash				32
Motorcycle			JZ				3	 				32
iviolorcycle							J					ა

TD ___

Tank Brigade (Div), TD (continued)

Principal Items of Equipment	Brigade HQ	Tank Bn (x3)	Mech Inf Bn (IFV)	122-mm SP How Bn	Air Defense Bn	Recon Co	Engineer Co	Signal Co	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical PIt	ТОТАГ
ARMORED VEHICLES													
Medium Tank, T-64K/72K/80K*	1	3											4
Medium Tank, T-64/72/80		90											90
ACV, BMP-1K/2K/3K**		3	2			3							8
IFV, BMP-1/2/3			41		6	4							51
ACV, BMP-1KSh	1							5					5
ACV, BRM-1K/3K***			1			3							4
APC, BTR-60/70/80	1												1
ACV, BTR (R-145BM)****		3	2				1	3					9
APC, BTR-60PA (FAC)	1												1
ASC. BRDM-2						4							4
Chem Recon Vehicle, BRDM-2RKh/RKhM	1								3				3
Mobile Recon Post, PRP-3/4****				1									1
ACRV, 1V13/1V13M/1V22				3									3
ACRV, 1V14/1V14M/1V23				3									3
ACRV, 1V15/1V15M/1V24				1									1
ACRV, 1V16/1V16M/1V25				1									1
ACV, PPRU*****				-	2								2
ACV, BTR-60 (PU-12)					2								2
Armored Recovery Vehicle					_						5		5
WEAPONS	1												
30-mm Auto Grenade Launcher, AGS-17	1		6										6
120-mm or 82-mm Mortar	1		6										6
122-mm SP Howitzer, 2S1	1			18									18
122-mm Laser-Guided Projectile Set	1			4									4
ATGM Manpack, AT-7/SAXHORN			9	_									9
30-mm SP AA System, 2S6******			3		6								6
SAM, SA-13/GOPHER TELAR******					6								6
SAM, Shoulder-Fired	3		9	18	18								48
ENGINEER EQUIPMENT	۲		3	10	10								
Bridge, Tank-Launched							3						3
Bridge, Truck-Launched	1						4						4
Minelayer, GMZ	 						3						3
Mineclearing Plow	-	27					<u>ა</u>						27
Mine Roller-Plow	 						9						9
Mine Detector, DIM							1						1
							1						1
Armored Engineer Tractor, IMR	-												1
Ditching Machine, BTM/MDK	<u> </u>						3						3
Ditching Machine, PZM/TMK													
Route-Clearing Vehicle, BAT							1						1
Truck, Water Purification							1						1

^{*} One of the three tank brigades in a tank division has a second command tank, probably for the tank division commander.

^{**} In lieu of these BMP command variants, some mechanized infantry battalions may have an ACV, BTR (R-145BM), or an ACV, BMP-1KSh.

^{***} This system includes the TALL MIKE battlefield surveillance radar.

^{****} Some IFV-equipped mechanized infantry battalions may have the ACV, BMP-1KSh, instead of the ACV, BTR (R-145BM).

^{*****} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

^{******} This system includes the DOG EAR target acquisition radar.

^{*******} This system includes SA-19/GRISON SAM launchers and HOT SHOT target acquisition and fire control radars.

^{******} This system includes a ranging radar.

FM 100-60

Tank Brigade (Div), TD (continued)

		1 1											
Principal Items of Equipment	Brigade HQ	Tank Bn (x3)	Mech Inf Bn (IFV)	122-mm SP How Bn	Air Defense Bn	Recon Co	Engineer Co	Signal Co	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical PIt	ТОТАГ
TRUCKS													
Truck, Utility	3		4				6	5		2	1		21
Truck, Light			13	4	3			3		4		1	28
Truck, Medium	1	21	4	14	4		9			45	2	2	102
Truck, Heavy, with Crane							9						9
Truck, Crane							1						1
Truck, Crane Shovel							1						1
Truck, Decon, ARS-12U/14		ш							3				3
Truck, Decon, DDA-53/66									1			1	2
Truck, Dump							2						2
Truck, POL (5,000-L)		15	3	2	2					15			37
Truck, Water (2,000-L)									2	4			6
Van, Command	3												3
Van, Hospital												1	1
Van, Kitchen		3	1										4
Van, Maintenance		3	1	2			1			1	12		20
Van, Signal				4				5					9
Ambulance		3	1	1								4	9
TRAILERS													
Trailer, Cargo, 1-Axle		3	2				6						11
Trailer, Cargo, 2-Axle		18		16			3			30	6		73
Trailer, Generator		3	1	2	2			1		1	3		13
Trailer, Kitchen			3	3						2		1	9
Trailer, POL (4,200-L)		12	3	2						15			32
Trailer, POL (1,200-L)			1										1
Trailer, Water (900/1,200-L)		3	1	1					2	1		1	9
RADAR													
Radar, Battlefield Surveillance, Man-						1							1
Portable, PSNR-1 or TALL MIKE						'							'
RADIOS													
VHF, Manpack, Low-Power	3	3	19	10		7		7		1	1	1	52
VHF, Portable, Low-Power			21		4	4							29
VHF, Portable, Very-Low-Power			4		8								12
VHF, Vehicle Mount, Medium-Power	3	99	47	27	22	11	21	8	3		5		246
HF, Manpack, Low-Power		6					6	2	1				15
HF, Vehicle Mount, Medium-Power	1	18	4		1	1	1	8					34
HF/VHF, Vehicle Mount, Medium-Power				4				2					6
HF/VHF, Vehicle Mount, High-Power								2					2
HF, Vehicle Mount, High-Power								1					1
Radio Relay, VHF/UHF								2					2
Warning Receiver		3	1	2	4	1		3					14
MISCELLANEOUS													
Rangefinder, Laser			1	7									8
Rangefinder, Laser, Binocular				30									30
GPS Receiver			1	32									33
Periscopic Aiming Circle			1										1
Collimator			6										6
Motorcycle	$\overline{}$							3					3

^{*} A separate tank brigade most likely has four tank battalions of 31 to 51 tanks each and one mechanized infantry battalion. However, the mix might be three tank battalions and two mechanized infantry battalions. The mechanized infantry battalions are most likely IFV-equipped (see p 3-3), although there may be some APC-equipped battalions (see p 3-19).

^{**} When there is a single SP howitzer battalion, it may be either 122-mm or 152-mm, with 152-mm most likely. When there are two battalions, there may be one 122-mm and one 152-mm or, more likely, both 152-mm.

FM 100-60

Tank Brigade (Sep) (continued) _______

Principal Items of Equipment	НО	(x4)	Wech Inf Bn (IFV)	152-mm SP How Bn (x2)	nse Bn	EC Co	· Bn	u	Chem Defense Co	Materiel Support Bn	ınce Bn	Bn	
	Brigade HQ	Tank Bn (x4)	Mech Inf	152-mm	Air Defense	Recon &	Engineer Bn	Signal Bn	Сһет Бе	Materiel	Maintenance	Medical Bn	TOTAL
ARMORED VEHICLES													
Medium Tank, T-64K/72K/80K	1	4											5
Medium Tank, T-64/72/80		200											200
ACV, BMP-1K/2K/3K*		4	2										6
IFV, BMP-1/2/3			41		6	4							51
ACV, BRM-1K/3K**			1			3							4
APC, BTR-60/70/80	1						3						4
ACV, BTR (R-145BM)***		4	2				1	8					15
ACV, BRDM-2U							1						1
ASC, BRDM-2						4							4
APC, BTR-60PA (FAC)	1												1
Chem Recon Vehicle, BRDM-2RKh/RKhM									4				4
Mobile Recon Post, PRP-3/4***				2									2
ACRV, 1V13/1V13M/1V22				6									6
ACRV, 1V14/1V14M/1V23				6									6
ACRV, 1V15/1V15M/1V24				2									2
ACRV, 1V16/1V16M/1V25				2									2
ACV, PPRU****					2								2
ACV, BTR-60 (PU-12)					4								4
Armored Recovery Vehicle											5		5
Tractor, Artillery, AT-S											1		1
WEAPONS													
30-mm Auto Grenade Launcher, AGS-17			6										6
120-mm or 82-mm Mortar			6										6
152-mm SP Howitzer, 2S3/2S19				36									36
152-mm Laser-Guided Projectile Set				8									8
ATGM Manpack, AT-7/SAXHORN			9										9
30-mm SP AA System, 2S6*****					6								6
SAM, SA-13/GOPHER TELAR******					6								6
SAM, SA-15/GAUNTLET TELAR******					8								8
SAM, Shoulder-Fired	3		9	36	24		3			3			78

^{*} In lieu of one of these BMP command variants, some battalion headquarters may have an ACV, BTR (R-145BM), or an ACV, BMP-1KSh.

^{**} This system includes the TALL MIKE battlefield surveillance radar.

^{***} Some IFV-equipped mechanized infantry battalions may have the ACV, BMP-1KSh, instead of the ACV, BTR (R-145BM).

^{****} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

^{*****} This system includes the DOG EAR target acquisition radar.

^{******} This system includes SA-19/GRISON SAM launchers and HOT SHOT target acquisition and fire control radars.

^{*******} This system includes a ranging radar.

^{********} This system includes the SCRUM HALF fire control/target acquisition radar.

Tank Brigade (Sep) (continued) ______

Bridge, Track-Launched	Principal Items of Equipment			(IFV)	152-mm SP How Bn (x2)	Вп	Co			se Co	port Bn	Bn		
Bidge, Truck-Launched		Brigade HQ	Tank Bn (x4	Mech Inf Bn	152-mm SP	Air Defense	Recon & EC	Engineer Bn	Signal Bn	Chem Defen	Materiel Sup	Maintenance	Medical Bn	TOTAL
Bridge, Truck-Launched	ENGINEER EQUIPMENT													
Bridge, Truck-Launched	Bridge, Tank-Launched							3						3
Tracked Amphibian, K-61/PTS														
Trailer, Amphibious, PKP Tracked Ferry, GSP/PMM-2*												1		
Tracked Ferry, GSP/PMM-2* Assault Boat Mineclearing Plow 60 Mine Roller-Plow Mine Male Roller-Plow Mine Roller-Plo		İ						6						
Assault Boat		t												
Minelayer, GMZ 60 3 60 60 Mineclearing Plow 60 20 20 20 Mine Roller-Plow 20 20 20 20 Mine Detector, DIM 22 2 2 2 Mine Detector, DIM 3 3 3 3 Engineer Recon Vehicle, RM 2 2 2 2 Armored Engineer Tractor, IMR 2 2 2 2 Stock-Clearing Vehicle, BAT/PKT 2 2 2 2 Tractor 1														
Mineclearing Plow														
Mine Roller-Plow 20 20 Mine Celearer, MTK/MTK-2 3 3 Mine Detector, DIM 3 2 Engineer Recon Vehicle, IRM 2 2 Armored Engineer Tractor, IMR 2 2 Ditching Machine, BTM/MDK 2 2 Route-Clearing Vehicle, BAT/PKT 2 2 Tractor 1 1 4 Truck, Water Purification 1 1 1 Truck, Utility 3 4 12 12 7 6 6 52 Truck, Light 13 7 7 3 33 4 7 Truck, Leavy 1 4 4 4 12 12 7 6 6 52 Truck, Heavy 1 4 4 4 9 6 158 27 21 334 11 1 1 1 1 1 1 1 1 1 1 1 1			60					Ů						
Mineclearer, MTK/MTK-2 2 3 3 Brigner Recon Vehicle, IRM 2 2 2 Armored Engineer Tractor, IMR 2 2 2 Ditching Machine, BTM/MDK 2 2 2 Route-Clearing Vehicle, BAT/PKT 2 1 2 Tractor 1 1 1 1 Truck, Water Purification 1 1 1 1 Truck, Uillity 3 4 12 12 2 7 6 6 52 Truck, Light 13 7 7 3 33 4 4 7 1			- 00					20						
Mine Detector, DIM 3 3 3 Engineer Recon Vehicle, IRM 2 2 2 Armored Engineer Tractor, IMR 2 2 2 Ditching Machine, BTM/MDK 2 2 2 Route-Clearing Vehicle, BAT/PKT 2 1 2 Tractor 1 1 1 1 Truck, Water Purification 1 1 1 1 Truck, Water Purification 3 4 12 12 2 7 6 6 52 Truck, Utility 3 4 12 12 2 7 6 6 52 Truck, Light 13 7 7 7 3 33 4 4 71 1 7 3 33 4 4 71 1 7 3 33 4 4 71 1 1 1 1 1 1 1 1 1 1 1 1 1<		l -								-				
Engineer Recon Vehicle, IRM Armored Engineer Tractor, IMR Ditching Machine, BTM/MDK Bruck-Clearing Vehicle, BAT/PKT Tractor Tractor Truck, Water Purification Truck, Utility Truck, Utility Truck, Utility Truck, Heavy Truck, Heavy Truck, Heavy Truck, Crane Truck, Crane Truck, Crane Truck, Decon, ARS-12U/14 Truck, Decon, DA-53/66 Truck, Dump Truck, Dump Truck, Dump Truck, POL (5,000-L) Truck, Recovery Truck, Water (2,000-L) Truck, Water Purification Truck, Maintenance Tvan, Light Tvan, Mintenance		1								—				
Armored Engineer Tractor, IMR Ditching Machine, BTM/MDK Ditching Machi		†								—				
Ditching Machine, BTM/MDK		†												
Route-Clearing Vehicle, BAT/PKT														
Tractor 1 1 1 1 Truck, Water Purification 1 1 1 1 TRUCKS 1 1 1 1 1 Truck, Utility 3 4 12 12 2 7 6 6 52 Truck, Light 13 7 7 3 33 4 4 71 Truck, Medium 1 44 4 40 6 18 9 6 158 27 21 334 Truck, Heavy 1 4 4 40 6 18 9 6 158 27 21 334 Truck, Heavy 1 4 4 4 10 4 11 1 4 4 11 1 12 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>														
Truck, Water Purification 1 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>														
TRUCKS Image: color of the col														
Truck, Utility 3 4 12 12 2 7 6 6 52 Truck, Light 13 7 7 3 33 4 4 71 Truck, Medium 1 44 4 40 6 18 9 6 158 27 21 334 Truck, Heavy 1 44 4 40 6 18 9 6 158 27 21 334 Truck, Heavy 1 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>-</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td><u> </u></td>								-						<u> </u>
Truck, Light 13 7 7 3 33 4 4 71 Truck, Medium 1 44 4 40 6 18 9 6 158 27 21 334 Truck, Heavy 1 4 4 4 4 4 4 1		3		1				12	12	2	7	6	6	52
Truck, Medium 1 44 4 40 6 18 9 6 158 27 21 334 Truck, Heavy 1 4 4 4 4 4 4 4 1						7		12						
Truck, Heavy 1 <t< td=""><td></td><td>1</td><td>11</td><td></td><td>40</td><td></td><td></td><td>1Ω</td><td></td><td>_</td><td></td><td></td><td></td><td></td></t<>		1	11		40			1Ω		_				
Truck, Heavy, with Crane 20 4 4 4 10 Truck, Crane Shovel 2 2 2 2 Truck, Decon, ARS-12U/14 8 3 11 Truck, Decon, DDA-53/66 4 1 5 Truck, Decon, TMS-65 2 2 2 Truck, Dump 1 4 1 5 Truck, POL (5,000-L) 32 3 8 6 3 160 4 2 218 Truck, POL (4,000-L) 32 3 8 6 3 160 4 2 218 Truck, POL (4,000-L) 32 3 8 6 3 160 4 2 218 Truck, Water (2,000-L) 3		<u>'</u>	44	4	40	0		10	9	-	130			
Truck, Crane 1 1 1 4 4 10 Truck, Crane Shovel 2 2 2 2 Truck, Decon, ARS-12U/14 8 3 11 Truck, Decon, DDA-53/66 4 1 5 Truck, Decon, TMS-65 2 2 2 Truck, POL (5,000-L) 32 3 8 6 3 160 4 2 218 Truck, POL (4,000-L) 32 3 8 6 3 160 4 2 218 Truck, POL (4,000-L) 32 3 8 6 3 160 4 2 218 Truck, POL (4,000-L) 32 3 8 6 3 160 4 2 218 Truck, Recovery 2								20				'		
Truck, Crane Shovel 2 3 1 2 Truck, Decon, ARS-12U/14 8 3 11 Truck, Decon, DDA-53/66 4 1 5 Truck, Decon, TMS-65 2 2 2 Truck, Dump 1 1 1 1 Truck, POL (5,000-L) 32 3 8 6 3 160 4 2 218 Truck, POL (4,000-L) 2 <		†				1					1	1		_
Truck, Decon, ARS-12U/14 8 3 11 Truck, Decon, DDA-53/66 4 1 5 Truck, Decon, TMS-65 2 2 2 Truck, Dump 1 1 1 1 1 Truck, POL (5,000-L) 32 3 8 6 3 160 4 2 218 Truck, POL (4,000-L) 2 3 3						-								
Truck, Decon, DDA-53/66 4 1 5 Truck, Decon, TMS-65 2 2 2 Truck, Dump 1 1 1 1 Truck, POL (5,000-L) 32 3 8 6 3 160 4 2 218 Truck, POL (4,000-L) 2 3 3 3 3 3 3		1								8			3	_
Truck, Decon, TMS-65 2 2 2 Truck, Dump 1 1 1 Truck, POL (5,000-L) 32 3 8 6 3 160 4 2 218 Truck, POL (4,000-L) 2 3 3 3 3 3 3 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>														
Truck, Dump 1 2 7 7 2 3 3 3 3 3 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>_</td></td<>														_
Truck, POL (5,000-L) 32 3 8 6 3 160 4 2 218 Truck, POL (4,000-L) 2 3 3 3 3 3 3 3 3 3 3 3 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>1</td><td></td><td>┢</td><td></td><td></td><td></td><td></td></t<>								1		┢				
Truck, POL (4,000-L) 2 2 Truck, Recovery 2 2 Truck, Water (2,000-L) 2 6 1 3 12 Tractor-Trailer, Lowboy 2 3		t	32	3	8				3	l	160	4	2	
Truck, Recovery 2 3 4 4 4 4									_	2				
Truck, Water (2,000-L) 2 6 1 3 12 Tractor-Trailer, Lowboy 2 2 2 2 Van, Command 3 3 3 3 3 Van, Hospital 9 9 9 9 Van, Kitchen 4 1 2 7 Van, Light 4 4 4 4 4 Van, Maintenance 4 1 4 4 4 4 4 Van, Mobile Field Bakery 8 2 33 1 1 1 46										-		2		_
Tractor-Trailer, Lowboy 2 2 Van, Command 3 3 Van, Hospital 9 9 Van, Kitchen 4 1 2 7 Van, Light 4 4 4 4 4 4 4 Van, Maintenance 4 1 4 4 4 1 56 2 86 Van, Mobile Field Bakery 8 2 33 1 1 1 46										2	6		3	
Van, Command 3 3 Van, Hospital 9 9 Van, Kitchen 4 1 2 7 Van, Light 4 4 4 4 4 4 Van, Maintenance 4 1 4 4 4 1 56 2 86 Van, Mobile Field Bakery 8 2 33 1 1 1 46												2		
Van, Hospital 9 9 Van, Kitchen 4 1 2 7 Van, Light 4 4 4 4 11 56 2 86 Van, Maintenance 4 1 4 4 4 11 56 2 86 Van, Mobile Field Bakery 4 4 4 4 11 56 2 86 Van, Signal 8 2 33 1 1 1 1 46		3												
Van, Kitchen 4 1 2 7 Van, Light 4 4 4 4 Van, Maintenance 4 1 4 4 11 56 2 86 Van, Mobile Field Bakery 4	·	Ť											9	
Van, Light 4 4 4 4 4 4 4 4 11 56 2 86 Van, Mobile Field Bakery 4			4	1							2		Ť	_
Van, Maintenance 4 1 4 4 4 11 56 2 86 Van, Mobile Field Bakery 4			<u> </u>								_	4		
Van, Mobile Field Bakery 4 4 Van, Signal 8 2 33 1 1 1 46			4	1	4			Δ	4		11		2	_
Van, Signal 8 2 33 1 1 1 46		1	_		-7			_	-7	\vdash		50		
, o		1			8			2	33	\vdash		1	1	
	Ambulance		4	1	2				1	 	1	1	12	22

^{*} With the PMM-2, there are a total of 8 ferries rather than 6.

FM 100-60

Tank Brigade (Sep) (continued)

Principal Items of Equipment	Brigade HQ	Tank Bn (x4)	Mech Inf Bn (IFV)	152-mm SP How Bn (x2)	Air Defense Bn	Recon & EC Co	Engineer Bn	Signal Bn	Chem Defense Co	Materiel Support Bn	Maintenance Bn	Medical Bn	тотаг
TRAILERS			•					4.0					
Trailer, Cargo, 1-Axle		4	2	0.4	_		3	10		2 124	40	40	21
Trailer, Cargo, 2-Axle		40		34	5		3			124	18	10	234
Trailer, Compressor							1					1	1
Trailer, Decon, DDP Trailer, Generator		4	1	4	2		3	10		6	0	3	42
Trailer, Generator Trailer, Kitchen		4	3	6	3		2	2		ь	9	4	23
Trailer, Nichen Trailer, POL (4,200-L)		32	3	8	3		6	3		160	4	2	218
Trailer, POL (4,200-L)		32	<u> </u>	0			0	<u>ა</u>		160	4		1
Trailer, POL (1,200-L) Trailer, Water (900-/1,200-L)		4	1	2			2	1	4	7	1	1	23
RADARS		4	-					- 1	4	-	-	-	23
Rader, Battlefield Surveillance, Man-													\vdash
Portable, PSNR-1 or TALL MIKE						1							1
RADIOS													
VHF, Manpack, Low-Power	3	4	19	20	2	7	4	20	4	5	6	4	98
VHF. Portable. Low-Power		_	21	20	4	4	_	20	_		-	_	29
VHF, Portable, Very-Low-Power			4		8								12
VHF, Vehicle Mount, Medium-Power	3	212	47	54	32	21	38	6	4		5		422
HF, Manpack, Low-Power	Ŭ	8		0.	- 02		14	6	2	1	Ŭ	1	32
HF. Vehicle Mount. Medium-Power	1	32	4		1	1	1	8	_	<u> </u>	1	-	49
HF/VHF, Vehicle Mount, Medium-Power				8			2	7		1	1	1	20
HF/VHF, Vehicle Mount, High-Power				_			2	8					10
Radio Relay, VHF/UHF								6					6
Communications Center								2					2
Warning Receiver	1	4	1	4	6	1	1	3		1	1	1	24
MISCELLANEOUS													
SA-15 Missile Transloader (TELAR Chassis)					4								4
Rangefinder, Laser			1	14									15
Rangefinder, Laser, Binocular				60									60
GPS Receiver			1	64									65
Periscopic Aiming Circle			1	12									13
Collimator			6										6
Motorcycle								13			3		16

^{*} Wiith the PMM-2, there are a total of 8 ferries rather than 6

FM 100-60

Engineer Battalion, TBR (Sep) (continued) _________

Principal Items of Equipment	Battalion HQ	Mine Warfare Co	Assault Crossing Co	Construction Plt	Engineer Recon Plt	Signal Plt	Transport Co	Supply & Service PIt	TOTAL
TRUCKS									
Truck, Utility	2			1	2	1	5	1	12
Truck, Medium	1	5	2	6	1	1		2	18
Truck, Heavy, with Crane							20		20
Truck, Crane			1						1
Truck, Crane Shovel				2					2
Truck, Dump				1					1
Truck, POL (5,000-Liter)								6	6
Van, Maintenance								4	4
Van, Signal	1					1			2
TRAILERS									
Trailer, Cargo, 1-Axle	1	2							3
Trailer, Cargo, 2-Axle			1	1				1	3
Trailer, Compressor			1						1
Trailer, Generator				1		1		1	3
Trailer, Kitchen		1	1						2
Trailer, POL (4,200-Liter)								6	6
Trailer, Water (900-Liter)		1	1						2
RADIOS									
VHF, Manpack, Low-Power								4	4
VHF, Vehicle Mount, Medium-Power		8	3	4	3		20		38
HF, Manpack, Low-Power	1	3	1	1	3		5		14
HF, Vehicle Mount, Medium-Power		1							1
HF/VHF, Vehicle Mount, Medium-Power	1					1			2
HF/VHF, Vehicle Mount, High-Power	1					1			2
Warning Receiver						1			1

Equipment	<u>Total</u> *	Equipment	Total *
ATRL, RPG-22/26	4-5	Radios:	
Truck, Utility	4-5	VHF, Vehicle Mount,	
Truck, Heavy, with Crane	9-20	Low-Power	9-20
Mine Roller-Plow	9-20	HF Manpack, Low-Power	4-5

^{*} The number of transport platoons corresponds to the number of tank battalions in the brigade. Equipment totals vary, depending on the number of transport platoons and the number of sections per platoon.

Chapter 3 Maneuver Battalions

There are two basic types of mechanized infantry battalion: those equipped with tracked infantry fighting vehicles (IFVs) and those equipped with wheeled armored personnel carriers (APCs). Tank battalions of divisional tank brigades have a standard 31-tank structure. In a divisional mechanized infantry brigade, the tank battalion may have the 31-tank structure or a variant with 40 tanks. Tank battalions in separate mechanized infantry and tank brigades typically have a 51-tank structure, but 31- and 41-tank variants are possible. There is also a 44-tank variant that may occur in either divisional or separate mechanized infantry and tank brigades or as a separate tank battalion in a motorized infantry division.

CONTENTS

Mechanized Infantry Battalion (IFV)	3-3
Battalion Headquarters, MIBN (IFV)	3-5
Mechanized Infantry Company (IFV), MIBN (IFV)	3-6
Mechanized Infantry Platoon (IFV), MIC (IFV)	3-7
Mechanized Infantry Squad (IFV), MIP (IFV)	3-8
Mortar Battery, MIBN (IFV or APC)	3-9
Mortar Platoon, Mortar Btry	3-10
SAM Platoon, MIBN (IFV) or SAM Bn (SA-11) or Early Warning Bn	3-11
SAM Squad, SAM Plt, MIBN (IFV) or SAM Bn (SA-11)	3-12
Automatic Grenade Launcher Platoon, MIBN (IFV)	3-13
Automatic Grenade Launcher Squad, AGL Plt, MIBN (IFV)	3-14
ATGM Platoon, MIBN (IFV)	3-15
Reconnaissance Platoon, MIBN (IFV)	3-16
Signal Platoon, MIBN (IFV or APC)	3-17
Supply and Service Platoon, MIBN (IFV or APC)	3-18
Mechanized Infantry Battalion (APC)	3-19
Battalion Headquarters, MIBN (APC)	3-21
Mechanized Infantry Company (APC), MIBN (APC)	3-22
Mechanized Infantry Platoon (APC), MIC (APC)	3-23
Mechanized Infantry Squad (APC), MIP (APC)	3-24
SAM Platoon, MIBN (APC)	3-25
SAM Squad, SAM Plt, MIBN (APC)	3-26
Automatic Grenade Launcher Platoon, MIBN (APC)	3-27
Automatic Grenade Launcher Squad, AGL Plt, MIBN (APC)	3-28
Antitank Platoon, MIBN (APC)	3-29
Reconnaissance Platoon, MIBN (APC)	3-30

FM 100-60

Battalion Headquarters, TBN (Except 44-Tank Variant)
Tank Company (10-Tank Standard), TBN, MIBR (IFV or APC) and TBR
Tank Battalion (40-Tank Variant), MIBR (Div)3-3Tank Company (13-Tank Variant), TBN (40-Tank Variant)3-3
Tank Company (13-Tank Variant), TBN (40-Tank Variant)
Tank Battalion, MIBR (Sep) and TBR (Sep)
Supply and Service Platoon, TBN, MIBR (Sep) and TBR (Sep)3-3
Tank Battalion (44-Tank Variant), MIBR and TBR or Motorized Inf Div3-4
Battalion Headquarters, TBN (44-Tank Variant)
Tank Company (14-Tank Variant), TBN (44-Tank Variant)
Supply and Service Platoon, TBN (44-Tank Variant)3-4

^{*} Many IFV-equipped mechanized infantry battalions do not have an ATGM platoon. Therefore, the battalion's equipment totals shown here do not include that platoon. The ATGM platoon is more likely to appear when the battalion is part of a separate brigade.

Mechanized Infantry Battalion (IFV) (continued)

Principal Items of Equipment	Battalion HQ	Mech Inf Co (IFV) (x3)	Mortar Btry	SAM PIt	AGL PIt	Recon Plt	Signal PIt	Supply & Service Plt	ТОТАL
IFV, BMP-1/2/3		33		3	3	2			41
		33		<u> </u>	<u> </u>				
ACV, BMP-1K/2K/3K* ACV, BRM-1K/3K**	2					4			2
						1	2		1
ACV, BTR (R-145BM)*** WEAPONS									2
9-mm Pistol, PM	6	111	14	16	13	10	1	1	172
	8		47	9	18		13		
5.45-mm Assault Rifle, AK-74 5.45-mm LMG, RPK-74	<u> </u>	156 27	41	9	10	15 3	13	30	296 30
7.62-mm GP MG, PKM		21	2			<u>ა</u>			2
7.62-mm Sniper Rifle, SVD		9				1			10
40-mm Under-Barrel Grenade Lchi	1	66	6			3			76
30-mm Auto Grenade Launcher, AGS-17	-	00	О		6	3			
			6		0				6 6
120-mm or 82-mm Mortar		_	0						
ATGM, Manpack, AT-7/SAXHORN ATGL, RPG-7V	1	<u>9</u> 27	6			3			9 37
ATRL, RPG-22/26	2	33	0	2	3	3			44
SAM, Shoulder-Firec		33		<u>3</u>	3	3			9
Flamethrower, RPO	2	33		9		3			38
TRUCKS		33				3			36
Truck, Utility	1		1				1	1	4
Truck, Utility Truck, Light	1		7				1	4	13
Truck, Medium	ı		- /				- 1	4	4
Truck, POL (5,000-L)								3	3
Van, Kitchen								1	1
Van, Maintenance								1	1
Ambulance								1	1
TRAILERS								_	
Trailer, Cargo, 1-Axle								2	2
Trailer, Generator								1	1
Trailer, Kitchen								3	3
Trailer, POL (4,200-L								3	3
Trailer, POL (1,200-L								1	1
Trailer, Water (900-L)								1	1
RADIOS									
VHF, Manpack, Low-Power	2	3	5			3	3	3	19
VHF, Portable, Low-Power	1	15	Ū		4	Ŭ	Ū	1	21
VHF, Portable, Very-Low-Power	<u> </u>	10		4					4
VHF, Vehicle Mount, Medium-Power	2	33	1	3	3	3	2		47
HF, Vehicle Mount, Medium-Power	2	55					2		4
Warning Receiver	1								1
MISCELLANEOUS	 								
Rangefinder/Target Designator, Lase	Ì		1						1
Periscopic Aiming Circle			1						1
Collimator	Ì		6						6
Night-Vision Goggles	2	42		4	4	4			56
Night-Vision Goggles (Driver)		12	6	т	т	т	2	3	11
Night-Vision Sight (Small Arms)	1	30	6	3	6	6	2	6	60
Night-Vision Sight (AGL)	<u> </u>	- 50	J		6	J	-		6
Night-Vision Sight (MG)	1		2						2
Night-Vision Sight (Aiming Circle			1						1
GPS Receiver			1						1
* In liquid figure of those PMD command va	 								

^{*} In lieu of one of these BMP command variants, some battalion headquarters may have an ACV, BT (R-145BM), or an ACV, BMP-1KSh

** This system includes the TALL MIKE battlefield surveillance rada

*** Some IFV-equipped mechanized infantry battalions may have the ACV, BMP-1KSh, instead of th ACV, BTR (R-145BM).

Battal	ion	Head	lquar	ters,
MIBN	(IFV	/)		

BATTALION HEADQUARTERS

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
ACV, BMP-1K/2K/3K	2 *	Truck, Utility	1
9-mm Pistol, PM	6	Truck, Light	1
5.45-mm Assault Rifle, AK-74	8	Radios:	
40-mm Under-Barrel Grenade Laun	cher,	VHF, Manpack, Low-Power	2
GP-25/30	1	VHF, Portable, Low-Power	1
ATGL, RPG-7V	1	VHF, Vehicle Mount,	
ATRL, RPG-22/26	2	Medium-Power	2
Flamethrower, RPO	2	HF, Vehicle Mount,	
Night-Vision Goggles	2	Medium-Power	2
Night-Vision Sight (Small Arms)	1	Warning Receiver	1

^{*} In lieu of one of these BMP command variants, some battalion headquarters may have an ACV, BTR (R-145BM), or an ACV, BMP-1KSh.

Mechanized Infantry Company (IFV),

MIBN (IFV) ______

Equipment Total	<u>Equipment</u>	<u>Total</u>
IFV, BMP-1/2/311	ATRL, RPG-22/26	11
9-mm Pistol, PM	Flamethrower, RPO	11
5.45-mm Assault Rifle, AK-74 52	Night-Vision Goggles	14
5.45-mm LMG, RPK-749	Night-Vision Sight (Small Arms)	10
7.62-mm Sniper Rifle, SVD	Radios:	
40-mm Under-Barrel Grenade Launcher,	VHF, Manpack, Low-Power	1
GP-25/30	VHF, Portable, Low-Power	5
ATGM, Manpack, AT-7/SAXHORN3	VHF, Vehicle Mount,	
ATGL, RPG-7V9	Medium-Power	11

^{*} The company headquarters has one IFV.

^{**} Many IFV-equipped mechanized infantry companies have an ATGM section. Therefore, the company's equipment totals shown here include that platoon and its IFV.

Equipment	Total	Equipment	Total
IFV, BMP-1/2/3	3	ATRL, RPG-22/26	3
9-mm Pistol, PM	10	Flamethrower, RPO	3
5.45-mm Assault Rifle, AK-74	15	Night-Vision Goggles	4
5.45-mm LMG, RPK-74	3	Night-Vision Sight (Small Arms)	3
7.62-mm Sniper Rifle, SVD	1	Radios:	
40-mm Under-Barrel Grenade Launch	her,	VHF, Portable, Low-Power	1
GP-25/30	6	VHF, Vehicle Mount,	
ATGL, RPG-7V	3	Medium-Power	3

^{*} With a standard eight-man squad, each IFV has two or three empty seats. The platoon leader and sniper normally ride in the first squad vehicle, the assistant platoon leader in the second, and the rifleman/medic in the third. The sniper has an assault rifle for normal combat. However, he also has a sniper rifle in the IFV for those instances when he acts as a sniper.

Mechanized	Infantry	Squad	(IFV)
MIP (IFV)			

MECHANIZED INFANTRY SQUAD (IFV)*

Squad Leader/IFV Commander	AK-74
Asst Squad Leader/IFV Gunner	PM
IFV Driver/Mechanic	PM
Machinegunner**	RPK-74
Grenadier	.RPG-7V, PM
Senior Rifleman	AK-74
Rifleman/Asst Grenadier	AK-74
Rifleman**	AK-74

<u>Equipment</u>	<u>Total</u>	Equipment	<u>Total</u>
IFV, BMP-1/2/3	1	ATRL, RPG-22/26***	1
9-mm Pistol, PM	3	Flamethrower, RPO	1
5.45-mm Assault Rifle, AK-74	4	Night-Vision Goggles	1
5.45-mm LMG, RPK-74	1	Night-Vision Sight (Small Arms)	1
40-mm Under-Barrel Grenade Lau	ıncher,	Radio, VHF, Vehicle Mount,	
GP-25/30	2	Medium-Power	1
ATGL, RPG-7V	1		

^{*} The dismounted squad assault element consists of six men. The IFV driver/mechanic and assistant squad leader/IFV gunner remain with the IFV to provide fire support. The dismounted squad does not have a portable radio.

^{**} Some squads may have a second machinegunner in lieu of the rifleman. This would change the equipment totals to three rifles and two machineguns.

^{***} The RPG-7V has a dedicated operator (grenadier), but the RPG-22/26 does not.

Equipment To	<u>tal</u>	<u>Equipment</u>	<u>Total</u>
120-mm Mortar, M1943/2B11/2S12,		Periscopic Aiming Circle, PAB2A	1
or 82-mm Mortar, 2B9/2B14	6	Collimator	6
9-mm Pistol, PM	14	Night-Vision Goggles (Driver)	6
5.45-mm Assault Rifle, AK-74	47	Night-Vision Sight (Small Arms)	6
7.62-mm GP MG, PKM	2	Night-Vision Sight (MG)	2
ATGL, RPG-7V	6	Night-Vision sight (Aiming Circle)	1
40-mm Under-Barrel Grenade Launcher,		GPS Receiver	1
GP-25/30	6	Radio:	
Truck, Utility	1	VHF, Manpack, Low-Power	5
Truck, Light	7	VHF, Vehicle Mount,	
Rangefinder/Target Designator, Laser	1	Medium-Power	1

Mortar Platoon, Mortar Btry____

Equipment	Total	Equipment	Total
120-mm Mortar, M1943/2B11/2S12,		ATGL, RPG-7V	3
or 82-mm Mortar, 2B9/2B14	3	Night-Vision Sight (Small Arms)	3
9-mm Pistol, PM	4	Collimator	3
5.45-mm Assault Rifle, AK-74	18	Radio, VHF, Manpack, Low-Power	1

^{*} Three light trucks from the mortar battery's motor transport section normally carry the three mortar sections and the platoon headquarters. However, the mortar crew can move the mortar over short distances when necessary.

SAM Platoon, MIBN (IFV) or SAM Bn (SA-11) or Early Warning Bn _____

Equipment	Total	Equipment Total
SAM, Shoulder-Fired	9	Night-Vision Sight (Small Arms)3
IFV, BMP-1/2/3	3	Radios:
9-mm Pistol, PM	16	VHF, Portable, Very-Low-Power4
5.45-mm Assault Rifle, AK-74	9	VHF, Vehicle Mount,
ATRL, RPG-22/26	3	Medium-Power3
Night-Vision Goggles	4	

^{*} Depending on the situation, the battalion commander may retain the entire SAM platoon under his own control, or he may allocate its squads to individual mechanized infantry companies (or SA-11 batteries).

SAM Squad, SAM Plt, MIBN (IFV) or SAM Bn (SA-11)____

SAM SQUAD

SAM Operator (x3)*......SAM Launcher, PM Rifleman/Asst Operator (x3)......AK-74 IFV Driver/Mechanic....AK-74 IFV Gunner.....PM

Equipment	<u>Total</u>	Equipment Total
SAM, Shoulder-Fired**	3	Night-Vision Sight (Small Arms)1
IFV, BMP-1/2/3	1	Radios:
9-mm Pistol, PM	5	VHF, Portable, Very-Low-Power1
5.45-mm Assault Rifle, AK-74	3	VHF, Vehicle Mount,
ATRL, RPG-22/26	1	Medium-Power1
Night-Vision Goggles	1	

^{*} One of the SAM operators is also the squad leader.

^{**} The squad's IFV carries up to five missiles for each SAM launcher. When dismounted, each SAM operator carries a gripstock launcher and one missile; a rifleman/assistant operator carries one additional missile and can bring more from the IFV, as required.

Equipment	<u>Total</u>	Equipment	<u>Total</u>
30-mm Automatic Grenade Launcher,	,	Night-Vision Sight (AGL)	6
AGS-17	6	Night-Vision Sight (Small Arms)	6
IFV, BMP-1/2/3	3	Radios:	
9-mm Pistol, PM	13	VHF, Portable, Low-Power	4
5.45-mm Assault Rifle, AK-74	18	VHF, Vehicle Mount,	
ATRL, RPG-22/26	3	Medium Power	3
Night-Vision Goggles	4		

^{*} Depending on the situation, the mechanized infantry battalion commander may retain the entire AGL platoon under his own control, or he may allocate its squads to individual mechanized infantry companies.

AGL SQUAD

Squad Leader	AK-74
Senior RiflemanAK-74, F	RPG-22/26
Grenadier (x2)AC	3S-17, PM
Rifleman/Asst Grenadier (x4)	AK-74
IFV Driver/Mechanic	PM
IFV Gunner	PM

Equipment Total	Equipment	Total
30-mm Automatic Grenade Launcher,	Night-Vision Sight (AGL)	2
AGS-172	Night-Vision Sight (Small Arms)	2
IFV, BMP-1/2/3	Radios:	
9-mm Pistol, PM 4	VHF, Portable, Low-Power	1
5.45-mm Assault Rifle, AK-74 6	VHF, Vehicle Mount,	
ATRL, RPG-22/261	Medium Power	1
Night-Vision Goggles		

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
ATGM, Manpack, AT-4/SPIGOT	6	Night-Vision Sight (Small Arms)	3
IFV, BMP-1/2/3	3	Radios:	
9-mm Pistol, PM	7	VHF, Portable, Low-Power	∠
5.45-mm Assault Rifle, AK-74	19	VHF, Vehicle Mount,	
ATRL, RPG-22/26	3	Medium-Power	3

^{*} The platoon leader and assistant platoon leader ride in extra seats in the ATGM section vehicles.

^{**} ATGMs deploy by sections. Each section consists of two teams, each containing one AT-4/SPIGOT launcher.

^{***} Each of the three IFVs in the motor transport section can carry an ATGM section.

Reconnaissance Platoon, MIBN (IFV)

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
ACV, BRM-1/3K**	1	ATRL, RPG-22/26	3
IFV, BMP-1/2/3	2	Flamethrower, RPO	3
9-mm Pistol, PM	10	Night-Vision Goggles	4
5.45-mm Assault Rifle, AK-74	15	Night-Vision Sight (Small Arms)	6
5.45-mm LMG, RPK-74	3	Radios:	
7.62-mm Sniper Rifle, SVD	1	VHF, Manpack, Low-Power	3
40-mm Under-Barrel Grenade Launch	her,	VHF, Vehicle Mount,	
GP-25/30	3	Medium-Power	3
ATGL, RPG-7V	3		

^{*} The platoon leader, assistant platoon leader, sniper, and rifleman/medic ride in extra seats in the reconnaissance squad vehicles. The platoon leader normally rides in the BRM-1K.

^{**} This system includes the TALL MIKE battlefield surveillance radar.

Equipment	Total	Equipment	Total
ACV, BTR (R-145BM)*	2	Radios:	
9-mm Pistol, PM	1	VHF, Manpack, Low-Power	3
5.45-mm Assault Rifle, AK-74	13	VHF, Vehicle Mount,	
Truck, Utility	1	Medium-Power	2
Truck, Light	1	HF, Vehicle Mount,	
Night-Vision Goggles (Driver)	2	Medium-Power	2
Night-Vision Sight (Small Arms)	2		

^{*} Some IFV-equipped mechanized infantry battalions may have the ACV, BMP-1KSh, instead of the ACV, BTR (R-145BM).

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
9-mm Pistol, PM	1	Trailer, Generator	1
5.45-mm Assault Rifle, AK-74	30	Trailer, Kitchen	3
Truck, Utility	1	Trailer, POL (4,200-Liter)	3
Truck, Light	4	Trailer, POL (1,200-Liter)	1/0 :
Truck, Medium	4	Trailer, Water (900-Liter)	1
Truck, POL (5,000-Liter)	3	Night-Vision Goggles (Driver)	3
Van, Kitchen	1	Night-Vision Sight (Small Arms)	6
Van, Maintenance	1	Radio:	
Ambulance1		VHF, Manpack, Low-Power	3
Trailer, Cargo, 1-Axle	2	VHF, Portable, Low-Power	1

^{*} Since an IFV-equipped mechanized infantry battalion has greater POL requirements, its supply and service platoon has one additional 1,200-liter POL trailer that is not present in an APC-equipped battalion.

^{*} Some APC-equipped mechanized infantry battalions do not have a reconnaissance platoon. However, the battalion's equipment totals shown here include that platoon.

(continued)

Mechanized Infantry Battalion (APC) (continued)_____

Principal Items of Equipment	Battalion HQ	Mech Inf Co (APC) (x3)	Mortar Btry	SAM PIt	AGL PIt	Antitank PIt	Recon Plt	Signal Plt	Supply & Service Plt	ТОТАГ
ARMORED VEHICLES APC, BTR-60/70/80		33		3	3	5	3			47
ACV, BTR-60PBK/70K/80K	1	აა		3	3	5	3			1
ACV, BTR (R-145BM)	1							2		3
WEAPONS	· ·									Ŭ
9-mm Pistol, PM	6	111	14	16	13	11	10	1	1	183
5.45-mm Assault Rifle, AK-74	8	156	47	9	18	28	15	13	30	324
5.45-mm LMG, RPK-74		27					3			30
7.62-mm GP MG, PKM			2							2
7.62-mm Sniper Rifle, SVD		9					1			10
40-mm Under-Barrel Grenade Lchi	1	66	6				3			76
30-mm Auto Grenade Launcher, AGS-17					6					6
120-mm or 82-mm Mortar			6							6
73-mm Recoilless Gun, SPG-9						3				3
ATGM Manpack, AT-4/SPIGO1		_				6				6
ATGM Manpack, AT-7/SAXHORN		9	_							9
ATGL, RPG-7V	1	27	6				3			37
ATRL, RPG-22/26	2	33		3	3	5	3			49
SAM, Shoulder-Fired		- 00		9						9
Flamethrower, RPO	2	33					3			38
TRUCKS	4		4					4	4	
Truck, Utility	1		1					1	1	4
Truck, Light	1		7					1	4	13
Truck, Medium									3	3
Truck, POL (5,000-L) Van, Kitchen									<u> </u>	3
Van, Maintenance									1	1
Ambulance									1	1
TRAILERS										
Trailer, Cargo, 1-Axle									2	2
Trailer, Generato									1	1
Trailer, Kitcher									3	3
Trailer, POL (4,200-L									3	3
Trailer, Water (900-L)									1	1
RADARS										
Radar, Battlefield Surveillance, Man-							4			_
Portable, PSNR-1 or TALL MIKE							1			1
RADIOS										
VHF, Manpack, Low-Power	2	3	5					3	3	16
VHF, Portable, Low-Power	1	15			4	7	1		1	29
VHF, Portable, Very-Low-Power				4						4
VHF, Vehicle Mount, Medium-Power	2	33	1	3	3	5	3	2		52
HF, Vehicle Mount, Medium-Power	2							2		4
Warning Receiver	1									1
MISCELLANEOUS					ļ					
Rangefinder/Target Designator, Lase			1							1
Periscopic Aiming Circle		\vdash	1							1
Collimator	_	L	6		<u> </u>					6
Night-Vision Goggles	2	42		4	4		4			56
Night-Vision Goggles (Driver)	.		6					2	3	11
Night-Vision Sight (Small Arms)	1	30	6	3	6	5	6	2	6	65
Night-Vision Sight (MG)		—	2		<u> </u>					2
Night-Vision Sight (AGL)					6					6
Night-Vision Sight (Aiming Circle		—	1		<u> </u>					1
GPS Receiver			1							1

BATTALION HEADQUARTERS

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
ACV, BTR-60PBK/70K/80K	1	Truck, Utility	1
ACV, BTR (R-145BM)	1	Truck, Light	1
9-mm Pistol, PM	6	Radios:	
5.45-mm Assault Rifle, AK-74	8	VHF, Manpack, Low-Power	2
40-mm Under-Barrel Grenade Launche	er,	VHF, Portable, Low-Power	1
GP-25/30	1	VHF, Vehicle Mount,	
ATGL, RPG-7V	1	Medium-Power	2
ATRL, RPG-22/26	2	HF, Vehicle Mount,	
Flamethrower, RPO	2	Medium-Power	2
Night-Vision Goggles	2	Warning Receiver	1
Night-Vision Sight (Small Arms)	1		

Mechanized Infantry Company (APC), MIBN (APC)

Equipment	Total	Equipment	<u>Tota</u>
APC, BTR-60/70/80	11	ATRL, RPG-22/26	11
9-mm Pistol, PM	37	Flamethrower, RPO	11
5.45-mm Assault Rifle, AK-74	52	Night-Vision Goggles	14
5.45-mm LMG, RPK-74	9	Night-Vision Sight (Small Arms)	10
7.62-mm Sniper Rifle, SVD	3	Radios:	
40-mm Under-Barrel Grenade Launche	er,	VHF, Manpack, Low-Power	1
GP-25/30	22	VHF, Portable, Low-Power	5
ATGM Manpack, AT-7/SAXHORN	3	VHF, Vehicle Mount,	
ATGL, RPG-7V	9	Medium-Power	11

^{*} The company headquarters and the ATGM section each have one APC.

A DC DED <0/400	3
APC, BTR-60/70/80 3 ATRL, RPG-22/26	
9-mm Pistol, PM	3
5.45-mm Assault Rifle, AK-74	4
5.45-mm LMG, RPK-74 3 Night-Vision Sight (Small Arms)	3
7.62-mm Sniper Rifle, SVD 1 Radios:	
40-mm Under-Barrel Grenade Launcher, VHF, Portable, Low-Power	1
GP-25/30 6 VHF, Vehicle Mount,	
ATGL, RPG-7V 3 Medium-Power	3

^{*} With a standard eight-man squad, each APC has three empty seats. The platoon leader and the sniper normally ride in the first squad vehicle, the assistant platoon leader in the second, and the rifleman/medic in the third. The sniper has an assault rifle for normal combat. However, he also has a sniper rifle in the APC for those instances when he acts as a sniper.

Mechanized	Infantry	Squad	(APC)
MIP (APC)			

MECHANIZED INFANTRY SQUAD (APC)*

Squad Leader/APC Commander	AK-74
APC Driver/Mechanic	PM
APC Machinegunner	PM
Machinegunner**	RPK-74
Grenadier	RPG-7V, PM
Rifleman/Asst Grenadier	AK-74
Senior Rifleman/Asst Sqd Ldr	AK-74
Rifleman**	AK-74

<u>Equipment</u> <u>T</u>	<u>Cotal</u>	Equipment	<u>Tota</u>
APC, BTR-60/70/80	1	ATRL, RPG-22/26***	1
9-mm Pistol, PM	3	Flamethrower, RPO	1
5.45-mm Assault Rifle, AK-74	4	Night-Vision Goggles	1
5.45-mm LMG, RPK-74	1	Night-Vision Sight (Small Arms)	1
40-mm Under-Barrel Grenade Launcher,		Radio, VHF, Vehicle Mount,	
Launcher, GP-25/30	2	Medium-Power	1
ATGL, RPG-7V	1		

^{*} The dismounted squad element consists of six men. The APC driver/mechanic and APC machinegumer remain with the APC to provide fire support. The dismounted squad does not have a portable radio.

^{**} Some squads may have a second machinegunner in lieu of the rifleman. This would change the equipment totals to three rifles and two machineguns.

^{***} The RPG-7V has a dedicated operator (grenadier), but the RPG-22/26 does not.

<u>Total</u>	Equipment	<u>Total</u>
9	Night-Vision Sight (Small Arms)	3
3	Radios:	
16	VHF, Portable, Very-Low-Power.	4
9	VHF, Vehicle Mount,	
3	Medium-Power	3
4		
	9 16 9	Night-Vision Sight (Small Arms)

^{*} Depending on the situation, the battalion commander may retain the entire SAM platoon under his own control, or he may allocate its squads to individual mechanized infantry companies.

SAM	Squ	ıad,	
SAM	Plt,	MIBN	(APC)

SAM SQUAD

SAM Operator (x3)*SAM Launcher, PM Rifleman/Asst Operator (x3).....AK-74 APC Driver/Mechanic....AK-74 APC Machinegunner....PM

Equipment	<u>Total</u>	Equipment	<u>Total</u>
SAM, Shoulder-Fired**	3	Night-Vision Sight (Small Arms)	1
APC, BTR-60/70/80	1	Radios:	
9-mm Pistol, PM	5	VHF, Portable, Very-Low-Power	1
5.45-mm Assault Rifle, AK-74	3	VHF, Vehicle Mount,	
ATRL, RPG-22/26	1	Medium-Power	1
Night-Vision Goggles	1		

^{*} One of the SAM operators is also the squad leader.

^{**} The squad's APC carries up to five missiles for each SAM launcher. When dismounted, each SAM operator carries a gripstock launcher and one missile; a rifleman/assistant operator carries one additional missile and can bring more from the APC, as required.

Equipment	Total	Equipment	Total
30-mm Automatic Grenade Launcher,		Night-Vision Sight (AGL)	6
AGS-17	6	Night-Vision Sight (Small Arms)	6
APC, BTR-60/70/80	3	Radios:	
9-mm Pistol, PM	13	VHF, Portable, Low-Power	4
5.45-mm Assault Rifle, AK-74	18	VHF, Vehicle Mount,	
ATRL, RPG-22/26	3	Medium-Power	3
Night-Vision Goggles	4		

^{*} Depending on the situation, the mechanized infantry battalion commander may retain the entire AGL platoon under his own control, or he may allocate its squads to individual mechanized infantry companies.

Automatic Grenade Launcher Squad, AGL Plt, MIBN (APC)

AGL SQUAD

Squad Leader	AK-74
Senior Rifleman	AK-74, RPG-22/26
Grenadier (x2)	AGS-17, PM
Rifleman/Asst Grenadier (x4)	AK-74
APC Driver/Mechanic	PM
APC Machinegunner	PM

Equipment	Total	Equipment	Total
30-mm Automatic Grenade Launche	er,	Night-Vision Sight (AGL)	2
AGS-17	2	Night-Vision Sight (Small Arms)	2
9-mm Pistol, PM	4	Radios:	
5.45-mm Assault Rifle, AK-74	6	VHF, Portable, Low-Power	1
ATRL, RPG-22/26	1	VHF, Vehicle Mount,	
APC, BTR-60/70/80	1	Medium-Power	1
Night-Vision Goggles	1		

Equipment	Total	Equipment	Total
APC, BTR-60/70/80	5	Night-Vision Sight (Small Arms)	5
ATGM Manpack, AT-4/SPIGOT	6	Radios:	
73-mm Recoilless Gun, SPG-9	3	VHF, Portable, Low-Power	7
9-mm Pistol, PM	11	VHF, Vehicle Mount,	
5.45-mm Assault Rifle, AK-74	28	Medium-Power	5
ATRL, RPG-22/26	5		

^{*} The platoon leader and assistant platoon leader ride in extra seats in the recoilless gun and ATGM vehicles.

^{**} Recoilless guns deploy by teams. Each team contains one SPG-9.

^{***} ATGMs deploy by sections. Each section consists of two teams, each containing one AT-4/SPIGOT launcher.

^{****} Each of the five APCs in the motor transport section can carry one or two recoilless gun teams or one ATGM section.

Reconnaissance Platoon, MIBN (APC)

Equipment	Total	Equipment	Total
APC, BTR-60/70/80	3	Flamethrower, RPO	3
9-mm Pistol, PM	10	Night-Vision Goggles	4
5.45-mm Assault Rifle, AK-74	15	Night-Vision Sight (Small Arms)	6
5.45-mm LMG, RPK-74	3	Radar, Battlefield Surveillance, Man-	
7.62-mm Sniper Rifle, SVD	1	Portable, PSNR-1 or TALL MIKE	Ξ1
40-mm Under-Barrel Grenade Laur	ncher,	Radios:	
GP-25/30	3	VHF, Portable, Low-Power	1
ATGL, RPG-7V	3	VHF, Vehicle Mount,	
ATRL, RPG-22/26	3	Medium-Power	3

^{*} The platoon leader, assistant platoon leader, sniper, and rifleman/medic ride in extra seats in the reconnaissance squad vehicles.

Equipment	Total	Equipment	<u> Total</u>
Medium Tank, T-64K/72K/80K	·	Trailer, Cargo, 2-Axle	6
(Command Vehicle)	1	Trailer, Generator	1
Medium Tank, T-64/72/80	30	Trailer, POL (4,200-Liter)	4
ACV, BMP-1K/2K/3K	1	Trailer, Water (900-Liter)	1
ACV, BTR (R-145BM)	1	Night-Vision Goggles	2
9-mm Pistol, PM	79	Night-Vision Sight (Small Arms)	6
5.45-mm Assault Rifle, AKS-74	50	Radios:	
ATGL, RPG-7V	2	VHF, Manpack, Low-Power	1
Mineclearing Plow, KMT-6/8	9	VHF, Vehicle Mount,	
Truck, Medium	7	Medium-Power	33
Truck, POL (5,000-Liter)	5 *	HF, Manpack, Low-Power	2
Van, Kitchen	1	HF, Vehicle Mount,	
Van, Maintenance	1	Medium-Power	6
Ambulance 1		Warning Receiver	1
Trailer, Cargo, 1-Axle	1		

^{*} A battalion equipped with gas-turbine-powered T-80 tanks requires seven POL trucks and seven POL trailers.

Battalion Headquarters,
TBN (Except 44-Tank Variant) _____

BATTALION HEADQUARTERS

Equipment	Total	Equipment	Total
Medium Tank, T-64K/72K/80K	· 	Radios:	
(Command Vehicle)	1	VHF, Vehicle Mount,	
ACV, BTR (R-145BM)	1	Medium-Power	3
ACV, BMP-1K/2K/3K	1	HF, Vehicle Mount,	
9-mm Pistol, PM	6	Medium-Power	3
5.45-mm Assault Rifle, AKS-74	8	HF, Manpack, Low-Power	1
ATGL, RPG-7V	2	Warning Receiver	1
Night-Vision Sight (Small Arms)	2.	-	

Equipment	<u>Total</u>	Equipment	<u>Total</u>
Medium Tank, T-64/72/80	10	Radios:	
9-mm Pistol, PM	24 *	VHF, Vehicle Mount,	
5.45-mm Assault Rifle, AKS-74	6	Medium-Power	10
Mineclearing Plow, KMT-6/8	3	HF, Vehicle Mount,	
		Medium-Power	1

^{*} In companies equipped with tanks (such as T-55/62) without automatic loaders, each tank has one additional crew member, a loader. The loader carries a PM pistol.

^{**} One tank in each platoon mounts a mineclearing plow.

Supply	and Se	ervice	Platoon
TBN (31	-Tank	Stand	ard)

SUPPLY & SERVICE PLATOON

Equipment	Total	Equipment	<u>Total</u>
9-mm Pistol, PM	1	Trailer, Generator	1
5.45-mm Assault Rifle, AK-74	24	Trailer, POL (4,200-Liter)	4
Truck, Medium	7	Trailer, Water (900-Liter)	1
Truck, POL (5,000-Liter)	5 *	Night-Vision Goggles	2
Van, Kitchen	1	Night-Vision Sight (Small Arms)	4
Van, Maintenance	1	Radios:	
Ambulance 1		VHF, Manpack, Low-Power	1
Trailer, Cargo, 1-Axle	1	HF, Manpack, Low-Power	1
Trailer, Cargo, 2-Axle	6		

^{*} A battalion equipped with gas-turbine-powered T-80 tanks requires seven POL trucks and seven POL trailers.

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>	
Medium Tank, T-64K/72K/80K		Trailer, Cargo, 2-Axle	6	
(Command Vehicle)	1	Trailer, Generator	1	
Medium Tank, T-64/72/80	39	Trailer, POL (4,200-Liter)	5	**
ACV, BMP-1K/2K/3K	1	Trailer, Water (900-Liter)	1	
ACV, BTR (R-145BM)	1	Night-Vision Goggles	2	
9-mm Pistol, PM	97	Night-Vision Sight (Small Arms)	6	
5.45-mm Assault Rifle, AKS-74	61	Radios:		
ATGL, RPG-7V	2	VHF, Manpack, Low-Power	1	
Mineclearing Plow, KMT-6/8	9	VHF, Vehicle Mount,		
Truck, Medium	7	Medium-Power	42	
Truck, POL (5,000-Liter)	7 *	HF, Manpack, Low-Power	2	
Van, Kitchen	1	HF, Vehicle Mount,		
Van, Maintenance	1	Medium-Power	6	
Ambulance 1		Warning Receiver	1	
Trailer, Cargo, 1-Axle	1			

^{*} This variant differs from the standard 31-tank battalion by having 13 tanks per company rather than the normal 10.

^{**} A battalion equipped with gas-turbine-powered T-80 tanks requires 9 POL trucks and 8 POL trailers.

Equipment	Total	Equipment	<u>Tota</u>
Medium Tank, T-64/72/80	13	Radios:	
9-mm Pistol, PM	30	VHF, Vehicle Mount,	
5.45-mm Assault Rifle, AKS-74	9	Medium-Power	13
Mineclearing Plow, KMT-6/8	3	HF, Vehicle Mount,	
_		Medium-Power	

^{*} In companies equipped with tanks (such as T-55/62) without automatic loaders, each tank would have one additional crew member, a loader. The loader carries a PM pistol. This variant differs from the standard 10-tank company by having 4 tanks per platoon rather than the normal 3.

^{**} One tank in each platoon mounts a mineclearing plow.

SUPPLY & SERVICE PLATOON

Equipment	<u>Total</u>	Equipment	<u>Total</u>
9-mm Pistol, PM	1	Trailer, Generator	1
5.45-mm Assault Rifle, AK-74	26	Truck, POL (4,200-Liter)	5 *
Truck, Medium	7	Trailer, Water (900-Liter)	1
Truck, POL (5,000-Liter)	7 *	Night-Vision Goggles	2
Van, Kitchen	1	Night-Vision Sight (Small Arms)	4
Van, Maintenance	1	Radios:	
Ambulance	1	VHF, Manpack, Low-Power	1
Trailer, Cargo, 1-Axle	1	HF, Manpack, Low-Power	2
Trailer, Cargo, 2-Axle	6		

^{*} A battalion with gas-turbine-powered T-80 tanks requires nine POL trucks and eight POL trailers.

Tank Battalion, MIBR (Sep) and TBR (Sep)

<u>Equipment</u>	<u>Total</u> *	Equipment Tota	<u> 11</u> *
Medium Tank, T-64K/72K/80K		Trailer, Cargo, 2-Axle 6/8/1	0
(Command Vehicle)	1	Trailer, Generator	1
Medium Tank, T-64/72/80 30.	/40/50	Trailer, POL (4,200-Liter)4/6/	8 *:
ACV, BMP-1K/2K/3K	1	Trailer, Water (1,200-Liter)	1
ACV, BTR (R-145BM)	1	Night-Vision Goggles	2
9-mm Pistol, PM79/10	03/127	Night-Vision Sight (Small Arms)	6
5.45-mm Assault Rifle, AKS-74 50.	/58/65	Radios:	
ATGL, RPG-7V	2	VHF, Manpack, Low-Power	1
Mineclearing Plow, KMT-6/8 9	/12/15	VHF, Vehicle Mount,	
Truck, Medium	7/9/11	Medium-Power	3
Truck, POL (5,000-Liter)	.5/7/8 **	HF, Manpack, Low-Power	2
Van, Kitchen	1	HF, Vehicle Mount,	
Van, Maintenance	1	Medium-Power 6/7/	8
Ambulance	1	Warning Receiver	1
Trailer, Cargo, 1-Axle	1		

^{*} Totals listed with multiple numbers (such as 30/40/50) reflect the numbers of that particular piece of equipment in a battalion equipped with 31, 41, or 51 tanks, respectively.

^{**} When equipped with gas-turbine-powered T-80 tanks, a 31-tank battalion requires 7 POL trucks and 7 POL trailers; a 41-tank battalion requires 9 POL trucks and 9 POL trailers; a 51-tank battalion requires 11 POL trucks and 10 POL trailers.

Supply and	Service F	Platoo	n,
TBN, MIBR	(Sep) and	I TBR	(Sep)

SUPPLY & SERVICE PLATOON

Equipment	<u>Total</u> *	Equipment	Total *
9-mm Pistol, PM	1	Trailer, Generator	1
5.45 Assault Rifle, AK-74	24/28/31	Trailer, POL (4,200-Liter)	4/6/8 **
Truck, Medium	7/9/11	Trailer, Water (1,200-Liter)	1
Truck, POL (5,000-Liter)	5/7/8 **	Night-Vision Goggles	2
Van, Kitchen	1	Night-Vision Sight (Small Arms)	4
Van, Maintenance	1	Radios:	
Ambulance	1	VHF, Manpack, Low-Power	1
Trailer, Cargo, 1-Axle	1	HF, Manpack, Low-Power	1
Trailer, Cargo, 2-Axle	6	-	

^{*} Totals listed with multiple numbers (such as 24/28/31) reflect the numbers of that particular piece of equipment in a battalion equipped with 31, 41, or 51 tanks, respectively.

^{**} When equipped with gas-turbine-powered T-80 tanks, a 31-tank battalion requires 7 POL trucks and 7 POL trailers; a 41-tank battalion requires 9 POL trucks and 9 POL trailers; a 51-tank battalion requires 11 POL trucks and 10 POL trailers.

Tank Battalion (44-Tank Variant), MIBR and TBR or Motorized Inf Div ____

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
Medium Tank, T-64K/72K/80K		Trailer, Cargo, 2-Axle	8
(Command Vehicle)	2	Trailer, Generator	1
Medium Tank, T-64/72/80	42	Trailer, POL (4,200-Liter)	7
ACV, BMP-1K/2K/3K	1	Trailer, Water (900-Liter)	1
ACV, BTR (R-145BM)	1	Night-Vision Goggles	2
9-mm Pistol, PM	112	Night-Vision Sight (Small Arms)	6
5.45-mm Assault Rifle, AKS-74	85	Radios:	
ATGL, RPG-7V	2	VHF, Manpack, Low-Power	1
Mineclearing Plow, KMT-6/8	12	VHF, Vehicle Mount,	
Truck, Medium	10	Medium-Power	46
Truck, POL (5,000-Liter)	7 *	HF, Manpack, Low-Power	2
Van, Kitchen	1	HF, Vehicle Mount,	
Van, Maintenance	1	Medium-Power	10
Ambulance	1	Warning Receiver	1
Trailer Cargo 1-Axle	1		

^{*} A battalion equipped with gas-turbine-powered T-80 tanks requires 10 POL trucks and 10 POL trailers.

BATTALION HEADQUARTERS

Equipment	<u>Total</u>	Equipment	<u>Total</u>
Medium Tank, T-64K/72K/80K		Radios:	
(Command Vehicle)	2	VHF, Vehicle Mount,	
ACV, BTR (R-145BM)	1	Medium-Power	4
ACV, BMP-1K/2K/3K	1	HF, Vehicle Mount,	
9-mm Pistol, PM	9	Medium-Power	4
5.45-mm Assault Rifle, AKS-74	8	HF, Manpack, Low-Power	1
ATGL, RPG-7V	2	Warning Receiver	1
Night-Vision Sight (Small Arms)	2		

Equipment	Total	Equipment	Tota
Medium Tank, T-64/72/80	14	Radios:	
9-mm Pistol, PM	34	VHF, Vehicle Mount,	
5.45-mm Assault Rifle, AKS-74	16	Medium-Power	14
Mineclearing Plow, KMT-6/8	4	HF, Vehicle Mount,	
_		Medium-Power	

^{*} In companies equipped with tanks (such as T-55/62) without automatic loaders, each tank would have one additional crew member, a loader. The loader carries a PM pistol. This variant differs from the standard 10-tank company by having 4 platoons rather than the normal 3 and by having a second tank in the company headquarters.

^{**} One tank in each platoon mounts a mineclearing plow.

SUPPLY & SERVICE PLATOON

Equipment	<u>Total</u>	Equipment	<u>Total</u>
9-mm Pistol, PM	1	Trailer, Generator	1
5.45-mm Assault Rifle, AK-74	29	Truck, POL (4,200-Liter)	7 *
Truck, Medium	10	Trailer, Water (900-Liter)	1
Truck, POL (5,000-Liter)	7 *	Night-Vision Goggles	2
Van, Kitchen	1	Night-Vision Sight (Small Arms)	4
Van, Maintenance	1	Radios:	
Ambulance	1	VHF, Manpack, Low-Power	1
Trailer, Cargo, 1-Axle	1	HF, Manpack, Low-Power	1
Trailer, Cargo, 2-Axle	8		

^{*} A battalion with gas-turbine-powered T-80 tanks requires 10 POL trucks and 10 POL trailers.

Chapter 4 Armies and Corps

The army is the largest standing combined arms formation. Armies are capable of independent operations, but normally fight as part of an army group. In the latter case, an army typically receives combat support and combat service support assets from the parent army group. Allocation of such assets depends on the role of a particular army in the army group plan. There are two basic types of ground maneuver armies: the mechanized army and the tank army. Neither type has a fixed structure; the exact size and composition depend on the army's mission, the situation, and the area of operations.

The corps is the smallest formation fully organized and equipped to conduct operational maneuver. It is smaller and more maneuverable than an army. As with the army, the corps normally fights as part of an army group and may receive assets allocated from that level. A corps can also conduct independent operations that require less combat power than that of an army. The main maneuver elements of a corps are more likely to be separate brigades, rather than divisions. There are two basic types of corps: the mechanized corps and the tank corps. Again, there is no fixed structure.

CONTENTS

-4
-6
-7
_9
1(
1 1
12
13

FM 100-60

152-mm Self-Propelled Gun Brigade (4 x 24-Tube Battalion), Army or Army Group	4-14
152-mm Self-Propelled Gun Battalion (24-Tube), 152-mm SP Gun Bde	
or 152-mm Arty Bde	4-16
152-mm Self-Propelled Gun Battery (8-Tube), 152-mm SP Gun Bn (24-Tube)	4-17
152-mm Gun Brigade (5 x 18-Tube Battalion), Army or Arty Div	4-18
152-mm Gun Battalion (18-Tube), 152-mm Gun Bde or 152-mm Arty Bde	4-20
152-mm Gun Battery (6-Tube), 152-mm Gun Bn (18-Tube)	4-21
152-mm Gun Brigade (4 x 24-Tube Battalion), Army or Arty Div	4-22
152-mm Gun Battalion (24-Tube), 152-mm Gun Bde or 152-mm Arty Bde	4-24
152-mm Gun Battery (8-Tube), 152-mm Gun Bn (24-Tube)	
220-mm Multiple Rocket Launcher Regiment, Army or Corps or Army Group	4-26
220-mm Multiple Rocket Launcher Battalion, 220-mm MRL Regt	
or 220-mm MRL Bde or Corps	
Firing Battery, 220-mm MRL Bn	
122-mm Multiple Rocket Launcher Regiment, Army or Corps	
Target Acquisition Regiment, Army or Army Group	
Artillery Command Battalion, Army or Corps	
SSM Brigade (SS-21), Army or Corps	
SSM Battalion (SS-21), SSM Bde (SS-21)	
Firing Battery, SSM Bn (SS-21)	
SSM Brigade (SCUD), Army or Corps or Army Group	
SSM Brigade (SCUD), Army or Corps (3 x 4-TEL Battalion)	
SSM Brigade (SCUD), Army or Army Group (3 x 6-TEL Battalion)	
SSM Battalion (SCUD), SSM Bde (SCUD)	
Firing Battery, SSM Bn (SCUD)	
Missile Technical Battalion, Army or Corps or Army Group or SSM Bde	
SAM Brigade (SA-11), Army or Corps	
SAM Battalion (SA-11), SAM Bde (SA-11)	
Missile Firing Battery, SAM Bn (SA-11)	
SAM Brigade (SA-4), Army or Corps or Army Group	
SAM Battalion (SA-4), SAM Bde (SA-4)	
Missile Firing Battery, SAM Bn (SA-4)	
Early Warning Battalion, Army or Early Warning Regt/Bde	
Early Warning Radar Company, Early Warning Bn	4-54
Early Warning/Ground-Controlled Intercept Company,	4 ~ 4
Early Warning Bn	
Antitank Regiment, Mechanized Army.	
Antitank Battalion, AT Regt, Mechanized Army, or AT Bde	
Battalion Headquarters, AT Bn, AT Regt or AT Bde	
ATGM Battery, AT Bn, AT Regt or AT Bde	
Supply and Service Platoon, AT Bn, AT Regt or AT Bde	
Drone Squadron, Army or Corps.	4-61
Signals Reconnaissance Battalion, Army or Corps or Army Group	1.00
or Signals Reconnaissance Regiment, Army or Army Group	4-62 4-63
AIGHAIS RECOMBAISSANCE REGIMENT ATHIV OF ATMV UTOHD	4-n 1

Jamming Pattalian Army or Corns or Army Group	1 61
Jamming Battalion, Army or Corps or Army Group	
Engineer Brigade, Army or Corps or Army Group	
Road and Bridge Battalion, Engr Bde	
Truck-Launched Bridge Company, Road and Bridge Bn Tank-Launched Bridge Company, Road and Bridge Bn	
Road Construction Company, Road and Bridge Bn	
Obstacle Battalion, Engr Bde	
Obstacle Company, Obstacle Bn	
Obstacle-Clearing Battalion, Engr Bde	
Obstacle-Clearing Company, Obstacle-Clearing Bn	
Pontoon Bridge Regiment, Army or Army Group	4-81
Pontoon Bridge Battalion, Pontoon Bridge Regt	4.02
or Water Crossing Regt or Engr Bde	
Assault Crossing Battalion, Army or Army Group or Water Crossing Regt	
Signal Regiment, Army or Corps or Army Group	
Signal Battalion, Army or Corps or Army Group or Signal Regt or Signal Bde.	
Radio Relay Battalion, Army or Army Group or Signal Regt or Signal Bde	
Troposcatter Battalion, Signal Regt or Signal Bde or Army Group	
Separate Helicopter Squadron, Army or Corps	
Mixed Aviation Squadron, Army or Corps or Air Army or Mixed Avn Regt	
Chemical Defense Battalion, Army or Corps or Army Group or Chem Def Bde	
Decontamination Battalion, Army or Army Group or Chem Def Bde	
Flamethrower Battalion, Army or Corps	
Light Flamethrower Company, Flamethrower Bn	
Heavy Flamethrower Company, Flamethrower Bn	
Flamethrower Battalion (Encapsulated), Army or Corps	
Flamethrower Company, Flamethrower Bn (Encapsulated)	
Smoke Battalion, Army or Army Group or Chem Def Bde	
Smoke Company, Smoke Bn or Chem Def Bn	
Materiel Support Brigade, Army or Corps or Army Group	
Ammunition/Cargo Transport Battalion, Mat Spt Bde	4-104
POL Transport Battalion, Mat Spt Bde	4-105
ank Army	4-106
Mechanized Corps	4-108
152-mm Artillery Brigade, Corps	4-109
Antitank Regiment, Mechanized Corps	4-114
Antitank Battalion, AT Regt, Mechanized Corps	4-116
Water Crossing Regiment, Corps	
Tank Corps	4-119

Mechanized Army _________________

(continued)

^{*} A typical mechanized army has two to five divisions, with four being the most common. These generally include at least two mechanized infantry divisions and one tank division. In lieu of one or two of these divisions, the army may have one or two separate mechanized infantry or tank brigades.

^{**} The Main Intelligence Directorate of the General Staff controls all special-purpose forces (SPF). It may allocate up to a battalion of SPF to support the operations of an army.

^{*} Instead of one or two signals reconnaissance battalions, an army may have a signals reconnaissance regiment (p 4-63).

^{**} In lieu of a signal regiment, an army may get its communications support from separate battalions. These may include a signal battalion (p 4-87) and/or a radio relay battalion (p 4-88).

^{***} Some armies may have a mixed aviation squadron (p 4-91) instead of a separate helicopter squadron.

^{****} The field hospital is an army group asset allocated to some armies.

Combat Helicopter Regiment, Army or Corps _____

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
Attack Helicopter, Mi-24/HIND E/F		Medium Helicopter, Mi-8T/HIP C/E or	•
or Ka-50/HOKUM	40	Mi-8MT(Mi-17)/HIP H	20

^{*} Some combat helicopter regiments may also include six Mi-24R/HIND G1 NBC-sampling helicopters and six Mi-24K/HIND G2 photoreconnaissance helicopters.

152-mm Self-Propelled Gun Brigade (5 x 18-Tube Battalion), Army or Army Group

Principal Items of Equipment	HQ & Control Btry	152-mm SP Gun Bn (x5)	Target Acquisition Btry	23-mm AA Gun Btry	Engineer Plt	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical PIt	ТОТАL
ARMORED VEHICLES										
APC, BTR-60/70/80	1									1
ACV, BTR (R-145BM)	2		1							3
Chem Recon Vehicle, BRDM-2RKh/RKhM	1					3				4
Mobile Recon Post, PRP-3/4*	1	5	1							7
APC, Radar, MT-LB (SNAR-10)**			1							1
APC, Radar, MT-LB (ARK-1)***			1							1
ACRV, 1V13/1V13M/1V22 (Btry FDC)		15								15
ACRV, 1V14/1V14M/1V23 (Btry COP)		15								15
ACRV, 1V15/1V15M/1V24 (Bn COP)		5								5
ACRV, 1V16/1V16M/1V25 (Bn FDC)		5								5
Armored Recovery Vehicle								1		1

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

(continued)

^{**} This system includes the BIG FRED battlefield surveillance radar

^{***} This system includes the RICE BAG countermortar/counterbattery radar.

152-mm Self-Propelled Gun Brigade (5 x 18-Tube Battalion), Army or Army Group (continued)

	A	Bn (x5)	n Btry	try		ť	ပိ			
Principal Items of Equipment	HQ & Control Btry	152-mm SP Gun Bn (x5)	Target Acquisition Btry	23-mm AA Gun Btry	Engineer PIt	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical PIt	TOTAL
WEAPONS										
152-mm SP Gun, 2S5		90								90
ATGL, RPG-7V	4	30						4		38
SAM, Shoulder-Fired	3	90								93
23-mm AA Gun, ZU-23				8						8
ENGINEER EQUIPMENT										
Route-Clearing Vehicle, BAT/PKT					2					2
Ditching Machine, BTM/MDK					2					2
TRUCKS										4.0
Truck, Utility	6		-	1	1		1	1		10
Truck, Light	2	400	2	8	6		1		1	20
Truck, Medium	1	100	4		4		60	3	2	170
Truck, Crane	1				1					1
Truck, Crane Shovel	1				1	2				3
Truck, Decon, ARS-12U/14 Truck, Decon, DDA-53/66	1					<u>3</u>			1	2
	1				4	ı			ı	1
Truck, Dump Truck, POL (5,000-L)	1	20			1		16			36
Truck, Water (2,000-L)		20				2	10			2
Van, Hospital									1	1
Van, Maintenance	1	10	4				2	6	- '	23
Van, Signal	2	20						- ŭ		22
Van, Survey	1 -		1							1
Ambulance		5	·						4	9
TRAILERS		Ŭ								- ŭ
Trailer, Cargo, 1-Axle			1		1					2
Trailer, Cargo, 2-Axle	1	85					40	3		129
Trailer, Generator	2	10	2		1			2		17
Trailer, Kitchen	1	15	1						1	18
Trailer, Meteorological****			1							1
Trailer, POL (4,200-L)		20					6			26
Trailer, Water (900/1,200-L)	1	5	1			2	2		1	12
RADIOS										
VHF, Manpack, Low-Power	6	50	13	3			1	1	1	75
VHF, Portable, Low-Power	1									1
VHF, Vehicle Mount, Medium-Power	5	135	4		4	3				151
HF, Manpack, Low-Power	1				1	1				3
HF, Vehicle Mount, Medium-Power	5									5
HF/VHF, Vehicle Mount, Medium-Power	3	20								23
HF/VHF, Vehicle Mount, High-Power	1						.	.		1
Radio Relay, VHF/UHF	1	40	4	4			-	-		1
Warning Receiver	1	10	1	1						13
MISCELLANEOUS Sound Pagging Sot	1		1				-	-		1
Sound-Ranging Set	1	25	2							
Rangefinder, Laser Binocular	1	35 45								38 45
Rangefinder, Laser, Binocular	1	30	2							33
Periscopic Aiming Circle	1	30	2							33
Night-Vision Sight (Aiming Circle) GPS Receiver	1	160	4				}	 		165
**** This trailer carries the END TRAY meteorological		100	4							100

^{****} This trailer carries the END TRAY meteorological radar

152-mm Self-Propelled Gun Battalion (18-Tube), 152-mm SP Gun Bde or 152-mm Arty Bde

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
152-mm SP Gun, 2S5	18	Trailer, Cargo, 2-Axle	17
152-mm Laser-Guided Projectile		Trailer, Generator	
Set, Krasnopol-M*	4	Trailer, Kitchen	
ACRV, 1V13/1V13M/1V22 (Btry	y FDC) 3	Trailer, POL (4,200-Liter)	2
ACRV, 1V14/1V14M/1V23 (Btry	(COP) 3	Trailer, Water (1,200-Liter)	
ACRV, 1V15/1V15M/1V24 (Bn	COP) 1	Rangefinder, Laser, 1D8/1D12	
ACRV, 1V16/1V16M/1V25 (Bn 1	FDC) 1	Rangefinder, Laser, Binocular, LPR-1.	9
Mobile Recon Post, PRP-3/4**	1	Night-Vision Sight (Aiming Circle)	<i>(</i>
5.45-mm LGM, RPK-74	18	Periscopic Aiming Circle, PAB2A	<i>(</i>
SAM, Shoulder-Fired	18	GPS Receiver	32
ATGL, RPG-7V	6	Radios:	
Truck, Medium	20	VHF, Manpack, Low-Power	10
Truck, POL (5,000-Liter)	4	VHF, Vehicle Mount,	
Van, Maintenance	2	Medium-Power	27
Van, Signal	4	HF/VHF, Vehicle Mount,	
Ambulance	1	Medium-Power	2
		Warning Receiver	

^{*} Not all SP gun battalions have laser-guided projectiles (LGPs) allocated to them. A battalion receiving LGPs normally designates one firing platoon in one of its batteries as a special weapons platoon to fire these, as well as smoke and illuminating rounds. In addition to the firing weapon (2S5), each LGP set typically includes a dismountable laser target designator (1D15M/1D20/1D22), a 1A35 synchronizer, and 50 LGPs. Although most of the 200 LGPs are in the special weapons platoon, each firing platoon in the battalion would have some. Each battery COP and the battalion's mobile reconnaissance post get a laser target designator. Each battery FDC gets a synchronizer, and the fourth is in the special weapons platoon.

^{**} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
152-mm SP Gun, 2S5	6	Rangefinder, Laser, Binocular, LPR-1	3
ACRV, 1V13/1V13M/1V22 (Btr	y FDC) 1	Night-Vision Sight (Aiming Circle)	2
ACRV, 1V14/1V14M/1V23 (Btr	y COP) 1	Periscopic Aiming Circle, PAB2A	2
5.45-mm LGM, RPK-74	6	GPS Receiver	10
SAM, Shoulder-Fired	6	Radios:	
ATGL, RPG-7V	2	VHF, Manpack, Low-Power	2
Truck, Medium	3	VHF, Vehicle Mount,	
Van, Signal	1	Medium-Power	8
Trailer, Cargo, 2-Axle	3	HF/VHF, Vehicle Mount,	
Rangefinder, Laser, 1D8/1D12	2	Medium-Power	1

Target Acquisition Battalion, 152-mm SP Gun Bde or 152-mm Gun Bde or 152-mm Gun-How Bde or 152-mm Arty Bde or 122-mm How Bde or Heavy Arty Bde or MRL Bde or Corps or Tgt Acq Regt _____

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
APC, BTR-60/70/80	1	Trailer, Water (900-Liter)	2
ACV, BTR (R-145-BM)	5	Sound-Ranging Set	3
Chemical Recon Vehicle,		Rangefinder, Laser, 1D8/1D12	
BRDM-2RKh/RKhM	1	Periscopic Aiming Circle, PAB2A	
Mobile Recon Post, PRP-3/4*	4	Night-Vision Sight (Aiming Circle)	
APC, Radar, MT-LB (SNAR-10)**	3	GPS Receiver	13
APC, Radar, MT-LB (ARK-1)***	3	Radios:	
ATGL, RPG-7V	4	VHF, Manpack, Low-Power	45
SAM, Shoulder-Fired	3	VHF, Portable, Very-Low-Power	
Truck, Utility	6	VHF, Vehicle Mount,	
Truck, Light	8	Medium-Power	1
Truck, Medium	13	HF, Manpack, Low-Power	
Van, Maintenance	13	HF, Vehicle Mount,	
Van, Signal	2	Medium-Power	
Van, Survey	3	HF/VHF, Vehicle Mount,	
Trailer, Cargo, 1-Axle	3	Medium-Power	3
Trailer, Cargo, 2-Axle	1	HF/VHF, Vehicle Mount,	
Trailer, Generator	8	High-Power	
Trailer, Kitchen	4	Radio Relay, VHF/UHF	
Trailer, Meteorological****	3	Warning Receiver	

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

^{**} This system includes the BIG FRED battlefield surveillance radar.

^{***} This system includes the RICE BAG countermortar/counterbattery radar.

^{****} This trailer carries the END TRAY meteorological radar.

Target Acquisition Battery, 152-mm SP Gun Bde or 152-mm Gun Bde or 152-mm Gun-How Bde or 152-mm Arty Bde or 122-mm How Bde or Heavy Arty Bde or MRL Regt or MRL Bde or Tgt Acq Bn

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
ACV, BTR (R-145BM)	1	Trailer, Meteorological****	1
Mobile Recon Post, PRP-3/4*	1	Trailer, Water (900-Liter)	1
APC, Radar, MT-LB (SNAR-10)*	*1	Rangefinder, Laser, 1D8/1D12	2
APC, Radar, MT-LB (ARK-1)***	1	Night-Vision Sight (Aiming Circle)	2
Sound-Ranging Set	1	Periscopic Aiming Circle, PAB2A	2
Truck, Light	2	GPS Receiver	4
Truck, Medium	4	Radios:	
Van, Maintenance	4	VHF, Manpack, Low-Power	13
Van, Survey	1	VHF, Vehicle Mount,	
Trailer, Cargo, 1-Axle	1	Medium-Power	4
Trailer, Generator	2	Warning Receiver	1
Trailer, Kitchen	1	-	

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

^{**} This system includes the BIG FRED battlefield surveillance radar.

^{***} This system includes the RICE BAG countermortar/counterbattery radar.

^{****} This trailer carries the END TRAY meteorological radar.

23-mm Antiaircraft Gun Battery,
152-mm SP Gun Bde or 152-mm Gun-How Bde
or 152-mm Arty Bde or 122-mm How Bde or Heavy Arty Bde
or MRL Bde or SAM Bn (SA-4 or SA-11 or SA-12) or Early Warning Bn ______

Equipment	<u>Total</u>	Equipment	<u>Total</u>
23-mm AA Gun, ZU-23	8	Radios:	
Truck, Utility	1	VHF, Manpack, Low-Power	3
Truck, Light	8	Warning Receiver	1

152-mm Self-Propelled Gun Brigade (4 x 24-Tube Battalion), Army or Army Group

Principal Items of Equipment	HQ & Control Btry	152-mm SP Gun Bn (x4)	Target Acquisition Btry	23-mm AA Gun Btry	Engineer PIt	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical Plt	ТОТАL
ARMORED VEHICLES										
APC, BTR-60/70/80	1									1
ACV, BTR (R-145BM)	2		1							3
Chem Recon Vehicle, BRDM-2RKh/RKhM	1					3				4
Mobile Recon Post, PRP-3/4*	1	4	1							6
APC, Radar, MT-LB (SNAR-10)**			1							1
APC, Radar, MT-LB (ARK-1)***			1							1
ACRV, 1V13/1V13M/1V22 (Btry FDC)		24								24
ACRV, 1V14/1V14M/1V23 (Btry COP)		12								12
ACRV, 1V15/1V15M/1V24 (Bn COP)		4								4
ACRV, 1V16/1V16M/1V25 (Bn FDC)		4								4
Armored Recovery Vehicle								1		1

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

^{**} This system includes the BIG FRED battlefield surveillance radar

^{***} This system includes the RICE BAG countermortar/counterbattery radar.

152-mm Self-Propelled Gun Brigade (4 x 24-Tube Battalion), Army or Army Group (continued)

Principal Items of Equipment	HQ & Control Btry	152-mm SP Gun Bn (x4)	Target Acquisition Btry	23-mm AA Gun Btry	Engineer Plt	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical Plt	ТОТАL
WEAPONS										
152-mm SP Gun, 2S5		96								96
ATGL, RPG-7V	4	24						4		32
SAM, Shoulder-Fired	3	96								99
23-mm AA Gun, ZU-23		30		8						8
ENGINEER EQUIPMENT				0						- U
Route-Clearing Vehicle, BAT/PKT					2					2
Ditching Machine, BTM/MDK	 				2					2
	 									
TRUCKS	-			4	4		4	4		10
Truck, Utility	6		_	1	1		1	1	_	10
Truck, Light	2	00	2	8	6		1	_	1	20
Truck, Medium	1	92	4		_		45	3	2	147
Truck, Crane					1					1
Truck, Crane Shovel					1					1
Truck, Decon, ARS-12U/14						3				3
Truck, Decon, DDA-53/66						1			1	2
Truck, Dump					1					1
Truck, POL (5,000-L)		16					8			24
Truck, Water (2,000-L)						2				2
Van, Hospital									1	1
Van, Maintenance	1	8	4				2	6		21
Van, Signal	2	16								18
Van, Survey			1							1
Ambulance		4							4	8
TRAILERS										
Trailer, Cargo, 1-Axle			1		1					2
Trailer, Cargo, 2-Axle	1	84					30	3		118
Trailer, Generator	2	8	2		1			2		15
Trailer, Kitchen	1	12	1						1	15
Trailer, Meteorological****			1							1
Trailer, POL (4,200-L)		16					8			24
Trailer, Water (900/1,200-L)	1	4	1			2	2		1	11
RADIOS										
VHF, Manpack, Low-Power	6	40	13	3			1	1	1	65
VHF, Portable, Low-Power	1									1
VHF, Vehicle Mount, Medium-Power	5	132	4		4	3				148
HF, Manpack, Low-Power	1	.52	•		1	1				3
HF, Vehicle Mount, Medium-Power	5									5
HF/VHF, Vehicle Mount, Medium-Power	3	16								19
HF/VHF, Vehicle Mount, High-Power	1	10								1
Radio Relay, VHF/UHF	1									1
Warning Receiver	1	0	1	4						
- V		8	I	1						11
MISCELLANEOUS Sound Paging Set			4							4
Sound-Ranging Set		00	1							1
Rangefinder, Laser	1	28	2							31
Rangefinder, Laser, Binocular	-	36								36
Periscopic Aiming Circle	1	24	2							27
Night-Vision Sight (Aiming Circle)	1	24	2							27
GPS Receiver **** This trailer carries the END TPAY meteorological r	1	152	4							157

^{****} This trailer carries the END TRAY meteorological radar

152-mm Self-Propelled Gun Battalion (24-Tube), 152-mm SP Gun Bde or 152-mm Arty Bde

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
152-mm SP Gun, 2S5	24	Trailer, Generator	2
152-mm Laser-Guided Projectile		Trailer, Kitchen	3
Set, Krasnopol-M*	4	Trailer, POL (4,200-Liter)	4
ACRV, 1V13/1V13M/1V22 (Btry	FDC) 6	Trailer, Water (1,200-Liter)	1
ACRV, 1V14/1V14M/1V23 (Btry	COP) 3	Rangefinder, Laser, 1D8/1D12	
ACRV, 1V15/1V15M/1V24 (Bn C	OP) 1	Rangefinder, Laser, Binocular, LPR-1	9
ACRV, 1V16/1V16M/1V25 (Bn F	DC) 1	Night-Vision Sight (Aiming Circle)	6
Mobile Recon Post, PRP-3/4**	1	Periscopic Aiming Circle, PAB2A	6
5.45-mm LGM, RPK-74	24	GPS Receiver	38
SAM, Shoulder-Fired	24	Radios:	
ATGL, RPG-7V	6	VHF, Manpack, Low-Power	10
Truck, Medium	23	VHF, Vehicle Mount,	
Truck, POL (5,000-Liter)	4	Medium-Power	33
Van, Maintenance		HF/VHF, Vehicle Mount,	
Van, Signal	4	Medium-Power	∠
Ambulance	1	Warning Receiver	2
Trailer, Cargo, 2-Axle	21		

^{*} Not all SP gun battalions have laser-guided projectiles (LGPs) allocated to them. A battalion receiving LGPs normally designates one firing platoon in one of its batteries as a special weapons platoon to fire these, as well as smoke and illuminating rounds. In addition to the firing weapon (2S5), each LGP set typically includes a dismountable laser target designator (1D15M/1D20/1D22), a 1A35 synchronizer, and 50 LGPs. Although most of the 200 LGPs are in the special weapons platoon, each firing platoon in the battalion would have some. Each battery COP and the battalion's mobile reconnaissance post get a laser target designator. Each battery FDC gets a synchronizer, and the fourth is in the special weapons platoon.

^{**} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
152-mm SP Gun, 2S5	8	Rangefinder, Laser, Binocular, LPR-1	3
ACRV, 1V13/1V13M/1V22 (B	try FDC) 2	Night-Vision Sight (Aiming Circle)	2
ACRV, 1V14/1V14M/1V23 (B	try COP) 1	Periscopic Aiming Circle, PAB2A	2
5.45-mm LGM, RPK-74	8	GPS Receiver	12
SAM, Shoulder-Fired	8	Radios:	
ATGL, RPG-7V	2	VHF, Manpack, Low-Power	2
Truck, Medium	4	VHF, Vehicle Mount,	
Van, Signal	1	Medium-Power	10
Trailer, Cargo, 2-Axle	4	HF/VHF, Vehicle Mount,	
Rangefinder, Laser, 1D8/1D12.	2	Medium-Power	1

152-mm Gun Brigade (5 x 18-Tube Battalion), Army or Arty Div

Principal Items of Equipment	HQ & Control Btry	152-mm Gun Bn (x5)	Target Acquisition Btry	23-mm AA Gun Btry	Engineer Plt	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical PIt	ТОТАL
ARMORED VEHICLES										
APC, BTR-60/70/80	1									1
ACV, BTR (R-145BM)	2		1							3
Chemical Recon Vehicle, BRDM-2RKh/RKhM	1					3				4
Mobile Recon Post, PRP-3/4*	1	5	1							7
APC, Radar, MT-LB (SNAR-10)**			1							1
APC, Radar, MT-LB (ARK-1)***			1							1
ACRV, 1V18/1V152 (Btry COP)****		15								15
ACRV, 1V19/1V152 (Bn COP)****		5								5
Armored Recovery Vehicle								1		1

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar

^{**} This system includes the BIG FRED battlefield surveillance radar.

^{***} This system includes the RICE BAG countermortar/counterbattery radar.

^{****} The 1V152 ACRV is part of the Kapustnik-B automated fire control system.

152-mm Gun Brigade (5 x 18-Tube Battalion), Army or Arty Div (continued)

	г	т п			T .		1	1		
Principal Items of Equipment	HQ & Control Btry	152-mm Gun Bn (x5)	Target Acquisition Btry	23-mm AA Gun Btry	Engineer PIt	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical Plt	ТОТАL
WEAPONS										
152-mm Field Gun, 2A36		90								90
ATGL, RPG-7V	4	30						4		38
SAM, Shoulder-Fired	3	90								93
23-mm AA Gun, ZU-23	Ť	- 55		8						8
ENGINEER EQUIPMENT										- Ŭ
Route-Clearing Vehicle, BAT/PKT					2					2
Ditching Machine, BTM/MDK					2					2
TRUCKS	l l									
ACRV, 1V110/1V153 (Btry FDC)*	-	15								15
	-									
ACRV, 1V111/1V153 (Bn FDC)*		5		4	-		4	1		5 15
Truck, Utility	6	5	_	1	1		1	1	4	
Truck, Light	2	45	2	8	6		1		1	65
Truck, Medium	1	185	4				60	3	2	255
Truck, Crane					1					1
Truck, Crane Shovel					1					1
Truck, Decon, ARS-12U/14						3				3
Truck, Decon, DDA-53/66						1			1	2
Truck, Dump					1					1
Truck, POL (5,000-L)		10					16			26
Truck, Water (2,000-L)						2				2
Van, Hospital									1	1
Van, Maintenance	1	5	4				2	6		18
Van, Signal	2	20								22
Van, Survey			1							1
Ambulance		5	'						4	9
TRAILERS		5							4	9
			1		1					2
Trailer, Cargo, 1-Axle	4	0.5	ı ı				40	_		
Trailer, Cargo, 2-Axle	1	85					40	3		129
Trailer, Generator	2	10	2		1			2		17
Trailer, Kitchen	1	20	1						1	23
Trailer, Meteorological**			1							1
Trailer, POL (4,200-L)		10					16			26
Trailer, Water (900/1,200-L)	1	5	1			2	2		1	12
RADIOS										
VHF, Manpack, Low-Power	6	70	13	3			1	1	1	95
VHF, Portable, Low-Power	1	115								116
VHF, Vehicle Mount, Medium-Power	5	45	4		4	3				61
HF, Manpack, Low-Power	1				1	1				3
HF, Vehicle Mount, Medium-Power	5									5
HF/VHF, Vehicle Mount, Medium-Power	3	20								23
HF/VHF, Vehicle Mount, High-Power	1									1
Radio Relay, VHF/UHF	1									1
Warning Receiver	1	10	1	1						13
MISCELLANEOUS										
Sound-Ranging Set	i		1							1
Rangefinder, Laser	1	35	2							38
Rangefinder, Laser, Binocular	 	45								45
Periscopic Aiming Circle	1	30	2		 					33
Night-Vision Sight (Aiming Circle)	1	30	2		-					33
GPS Receiver	1	160	4							165
* The 1V153 ACRV is part of the Kapustnik-B automat										100

^{*} The 1V153 ACRV is part of the Kapustnik-B automated fire control system.

** This trailer carries the END TRAY meteorological radar

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
152-mm Field Gun, 2A36	18	Trailer, Cargo, 2-Axle	17
152-mm Laser-Guided Projectile		Trailer, Generator	2
Set, Krasnopol-M*	4	Trailer, Kitchen	
ACRV, 1V18/1V152 (Btry COP)*	*3	Trailer, POL (4,200-Liter)	2
ACRV, 1V19/1V152 (Bn COP)**	1	Trailer, Water (900-Liter)	1
ACRV, 1V110/1V153 (Btry FDC)	**3	Rangefinder, Laser, 1D8/1D12	
ACRV, 1V111/1V153 (Bn FDC)**	*1	Rangefinder, Laser, Binocular, LPR-1	9
Mobile Recon Post, PRP-3/4***	1	Night-Vision Sight (Aiming Circle)	6
7.62-mm GP MG, PKM	18	Periscopic Aiming Circle, PAB2A	6
SAM, Shoulder-Fired	18	GPS Receiver	32
ATGL, RPG-7V	6	Radios:	
Truck, Utility	1	VHF, Manpack, Low-Power	14
Truck, Light	9	VHF, Portable, Low-Power	
Truck, Medium	37	or Very Low-Power	23
Truck, POL (5,000-Liter)	2	VHF, Vehicle Mount,	
Van, Maintenance	1	Medium-Power	9
Van, Signal	4	HF/VHF, Vehicle Mount,	
Ambulance	1	Medium-Power	
		Warning Receiver	2

^{*} Not all gun battalions have laser-guided projectiles (LGPs) allocated to them. A battalion receiving LGPs normally designates one firing platoon in one of its batteries as a special weapons platoon to fire these, as well as smoke and illuminating rounds. In addition to the firing weapon (2A36), each LGP set typically includes a dismountable laser target designator (1D15M/1D20/1D22), a 1A35 synchronizer, and 50 LGPs. Although most of the 200 LGPs are in the special weapons platoon, each firing platoon in the battalion would have some. Each battery COP and the battalion's mobile reconnaissance post get a laser target designator. Each battery FDC gets a synchronizer, and the fourth is in the special weapons platoon.

^{**} The 1V52 and 1V53 ACRVs are part of the Kapustnik-B automated fire control system.

^{***} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
152-mm Field Gun, 2A36	6	Night-Vision Sight (Aiming Circle)	2
ACRV, 1V18/1V152 (Btry COP)*	1	Periscopic Aiming Circle, PAB2A	2
ACRV, 1V110/1V153 (Btry FDC)*	1	GPS Receiver	10
7.62-mm GP MG, PKM	6	Radios:	
SAM, Shoulder-Fired	6	VHF, Manpack, Low-Power	2
ATGL, RPG-7V	2	VHF, Portable,	
Truck, Medium	9	Very-Low-Power	7
Van, Signal	1	VHF, Vehicle Mount,	
Trailer, Cargo, 2-Axle	3	Medium-Power	1
Rangefinder, Laser, 1D8/1D12	2	HF/VHF, Vehicle Mount,	
Rangefinder, Laser, Binocular, LPR-1	3	Medium-Power	1

* The 1V152 and 1V153 ACRVs are part of the Kapustnik-B automated fire control system.

152-mm Gun Brigade, (4 x 24-Tube Battalion), Army or Arty Div _____

Principal Items of Equipment	HQ & Control Btry	152-mm Gun Bn (x4)	Target Acquisition Btry	23-mm AA Gun Btry	Engineer Plt	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical Plt	TOTAL
ARMORED VEHICLES										
APC, BTR-60/70/80	1									1
ACV, BTR (R-145BM)	2		1							3
Chemical Recon Vehicle, BRDM-2RKh/RKhN	1					3				4
Mobile Recon Post, PRP-3/4*	1	4	1							6
APC, Radar, MT-LB (SNAR-10)**			1							1
APC, Radar, MT-LB (ARK-1)***			1		, and the second					1
ACRV, 1V18/1V152 (Btry COP)****		12			, and the second					12
ACRV, 1V19/1V152 (Bn COP)****		4								4
Armored Recovery Vehicle										

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar

^{**} This system includes the BIG FRED battlefield surveillance radar.

^{***} This system includes the RICE BAG countermortar/counterbattery radar.

^{****} The 1V152 ACRV is part of the Kapustnik-B automated fire control system.

152-mm Gun Brigade (4 x 24-Tube Battalion), Army or Arty Div (continued)

Principal Items of Equipment	HQ & Control Btry	152-mm Gun Bn (x4)	Target Acquisition Btry	23-mm AA Gun Btry	Engineer Plt	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical Plt	ТОТАL
WEAPONS										
152-mm Field Gun, 2A36		96								96
ATGL, RPG-7V	4	24						4		32
SAM, Shoulder-Fired	3	96								99
23-mm AA Gun, ZU-23				8						8
ENGINEER EQUIPMENT										
Route-Clearing Vehicle, BAT/PKT					2					2
Ditching Machine, BTM/MDK					2					2
TRUCKS										
ACRV, 1V110/1V153 (Btry FDC)*	Ì	24								24
ACRV, 1V111/1V153 (Bn FDC)*		4								4
Truck, Utility	6	4		1	1		1	1		14
Truck, Light	2	36	2	8	6		1	-	1	56
Truck, Medium	1	172	4	- 0	0		45	3	2	227
Truck, Crane	<u> </u>	172	4		1		45			1
Truck, Crane Shovel					1					1
Truck, Decon, ARS-12U/14					'	3				3
	 					1			1	2
Truck, Decon, DDA-53/66	-				4	- 1			- 1	
Truck, Dump					1					1 16
Truck, POL (5,000-L)	1	8				_	8			
Truck, Water (2,000-L)						2			1	<u>2</u> 1
Van, Hospital	1	4	4				2		- 1	17
Van, Maintenance	1	4	4					6		
Van, Signal	2	16	_							18
Van, Survey			1							1
Ambulance		4							4	8
TRAILERS										_
Trailer, Cargo, 1-Axle			1		1			_		2
Trailer, Cargo, 2-Axle	1	68					30	3		102
Trailer, Generator	2	8	2		1			2		15
Trailer, Kitchen	1	16	1						1	19
Trailer, Meteorological**			1							11
Trailer, POL (4,200-L)		8					8			16
Trailer, Water (900/1,200-L)	1	4	1			2	2		1	11
RADIOS										
VHF, Manpack, Low-Power	6	56	13	3			1	1	1	81
VHF, Portable, Low-Power	1	116								117
VHF, Vehicle Mount, Medium-Power	5	36	4		4	3				52
HF, Manpack, Low-Power	1				1	1				3
HF, Vehicle Mount, Medium-Power	5									5
HF/VHF, Vehicle Mount, Medium-Power	3	16								19
HF/VHF, Vehicle Mount, High-Power	1									1
Radio Relay, VHF/UHF	1									1
Warning Receiver	1	8	1	1						11
MISCELLANEOUS										
Sound-Ranging Set			1							1
Rangefinder, Laser	1	28	2							31
Rangefinder, Laser, Binocular		36								36
Periscopic Aiming Circle	1	24	2							27
Night-Vision Sight (Aiming Circle)	1	24	2							27
GPS Receiver	1	152	4							157
* The 4\/452 ACD\/ is now of the Manustrik D systematic										

^{*} The 1V153 ACRV is part of the Kapustnik-B automated fire control system.

** This trailer carries the END TRAY meteorological radar

PRINCIPAL ITEMS OF EQUIPMENT

Equipment	Total	Equipment	<u>Tota</u>
152-mm Field Gun, 2A36	24	Trailer, Cargo, 2-Axle	17
152-mm Laser-Guided Projectile		Trailer, Generator	2
Set, Krasnopol-M*	4	Trailer, Kitchen	
ACRV, 1V18/1V152 (Btry COP)**.	3	Trailer, POL (4,200-Liter)	2
ACRV, 1V19/1V152 (Bn COP)**	1	Trailer, Water (900-Liter)	1
ACRV, 1V110/1V153 (Btry FDC)**	^k 6	Rangefinder, Laser, 1D8/1D12	
ACRV, 1V111/1V153 (Bn FDC)**.	1	Rangefinder, Laser, Binocular, LPR-1	9
Mobile Recon Post, PRP-3/4***	1	Night-Vision Sight (Aiming Circle)	6
7.62-mm GP MG, PKM	24	Periscopic Aiming Circle, PAB2A	<i>6</i>
SAM, Shoulder-Fired	24	GPS Receiver	38
ATGL, RPG-7V	6	Radios:	
Truck, Utility	1	VHF, Manpack, Low-Power	14
Truck, Light	9	VHF, Portable, Low-Power	
Truck, Medium	43	or Very Low-Power	29
Truck, POL (5,000-Liter)	2	VHF, Vehicle Mount,	
Van, Maintenance	1	Medium-Power	9
Van, Signal	4	HF/VHF, Vehicle Mount,	
Ambulance		Medium-Power	
		Warning Receiver	2

^{*} Not all gun battalions have laser-guided projectiles (LGPs) allocated to them. A battalion receiving LGPs normally designates one firing platoon in one of its batteries as a special weapons platoon to fire these, as well as smoke and illuminating rounds. In addition to the firing weapon (2A36), each LGP set typically includes a dismountable laser target designator (1D15M/1D20/ 1D22), a 1A35 synchronizer, and 50 LGPs. Although most of the 200 LGPs are in the special weapons platoon, each firing platoon in the battalion would have some. Each battery COP and the battalion's mobile reconnaissance post get a laser target designator. Each battery FDC gets a synchronizer, and the fourth is in the special weapons platoon.

The 1V52 and 1V53 ACRVs are part of the Kapustnik-B automated fire control system.

This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

152-mm Gun Battery (8-Tube), 152-mm Gun Bn (24-Tube) ____

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
152-mm Field Gun, 2A36	8	Night-Vision Sight (Aiming Circle)	2
ACRV, 1V18/1V152 (Btry COP)*	1	Periscopic Aiming Circle, PAB2A	2
ACRV, 1V110/1V153 (Btry FDC)*	2	GPS Receiver	12
7.62-mm GP MG, PKM	8	Radios:	
SAM, Shoulder-Fired	8	VHF, Manpack, Low-Power	2
ATGL, RPG-7V	2	VHF, Portable,	
Truck, Medium	11	Very-Low-Power	9
Van, Signal	1	VHF, Vehicle Mount,	
Trailer, Cargo, 2-Axle	3	Medium-Power	1
Rangefinder, Laser, 1D8/1D12	2	HF/VHF, Vehicle Mount,	
Rangefinder, Laser, Binocular, LPR-1.	3	Medium-Power	1

^{*} The 1V152 and 1V153 ACRVs are part of the Kapustnik-B automated fire control system.

220-mm Multiple Rocket Launcher Regiment, Army or Corps or Army Group _____

Principal Items of Equipment	HQ & Control Btry	220-mm MRL Bn (x3)	Target Acquisition Btry	Engineer Plt	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical Plt	ТОТАL
ARMORED VEHICLES									
APC, BTR-60/70/80	1								1
ACV, BTR (R-145BM)	2	3	1						6
Chemical Recon Vehicle, BRDM-2RKh/RKhM	1				3				4
Mobile Recon Post, PRP-3/4*	1	3	1						5
APC, Radar, MT-LB (SNAR-10)**			1						1
APC, Radar, MT-LB (ARK-1)***			1						1
ACRV, 1V18/1V152 (Btry COP)****		9							9
ACRV, 1V19/1V152 (Bn COP)****		3							3
Armored Recovery Vehicle							1		1
WEAPONS									
220-mm MRL, 9P140 (Uragan)		54							54
ATGL, RPG-7V	4	18					4		26
SAM, Shoulder-Fired	3	54							57

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

^{**} This system includes the BIG FRED battlefield surveillance radar.

^{***} This system includes the RICE BAG countermortar/counterbattery radar.

^{****} The 1V152 ACRVs are part of the Kapustnik-B automated fire control system. In lieu of these, the 220-mm MRL battalion may use the command and staff vans of the 1K123 automated fire control system.

220-mm Multiple Rocket Launcher Regiment, Army or Corps or Army Group (continued)___

Principal Items of Equipment	HQ & Control Btry	220-mm MRL Bn (x3)	Target Acquisition Btry	er Plt	Chem Defense Plt	Materiel Support Co	Maintenance Co	ıl Plt	
	HQ & (220-mi	Target	Engineer Plt	Chem	Materi	Mainte	Medical Plt	TOTAL
ENGINEER EQUIPMENT									
Route-Clearing Vehicle, BAT/PKT				2					2
Ditching Machine, BTM/MDK				2					2
TRUCKS									
ACRV, 1V110/1V153 (Btry FDC)*		9							9
ACRV, 1V111/1V153 (Bn FDC)*		3							3
Truck, Utility	6	9		1		1	1		18
Truck, Light	2		2	6		1		1	12
Truck, Medium	1	30	4			32	3	2	72
Truck, Crane				1					1
Truck, Crane Shovel				1					1
Truck, Decon, ARS-12U/14					3				3
Truck, Decon, DDA-53/66					1			1	2
Truck, Dump				1					1
Truck, POL (5,000-L)		18				6			24
Truck, Water (2,000-L)					2				2
Van, Hospital								1	1
Van, Maintenance	1	9	4			2	6		22
Van, Signal	2	12							14
Van, Survey			1						1
Ambulance		3						4	7
TRAILERS									
Trailer, Cargo, 1-Axle			1	1					2
Trailer, Cargo, 2-Axle	1	24				20	3		48
Trailer, Generator	2	6	2	1			2		13
Trailer, Kitchen	1	9	1					1	12
Trailer, Meteorological**			1						1
Trailer, POL (4,200-L)		18				6			24
Trailer, Water (900/1,200-L)	1	3	1		2	2		1	10
RADIOS									
VHF, Manpack, Low-Power	6	54	13			1	1	1	76
VHF, Portable, Low-Power	1								1
VHF, Vehicle Mount, Medium-Power	5	18	4	4	3				34
HF, Manpack, Low-Power	1			1	1				3
HF, Vehicle Mount, Medium-Power	5								5
HF/VHF, Vehicle Mount, Medium-Power	3	18							21
HF/VHF, Vehicle Mount, High-Power	1								1
Radio Relay, VHF/UHF	1								1
Warning Receiver	1	3	1						5
MISCELLANEOUS		400							465
Reload Vehicle for 9P140		108	<u> </u>						108
Sound-Ranging Set			1						1
Rangefinder, Laser	1	21	2						24
Rangefinder, Laser, Binocular		27							27
Periscopic Aiming Circle	1	18	2			}			21
Night-Vision Sight (Aiming Circle)	1	18	2			}			21
GPS Receiver	1	96	4	L	<u> </u>				101

^{*} The 1V153 ACRVs are part of the Kapustnik-B automated fire control system. In lieu of these, the 220-mm MRL battalion may use the command and staff vans of the 1K123 automated fire control system.

^{**} This trailer carries the END TRAY meteorological radar.

220-mm Multiple Rocket Launcher Battalion, 220-mm MRL Regt or 220-mm MRL Bde or Corps

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
220-mm MRL, 9P140 (Uragan)	18	Trailer, Generator	2
ACV, BTR (R-145BM)	1	Trailer, Kitchen	3
ACRV, 1V18/1V152 (Btry COP)*.	3	Trailer, POL (4,200-Liter)	6
ACRV, 1V19/1V152 (Bn COP)*	1	Trailer, Water (1,200-Liter)	1
ACRV, 1V110/1V153 (Btry FDC) ⁵	*3	Rangefinder, Laser, 1D8/1D12	7
ACRV, 1V111/1V153 (Bn FDC)*.	1	Rangefinder, Laser, Binocular, LPR-1	9
Mobile Recon Post, PRP-3/4**	1	Night-Vision Sight (Aiming Circle)	6
SAM, Shoulder-Fired	18	Periscopic Aiming Circle, PAB2A	6
ATGL, RPG-7V	6	GPS Receiver	32
Reload Vehicle for 9P140***	36	Radios:	
Truck, Utility	3	VHF, Manpack, Low-Power	18
Truck, Medium	10	VHF, Vehicle Mount,	
Truck, POL (5,000-Liter)		Medium-Power	6
Van, Maintenance		HF/VHF, Vehicle Mount,	
Van, Signal	4	Medium-Power	6
Ambulance	1	Warning Receiver	1
Trailer, Cargo, 2-Axle	8		

^{*} The 1V152 and 1V153 ACRVs are part of the Kapustnik-B automated fire control system. In lieu of these, a 220-mm MRL battery may use the command and staff vans of the 1K123 automated fire control system.

^{**} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

^{***} Besides the 6 reload vehicles in each firing battery, there are 18 in the supply and service platoon.

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
220-mm MRL, 9P140 (Uragan)	6	Night-Vision Sight (Aiming Circle)	2
ACRV, 1V18/1V152 (Btry COP)*	1	Periscopic Aiming Circle, PAB2A	2
ACRV, 1V110/1V153 (Btry FDC)*.	1	GPS Receiver	10
SAM, Shoulder-Fired	6	Radios:	
ATGL, RPG-7V	2	VHF, Manpack, Low-Power	4
Reload Vehicle for 9P140	6	VHF, Vehicle Mount,	
Van, Signal	1	Medium-Power	2
Rangefinder, Laser, 1D8/1D12	2	HF/VHF, Vehicle Mount,	
Rangefinder, Laser, Binocular, LPR-	13	Medium-Power	1

^{*} The 1V152 and 1V153 ACRVs are part of the Kapustnik-B automated fire control system. In lieu of these, a 220-mm MRL battery may use the command and staff vans of the 1K123 automated fire control system.

122-mm Multiple Rocket Launcher Regiment,

Army or Corps _____

Principal Items of Equipment	HQ & Control Btry	122-mm MRL Bn (x3)	Target Acquisition Btry	Engineer Plt	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical PIt	ТОТАL
ARMORED VEHICLES									
APC, BTR-60/70/80	1								1
ACV, BTR (R-145BM)	2		1						3
Chemical Recon Vehicle, BRDM-2RKh/RKhM	1				3				4
Mobile Recon Post, PRP-3/4*	1		1						2
APC, Radar, MT-LB (SNAR-10)**			1						1
APC, Radar, MT-LB (ARK-1)***			1						1
ACRV, 1V18/1V152 (Btry COP)****		9							9
ACRV, 1V19/1V152 (Bn COP)****		3							3
Armored Recovery Vehicle							1		1
WEAPONS									
122-mm MRL, BM-21		54							54
ATGL, RPG-7V	4	18					4		26
SAM, Shoulder-Fired	3	54							57

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

^{**} This system includes the BIG FRED battlefield surveillance radar.

^{***} This system includes the RICE BAG countermortar/counterbattery radar.

^{****} The 1V152 ACRVs are part of the Kapustnik-B automated fire control system. In lieu of these, the 220-mm MRL battalion may use the command and staff vans of the 1K123 automated fire control system.

122-mm Multiple Rocket Launcher Regiment, Army or Corps (continued) _

			try						
Principal Items of Equipment	HQ & Control Btry	122-mm MRL Bn (x3)	Target Acquisition Btry	Engineer Plt	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical PIt	тотаг
ENGINEER EQUIPMENT									
Route-Clearing Vehicle, BAT/PKT				2					2
Ditching Machine, BTM/MDK				2					2
TRUCKS				_					
ACRV, 1V110/1V153 (Btry FDC)*		9							9
ACRV, 1V110/1V153 (Bity FDC)*		3							3
Truck, Utility	6	3		1		1	1		12
Truck, Utility Truck, Light	2	3	2	6		1	- 1	1	12
Truck, Medium	1	111	4	U		32	3	2	153
Truck, Crane	 	111	+	1		JZ	3	 	103
Truck, Crane Truck, Crane Shovel	1	}	 	1		}		-	1
				ı	2				
Truck, Decon, ARS-12U/14					3				3
Truck, Decon, DDA-53/66					1			1	2
Truck, Dump				1					1
Truck, POL (5,000-L)		9				6			15
Truck, Water (2,000-L)					2				2
Van, Hospital								1	1
Van, Maintenance	1	9	4			2	6		22
Van, Signal	2	12							14
Van, Survey			1						1
Ambulance		3						4	7
TRAILERS									
Trailer, Cargo, 1-Axle			1	1					2
Trailer, Cargo, 2-Axle	1	81				20	3		105
Trailer, Generator	2	6	2	1			2		13
Trailer, Kitchen	1	9	1					1	12
Trailer, Meteorological**			1						1
Trailer, POL (4,200-L)		9				6			15
Trailer, Water (900/1,200-L)	1	3	1		2	2		1	10
RADIOS									
VHF, Manpack, Low-Power	6	54	13			1	1	1	76
VHF, Portable, Low-Power	1								1
VHF, Vehicle Mount, Medium-Power	5	18	4	4	3				34
HF, Manpack, Low-Power	1			1	1				3
HF, Vehicle Mount, Medium-Power	5	i	i			i		1	5
HF/VHF. Vehicle Mount, Medium-Power	3	6							9
HF/VHF, Vehicle Mount, High-Power	1	Ť						l	1
Radio Relay, VHF/UHF	1								1
Warning Receiver	1	3	1			 			5
MISCELLANEOUS	- '-		- '-						\vdash
Sound-Ranging Set			1					-	1
	1	21	2			1			24
Rangefinder, Laser								-	
Rangefinder, Laser, Binocular	-	27	_			 			27
Periscopic Aiming Circle	1	18	2						21
Night-Vision Sight (Aiming Circle)	1	18	2						21
GPS Receiver * The 1V153 ACRVs are part of the Kapustoik-B autor	1	96	4						101

^{*} The 1V153 ACRVs are part of the Kapustnik-B automated fire control system. In lieu of these, the 220-mm

MRL battalion may use the command and staff vans of the 1K123 automated fire control system.

** This trailer carries the END TRAY meteorological radar.

Target Acquisition Regiment, Army or Army Group

Principal Items of Equipment	HQ & Control Btry	Tgt Acq Bn (x3)	RPV Squadron	Supply & Svc Section	TOTAL
ARMORED VEHICLES					
APC, BTR-60/70/80	1	3			4
ACV, BTR (R-145BM)	2	15			17
Chem Recon Vehicle, BRDM-2RKh/RKhM	1	3			4
Mobile Recon Post, PRP-3/4*	1	12			13
APC, Radar, MT-LB (SNAR-10)**		9			9
APC, Radar, MT-LB (ARK-1)***		9			9
WEAPONS					
ATGL, RPG-7V	4	12			16
SAM, Shoulder-Fired	3	9	6		18
RPV EQUIPMENT					
RPV Launch Vehicle			4		4
RPV, Shmel-1			8		8
RPV Recovery Vehicle			2		2
Launcher Support Vehicle			4		4
Van, RPV Mission Control			1		1
MISCELLANEOUS EQUIPMENT					
Sound-Ranging Set		9			9
Night-Vision Sight (Aiming Circle)	1	21			22
Periscopic Aiming Circle	1	21			22
GPS Receiver	1	39			40
Rangefinder, Laser	1	21			22

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

** This system includes the BIG FRED battlefield surveillance radar.

*** This system includes the RICE BAG countermortar/counterbattery radar.

Principal Items of Equipment	HQ & Control Btry	Tgt Acq Bn (x3)	RPV Squadron	Supply & Svc Section	TOTAL
TRUCKS					
Truck, Utility	6	18	4		28
Truck, Light	2	24	2		28
Truck, Medium	1	39	1	1	42
Truck, POL (5,000-L)			1	3	4
Truck, POL (4,000-L)			1		1
Van, Maintenance	1	39	1	3	44
Van, Signal	2	6			8
Van, Survey		9			9
TRAILERS					
Trailer, Cargo, 1-Axle		9			9
Trailer, Cargo, 2-Axle	1	3		1	5
Trailer, Generator	2	24	5	1	32
Trailer, Meteorological Radar, END TRAY*		9			9
Trailer, Kitchen	1	12	1	3	17
Trailer, POL (4,200-L)				3	3
Trailer, Water (900-/1,200-L)	1	12	1	1	15
RADIOS					
HF, Manpack, Low-Power	1	3			4
VHF, Manpack, Low-Power	6	135	13	1	155
VHF, Portable, Low-Power/Very-Low-Power	1	3			4
VHF, Vehicle Mount, Medium-Power	5	51	4		60
HF, Vehicle Mount, Medium-Power	5	15	1		21
HF/VHF, Vehicle Mount, Medium-Power	3	9			12
HF/VHF, Vehicle Mount, High-Power	1	3			4
VHF/UHF, Radio Relay	1	3			4
Warning Receiver	1	12	1		14

^{*} This trailer carries the END TRAY meteorological radar.

Artillery Command Battalion, Army or Corps

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
APC, BTR-60/70/80	1	Trailer, Meteorological****	3
ACV, BTR (R-145-BM)	8	Trailer, POL (4,200-Liter)	2
Chemical Recon Vehicle,		Trailer, Water (900-Liter)	4
BRDM-2RKh/RKhM	1	Sound-Ranging Set	3
Mobile Recon Post, PRP-3/4*	4	Rangefinder, Laser, 1D8/1D12	7
APC, Radar, MT-LB (SNAR-10)**	33	Periscopic Aiming Circle, PAB2A	7
APC, Radar, MT-LB (ARK-1)***	3	Night-Vision Sight (Aiming Circle)	7
ATRL, RPG-22/26	16	GPS Receiver	13
SAM, Shoulder-Fired	3	Radios:	
Truck, Utility	6	VHF, Manpack, Low-Power	24
Truck, Light	17	VHF, Portable, Very-Low-Powe	r1
Truck, Medium	10	VHF, Vehicle Mount,	
Truck, POL (5,000-Liter)	3	Medium-Power	23
Van, Maintenance	13	HF, Manpack, Low-Power	7
Van, Signal	5	HF/VHF, Vehicle Mount,	
Van, Survey	3	Medium-Power	16
Ambulance	1	HF/VHF, Vehicle Mount,	
Trailer, Cargo, 2-Axle	7	High-Power	1
Trailer, Generator	9	Radio Relay, VHF/UHF	1
Trailer, Kitchen	4	Warning Receiver	4

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

^{**} This system includes the BIG FRED battlefield surveillance radar.

^{***} This system includes the RICE BAG countermortar/counterbattery radar.

^{****} This trailer carries the END TRAY meteorological radar.

* The missile technical battalion normally is directly subordinate to the army or corps. In some cases, however, it is part of the SSM brigade it supports.

SSM Brigade (SS-21), Army or Corps (continued)

Principal Items of Equipment	Brigade HQ	SSM Bn (SS-21) (x3)	Signal Co	Engineer Co	Tech Spt & Svc Btry	тотаг
ARMORED VEHICLES						
ACV, BTR (R-145BM)	1	12				13
WEAPONS						
SSM, SS-21/SCARAB TEL		18				18
SAM, Shoulder-Fired	3	18			3	24
ENGINEER EQUIPMENT						
Route-Clearing Vehicle, BAT/PKT				6		6
Ditching Machine, PZM/MDK				4		4
TRUCKS						
Truck, Utility	3	3	5	2		13
Truck, Light	1		3			4
Truck, Medium	1	18	1	6	30	56
Truck, Heavy				4		4
Truck, Crane		3		·	3	6
Truck, Crane Shovel		Ť		2	Ŭ	2
Truck, Decon, ARS-12U/14		3		_	1	4
Truck, POL (5,000-L)		6		3	1	10
Truck, Water (2,000-L)		3		Ŭ	2	5
Van, Command	1	_			_	1
Van, Maintenance		6			2	8
Van, Missile Testing		9			3	12
Van, Signal		9	10		_	19
Van, Survey		3				3
Ambulance		3		1	1	5
TRAILERS						
Trailer, Cargo, 1-Axle	1	3	1		1	6
Trailer, Cargo, 2-Axle		6		2	2	10
Trailer, Generator		18		1	6	25
Trailer, Kitchen		3	1	1	1	6
Trailer, POL (4,200-L)		6		3	1	10
Trailer, Water (1,200-L)		3	1	1	2	7
Trailer, Welding				1		1
RADIOS						
VHF, Manpack, Low-Power	1	33	7	6	18	65
VHF, Portable, Low-Power	1	3			1	5
VHF, Vehicle Mount, Medium-Power	1	36	1	3		41
HF, Manpack, Low-Power	1	9	2	1		13
HF, Vehicle Mount, Medium-Power			2			2
HF, Vehicle Mount, High-Power	1		1			2
HF/VHF, Vehicle Mount, Medium-Power	1	9	8			18
HF/VHF, Vehicle Mount, High-Power	1		2			3
Radio Relay, VHF/UHF	<u> </u>	3	2			5
Warning Receiver	1	3	1		1	6
MISCELLANEOUS	<u> </u>					
Missile Transloader (TEL Chassis)		18				18
Missile Transporter (Tractor-Trailer)		18			9	27
Motorcycle		10	3		9	3
motorcyclo			J			U

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
ACV, BTR (R-145BM)	4	Trailer, Cargo, 1-Axle	1
SSM, SS-21/SCARAB TEL	6	Trailer, Cargo, 2-Axle	2
SAM, Shoulder-Fired	6	Trailer, Generator	<i>6</i>
Missile Transloader (TEL Chassis))*6	Trailer, Kitchen	1
Missile Transporter (Tractor-Traile	er)**6	Trailer, POL (4,200-Liter)	2
Truck, Utility	1	Trailer, Water (1,200-Liter)	1
Truck, Medium	6	Radios:	
Truck, Crane	1	VHF, Manpack, Low-Power	11
Truck, Decon, ARS-12U/14	1	VHF, Portable, Low-Power	1
Truck, POL (5,000-Liter)	2	VHF, Vehicle Mount,	
Truck, Water (2,000-Liter)	1	Medium-Power	12
Van, Maintenance	2	HF, Manpack, Low-Power	3
Van, Missile Testing	3	HF/VHF, Vehicle Mount,	
Van, Signal	3	Medium-Power	3
Van, Survey	1	Radio Relay, VHF/UHF	1
Ambulance	1	Warning Receiver	1

^{*} Each transloader carries two ready missiles with attached warheads. It includes a crane for transferring missiles to TELs.

^{**} Each transporter semitrailer carries two missiles and four warheads. The SSM brigade has more missile transporters of the same type.

Firing Battery, SSM Bn (SS-21)

Equipment	Total	Equipment	Total
ACV, BTR (R-145BM)	1	Radios:	
SSM, SS-21/SCARAB TEL	2	VHF, Manpack, Low-Power	3
SAM, Shoulder-Fired	2	VHF, Vehicle Mount,	
Missile Transloader (TEL Chassis)*	2	Medium-Power	3
Truck, Medium	2	HF, Manpack, Low-Power	1
Van, Missile Testing	1	HF/VHF, Vehicle Mount,	
Van, Signal	1	Medium-Power	1
Trailer, Generator	1		

^{*} Each transloader carries two ready missiles with attached warheads. It includes a crane for transferring missiles to TELs.

^{*} The missile technical battalion normally is directly to the army, corps, or army group. In some cases, however, it is part of the SSM brigade it supports.

SSM Brigade (SCUD), Army or Corps (3 x 4-TEL Battalion) (continued)

Principal Items of Equipment	Brigade HQ	SSM Bn (SCUD) (x3)	Signal Co	Engineer Co	Tech Spt & Svc Btry	тотаг
ARMORED VEHICLES						
ACV, BTR (R-145BM)	1	9				10
WEAPONS		40				40
SSM, SS-1/SCUD TEL		12				12
SAM, Shoulder-Fired	3	12			3	18
ENGINEER EQUIPMENT						
Route-Clearing Vehicle, BAT/PKT				6		6
Ditching Machine, PZM/MDK				4		4
TRUCKS	2	2	-	0		40
Truck, Utility	3	3	5	2		13
Truck, Light	1	0.4	3	•	20	4
Truck, Medium	1	24	1	6	30	62
Truck, Heavy		6		4		4
Truck, Propellant Truck, Oxidizer		6 3				6 3
Truck, Oxidizer Truck, Decon, ARS-12U/14		3			1	4
Truck, Crane		6			3	9
Truck, Crane Shovel		0		2	<u> </u>	2
Truck, POL (5,000-L)		6		3	1	10
Truck, Water (2,000-L)		3			2	5
Van, Command	1	<u> </u>				1
Van, Maintenance		6			2	8
Van, Missile Testing		6			3	9
Van, Signal		6	10		Ů	16
Van, Survey		3	. 0			3
Ambulance		3		1	1	5
TRAILERS						
Trailer, Cargo, 1-Axle	1	3	1		1	6
Trailer, Cargo, 2-Axle		6		2	2	10
Trailer, Generator		15		1	3	19
Trailer, Kitchen		3	1	1	1	6
Trailer, Meteorological*		3				3
Trailer, POL (4,200-L)		6		3	1	10
Trailer, Water (900-/1,200-L)		3	1	1	2	7
Trailer, Missile Transporter		6			9	15
Trailer, Welding				1		1
RADIOS						
VHF, Manpack, Low-Power	1	33	7	6	18	65
VHF, Portable, Low-Power	1	3			1	5
VHF, Vehicle Mount, Medium-Power	1	36	1	3		41
HF, Manpack, Low-Power	1	9	2	1		13
HF, Vehicle Mount, Medium-Power	4		2			2
HF, Vehicle Mount, High-Power	1		1			2
HF/VHF, Vehicle Mount, Medium-Power	1	9	8			18
HF/VHF, Vehicle Mount, High-Power	1	2	2			3
Radio Relay, VHF/UHF	1	3			4	5
Warning Receiver	1	3	1		1	6
MISCELLANEOUS Motorcycle			3			3
* This trailer carries the END TRAY meteoro	logical r	radar	J			J

^{*} This trailer carries the END TRAY meteorological radar.

SSM Brigade (SCUD), Army or Army Group (3 x 6-TEL Battalion) (continued)

Principal Items of Equipment	Brigade HQ	SSM Bn (SCUD) (x3)	Signal Co	Engineer Co	Tech Spt & Svc Btry	TOTAL
ARMORED VEHICLES						
ACV, BTR (R-145BM)	1	12				13
WEAPONS						
SSM, SS-1/SCUD TEL		18				18
SAM, Shoulder-Fired	3	18			3	24
ENGINEER EQUIPMENT						
Route-Clearing Vehicle, BAT/PKT				6		6
Ditching Machine, PZM/MDK				4		4
TRUCKS						
Truck, Utility	3	3	5	2		13
Truck, Light	1		3			4
Truck, Medium	1	36	1	6	30	74
Truck, Heavy				4		4
Truck, Propellant		9				9
Truck, Oxidizer		3				3
Truck, Decon, ARS-12U/14		3			1	4
Truck, Crane		9			3	12
Truck, Crane Shovel		_		2	4	2
Truck, POL (5,000-L)		9		3	1	13
Truck, Water (2,000-L)	_	3			2	5
Van, Command	1	_			0	1
Van, Maintenance		6 9			3	8 12
Van, Missile Testing			10		3	19
Van, Signal Van, Survey		9	10			3
				1	1	
Ambulance TRAILERS		3		-	- 1	5
Trailer, Cargo, 1-Axle	1	3	1		1	6
Trailer, Cargo, 1-Axle Trailer, Cargo, 2-Axle	'	6		2	2	10
Trailer, Generator		18		1	3	22
Trailer, Kitchen		3	1	1	1	6
Trailer, Neteorological*		3	-	-	-	3
Trailer, POL (4,200-L)		6		3	1	10
Trailer, Water (900-/1,200-L)		3	1	1	2	7
Trailer, Missile Transporter		9	·	·	9	18
Trailer, Welding		Ŭ		1	J	1
RADIOS				·		
VHF, Manpack, Low-Power	1	33	7	6	18	65
VHF, Portable, Low-Power	1	3			1	5
VHF, Vehicle Mount, Medium-Power	1	36	1	3		41
HF, Manpack, Low-Power	1	9	2	1		13
HF, Vehicle Mount, Medium-Power			2			2
HF, Vehicle Mount, High-Power	1		1			2
HF/VHF, Vehicle Mount, Medium-Power	1	9	8			18
HF/VHF, Vehicle Mount, High-Power	1		2			3
Radio Relay, VHF/UHF		3	2			5
Warning Receiver	1	3	1		1	6
MISCELLANEOUS						
Motorcycle			3			3

^{*} This trailer carries the END TRAY meteorological radar.

SSM Battalion (SCUD), SSM Bde (SCUD) _____

<u>Equipment</u>	<u>Total</u> *	<u>Equipment</u>	<u>Total</u>
ACV, BTR (R-145BM)	3/4	Ambulance	1
SSM, SS-1/SCUD TEL	4/6	Trailer, Cargo, 1-Axle	1
SAM, Shoulder-Fired	4/6	Trailer, Cargo, 2-Axle	2
Trailer, Meteorological**	1	Trailer, Generator	5/6
Trailer, Missile Transporter***	2/3	Trailer, Kitchen	1
Truck, Utility	1	Trailer, POL (4,200-Liter)	2/3
Truck, Medium	8/12	Trailer, Water (1,200-Liter)	1
Truck, Crane	2/3	Radios:	
Truck, Decon, ARS-12U/14		VHF, Manpack, Low-Power	11
Truck, Oxidizer	1	VHF, Portable, Low-Power	1
Truck, POL (5,000-Liter)		VHF, Vehicle Mount,	
Truck, Propellant	2/3	Medium-Power	12
Truck, Water (2,000-Liter)	1	HF, Manpack, Low-Power	3
Van, Maintenance	2	HF/VHF, Vehicle Mount,	
Van, Missile Testing	2/3	Medium-Power	3
Van, Signal		Radio Relay, VHF/UHF	1
Van, Survey	1	Warning Receiver	1

^{*} A SCUD-equipped SSM battalion may have two firing batteries (at army or corps level) or three firing batteries (at army or army group level). Totals listed with multiple numbers (such as 3/4) reflect the numbers of that particular item of equipment in the battalion with two or three batteries, respectively.

^{**} This trailer carries the END TRAY meteorological radar.

^{***} Each missile transporter carries one reload missile. The SSM brigade has more missile transporters of the same type.

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
ACV, BTR (R-145BM)	1	Radios:	
SSM, SS-1/SCUD TEL	2	VHF, Manpack, Low-Power	3
SAM, Shoulder-Fired	2	VHF, Vehicle Mount,	
Truck, Medium	4	Medium-Power	3
Van, Missile Testing	1	HF, Manpack, Low-Power	1
Van, Signal	1	HF/VHF, Vehicle Mount,	
Trailer, Generator	1	Medium-Power	1

Missile Technical Battalion, Army or Corps or Army Group or SSM Bde _

^{*} The missile preparation company assembles SSM subsystems such as airframe, guidance, propulsion, and possibly warhead. Then the missile testing company checks out electronic and mechanical functions of the assembled components. After testing, the missile transport company loads the missiles and/or warheads onto resupply vehicles for movement to SSM firing units.

Principal Items of Equipment	Brigade HQ	Tgt Acq/Early Warning Btry	SAM Bn (SA-11) (x4)	Chem Defense Plt	Materiel Support Co	Maintenance Co	тотаг
ARMORED VEHICLES							
IFV, BMP-1/2/3			12				12
Chem Recon Vehicle, BRDM-2RKh/RKhM				3			3
WEAPONS							
SAM, SA-11/GADFLY TELAR*			24				24
SAM, Shoulder-Fired**	3		36				39

^{*} This system includes the FIRE DOME fire control radar.

^{**} The brigade headquarters may have an AA gun section with two 23-mm AA guns, ZU-23, instead of the SAM squad with three shoulder-fired SAMs. Likewise, each of the SAM battalions may have eight ZU-23 instead of nine shoulder-fired SAMs.

SAM Brigade (SA-11), Army or Corps (continued)

Principal Items of Equipment	Brigade HQ	Tgt Acq/Early Warning Btry	SAM Bn (SA-11) (x4)	Chem Defense Plt	Materiel Support Co	Maintenance Co	ТОТАL
TRUCKS							
Truck, Utility	1	2	8		3	1	15
Truck, Light	3	1			2	1	7
Truck, Medium			16		25	3	44
Truck, Crane			4			1	5
Truck, Decon, ARS-12U/14				3			3
Truck, Decon, DDA-53/66				1			1
Truck, POL (5,000-L)			8		3		11
Truck, Water (2,000-L)				2	2		4
Van, Computer		1					1
Van, Maintenance		1			2	8	11
Van, Medium	2						2
Van, Missile Testing			12				12
Van, Radar		1					1
Van, Signal	3		4				7
Ambulance	2						2
TRAILERS							
Trailer, Cargo, 1-Axle		1	4				5
Trailer, Cargo, 2-Axle		1	8		5	3	17
Trailer, Generator	2	3	8		2	2	17
Trailer, Kitchen	1	1	4		3	1	10
Trailer, POL (4,200-L)					3		3
Trailer, POL (1,200-L)			4				4
Trailer, Van	4	1	4				9
Trailer, Water (900-/1,200-L)			4	2	1	1	8
RADARS							
Radar, Tgt Acq, SNOW DRIFT or TUBE ARM			4				4
Radar, Tgt Acq, LONG TRACK		2					2
Radar, Height Finding, THIN SKIN		1					1
RADIOS	4		40		4	4	47
VHF, Manpack, Low-Power	1	2	12		1	1	17
VHF, Portable, Low-Power	4		12				12
VHF, Portable, Very-Low-Power	1	2	16				17
VHF, Vehicle Mount, Medium-Power	1	3	48	3			55
HF, Manpack, Low-Power	4	2		1			3 1
HF, Vehicle Mount, Medium-Power	1			-			
HF/VHF, Vehicle Mount, Medium-Power	3			-			3
HF/VHF, Vehicle Mount, High-Power	1	4	0				10
Radio Relay, VHF/UHF	2	1	8 12	 			10 14
Warning Receiver MISCELLANEOUS			12	 			14
			4	-			1
Command Vehicle (TELAR Chassis)			4	 			4
Tgt Acq Radar Vehicle (TELAR Chassis)				-			
SA-11 MissileTransloader (TELAR Chassis)*** SA-11 MissileTransporter (Heavy Truck)			12	-			12
*** This system is a combination loader and launcher		Į.	12				12

^{***} This system is a combination loader and launcher.

SAM Battalion (SA-11), SAM Bde (SA-11)

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
Command Vehicle (TELAR Chassis	s) <u>1</u>	Trailer, Cargo, 1-Axle	1
SA-11/GADFLY TELAR**	6	Trailer, Cargo, 2-Axle	2
Target Acquisition Radar Vehicle		Trailer, Generator	
(TELAR Chassis)	1	Trailer, Kitchen	1
SA-11 Missile Transloader		Trailer, POL (1,200-Liter)	1
(TELAR Chassis)***	3	Trailer, Van	1
SA-11 Missile Transporter		Trailer, Water (1,200-Liter)	1
(Heavy Truck)	3	Radar, Target Acquisition,	
SAM, Shoulder-Fired	9	SNOW DRIFT or TUBE ARM	1
IFV, BMP-1/2/3	3	Radios:	
Truck, Utility	2	VHF, Manpack, Low-Power	3
Truck, Medium	4	VHF, Portable, Low-Power	3
Truck, Crane	1	VHF, Portable, Very-Low-Power	
Truck, POL (5,000-Liter)	2	VHF, Vehicle Mount,	
Van, Maintenance	2	Medium Power	12
Van, Missile Testing	3	Radio Relay, VHF/UHF	2
Van, Signal	1	Warning Receiver	3

^{*} Instead of the platoon of shoulder-fired SAMs, some battalions may have a 23-mm AA gun battery (p 4-13). The battalion commander may retain the entire SAM platoon/AA gun battery under his own control, or he may allocate its SAM squads/AA gun sections to individual SA-11 missile firing batteries.

^{**} This system includes the FIRE DOME fire control radar.

^{***} This system is a combination loader and launcher. It has the same four-rail launcher as the TELAR, but has no onboard fire control radar.

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
SAM, SA-11/GADFLY TELAR**	· 2	Radios:	
SA-11 Missile Transloader		VHF, Vehicle Mount,	
(TELAR Chassis)***	1	Medium-Power	3
		Warning Receiver	1
		_	

^{*} The battery commander controls the battery from one of the TELARs.

^{**} This system includes the FIRE DOME fire control radar.

^{***} This system is a combination loader and launcher. This vehicle has the same four-rail launcher as the TELAR, but has no onboard fire control radar. It carries four missiles on launch rails, ready to fire, and it has four additional missiles for reloading its own launcher or for reloading a TELAR.

SAM Brigade (SA-4), Army or Corps or Army Group _

^{*} The SA-11 is replacing the SA-4 in army-level SAM brigades, but under a different organization (see p 4-45). The SA-12a/GLADIATOR and the SA-12b/GIANT are replacing the SA-4 in army group-level SAM units, but under an organization different from that of the SA-4 or the SA-11 (see p 5-47).

Principal Items of Equipment	Brigade HQ	Tgt Acq/Early Warning Btry	SAM Bn (SA-4) (x3)	Chem Defense Plt	Materiel Support Co	Maintenance Co	TOTAL
ARMORED VEHICLES							
ACV, BTR-60 (PU-12)	1		12				13
Fire Control Radar Vehicle (TEL Chassis)			9				9
Tgt Acq Radar Vehicle		2	3				5
Chem Recon Vehicle, BRDM-2RKh/RKhM				3			3
WEAPONS							
SAM, SA-4/GANEF TEL			27				27
SAM, Shoulder-Fired*	3						3
23-mm AA Gun, ZU-23			24				24
TRUCKS			-				
Truck, Utility	1	2	9		3	1	16
Truck, Light	3	1	24		2	1	31
Truck, Medium			12		25	3	40
Truck, Crane			3			1	4
Truck, Decon, ARS-12U/14				3			3
Truck, Decon, DDA-53/66				1			1
Truck, POL (5,000-L)			9		3		12
Truck, Water (2,000-L)				2	2		4
Van, Command			9				9
Van, Computer		1					1
Van, Maintenance		1	6		2	8	17
Van, Medium	2						2
Van, Radar		1					1
Van, Signal	3		3				6
Ambulance	2						2
TRAILERS							
Trailer, Cargo, 1-Axle		1	3				4
Trailer, Cargo, 2-Axle		1	6		5	3	15
Trailer, Generator	2	3	6		2	2	15
Trailer, Kitchen	1	1	3		3	1	9
Trailer, POL (4,200-L)			9		3		12
Trailer, Van	4	1	12				17
Trailer, Water (900-/1,200-L)			3	2	1	1	7
RADARS							
Radar, Tgt Acq, LONG TRACK		2	3				5
Radar, Fire Control, PAT HAND			9				9
Radar, Height Finding, THIN SKIN		1					1
RADIOS							
VHF, Manpack, Low-Power	1	2	27		1	1	32
VHF, Portable, Low-Power			9				9
VHF, Portable, Very-Low-Power	1						1
VHF, Vehicle Mount, Medium-Power	1	3		3			7
HF, Manpack, Low-Power		2		1			3
HF, Vehicle Mount, Medium-Power	1						1
HF/VHF, Vehicle Mount, Medium-Power	3						3
HF/VHF, Vehicle Mount, High-Power	1						1
Radio Relay, VHF/UHF	1	1	3				5
Warning Receiver	2		12				14
MISCELLANEOUS							
SA-4 MissileTransloader (Medium Truck)			27				27
SA-4 MissileTransporter (Tractor-Trailer)			9				9

^{*} The brigade headquarters may have an AA gun section with two 23-mm AA guns, ZU-23, instead of the SAM squad with three shoulder-fired SAMs.

<u>Equipment</u>	Total	<u>Equipment</u>	Tota
ACV, BTR-60 (PU-12)	4	Van, Signal	1
SAM, SA-4/GANEF TEL	9	Trailer, Cargo, 1-Axle	1
Fire Control Radar Vehicle		Trailer, Cargo, 2-Axle	2
(TEL Chassis)	3	Trailer, Generator	2
Target Acquisition Radar Vehicle	1	Trailer, Kitchen	1
SA-4 Missile Transporter		Trailer, POL (4,200-Liter)	3
(Tractor-Trailer)	3	Trailer, Van	
SA-4 Missile Transloader		Trailer, Water(1,200-Liter)	1
(Medium Truck)	9	Radars:	
23-mm AA Gun, ZU-23	8	Target Acquisition, LONG TRACK	 1
Truck, Utility	3	Fire Control, PAT HAND	3
Truck, Light	8	Radios:	
Truck, Medium	4	VHF, Manpack, Low-Power	9
Truck, Crane	1	VHF, Portable, Low-Power	3
Truck, POL (5,000-Liter)	3	Radio Relay, VHF/UHF	1
Van, Command	3	Warning Receiver	2
Van. Maintenance	2		

^{*} If individual missile firing batteries have an AA gun section of two 23-mm AA guns, ZU-23, the battalion may also have one AA gun section, instead of an entire AA gun battery.

Total
1
1
1
1

^{*} Some batteries may have an AA gun section with two 23-mm AA guns, ZU-23. In that case, there would be no more than one AA gun section (rather than an entire AA gun battery) at battalion level.

Early Warning Battalion, Army or Early Warning Regt/Bde____

Equipment	Total	Equipment	<u>Total</u>
Radars:		Van, Automated Radar	
Aerial Surveillance/Target		Control System	4
Acquisition, LONG TRACK	4	23-mm AA Gun, ZU-23*	8
EW/GCI, BAR LOCK			
or TIN SHIELD	2		
Height-Finding, SIDENET or			
ODD PAIR	2 **		
Height-Finding, THIN SKIN	4		
Target Acquisition, FLAT FACE.	4		
Target Acquisition, SPOON RES	T 4		
Target Acquisition, SQUAT EYE	4		

^{*} Instead of an AA gun battery, some early warning battalions may have a platoon of shoulder-fired SAMs (see p. 3-11).

^{**} Units equipped with 3D radars, such as TIN SHIELD or modernized BAR LOCK, do not require an accompanying height-finding radar.

Early	Warning	Radar	Company,
Early	Warning	Bn	

EARLY WARNING RADAR COMPANY

PRINCIPAL ITEMS OF EQUIPMENT

Equipment	Total
Radars:	
Aerial Surveillance/Target Acquisition, LONG TRACK.	2
Target Acquisition, FLAT FACE	2
Target Acquisition, SPOON REST	2
Target Acquisition, SQUAT EYE	2
Height-Finding, THIN SKIN	
arly Warning/Ground-Controlled Intercept Company, arly Warning Bn	

EW/GCI RADAR COMPANY

Equipment	<u>Total</u>
Radars:	
EW/GCI, BAR LOCK or TIN SHIELD	2
Height-Finding, SIDE NET or ODD PAIR	2 :

^{*} Companies equipped with 3D radars, such as TIN SHIELD or modernized BAR LOCK, do not require an accompanying height-finding radar.

Antitank Regiment, Mechanized Army (continued) _______

	1	1	1					
Principal Items of Equipment	Regimental HQ	Antitank Bn (x3)	Engineer PIt	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical Plt	ТОТАL
ARMORED VEHICLES								
ACV, MT-LBu	1	15						16
Prime Mover, MT-LBT		63						63
Chemical Recon Vehicle, BRDM-2RKh/RKhM		- 00		3				3
Mobile Recon Post, PRP-3/4*	1	3		Ŭ				4
Armored Recovery Vehicle	<u> </u>					1		1
	+					-		
WEAPONS 125/400 mm AT Cup 2A45/MT 12	+	E 4		 				E 4
125/100-mm AT Gun, 2A45/MT-12	+	54	<u> </u>	 				54
ATGM Vehicle, 9P149 w/ AT-6/SPIRAL	1	27						27
ATGL, RPG-7V	1	27				4		31
ENGINEER EQUIPMENT								
Route-Clearing Vehicle, BAT/PKT			2					2
Ditching Machine, BTM/MDK			2					2
TRUCKS								
Truck, Utility	2	9	1		1	1		14
Truck, Light		12	6		1		1	20
Truck, Medium		39			30	3	2	74
Truck, Crane Shovel			2					2
Truck, Decon, ARS-12U/14				3				3
Truck, Decon, DDA-53/66				1			1	2
Truck, Dump			1					1
Truck, POL (5,000-L)		9			6			15
Truck, Water (2,000-L)		Ť		2	Ŭ			2
Van, Hospital							1	1
Van, Maintenance		6			2	6	'	14
	+	_				U		
Van, Signal		6					4	6
Ambulance		3					4	7
TRAILERS								
Trailer, Cargo, 1-Axle			1			_		1
Trailer, Cargo, 2-Axle		33			20	3		56
Trailer, Generator		3	1			2		6
Trailer, Kitchen		3					1	4
Trailer, POL (4,200-L)		9			6			15
Trailer, POL (1,200-L)		6						6
Trailer, Water (900/1,200-L)		3		2	2		1	8
RADARS								
Radar, Battlefield Surveillance, Man-		40						40
Portable, PSNR-1 or TALL MIKE RADIOS		12						12
VHF, Manpack, Low-Power	1	22			-1	4	4	27
	1	33	4	_	1	1	1	37
VHF, Vehicle Mount, Medium-Power	2	108	4	3				117
HF, Manpack, Low-Power	+	<u> </u>	1	1				2
HF, Vehicle Mount, Medium-Power	1	3		<u> </u>				4
HF/VHF, Vehicle Mount, Medium-Power	2	9						11
Radio Relay, VHF/UHF	1	3						4
Warning Receiver	1	3						4
MISCELLANEOUS								
Rangefinder, Laser		12						12
-								

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

Antitank Battalion, AT Regt, Mechanized Army, or AT Bde _____

Equipment	<u> 1 otai</u>	Equipment	<u> 1 otal</u>
ATGM Vehicle, 9P149		Trailer, Kitchen	1
w/ AT-6/SPIRAL	9	Trailer, POL (4,200-Liter)	3
125/100-mm Antitank Gun,		Trailer, POL (1,200-Liter)	2
2A45M/MT-12	18	Trailer, Water (900-Liter)	1
ATGL, RPG-7V	9	Rangefinder, Laser, 1D8/1D12	4
ACV, MT-LBu	5	Radar, Battlefield Surveillance, Man-	
Prime Mover, MT-LBT	21	Portable, PSNR-1 or TALL MIKE	4
Mobile Recon Post, PRP-3/4*	1	Radios:	
Truck, Utility	3	VHF, Manpack, Low-Power	11
Truck, Light	4	VHF, Vehicle Mount,	
Truck, Medium	13	Medium-Power	36
Truck, POL (5,000-Liter)	3	HF, Vehicle Mount,	
Van, Maintenance	2	Medium-Power	1
Van, Signal	2	HF/VHF, Vehicle Mount,	
Ambulance	1	Medium-Power	3
Trailer, Cargo, 2-Axle	11	Radio Relay, VHF/UHF	1
Trailer, Generator	1	Warning Receiver	1

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

Battal	ion F	leado	qua	rter	s,
AT Bn	ı, AT	Regt	or	ΑT	Bde

BATTALION HEADQUARTERS

Equipment	Total	Equipment	Total
ACV, MT-LBu	1	Radios:	
Mobile Recon Post, PRP-3/4*	1	VHF, Manpack, Low-Power	1
Truck, Utility	2	VHF, Vehicle Mount,	
		Medium-Power	2
		HF, Vehicle Mount,	
		Medium-Power	1
		HF/VHF, Vehicle Mount,	
		Medium-Power	2
		Radio Relay, VHF/UHF	1
		Warning Receiver	1

 $^{^{\}ast}~$ This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

Equipment	Total	Equipment	Total
ATGM Vehicle, 9P149		Radar, Battlefield Surveillance, Man	ı
w/ AT-6/SPIRAL	9	Portable, PSNR-1 or TALL MIR	ΚΕ 1
ATGL, RPG-7V	9	Radios:	
ACV, MT-LBu	4	VHF, Manpack, Low-Power	4
Truck, Medium	3	VHF, Vehicle Mount,	
Rangefinder, Laser, 1D8/1D12	1	Medium-Power	13

<u>Equipment</u>	<u>Total</u>	Equipment	<u>Total</u>
Truck, Utility	1	Trailer, Kitchen	1
Truck, Light	4	Trailer, POL (4,200-Liter)	3/2 :
Truck, Medium	7	Trailer, POL (1,200-Liter)	2/1
Truck, POL (5,000-Liter)	3	Trailer, Water (900-Liter)	1
Van, Maintenance	2	Radios:	
Van, Signal	2	VHF, Manpack, Low-Power	3
Ambulance	1	HF/VHF, Vehicle Mount,	
Trailer, Cargo, 2-Axle	8	Medium-Power	1
Trailer, Generator	1		

^{*} Totals listed with multiple numbers (such as 3/2) reflect the numbers of that particular piece of equipment in the antitank battalion at army and army group levels or at corps level, respectively.

<u>Equipment</u> <u>Total</u>	<u>Equipment</u>	<u>Total</u>
Drone Launch Vehicle4	Trailer, Generator	6
Drone, DR-312	Trailer, Kitchen	1
Drone Recovery Vehicle2	Trailer, POL (1,200-Liter)	1
Drone Transloader Vehicle4	Trailer, Water (900-Liter)	1
Mission Control and Support Vehicle6	Radios:	
SAM, Shoulder-Fired6	VHF, Manpack, Low-Power	13
Truck, Utility4	VHF, Vehicle Mount,	
Truck, Medium1	Medium-Power	5
Truck, Light3	HF, Vehicle Mount,	
Truck, POL (5,000-Liter)	Medium-Power	1
Truck, POL (4,000-Liter)1	Warning Receiver	1
Van Maintenance 1		

Signals Reconnaissance Battalion, Army or Corps or Army Group or Signals Recon Regt

<u>Equipment</u>	<u>Total</u>	Equipment	<u>Tota</u>
ACV, BTR (R-145BM)	1	Trailer, Generator	<i>.</i>
Chemical Recon Vehicle,		Trailer, Kitchen	,∠
BRDM-2RKh/RKhM	1	Trailer, POL (4,200-Liter)	,2
SAM, Shoulder-Fired	3	Trailer, Water (900-Liter)	∠
Radio Intercept System*	12	Radios:	
Radio Direction Finder*	9	VHF, Manpack, Low-Power	<i>6</i>
Radar Intercept/Direction Finder	9	VHF, Vehicle Mount,	
Truck, Utility	5	Medium-Power	32
Truck, Light	7	HF, Manpack, Low-Power	1
Truck, Medium	1	HF/VHF, Vehicle Mount,	
Truck, POL (5,000-Liter)	2	Medium-Power	3
Van, Command	3	HF/VHF, Vehicle Mount,	
Van, Maintenance	4	High-Power	3
Van, Signal	2	Radio Relay, VHF/UHF	1
Ambulance	1	Warning Receiver	
Trailer Cargo 2-Axle	1		

^{*} Signals reconnaissance battalions at army or corps levels normally have a higher proportion of VHF intercept and DF systems in relation to HF systems. The proportion of HF systems is higher at the army group level.

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
ACV, BTR (R-145BM)	13	Trailer, Generator	23
Chemical Recon Vehicle,		Trailer, Kitchen	16
BRDM-2RKh/RKhM	4	Trailer, POL (4,200-Liter)	8
SAM, Shoulder-Fired	12	Trailer, Water (900-Liter)	16
Radio Intercept System*	36	Radios:	
Radio Direction Finder*	27	VHF, Manpack, Low-Power	33
Radar Intercept/Direction Finder	27	VHF, Vehicle Mount,	
Truck, Utility	28	Medium-Power	82
Truck, Light	26	HF, Manpack, Low-Power	
Truck, Medium	14	HF, Vehicle Mount,	
Truck, POL (5,000-Liter)	8	Medium-Power	13
Truck, Water (2,000-Liter)	1	HF/VHF, Vehicle Mount,	
Van, Command	9	Medium-Power	12
Van, Maintenance	17	HF/VHF, Vehicle Mount,	
Van, Signal	13	High-Power	
Ambulance	4	Radio Relay, VHF/UHF	<i>6</i>
Trailer, Cargo, 2-Axle	9	Warning Receiver	7

^{*} Signals reconnaissance battalions at the army level normally have a higher proportion of VHF intercept and DF systems in relation to HF systems. The proportion of HF systems is higher at the army group level.

Jamming Battalion, Army or Corps or Army Group

<u>Equipment</u> <u>Total</u>	<u> Equipment</u>	<u>Total</u> ³
ACV, BTR (R-145BM)1	Van, Signal	2
Chemical Recon Vehicle,	Ambulance	1
BRDM-2RKh/RKhM1	Trailer, Cargo, 2-Axle	1
SAM, Shoulder-Fired3	Trailer, Generator	6/7
Radio Intercept/Direction	Trailer, Kitchen	4/5
Finder, VHF3	Trailer, POL (4,200-Liter)	2
Radio Intercept/Direction	Trailer, Water (900-Liter)	4/5
Finder, HF	Radios:	
Communications Jammer, VHF 9/18	VHF, Manpack, Low-Power	r6
Communications Jammer, UHF 3/6	VHF, Vehicle Mount,	
Communications Jammer, HF9	Medium-Power	38/50
Proximity Fuze Jammer, SPR-1/29	HF, Manpack, Low-Power.	1
Truck, Utility5	HF/VHF, Vehicle Mount,	
Truck, Light7/9	Medium-Power	3
Truck, Medium1	HF/VHF, Vehicle Mount,	
Truck, POL (5,000-Liter)2	High-Power	1
Van, Command	Radio Relay, VHF/UHF	1
Van, Maintenance	Warning Receiver	1

^{*} At corps level, the jamming battalion may have only one VHF/UHF jamming company. At army or army group levels, it is more likely to have two such companies. Totals listed with multiple numbers (such as 9/18) reflect the numbers of that particular piece of equipment in a battalion with one or two VHF/UHF jamming companies, respectively.

<u>Equipment</u> <u>Total</u>	<u>Equipment</u>	<u>Tota</u>
ACV, BTR (R-145BM)	Ambulance	
Chemical Recon Vehicle,	Trailer, Cargo, 2-Axle	9
BRDM-2RKh/RKhM4	Trailer, Generator	26
SAM, Shoulder-Fired12	Trailer, Kitchen	19
Radio Intercept/Direction	Trailer, POL (4,200-Liter)	8
Finder, VHF9	Trailer, Water (900-Liter)	19
Radio Intercept/Direction	Radios:	
Finder, HF9	VHF, Manpack, Low-Power	33
Communications Jammer, VHF54	VHF, Vehicle Mount,	
Communications Jammer, UHF 18	Medium-Power	150
Communications Jammer, HF27	HF, Manpack, Low-Power	
Proximity Fuze Jammer, SPR-1/227	HF, Vehicle Mount,	
Truck, Utility28	Medium-Power	13
Truck, Light23	HF/VHF, Vehicle Mount,	
Truck, Medium14	Medium-Power	12
Truck, POL (5,000-Liter)8	HF/VHF, Vehicle Mount,	
Truck, Water (2,000-Liter) 1	High-Power	
Van, Command	Radio Relay, VHF/UHF	
Van, Maintenance	Warning Receiver	
Van Sional 13		

Engineer Brigade, Army or Corps or Army Group

^{*} Some engineer brigades may have a second pontoon bridge battalion. However, the equipment totals here include only one such battalion. In addition to the standard types of battalion shown here, some engineer brigades at army or army group levels could include one or more of the following types: an engineer construction battalion, a fabrication battalion, a water supply battalion, and possibly a camouflage, concealment, and deception battalion.

Principal Items of Equipment	Brigade HQ	Engineer Bn (x2)	Road & Bridge Bn	Obstacle Bn	Obstacle-Clearing Bn	Pontoon Bridge Bn	Chemical Defense Plt	Medical Plt	тотаг
ARMORED VEHICLES									
APC, BTR-60/70/80		6		3	3				12
ACV, BRDM-2U		2				3			5
ACV, BTR (R-145BM)		2							2
Chem Recon Veh, BRDM-2RKh/RKhM							3		3
Armored Recovery Vehicle			3	3	3	3			12
WEAPONS		40/40		40	40				40/40
ATRL, RPG-22/26*	_	16/18		12	12				40/42
SAM, Shoulder-Fired	3	18	9			6			36
ENGINEER EQUIPMENT									
Mineclearer, MTK/MTK-2		4			9				13
Mine Detector, DIM		6		07	9				15
Minelayer, PMR/GMZ	1	6		27					33
Minelayer, UMZ*	1	0/6			0				0/6
Armored Engineer Tractor, IMR		4		0	3	0			7
Engineer Recon Vehicle, IRM		4		9		2			15
Bridge, PMP Center**		32				32			64
Bridge, PMP Ramp**		4 12				4			8
Powerboat**			40			12			24
Bridge, Truck-Launched		16	16						32
Bridge, Tank-Launched Tracked Amphibian, K-61/PTS		8 24	12						20 24
Tracked Ferry, GSP/PMM-2 ***	1	12							12
Assault Boat	1	20							20
Trailer, Amphibious, PKP		12							12
Route-Clearing Vehicle, BAT/PKT		16	6		3				25
Truck, Sawmill	+	2	2		3				4
Trailer, Saw	+	2	2						4
Truck, Water Purification	 	2	2						4
Concrete Mixer		2	2						4
Tractor		4	3						7
Piledriver Set, KMS		2	2						4
Ditching Machine, BTM/MDK	1	8	4	9					21
Grader		4	5	Ť					9
			v						·

^{*} Totals listed with multiple numbers (such as 16/18) reflect the numbers of that particular piece of equipment when engineer battalions do or do not have the UMZ minelayer, respectively.

^{**} The PMM-2 amphibious bridge/ferry system may replace the PMP pontoon bridge. With the PMM-2, there is no need for powerboats.

^{***} With the PMM-2, there are a total of 16 ferries rather than 12.

Engineer Brigade, Army or Corps or Army Group (continued)

Principal Items of Equipment	Brigade HQ	Engineer Bn (x2)	Road & Bridge Bn	Obstacle Bn	Obstacle-Clearing Bn	Pontoon Bridge Bn	Chemical Defense Plt	Medical Plt	тотац
TRUCKS									
Truck, Utility	3	20	9	7	7	6			52
Truck, Light	4							1	5
Truck, Medium*	4	54/60	18	40	16	4		2	138/144
Truck, Heavy**		12	6	6	6	12			42
Truck, Crane		2	2						4
Truck, Crane Shovel		6	2						8
Truck, Decon, ARS-12U/14							3		3
Truck, Decon, DDA-53/66							1	1	2
Truck, Dump		6	4						10
Truck, POL (5,000-L)	1	16	7	7	3	4			38
Truck, Recovery	1								1
Truck, Water (2,000-L)			1	1	1	1	2		6
Van, Command	3								3
Van, Hospital								1	1
Van, Kitchen	1		1	1	1	1			5
Van, Maintenance	4	8	4	4	4	4			28
Van, Medium	1	2	1	1	1	1			7
Van, Signal	1	4	1	1	1	1			9
Ambulance			1	1	1	1		4	8
TRAILERS									
Trailer, Cargo, 1-Axle	1	8	4	1	1	1			16
Trailer, Cargo, 2-Axle	1	6	7	1	1	1			17
Trailer, Compressor		2							2
Trailer, Generator	1	8	3	3	3	3			21
Trailer, Kitchen		10	5	4	4	3		1	27
Trailer, POL (4,200-L)	1	20	7	7	3	4			42
Trailer, Water (900-/1,200-L)	1	10	5	4	4	3	2	1	30
RADIOS									
VHF, Manpack, Low-Power	6	8	22	16	28	4		1	85
VHF, Vehicle Mount, Medium-Power*		84/90	27	15	15	11	3		155/161
HF, Manpack, Low-Power*		22/24	1	1	1	3	1		29/31
HF, Vehicle Mount, Medium-Power		2							2
HF/VHF, Vehicle Mount, Medium-Power	4	4	2	2	2	2			16
HF/VHF, Vehicle Mount, High-Power	1	4	1	1	1	1			9
Warning Receiver									

^{*} Totals listed with multiple numbers (such as 54/60) reflect the numbers of that particular piece of equipment when engineer battalions do or do not have the UMZ minelayer, respectively. Also, when the towed minelayer PMR replaces the armored tracked GMZ, the number of medium trucks goes up by 6, and the number of vehicle-mounted radios goes down by 16.

^{**} When the PMM-2 replaces the PMP pontoon bridge, there is no need for the heavy trucks that carry or tow powerboats in the pontoon bridge battalion.

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
SAM, Shoulder-Fired	3	Trailer, Cargo 2-Axle	1
Truck, Utility	3	Trailer, Generator	1
Truck, Light	4	Trailer, POL (4,200-Liter)	1
Truck, Medium	4	Trailer, Water (900-Liter)	1
Truck, POL (5,000-Liter)	1	Radios:	
Truck, Recovery	1	VHF, Manpack, Low-Power	<i>6</i>
Van, Command	3	HF/VHF, Vehicle Mount,	
Van, Kitchen	1	Medium-Power	4
Van, Maintenance	4	HF/VHF, Vehicle Mount,	
Van, Medium	1	High-Power	1
Van, Signal	1	Radio Relay, VHF/UHF	1
Trailer, Cargo 1-Axle	1	Warning Receiver	1

Principal Items of Equipment	Battalion HQ	Truck-Launched Bridge Co (x2)	Tank-Launched Bridge Co	Road Const Co	Signal Plt	Maintenance Plt	Supply & Service Plt	ТОТАL
ARMORED VEHICLES								
Armored Recovery Vehicle						3		3
WEAPONS								
SAM, Shoulder-Fired		6	3					9
ENGINEER EQUIPMENT								
Bridge, Truck-Launched		16						16
Bridge, Tank-Launched			12					12
Route-Clearing Vehicle, BAT/PKT				6				6
Truck, Crane				2				2
Truck, Crane Shovel				2				2
Truck, Dump				4				4
Truck, Sawmill				2				2
Trailer, Saw				2				2
Truck, Water Purification				2				2
Concrete Mixer Tractor				3				3
Piledriver Set, KMS				2				2
Ditching Machine, BTM/MDK				4				4
Grader				5				5
TRUCKS								
Truck, Utility	2	2	1	2	1		1	9
Truck, Medium	1	6	2	6	1	1	1	18
Truck, Heavy		2	_	4				6
Truck, POL (5,000-Liter)							7	7
Truck, Water (2,000-Liter)							1	1
Van, Kitchen							1	1
Van, Maintenance						4		4
Van, Medium							1	1
Van, Signal					1			1
Ambulance							1	1
TRAILERS								
Trailer, Cargo, 1-Axle	1			3				4
Trailer, Cargo, 2-Axle				6		1		7
Trailer, Generator					1	1	1	3
Trailer, Kitchen		2	1	1			1	5
Trailer, POL (4,200-L)							7	7
Trailer, Water (900-/1,200-L)		2	1	1			1	5
RADIOS								
VHF, Manpack, Low-Power		8	4	6		3	1	22
VHF, Vehicle Mount, Medium-Power		8	12	4		3		27
HF, Manpack, Low-Power	1							1
HF/VHF, Vehicle Mount, Medium-Power	1				1			2
HF/VHF, Vehicle Mount, High-Power					1			1
Warning Receiver	1							1

Truck-Launched Bridge Company, Road and Bridge Bn

Equipment	Total	Equipment	Total
Bridge, Truck-Launched	8	Trailer, Water (900-Liter)	1
SAM, Shoulder-Fired	3	Radios:	
Truck, Utility	1	VHF, Manpack, Low-Power	4
Truck, Medium		VHF, Vehicle Mount,	
Truck, Heavy	1	Medium-Power	4
Trailer, Kitchen	1		

<u>Total</u>	<u>Equipment</u>	<u>Total</u>
12	Trailer, Water (900-Liter)	1
3	Radios:	
1	VHF, Manpack, Low-Power	4
2	VHF, Vehicle Mount,	
1	Medium-Power	12
	3 1 2	

Equipment	<u>Total</u>	<u>Equipment</u>	Total
Route-Clearing Vehicle, BAT/PKT	6	Truck, Medium	6
Grader	5	Truck, Heavy	4
Truck, Crane	2	Trailer, Cargo, 1-Axle	3
Truck, Crane Shovel	2	Trailer, Cargo, 2-Axle	6
Truck, Dump	4	Trailer, Kitchen	1
Truck, Sawmill	2	Trailer, Saw	2
Truck, Water Purification	2	Trailer, Water (900-Liter)	1
Ditching Machine, BTM/MDK	4	Radios:	
Concrete Mixer	2	VHF, Manpack, Low-Power	6
Piledriver Set, KMS	2	VHF, Vehicle Mount,	
Tractor	3	Medium-Power	4
Truck, Utility	2		

Obstacle Battalion, Engr Bde (continued)

Principal Items of Equipment	Battalion HQ	Obstacle Co (x3)	Signal PIt	Maintenance PIt	Supply & Service Plt	тотаг
ARMORED VEHICLES						
APC, BTR-60/70/80		3				3
Armored Recovery Vehicle				3		3
WEAPONS						
ATRL, RPG-22/26		12				12
ENGINEER EQUIPMENT						
Engineer Recon Vehicle, IRM		9				9
Minelayer, PMR/GMZ*		27				27
Ditching Machine, BTM/MDK		9				9
TRUCKS						
Truck, Utility	2	3	1		1	7
Truck, Medium*	1	36	1	1	1	40
Truck, Heavy		6				6
Truck, POL (5,000-L)					7	7
Truck, Water (2,000-L)					1	1
Van, Kitchen					1	1
Van, Maintenance				4		4
Van, Medium					1	1
Van, Signal			1			1
Ambulance					1	1
TRAILERS						
Trailer, Cargo, 1-Axle	1					1
Trailer, Cargo, 2-Axle				1		1
Trailer, Generator			1	1	1	3
Trailer, Kitchen		3			1	4
Trailer, POL (4,200-L)					7	7
Trailer, Water (900-/1,200-L)		3			1	4
RADIOS						
VHF, Manpack, Low-Power		12		3	1	16
VHF, Vehicle Mount, Medium-Power*		12		3		15
HF, Manpack, Low-Power	1					1
HF/VHF, Vehicle Mount, Medium-Power	1		1			2
HF/VHF, Vehicle Mount, High-Power			1			1
Warning Receiver	1					1

^{*} When the armored tracked minelayer GMZ replaces the towed PMR, the obstacle battalion needs only 31 medium trucks but has a total of 24 VHF, vehicle mount, medium-power radios.

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
APC, BTR-60/70/80	1	Truck, Heavy	2
ATRL, RPG-22/26	4	Trailer, Kitchen	1
Engineer Recon Vehicle, IRM	3	Trailer, Water (900-Liter)	1
Minelayer, PMR/GMZ*	9	Radios:	
Ditching Machine, PZM/MDK	3	VHF, Manpack, Low-Power	4
Truck, Utility	1	VHF, Vehicle Mount,	
Truck, Medium*	12	Medium-Power*	4

^{*} When the armored tracked minelayer, GMZ, replaces the towed PMR, the obstacle company needs only nine medium trucks but has a total of seven VHF, vehicle mount, medium-power radios.

Engr Bde_____

•	•					
						4
			_			4

Principal Items of Equipment	Battalion HQ	Obstacle-Clearing Co (x3)	Signal Plt	Maintenance Plt	Supply & Service PIt	TOTAL
ARMORED VEHICLES						
APC, BTR-60/70/80		3				3
Armored Recovery Vehicle				3		3
WEAPONS						
ATRL, RPG-22/26		12				12
ENGINEER EQUIPMENT						
Armored Engineer Tractor, IMR		3				3
Mine Detector, DIM		9				9
Mineclearer, MTK/MTK-2		9				9
Route-Clearing Vehicle, BAT/PKT		3				3
TRUCKS						
Truck, Utility	2	3	1		1	7
Truck, Medium	1	12	1	1	1	16
Truck, Heavy		6				6
Truck, POL (5,000-Liter)					3	3
Truck, Water (2,000-Liter)					1	1
Van, Kitchen					1	1
Van, Maintenance				4		4
Van, Medium					1	1
Van, Signal			1			1
Ambulance					1	1
TRAILERS						
Trailer, Cargo, 1-Axle	1					1
Trailer, Cargo, 2-Axle				1		1
Trailer, Generator			1	1	1	3
Trailer, Kitchen		3			1	4
Trailer, POL (4,200-L)					3	3
Trailer, Water (900-/1,200-L)		3			1	4
RADIOS						
VHF, Manpack, Low-Power		24		3	1	28
VHF, Vehicle Mount, Medium-Power		12		3		15
HF, Manpack, Low-Power	1					1
HF/VHF, Vehicle Mount, Medium-Power	1		1			2
HF/VHF, Vehicle Mount, High-Power]		1			1
Warning Receiver	1					1

<u>Equipment</u>	Total	Equipment	Total
APC, BTR-60/70/80	1	Truck, Heavy	2
ATRL, RPG-22/26	4	Trailer, Kitchen	1
Armored Engineer Tractor, IMR	1	Trailer, Water (900-Liter)	1
Mine Detector, DIM	3	Radios:	
Mineclearer, MTK/MTK-2	3	VHF, Manpack, Low-Power	8
Route-Clearing Vehicle, BAT/PKT	1	VHF, Vehicle Mount,	
Truck, Utility	1	Medium-Power	4
Truck Medium	1		

ACV_BRDM-2U	Principal Items of Equipment	Reginemtal HQ	Pontoon Bridge Bn (x3)	Engineer Recon Plt	Constuction Co	Supply & Service Co	ТОТАL
APC, BTR-60/70/80	ARMORED VEHICLES						
Armored Recovery Vehicle 9 9 9 9 WEAPONS SAM, Shoulder-Fired 3 18 21 ENGINEER EQUIPMENT Engineer Recon Vehicle, IRM 6 2 8 8 8 8 8 1 1 1 1 1		1	9	_			
WEAPONS			_	3			
SAM, Shoulder-Fired 3 18 21			9				9
ENGINEER EQUIPMENT		2	10				21
Engineer Recon Vehicle, IRM 6 2 8 8 Ditching Machine, BTM/MDK 4 4 4 4 4 4 4 Mine Detector, DIM 1 1 1 1 1 1 1 1 1		_ <u> </u>	10				<u> </u>
Ditching Machine, BTM/MDK			6	2			8
Route-Clearing Vehicle, BAT			-		1		
Mine Detector, DIM							
Bridge, Truck-Launched 96 96 96 96 96 96 96 9				1			
Bridge, PMP Center** 96 96 Bridge, PMP Ramp*** 12 12 Powerboat** 36 36 TRUCKS Truck, Utility 2 18 2 1 1 24 Truck, Light 1 3 4 30 4 30 34 4 30 30 4 30 30 4 30 30 4 30 30 4 30 30 4 30 30 4 30 30 4 30 30 4 30 30 4 30 30 4 30 30 4 30 <					4		
Bridge, PMP Ramp**			96				
Powerboat** 36							
TRUCKS Truck, Utility 2 18 2 1 1 24 Truck, Light 1 3 4 Truck, Medium 12 1 13 4 30 Truck, Medium 12 1 13 4 30 Truck, Meavy** 36 5 41 41 2 2 2 2 2 2 2 1 3 3 3							
Truck, Utility 2 18 2 1 1 24 Truck, Light 1 3 4 Truck, Medium 12 1 13 4 30 Truck, Heavy** 36 5 41 1							
Truck, Light 1 3 4 Truck, Medium 12 1 13 4 30 Truck, Heavy** 36 5 41 41 41 41 41 41 41 41 41 41 41 41 42 41 41 41 42 42 42 3 3 3		2	18	2	1	1	24
Truck, Medium 12 1 13 4 30 Truck, Heavy** 36 5 41 Truck, Crane 1 1 1 Truck, Crane Shovel 2 2 2 Truck, Dump 1 1 1 Truck, POL (5,000-L) 12 1 13 Truck, Recovery 1 1 1 Truck, Water (2,000-L) 3 3 3 Van, Command 3 3 3 Van, Kitchen 3 1 4 Van, Maintenance 1 12 3 16 Van, Medium 1 3 4 4 Van, Signal 1 3 4 4 Ambulance 3 1 4 Trailer, Cargo, 1-Axle 1 3 2 1 Trailer, Cargo, 2-Axle 3 2 1 6 Trailer, Generator 1 9 1 11 1 <		1				3	4
Truck, Crane 1 1 Truck, Crane Shovel 2 2 Truck, Dump 1 1 Truck, POL (5,000-L) 12 1 13 Truck, Recovery 1 1 1 Truck, Water (2,000-L) 3 3 3 Van, Command 3 3 3 Van, Kitchen 3 1 4 Van, Maintenance 1 12 3 16 Van, Medium 1 3 4 4 Van, Signal 1 3 4 4 Ambulance 3 1 4 4 Trailer, Cargo, 1-Axle 1 3 2 1 4 Trailer, Cargo, 1-Axle 1 3 2 1 6 Trailer, Cargo, 2-Axle 3 2 1 6 Trailer, Generator 1 9 1 11 Trailer, FOL (1,200-L) 2 2 2 Trailer, Wa			12	1	13	4	30
Truck, Crane Shovel 2 2 Truck, Dump 1 1 1 Truck, POL (5,000-L) 12 1 13 Truck, Recovery 1 1 1 Truck, Water (2,000-L) 3 3 3 Van, Command 3 3 3 Van, Command 3 1 4 Van, Maintenance 1 12 3 16 Van, Medium 1 3 4 4 Van, Signal 1 3 4 4 Ambulance 3 1 4 4 TRAILERS 3 2 1 4 Trailer, Cargo, 1-Axle 1 3 2 1 6 Trailer, Cargo, 2-Axle 1 3 2 1 6 Trailer, Generator 1 9 1 11 1 1 1 1 1 1 1 1 1 1 1 1	Truck, Heavy**		36		5		41
Truck, Dump 1 1 1 1 1 13 1 13 1 13 1 1 13 1 2 0 2 1 1 1 2 0 1 1 2 1 1 3 1 4	Truck, Crane					1	
Truck, POL (5,000-L) 12 1 13 Truck, Recovery 1 1 1 Truck, Water (2,000-L) 3 3 3 Van, Command 3 1 4 Van, Kitchen 3 1 4 Van, Maintenance 1 12 3 16 Van, Medium 1 3 4 4 Van, Signal 1 3 4 4 Ambulance 3 1 4 4 Trailer, Cargo, 1-Axle 1 3 2 1 6 Trailer, Cargo, 1-Axle 1 3 2 1 6 Trailer, Cargo, 2-Axle 3 2 1 6 Trailer, Generator 1 9 1 11 11 Trailer, FOL (1,200-L) 2 2 2 2 1 12 1 13 1 14 13 1 14 11 1 1 1 1 <td>Truck, Crane Shovel</td> <td></td> <td></td> <td></td> <td>2</td> <td></td> <td>2</td>	Truck, Crane Shovel				2		2
Truck, Recovery 1 1 Truck, Water (2,000-L) 3 3 Van, Command 3 1 Van, Kitchen 3 1 Van, Maintenance 1 12 3 16 Van, Medium 1 3 4 4 Van, Signal 1 3 4 4 Ambulance 3 1 4 Trailer, Cargo, 1-Axle 1 3 2 1 6 Trailer, Cargo, 2-Axle 3 2 1 6 1 <t< td=""><td></td><td></td><td></td><td></td><td>1</td><td></td><td></td></t<>					1		
Truck, Water (2,000-L) 3 3 Van, Command 3 1 Van, Kitchen 3 1 Van, Maintenance 1 12 3 16 Van, Medium 1 3 4 Van, Signal 1 3 4 Ambulance 3 1 4 TRAILERS Trailer, Cargo, 1-Axle 1 3 2 1 6 Trailer, Cargo, 2-Axle 3 2 1 6 6 Trailer, Generator 1 9 1 11 11 Trailer, Generator 1 9 1 10 10 Trailer, POL (1,200-L) 2 2 2 2 Trailer, POL (4,200-L) 12 1 13 11 11 RADIOS NHF, Manpack, Low-Power 5 12 1 1 18 1 18 18 14 14 14 16 14 17 14 14 15 14 16 16 16 16 16 16 16 </td <td>Truck, POL (5,000-L)</td> <td></td> <td>12</td> <td></td> <td></td> <td>1</td> <td>13</td>	Truck, POL (5,000-L)		12			1	13
Van, Command 3 3 Van, Kitchen 3 1 4 Van, Maintenance 1 12 3 16 Van, Medium 1 3 4 Van, Signal 1 3 4 Ambulance 3 1 4 TRAILERS Trailer, Cargo, 1-Axle 1 3 2 1 6 Trailer, Cargo, 2-Axle 3 2 1 6 1						1	
Van, Kitchen 3 1 4 Van, Maintenance 1 12 3 16 Van, Medium 1 3 4 4 Van, Signal 1 3 4 4 Ambulance 3 1 4 4 TRAILERS			3				
Van, Maintenance 1 12 3 16 Van, Medium 1 3 4 Van, Signal 1 3 4 Ambulance 3 1 4 TRAILERS		3					
Van, Medium 1 3 4 Van, Signal 1 3 4 Ambulance 3 1 4 TRAILERS Trailer, Cargo, 1-Axle 1 3 2 1 6 Trailer, Cargo, 2-Axle 3 2 1 6 Trailer, Generator 1 9 1 11 Trailer, Generator 1 9 1 10 Trailer, Kitchen 9 1 10 1 Trailer, POL (1,200-L) 2 2 2 Trailer, POL (4,200-L) 12 1 13 Trailer, Water (900-L) 9 1 1 11 RADIOS VHF, Manpack, Low-Power 5 12 1 18 VHF, Vehicle Mount, Medium-Power 9 3 1 13 HF/VHF, Vehicle Mount, Medium-Power 4 6 10 HF/VHF, Vehicle Mount, High-Power 1 3 4							
Van, Signal 1 3 4 Ambulance 3 1 4 TRAILERS Trailer, Cargo, 1-Axle 1 3 2 1 6 Trailer, Cargo, 2-Axle 3 2 1 6 Trailer, Generator 1 9 1 11 Trailer, Kitchen 9 1 10 Trailer, POL (1,200-L) 2 2 2 Trailer, POL (4,200-L) 12 1 13 Trailer, Water (900-L) 9 1 1 11 RADIOS VHF, Manpack, Low-Power 5 12 1 18 VHF, Vehicle Mount, Medium-Power 9 3 1 13 HF/VHF, Vehicle Mount, Medium-Power 4 6 10 HF/VHF, Vehicle Mount, High-Power 1 3 4						3	
Ambulance 3 1 4 TRAILERS 1 3 4 Trailer, Cargo, 1-Axle 1 3 2 1 6 Trailer, Cargo, 2-Axle 3 2 1 6 Trailer, Generator 1 9 1 11 Trailer, Kitchen 9 1 10 Trailer, POL (1,200-L) 2 2 2 Trailer, POL (4,200-L) 12 1 13 Trailer, Water (900-L) 9 1 1 11 RADIOS VHF, Manpack, Low-Power 5 12 1 18 VHF, Vehicle Mount, Medium-Power 33 5 8 46 HF, Manpack, Low-Power 9 3 1 13 HF/VHF, Vehicle Mount, Medium-Power 4 6 10 HF/VHF, Vehicle Mount, High-Power 1 3 4							
TRAILERS 1 3 4 Trailer, Cargo, 1-Axle 1 3 2 1 6 Trailer, Cargo, 2-Axle 3 2 1 6 Trailer, Generator 1 9 1 11 Trailer, Kitchen 9 1 10 Trailer, POL (1,200-L) 2 2 2 Trailer, POL (4,200-L) 12 1 13 Trailer, Water (900-L) 9 1 1 11 RADIOS VHF, Manpack, Low-Power 5 12 1 18 VHF, Vehicle Mount, Medium-Power 33 5 8 46 HF, Manpack, Low-Power 9 3 1 13 HF/VHF, Vehicle Mount, Medium-Power 4 6 10 HF/VHF, Vehicle Mount, High-Power 1 3 4		1				4	
Trailer, Cargo, 1-Axle 1 3 4 Trailer, Cargo, 2-Axle 3 2 1 6 Trailer, Generator 1 9 1 11 Trailer, Kitchen 9 1 10 Trailer, POL (1,200-L) 2 2 Trailer, POL (4,200-L) 12 1 13 Trailer, Water (900-L) 9 1 1 11 RADIOS VHF, Manpack, Low-Power 5 12 1 18 VHF, Vehicle Mount, Medium-Power 33 5 8 46 HF, Manpack, Low-Power 9 3 1 13 HF/VHF, Vehicle Mount, Medium-Power 4 6 10 HF/VHF, Vehicle Mount, High-Power 1 3 4			3			1	4
Trailer, Cargo, 2-Axle 3 2 1 6 Trailer, Generator 1 9 1 11 Trailer, Kitchen 9 1 10 Trailer, POL (1,200-L) 2 2 Trailer, POL (4,200-L) 12 1 13 Trailer, Water (900-L) 9 1 1 11 RADIOS VHF, Manpack, Low-Power 5 12 1 18 VHF, Vehicle Mount, Medium-Power 33 5 8 46 HF, Manpack, Low-Power 9 3 1 13 HF/VHF, Vehicle Mount, Medium-Power 4 6 10 HF/VHF, Vehicle Mount, High-Power 1 3 4		1	2				4
Trailer, Generator 1 9 1 11 Trailer, Kitchen 9 1 10 Trailer, POL (1,200-L) 2 2 Trailer, POL (4,200-L) 12 1 13 Trailer, Water (900-L) 9 1 1 11 RADIOS VHF, Manpack, Low-Power 5 12 1 18 VHF, Vehicle Mount, Medium-Power 33 5 8 46 HF, Manpack, Low-Power 9 3 1 13 HF/VHF, Vehicle Mount, Medium-Power 4 6 10 HF/VHF, Vehicle Mount, High-Power 1 3 4		1			2	4	
Trailer, Kitchen 9 1 10 Trailer, POL (1,200-L) 2 2 Trailer, POL (4,200-L) 12 1 13 Trailer, Water (900-L) 9 1 1 11 RADIOS VHF, Manpack, Low-Power 5 12 1 18 VHF, Vehicle Mount, Medium-Power 33 5 8 46 HF, Manpack, Low-Power 9 3 1 13 HF/VHF, Vehicle Mount, Medium-Power 4 6 10 HF/VHF, Vehicle Mount, High-Power 1 3 4		1		}		 '	
Trailer, POL (1,200-L) 2 2 Trailer, POL (4,200-L) 12 1 13 Trailer, Water (900-L) 9 1 1 11 RADIOS VHF, Manpack, Low-Power 5 12 1 18 VHF, Vehicle Mount, Medium-Power 33 5 8 46 HF, Manpack, Low-Power 9 3 1 13 HF/VHF, Vehicle Mount, Medium-Power 4 6 10 HF/VHF, Vehicle Mount, High-Power 1 3 4		- '-		}		}	
Trailer, POL (4,200-L) 12 1 13 Trailer, Water (900-L) 9 1 1 11 RADIOS VHF, Manpack, Low-Power 5 12 1 18 VHF, Vehicle Mount, Medium-Power 33 5 8 46 HF, Manpack, Low-Power 9 3 1 13 HF/VHF, Vehicle Mount, Medium-Power 4 6 10 HF/VHF, Vehicle Mount, High-Power 1 3 4			9	2	1		
Trailer, Water (900-L) 9 1 1 11 RADIOS VHF, Manpack, Low-Power 5 12 1 18 VHF, Vehicle Mount, Medium-Power 33 5 8 46 HF, Manpack, Low-Power 9 3 1 13 HF/VHF, Vehicle Mount, Medium-Power 4 6 10 HF/VHF, Vehicle Mount, High-Power 1 3 4		 	12			1	
RADIOS VHF, Manpack, Low-Power 5 12 1 18 VHF, Vehicle Mount, Medium-Power 33 5 8 46 HF, Manpack, Low-Power 9 3 1 13 HF/VHF, Vehicle Mount, Medium-Power 4 6 10 HF/VHF, Vehicle Mount, High-Power 1 3 4					1		
VHF, Manpack, Low-Power 5 12 1 18 VHF, Vehicle Mount, Medium-Power 33 5 8 46 HF, Manpack, Low-Power 9 3 1 13 HF/VHF, Vehicle Mount, Medium-Power 4 6 10 HF/VHF, Vehicle Mount, High-Power 1 3 4		 	3			 '	- ' '
VHF, Vehicle Mount, Medium-Power 33 5 8 46 HF, Manpack, Low-Power 9 3 1 13 HF/VHF, Vehicle Mount, Medium-Power 4 6 10 HF/VHF, Vehicle Mount, High-Power 1 3 4		5	12			1	18
HF, Manpack, Low-Power 9 3 1 13 HF/VHF, Vehicle Mount, Medium-Power 4 6 10 HF/VHF, Vehicle Mount, High-Power 1 3 4		_ <u> </u>		5	8	<u> </u>	
HF/VHF, Vehicle Mount, Medium-Power 4 6 10 HF/VHF, Vehicle Mount, High-Power 1 3 4							
HF/VHF, Vehicle Mount, High-Power 1 3 4		4					
Radio Relay, VHF/UHF 1 1			J				
Warning Receiver 1 3 4			3			1	

^{*} With the GSP, 108 half-ferry vehicles form 54 ferries; with the PMM-2, there is only one vehicle per ferry.

^{**} The PMM-2 amphibious bridge/ferry system may replace the PMP pontoon bridge. With the PMM-2, there is no need for powerboats or the heavy trucks that carry or tow them.

Pontoon Bridge Battalion, Pontoon Bridge Regt or Water Crossing Regt or Engr Bde (continued)

	TOTAL
ARMORED VEHICLES	
ACV, BRDM-2U 1 2	3
Armored Recovery Vehicle 3	3
WEAPONS	
SAM, Shoulder-Fired 6	6
ENGINEER EQUIPMENT	
Engineer Recon Vehicle, IRM 2	2
Bridge, PMP Center* 32	32
Bridge, PMP Ramp*	4
Powerboat* 12	12
TRUCKS	
Truck, Utility 2 2 1 1	6
Truck, Medium 1 1 1 1	4
Truck, Heavy*	12
Truck, POL (5,000-Liter) 4	4
Truck, Water (2,000-Liter)	1
Van, Kitchen 1	1
Van, Maintenance 4	4
Van, Medium 1	1
Van, Signal 1	1
Ambulance 1	1
TRAILERS	
Trailer, Cargo, 1-Axle	1
Trailer, Cargo, 2-Axle	1
Trailer, Generator 1 1 1	3
Trailer, Kitchen 2 1	3
Trailer, POL (4,200-L) 4	4
Trailer, Water (900-/1,200-L) 2 1	3
RADIOS	
VHF, Manpack, Low-Power 3 1	4
VHF, Vehicle Mount, Medium-Power 8 3	11
HF, Manpack, Low-Power 1 2	3
HF/VHF, Vehicle Mount, Medium-Power 1 1	2
HF/VHF, Vehicle Mount, High-Power 1	1
Warning Receiver 1	1

^{*} The PMM-2 amphibious bridge/ferry system may replace the PMP pontoon bridge. With the PMM-2, there is no need for powerboats or the heavy trucks that carry or tow them.

Assault Crossing Battalion, Army or Army Group or Water Crossing Regt _

Principal Items of Equipment	Battalion HQ	Tracked Amphib Co (x2)	Tracked Ferry Co (x3)	Engineer Platoon	Supply & Service Plt	ТОТАL
ARMORED VEHICLES						
ACV, BRDM-2U	1	2	3	1		7
Armored Recovery Vehicle					3	3
WEAPONS						
SAM, Shoulder-Fired	3					3
ENGINEER EQUIPMENT						
Engineer Recon Vehicle, IRM				3		3
Armored Engineer Tractor, IMR				3		3
Ditching Machine, BTM/MDK				3		3
Route-Clearing Vehicle, BAT				3		3
Tracked Amphibian, K-61/PTS		36				36
Trailer, Amphibious, PKP		18				18
Tracked Ferry, PMM-2*			72			72
TRUCKS						
Truck, Utility	1				1	2
Truck, Medium					10	10
Truck, Crane					3	3
Truck, POL (5,000-L)					18	18
TRAILERS						
Trailer, Cargo, 2-Axle					5	5
Trailer, Kitchen					1	1
Trailer, POL (4,200-L)					18	18
Trailer, Water (900-L)					1	1
RADIOS	<u> </u>					
VHF, Manpack, Low-Power	1				3	4
VHF, Vehicle Mount, Medium-Power	1	6	9	13	3	32
HF, Manpack, Low-Power	1					1
Warning Receiver * With the PMM-2, there is only one vehice	1 1		<u> </u>			1

With the PMM-2, there is only one vehicle per ferry. Some assault crossing battalions may have the older GSP ferry. Two GSP heavy amphibious ferry vehicles make up one ferry. Thus, a GSP-equipped battalion capable of forming 54 ferries actually has 108 half-ferries.

Signal Regiment, Army or Corps or Army Group

Equipment	<u>Total</u>	Equipment	<u>Total</u>
Radio Stations***:		Radio Relay Stations***:	
HF, Vehicle Mount,		VHF/UHF	12-15
High-Power	3	UHF	9-12
HF/VHF, Vehicle Mount,		Troposcatter, SHF	9-15**
High-Power	3	SATCOM, UHF/SHF	3**

^{*} An army, corps, or army group headquarters normally task-organizes the assets of the signal regiment's subordinate units to support its formation of forward, main, alternate, and rear command and control posts (CPs).

^{**} The troposcatter battalion and satellite communications (SATCOM) company are organic only in a signal regiment at army group level. At army or corps level, these units or stations from them are present only if allocated from the parent army group.

^{***} Each HF or HF/VHF radio station normally occupies a single box-body truck. However, some variants of the HF/VHF station may use an armored vehicle instead of a truck.

^{****} Depending on the specific radio station model, each VHF/UHF radio relay station comprises one to two box-body trucks. Each UHF radio relay station comprises one to three box-body trucks. Each SHF troposcatter radio relay station comprises one or two box-body trucks. SATCOM stations also comprise one or several box-body trucks.

Signal Battalion, Army or Corps or Army Group or Signal Regt or Signal Bde _____

Equipment	Total	Equipment Total
Radio Stations:		Radio Relay Station, VHF/UHF***6
HF Vehicle Mount		
High-Power*	3	
HF/VHF Vehicle Mount		
High-Power**	3	

^{*} Each HF radio station occupies a single box-body truck.

^{**} Each HF/VHF radio station normally comprises a single box-body truck. However, some variants may use an armored vehicle instead of a truck.

^{***} Each VHF/UHF radio relay station comprises one to two box-body trucks, depending on the specific station model used.

Radio Relay Battalion, Army or Army Group or Signal Regt or Signal Bde _

Equipment	<u>Total</u>	Equipment	<u>Total</u>
Radio Relay Station, VHF/UHF**	6-9	Radio Relay Station, UHF***	9-12

^{*} The number of companies can vary, depending on the number of subordinate organizations requiring communications links. This relates particularly to the number of divisions or separate brigades in an army or the number of armies, corps, divisions, or separate brigades directly subordinate to an army group.

^{**} Each VHF/UHF radio relay station comprises one to two box-body trucks, depending on the specific radio station model.

^{***} Each UHF radio relay station comprises one to three box-body trucks, depending on the specific radio station model.

<u>Equipment</u>	<u> Fotal</u>
Radio Relay Station, Troposcatter, SHF**	.6-12

^{*} The number of companies can vary, depending on the number of subordinate organizations requiring communications links. This relates particularly to the number of armies, corps, divisions, or separate brigades directly subordinate to an army group.

^{**} Each SHF troposcatter radio relay station comprises one or two box-body trucks, depending on the specific radio station model.

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
Medium Helicopter, Mi-8T/HI	P C/E or	NBC-Sampling Helicopter,	
Mi-8MT(Mi-17)/HIP H	3-6	Mi-24R/HIND G1	2
Heavy-Lift Helicopter, Mi-6A/	HOOK or	Photorecon Helicopter,	
Mi-26/HALO A	1-2	Mi-24K/HIND G2	2
		Light Helicopter, Mi-2/HOPLITE.	6-12

^{*} Some separate helicopter squadrons may also have two or three Mi-8SMV/HIP J and two or three Mi-8PPA/HIP K or Mi-8MT(Mi-17P)/HIP H jamming helicopters.

^{**} Some squadrons may also have one or two Mi-8VKP airborne command post helicopters.

Mixed Aviation Squadron, Army or Corps or Air Army or Mixed Avn Regt___

Equipment	<u>Total</u>	Equipment	Total
Medium Helicopter, Mi-8T/HIP (C/E or	Light Transport Aircraft,	
Mi-8MT(Mi-17)/HIP H	4-8	An-26/CURL or Il-18/COOT	6-12
Heavy-Lift Helicopter, Mi-6A/HO	OOK or	Medium Transport Aircraft,	
Mi-26/HALO A	1-2	An-12/CUB	6-12

Chemical Defense Battalion, Army or Corps or Army Group or Chem Def Bde ______

<u>Total</u>	<u>Equipment</u>	<u>Total</u>
	Ambulance	1
9	Trailer, Cargo, 1-Axle	2
18	Trailer, Cargo, 2-Axle	6
6	Trailer, Generator	3
4	Trailer, Kitchen	3
4	Trailer, POL (4,200-Liter)	
5	Trailer, Water (900-Liter)	7
4	Radios:	
4	VHF, Manpack, Low-Power	5
23	VHF, Vehicle Mount,	
4	Medium-Power	9
7	HF/VHF, Vehicle Mount	
1	Medium-Power	1
2	HF, Manpack, Low-Power	2
1	Warning Receiver	1
	9645454	Ambulance

^{*} The chemical defense battalion at army level may have a smoke company. However, the equipment totals here do not include that company.

Decontamination Battalion,
Army or Army Group or Chem Def Bde _______

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
ATRL, RPG-22/26	12	Ambulance	1
Truck, Decon, ARS-12U/14	50	Trailer, Cargo, 1-Axle	6
Truck, Decon, DDA-53/66	14	Trailer, Cargo, 2-Axle	10
Truck, Decon, TMS-65	12	Trailer, Generator	3
Trailer, Decon, DDP	12	Trailer, Kitchen	3
Truck, Utility	5	Trailer, POL (4,200-Liter)	2
Truck, Light	12	Trailer, Water (900-Liter)	19
Truck, Medium	47	Radios:	
Truck, POL (5,000-Liter)	4	VHF, Manpack, Low-Power	8
Truck, Water (2,000-Liter)	19	HF, Manpack, Low-Power	1
Van, Light	1	HF/VHF, Vehicle Mount,	
Van, Maintenance	2	Medium-Power	1
Van, Signal	1	Warning Receiver	1

^{*} The equipment totals for the battalion do not include this company. If present, it includes three to six AGV-3M/3U decontamination stations (each comprising four trucks) and three to six trucks mounting BU-4M uniform decontamination systems.

Principal Items of Equipment	Battalion HQ	Light Flamethrower Co (x2)	Heavy Flamethrower Co	Supply & Svc Plt	ТОТАL
WEAPONS					
Flamethrower, Light, LPO-50		144			144
Flamethrower, Heavy, TPO-50			16		16
TRUCKS					
Truck, Utility	1	2	1	1	5
Truck, Light		6	3		9
Truck, Medium		12	6	11	29
Truck, Fuel Mixing		2	1		3
Truck, POL (5,000-Liter)				2	2
Truck, Water (2,000-Liter)				1	1
Van, Light	1				1
Van, Maintenance				2	2
Van, Signal	1				1
Ambulance				1	1
TRAILERS					
Trailer, Cargo, 1-Axle		2	1		3
Trailer, Cargo, 2-Axle		12	6	4	22
Trailer, Fuel (1,200-Liter)		2	1		3
Trailer, Generator				3	3
Trailer, Kitchen				3	3
Trailer, POL (4,200-Liter)				2	2
Trailer, Water (900-Liter)				1	1
RADIOS					
VHF, Manpack, Low-Power	1	2	1	1	5
HF, Manpack, Low-Power	1				1
HF/VHF, Vehicle Mount, Medium-Power	1				1
Warning Receiver	1				1

Light Flamethrower Company, Flamethrower Bn

PRINCIPAL ITEMS OF EQUIPMENT

Equipment	Total	Equipment	<u>Total</u>
Flamethrower, Light, LPO-50	72	Trailer, Cargo, 1-Axle	1
Truck, Utility	1	Trailer, Cargo, 2-Axle	6
Truck, Light	3	Trailer, Fuel (1,200-Liter)	1
Truck, Medium	6	Radio, VHF, Manpack, Low-Powe	r1
Truck, Fuel Mixing	1		

Heavy Flamethrower Company,

Flamethrower Bn ______

<u>Equipment</u>	Total	Equipment	Total
Flamethrower, Heavy, TPO-50	16	Trailer, Cargo, 1-Axle	1
Truck, Utility	1	Trailer, Cargo, 2-Axle	6
Truck, Light	3	Trailer, Fuel (1,200-Liter)	1
Truck, Medium	6	Radio, VHF, Manpack, Low-Power	1
Truck, Fuel Mixing	1	-	

Flamethrower Battalion (Encapsulated), Army or Corps

Principal Items of Equipment	Battalion HQ	Flamethrower Co (x3)	Supply & Svc Plt	тотаг
WEAPONS				
Flamethrower, RPO/RPO-A/Z/D		243		243
TRUCKS				
Truck, Utility	1	3	1	5
Truck, Light		9		9
Truck, Medium*		27	11	38
Truck, POL (5,000-Liter)			2	2
Truck, Water (2,000-Liter)			1	1
Van, Light	1			1
Van, Maintenance			2	2
Van, Signal	1			1
Ambulance			1	1
TRAILERS				
Trailer, Cargo, 1-Axle		3		3
Trailer, Cargo, 2-Axle		27	4	31
Trailer, Generator			3	3
Trailer, Kitchen			3	3
Trailer, POL (4,200-Liter)			2	2
Trailer, Water (900-Liter)			1	1
RADIOS				
VHF, Manpack, Low-Power	1	3	1	5
HF, Manpack, Low-Power	1			1
HF/VHF, Vehicle Mount, Medium-Power	1			1
Warning Receiver * PRO-equipped units may use IEVs or AE	1			1

^{*} RPO-equipped units may use IFVs or APCs, rather than trucks, for transportation

Equipment	Total	Equipment	Total
Flamethrower, RPO/RPO-A/Z/D	81	Trailer, Cargo, 1-Axle	1
Truck, Utility	1	Trailer, Cargo, 2-Axle	6
Truck, Light		Trailer, Fuel (1,200-Liter)	1
Truck, Medium	9 *	Radio, VHF, Manpack, Low-Power.	1

^{*} RPO-equipped units may use IFVs or APCs, rather than trucks, for transportation.

Smoke Battalion, Army or Army Group or Chem Def Bde _____

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
Truck, Smoke Generator, TDA-M	27	Trailer, POL (4,200-Liter)	2
Truck, Light	5	Trailer, Water (1,200-Liter)	4
Truck, Medium	24	Radios:	
Truck, POL (5,000-Liter)	2	VHF, Manpack, Low-Power	3
Van, Maintenance	5	VHF, Vehicle Mount,	
Trailer, Cargo, 2-Axle	10	Medium-Power	29
Trailer, Generator	3	HF/VHF, Vehicle Mount,	
Trailer, Kitchen	3	Medium-Power	1

Smoke Company, Smoke Bn or Chem Def Bn_____

Equipment	<u>Total</u>	Equipment	<u>Total</u>
Truck, Smoke Generator, TDA-M	9	Trailer, Water (1,200-Liter)	1
Truck, Medium	4	Trailer, Kitchen	1
Van, Maintenance	1	Radio, VHF, Vehicle Mount,	
Trailer, Cargo, 2-Axle	2	Medium-Power	9

Materiel Support Brigade, Army or Corps or Army Group

* The numbers of ammunition/cargo transport and POL transport battalions can vary depending on the number of subordinate armies, corps, divisions, and/or separate brigades supported. The equipment totals here reflect three possible variants of the brigade structure. Variant 1 shows the smallest possible organization, with three ammunition/cargo transport battalions and one POL transport battalion. Variant 2 shows a medium-strength brigade with three ammunition/cargo transport battalions and two POL transport battalions. Variant 3 shows the largest possible brigade structure, with four ammunition/cargo transport battalions and two POL transport battalions.

** The General Staff may allocate an entire tank transport/heavy-lift regiment (p 5-68) to an army group. Such a regiment has three or four battalions equipped with heavy equipment transporters (HETs). The army group, in turn, may allocate the entire regiment to a subordinate army when the mission dictates. Alternatively, the army group may allocate a tank transport/heavy-lift battalion to a subordinate army or corps. In the latter case, the army or corps normally attaches the battalion to its organic materiel support brigade.

Materiel Support Brigade, Army or Corps or Army Group (Variant 1) (continued)

Principal Items of Equipment	је НО	Ammo/Cargo Transport Bn (x3)	POL Transport Bn	Supply & Service Co	7
	Brigade HQ	Amm	1 70d	Suppl	TOTAL
WEAPONS					
ATRL, RPG-22/26		33	14	2	49
SAM, Shoulder-Fired	3	9	3		15
TRUCKS					
Truck, Utility	2	15	5		22
Truck, Light		9	3	3	15
Truck, Medium		180		8	188
Truck, Heavy		360			360
Truck, Crane		12	1	1	14
Truck, POL (5,000-L)		12	80		92
Truck, POL (7,000-L)		24	160		184
Truck, Water (2,000-L)		18	6	6	30
Van, Kitchen		6	2	2	10
Van, Maintenance	1	33	11	10	55
Van, Mobile Field Bakery				4	4
Van, Signal	3	3	1		7
Ambulance		3	1	1	5
TRAILERS					
Trailer, Cargo, 1-Axle	2	12	4	2	20
Trailer, Cargo, 2-Axle		546	2	2	550
Trailer, Generator	1	18	6	6	31
Trailer, POL (4,200-L)		12	80		92
Trailer, POL (5,800-L)		24	160		184
Trailer, Water (900-/1,200-L)		9	3	6	18
RADIOS			_		
VHF, Manpack, Low-Power		9	3		12
HF, Manpack, Low-Power	1	3	1		5
HF/VHF, Vehicle Mount, Medium-Power	1	3	1		5
HF/VHF, Vehicle Mount, High-Power	1				1
Radio Relay, VHF/UHF	1	2	4		1 5
Warning Receiver	1	3	1		5

Materiel Support Brigade, Army or Corps or Army Group (Variant 2) (continued)

		6			
Principal Items of Equipment	Brigade HQ	Ammo/Cargo Transport Bn (x3)	POL Transport Bn (x2)	Supply & Service Co	тотаг
WEAPONS					
ATRL, RPG-22/26		33	28	2	63
SAM, Shoulder-Fired	3	9	6		18
TRUCKS					
Truck, Utility	2	15	10		27
Truck, Light		9	6	3	18
Truck, Medium		180		8	188
Truck, Heavy		360			360
Truck, Crane		12	2	1	15
Truck, POL (5,000-L)		12	160		172
Truck, POL (7,000-L)		24	320		344
Truck, Water (2,000-L)		18	12	6	36
Van, Kitchen		6	4	2	12
Van, Maintenance	1	33	22	10	66
Van, Mobile Field Bakery				4	4
Van, Signal	3	3	2		8
Ambulance		3	2	1	6
TRAILERS					
Trailer, Cargo, 1-Axle	2	12	8	2	24
Trailer, Cargo, 2-Axle		546	4	2	552
Trailer, Generator	1	18	12	6	37
Trailer, POL (4,200-L)		12	160		172
Trailer, POL (5,800-L)		24	320		344
Trailer, Water (900-/1,200-L)		9	6	7	22
RADIOS					
VHF, Manpack, Low-Power		9	6		15
HF, Manpack, Low-Power	1	3	2		6
HF/VHF, Vehicle Mount, Medium-Power	1	3	2		6
HF/VHF, Vehicle Mount, High-Power	1				1
Radio Relay, VHF/UHF	1				1
Warning Receiver	1	3	2		6

Materiel Support Brigade, Army or Corps or Army Group (Variant 3) (continued)

Principal Items of Equipment	Brigade HQ	Ammo/Cargo Transport Bn (x4)	POL Transport Bn (x2)	Supply & Service Co	тотаг
WEAPONS					
ATRL, RPG-22/26		44	28	2	74
SAM, Shoulder-Fired	3	12	6		21
TRUCKS					
Truck, Utility	2	20	10		32
Truck, Light		12	6	3	21
Truck, Medium		240		8	248
Truck, Heavy		480			480
Truck, Crane		16	2	1	19
Truck, POL (5,000-L)		16	160		176
Truck, POL (7,000-L)		32	320		352
Truck, Water (2,000-L)		24	12	6	42
Van, Kitchen		8	4	2	14
Van, Maintenance	1	44	22	10	77
Van, Mobile Field Bakery				4	4
Van, Signal	3	4	2		9
Ambulance		4	2	1	7
TRAILERS					
Trailer, Cargo, 1-Axle	2	16	8	2	28
Trailer, Cargo, 2-Axle		728	4	2	734
Trailer, Generator	1	24	12	6	43
Trailer, POL (4,200-L)		16	160		176
Trailer, POL (5,800-L)		32	320		352
Trailer, Water (900-/1,200-L)		12	6	7	25
RADIOS					
VHF, Manpack, Low-Power		12	6		18
HF, Manpack, Low-Power	1	4	2		7
HF/VHF, Vehicle Mount, Medium-Power	1	4	2		7
HF/VHF, Vehicle Mount, High-Power	1				1
Radio Relay, VHF/UHF	1				1
Warning Receiver	1	4	2		7

Principal Items of Equipment	Battalion HQ	Ammo Transport Co (2x)	Cargo Transport Co	Supply & Service PIt	ТОТАL
WEAPONS					
ATRL, RPG-22/26		6	3	2	11
SAM, Shoulder-Fired	3				3
TRUCKS					
Truck, Utility	2	2	1		5
Truck, Light				3	3
Truck, Medium		40	20		60
Truck, Heavy		80	40		120
Truck, Crane		2	1	1	4
Truck, POL (5,000-L)				4	4
Truck, POL (7,000-L)				8	8
Truck, Water (2,000-L)				6	6
Van, Kitchen				2	2
Van, Maintenance	1			10	11
Van, Signal	1				1
Ambulance				1	1
TRAILERS					
Trailer, Cargo, 1-Axle	2			2	4
Trailer, Cargo, 2-Axle		120	60	2	182
Trailer, Generator				6	6
Trailer, POL (4,200-L)				4	4
Trailer, POL (5,800-L)				8	8
Trailer, Water (900-/1,200-L)				3	3
RADIOS					
VHF, Manpack, Low-Power		2	1		3
HF, Manpack, Low-Power	1				1
HF/VHF, Vehicle Mount, Medium-Power	1				1
Warning Receiver	1				1

Principal Items of Equipment	Battalion HQ	POL Transport Co (x3)	Supply & Service PIt	TOTAL
WEAPONS				
ATRL, RPG-22/26		12	2	14
SAM, Shoulder-Fired	3			3
TRUCKS				
Truck, Utility	2	3	0	5
Truck, Light	-		3	3
Truck, Crane		00	1	1
Truck, POL (5,000-L)		80		80
Truck, POL (7,000-L)		160	6	160
Truck, Water (2,000-L) Van, Kitchen	+		<u>6</u> 2	<u>6</u> 2
Van, Maintenance	1		10	11
Van, Signal	1		10	1
Ambulance	'		1	1
TRAILERS				
Trailer, Cargo, 1-Axle	2		2	4
Trailer, Cargo, 2-Axle	 		2	2
Trailer, Generator			6	6
Trailer, POL (4,200-L)		80		80
Trailer, POL (5,800-L)		160		160
Trailer, Water (900-/1,200-L)			3	3
RADIOS				
VHF, Manpack, Low-Power		3		3
HF, Manpack, Low-Power	1			1
HF/VHF, Vehicle Mount, Medium-Power	1			1
Warning Receiver	1			1

Tank Army ______

^{*} A typical tank army has two to five divisions, with four being the most common. These generally include at least two tank divisions and no more than one mechanized infantry division. In lieu of one or two of these divisions, the army may have one or two separate tank or mechanized infantry brigades.

^{**} The Main Intelligence Directorate of the General Staff controls all special-purpose forces (SPF). It may allocate up to a battalion of SPF to support the operations of an army.

^{*} Instead of one or two signals reconnaissance battalions, an army may have a signals reconnaissance regiment (p 4-63).

^{**} In lieu of a signal regiment, an army may get its communications support from separate battalions. These may include a signal battalion (p 4-87), a radio relay battalion (p 4-88), and/or a troposcatter battalion (p 4-89).

^{***} Some armies may have a mixed aviation squadron (p 4-91) instead of a separate helicopter squadron.

^{****} The field hospital is an army group asset allocated to some armies.

^{*} A typical mechanized corps has one or two divisions and perhaps one or two separate mechanized infantry or tank brigades. The divisions are most likely to be mechanized infantry divisions. It is also possible that some corps could consist entirely of separate brigades rather than divisions. In this case, there could be three to five separate brigades. These are most likely to be separate mechanized infantry brigades.

^{**} Some corps may have a mixed aviation squadron (p 4-91) instead of a separate helicopter squadron.

^{*} An artillery brigade has either four 18-tube battalions (p 4-110) or four 24-tube battalions (p 4-112). Other combinations of SP gun and gun-howitzer battalions are possible. Some brigades may consist entirely of the SP gun battalions. In any case, the four-battalion structure could bear the designation artillery regiment (rather than brigade).

^{**} Instead of SP gun battalions, some brigades may have gun battalions equipped with the towed 152-mm field gun, 2A36 (p 4-20).

152-mm Artillery Brigade, Corps (4 x 18-Tube Battalion) (continued) ______

		_	6,								
Principal Items of Equipment	HQ & Control Btry	152-mm SP Gun Bn (x2)	152-mm Gun-How Bn (x2	Target Acquisition Btry	23-mm AA Gun Btry	Engineer Platoon	Chemical Defense Plt	Materiel Support Co	<i>Maintenance</i> Co	Medical PIt	тотаг
ARMORED VEHICLES											
APC, BTR-60/70/80	1										1
ACV, BTR (R-145BM)	2			1							3
Chemical Recon Vehicle, BRDM-2RKh	1						3				4
APC, Radar, MT-LB (SNAR-10)*				1							1
APC, Radar, MT-LB (ARK-1)**				1							1
Mobile Recon Post, PRP-3/4***	1	2	2	1							6
ACRV, 1V13/1V13M/1V22 (Btry FDC)		6	_								6
ACRV, 1V14/1V14M/1V23 (Btry COP)		6									6
ACRV, 1V15/1V15M/1V24 (Bn COP)		2									2
ACRV, 1V16/1V16M/1V25 (Bn FDC)		2									2
ACRV, 1V18/1V152, (Battery COP)****			6								6
ACRV, 1V19/1V152, (Battalion COP)****			2								2
Armored Recovery Vehicle									1		1
WEAPONS									- 1		'
152-mm SP Gun, 2S5		36									36
152-mm Gun-Howitzer, D-20 or 2A65		30	36								36
23-mm AA Gun, ZU-23			30		8						8
ATGL, RPG-7V	4	12	12		0				4		32
SAM, Shoulder-Fired	3	36							4		75
	3	30	36								75
ENGINEER EQUIPMENT						_					
Route-Clearing Vehicle, BAT/PKT						2					2
Ditching Machine, BTM/MDK											
TRUCKS			_								
ACRV, 1V110/1V153 (Battery FDC)****			6								6
ACRV, 1V111/1V153 (Battalion FDC)****			2								2
Truck, Utility	6		2	_	1	1		1	1		12
Truck, Light	2		18	2	8	6		1		1	38
Truck, Medium	1	40	74	4				45	3	2	169
Truck, Crane						1					1
Truck, Crane Shovel						1					1
Truck, Decon, ARS-12U/14							3				3
Truck, Decon, DDA-53/66							1			1	2
Truck, Dump						1					1
Truck, POL (5,000-L)		8	4					8			20
Truck, Water (2,000-L)							2				2
Van, Hospital										1	1
Van, Maintenance	1	4	2	4				2	6		19
Van, Signal	2	8	8								18
Van, Survey				1							1
Ambulance		2	2							4	8

^{*} This system includes the BIG FRED battlefield surveillance radar

** This system includes the RICE BAG countermortar/counterbattery radar

*** This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar

**** The 1V152 and 1V153 ACRVs are part of the Kapustnik-B automated fire control system.

152-mm Artillery Brigade, Corps (4 x 18-Tube Battalion) (continued) ______

Principal Items of Equipment	HQ & Control Btry	152-mm SP Gun Bn (x2)	152-mm Gun-How Bn (x2)	Target Acquisition Btry	23-mm AA Gun Btry	Engineer Plt	Chemical Defense Plt	Materiel Support Co	Maintenance Co	Medical Plt	ТОТАL
TRAILERS											
Trailer, Cargo, 1-Axle				1		1					2
Trailer, Cargo, 2-Axle	1	34	34					30	3		102
Trailer, Generator	2	4	4	2		1			2		15
Trailer, Kitchen	1	6	8	1						1	17
Trailer, Meteorological*				1							1
Trailer, POL (4,200-L)		8	4					8			20
Trailer, Water (900-/1,200-L)	1	2	2	1			2	2		1	11
RADIOS											
VHF, Manpack, Low-Power	6	20	28	13	3			1	1	1	73
VHF, Portable, Low-Power	1		46								47
VHF, Vehicle Mount, Medium-Power	5	54	18	4		4	3				88
HF, Manpack, Low-Power	1					1	1				3
HF, Vehicle Mount, Medium-Power	5										5
HF/VHF, Vehicle Mount, Medium-Power	3	8	8								19
HF/VHF, Vehicle Mount, High-Power	1										1
Radio Relay, VHF/UHF	1										1
Warning Receiver	1	4	4	1	1						11
MISCELLANEOUS											
Sound-Ranging Set				1							1
Rangefinder, Laser	1	14	14	2							31
Rangefinder, Laser, Binocular		18	18								36
Periscopic Aiming Circle	1	12	12	2							27
Night-Vision Sight (Aiming Circle)	1	12	12	2							27
GPS Receiver	1	64	64	4							133

^{*} This trailer carries the END TRAY meteorological radar.

152-mm Artillery Brigade, Corps (4 x 24-Tube Battalion) (continued) ______

Principal Items of Equipment	HQ & Control Btry	152-mm SP Gun Bn (x2)	152-mm Gun-How Bn (x2)	Target Acquisition Btry	23-mm AA Gun Btry	Engineer Platoon	Chemical Defense Plt	Materiel Support Co	Maintenance Co	Medical Plt	тотаг
ARMORED VEHICLES											
APC, BTR-60/70/80	1										1
ACV, BTR (R-145BM)	2			1							3
Chemical Recon Vehicle, BRDM-2RKh	1						3				4
APC, Radar, MT-LB (SNAR-10)*				1							1
APC, Radar, MT-LB (ARK-1)**				1							1
Mobile Recon Post, PRP-3/4***	1	2	2	1							6
ACRV, 1V13/1V13M/1V22 (Btry FDC)		12									12
ACRV, 1V14/1V14M/1V23 (Btry COP)		6									6
ACRV, 1V15/1V15M/1V24 (Bn COP)		2									2
ACRV, 1V16/1V16M/1V25 (Bn FDC)		2									2
ACRV, 1V18/1V152, (Battery COP)****			6								6
ACRV, 1V19/1V152, (Battalion COP)****			2								2
Armored Recovery Vehicle									1		1
WEAPONS											
152-mm SP Gun, 2S5		48									48
152-mm Gun-Howitzer, D-20 or 2A65			48								48
23-mm AA Gun, ZU-23					8						8
ATGL, RPG-7V	4	12	12						4		32
SAM, Shoulder-Fired	3	48	48								99
ENGINEER EQUIPMENT	Ť										- ŭ
Route-Clearing Vehicle, BAT/PKT						2					2
Ditching Machine, BTM/MDK						2					2
TRUCKS						_					
ACRV, 1V110/1V153 (Battery FDC)****			12								12
ACRV, 1V111/1V153 (Battalion FDC)****			2								2
Truck, Utility	6		2		1	1		1	1		12
Truck, Light	2		18	2	8	6		1		1	38
Truck, Medium	1	46	86	4				45	3	2	187
Truck, Crane	·					1				_	1
Truck, Crane Shovel						1					1
Truck, Decon, ARS-12U/14							3				3
Truck, Decon, DDA-53/66							1			1	2
Truck, Dump						1					1
Truck, POL (5,000-L)		8	4					8			20
Truck, Water (2,000-L)		Ť					2	J			2
Van, Hospital							_			1	1
Van, Maintenance	1	4	2	4				2	6		19
	2	8	8	т .					J		18
rvan, Sidhal											
Van, Signal Van, Survey			_ Ŭ	1							1

^{*} This system includes the BIG FRED battlefield surveillance radar

** This system includes the RICE BAG countermortar/counterbattery radar

*** This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar

**** The 1V152 and 1V153 ACRVs are part of the Kapustnik-B automated fire control system.

152-mm Artillery Brigade, Corps (4 x 24-Tube Battalion) (continued) ______

Principal Items of Equipment	HQ & Control Btry	152-mm SP Gun Bn (x2)	152-mm Gun-How Bn (x2)	Target Acquisition Btry	23-mm AA Gun Btry	Engineer Plt	Chemical Defense Plt	Materiel Support Co	Maintenance Co	Medical PIt	тотаг
TRAILERS											
Trailer, Cargo, 1-Axle				1		1					2
Trailer, Cargo, 2-Axle	1	42	34					30	3		110
Trailer, Generator	2	4	4	2		1			2		15
Trailer, Kitchen	1	6	8	1						1	17
Trailer, Meteorological*				1							1
Trailer, POL (4,200-L)		8	4					8			20
Trailer, Water (900-/1,200-L)	1	2	2	1			2	2		1	11
RADIOS											
VHF, Manpack, Low-Power	6	20	28	13	3			1	1	1	73
VHF, Portable, Low-Power	1		58								59
VHF, Vehicle Mount, Medium-Power	5	66	18	4		4	3				100
HF, Manpack, Low-Power	1					1	1				3
HF, Vehicle Mount, Medium-Power	5										5
HF/VHF, Vehicle Mount, Medium-Power	3	8	8								19
HF/VHF, Vehicle Mount, High-Power	1										1
Radio Relay, VHF/UHF	1										1
Warning Receiver	1	4	4	1	1						11
MISCELLANEOUS											
Sound-Ranging Set				1							1
Rangefinder, Laser	1	14	14	2							31
Rangefinder, Laser, Binocular		18	18								36
Periscopic Aiming Circle	1	12	12	2							27
Night-Vision Sight (Aiming Circle)	1	12	12	2							27
GPS Receiver	1	76	76	4							157

^{*} This trailer carries the END TRAY meteorological radar.

Antitank Regiment, Mechanized Corps (continued)

Principal Items of Equipment	Regimental HQ	Antitank Bn (x3)	Engineer PIt	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical PIt	ТОТАL
ARMORED VEHICLES								
ACV, MT-LBu	1	15						16
Prime Mover, MT-LBT		42						42
Chemical Recon Vehicle, BRDM-2RKh/RKhM				3				3
Mobile Recon Post, PRP-3/4*	1	3		Ť				4
Armored Recovery Vehicle						1		1
WEAPONS						·		
125/100-mm AT Gun, 2A45/MT-12	Ì	36						36
ATGM Vehicle, 9P149 w/ AT-6/SPIRAL	1	27						27
ATGL, RPG-7V	†	27				4	 	31
ENGINEER EQUIPMENT		21				-		31
Route-Clearing Vehicle, BAT/PKT			2					2
Ditching Machine, BTM/MDK								2
TRUCKS			2					
	-		1		4	4		14
Truck, Utility	2	9 12			1	1	1	
Truck, Light			6		1		1	20
Truck, Medium		36			30	3	2	71
Truck, Crane Shovel			2	_				2
Truck, Decon, ARS-12U/14				3			4	3
Truck, Decon, DDA-53/66			4	1			1	2
Truck, Dump		_	1					1
Truck, POL (5,000-L)		9			6			15
Truck, Water (2,000-L)				2			_	2
Van, Hospital							1	1
Van, Maintenance		6			2	6		14
Van, Signal		6						6
Ambulance		3					4	7
TRAILERS								
Trailer, Cargo, 1-Axle			1					1
Trailer, Cargo, 2-Axle		30			20	3		53
Trailer, Generator		3	1			2		6
Trailer, Kitchen		3					1	4
Trailer, POL (4,200-L)		6			6			12
Trailer, POL (1,200-L)		3						3
Trailer, Water (900/1,200-L)		3		2	2		1	8
RADARS								
Radar, Battlefield Surveillance, Man-		9						9
Portable, PSNR-1 or TALL MIKE		,						J
RADIOS								
VHF, Manpack, Low-Power	1	30			1	1	1	34
VHF, Vehicle Mount, Medium-Power	2	87	4	3				96
HF, Manpack, Low-Power			1	1				2
HF, Vehicle Mount, Medium-Power	1	3						4
HF/VHF, Vehicle Mount, Medium-Power	2	9						11
Radio Relay, VHF/UHF	1	3						4
Warning Receiver	1	3						4
MISCELLANEOUS								
Rangefinder, Laser		9						9
* This system includes the SMALL FRED or TALL MIK	C hottlef		-:11					

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar

<u>Equipment</u>	<u> Total</u>	Equipment	<u> 1 ota</u>
ATGM Vehicle, 9P149		Trailer, Kitchen	1
w/ AT-6/SPIRAL	9	Trailer, POL (4,200-Liter)	2
125/100-mm Antitank Gun,		Trailer, POL (1,200-Liter)	1
2A45M/MT-12	12	Trailer, Water (900-Liter)	1
ATGL, RPG-7V	9	Rangefinder, Laser, 1D8/1D12	3
ACV, MT-LBu	5	Radar, Battlefield Surveillance, Man-	
Prime Mover, MT-LBT	14	Portable, PSNR-1 or TALL MIKE	3
Mobile Recon Post, PRP-3/4*	1	Radios:	
Truck, Utility	3	VHF, Manpack, Low-Power	10
Truck, Light	4	VHF, Vehicle Mount,	
Truck, Medium	12	Medium-Power	29
Truck, POL (5,000-Liter)	3	HF, Vehicle Mount,	
Van, Maintenance	2	Medium-Power	1
Van, Signal	2	HF/VHF, Vehicle Mount,	
Ambulance	1	Medium-Power	3
Trailer, Cargo, 2-Axle	10	Radio Relay, VHF/UHF	1
Trailer, Generator	1	Warning Receiver	1

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

Water	Crossi	ng R	egin	nent,
Corns				

^{*} Equipment totals are for a regiment with two pontoon bridge battalions. If the regiment has a third pontoon bridge battalion, it may not have the assault crossing battalion shown here.

Water Crossing Regiment, Corps (continued)

Principal Items of Equipment	Regimental HQ	Pontoon Bridge Bn (x2)	Assault Crossing Bn	Engineer Recon Plt	Constuction Co	Supply & Service Co	тотаг
ARMORED VEHICLES							
ACV, BRDM-2U	1	6	7				14
APC, BTR-60/70/80				3			3
Armored Recovery Vehicle		6	3				9
WEAPONS							
SAM, Shoulder-Fired	3	18	3				24
ENGINEER EQUIPMENT							
Engineer Recon Vehicle, IRM		4	3	2			9
Armored Engineer Tractor, IMR			3				3
Ditching Machine, BTM/MDK			3		4		7
Route-Clearing Vehicle, BAT			3		4		7
Mine Detector, DIM				1			1
Bridge, Truck-Launched					4		4
Tracked Amphibian, K-61/PTS			36				36
Trailer, Amphibious, PKP			18				18
Tracked Ferry, PMM-2*			72				72
Bridge, PMP Center**		64					64
Bridge, PMP Ramp**		8					8
Powerboat**		24					24
TRUCKS		24					24
Truck, Utility	2	12	2	2	1	1	20
	1	12			- '	3	4
Truck, Light		0	10	1	40	4	36
Truck, Medium		8	10	1	13	4	
Truck, Heavy**		24	2		5	4	29
Truck, Crane			3			1	4
Truck, Crane Shovel					2		2
Truck, Dump					1		1
Truck, POL (5,000-L)		8	18			1	27
Truck, Recovery						1	1
Truck, Water (2,000-L)		2					2
Van, Command	3						3
Van, Kitchen		2				1	3
Van, Maintenance	1	8				3	12
Van, Medium	1	2					3
Van, Signal	1	2					3
Ambulance		2				1	3
TRAILERS							
Trailer, Cargo, 1-Axle	1	2					3
Trailer, Cargo, 2-Axle		2	5		2	1	10
Trailer, Generator	1	6			1		8
Trailer, Kitchen		6	1		1		8
Trailer, POL (1,200-L)				2			2
Trailer, POL (4,200-L)		8	18	<u> </u>		1	27
Trailer, Water (900-L)		6	1		1	1	9
RADIOS		Ŭ			- 	<u> </u>	Ŭ
VHF, Manpack, Low-Power	5	8	4			1	18
VHF, Vehicle Mount, Medium-Power		22	32	5	8	'	67
HF, Manpack, Low-Power		6	1	3	1		11
HF/VHF, Vehicle Mount, Medium-Power	4			<u> </u>	 		
		4	-	 	-		8
HF/VHF, Vehicle Mount, High-Power	1	2	 	-	 		3
Dadia Dalam MIE/IIIE							
Radio Relay, VHF/UHF Warning Receiver	1	2	1				4

^{*} With the GSP, 108 half-ferry vehicles form 54 ferries; with the PMM-2, there is only one vehicl

per ferry.

** The PMM-2 amphibious bridge/ferry system may replace the PMP pontoon bridge. With the PMM-2 there is no need for powerboats or the heavy trucks that carry or tow them

^{*} A typical tank corps has one or two divisions and perhaps one or two separate tank or mechanized infantry brigades. The divisions are most likely to be tank divisions. It is also possible that some corps could consist entirely of separate brigades rather than divisions. In this case, there could be three to five separate brigades. These are the most likely to be separate tank brigades.

^{**} Some corps may have a mixed aviation squadron (p 4-91) instead of a separate helicopter squadron.

Chapter 5 Army Groups and National Asset Pool

The army group is the largest operational-level force grouping. The OPFOR General Staff activates and organizes such forces to conduct the major ground maneuver component of a specific strategic operation within a theater. An army group has no fixed organization. Its composition depends on its mission within the context of the overall strategic operation. Most of the ground maneuver divisions assigned to an army group are subordinate to armies or corps. However, some divisions and separate brigades may remain independent of an army or corps and directly subordinate to the army group. The numbers of armies, corps, divisions, and separate brigades can vary widely from one army group to another. In addition to these ground maneuver forces, an army group normally has an air army.

Many of the army group's combat support elements are not organic assets. The General Staff allocates them to the army group from a national asset pool (also known as the Reserve of the Supreme High Command). The combat service support and rear services structure of the army group must meet all logistics support requirements, including the augmentation of subordinate maneuver forces.

An army group typically includes a special-purpose forces (SPF) brigade allocated from the Directorate of Military Intelligence of the General Staff. If required, the army group may also include airborne forces and naval infantry forces. Other forces from the Reserve of the Supreme High Command may provide support to the army group; these could include strategic missile forces, strategic air armies, and naval forces.

CONTENTS

Army Group	5-5
Air Army, Army Group	
Fighter Aviation Division, Air Army	
Fighter-Bomber Aviation Division, Air Army	
Bomber Aviation Division, Air Army	
Ground-Attack Aviation Regiment, Air Army	
Reconnaissance Aviation Regiment, Air Army	
Mixed Aviation Regiment, Air Army	
Transport Helicopter Regiment, Air Army	
Airborne Jamming Aviation Regiment, Air Army	
Heliborne Jamming Squadron, Air Army	
Separate Helicopter Squadron, Air Army	

FM 100-60

Artillery Division, Army Group	5-18
152-mm Gun-Howitzer Brigade, Arty Div	5-19
152-mm Gun-Howitzer Battalion (18-Tube), 152-mm Gun-How Bde	
or 152-mm Arty Bde	5-23
152-mm Gun-Howitzer Battery (6-Tube),	
152-mm Gun-How Bn (18-Tube)	5-24
152-mm Gun-Howitzer Battalion (24-Tube), 152-mm Gun-How Bde	
or 152-mm Arty Bde	5-25
152-mm Gun-Howitzer Battery (8-Tube),	
152-mm Gun-How Bn (24-Tube)	5-26
122-mm Howitzer Brigade, Arty Div	5-27
122-mm Howitzer Battalion (24-Tube), 122-mm How Bde	5-31
122-mm Howitzer Battery (8-Tube),	
122-mm How Bn (24-Tube)	5-32
220-mm Multiple Rocket Launcher Brigade, Arty Div or Army Group	5-33
300-mm Multiple Rocket Launcher Brigade, Arty Div or Army Group	5-35
300-mm Multiple Rocket Launcher Battalion, 300-mm MRL Bde	5-37
Firing Battery, 300-mm MRL Bn	5-38
Heavy Artillery Brigade, Army Group	
203-mm Self-Propelled Gun Battalion, Heavy Arty Bde	5-43
203-mm Self-Propelled Gun Battery, 203-mm SP Gun Bn	
240-mm Self-Propelled Mortar Battalion, Heavy Arty Bde	5-45
240-mm Self-Propelled Mortar Battery, 240-mm SP Mortar Bn	5-46
SAM Brigade (SA-12), Army Group	
SAM Battalion (SA-12), SAM Bde (SA-12)	5-49
Missile Firing Battery, SAM Bn (SA-12)	5-50
Air Defense Division, Army Group	
Early Warning Regiment/Brigade, Army Group	5-55
Air Defense Jamming Regiment, Army Group	5-56
Antitank Brigade, Army Group	5-57
UAV Regiment, Army Group	5-59
UAV Squadron, UAV Regt	5-60
Signals Reconnaissance Brigade, Army Group	5-61
Signal Brigade, Army Group	5-63
Chemical Defense Brigade, Army Group	
Flamethrower Tank Battalion, Army Group	
Battalion Headquarters, Flamethrower Tank Bn	5-66
Flamethrower Tank Company, Flamethrower Tank Bn	5-67
Tank Transport/Heavy-Lift Regiment, Army or Army Group	5-68
Tank Transport/Heavy-Lift Battalion, Tank Transport/Heavy-Lift Regt	
or Mat Spt Bde	5-70

Airborne Forces	5-71
Airborne Infantry Brigade (Sep)	
Airborne Infantry Battalion, Abn Inf Bde (Sep)	5-74
Battalion Headquarters, Abn Inf Bn	
Airborne Infantry Company, Abn Inf Bn	5-76
Airborne Infantry Platoon, Abn Inf Co	5-77
Airborne Infantry Squad, Abn Inf Plt	5-78
Weapons Squad, Abn Inf Plt	5-78
Mortar Battery, Abn Inf Bn	5-79
SAM Platoon, Abn Inf Bn	5-80
Automatic Grenade Launcher Platoon, Abn Inf Bn	5-81
Antitank Platoon, Abn Inf Bn	5-82
Signal Platoon, Abn Inf Bn	5-83
Supply and Service Platoon, Abn Inf Bn	5-84
122-mm Howitzer Battalion, Abn Inf Bde (Sep)	5-85
122-mm Howitzer Battery, 122-mm Howitzer Bn, Abn Inf Bde (Sep)	
or Arty Regt, Abn Div	5-86
Airborne Division	
Airborne Brigade (IFV) (Div)	
Airborne Battalion (IFV), Abn Bde (IFV) (Div)	
Battalion Headquarters, Abn Bn (IFV)	
Airborne Company (IFV), Abn Bn (IFV)	5-93
Airborne Platoon (IFV), Abn Co (IFV)	
Airborne Squad (IFV), Abn Plt (IFV)	
SAM Platoon, Abn Inf Bn (IFV) or Arty Regt, Abn Div	
Automatic Grenade Launcher Platoon, Abn Bn (IFV)	
Reconnaissance Platoon, Abn Bn (IFV)	
Signal Platoon, Abn Bn (IFV)	
Supply and Service Platoon, Abn Bn (IFV)	5-100
120-mm Self-Propelled Combination Gun Battalion, Abn Bde (IFV) (Div)	
and Arty Regt, Abn Div	5-101
120-mm Self-Propelled Combination Gun Battery, 120-mm SP	
Combo Gun Bn	
Artillery Regiment, Abn Div	
ATGM Battalion, Arty Regt, Abn Div	
ATGM Battery, Abn Bde (IFV) (Div) or ATGM Bn, Arty Regt, Abn Div	5-106
ATGM Platoon, ATGM Btry, Abn Bde (IFV) (Div)	
or ATGM Bn, Arty Regt, Abn Div	
Special-Purpose Forces	5-108
Special-Purpose Forces Battalion, Army or SPF Bde	
Special-Purpose Forces Company, SPF Bn, Army	
Special-Purpose Forces Company, SPF Bn, SPF Bde	
Special-Purpose Forces Team, SPF Co	
Special-Purpose Forces Brigade, Army Group	5-111

FM 100-60

Naval Infantry Forces	5-112
Naval Infantry Brigade (Sep)	
Tank Battalion (41-Tank), Naval Inf Bde	
Light Tank Company (10-Tank), TBN, Naval Inf Bde	5-118
ATGM Battalion, Naval Inf Bde (Sep) or Naval Inf Div	5-119
Reconnaissance Company, Naval Inf Bde	5-120
Naval Infantry Brigade (Div), Naval Inf Div	5-121
Naval Infantry Division.	

^{*} There is no fixed organization for an army group. A typical army group may contain one to four mechanized or tank armies. In lieu of some of these armies, it may have one or two mechanized or tank corps. However, some army groups may only have the smaller corps organizations. Some may also include separate mechanized infantry or tank brigades or mechanized infantry or tank divisions that are not part of a corps or an army. An army group may also have some divisions or separate brigades of motorized infantry. (See p. 1-86 and FM 100-63.) It may even have enough motorized infantry units to constitute an infantry army or corps.

^{**} Airborne forces are not organic to an army group. However, a separate airborne infantry brigade may be under operational control of an army group. Higher command may allocate additional forces from an airborne division (p 5-87) to support an army group in a given operation; these are normally brigade-size elements (p 5-89).

^{***} The Main Intelligence Directorate of the General Staff controls all special-purpose forces (SPF). It normally allocates an SPF brigade to support the operations of an army group.

^{****} Higher command may allocate a naval infantry brigade to support an army group in a given operation.

^{****} Some army groups could have an artillery division or perhaps even two of them. If an army group has no more than one artillery division, it may also have a separate SP gun brigade and/or a separate MRL regiment or brigade.

FM 100-60

Army Group (continued)

^{*} An army group may have one or ever two signals reconnaissance brigades. In lieu of a second brigade, it may have a signals reconnaissance regiment (p 4-63) or a separate signals reconnaissance battalion (p 4-62).

^{**} In lieu of or in addition to a signal brigade or regiment, an army group may receive communications support from separate battalions. These may include one or two signal battalions (p 4-87), a radio relay battalion (p 4-88), and/or a troposcatter battalion (p 4-89).

^{***} In lieu of a chemical defense brigade, an army group may have separate battalions of the same types that normally comprise such a brigade.

^{****} Field hospitals are army group assets that support the operations of first-echelon armies or corps. Rear hospitals operate in the army group rear area.

^{*} An air army has no fixed organization and may tailor its structure to meet specific needs of the ground forces within the supported army group. The numbers of aircraft can vary greatly, even down to the squadron level. Units with *aviation* (AVN) in their name generally consist of fixed-wing aircraft.

^{**} This regiment normally has about 15 Mi-8T/HIP C or Mi-8MT(Mi-17)/HIP H medium helicopters equipped as air ambulances.

* In lieu of one of the fighter aviation regiments, some fighter aviation divisions may have a fighter-bomber aviation regiment equipped with the Su-17/FITTER D/H.

^{**} The fighter aviation regiments of this division normally have the MiG-23/FLOGGER B/G or MiG-29/FULCRUM A, plus a number of MiG-23UB trainers that can also serve as combat aircraft. Alternatively, some of these regiments may have the Su-27/FLANKER B, plus Su-27UB trainers.

^{***} Each squadron normally has 12 aircraft. This total includes up to two training aircraft per squadron that can also serve as combat aircraft.

^{*} In lieu of one of the fighter-bomber aviation regiments, some fighter-bomber divisions may have a fighter aviation regiment equipped with the Su-27/FLANKER B, plus Su-27UB trainers.

^{**} The fighter-bomber aviation regiments of this division normally have the MiG-27/FLOGGER D/J, plus a number of MiG-23UB trainers that can also serve as combat aircraft. Alternatively, some of these regiments may have the Su-17/FITTER D/H, plus a number of Su-17UB trainers.

^{***} Each squadron normally has 12 aircraft. This total includes up to two training aircraft that can also serve as combat aircraft.

^{*} The bomber aviation regiments of this division normally have the Su-24/FENCER. Alternatively, one of the regiments may have the Su-27/FLANKER B.

^{**} Each squadron normally has 12 aircraft. This total can include up to two training aircraft that can also serve as combat aircraft.

* This regiment has Su-25/FROGFOOT ground-attack aircraft, plus a number of Su-25UB trainers that may also serve as combat aircraft.

^{**} Each squadron normally has 12 aircraft. This total includes up to two training aircraft per squadron that can also serve as combat aircraft.

Air Army _____

^{*} The reconnaissance aviation squadrons of this regiment may have reconnaissance variants of the following aircraft: Su-24/FENCER, Su-17/FITTER, or MiG-25/FOXBAT B/D.

^{**} Each squadron normally has 12 to 16 aircraft. This total includes up to four training aircraft per squadron that can also perform reconnaissance.

Equipment	<u>Total</u>	Equipment	<u>Total</u>
Medium Helicopter, Mi-8T/HIP	C or	Light Transport Aircraft,	
Mi-8MT(Mi-17)/HIP H	4-16	An-26/CURL or Il-18/COOT, or	
Heavy-Lift Helicopter, Mi-6A/He	OOK or	Medium Transport Aircraft,	
Mi-26/HALO A	1-4	An-12/CUB	28-64

^{*} A mixed aviation regiment normally has three squadrons, at least one of them a mixed aviation squadron of helicopters and fixed-wing aircraft. Other squadrons are pure fixed-wing transport aviation squadrons.

^{**} A transport aviation squadron has either 16 or 20 aircraft.

Transport Helicopter Regiment,

Air Army _____

PRINCIPAL ITEMS OF EQUIPMENT

Equipment	<u>Total</u>	Equipment	Total
Heavy-Lift Helicopter, Mi-6A/HOOF	ζ or	Medium Helicopter, Mi-8T/HIP C or	
Mi-26/HALO A	24	Mi-8MT(Mi-17)/HIP H*	24

* Some of the medium helicopters may be Mi-8S VIP variants or Mi-8VKP/HIP D airborne command post variants.

Airborne J	Jamming A	Aviation	Regi	ment
Air Armv				

* This regiment may have a squadron of Su-24/FENCER jamming variants and a squadron of Yak-28/BREWER E jamming variants.

^{**} Each squadron normally has 12 aircraft.

Heliborne	Jamming	Squadron
Air Army _		

* This squadron may have one or two Mi-8T/HIP C/E or Mi-8MT(Mi-17)/HIP H medium helicopters and 14 to 21 jamming variants of the types Mi-8SMV/HIP J, or Mi-8PPA/HIP K, or Mi-8MT(Mi-17P)/HIP H.

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
Medium Helicopter, Mi-8T/HIP C/	E or	NBC-Sampling Helicopter,	
Mi-8MT(Mi-17)/HIP H	6-12	Mi-24R/HIND G1	2
Heavy-Lift Helicopter, Mi-6A/HOC	OK or	Photorecon Helicopter,	
Mi-26/HALO A	1-2	Mi-24K/HIND G2	2

^{*} Some separate helicopter squadrons may also have two or three Mi-8SMV/HIP J and two or three Mi-8PPA/HIP K or Mi-8MT(Mi-17P)/HIP H jamming helicopters.

^{**} Some squadrons may also have one or two Mi-8VKP airborne command post helicopters.

^{*} In *most* artillery divisions, howitzer, gun-howitzer, and gun brigades consist of four 18-tube battalions and a target acquisition battery. The equipment totals above reflect this standard brigade structure. In other artillery divisions, these brigades could have four 24-tube battalions.

152-mm Gun-Howitzer Brigade (4 x 18-Tube Battalion), Arty Div (continued) _____

Principal Items of Equipment	HQ & Control Btry	152-mm Gun-How Bn (x4)	Target Acquisition Btry	23-mm AA Gun Btry	Engineer Plt	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical PIt	ТОТАL
ARMORED VEHICLES										
APC, BTR-60/70/80	1									1
ACV, BTR (R-145BM)	2		1							3
Chemical Recon Vehicle, BRDM-2RKh/RKhM	1					3				4
Mobile Recon Post, PRP-3/4*	1	4	1							6
APC, Radar, MT-LB (SNAR-10)**			1							1
APC, Radar, MT-LB (ARK-1)***			1							1
ACRV, 1V18/1V152 (Btry COP)****		12								12
ACRV, 1V19/1V152 (Bn COP)****		4								4
Armored Recovery Vehicle								1		1
WEAPONS										
152-mm Gun-How, D-20 or 2A65		72								72
ATGL, RPG-7V	4	24						4		32
SAM, Shoulder-Fired	3	72						·		75
23-mm AA Gun, ZU-23	Ŭ			8						8
ENGINEER EQUIPMENT										
Route-Clearing Vehicle, BAT/PKT					2					2
Ditching Machine, BTM/MDK					2					2
TRUCKS										
ACRV, 1V110/1V153 (Btry FDC)****		12								12
ACRV, 1V110/1V153 (Bit y 1 DO) ACRV, 1V111/1V153 (Bn FDC)****		4								4
Truck, Utility	6	4		1	1		1	1		14
Truck, Light	2	36	2	8	6		1	-	1	56
Truck, Medium	1	148	4	0	0		32	3	2	190
Truck, Crane	<u>'</u>	140	4		1		32	3		190
Truck, Crane Shovel					1					1
					-	2				3
Truck, Decon, ARS-12U/14 Truck, Decon, DDA-53/66						3			1	2
					1	-			-	1
Truck, Dump		0			-		6			14
Truck, POL (5,000-L)		8				0	6			
Truck, Water (2,000-L)						2			4	2
Van, Hospital	_	4	4				_	_	1	1
Van, Maintenance	1	4	4				2	6		17
Van, Signal	2	16								18
Van, Survey	<u> </u>		1			ļ				1
Ambulance		4							4	8
TRAILERS	.		— —			ļ				
Trailer, Cargo, 1-Axle	<u> </u>	00	1		1	ļ				2
Trailer, Cargo, 2-Axle	1	68					20	3		92
Trailer, Generator	2	8	2		1			2		15
Trailer, Kitchen	1	16	1						1	19
Trailer, Meteorological*****			1							1
Trailer, POL (4,200-L)		8					6			14
Trailer, Water (900/1,200-L)	1	4	1			2	2		1	11

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

** This system includes the BIG FRED battlefield surveillance radar.

^{***} This system includes the BIG FRED battlened surveinance radar.

*** This system includes the RICE BAG countermortar/counterbattery radar.

**** The 1V152 and 1V153 ACRVs are part of the Kapustnik-B automated fire control system

***** This trailer carries the END TRAY meteorological radar

152-mm Gun-Howitzer Brigade (4 x 18-Tube Battalion), Arty Div (continued) _____

Principal Items of Equipment	HQ & Control Btry	152-mm Gun-How Bn (x4)	Target Acquisition Btry	23-mm AA Gun Btry	Engineer Plt	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical PIt	тотаг
RADIOS										
VHF, Manpack, Low-Power	6	56	13	3			1	1	1	81
VHF, Portable, Low-Power	1	92								93
VHF, Vehicle Mount, Medium-Power	5	36	4		4	3				52
HF, Manpack, Low-Power	1				1	1				3
HF, Vehicle Mount, Medium-Power	5									5
HF/VHF, Vehicle Mount, Medium-Power	3	16								19
HF/VHF, Vehicle Mount, High-Power	1									1
Radio Relay, VHF/UHF	1									1
Warning Receiver	1	8	1	1						11
MISCELLANEOUS										
Sound-Ranging Set			1							1
Rangefinder, Laser	1	28	2							31
Rangefinder, Laser, Binocular		36								36
Periscopic Aiming Circle	1	24	2							27
Night-Vision Sight (Aiming Circle)	1	24	2							27
GPS Receiver	1	128	4							133

152-mm Gun-Howitzer Brigade (4 x 24-Tube Battalion), Arty Div (continued) _____

Principal Items of Equipment	HQ & Control Btry	152-mm Gun-How Bn (x4)	Target Acquisition Btry	23-mm AA Gun Btry	Engineer Plt	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical PIt	TOTAL
ARMORED VEHICLES										
APC, BTR-60/70/80	1									1
ACV, BTR (R-145BM)	2		1							3
Chemical Recon Vehicle, BRDM-2RKh/RKhM	1					3				4
Mobile Recon Post, PRP-3/4*	1	4	1							6
APC, Radar, MT-LB (SNAR-10)**			1							1
APC, Radar, MT-LB (ARK-1)***			1							1
ACRV, 1V18/1V152 (Btry COP)****		12								12
ACRV, 1V19/1V152 (Bn COP)****		4								4
Armored Recovery Vehicle								1		1

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

** This system includes the BIG FRED battlefield surveillance radar.

^{***} This system includes the RICE BAG countermortar/counterbattery radar.

^{****} The 1V152 ACRVs are part of the Kapustnik-B automated fire control system.

152-mm Gun-Howitzer Brigade (4 x 24-Tube Battalion), Arty Div (continued) _____

Principal Items of Equipment	HQ & Control Btry	152-mm Gun-How Bn (x4)	Target Acquisition Btry	23-mm AA Gun Btry	Engineer Plt	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical PIt	тотаг
WEAPONS										
152-mm Gun-How, D-20 or 2A65		96								96
ATGL, RPG-7V	4	24						4		32
SAM, Shoulder-Fired	3	96								99
23-mm AA Gun, ZU-23				8						8
ENGINEER EQUIPMENT										
Route-Clearing Vehicle, BAT/PKT	1	<u> </u>			2	<u> </u>				2
Ditching Machine, BTM/MDk	1				2	<u> </u>				2
TRUCKS	1	6.				<u> </u>				L
ACRV, 1V110/1V153 (Btry FDC)*		24								24
ACRV, 1V111/1V153 (Bn FDC)*		4								4
Truck, Utility	6	4		1	1		1	1	4	14
Truck, Light	2	36	2	8	6		1	_	1	56
Truck, Medium	1	172	4				32	3	2	214
Truck, Crane					1					1
Truck, Crane Shovel	-				1					1
Truck, Decon, ARS-12U/14	1					3				3
Truck, Decon, DDA-53/66	-					1			1	2
Truck, Dump					1					1
Truck, POL (5,000-L)		8					6			14
Truck, Water (2,000-L)						2			4	2
Van, Hospital	 	<u> </u>							1	1
Van, Maintenance	1	4	4				2	6		17
Van, Signal	2	16								18
Van, Survey			1							1
Ambulance		4							4	8
TRAILERS										
Trailer, Cargo, 1-Axle	.		1		1					2
Trailer, Cargo, 2-Axle	1	68					20	3		92
Trailer, Generator	2	8	2		1			2	4	15
Trailer, Kitchen	1	16	1						1	19
Trailer, Meteorological**	-		1							1
Trailer, POL (4,200-L)	1	8	4	-		_	6			14
Trailer, Water (900/1,200-L	1	4	1			2	2		1	11
RADIOS	 		40				_		4	0.4
VHF, Manpack, Low-Power	6	56	13	3			1	1	1	81
VHF, Portable, Low-Power	1	116	4							117
VHF, Vehicle Mount, Medium-Power	5	36	4		4	3				52
HF, Manpack, Low-Power	5	-		-	1	1				<u>3</u> 5
HF, Vehicle Mount, Medium-Power HF/VHF, Vehicle Mount, Medium-Power		1.0								
, ,	3	16								19
HF/VHF, Vehicle Mount, High-Power	1					-				1
Radio Relay, VHF/UHF	1	_	4	-						1
Warning Receiver	1	8	1	1	-					11
MISCELLANEOUS	+		_	-	-	-		-		
Sound-Ranging Se	1 4	20	2	-	-	 				1
Rangefinder, Laser	1	28								31
Rangefinder, Laser, Binocula	1	36								36
Periscopic Aiming Circle	1	24	2							27
Night-Vision Sight (Aiming Circle)	1 1	24 152	2 4							27
GPS Receiver ** The 1V153 ACRVs are part of the Kapustnik-B auto				<u> </u>	<u> </u>	<u> </u>				157

^{**} The 1V153 ACRVs are part of the Kapustnik-B automated fire control system

^{**} This trailer carries the END TRAY meteorological rada

152-mm Gun-Howitzer Battalion (18-Tube), 152-mm Arty Bde or 152-mm Gun-How Bde

Equipment	Total	Equipment	Total
152-mm Gun-Howitzer,		Trailer, Cargo, 2-Axle	17
D-20 or 2A65	18	Trailer, Generator	2
152-mm Laser-Guided Projectile		Trailer, Kitchen	4
Set, Krasnopol-M*	4	Trailer, POL (4,200-Liter)	2
ACRV, 1V18/1V152 (Btry COP)**	·3	Trailer, Water (900-Liter)	1
ACRV, 1V19/1V152 (Bn COP)**.	1	Rangefinder, Laser, 1D8/1D12	7
ACRV, 1V110/1V153 (Btry FDC)*	**3	Rangefinder, Laser, Binocular, LPR-1	9
ACRV, 1V111/1V153 (Bn FDC)**	1	Night-Vision Sight (Aiming Circle)	6
Mobile Recon Post, PRP-3/4***	1	Periscopic Aiming Circle, PAB2A	6
7.62-mm GP MG, PKM	18	GPS Receiver	32
SAM, Shoulder-Fired	18	Radios:	
ATGL, RPG-7V	6	VHF, Manpack, Low-Power	14
Truck, Utility	1	VHF, Portable, Low-Power	
Truck, Light	9	or Very Low-Power	23
Truck, Medium	37	VHF, Vehicle Mount,	
Truck, POL (5,000-Liter)	2	Medium-Power	9
Van, Maintenance	1	HF/VHF, Vehicle Mount,	
Van, Signal	4	Medium-Power	4
Ambulance	1	Warning Receiver	2

^{*} Not all gun battalions have laser-guided projectiles (LGPs) allocated to them. A battalion receiving LGPs normally designates one firing platoon in one of its batteries as a special weapons platoon to fire these, as well as smoke and illuminating rounds. In addition to the firing weapon (D-20 or 2A65), each LGP set typically includes a dismountable laser target designator (1D15M/1D20/1D22), a 1A35 synchronizer, and 50 LGPs. Although most of the 200 LGPs are in the special weapons platoon, each firing platoon in the battalion would have some. Each battery COP and the battalion's mobile reconnaissance post get a laser target designator. Each battery FDC gets a synchronizer, and the fourth is in the special weapons platoon.

^{**} The 1V52 and 1V53 ACRVs are part of the Kapustnik-B automated fire control system.

^{***} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

152-mm Gun-Howitzer Battery (6-Tube), 152-mm Gun-How Bn (18-Tube)

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
152-mm Gun-Howitzer,		Night-Vision Sight (Aiming Circle)	2
D-20 or 2A65	6	Periscopic Aiming Circle, PAB2A	2
ACRV, 1V18/1V152 (Btry COP)*	1	GPS Receiver	10
ACRV, 1V110/1V153 (Btry FDC)	*1	Radios:	
7.62-mm GP MG, PKM	6	VHF, Manpack, Low-Power	2
SAM, Shoulder-Fired	6	VHF, Portable,	
ATGL, RPG-7V	2	Very-Low-Power	7
Truck, Medium	9	VHF, Vehicle Mount,	
Van, Signal	1	Medium-Power	1
Trailer, Cargo, 2-Axle	3	HF/VHF, Vehicle Mount,	
Rangefinder, Laser, 1D8/1D12	2	Medium-Power	1
Rangefinder, Laser, Binocular, LPF	R-1 3		

^{*} The 1V152 and 1V153 ACRVs are part of the Kapustnik-B automated fire control system.

152-mm Gun-Howitzer Battalion (24-Tube), 152-mm Arty Bde or 152-mm Gun-How Bde

<u>Equipment</u>	<u>Total</u>	Equipment	<u>Total</u>
152-mm Gun-Howitzer,		Trailer, Cargo, 2-Axle	17
D-20 or 2A65	24	Trailer, Generator	2
152-mm Laser-Guided Projec	tile	Trailer, Kitchen	4
Set, Krasnopol-M*	4	Trailer, POL (4,200-Liter)	2
ACRV, 1V18/1V152 (Btry Co	OP)*3	Trailer, Water (900-Liter)	1
ACRV, 1V19/1V152 (Bn CO	P)* 1	Rangefinder, Laser, 1D8/1D12	7
ACRV, 1V110/1V153 (Btry I	FDC)*6	Rangefinder, Laser, Binocular, LPR-1	9
ACRV, 1V111/1V153 (Bn FI	OC)*1	Night-Vision Sight (Aiming Circle)	6
Mobile Recon Post, PRP-3/4*	·*1	Periscopic Aiming Circle, PAB2A	6
7.62-mm GP MG, PKM	24	GPS Receiver	38
SAM, Shoulder-Fired	24	Radios:	
ATGL, RPG-7V	6	VHF, Manpack, Low-Power	14
Truck, Utility	1	VHF, Portable, Low-Power	
Truck, Light	9	or Very Low-Power	29
Truck, Medium	43	VHF, Vehicle Mount,	
Truck, POL (5,000-Liter)	2	Medium-Power	9
Van, Maintenance	1	HF/VHF, Vehicle Mount,	
Van, Signal	4	Medium-Power	4
Ambulance	1	Warning Receiver	2

^{*} Not all gun battalions have laser-guided projectiles (LGPs) allocated to them. A battalion receiving LGPs normally designates one firing platoon in one of its batteries as a special weapons platoon to fire these, as well as smoke and illuminating rounds. In addition to the firing weapon (D-20 or 2A65), each LGP set typically includes a dismountable laser target designator (1D15M/1D20/1D22), a 1A35 synchronizer, and 50 LGPs. Although most of the 200 LGPs are in the special weapons platoon, each firing platoon in the battalion would have some. Each battery COP and the battalion's mobile reconnaissance post get a laser target designator. Each battery FDC gets a synchronizer, and the fourth is in the special weapons platoon.

^{**} The 1V52 and 1V53 ACRVs are part of the Kapustnik-B automated fire control system.

^{***} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

152-mm Gun-Howitzer Battery (8-Tube), 152-mm Gun-How Bn (24-Tube)

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
152-mm Gun-Howitzer,		Night-Vision Sight (Aiming Circle)	2
D-20 or 2A65	8	Periscopic Aiming Circle, PAB2A	2
ACRV, 1V18/1V152 (Btry COP)*	1	GPS Receiver	12
ACRV, 1V110/1V153 (Btry FDC)	*2	Radios:	
7.62-mm GP MG, PKM	8	VHF, Manpack, Low-Power	2
SAM, Shoulder-Fired	8	VHF, Portable,	
ATGL, RPG-7V	2	Very-Low-Power	9
Truck, Medium	11	VHF, Vehicle Mount,	
Van, Signal	1	Medium-Power	1
Trailer, Cargo, 2-Axle	3	HF/VHF, Vehicle Mount,	
Rangefinder, Laser, 1D8/1D12	2	Medium-Power	1
Rangefinder, Laser, Binocular, LPF	R-1 3		

^{*} The 1V152 and 1V153 ACRVs are part of the Kapustnik-B automated fire control system.

122-mm Howitzer Brigade (4 x 18-Tube Battalion), Arty Div (continued) _____

Principal Items of Equipment	HQ & Control Btry	122-mm How Bn (x4)	Target Acquisition Btry	23-mm AA Gun Btry	Engineer Plt	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical PIt	тотаг
ARMORED VEHICLES										
APC, BTR-60/70/80	1									1
ACV, BTR (R-145BM)	2		1							3
Chemical Recon Vehicle, BRDM-2RKh/RKhN	1		·			3				4
Mobile Recon Post, PRP-3/4'	1	4	1							6
APC, Radar, MT-LB (SNAR-10)**		-	1							1
APC, Radar, MT-LB (ARK-1)***			1							1
ACRV, 1V18/1V152 (Btry COP)****		12			l	 			 	12
ACRV, 1V19/1V152 (Bn COP)****		4								4
Armored Recovery Vehicle		-						1		1
WEAPONS								- '		-
122-mm Howitzer, D-30		72								72
122-mm Laser-Guided Projectile Set		16							-	16
ATGL, RPG-7V	4	24						4		32
SAM, Shoulder-Firec	3	72						4	-	75
23-mm AA Gun, ZU-23	3	12		8					-	8
ENGINEER EQUIPMENT				- 0						0
Route-Clearing Vehicle, BAT/PK1					2				-	_
					2					2
Ditching Machine, BTM/MDk									-	
TRUCKS		10				-			-	12
ACRV, 1V110/1V153 (Btry FDC)****		12				-			-	
ACRV, 1V111/1V153 (Bn FDC)****	_	4		4	_		4	4		4
Truck, Utility	6	4	_	1	1		1	1	_	14
Truck, Light	2	36	2	8	6		1	_	1	56
Truck, Medium	1	136	4				32	3	2	178
Truck, Crane					1					1
Truck, Crane Shove					1					1
Truck, Decon, ARS-12U/14						3			_	3
Truck, Decon, DDA-53/66						1			1	2
Truck, Dump					1					1
Truck, POL (5,000-L)		8					6			14
Truck, Water (2,000-L)						2				2
Van, Hospital									1	1
Van, Maintenance	1	4	4				2	6		17
Van, Signal	2	16								18
Van, Survey			1							1
Ambulance		4							4	8
TRAILERS										
Trailer, Cargo, 1-Axle			1		1					2
Trailer, Cargo, 2-Axle	1	56					20	3		80
Trailer, Generato	2	8	2		1			2		15
Trailer, Kitcher	1	16	1						1	19
Trailer, Meteorological****			1							1
Trailer, POL (4,200-L)		8					6			14
Haller, FOL (4,200-L										

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance rada ** This system includes the BIG FRED battlefield surveillance rada

^{***} This system includes the BIG FRED batterield surveillance rade

*** This system includes the RICE BAG countermortar/counterbattery rada

**** The 1V152 and 1V153 ACRVs are part of the Kapustnik-B automated fire control system

***** This trailer carries the END TRAY meteorological rada

122-mm Howitzer Brigade (4 x 18-Tube Battalion), Arty Div (continued) _____

Principal Items of Equipment	HQ & Control Btry	122-mm How Bn (x4)	Target Acquisition Btry	23-mm AA Gun Btry	Engineer Plt	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical PIt	ТОТАL
RADIOS										
VHF, Manpack, Low-Power	6	56	13	3			1	1	1	81
VHF, Portable, Low-Power	1	92								93
VHF, Vehicle Mount, Medium-Power	5	36	4		4	3				52
HF, Manpack, Low-Power	1				1	1				3
HF, Vehicle Mount, Medium-Powe	5									5
HF/VHF, Vehicle Mount, Medium-Powe	3	16								19
HF/VHF, Vehicle Mount, High-Powe	1									1
Radio Relay, VHF/UHF	1									1
Warning Receive	1	8	1	1						11
MISCELLANEOUS										
Sound-Ranging Set			1							1
Rangefinder, Lasei	1	28	2							31
Rangefinder, Laser, Binocula		36								36
Periscopic Aiming Circle	1	24	2							27
Night-Vision Sight (Aiming Circle	1	24	2							27
GPS Receiver	1	128	4							133

122-mm Howitzer Brigade (4 x 24-Tube Battalion), Arty Div _____

Principal Items of Equipment	HQ & Control Btry	122-mm How Bn (x4)	Target Acquisition Btry	23-mm AA Gun Btry	Engineer Plt	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical PIt	тотаг
ARMORED VEHICLES										
APC, BTR-60/70/80	1									1
ACV, BTR (R-145BM)	2		1							3
Chemical Recon Vehicle, BRDM-2RKh/RKhN	1					3				4
Mobile Recon Post, PRP-3/4'	1	4	1							6
APC, Radar, MT-LB (SNAR-10)**			1							1
APC, Radar, MT-LB (ARK-1)***			1							1
711 O, Madai, Mil EB (711 N. 1)										
ACRV, 1V18/1V152 (Btry COP)****		12								12
		12 4								12 4

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance rada ** This system includes the BIG FRED battlefield surveillance rada

^{***} This system includes the RICE BAG countermortar/counterbattery rada

^{****} The 1V152 ACRVs are part of the Kapustnik-B automated fire control system

122-mm Howitzer Brigade (4 x 24-Tube Battalion), Arty Div (continued) _____

122-mm Howitzer, D-30	Principal Items of Equipment	HQ & Control Btry	122-mm How Bn (x4)	Target Acquisition Btry	23-mm AA Gun Btry	Engineer Plt	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical Plt	ТОТАL
122-mm Laser-Guided Projectile Set	WEAPONS										
ATGL_RPG-TV ATGL_RPG-TV SAM. Shoulder-Fired 3 96 23-mm AA Gun, ZU-23 ENGINEER EQUIPMENT ROute-Clearing Vehicle, BAT/PK1 Ditching Machine, BTMMDK Cut-Clearing Vehicle, BAT/PK1 Cut-Clearing Vehicle, BAT/PK1 Cut-Clearing Vehicle, BAT/PK1 Cut-Clearing Vehicle, BAT/PK1 Cut-Clearing Vehicle, BAT/PK1 Cut-Clearing Vehicle, BAT/PK1 Cut-Clearing Vehicle, BAT/PK1 Cut-Clearing Vehicle, BAT/PK1 Cut-Clearing Vehicle, BAT/PK1 Cut-Clearing Vehicle, BAT/PK1 Cut-Clearing Vehicle, BAT/PK1 Cut-Clearing Vehicle, BAT/PK1 Cut-Clearing Vehicle, BAT/PK1 Cut-Clearing Vehicle, BAT/PK1 Cut-Clearing Vehicle, Cut-Clearing											
SAM, Shoulder-Fired 23-mm AA Gun, ZU-23 ENGINEER EQUIPMENT Route-Cleaning Vehicle, BAT/PKT Route-C											
23-mm AA Gun, ZU-23	,								4		
ENGINEER EQUIPMENT		3	96								
Route-Clearing Vehicle, BAT/PKT Ditching Machine, BTMMDK TRUCKS ACRV, IV110/IV133 (Btry FDC)* ACRV, IV110/IV13 (Btry FDC)* ACRV, IV110/IV13 (Btry FDC)* ACRV, IV110/IV13 (Btry FDC)* ACRV, IV110/IV13 (Btry FDC)* ACRV, IV10/IV110/IV110 (Btry F					8						8
Ditching Machine, BTMMDK						_					
TRUCKS	Route-Clearing Vehicle, BAT/PKT										
ACRV, 1V111/1V153 (Bnr FDC)* ACRV, 1V111/1V153 (Bnr FDC)* 4 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1						2					2
ACRV, 1/11/11/11/153 (Bn FDC)*											0.1
Truck, Utility											
Truck, Light											
Truck, Medium 1 160 4 32 3 2 202 Truck, Crane 1				_					1	_	-
Truck, Crane Shovel Truck, Crane Shovel Truck, Crane Shovel Truck, Decon, ARS-12U/14 Truck, Decon, DA-53/66 Truck, Dump Truck, Dump Truck, Dump Truck, Dump Truck, Dump Truck, Dump Truck, Dump Truck, Dump Truck, Dump Truck, Dump Truck, Dump Truck, Dump Truck, Dump Truck, Dump Truck, Water (2,000-L) Truck, Water (2,000-L) Truck, Water (2,000-L) Truck, Water (2,000-L) Truck, Water (2,000-L) Truck, Water (2,000-L) Truck, Water (2,000-L) Truck, Water (2,000-L) Truck, Water (2,000-L) Truck, Water (2,000-L) Truck, Water (2,000-L) Truck, Water (2,000-L) Truck, Water (2,000-L) Truck, Dump					8	6			_		
Truck, Crane Shovel 1 1 1 1 1 1 1 1 1 1 1 1 1 1 2 1 1 1 2 1 1 1 2 1 1 2 1 1 2 1 1 2 2 1 4 4 2 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 4 4 2 6 1 1 4 4 4 2 6 1 1 4 4 4 8 1 6 1 1 4 4 4 2 2 2 2 1		1	160	4		4		32	3	2	
Truck, Decon, ARS-12U/14 3 3 3 Truck, Decon, DDA-53/66 1<											
Truck, Decon, DDA-53/66 1 1 1 2 Truck, Dump 1 1 1 1 Truck, Dump 8 6 14 1 <td>Truck, Crane Snovel</td> <td></td> <td></td> <td></td> <td></td> <td>1</td> <td>_</td> <td></td> <td></td> <td></td> <td></td>	Truck, Crane Snovel					1	_				
Truck, Dump 1 6 1 Truck, POL (5,000-L) 8 6 14 Truck, Water (2,000-L) 2 2 2 Van, Hospita 1 1 1 1 1 Van, Signal 2 16 3 18 18 3 18 19 19 <										4	
Truck, POL (5,000-L)						4	ı			- 1	
Truck, Water (2,000-L)						1		_			
Van, Hospital			8				_	ь			
Van, Maintenance 1 4 4 2 6 17 Van, Signal 2 16 18 18 Van, Survey 1 1 1 1 Ambulance 4 4 8 4 8 TRailer, Sargo, 1-Axle 1 1 1 2 2 3 80 Trailer, Cargo, 2-Axle 1 56 20 3 80 Trailer, Cargo, 2-Axle 1 56 20 3 80 Trailer, Cenerato 2 8 2 1 2 15 Trailer, Kitchen 1 16 1 1 19 1 19 19 1										-1	
Van, Signal 2 16 1 18 Van, Survey 1 1 1 1 Ambulance 4 4 8 1 Trailer, Cargo, 1-Axle 1 1 1 2 Trailer, Cargo, 2-Axle 1 56 20 3 80 Trailer, Generato 2 8 2 1 2 15 Trailer, Kitchen 1 16 1		1	1	1				2	6	-	
Van, Survey 1 1 4 8 TRAILERS Trailer, Cargo, 1-Axle 1 1 1 2 Trailer, Cargo, 2-Axle 1 56 20 3 80 Trailer, Generato 2 8 2 1 2 15 Trailer, Kitchen 1 16 1 1 1 1 19 1 19 1 11 11 19 1 11 10 1 11 19 1 11 11 19 1 11 11 19 1 11 19 1 11 19 1 11 19 1				4					- 0		
Ambulance 4 4 4 8 TRAILERS 1 1 1 2 Trailer, Cargo, 1-Axle 1 56 20 3 80 Trailer, Cargo, 2-Axle 1 56 20 3 80 Trailer, Generato 2 8 2 1 2 15 Trailer, Kitchen 1 16 1 1 19 19 19 Trailer, Meteorological** 1 1 1 1 1 19 19 19 19 19 19 19 19 19 19 19 19 19 19 10<			10	1							
TRAILERS 1 1 2 Trailer, Cargo, 1-Axle 1 56 20 3 80 Trailer, Generato 2 8 2 1 2 15 Trailer, Kitchen 1 16 1 1 1 19 Trailer, Meteorological** 1			1	-						1	
Trailer, Cargo, 1-Axle			4							4	-
Trailer, Cargo, 2-Axle 1 56 20 3 80 Trailer, Generato 2 8 2 1 2 15 Trailer, Kitchen 1 16 1 1 1 19 Trailer, Meteorological** 1 </td <td></td> <td></td> <td></td> <td>1</td> <td></td> <td>1</td> <td></td> <td></td> <td></td> <td></td> <td>2</td>				1		1					2
Trailer, Generato 2 8 2 1 2 15 Trailer, Kitchen 1 16 1 1 19 Trailer, Meteorological** 1 1 1 1 1 Trailer, POL (4,200-L) 8 6 14 1 2 2 1 11 RADIOS 1 4 1 2 2 1 11 VHF, Manpack, Low-Power 6 56 13 3 1 1 1 8 1		1	56	-		-		20	3		
Trailer, Kitchen 1 16 1 1 19 Trailer, Meteorological** 1				2		1		20			
Trailer, Meteorological** 1 1 Trailer, POL (4,200-L) 8 6 14 Trailer, Water (900/1,200-L) 1 4 1 2 2 1 11 RADIOS VHF, Manpack, Low-Power 6 56 13 3 1 1 1 8 1 3 1						-				1	
Trailer, POL (4,200-L) 8 6 14 Trailer, Water (900/1,200-L) 1 4 1 2 2 1 11 RADIOS VHF, Manpack, Low-Power 6 56 13 3 1 1 1 8 1 3 4 4 3			-10								
Trailer, Water (900/1,200-L) 1 4 1 2 2 1 11 RADIOS VHF, Manpack, Low-Power 6 56 13 3 1 1 1 81 VHF, Portable, Low-Power 1 116 116 117			8	-				6			
RADIOS VHF, Manpack, Low-Power 6 56 13 3 1 1 1 81 VHF, Portable, Low-Power 1 116 117 1		1		1			2			1	
VHF, Manpack, Low-Power 6 56 13 3 1 1 1 81 VHF, Portable, Low-Power 1 116 117<								_			\vdash
VHF, Portable, Low-Power 1 116 117 VHF, Vehicle Mount, Medium-Power 5 36 4 4 3 52 HF, Manpack, Low-Power 1 1 1 1 3 HF, Vehicle Mount, Medium-Powe 5 5 5 1 1 19 HF/VHF, Vehicle Mount, High-Power 1 <td< td=""><td></td><td>6</td><td>56</td><td>13</td><td>3</td><td></td><td></td><td>1</td><td>1</td><td>1</td><td>81</td></td<>		6	56	13	3			1	1	1	81
VHF, Vehicle Mount, Medium-Power 5 36 4 4 3 52 HF, Manpack, Low-Power 1 1 1 1 3 HF, Vehicle Mount, Medium-Powe 5 5 5 5 HF/VHF, Vehicle Mount, Medium-Power 3 16 19 HF/VHF, Vehicle Mount, High-Power 1 1 1 Radio Relay, VHF/UHF 1 1 1 Warning Receiver 1 8 1 1 11 MISCELLANEOUS 5 1 1 12 12 12 12 12 12 12 12 12 12 12 12 12 12 12 12 12 12 12					Ŭ			•	·	·	
HF, Manpack, Low-Power 1 1 1 3 HF, Vehicle Mount, Medium-Powe 5 5 5 HF/VHF, Vehicle Mount, Medium-Power 3 16 19 HF/VHF, Vehicle Mount, High-Power 1 1 1 Radio Relay, VHF/UHF 1 1 1 Warning Receiver 1 8 1 1 11 MISCELLANEOUS 5 1 2<				4		4	3				
HF, Vehicle Mount, Medium-Powe	·										
HF/VHF, Vehicle Mount, Medium-Power 3 16 19 HF/VHF, Vehicle Mount, High-Power 1 Radio Relay, VHF/UHF 1 Warning Receiver 1 8 1 1 MISCELLANEOUS Sound-Ranging Set 1	,,					·					
HF/VHF, Vehicle Mount, High-Power			16								
Radio Relay, VHF/UHF 1 1 Warning Receiver 1 8 1 1 MISCELLANEOUS 1 1 11 Sound-Ranging Set 1 1 1 Rangefinder, Laser 1 28 2 31 Rangefinder, Laser, Binocular 36 36 36 Periscopic Aiming Circle 1 24 2 27 Night-Vision Sight (Aiming Circle 1 24 2 27											
Warning Receiver 1 8 1 1 11 MISCELLANEOUS Sound-Ranging Set 1 1 1 Sound-Ranging Set 1 28 2 31 Rangefinder, Laser 1 28 2 31 Rangefinder, Laser, Binocular 36 36 36 Periscopic Aiming Circle 1 24 2 27 Night-Vision Sight (Aiming Circle 1 24 2 27											_
MISCELLANEOUS 1 1 Sound-Ranging Set 1 1 Rangefinder, Laser 1 28 2 Rangefinder, Laser, Binocular 36 36 Periscopic Aiming Circle 1 24 2 Night-Vision Sight (Aiming Circle 1 24 2			8	1	1						
Sound-Ranging Set 1 1 Rangefinder, Laser 1 28 2 31 Rangefinder, Laser, Binocular 36 36 36 Periscopic Aiming Circle 1 24 2 27 Night-Vision Sight (Aiming Circle 1 24 2 27											\vdash
Rangefinder, Laser 1 28 2 31 Rangefinder, Laser, Binocular 36 36 Periscopic Aiming Circle 1 24 2 27 Night-Vision Sight (Aiming Circle 1 24 2 27				1							1
Rangefinder, Laser, Binocular 36 36 Periscopic Aiming Circle 1 24 2 27 Night-Vision Sight (Aiming Circle 1 24 2 27	0 0	1	28								
Periscopic Aiming Circle 1 24 2 27 Night-Vision Sight (Aiming Circle 1 24 2 27											
Night-Vision Sight (Aiming Circle 1 24 2 27	9 , ,	1		2							
GPS Receiver 1 152 4 157											157

^{*} This trailer carries the END TRAY meteorological rada

122-mm Howitzer Battalion (24-Tube), 122-mm How Bde

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
122-mm Howitzer, D-30	24	Trailer, Cargo, 2-Axle	14
122-mm Laser-Guided Projectile		Trailer, Generator	2
Set, Kitolov-2M*	4	Trailer, Kitchen	4
ACRV, 1V18/1V152 (Btry COP)*	*3	Trailer, POL (4,200-Liter)	2
ACRV, 1V19/1V152 (Bn COP)**	1	Trailer, Water (900-Liter)	1
ACRV, 1V110/1V153 (Btry FDC)	**6	Rangefinder, Laser, 1D8/1D12	
ACRV, 1V111/1V153 (Bn FDC)*	* 1	Rangefinder, Laser, Binocular, LPR-1	9
Mobile Recon Post, PRP-3/4***	1	Night-Vision Sight (Aiming Circle)	6
7.62-mm GP MG, PKM	24	Periscopic Aiming Circle, PAB2A	<i>6</i>
SAM, Shoulder-Fired	24	GPS Receiver	38
ATGL, RPG-7V	6	Radios:	
Truck, Utility	1	VHF, Manpack, Low-Power	14
Truck, Light	9	VHF, Portable, Low-Power	
Truck, Medium	40	or Very Low-Power	29
Truck, POL (5,000-Liter)	2	VHF, Vehicle Mount,	
Van, Maintenance	1	Medium-Power	9
Van, Signal		HF/VHF, Vehicle Mount,	
Ambulance	1	Medium-Power	
		Warning Receiver	2

^{*} Not all howitzer battalions have laser-guided projectiles (LGPs) allocated to them. A battalion receiving LGPs normally designates one firing platoon in one of its batteries as a special weapons platoon to fire these, as well as smoke and illuminating rounds. In addition to the firing weapon (D-30), each LGP set typically includes a dismountable laser target designator (1D15M/1D20/1D22), a 1A35 synchronizer, and 50 LGPs. Although most of the 200 LGPs are in the special weapons platoon, each firing platoon in the battalion would have some. Each battery COP and the battalion's mobile reconnaissance post get a laser target designator. Each battery FDC gets a synchronizer, and the fourth is in the special weapons platoon.

^{**} The 1V52 and 1V53 ACRVs are part of the Kapustnik-B automated fire control system.

^{***} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

122-mm Howitzer Battery (8-Tube), 122-mm How Bn (24-Tube)

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
122-mm Howitzer, D-30	8	Night-Vision Sight (Aiming Circle)	2
ACRV, 1V18/1V152 (Btry COP)*	1	Periscopic Aiming Circle, PAB2A	2
ACRV, 1V110/1V153 (Btry FDC)*	2	GPS Receiver	12
7.62-mm GP MG, PKM	8	Radios:	
SAM, Shoulder-Fired	8	VHF, Manpack, Low-Power	2
ATGL, RPG-7V	2	VHF, Portable,	
Truck, Medium	10	Very-Low-Power	9
Van, Signal	1	VHF, Vehicle Mount,	
Trailer, Cargo, 2-Axle	2	Medium-Power	1
Rangefinder, Laser, 1D8/1D12	2	HF/VHF, Vehicle Mount,	
Rangefinder, Laser, Binocular, LPR-1	3	Medium-Power	1

^{*} The 1V152 and 1V153 ACRVs are part of the Kapustnik-B automated fire control system.

220-mm Multiple Rocket Launcher Brigade, Arty Div or Army Group_____

Principal Items of Equipment	HQ & Control Btry	220-mm MRL Bn (x4)	Target Acquisition Btry	23-mm AA Gun Btry	Engineer Plt	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical PIt	тотаг
ARMORED VEHICLES										
APC, BTR-60/70/80	1									1
ACV, BTR (R-145BM)	2	4	1							7
Chemical Recon Vehicle, BRDM-2RKh/RKhM	1					3				4
Mobile Recon Post , PRP-3/4*	1	4	1							6
APC, Radar, MT-LB (SNAR-10)**			1							1
APC, Radar, MT-LB (ARK-1)***			1							1
ACRV, 1V18/1V152 (Btry COP)****		12								12
ACRV, 1V19/1V152 (Bn COP)****		4								4
Armored Recovery Vehicle								1		1
WEAPONS										
220-mm MRL, 9P140 (Uragan)		72								72
ATGL, RPG-7V	4	24						4		32
SAM, Shoulder-Fired	3	72								75
23-mm AA Gun, ZU-23				6						6

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

^{**} This system includes the BIG FRED battlefield surveillance radar.

^{***} This system includes the RICE BAG countermortar/counterbattery radar.

^{****} The 1V152 ACRVs are part of the Kapustnik-B automated fire control system. In lieu of these, the 220-mm MRL battalion may use the command and staff vans of the 1K23 automated fire control system.

220-mm Multiple Rocket Launcher Brigade, Arty Div or Army Group (continued)

Principal Items of Equipment	HQ & Control Btry	220-mm MRL Bn (x4)	Target Acquisition Btry	23-mm AA Gun Btry	Engineer Plt	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical Plt	TOTAL
ENGINEER EQUIPMENT										
Route-Clearing Vehicle, BAT/PKT					2					2
Ditching Machine, BTM/MDK TRUCKS										
ACRV, 1V110/1V153 (Btry FDC)*		12								12
ACRV, 1V111/1V153 (Bn FDC)*		4								4
Truck, Utility	6	12		1	1		1	1		22
Truck, Light	2		2	6	6		1		1	18
Truck, Medium	1	40	4				32	3	2	82
Truck, Crane					1					1
Truck, Crane Shovel					1					1
Truck, Decon, ARS-12U/14						3				3
Truck, Decon, DDA-53/66						1			1	2
Truck, Dump					1					1
Truck, POL (5,000-L)		24					6			30
Truck, Water (2,000-L)						2				2
Van, Hospital	4	40	4		<u> </u>		_	_	1	1
Van, Maintenance	1	12	4				2	6	-	25
Van, Signal Van, Survey	2	16	1							18 1
Ambulance		4	- 1						4	8
TRAILERS		4								- 0
Trailer, Cargo, 1-Axle			1		1					2
Trailer, Cargo, 2-Axle	1	32			<u> </u>		20	3		56
Trailer, Generator	2	8	2		1			2		15
Trailer, Kitchen	1	12	1						1	15
Trailer, Meteorological**			1							1
Trailer, POL (4,200-L)		24					6			30
Trailer, Water (900/1,200-L)	1	4	1			2	2		1	11
RADIOS										
VHF, Manpack, Low-Power	6	72	13	3			1	1	1	97
VHF, Portable, Low-Power	1									1
VHF, Vehicle Mount, Medium-Power	5	24	4		4	3				40
HF, Manpack, Low-Power	1				1	1				3
HF, Vehicle Mount, Medium-Power HF/VHF. Vehicle Mount, Medium-Power	5 3	24								5
HF/VHF, Vehicle Mount, High-Power	1	24								27 1
Radio Relay, VHF/UHF	1									1
Warning Receiver	1	4	1	1						7
MISCELLANEOUS		т								
Reload Vehicle for 9P140		144								144
Sound-Ranging Set			1							1
Rangefinder, Laser	1	28	2							31
Rangefinder, Laser, Binocular		36								36
Periscopic Aiming Circle	1	24	2							27
Night-Vision Sight (Aiming Circle)	1	24	2							27
GPS Receiver										133

^{*} The 1V152 ACRVs are part of the Kapustnik-B automated fire control system. In lieu of these, the

²²⁰⁻mm MRL battalion may use the command and staff vans of the 1K23 automated fire control system.

** This trailer carries the END TRAY meteorological radar.

300-mm Multiple Rocket Launcher Brigade, Arty Div or Army Group_____

Principal Items of Equipment	HQ & Control Btry	300-mm MRL Bn (x4)	Target Acquisition Btry	23-mm AA Gun Btry	Engineer PIt	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical Plt	тотаг
ARMORED VEHICLES	.									— —
APC, BTR-60/70/80	1									1
ACV, BTR (R-145BM)	2	4	1							7
Chemical Recon Vehicle, BRDM-2RKh/RKhM	1					3				4
Mobile Recon Pos , PRP-3/4*	1	4	1							6
APC, Radar, MT-LB (SNAR-10)**			1							1
APC, Radar, MT-LB (ARK-1)***			1							1
Armored Recovery Vehicle								1		1
WEAPONS										
300-mm MRL, 9A52-2 (Smerch)		48								48
ATGL, RPG-7V	4	24						4		32
SAM, Shoulder-Fired	3	48								51
23-mm AA Gun, ZU-23				6						6
ENGINEER EQUIPMENT										
Route-Clearing Vehicle, BAT/PKT					2					2
Ditching Machine, BTM/MDK					2					2

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

^{**} This system includes the BIG FRED battlefield surveillance radar.

^{***} This system includes the RICE BAG countermortar/counterbattery radar.

300-mm Multiple Rocket Launcher Brigade, Arty Div or Army Group (continued)

		1				1				
Principal Items of Equipment	HQ & Control Btry	300-mm MRL Bn (x4)	Target Acquisition Btry	23-mm AA Gun Btry	Engineer Plt	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical Plt	тотаг
TRUCKS										
Truck, Utility	6	12		1	1		1	1		22
Truck, Light	2		2	6	6		1		1	18
Truck, Medium	1	40	4				32	3	2	82
Truck, Crane					1					1
Truck, Crane Shovel					1					1
Truck, Decon, ARS-12U/14						3				3
Truck, Decon, DDA-53/66						1			1	2
Truck, Dump					1					1
Truck, POL (5,000-L)		20					6			26
Truck, Water (2,000-L)						2				2
Van, Command and Staff****	2	28								30
Van, Hospital									1	1
Van, Maintenance	1	12	4				2	6		25
Van. Meteorological		4						_		4
Van, Signal	2	16								18
Van, Topographical	_	4								4
Van, Survey			1							1
Ambulance		4							4	8
TRAILERS										Ŭ
Trailer, Cargo, 1-Axle			1		1					2
Trailer, Cargo, 2-Axle	1	32					20	3		56
Trailer, Generator	4	36	2		1			2		45
Trailer, Kitchen	1	12	1						1	15
Trailer, Meteorological*****		- '-	1							1
Trailer, POL (4,200-L)		12					6			18
Trailer, POL (1,200-L)		8					Ŭ			8
Trailer, Water (900/1,200-L)	1	4	1			2	2		1	11
RADIOS			-							- ' '
VHF, Manpack, Low-Power	6	60	13	3			1	1	1	85
VHF, Portable, Low-Power	1	- 00	10				<u> </u>	-	-	1
VHF, Vehicle Mount, Medium-Power	5	44	4		4	3				60
HF, Manpack, Low-Power	1	44	4		1	1				3
HF, Vehicle Mount, Medium-Power	5				'					
HF/VHF, Vehicle Mount, Medium-Power	3	24								5 27
·	1									
HF/VHF, Vehicle Mount, High-Power Radio Relay, VHF/UHF	1	 			_		—			1
			4	4			-			7
Warning Receiver	1	4	1	1			—			7
MISCELLANEOUS		00					—			-00
Reload Vehicle for 9A52-2		96								96
Sound-Ranging Set		60	1							1
Rangefinder, Laser	1	28	2							31
Rangefinder, Laser, Binocular		24								24
Periscopic Aiming Circle	1	24	2							27
Night-Vision Sight (Aiming Circle)	1	24	2				L			27
GPS Receiver	1	104	4		ı					109

^{****} This van is part of the 1K123 automated fire control system.

***** This trailer carries the END TRAY meteorological radar.

300-mm Multiple Rocket Launcher Battalion, 300-mm MRL Bde

<u>Equipment</u> <u>Tot</u>	<u>tal</u>	<u>Equipment</u>	<u>Tota</u>
300-mm MRL, 9A52-2 (Smerch)	12	Trailer, Kitchen	
ACV, BTR (R-145BM)	. 1	Trailer, POL (4,200-Liter)	
Mobile Recon Post, PRP-3/4*	. 1	Trailer, POL (1,200-Liter)	
SAM, Shoulder-Fired	12	Trailer, Water (1,200-Liter)	
ATGL, RPG-7V	. 6	Rangefinder, Laser, 1D8/1D12	
Reload Vehicle for 9A52**	24	Rangefinder, Laser, Binocular, LPR-1	(
Truck, Utility	. 3	Night-Vision Sight (Aiming Circle)	
Truck, Medium	10	Periscopic Aiming Circle, PAB2A	(
Truck, POL (5,000-Liter)	. 5	GPS Receiver	20
Van, Command and Staff***	. 7	Radios:	
Van, Maintenance	. 3	VHF, Manpack, Low-Power	15
Van, Meteorological	. 1	VHF, Vehicle Mount,	
Van, Signal	. 4	Medium-Power	1
Van, Topographical	. 1	HF/VHF, Vehicle Mount,	
Ambulance	. 1	Medium-Power	(
Trailer, Cargo, 2-Axle	. 8	Warning Receiver	
Trailer Generator	9		

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

^{**} Besides the 4 reload vehicles in each firing battery, there are 12 in the supply and service platoon.

^{***} This van is part of the 1K123 automated fire control system.

Firing Battery, 300-mm MRL Bn ________

Equipment	Total	<u>Equipment</u>	Total
300-mm MRL, 9A52-2 (Smerch)	4	Periscopic Aiming Circle, PAB2A	2
SAM, Shoulder-Fired	4	GPS Receiver	8
ATGL, RPG-7V	2	Radios:	
Reload Vehicle for 9A52-2	4	VHF, Manpack, Low-Power	3
Van, Command and Staff, 1K123	2	VHF, Vehicle Mount,	
Van, Signal	1	Medium-Power	2
Rangefinder, Laser, 1D8/1D12	2	HF/VHF, Vehicle Mount,	
Rangefinder, Laser, Binocular, LPR-1.	2	Medium-Power	1
Night-Vision Sight (Aiming Circle)	2		

^{*} This brigade is not part of the army group's artillery division. It is not actually organic to the army group. However, higher command may allocate a heavy artillery brigade to an army group.

^{**} The heavy artillery brigade always has four battalions of heavy artillery. It may have all four of its battalions equipped with 203-mm SP guns. Alternatively, it may have two battalions of SP guns and two battalions of 240-mm SP mortars.

Heavy Artillery Brigade (4 x SP Gun Battalion), Army Group (continued) ____

Principal Items of Equipment	HQ & Control Btry	203-mm SP Gun Bn (x4)	Target Acquisition Btry	23-mm AA Gun Btry	Engineer Plt	Chemical Defense Plt	Materiel Support Co	Maintenance Co	Medical Plt	ТОТАL
ARMORED VEHICLES										
ACV, BTR (R-145BM)	2		1							3
Chemical Recon Vehicle, BRDM-2RKh	1					3				4
APC, Radar, MT-LB (SNAR-10)*			1							1
APC, Radar, MT-LB (ARK-1)**			1							1
Mobile Recon Post, PRP-3/4***		4	1							5
ACRV, 1V13/1V13M/1V22 (Btry FDC)		12								12
ACRV, 1V14/1V14M/1V23 (Btry COP)		12								12
ACRV, 1V15/1V15M/1V24 (Bn COP)		4								4
ACRV, 1V16/1V16M/1V25 (Bn FDC)		4								4
WEAPONS										
203-mm SP Gun, 2S7		48								48
23-mm AA Gun, ZU-23				8						8
ATGL, RPG-7V	4	24		<u> </u>				4		32
SAM, Shoulder-Fired	3	48								51
ENGINEER EQUIPMENT	Ť									Ŭ.
Route-Clearing Vehicle, BAT/PKT					2					2
Ditching Machine, BTM/MDK					2					2
TRUCKS					_					
Truck, Utility	7			1	1		1	1		11
Truck, Light	2		2	8	6		1		1	20
Truck, Medium	1	80	4		_		45	3	2	135
Truck, Crane		- 00			1			1	_	2
Truck, Crane Shovel					1					1
Truck, Decon, ARS-12U/14						3				3
Truck, Decon, DDA-53/66						1			1	2
Truck, Dump					1				-	1
Truck, POL (5,000-L)		16					8			24
Truck, Water (2,000-L)		10				2	0			2
Van, Hospital									1	1
Van, Maintenance		8	4				2	6	'	20
Van, Signal	3	16	4					-		19
Van, Survey		10	1							19
Ambulance		4	-						4	8
TRAILERS		4							4	0
Trailer, Cargo, 1-Axle			1		1					2
		68					20	3		91
Trailer, Cargo, 2-Axle	2	8	2		1		∠∪	2		15
Trailer, Generator	_								4	
Trailer, Kitchen	1	12	1						1	15
Trailer, Meteorological****		40	1							1
Trailer, POL (4,200-L)		16					3			19
Trailer, Water (900-/1,200-L) * This system includes the BIG FRED batt	L	4	1			2	2		1	10

^{*} This system includes the BIG FRED battlefield surveillance radar.

** This system includes the RICE BAG countermortar/counterbattery radar.

*** This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

**** This trailer carries the END TRAY meteorological radar.

Heavy Artillery Brigade (4 x SP Gun Battalion), Army Group (continued) ___

Principal Items of Equipment	HQ & Control Btry	203-mm SP Gun Bn (x4)	Target Acquisition Btry	23-mm AA Gun Btry	Engineer PIt	Chemical Defense Plt	Materiel Support Co	Maintenance Co	Medical Plt	тотаг
RADIOS										
VHF, Manpack, Low-Power	6	40	13	3			1	1	1	65
VHF, Portable, Low-Power	1									1
VHF, Vehicle Mount, Medium-Power	4	84	4		4	3				99
HF, Manpack, Low-Power	1				1	1				3
HF, Vehicle Mount, Medium-Power	5									5
HF/VHF, Vehicle Mount, Medium-Power	3	16								19
HF/VHF, Vehicle Mount, High-Power	1									1
Radio Relay, VHF/UHF	1		4	4						1
Warning Receiver	1	8	1	1						11
MISCELLANEOUS			4							4
Sound-Ranging Set	1	20	1							1
Rangefinder, Laser	1	28	2		—					31
Rangefinder, Laser, Binocular		36								36
Periscopic Aiming Circle		24	2							26
Night-Vision Sight (Aiming Circle)		24	2							26
GPS Receiver		104	4							108

Heavy Artillery B	rigade (2 x SP Gun Battalion and 2 x SP Mortar Battalion),
Army Group	

Principal Items of Equipment	HQ & Control Btry	203-mm SP Gun Bn (x2)	240-mm SP Mortar Bn (x2)	Target Acquisition Btry	23-mm AA Gun Btry	Engineer Plt	Chemical Defense Plt	Materiel Support Co	Maintenance Co	Medical Plt	тотаг
ARMORED VEHICLES											
ACV, BTR (R-145BM)	2			1							3
Chemical Recon Vehicle, BRDM-2RKh	1						3				4
APC, Radar, MT-LB (SNAR-10)*				1							1
APC, Radar, MT-LB (ARK-1)**				1							1
Mobile Recon Post, PRP-3/4***		2	2	1							5
ACRV, 1V13/1V13M/1V22 (Btry FDC)		6	6		,				,		12
ACRV, 1V14/1V14M/1V23 (Btry COP)		6	6								12
ACRV, 1V15/1V15M/1V24 (Bn COP)		2	2								4
ACRV. 1V16/1V16M/1V25 (Bn FDC)		2	2			1					4

^{*} This system includes the BIG FRED battlefield surveillance radar.

* This system includes the RICE BAG countermortar/counterbattery radar.

**** This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

FM 100-60

Heavy Artillery Brigade (2 x SP Gun Battalion and 2 x SP Mortar Battalion), Army Group (continued)

Principal Items of Equipment	rol Btry	SP Gun Bn (x2)	SP Mortar Bn (x2)	Target Acquisition Btry	Gun Btry	ıt.	Chemical Defense Plt	Ipport Co	ce Co	•	
. ,	HQ & Control Btry	15 mm-£02	240-mm SH	Target Acq	23-mm AA Gun Btry	Engineer Plt	Chemical L	Materiel Support Co	Maintenance	Medical PIt	TOTAL
WEAPONS											
203-mm SP Gun, 2S7		24									24
240-mm SP Mortar, 2S4			24								24
23-mm AA Gun, ZU-23					8						8
ATGL, RPG-7V	4	12	12						4		32
SAM, Shoulder-Fired	3	24	24								51
ENGINEER EQUIPMENT	 				<u> </u>				<u> </u>		
Route-Clearing Vehicle, BAT/PKT	<u> </u>				<u> </u>	2			<u> </u>		2
Ditching Machine, BTM/MDK						2					2
TRUCKS	⊢ _										
Truck, Utility	7			_	1	1		1	1		11
Truck, Light	2	40	40	2	8	6		1		1	20
Truck, Medium	1	40	40	4				45	3	2	135
Truck, Crane						1			1		2
Truck, Crane Shovel						1	_				1
Truck, Decon, ARS-12U/14							3			4	3
Truck, Decon, DDA-53/66							1			1	2
Truck, Dump		_				1					1
Truck, POL (5,000-L)		8	8		_		_	8	_		24
Truck, Water (2,000-L)	1						2		_	4	2
Van, Hospital	1	4	4	4	-			2	6	1	20
Van, Maintenance	3	8	8	4					0		19
Van, Signal	<u> </u>	0	0	1					-		
Van, Survey Ambulance	1	2	2	ı	-				-	4	8
TRAILERS	1				_				_	4	- 0
Trailer, Cargo, 1-Axle	1			1	_	1			_		2
Trailer, Cargo, 1-Axie Trailer, Cargo, 2-Axie	 	34	34	ı	-	- 1		20	3		91
Trailer, Gargo, 2-Axie Trailer, Generator	2	4	4	2	-	1		20	2		15
Trailer, Kitchen	1	6	6	1	_	-				1	15
Trailer, Meteorological*	 ' -	- 0	U	1						-	1
Trailer, Neteorological Trailer, POL (4,200-L)	+	8	8	- 1	\vdash			3	\vdash		19
Trailer, Water (900-/1,200-L)	 	2	2	1	-		2	2	 	1	10
RADIOS	 			- 1	 				 	- '	10
VHF, Manpack, Low-Power	6	20	20	13	3			1	1	1	65
VHF, Portable, Low-Power	1			10	۳			'	- ' -	-	1
VHF, Vehicle Mount, Medium-Power	4	42	42	4	—	4	3				99
HF, Manpack, Low-Power	1	74	74			1	1				3
HF, Vehicle Mount, Medium-Power	5						<u> </u>		\vdash		5
HF/VHF, Vehicle Mount, Medium-Power	3	8	8								19
HF/VHF, Vehicle Mount, High-Power	1		J								1
Radio Relay, VHF/UHF	1										1
Warning Receiver	1	4	4	1	1				1		11
MISCELLANEOUS	 				- 				l		
Sound-Ranging Set				1							1
Rangefinder, Laser	1	14		2							17
Rangefinder, Laser, Binocular	' '	18	18								36
Periscopic Aiming Circle	1	12	12	2							26
Night-Vision Sight (Aiming Circle)	 	12	12	2					\vdash		26
GPS Receiver	1	52	52	4							108
G. G. (00001701		52	52	-T	I						100

^{*} This trailer carries the END TRAY meteorological radar.

203-mm Self-Propelled Gun Battalion, Heavy Arty Bde

<u>Equipment</u>	<u> 1 otai</u>	<u>Equipment</u>	<u> 10ta</u>
203-mm SP Gun, 2S7	12	Trailer, Kitchen	3
ACRV, 1V13/1V13M/1V22 (Btry	FDC) 3	Trailer, POL (4,200-Liter)	
ACRV, 1V14/1V14M/1V23 (Btry	COP) 3	Trailer, Water (1,200-Liter)	1
ACRV, 1V15/1V15M/1V24 (Bn C	COP) 1	Rangefinder, Laser, 1D8/1D12	7
ACRV, 1V16/1V16M/1V25 (Bn I	FDC) 1	Rangefinder, Laser, Binocular, LPR-1	9
Mobile Recon Post, PRP-3/4*	1	Night-Vision Sight (Aiming Circle)	6
5.45-mm LGM, RPK-74	12	Periscopic Aiming Circle, PAB2A	6
SAM, Shoulder-Fired	12	GPS Receiver	26
ATGL, RPG-7V	6	Radios:	
Truck, Medium	20	VHF, Manpack, Low-Power	10
Truck, POL (5,000-Liter)	4	VHF, Vehicle Mount,	
Van, Maintenance	2	Medium-Power	21
Van, Signal	4	HF/VHF, Vehicle Mount,	
Ambulance	1	Medium-Power	
Trailer, Cargo, 2-Axle	17	Warning Receiver	2
Trailer, Generator	2		

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

203-mm Self-Propelled Gun Battery, 203-mm SP Gun Bn

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
203-mm SP Howitzer, 2S7	4	Rangefinder, Laser, Binocular, LPR-1	3
ACRV, 1V13/1V13M/1V22 (Btr	ry FDC) 1	Night-Vision Sight (Aiming Circle)	2
ACRV, 1V14/1V14M/1V23 (Btr	ry COP) 1	Periscopic Aiming Circle, PAB2A	2
5.45-mm LGM, RPK-74	4	GPS Receiver	8
SAM, Shoulder-Fired	4	Radios:	
ATGL, RPG-7V	2	VHF, Manpack, Low-Power	2
Truck, Medium	3	VHF, Vehicle Mount,	
Van, Signal	1	Medium-Power	6
Trailer, Cargo, 2-Axle	3	HF/VHF, Vehicle Mount,	
Rangefinder, Laser, 1D8/1D12	2	Medium-Power	1

<u>Equipment</u>	<u> Total</u>	<u>Equipment</u>	<u> 1 ota</u>
240-mm SP Mortar, 2S4	12	Trailer, Kitchen	3
ACRV, 1V13/1V13M/1V22 (Btry FI	OC) 3	Trailer, POL (4,200-Liter)	∠
ACRV, 1V14/1V14M/1V23 (Btry C	OP) 3	Trailer, Water (1,200-Liter)	1
ACRV, 1V15/1V15M/1V24 (Bn CO	P) 1	Rangefinder, Laser, 1D8/1D12	
ACRV, 1V16/1V16M/1V25 (Bn FDe	C) 1	Rangefinder, Laser, Binocular, LPR-1.	9
Mobile Recon Post, PRP-3/4*	1	Night-Vision Sight (Aiming Circle)	6
5.45-mm LGM, RPK-74	12	Periscopic Aiming Circle, PAB2A	6
SAM, Shoulder-Fired	12	GPS Receiver	26
ATGL, RPG-7V	6	Radios:	
Truck, Medium	20	VHF, Manpack, Low-Power	10
Truck, POL (5,000-Liter)	4	VHF, Vehicle Mount,	
Van, Maintenance	2	Medium-Power	21
Van, Signal	4	HF/VHF, Vehicle Mount,	
Ambulance	1	Medium-Power	
Trailer, Cargo, 2-Axle	17	Warning Receiver	2
Trailer, Generator	2		

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

240-mm Self-Propelled Mortar Battery, 240-mm SP Mortar Bn _____

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
240-mm SP Howitzer, 2S4	4	Rangefinder, Laser, Binocular, LPR-1	3
ACRV, 1V13/1V13M/1V22 (Btr	y FDC) 2	Night-Vision Sight (Aiming Circle)	2
ACRV, 1V14/1V14M/1V23 (Btr	y COP) 1	Periscopic Aiming Circle, PAB2A	2
5.45-mm LGM, RPK-74	4	GPS Receiver	8
SAM, Shoulder-Fired	4	Radios:	
ATGL, RPG-7V	2	VHF, Manpack, Low-Power	2
Truck, Medium	3	VHF, Vehicle Mount,	
Van, Signal	1	Medium-Power	6
Trailer, Cargo, 2-Axle	3	HF/VHF, Vehicle Mount,	
Rangefinder, Laser, 1D8/1D12	2	Medium-Power	1

Principal Items of Equipment	Brigade HQ	Tgt Acq/Early Warning Btry	SAM Bn (SA-12) (x3)*	Chem Defense Plt	Materiel Support Co	Maintenance Co	TOTAL*
ARMORED VEHICLES							
Chem Recon Vehicle, BRDM-2RKh/RKhM				3			3
WEAPONS							
SAM, SA-12a/GLADIATOR TELAR**			18/36				18/36
SAM, SA-12b/GIANT TELAR**			18				18
SAM, Shoulder-Fired***	3						3
23-mm AA Gun, ZU-23			24				24

^{*}The standard SA-12 brigade has three battalions. However, the brigade headquarters is capable of controlling up to four battalions. The equipment totals here are for the standard three-battalion structure. Totals listed as multiple numbers (such as 18/36) reflect the numbers of that particular piece of equipment when missile firing batteries have one or two SA-12a missile firing platoons, respectively.

^{**} This system includes the (unidentified) missile-tracking and guidance radar, which appears separately in this list.

^{***} The brigade headquarters may have an AA gun section with two 23-mm AA guns, ZU-23, instead of the SAM squad with three shoulder-fired SAMs.

SAM Brigade (SA-12), Army Group (continued) _______

Principal Items of Equipment	Brigade HQ	Tgt Acq/Early Warning Btry	SAM Bn (SA-12) (x3)*	Chem Defense Plt	Materiel Support Co	Maintenance Co	TOTAL*
TRUCKS							
Truck, Utility	1	2	9		3	1	16
Truck, Light	3	1	24		2	1	31
Truck, Medium			12		25	3	40
Truck, Decon, ARS-12U/14				3			3
Truck, Decon, DDA-53/66				1			1
Truck, Crane			3			1	4
Truck, POL (5,000-L)			9		3		12
Truck, Water (2,000-L)			3	2	2		4
Van, Computer	 	1					1
Van, Maintenance		1	6		2	8	17
Van, Medium	2	'	0			0	2
	-	1					
Van, Radar	—	1	_				1
Van, Signal	3		3				6
Ambulance	2						2
TRAILERS							
Trailer, Cargo, 1-Axle		1	3		_		4
Trailer, Cargo, 2-Axle		1	6		5	3	15
Trailer, Generator	2	3	6		2	2	15
Trailer, Kitchen	1	1	3		3	1	9
Trailer, POL (4,200-L)			9		3		12
Trailer, Van	4	1					5
Trailer, Water (900-/1,200-L)			3	2	1	1	7
RADARS							
Radar, Early Warning, BOX SPRING		1					1
Radar, Tgt Acq, BILL BOARD		1	3				4
Radar, Tgt Acq, HIGH SCREEN		1	3				4
Radar, Height Finding, THIN SKIN		1					1
Radar, Tgt Eng, GRILL PAN			9				9
Radar, Missile-Tracking & Guidance			1				36/54
RADIOS							
VHF, Manpack, Low-Power	1	2	18		1	1	23
VHF, Portable, Very-Low-Power	1						1
VHF, Vehicle Mount, Medium-Power	1	3	45/63	3			52/70
HF, Manpack, Low-Power		2		1			3
HF, Vehicle Mount, Medium-Power	1						1
HF/VHF, Vehicle Mount, Medium-Power	3						3
HF/VHF, Vehicle Mount, High-Power	1						1
Radio Relay, VHF/UHF	1	1	3				5
Warning Receiver	2		12				14
MISCELLANEOUS	<u> </u>						
Btry CP/Msl Guidance Vehicle (TELAR Chassis)***			9				9
Bn CP Vehicle (TELAR Chassis)	 		3				3
Bde CP Vehicle (TELAR Chassis)	1		J				1
Tgt Acq Radar Vehicle (TELAR Chassis)	+ '-	2	6				8
	 		6				
SA-12a Missile Transloader (TELAR Chassis)****	 		9/18				9/18
SA-12b Missile Transloader (TELAR Chassis)****	 		9				9
SA-12a/b Missile Transporter (Tractor-Trailer)			27				27

^{*}The standard SA-12 brigade has three battalions. However, the brigade headquarters is capable of controlling up to four battalions. The equipment totals here are for the standard three-battalion structure. Totals listed as multiple numbers (such as 9/18) reflect the numbers of that particular piece of equipment when missile firing batteries have one or two SA-12a missile firing platoons, respectively.

*** This vehicle carries the GRILL PAN radar, which appears separately in this list.

^{****} This system is a combination loader and launcher.

Equipment	Total *	<u>Equipment</u>	<u>Total</u>
SAM, SA-12a/GLADIATOR TELAR**	6/12	Van, Maintenance	2
SAM, SA-12b/GIANT TELAR**	6	Van, Signal	1
SA-12a Missile Transloader		Trailer, Cargo, 1-Axle	1
(TELAR Chassis)***	3/6	Trailer, Cargo, 2-Axle	2
SA-12b Missile Transloader		Trailer, Generator	2
(TELAR Chassis)***	3	Trailer, Kitchen	1
Battery CP/Missile Guidance Vehicle		Trailer, POL (4,200-Liter)	3
(TELAR Chassis)****	3	Trailer, Water (1,200-Liter)	1
Battalion CP Vehicle		Radars:	
(TELAR Chassis)	1	Target Acquisition, BILL BOARD	1
Target Acquisition Radar Vehicle	2	Target Acquisition, HIGH SCREE	N 1
SA-12a/b Missile Transporter		Target Engagement, GRILL PAN.	3
(Tractor-Trailer)	3	Missile-Tracking and Guidance	12/18
23-mm AA Gun, ZU-23	8	Radios:	
Truck, Utility	3	VHF, Manpack, Low-Power	6
Truck, Light	8	VHF, Vehicle Mount,	
Truck, Medium	4	Medium-Power	18/24
Truck, Crane	1	Radio Relay, VHF/UHF	1
Truck, POL (5,000-Liter)	3	Warning Receiver	4

^{*} The standard battalion has three missile firing batteries. Although a fourth battery is possible, the totals here are for the three-battery standard. Totals listed with multiple numbers (such as 6/12) reflect the numbers of that particular piece of equipment in the battalion when each battery has one or two SA-12a platoons, respectively. If individual missile firing batteries have an AA gun section of two 23-mm AA guns, ZU-23, the battalion may also have one AA gun section, instead of an entire AA gun battery.

^{**} Each TELAR includes a missile-tracking and guidance radar, which appears separately in this list.

^{***} This system is a combination loader and launcher with no onboard radar.

^{***} This vehicle carries the GRILL PAN radar, which appears separately in this list.

<u>Equipment</u>	<u> 1 otal</u> *	<u>Equipment</u>	<u> 1 otal</u> 1
SAM, SA-12a/GLADIATOR TELAR**	2/4	Radars:	
SAM, SA-12b/GIANT TELAR**	2	Target Engagement, GRILL	PAN1
SA-12a Missile Transloader		Missile-Tracking and Guidan	ce4/6
(TELAR Chassis)***	1/2	Radios:	
SA-12b Missile Transloader		VHF, Vehicle Mount,	
(TELAR Chassis)***	1	Medium-Power	5/7
Battery CP/Missile Guidance Vehicle		Warning Receiver	1
(TELAR Chassis)****	1		

^{*} The standard battery has two missile firing platoons, one SA-12a platoon and one SA-12b platoon. However, the GRILL PAN is capable of controlling a third platoon that, if present, would have the SA-12a. Totals listed with multiple numbers (such as 2/4) reflect the numbers of that particular piece of equipment in a battery with one or two SA-12a platoons, respectively. Some batteries may have an AA gun section with two 23-mm AA guns, ZU-23. In that case, there would be no more than one AA gun section (rather than an entire AA gun battery) at battalion level.

^{**} Each TELAR includes an (unidentified) missile-tracking and guidance radar, which appears separately in this list.

^{***} This system is a combination loader and launcher with no onboard radar. It carries four GLADIATOR or two GIANT missiles in launch tubes ready to fire from the transloader (when slaved to a TELAR) or to reload a TELAR.

^{****} This vehicle serves as the battery command post (CP) and also carries the GRILL PAN missile-tracking and guidance radar, which appears separately in this list.

^{*} The purpose of the air defense division is to provide air defense of critical rear area assets in the army group. While its SAM and AA gun systems may be mobile, they operate from fixed sites around the protected rear area assets. The army group normally does not allocate these air defense assets to support subordinate armies or corps. However, the number of SAM brigades and AA gun regiments in the air defense division corresponds to the size of the army group. The equipment list on p 5-52 reflects the holdings of the smallest possible division, with one SAM brigade and two AA gun regiments. The list on p 5-53 reflects the maximum equipment holdings, with a division of two SAM brigades and three AA gun regiments. Whether the signal, materiel support, and maintenance elements are company- or battalion-size depends on the number of brigades and regiments in the division.

^{**} For high-altitude air defense, some air defense divisions might use SA-2 SAM regiments rather than SA-4 brigades. For details on SA-2 regiment structure, see FM 100-63.

^{***} Some AA gun regiments at army group level may have the 100-mm AA gun, KS-19.

Air Defense Division (Minimum), Army Group (continued)

Principal Items of Equipment	Division HQ	SAM Bde (SA-4)	57-mm AA Gun Regt (x2)	Signal Co	Materiel Support Co	Maintenance Co	ТОТАL
ARMORED VEHICLES							
APC, BTR-60/70/80	3						3
APC, BTR-60 (PU-12)	2	13	4				19
AVC, BTR (R-145BM)				8			8
Fire Control Radar Vehicle (TEL Chassis)*		9					9
Tgt Acq Radar Vehicle**	2	5					7
Chem Recon Vehicle, BRDM-2RKh		3	2				5
WEAPONS							
57-mm AA Gun, S-60			48				48
23-mm AA Gun, ZU-23		24					24
SAM, SA-4/GANEF TEL		27					27
SAM, Shoulder-Fired*	6	3	30				39
TRUCKS							
Truck, Utility	12	16	14	5	3	1	51
Truck, Light	9	31	16	3	2	1	62
Truck, Medium	4	40	138		25	3	210
Truck, Decon, ARS-12U/14		3					3
Truck, Decon, DDA-53/66		1	2				3
Truck, Crane		4	2			1	7
Truck, POL (5,000-L)	1	12	12		3		28
Truck, Water (2,000-L)		4	2		2		8
Van, Command	12	9					21
Van, Computer		1					1
Van, Maintenance	1	17	8		2	8	36
Van, Medium	4	2	4				10
Van, Radar***		1	12				13
Van, Signal	2	6	10	5			23
Ambulance	2	2	6				10
TRAILERS	4	4					
Trailer, Cargo, 1-Axle	4	4 15	10		F	2	8
Trailer, Cargo, 2-Axle	2		10	-1	5	3	33
Trailer, Generator Trailer, Kitchen	3	15 9	18 16	1	3	<u>2</u> 1	41 32
Trailer, Ritchen Trailer, POL (4,200-L)	3	12	4		3		32 19
Trailer, POL (4,200-L) Trailer, POL (1,200-L)	1	14	8				9
Trailer, Van	8	17	8				33
Trailer, Water (900-/1,200-L)	1	7	14		1	1	24
RADARS		-	'-				<u> </u>
Radar, Tgt Acq, LONG TRACK	2	5					7
Radar, Aerial Surv/Tgt Acq, FLAT FACE	2	J	4				6
			т —				J
			8				8
Radar, Fire Control, FLAP WHEEL Radar, Fire Control, PAT HAND		9	8				8 9

^{*} This vehicle carries the PAT HAND fire control radar, which appears separately in this list.

^{**} This vehicle carries the LONG TRACK target acquisition radar, which appears separately in this list.

**This vehicle carries the THIN SKIN height-finding radar in a SAM brigade and the FLAT FACE aerial surveillance/target acquisition radar or FLAP WHEEL fire control radar in an AA gun regiment.

Air Defense Division (Minimum), Army Group (continued) ___

Principal Items of Equipment	Division HQ	SAM Bde (SA-4)	57-mm AA Gun Regt (x2)	Signal Co	Materiel Support Co	Maintenance Co	ТОТАL
RADIOS							
VHF, Manpack, Low-Power	2	32	56	7	1	1	99
VHF, Portable, Low-Power		9					9
VHF, Portable, Very-Low-Power	2	1	26				29
VHF, Vehicle Mount, Medium-Power	5	7	4				16
HF, Manpack, Low-Power		3	2	2			7
HF, Vehicle Mount, Medium-Power	1		2	8			11
HF/VHF, Vehicle Mount, Medium-Power	7	3	14	5			29
HF/VHF, Vehicle Mount, High-Power	3	1	6	3			13
Radio Relay, VHF/UHF	2	5	2	2			11
Warning Receiver	4	14	14	3			35
MISCELLANEOUS							
SA-4 Missile Transloader (Medium Truck)		27					27
SA-4 Missile Transporter (Tractor-Trailer)		9					9
Motorcycle				3			3

Air Defense Division (Maximum), Army Group (continued) _____

Principal Items of Equipment	Division HQ	SAM Bde (SA-4) (x2)	57-mm AA Gun Regt (x3)	Signal Bn	Materiel Support Bn	Maintenance Bn	ТОТАL
ARMORED VEHICLES							
APC, BTR-60/70/80	3						3
APC, BTR-60 (PU-12)	2	26	6				34
ACV, BTR (R-145BM)				8			8
Fire Control Radar Vehicle (TEL Chassis)*		18					18
Tgt Acq Radar Vehicle**	2	10					12
Armored Recovery Vehicle						5	5
Chem Recon Vehicle, BRDM-2RKh		6	3				9
WEAPONS							
57-mm AA Gun, S-60			72				72
23-mm AA Gun, ZU-23		48					48
SAM, SA-4/GANEF TEL SAM, Shoulder-Fired*	6	54 6	45		3	3	54 63

^{*} This vehicle carries the PAT HAND fire control radar, which appears separately in this list.

** This vehicle carries the LONG TRACK target acquisition radar, which appears separately in this list.

Air Defense Division (Maximum), Army Group (continued) _____

	1	1		ı			
Principal Items of Equipment	Division HQ	SAM Bde (SA-4) (x2)	57-mm AA Gun Regt (x3)	Signal Bn	Materiel Support Bn	Maintenance Bn	TOTAL
TRUCKS							
Truck, Utility	12	32	21	12	7	6	90
Truck, Light	9	62	24	7	6	4	112
Truck, Medium	4	80	207	9	75	9	384
Truck, Decon, ARS-12U/14		6					6
Truck, Decon, DDA-53/66		2	3	_	_	_	5
Truck, Crane	4	8	3	3	6	3	23
Truck, POL (5,000-L)	1	24	18		9	2	54
Truck, Recovery Truck, Water (2,000-L)		8	3		6	2	2 17
	10		3		0		30
Van, Command Van, Computer	12	18 2					2
Van, Maintenance	1	34	12	4	6	24	81
Van, Medium	-	4	6	4	Ö	24	10
Van, Radar***		2	18				20
Van, Signal	2	12	15	33	1		63
Ambulance	2	4	9	1			16
TRAILERS		-	9	-			10
Trailer, Cargo, 1-Axle	4	8		10			22
Trailer, Cargo, 1-Axie Trailer, Cargo, 2-Axle	4	30	15	10	75	9	129
Trailer, Gargo, 2-Axie Trailer, Generator	3	30	27	10	6	6	82
Trailer, Kitchen	3	18	24	2	6	3	56
Trailer, Nichen Trailer, POL (4,200-L)	3	24	6	3	9	2	44
Trailer, POL (1,200-L)	1		12		<u> </u>		13
Trailer, Van	8	34	12				54
Trailer, Water (900-/1,200-L)	1	14	21	1	3	3	43
RADARS	<u> </u>	- '-					70
Radar, Tgt Acq, LONG TRACK	2	10					12
Radar, Aerial Surv/Tgt Acq, FLAT FACE	2		6				8
Radar, Fire Control, FLAP WHEEL	_		12				12
Radar, Fire Control, PAT HAND		18					18
Radar, Height-Finding, THIN SKIN		2	i				2
RADIOS							
VHF, Manpack, Low-Power	2	64	84	20	4	4	178
VHF, Portable, Low-Power		18					18
VHF, Portable, Very-Low-Power	2	2	39				43
VHF, Vehicle Mount, Medium-Power	5	14	6	6		6	37
HF, Manpack, Low-Power		6	3	5	1		15
HF, Vehicle Mount, Medium-Power	1		3	8		1	13
HF/VHF, Vehicle Mount, Medium-Power	7	6	21	7	1	1	43
HF/VHF, Vehicle Mount, High-Power	3	2	9	8			22
Radio Relay, VHF/UHF	2	10	3	6			21
Communications Center				2			2
Warning Receiver	4	28	21	3	1	1	58
MISCELLANEOUS							
SA-4 Missile Transloader (Medium Truck)		54					54
SA-4 Missile Transporter (Tractor-Trailer)		18					18
Tracked Amphibian, K-61/PTS						1	1
Tractor, Artillery, AT-S	ļ					1	1
Motorcycle				13		3	16

^{***} This vehicle carries the THIN SKIN height-finding radar in a SAM brigade and the FLAT FACE aerial surveillance/target acquisition radar or FLAP WHEEL fire control radar in an AA gun regiment.

Equipment	<u>Total</u> *	<u>Equipment</u>	<u>Total</u> *
Radars:		Van, Automated Radar Control	
Aerial Surveillance/Target		System	16/20
Acquisition, LONG TRACK	12/16	23-mm AA Gun, ZU-23**	24/30
EW/GCI, BAR LOCK			
or TIN SHIELD	6/8		
Height-Finding, SIDE NET			
or ODD PAIR	6/8 ***		
Height Finding, THIN SKIN	12/16		
Target Acquisition, FLAT FACE	12/16		
Target Acquisition, SPOON REST.	12/16		
Target Acquisition, SQUATEYE	12/16		

^{*} An early warning regiment normally has three early warning battalions; a brigade has four. Totals listed here with multiple numbers (such as 12/16) reflect the numbers of that particular piece of equipment in a regiment or brigade, respectively.

^{**} Instead of an AA gun battery, some early warning regiments/brigades may have a platoon of shoulder-fired SAMs (see p 3-11).

^{***} Units equipped with 3D radars, such as TIN SHIELD or modernized BAR LOCK, do not require an accompanying height-finding radar.

^{*} Common practice is to allocate an air defense jamming battalion to each army or corps in the army group's main effort. Remaining battalions may protect other high-priority army group assets. Each battalion can have up to 54 air defense jammers, along with supporting target acquisition systems.

Principal Items of Equipment	Brigade HQ	Antitank Bn (x4)	Engineer PIt	Chem Defense Plt	Materiel Spt Co	Maintenance Co	Medical PIt	ТОТАГ
ARMORED VEHICLES								
APC, BTR-60/70/80	1							1
ACV, BTR (R-145BM)	2							2
ACV, MT-LBu	1	20						21
Prime Mover, MT-LBT		84						84
Chemical Recon Vehicle, BRDM-2RKh/RKhM	1			3				4
Mobile Recon Post, PRP-3/4*	1	4						5
Armored Recovery Vehicle						1		1
WEAPONS								
125/100-mm AT Gun, 2A45/MT-12		72						72
ATGM Vehicle, 9P149 w/ AT-6/SPIRAL		36						36
ATGL, RPG-7V	4	36				4		44
SAM, Shoulder-Fired	3	·	·					3

^{*} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

Antitank Brigade, Army Group (continued) ______

Principal Items of Equipment	э но	Antitank Bn (x4)	er PIt	Chem Defense Plt	Materiel Spt Co	Maintenance Co	ı Pıt	
	Brigade HQ	Antitan	Engineer Plt	Chem I	Materie	Mainte	Medical Plt	TOTAL
ENGINEER EQUIPMENT								
Route-Clearing Vehicle, BAT/PKT			2					2
Ditching Machine, BTM/MDK			2					2
TRUCKS								
Truck, Utility	6	12	1		1	1		21
Truck, Light	2	16	6		1		1	26
Truck, Medium	1	52			30	3	2	88
Truck, Crane Shovel			2					2
Truck, Decon, ARS-12U/14				3				3
Truck, Decon, DDA-53/66				1			1	2
Truck, Dump			1					1
Truck, POL (5,000-L)		12			6			18
Truck, Water (2,000-L)				2				2
Van, Hospital							1	1
Van, Maintenance		8			2	6		16
Van, Signal	2	8						10
Ambulance		4					4	8
TRAILERS								
Trailer, Cargo, 1-Axle			1					1
Trailer, Cargo, 2-Axle	1	44			20	3		68
Trailer, Generator	2	4	1			2	_	9
Trailer, Kitchen	1	4			_		1	6
Trailer, POL (4,200-L)		12			6			18
Trailer, POL (1,200-L)	4	8					4	8
Trailer, Water (900/1,200-L)	1	4		2	2		1	10
RADARS Radar, Battlefield Surveillance, Man-								
Portable, PSNR-1 or TALL MIKE		16						16
RADIOS								
VHF, Manpack, Low-Power	6	44			1	1	1	53
VHF, Portable, Very- Low-Power	1	77			<u> </u>			1
VHF, Vehicle Mount, Medium-Power	6	144	4	3				157
HF, Manpack, Low-Power	1		1	1				3
HF, Vehicle Mount, Medium-Power	5	4		- '-				9
HF/VHF, Vehicle Mount, Medium-Power	3	12		l				15
HF/VHF, Vehicle Mount, High-Power	1			l e				1
Radio Relay, VHF/UHF	1	4						5
Warning Receiver	1	4		i				5
MISCELLANEOUS		·		l e				Ť
Rangefinder, Laser	1	16		i e				17

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
UAV Launch Vehicle	12	Van, Maintenance	4
UAV (RPV/Drone), Multimission	24	Trailer, Generator	17
RPV Recovery Vehicle	6	Trailer, Kitchen	4
Launcher Support Vehicle	6	Trailer, POL (1,200-Liter)	3
Van, Mission Control	4	Trailer, Water (900-Liter)	4
Ground Control Station	6	Radios:	
Support Vehicles	9	VHF, Manpack, Low-Power	45
SAM, Shoulder-Fired	24	VHF, Vehicle Mount,	
Truck, Utility	14	Medium-Power	17
Truck, Medium	4	HF, Vehicle Mount,	
Truck, Light	11	Medium-Power	4
Truck, POL (4,000-Liter)	7	Warning Receiver	4

^{*} The General Staff may allocate part or all of the UAV Regiment to support military operations of an army, corps, or army group.

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
UAV Launch Vehicle	4	Van, Maintenance	1
UAV (RPV/Drone), Multimission	8	Trailer, Generator	5
RPV Recovery Vehicle	2	Trailer, Kitchen	1
Launcher Support Vehicle	2	Trailer, POL (1,200-Liter)	1
Van, Mission Control	1	Trailer, Water (900-Liter)	1
Ground Control Station	2	Radios:	
Support Vehicles	3	VHF, Manpack, Low-Power	13
SAM, Shoulder-Fired	6	VHF, Vehicle Mount,	
Truck, Utility	4	Medium-Power	5
Truck, Medium	1	HF, Vehicle Mount,	
Truck, Light	3	Medium-Power	1
Truck, POL (4,000-Liter)	2	Warning Receiver	1

^{*} This brigade differs from a signals reconnaissance regiment (p 4-63) primarily by having three battalions with separate functions. The regiment has essentially the same assets but deploys them in mixed battalions.

Signals Reconnaissance Brigade, Army Group (continued)

Principal Items of Equipment	Brigade HQ	Radio Intercept Bn	Radio DF Bn	Radar Intercept/DF Bn	Signal Co	Supply & Service Co	TOTAL
ARMORED VEHICLES							
ACV, BTR (R-145BM)	2	1	1	1	8		13
Chemical Recon Vehicle, BRDM-2RKh/RKhM	1	1	1	1			4
WEAPONS							
SAM, Shoulder-Fired	3	3	3	3			12
ELECTRONIC COMBAT SYSTEMS							
Radio Intercept System		36					36
Radio DF			27				27
Radar Intercept/DF				27			27
TRUCKS							
Truck, Utility	6	5	5	5	5	2	28
Truck, Light	2	7	7	7	3		26
Truck, Medium	1	1	1	1		10	14
Truck, POL (5,000-L)		2	2	2		2	8
Truck, Water (2,000-L)						1	1
Van, Command		3	3	3			9
Van, Maintenance	1	4	4	4		4	17
Van, Signal	2	2	2	2	5		13
Ambulance		1	1	1		1	4
TRAILERS							
Trailer, Cargo, 2-Axle	1	1	1	1		5	9
Trailer, Generator	2	6	6	6	1	2	23
Trailer, Kitchen	1	4	4	4		3	16
Trailer, POL (4,200-L)		2	2	2		2	8
Trailer, Water (900-L)	1	4	4	4		3	16
RADIOS							
VHF, Manpack, Low-Power	6	6	6	6	7	2	33
VHF, Vehicle Mount, Medium-Power	5	38	29	29	8		109
HF, Manpack, Low-Power	1	1	1	1	2	1	7
HF, Vehicle Mount, Medium-Power	5				8		13
HF/VHF, Vehicle Mount, Medium-Power	3	3	3	3			12
HF/VHF, Vehicle Mount, High-Power	1	1	1	1	3		7
Radio Relay, VHF/UHF	1	1	1	1	2		6
Warning Receiver	1	1	1	1	3		7

Equipment	Total	Equipment	<u>Total</u>
Radio Stations***:		Radio Relay Stations***:	
HF, Vehicle Mount,		VHF/UHF	12-15
High-Power	3	UHF	9-12
HF/VHF, Vehicle Mount,		Troposcatter, SHF	9-15**
High-Power	3	SATCOM, UHF/SHF	3**

^{*} An army group headquarters normally task-organizes the assets of the signal regiment's subordinate units to support its formation of forward, main, alternate, and rear command and control posts.

- ** The army group can allocate assets from the troposcatter battalion and/or satellite communications (SATCOM) company to a subordinate army, corps, division, or separate brigade if required.
- *** Each HF or HF/VHF radio station normally occupies a single box-body truck. However, some variants of the HF/VHF station may use an armored vehicle instead of a truck.
- **** Depending on the specific radio station model, each VHF/UHF radio relay station comprises one to two box-body trucks. Each UHF radio relay station comprises one to three box-body trucks. Each SHF troposcatter radio relay station comprises one or two box-body trucks. SATCOM stations also comprise one or several box-body trucks.

* In lieu of a chemical defense brigade, an army group may have separate battalions of the same types that normally comprise such a brigade.

^{**} This battalion also performs radiological (nuclear) and biological reconnaissance, as required.

^{***} The mobile computation and analysis station (MCAS) is also known as a mobile analytical plotting station.

^{****} Nuclear burst direction-finding (NBDF) battalion.

Equipment <u>Total</u>	Equipment	<u>Total</u>
Flamethrower Tank, TO-5531	Trailer, Generator	1
ACV, BMP-1K/2K/3K1	Trailer, POL (4,200-Liter)	4
ACV, BTR (R-145BM)1	Trailer, Water (900-Liter)	1
9-mm Pistol, PM 110	Night-Vision Goggles	2
5.45-mm Assault Rifle, AKS-74 50	Night-Vision Sight (Small Arms)	6
ATGL, RPG-7V2	Radios:	
Truck, Medium7	VHF, Manpack, Low-Power	1
Truck, POL (5,000-Liter)5	VHF, Vehicle Mount,	
Van, Kitchen1	Medium-Power	33
Van, Maintenance 1	HF, Manpack, Low-Power	2
Ambulance 1	HF, Vehicle Mount,	
Trailer, Cargo, 1-Axle1	Medium-Power	6
Trailer, Cargo, 2-Axle6	Warning Receiver	1

Battalion Headquarters,	
Flamethrower Tank Bn	

BATTALION HEADQUARTERS

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
Flamethrower Tank, TO-55	1	Radios:	
ACV, BTR (R-145BM)	1	VHF, Vehicle Mount,	
ACV, BMP-1K/2K/3K	1	Medium-Power	3
9-mm Pistol, PM	7	HF, Vehicle Mount,	
5.45-mm Assault Rifle, AKS-74	8	Medium-Power	3
ATGL, RPG-7V	2	HF, Manpack, Low-Power	1
Night-Vision Sight (Small Arms)	2	Warning Receiver	1

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
Flamethrower Tank, TO-55	10	Radios:	
9-mm Pistol, PM	34	VHF, Vehicle Mount,	
5.45-mm Assault Rifle, AKS-74	6	Medium-Power	10
		HF, Vehicle Mount,	
		Medium-Power	1

Tank Transport/Heavy-Lift Regiment, Army or Army Group _____

Tank Transport/Heavy-Lift Regiment, (3-Battalion Structure)

Principal Items of Equipment WEAPONS	Regimental HQ	Tank Transport/ Heavy-Lift Bn (x3)	Supply & Svc Co	ТОТАL
ATRL, RPG-22/26*		33/42/51	2	35/44/53
SAM, Shoulder-Fired	3	9	1	12
TRUCKS	Ť			12
Truck, Utility	2	15		17
Truck, Light		9	3	12
HET (Tractor-Trailer)*		297/396/495		297/396/495
Truck, Crane		12	1	13
Truck, POL (7,000-L)*		21/27/33		21/27/33
Truck, Water (2,000-L)		18	6	24
Van, Kitchen		6	2	8
Van, Maintenance	1	33	10	44
Van, Mobile Field Bakery			4	4
Van, Signal	3	3		6
Ambulance		3	1	4
TRAILERS				
Trailer, Cargo, 1-Axle	2	12	2	16
Trailer, Cargo, 2-Axle		6	2	8
Trailer, Generator	1	18	6	25
Trailer, POL (5,800-L)*		21/27/33		21/27/33
Trailer, Water (900-/1,200-L)		9	7	16
RADIOS				
VHF, Manpack, Low-Power		9		9
HF, Manpack, Low-Power	1	3		4
HF/VHF, Vehicle Mount, Medium-Power	1	3		4
HF/VHF, Vehicle Mount, High-Power	1			1
Radio Relay, VHF/UHF	1			1
Warning Receiver	1	3	fi	4

^{*} Totals reflect tank transport/heavy-lift battalions with companies of three, four, and five platoons, respectively. (continued)

Tank Transport/Heavy-Lift Regiment, Army or Army Group (4-Battalion Structure)

Principal Items of Equipment	Regimental HQ	Tank Transport/ Heavy-Lift Bn (x4)	Supply & Svc Co	TOTAL
WEAPONS				
ATRL, RPG-22/26*		44/56/68	2	46/58/70
SAM, Shoulder-Fired	3	12		15
TRUCKS				
Truck, Utility	2	20		22
Truck, Light		12	3	15
HET (Tractor-Trailer)*		396/528/660		396/528/660
Truck, Crane		16	1	17
Truck, POL (7,000-L)*		28/36/44		28/36/44
Truck, Water (2,000-L)		24	6	30
Van, Kitchen		8	2	10
Van, Maintenance	1	44	10	55
Van, Mobile Field Bakery			4	4
Van, Signal	3	4		7
Ambulance		4	1	5
TRAILERS				
Trailer, Cargo, 1-Axle	2	16	2	20
Trailer, Cargo, 2-Axle		8	2	10
Trailer, Generator	1	24	6	31
Trailer, POL (5,800-L)*		28/36/44		28/36/44
Trailer, Water (900-/1,200-L)		12	7	19
RADIOS				
VHF, Manpack, Low-Power		12		12
HF, Manpack, Low-Power	1	4		5
HF/VHF, Vehicle Mount, Medium-Power	1	4		5
HF/VHF, Vehicle Mount, High-Power	1			1
Radio Relay, VHF/UHF	1			1
Warning Receiver	1	4		5

^{*} Totals reflect tank transport/heavy-lift battalions with companies of three, four, and five platoons, respectively.

Tank Transport/Heavy-Lift Battalion,
Tank Transport/Heavy-Lift Regt or Mat Spt Bde ___

Equipment	<u>Total **</u>	<u>Equipment</u>	<u>Total</u> **
ATRL, RPG-22/26	11/14/17	Trailer, Cargo, 1-Axle	4
SAM, Shoulder-Fired	3	Trailer, Cargo, 2-Axle	2
HET (Tractor-Trailer)	99/132/165	Trailer, Generator	6
Truck, Utility	5	Trailer, POL (5,800-Liter)	7/9/11
Truck, Light	3	Trailer, Water (1,200-Liter)	3
Truck, Crane	4	Radios:	
Truck, POL (7,000-Liter)	7/9/11	VHF, Manpack, Low-Power	3
Truck, Water (2,000-Liter)	6	HF, Manpack, Low-Power	1
Van, Kitchen	2	HF/VHF, Vehicle Mount,	
Van, Maintenance	11	Medium-Power	1
Van, Signal	1	Warning Receiver	1
Ambulance	1		

^{*} A tank transport/heavy-lift company may have three, four, or five platoons of 11 heavy equipment transporters (HETs) each. Thus, company strength can vary from 33 to 55 HETs.

^{**} Totals listed with multiple numbers (such as 99/132/165) reflect the numbers of that particular piece of equipment in a battalion with companies of three, four, or five platoons, respectively.

Airborne Forces	
-----------------	--

Airborne forces are directly subordinate to the Supreme High Command, with operational control exercised by the General Staff. The General Staff may allocate airborne units to theater commands and possibly, in turn, to army groups or armies for specific missions. Other airborne units would remain under Supreme High Command control.

A separate airborne infantry brigade (p 5-72) may be under operational control of an army group, although not organic to it. Higher command may allocate additional forces from an airborne division (p 5-87) to support an army group in a given operation; these are normally brigade-size elements equipped with IFVs (p 5-89). The army group commander may further allocate an airborne brigade to support a subordinate army or corps in operational missions. With the approval of the army group commander, an army may further allocate battalion-size elements to support a ground maneuver division in tactical missions.

^{*} Air transport support units required for deployment may be allocated to the brigade from military transport aviation assets. Either transport aircraft or heavy-lift helicopters could air-land the brigade or insert the airborne infantry battalions by parachute.

(continued)

Airborne Infantry Brigade (Sep) (continued)

Principal Items of Equipment	Brigade HQ	Abn Inf Bn (x3)	122-mm Howitzer Bn	Air Defense Btry	Antitank Battery	Recon Co	Engineer Co	Signal Co	Chem Defense Plt	Materiel Support Co	Parachute Rigging & Resupply Co	Maintenance Co	Medical PIt	тотаг
WEAPONS														
30-mm Auto Grenade Launcher, AGS-17		18												18
82-mm Mortar, 2B14		24												24
122-mm Howitzer, D-30			18											18
122-mm Laser-Guided Projectile Set			4		_									4
73-mm Recoilless Gun, SPG-9		9			9									18
ATGM Manpack, AT-4/SPIGOT		18			12									30
ATGM Manpack, AT-7/SAXHORN		27		_										27
23-mm AA Gun, ZU-23	-	22	40	6										6
SAM, Shoulder-Fired Flamethrower, RPO/LPO	3	33 81	18	12			4	-	 		\vdash			66 85
ENGINEER EQUIPMENT		01					4		 		\vdash			00
Mine Detector, DIM							2							2
Demolition Set							6							6
Airdroppable Bridge, PVD-20/DPP-40							10							10
TRUCKS							10							10
ACRV, 1V110/1V153 (Battery FDC)*			3											3
ACRV, 1V110/1V153 (Battery 1 DC)*			1											1
Truck, Utility	8	30	5	1	1	10	1	8		1	1			66
Truck, Light	- 0	75	34	10	12	10	18	-		38	30	2	2	221
Truck, Medium		75	9	10	12		10			8	31			48
Truck, Chem Recon, UAZ-69RKh			Ŭ						4	Ŭ	Ŭ.			4
Truck, POL (4,000-L)		3	2								12			17
Van, Maintenance		3	1								<u> </u>	9		13
Van, Signal		3	4					3						10
Ambulance		3	1					Ť					4	8
TRAILERS		Ť												Ť
Trailer, Cargo, 1-Axle	2	6								16	10	4		38
Trailer, Cargo, 2-Axle		Ť	9								10	2		21
Trailer, Generator		3	2					1				1		7
Trailer, Kitchen		9	3				1	1		4	2		1	21
Trailer, POL (1,200-L)		9	2								12			23
Trailer, Water (900-L)		6	1				1			1	1	1	1	12
RADARS														
Radar, Battlefield Surveillance, Man-			1		1	3								5
Portable, PSNR-1 or TALL MIKE			'		1	3								5
RADIOS														
VHF, Manpack, Low-Power	2	78	14	1	4	1	6		4	1	1	1	2	115
VHF, Portable, Low-Power		72	23		19	3	4							121
VHF, Portable, Very-Low-Power		99		8		12								119
HF, Manpack, Low-Power						1		6	1					8
HF/VHF, Vehicle Mount, Medium-Power	8	3	4					3			$ldsymbol{\sqcup}$			18
HF/VHF, Vehicle Mount, High-Power								1			\perp			1
Ground-to-Air Set	2	6		1				1			igsquare			10
Burst-Transmission		15												15
Warning Receiver	1	3	1	1		1		1			igspace			8
MISCELLANEOUS									<u> </u>		\vdash			\sqcup
Rangefinder, Laser		3	7		1				<u> </u>		\vdash			11
Rangefinder, Laser, Binocular		L_	9					ļ			\vdash			9
GPS Receiver		3	32								\vdash			35
Periscopic Aiming Circle		3	6								\vdash			9
Collimator		24				<u> </u>		ļ			\vdash			24
Motorcycle * The 1V153 ACRVs may be part of the Kar	L.,,,	Ļ.,		L		3				<u> </u>				3

^{*} The 1V153 ACRVs may be part of the Kapustnik-B automated fire control system.

Airborne Infantry Battalion, Abn Inf Bde (Sep)

Equipment	Total	Equipment	Total
9-mm Pistol, PM	99	Trailer, Cargo, 1-Axle	2
5.45-mm Assault Rifle, AKS-74	388	Trailer, Generator	
5.45-mm LMG, RPKS-74	27	Trailer, Kitchen	3
7.62-mm Sniper Rifle, SVD	27	Trailer, POL (1,200-Liter)	3
7.62-mm GP MG, PKM	27	Trailer, Water (900-Liter)	2
40-mm Under-Barrel Grenade Laun	cher,	Rangefinder/Target Designator, Lase	er 1
GP-25/30	79	Periscopic Aiming Circle, PAB2A	1
30-mm Automatic Grenade Launche	er,	Collimator	8
AGS-17	6	Night-Vision Goggles	55
73-mm Recoilless Gun, SPG-9	3	Night-Vision Goggles (Driver)	26
82-mm Mortar, 2B14	8	Night-Vision Sight (Small Arms)	93
SAM, Shoulder-Fired	11	Night-Vision Sight (AGL)	6
ATGM Manpack, AT-4/SPIGOT	6	Night-Vision Sight (MG)	27
ATGM Manpack, AT-7/SAXHORN	V9	Night-Vision Sight (Aiming Circle)	1
ATGL, RPG-16D	21	GPS Receiver	1
ATRL, RPG-22/26	37	Radios:	
Flamethrower, RPO	27	VHF, Manpack, Low-Power	26
Truck, Utility	10	VHF, Portable, Low-Power	24
Truck, Light	25	VHF, Portable, Very-Low-Power	r 33
Truck, POL (4,000-Liter)	1	HF/VHF, Vehicle Mount,	
Van, Maintenance	1	Medium-Power	1
Van, Signal	1	Ground-to-Air Set	2
Ambulance		Burst-Transmission	5

Warning Receiver......1

В	att	alio	n	Head	lqua	rter	S
Δ	hn	Inf	R	1			

BATTALION HEADQUARTERS

Equipment To	<u>otal</u>	Equipment	<u>Total</u>
9-mm Pistol, PM	4	Night-Vision Goggles	2
5.45-mm Assault Rifle, AKS-74	4	Night-Vision Sight (Small Arms)	2
40-mm Under-Barrel Grenade Launcher,		Radios:	
GP-25/30	1	VHF, Manpack, Low-Power	1
ATRL, RPG-22/26	1	VHF, Portable, Very-Low-Power.	2
SAM, Shoulder-Fired	2	Burst-Transmission	1

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
9-mm Pistol, PM		Flamethrower, RPO	9
5.45-mm Assault Rifle, AKS-74	·73	Night-Vision Goggles	15
5.45-mm LMG, RPKS-74	9	Night-Vision Sight (Small Arms)	21
7.62-mm Sniper Rifle, SVD	9	Night-Vision Sight (MG)	9
7.62-mm GP MG, PKM	9	Truck, Light	1
40-mm Under-Barrel Grenade L	Launcher,	Radios:	
GP-25/30	22	VHF, Manpack, Low-Power	4
ATGM Manpack, AT-7/SAXHO	ORN 3	VHF, Portable, Low-Power	4
ATGL, RPG-16D	6	VHF, Portable, Very-Low-Power	r9
ATRL, RPG-22/26	9	Burst-Transmission	1

^{*} The ATGM platoon includes one light truck.

Airborne Infantry Platoon, Abn Inf Co

Equipment	Total	Equipment	<u>Total</u>
9-mm Pistol, PM	6	Flamethrower, RPO	3
5.45-mm Assault Rifle, AKS-74	22	Night-Vision Goggles	5
5.45-mm LMG, RPKS-74	3	Night-Vision Sight (Small Arms)	7
7.62-mm Sniper Rifle, SVD	3	Night-Vision Sight (MG)	3
7.62-mm GP MG, PKM	3	Radios:	
40-mm Under-Barrel Grenade Launch	er,	VHF, Manpack, Low-Power	1
GP-25/30	7	VHF, Portable, Low-Power	1
ATGL, RPG-16D	2	VHF, Portable, Very-Low-Power	ſ3
ATRL, RPG-22/26	3		

^{*} One squad leader is also the assistant platoon leader.

Airborne	Infantry	Squad
Abn Inf P	lt	

AIRBORNE INFANTRY SQUAD

Squad Leader	AKS-74
Machinegunner	RPKS-74
Asst Sqd Ldr/Senior Rifleman	
Rifleman (x4)	
Sniper	

PRINCIPAL ITEMS OF EQUIPMENT

Equipment	Total	Equipment	Total
5.45-mm Assault Rifle, AKS-74	6	Flamethrower, RPO	1
5.45-mm LMG, RPKS-74	1	Night-Vision Goggles	1
7.62-mm Sniper Rifle, SVD	1	Night-Vision Sight (Small Arms)	2
40-mm Under-Barrel Grenade Laund	cher,	Radio, VHF, Portable,	
GP-25/30	2	Very-Low-Power	1
ATRL, RPG-22/26	1		
Weapons Squad,			
Abn Inf Plt			

WEAPONS SQUAD

Squad Leader	AK-74
Machinegunner (x3)	
Asst Machinegunner (x3)	AK-74
Grenadier (x2)	RPG-16D/PM

Equipment Total	Equipment Total	al
9-mm Pistol, PM 5	ATGL, RPG-16D	2
5.45-mm Assault Rifle, AK-74	Night-Vision Goggles	1
7.62-mm GP MG, PKM 3	= = = = = = = = = = = = = = = = = = = =	
40-mm Under-Barrel Grenade Launcher,	Night-Vision Sight (MG)	3
GP-25/30 1	Radio, VHF, Manpack, Low-Power	1

Mortar Battery, Abn Inf Bn____

Equipment	Total	Equipment	Total
82-mm Mortar, 2B14	8	Periscopic Aiming Circle, PAB2A	1
9-mm Pistol, PM	15	Collimator	8
5.45-mm Assault Rifle, AKS-74	54	Night-Vision Goggles	2
40-mm Under-Barrel Grenade Launch	ner,	Night-Vision Goggles (Driver)	8
GP-25/30	6	Night-Vision Sight (Small Arms)	8
ATGL, RPG-16D	3	Night-Vision Sight (Aiming Circle)	1
Truck, Utility	9	GPS Receiver	1
Rangefinder/Target Designator, Laser		Radio, VHF, Manpack, Low-Power	5

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
SAM, Shoulder-Fired***	9	Night-Vision Goggles	4
9-mm Pistol, PM	10	Night-Vision Goggles (Driver)	3
5.45-mm Assault Rifle, AKS-74	12	Radio, VHF, Portable,	
Truck, Light	3	Very-Low-Power	4

^{*} Depending on the situation, the battalion commander may retain the entire SAM platoon under his own control, or he may allocate its squads to individual airborne infantry companies.

^{**} One of the SAM operators is also the squad leader.

^{***} Each light truck carries a SAM launcher and up to five missiles. When dismounted, each SAM operator carries a gripstock launcher and one missile; a rifleman/assistant operator carries one additional missile and can bring more from the truck, as required.

Equipment	Total	Equipment	Total
30-mm Automatic Grenade Launcher,		Truck, Light	3
AGS-17	6	Night-Vision Goggles (Driver)	3
9-mm Pistol, PM	7	Night-Vision Sights (AGL)	6
5.45-mm Assault Rifle, AKS-74	21	Night-Vision Sights (Small Arms)	6
ATRL, RPG-22/26	3	Radio, VHF, Portable, Low-Power	4

^{*} Depending on the situation, the battalion commander may retain the entire AGL platoon under his own control, or he may allocate its squads to individual airborne infantry companies.

<u>Total</u>	Equipment	<u>Tota</u>
6	Truck, Light	4
3	Night-Vision Goggles	
1	Night-Vision Goggles (Driver)	
33	Night-Vision Sight (Small Arms)	6
er,	Radios:	
6	VHF, Manpack, Low-Power	
5		
	613 er,	Truck, Light

^{*} The platoon leader and assistant platoon leader ride in extra seats in the recoilless gun and ATGM vehicles.

^{**} Recoilless guns deploy by teams. Each team contains one SPG-9.

^{***} ATGMs deploy by sections. Each section consists of two teams, each containing one AT-4/SPIGOT launcher.

^{****} Each of the five trucks in the motor transport section can carry one or two recoilless gun teams or one ATGM section.

Signal Platoon, Abn Inf Bn____

Equipment	Total	Equipment	Total
9-mm Pistol, PM	1	Radios:	
5.45-mm Assault Rifle, AKS-74	13	VHF, Manpack, Low-Power	3
Truck, Utility	1	HF/VHF, Vehicle Mount,	
Truck, Light	1	Medium-Power	1
Van, Signal	1	Ground-to-Air Set	2
Night-Vision Goggles	1	Burst-Transmission	1
Night-Vision Goggles (Driver)	3	Warning Receiver	1
Night-Vision Sight (Small Arms)	2	-	

Equipment	Total	Equipment	Total
9-mm Pistol, PM	1	Trailer, Kitchen	3
5.45-mm Assault Rifle, AKS-74	32	Trailer, POL (1,200-Liter)	3
Truck, Light	10	Trailer, Water (900-Liter)	2
Truck, POL (4,000-Liter)	1	Night-Vision Goggles (Driver)	4
Van, Maintenance	1	Night-Vision Sight (Small Arms)	6
Ambulance	1	Radios:	
Trailer, Cargo, 1-Axle	2	VHF, Manpack, Low-Power	4
Trailer, Generator	1	VHF, Portable, Low-Power	1

Tr ------

122-mm Howitzer Battalion, Abn Inf Bde (Sep)

PRINCIPAL ITEMS OF EQUIPMENT

T-4-1

<u>Equipment</u>	<u> 1 otai</u>	<u>Equipment</u>	<u> 1 ota</u>
122-mm Howitzer, D-30	18	Trailer, Kitchen	3
122-mm Laser-Guided Projectile		Trailer, POL (1,200-Liter)	2
Set, Kitolov-2M*	4	Trailer, Water (900-Liter)	1
ACRV, 1V110/1V153 (Btry FDC)**	·3	Radar, Battlefield Surveillance, Man-	
ACRV, 1V111/1V153 (Bn FDC)**.	1	Portable, PSNR-1 or TALL MIKE	1
Truck, Utility (Bn/Btry COP)	4	Rangefinder, Laser, 1D8/1D12	
5.45-mm LMG, RPK-74	18	Rangefinder, Laser, Binocular, LPR-1.	9
SAM, Shoulder-Fired	18	Night-Vision Sight (Aiming Circle)	<i>6</i>
ATGL, RPG-16D	6	Periscopic Aiming Circle, PAB2A	<i>6</i>
Truck, Light	34	GPS Receiver	32
Truck, Medium	9	Radios:	
Truck, POL (4,000-Liter)	2	VHF, Manpack, Low-Power	14
Van, Maintenance	1	VHF, Portable, Low-Power or	
Van, Signal	4	Very-Low-Power	23
Ambulance	1	HF/VHF, Vehicle Mount,	
Trailer, Cargo, 2-Axle	9	Medium-Power	
Trailer, Generator	2	Warning Receiver	1

^{*} Not all howitzer battalions have laser-guided projectiles (LGPs) allocated to them. A battalion receiving LGPs normally designates one firing platoon in one of its batteries as a special weapons platoon to fire these, as well as smoke and illuminating rounds. In addition to the firing weapon (D-30), each LGP set typically includes a dismountable laser target designator (1D26), a 1A35 synchronizer, and 50 LGPs. Although most of the 200 LGPs are in the special weapons platoon, each firing platoon in the battalion would have some. Each battery COP and the battalion's mobile reconnaissance post get a laser target designator. Each battery FDC gets a synchronizer, and the fourth is in the special weapons platoon.

^{**} The 1V53 ACRVs may be part of the Kapustnik-B automated fire control system.

122-mm Howitzer Battery, 122-mm Howitzer Bn, Abn Inf Bde (Sep) or Arty Regt, Abn Div

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
122-mm Howitzer, D-30	6	Rangefinder, Binocular, LPR-1	3
122-mm Laser-Guided Projectile		Night-Vision Sight (Aiming Circle)	2
Set, Kitolov-2M*	1	Periscopic Aiming Circle, PAB2A	2
ACRV, 1V110/1V153 (Btry FD0	C)**1	GPS Receiver	10
Truck, Utility (Btry COP)	1	Radios:	
SAM, Shoulder-Fired	6	VHF, Manpack, Low-Power	2
5.45-mm LMG, RPK-74	6	VHF, Portable, Low-Power or	
ATGL, RPG-16D	2	Very-Low-Power	7
Truck, Light	7	VHF, Vehicle Mount,	
Van, Signal	1	Medium-Power	1
Trailer, Cargo, 2-Axle	1	HF/VHF, Vehicle Mount,	
Rangefinder, Laser, 1D8/1D12	1	Medium-Power	1

^{*} Not all howitzer batteries have laser-guided projectiles (LGPs) allocated to them. A battery receiving LGPs normally designates one firing platoon as a special weapons platoon to fire these, as well as smoke and illuminating rounds. In addition to the firing weapon (D-30), each LGP set typically includes a dismountable laser target designator (1D26), a 1A35 synchronizer, and 50 LGPs. Although most of the 200 LGPs are in the special weapons platoon, each firing platoon in the battery would have some. The battery COP gets a laser target designator. The battery FDC gets a synchronizer, and there may be a second one is in the special weapons platoon.

^{**} The 1V53 ACRV may be part of the Kapustnik-B automated fire control system.

^{*} This battalion also performs the parachute rigging function for division elements other than the airborne brigades. The brigades each have their own parachute rigging and resupply company.

(continued)

Airborne Division (continued)

Principal Items of Equipment	Division HQ	Abn Bde (IFV) (x3)	Artillery Regt	Air Defense Bn	Recon Co	Engineer Bn	Signal Bn	Chem Defense Co	Materiel Support Bn	Maintenance Bn	Medical Bn	ТОТАL
AAICV, BMD-1/2/3	9	303			6							318
APC, BTR-D	12	69	5		6	11	3			1		107
APC, BTR-RD	12	18	18		0	-	5			'		36
APC, BTR-ZD	1	39	3	4								47
ACV, BMD-1KSh	2	24	2	1	1	1	12					43
ASC, BRDM-2		12			6							18
ACRV, 1V119	1	30	10			_						41
Armored Recovery Vehicle		<u> </u>				3				1		4
WEAPONS 30-mm Auto Grenade Launcher, AGS-17		54										54
120-mm SP Combination Gun, 2S9		54	18									72
120-mm Laser-Guided Projectile Set		12	4									16
122-mm Howitzer, D-30			6									6
122-mm Laser-Guided Projectile Set			1									1
ATGM Manpack, AT-4/SPIGOT		36	36									72
23-mm AA Gun, ZU-23	_	18	45	18								36
SAM, Shoulder-Fired TRUCKS	3	171	15	12								201
ACRV, 1V110 (Btry FDC)			1									1
Truck, Utility	16	42	10	1		10	7	6	10	6	4	112
Truck, Light	6	285	73	25		20	2	Ŭ	60	Ť	1	472
Truck, Medium		219	17				3		50	50	10	349
Truck, Decon, DDA-53/66								3				3
Truck, Decon, DDP/DDA		- 40						1			1	2
Truck, Chem Recon, UAZ-69RKh		12	1 12	1		1	1	7	45	4	1	20 105
Truck, POL (4,000-L) Van	8	69	12	- '-			1	- 1	15	4	1	9
Van, Hospital	Ŭ										5	5
Van, Maintenance		42	7							18		67
Van, Signal		30	9				9					48
Ambulance	1	18	2	1		1			1		10	34
TRAILERS												
Trailer, Cargo, 1-Axle	4	57	35						20		3	119
Trailer, Cargo, 2-Axle Trailer, Generator	2	15	6 5				3			20	2	26 27
Trailer, Generator	2	66	10			3	1		1	1	2	86
Trailer, POL (1,200-L)		33	11				'			<u> </u>		44
Trailer, Water (900/1,200-L)	1	30	9	2		2	1	2	1	1	3	52
RADARS												
Radar, Battlefield Surveillance, Man-		12			4							16
Portable, PSNR-1 or TALL MIKE		<u> </u>			<u> </u>							ĽŬ
RADIOS	2	204	22	10	F	8	1	10	3	2	2	274
VHF, Manpack, Low-Power VHF, Portable, Low-Power	3	204 180	23 35	10	5	ŏ		10	3			271 215
VHF, Portable, Very-Low-Power		48	4									52
VHF, Vehicle Mount, Medium-Power	25	549	53	5	19	12	15					678
HF, Manpack, Low-Power		6			1							7
HF, Vehicle Mount, Medium-Power	10	39	5	1	1		4					60
HF/VHF, Vehicle Mount, Medium-Power		15	10				1				1	27
HF/VHF, Vehicle Mount, High-Power	_	3	1		4		1	_				5
Ground-to-Air Set	2	33	2	1	1		4	1				44 51
Burst-Transmission Warning Receiver	1	51 36	4	1	1	1	1	1		1		51 47
Radio Relay, VHF/UHF	- '-	30	1	- '-			1					2
MISCELLANEOUS			<u> </u>		i							
Rangefinder, Laser		15	9									24
Rangefinder, Laser, Binocular		27	12									39
GPS Receiver		96	42									138
Persicopic Aiming Circle		18	8									26

(continued)

Principal Items of Equipment	Brigade HQ	Airborne Bn (IFV) (x3)	120-mm SP Combo Gun Bn	Air Defense Btry	ATGM Btry	Recon Co	Engineer Co	Signal Co	Chem Defense Plt	Materiel Support Co	Parachute Rigging & Resupply Co	Maintenance Co	Medical PIt	TOTAL
ARMORED VEHICLES														
IFV, BMD-1/2/3		99				2								101
APC, BTR-D	3	9			1	5	3	2						23
APC, BTR-RD					6									6
APC, BTR-ZD		9		4										13
ACV, BMD-1KSh	1	6						1						8
ASC, BRDM-2						4								4
ACRV, 1V119	1		8		1						ш			10
WEAPONS												,		
30-mm Auto Grenade Launcher, AGS-17		18									oxdot			18
120-mm SP Combination Gun, 2S9			18											18
120-mm Laser-Guided Projectile Set			4											4
ATGM Manpack, AT-4/SPIGOT					12									12
23-mm AA Gun, ZU-23				6										6
SAM, Shoulder-Fired		27	18	12										57
TRUCKS														
Truck, Utility		6	1	1			1	4		1				14
Truck, Light		24	21	6			4			8	30		2	95
Truck, Medium			4							38	31			73
Truck, Chem Recon, UAZ-69RKh									4					4
Truck, POL (4,000-L)		9	2								12			23
Van, Maintenance		3	2									9		14
Van, Signal		3	4					3						10
Ambulance		3	1										2	6
TRAILERS														
Trailer, Cargo, 1-Axle		3	10							6				19
Trailer, Generato		3	2											5
Trailer, Kitcher		9	3				1	1		4	2	1	1	22
Trailer, POL (1,200-L)		9	2											11
Trailer, Water (900/1,200-L)		3	1				1	1		1	1	1	1	10
RADARS														
Radar, Battlefield Surveillance, Man-			1			3				l				4
Portable, PSNR-1 or TALL MIKE			•											
RADIOS														
VHF, Manpack, Low-Power		30	10		9	4	1	6	4		1	1	2	68
VHF, Portable, Low-Power		60												60
VHF, Portable, Very-Low-Power		12		4										16
VHF, Vehicle Mount, Medium-Power	5	123	26	4	8	11	3	3						183
HF, Manpack, Low-Power						1			1					2
HF, Vehicle Mount, Medium-Power	1	6		1		1		4		<u> </u>	igspace		ļ	13
HF/VHF, Vehicle Mount, Medium-Power			4					1			igspace		ļ	5
HF/VHF, Vehicle Mount, High-Power								1		<u> </u>				1
Ground-to-Air Set	2	6		1		1		11		<u> </u>	igspace			11
Burst-Transmission	1	15						1		<u> </u>				17
Warning Receiver	1	6	2	1		1		1						12
MISCELLANEOUS														
Rangefinder, Laser			4		1									5
Rangefinder, Laser, Binocular			9											9
GPS Receiver			32								ldot			32
Periscopic Aiming Circle	_		6							_	. 7			6

Equipment Total	Equipment	<u>Tota</u>
IFV, BMD-1/2/3	Van, Maintenance	1
APC, BTR-D 3	Van, Signal	1
APC, BTR-ZD3	Ambulance	
ACV, BMD-1KSh2	Trailer, Cargo, 1-Axle	1
9-mm Pistol, PM54	Trailer, Generator	1
5.45-mm Assault Rifle, AKS-74 139	Trailer, Kitchen	3
5.45-mm Submachinegun, AKSU-74 90	Trailer, POL (1,200-Liter)	3
5.45-mm LMG, RPKS-74 30	Trailer, Water (900-Liter)	1
7.62-mm Sniper Rifle, SVD	Radios:	
30-mm Automatic Grenade Launcher,	VHF, Manpack, Low-Power	10
AGS-176	VHF, Portable, Low-Power	20
40-mm Under-Barrel Grenade Launcher,	VHF, Portable,	
GP-25/3064	Very-Low-Power	
SAM, Shoulder-Fired9	VHF, Vehicle Mount,	
ATGL, RPG-16D30	Medium-Power	41
ATRL, RPG-22/2637	HF, Vehicle Mount,	
Flamethrower, RPO31	Medium-Power	2
Truck, Utility2	Ground-to-Air Set	2
Truck, Light8	Burst-Transmission	5
Truck, POL (4,000-Liter)	Warning Receiver	2

Battalion Hea	dquarters,		
Abn Bn (IFV)_			

BATTALION HEADQUARTERS

Equipment	<u>Total</u>	Equipment	<u>Total</u>
ACV, BMD-1KSh	1	Radios:	
9-mm Pistol, PM	3	VHF, Manpack, Low-Power	1
5.45-mm Assault Rifle, AKS-74	2	VHF, Vehicle Mount,	
5.45-mm Submachinegun, AKSU-74	1	Medium-Power	1
40-mm Under-Barrel Grenade Launch	er,	HF, Vehicle Mount,	
GP-25/30	1	Medium-Power	1
ATRL, RPG-22/26	1	Ground-to-Air Set	1
Flamethrower, RPO	1	Warning Receiver	1

Airborne Company (IFV), Abn Bn (IFV)____

Equipment	Total	Equipment	Total
IFV, BMD-1/2/3	10	Flamethrower, RPO	9
9-mm Pistol, PM	13	Night-Vision Goggles	10
5.45-mm Assault Rifle, AKS-74	28	Night-Vision Sight (Small Arms)	10
5.45-mm Submachinegun, AKSU-74	4 19	Radios:	
5.45-mm LMG, RPKS-74	9	VHF, Manpack, Low-Power	1
7.62-mm Sniper Rifle, SVD	3	VHF, Portable, Low-Power	4
40-mm Under-Barrel Grenade Laun	cher,	VHF, Vehicle Mount,	
GP-25/30	19	Medium-Power	10
ATGL, RPG-16D	9	Burst-Transmission	1
ATRL, RPG-22/26			

^{*} The company headquarters has its own IFV.

<u>Equipment</u>	<u>Total</u>	Equipment	<u>Tota</u>
IFV, BMD-1/2/3	3	ATRL, RPG-22/26	3
9-mm Pistol, PM	3	Flamethrower, RPO	3
5.45-mm Assault Rifle, AKS-74	9	Night-Vision Goggles	3
5.45-mm Submachinegun, AKSU-74	6	Night-Vision Sight (Small Arms)	3
5.45-mm LMG, RPKS-74	3	Radios:	
7.62-mm Sniper Rifle, SVD	1**	VHF, Portable, Low-Power	1
40-mm Under-Barrel Grenade Launch	er,	VHF, Vehicle Mount,	
GP-25/30	6	Medium-Power	3
ATGL, RPG-16D	3		

^{*} In one squad vehicle, the platoon leader takes the place of the squad leader. One of the other squad leaders is also the assistant platoon leader.

^{**} One squad per platoon carries a sniper rifle for use by one of its riflemen.

Airb	orne	Sq	uad	(IF\	/),
Abn	Plt (IFV))		

AIRBORNE SQUAD (IFV)*

Squad LeaderAKS-	74
IFV Driver/MechanicF	M
IFV GunnerAKSU-	74
MachinegunnerRPKS-	74
Grenadier RPG-16D, AKSU-	74
Rifleman/Asst GrenadierAKS-	74
Asst Sqd Ldr/Senior RiflemanAKS-	74

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
IFV, BMD-1/2/3	1	ATGL, RPG-16D	1
9-mm Pistol, PM	1	ATRL, RPG-22/26	1 **
5.45-mm Assault Rifle, AKS-74	3	Flamethrower, RPO	1**
5.45-mm Submachinegun, AKSU-	742	Night-Vision Goggles	1
5.45-mm LMG, RPKS-74	1	Night-Vision Sight (Small Arms)	1
40-mm Under-Barrel Grenade Lau	ıncher,	Radio, VHF, Vehicle Mount,	
BG-25/30	2	Medium-Power	1

^{*} The dismounted squad element consists of five personnel. The IFV driver/mechanic and IFV gunner remain with the IFV to provide fire support. The dismounted squad does not have a portable radio.

^{**} Unlike the RPG-16D, the RPG-22/26 has no dedicated operator (grenadier). The RPO flamethrower has no dedicated operator.

Equipment T	<u>otal</u>	Equipment Total
SAM, Shoulder-Fired***	9	Night-Vision Sight (Small Arms)2
APC, BTR-ZD	3	Radios:
9-mm Pistol, PM	4	VHF, Portable, Very-Low-Power4
5.45-mm Submachinegun, AKSU-74	. 18	VHF, Vehicle Mount,
ATRL, RPG-22/26	3	Medium-Power3
Night-Vision Goggles	4	

^{*} Depending on the situation, the battalion commander may retain the entire SAM platoon under his own control, or he may allocate its squads to individual airborne companies.

^{**} One of the SAM operators is also the squad leader.

^{***} Each APC carries a SAM launcher and up to five missiles for it. When dismounted, each SAM operator carries a gripstock launcher and one missile; a rifleman/assistant operator carries one additional missile and can bring more from the APC, as required.

Automatic Grenade Launcher Platoon, Abn Bn (IFV)_____

Equipment To	<u>otal</u>	Equipment	<u>Total</u>
30-mm Automatic Grenade Launcher,	<u>_</u>	Night-Vision Goggles	3
AGS-17	6	Night-Vision Sight (AGL)	6
APC, BTR-D	3	Night-Vision Sight (Small Arms)	6
9-mm Pistol, PM	3	Radios:	
5.45-mm Assault Rifle, AKS-74	9	VHF, Portable, Low-Power	4
5.45-mm Submachinegun, AKSU-74	6	VHF, Vehicle Mount,	
ATRL, RPG-22/26	3	Medium-Power	3

Equipment <u>Total</u>	Equipment	<u>Total</u>
IFV, BMD-1/2/33	ATRL, RPG-22/26	3
9-mm Pistol, PM 3	Flamethrower, RPO	3
5.45-mm Assault Rifle, AKS-74 8	Night-Vision Goggles	4
5.45-mm Submachinegun, AKSU-74 6	Night-Vision Sight (Small Arms)	6
5.45-mm LMG, RPKS-74 3	Radios:	
7.62-mm Sniper Rifle, SVD	VHF, Portable, Low-Power	3
40-mm Under-Barrel Grenade Launcher,	VHF, Vehicle Mount,	
GP-25/30 6	Medium-Power	3
ATGI RPG-16D 3		

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
ACV, BMD-1KSh	1	Radios:	
Van, Signal	1	VHF, Manpack, Low-Power	3
9-mm Pistol, PM	1	VHF, Vehicle Mount,	
5.45-mm Assault Rifle, AKS-74	11	Medium-Power	1
5.45-mm Submachinegun, AKSU-74.	2	HF, Vehicle Mount, Medium-Po	ower 1
Truck, Utility	1	Ground-to-Air Set	1
Night-Vision Goggles (Driver)	2	Burst-Transmission	1
Night-Vision Sight (Small Arms)	2	Warning Receiver	1

Equipment	Total	Equipment	Total
9-mm Pistol, PM	1	Trailer, Generator	1
5.45-mm Assault Rifle, AKS-74	25	Trailer, Kitchen	3
Truck, Utility	1	Trailer, Water (900-Liter)	1
Truck, Light	8	Night-Vision Goggles	
Truck, POL (4,000-Liter)	3	Night-Vision Sight (Small Arms)	5
Van, Maintenance	1	Radios:	
Ambulance	1	VHF, Manpack, Low-Power	3
Trailer, Cargo, 1-Axle	1	<u>-</u>	
Trailer, POL (1,200-Liter)	3		

120-mm Self-Propelled Combination Gun Battalion, Abn Bde (IFV) (Div) and Arty Regt, Abn Div

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
120-mm Combination Gun, 2S9	18	Trailer, POL (1,200-Liter)	2
120-mm Laser-Guided Projectile		Trailer, Water (1,200-Liter)	1
Set, Kitolov-2*	4	Radar, Battlefield Surveillance, Man-	
ACRV, 1V119 (Btry/Bn COP/FDC)	8	Portable, PSNR-1 or TALL MIKE	1
7.62-mm GP MG, PKM	18	Rangefinder, Laser, 1D8/1D12	
SAM, Shoulder-Fired	18	Rangefinder, Laser, Binocular, LPR-1.	9
ATGL, RPG-16D	6	Night-Vision Sight (Aiming Circle)	6
Truck, Utility	1	Pericsopic Aiming Circle, PAB2A	6
Truck, Light	21	GPS Receiver	32
Truck, Medium	4	Radios:	
Truck, POL (4,000-Liter)	2	VHF, Manpack, Low-Power	10
Van, Maintenance	2	VHF, Vehicle Mount,	
Van, Signal	4	Medium-Power	26
Ambulance	1	HF/VHF, Vehicle Mount,	
Trailer, Cargo, 1-Axle	10	Medium-Power	
Trailer, Generator	2	Warning Receiver	2
Trailer, Kitchen	3		

^{*} Not all SP combination gun battalions have laser-guided projectiles (LGPs) allocated to them. A battalion receiving LGPs normally designates one firing platoon in one of its batteries as a special weapons platoon to fire these, as well as smoke and illuminating rounds. In addition to the firing weapon (2S9), each LGP set typically includes a dismountable laser target designator (1D26), a 1A35 synchronizer, and 50 LGPs. Although most of the 200 LGPs are in the special weapons platoon, each firing platoon in the battalion would have some. Each battery COP and the battalion's forward observation post get a laser target designator. Each battery FDC gets a synchronizer, and the fourth is in the special weapons platoon.

120-mm Self-Propelled Combination Gun Battery, 120-mm SP Combo Gun Bn

Equipment	<u>i otai</u>	<u>Equipment</u>	<u> 1 otai</u>
120-mm Combination Gun, 2S9	6	Night-Vision Sight (Aiming Circle)	2
ACRV, 1V119 (Btry FDC/COP)	2	Periscopic Aiming Circle, PAB2A	2
7.62-mm GP MG, PKM	6	GPS Receiver	10
SAM, Shoulder-Fired	6	Radios:	
ATGL, RPG-16D	2	VHF, Manpack, Low-Power	2
Van, Signal	1	VHF, Vehicle Mount,	
Truck, Light	7	Medium-Power	8
Trailer, Cargo, 1-Axle	3	HF/VHF, Vehicle Mount,	
Rangefinder, Laser, 1D8/1D12	1	Medium-Power	1
Rangefinder, Laser, Binocular, LPR-1.	3		

(continued)

Principal Items of Equipment	HQ & Control Btry	120-mm SP Combo Gun Bn	122-mm How Btry	ATGM Bn	SAM PIt	Materiel Support Co	TOTAL
ARMORED VEHICLES							
APC, BTR-D	11			4			5
APC, BTR-RD				18			18
APC, BTR-ZD					3		3
ACV, BMD-1KSh	2						2
ACRV, 1V119	1	8		1			10
WEAPONS							
120-mm SP Combination Gun, 2S9		18					18
120-mm Laser-Guided Projectile Set		4					4
122-mm Howitzer, D-30			6				6
122-mm Laser-Guided Projectile Set			1				1
ATGM Manpack, AT-4/SPIGOT				36			36
SAM, Shoulder-Fired			6		9		15
TRUCKS							
ACRV, 1V110/1V153 (Btry FDC)			1				1
Truck, Utility	6	1	1	1		1	10
Truck, Light	2	21	7	7		36	73
Truck, Medium	1	4		4		8	17
Truck, Chem Recon, UAZ-69RKh	1						1
Truck, POL (4,000-L)		2		2		8	12
Van, Maintenance	1	2		2		2	7
Van, Signal	2	4	1	2			9
Ambulance		1		1			2
TRAILERS							
Trailer, Cargo, 1-Axle		10				25	35
Trailer, Cargo, 2-Axle	1		1	4			6
Trailer, Generator	2	2		1			5
Trailer, Kitchen	1	3		2		4	10
Trailer, POL (1,200-L)		2		1		8	11
Trailer, Water (900/1,200-L)	1	1		1		6	9
RADARS							
Radar, Battlefield Surveillance, Man-		4					4
Portable, PSNR-1 or TALL MIKE		1					1
RADIOS							
VHF, Manpack, Low-Power	6	10	2	4		1	23
VHF, Portable, Low-Power	1		7	27			35
VHF, Portable, Very-Low-Power					4		4
VHF, Vehicle Mount, Medium-Power		26	1	23	3		53
HF, Vehicle Mount, Medium-Power	3			2	-		5
HF/VHF, Vehicle Mount, Medium-Power	5	4	1				10
HF/VHF, Vehicle Mount, High-Power	1						1
Ground-to-Air Set	2						2
Warning Receiver	1	2		1			4
Radio Relay, VHF/UHF	1						1
MISCELLANEOUS	•						
Rangefinder, Laser	1	4	1	3			9
Rangefinder, Laser, Binocular		9	3				12
, 5ao., =aoo., Dilloodidi							
Periscopic Aiming Circle		6	2				8

^{*} The 1V153 ACRV may be part of the Kapustnik-B automated fire control system.

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
ATGM, Manpack, AT-4/SPIGOT	36	Trailer, Generator	1
APC, BTR-RD	18	Trailer, Kitchen	2
APC, BTR-D	4	Trailer, POL (1,200-Liter)	1
ACRV, 1V119	1	Trailer, Water (900-Liter)	1
Truck, Utility	1	Rangefinder, Laser, 1D8/1D12	3
Truck, Light	7	Radios:	
Truck, Medium	4	VHF, Manpack, Low-Power	4
Truck, POL (4,000-Liter)	2	VHF, Portable, Low-Power	27
Van, Maintenance	2	VHF, Vehicle Mount,	
Van, Signal	2	Medium-Power	23
Ambulance	1	HF, Vehicle Mount, Medium-Po	wer 2
Trailer, Cargo, 2-Axle	4	Warning Receiver	1

ATGM Battery, Airborne Bde (IFV) (Div) or ATGM Bn, Arty Regt, Abn Div

PRINCIPAL ITEMS OF EQUIPMENT

Equipment	Total	Equipment	Total
ATGM, Manpack, AT-4/SPIGOT	12	Radios:	
APC, BTR-RD	6	VHF, Portable, Low-Power	9
APC, BTR-D	1	VHF, Vehicle Mount,	
Rangefinder, Laser, 1D8/1D12	1	Medium-Power	7

* In the airborne brigade (IFV), the battery headquarters may also have a 1V119 command vehicle.

ATGM Platoon, ATGM Btry, Abn Bde (IFV) (Div) or ATGM Bn, Arty Regt, Abn Div

Equipment	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
ATGM, Manpack, AT-4/SPIGOT	6	Radios:	
APC, BTR-RD	3	VHF, Portable, Low-Pow	ver4
		VHF, Vehicle Mount,	
		Medium-Power	3

^{*} The platoon leader and assistant platoon leader ride in extra seats in the ATGM section vehicles.

^{**} ATGMs deploy by sections. Each section consists of two teams, each containing one AT-4/SPIGOT launcher.

^{***} Each of the three APCs in the motor transport section can carry one ATGM section.

Special-Purpose Forces

The Main Intelligence Directorate of the General Staff controls all special-purpose forces (SPF). The General Staff would normally reserve some SPF brigades under its own control to engage strategic-level target. If the General Staff creates a theater headquarters, it may place an SPF brigade under the operational control of the intelligence directorate at that level. An army group typically includes an SPF brigade allocated from the Main Intelligence Directorate of the General Staff. That directorate also may allocate up to a battalion of SPF to support the operations of an army. Although organized into brigades and battalions, SPF normally infiltrate and fight as small teams composed of 5 to 12 men. These teams may support strategic, operational, or tactical offensive and defensive actions. All SPF troops are airborne qualified.

Special-Purpose Forces Battalion, Army or SPF Bde ______

^{*} The battalion does not have a fixed structure. The size of an SPF company in an army-level battalion differs greatly from the company size in a battalion of an SPF brigade. The total number of teams an army-level SPF battalion can deploy varies from 9 to 15. However, an SPF battalion in an SPF brigade can deploy from 27 to 30 teams. The number of teams deployed generally depends on the team size required for specific missions.

* The SPF company does not have a fixed structure. In an army-level SPF battalion, it may have from three to five SPF teams. The number of teams deployed generally depends on the team size required for specific missions.

Special-Purpose Forces Company, SPF Bn, SPF Bde____

^{*} The SPF company does not have a fixed structure. In an SPF battalion of an SPF brigade, it may have from 9 to 10 SPF teams. The number of teams deployed generally depends on the team size required for specific missions.

SPECIAL-PURPOSE FORCES TEAM

Team Leader (Officer)	AKS-74 or AKSU, PM
Asst Team Leader (WO or Senior NCC)AKS-74 or ASKU, PM
1-2x Communications Specialist	Radio, AKS-74 or AKSU-74, PM
1-2x Weapons Specialist	RPG-16D, PM
1-2x Demolitions Specialist	AKS-74 or AKSU-74, PM
0-4x Reconnaissance Specialist	AKS-74 or AKSU-74, PM

Equipment	Total	Equipment	Total
9-mm Pistol, PM	5-12	40-mm Under-Barrel Grenade Launche	r,
5.45-mm Assault Rifle, AKS-74 or		GP-25/30	2-5
5.45-mm Submachinegun,		ATGL, RPG-16D	1-2
AKSU-74	4-10	Night-Vision Goggles	1
7.62-mm Sniper Rifle, SVD	1	Night-Vision Sight (Small Arms)	2-5
-		Radio, Burst-Transmission	1-2

^{*} Team composition is not fixed. The organization above shows the variations that might exist within a typical SPF team. In keeping with its behind-the-lines missions, the team is lightly equipped. Each soldier normally has an assault rifle, a silenced pistol, a knife, and up to eight hand grenades of various types. In addition, the team's equipment normally includes an SVD sniper rifle, directional mines, explosives, and night-vision devices. The team can also receive a laser target designator, automatic grenade launchers, shoulder-fired SAMs, manpack ATGMs, or RPO flamethrowers. Equipment may vary with the mission. At least one team member is trained as a medic.

^{*} The SPF brigade structure is not fixed. This chart represents the organization of a typical brigade, which may deploy about 80 to 100 SPF teams. The number of teams deployed generally depends on the team size required for specific missions.

FM 100-60

Naval Infantry Forces		
------------------------------	--	--

Naval infantry is a branch of the OPFOR Navy. Naval infantry units are operationally subordinate to fleet commanders. However, they may conduct amphibious landings in support of an army group or a theater command as part of combined arms operations. The organization of a naval infantry battalion is similar to that of a mechanized infantry battalion in the ground forces. These battalions, together with specially organized tank battalions and combat support and combat service support assets, form brigades.

There are two types of naval infantry brigade. A fleet may have a naval infantry division composed of *divisional* naval infantry brigades. However, most fleets have only a *separate* naval infantry brigade that is not part of a division. Besides having more maneuver battalions, a separate brigade has some of the combat support and combat service support assets normally found at division level. It needs these in order to fight more independently, without relying on support from a parent division. Higher command may allocate a naval infantry brigade of either type to support an army group in a given operation.

^{*} The separate naval infantry brigade can have a total of four mechanized infantry or air assault battalions, plus one or two tank battalions.

^{**} Most mechanized infantry battalions are APC-equipped. These may have BTR-60/70/80 wheeled APCs, as shown on p 3-19, or MT-LB tracked APCs in a similar organization. However, some mechanized infantry battalions may be IFV-equipped (p 3-3).

^{***} The air assault battalion may be equipped with airborne IFVs, as in the airborne battalion (p 5-91). However, it could have the same basic structure and equipment as an APC-equipped mechanized infantry battalion (p 3-19), but with airborne-qualified troops.

^{****} The brigade may have an air defense battalion of the type shown on p 2-24 or an air defense battery, as shown on p 2-29.

^{****} Instead of the structure on p 5-120, the reconnaissance company may have the structure shown on p 2-37. Alternatively, the brigade may have a long-range reconnaissance company of the type shown on p 1-49.

Naval Infantry Brigade (Sep) (continued)

Principal Items of Equipment	Brigade HQ	Mech Inf Bn (APC) (x3)	Air Assault Bn	Tank Bn	122-mm SP How Bn	122-mm MRL Bn	Air Defense Bn	ATGM Bn	Recon Co	Engineer Co	Signal Co	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical Co	тотаг
ARMORED VEHICLES																
Medium Tank, T-64K/72K/80K				1												1
Medium Tank, T-64/72/80				20												20
Light Amphibious Tank, PT-76				20					3							23
IFV, BMD-1/2/3			33													33
APC, BTR-D			3													3
APC, BTR-ZD			3													3
ACV, BMD-1KSh			2								5					7
APC, BTR-60/70/80	1	141					6									148
APC, BTR-60PBK/70K/80K		3					Ť									3
APC, BTR-60PA (FAC)	1	Ť														1
ACV, BTR (R-145BM)		9		2						1	3					15
APC, BTR (R-145BM)/BRDM-2U		Ť		<u> </u>				1		·	Ť					1
ASC, BRDM-2								·	8							8
ACV, BRDM-2U								12	1							13
Chem Recon Vehicle, BRDM-2RKh/RKhM												3				3
Mobile Recon Post, PRP-3/4**					1											1
ACRV, 1V13/1V13M/1V22					3											3
ACRV, 1V14/1V14M/1V23					3											3
ACRV, 1V15/1V15M/1V24					1											1
ACRV, 1V16/1V16M/1V25					1											1
ACRV, 1V18/1V152***						3										3
ACRV, 1V19/1V152***						1										1
ACV, PPRU****						_	2									2
ACV, BTR-60 (PU-12)							2									2
Armored Recovery Vehicle														3		3
Armored Maintenance Vehicle, MTP														3		3
WEAPONS														Ů		Ŭ
30-mm Auto Grenade Launcher, AGS-17		18	6													24
120-mm or 82-mm Mortar		18														18
122-mm SP Howitzer, 2S1****		, <u>, , , , , , , , , , , , , , , , , , </u>			18											18
122-mm Laser-Guided Projectile Set		1		 	4											4
122-mm MRL, BM-21		1		\vdash	_	18										18
73-mm Recoilless Gun, SPG-9		9				10										9
ATGM Manpack, AT-4/SPIGOT		18														18
ATGM Manpack, AT-4/3F1GGT		27		 	 											27
ATGM Wanpack, AT-7/3AXTOKN ATGM Vehicle, 9P148 w/ AT-5/SPANDREL								27								27
30-mm SP AA System, 2S6*****	\vdash						6	21								6
SAM, SA-13/GOPHER TELAR******							6									6
	3	27	9	-	18	18	18	-		-	\vdash					93
SAM, Shoulder-Fired	J		ັນ		ΙŎ	ΙŎ	ΙŎ									প্র

^{*} This system includes the TALL MIKE battlefield surveillance radar.

 $^{^{\}star\star}$ This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

 $^{^{\}star\star\star}$ The 1V152 ACRVs may be part of the Kapustnik-B automated fire control system.

^{****} The PPRU system includes the DOG EAR target acquisition radar.

^{******} In the naval infantry brigade, the 120-mm combination gun 2S9 may replace the 2S1.

^{******} The ZSU-23-4 system includes the GUN DISH fire control radar. The 2S6 system includes SA-19/GRISON SAM launchers and HOT SHOT target acquisition and fire control radars.

^{******} This system includes a ranging radar.

Naval Infantry Brigade (Sep) (continued)

	ī															
Principal Items of Equipment	Brigade HQ	Mech Inf Bn (APC) (x3)	Air Assault Bn	Tank Bn	122-mm SP How Bn	122-mm MRL Bn	Air Defense Bn	ATGM Bn	Recon Co	Engineer Co	Signal Co	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical Co	тотаг
ENGINEER EQUIPMENT																
Tracked Amphibian, PTS-M										3						3
Trailer, Amphibious, PKP										1						1
Bridge, Tank-Launched										1						1
Bridge, Truck-Launched										4						4
Minelayer, PMR/GMZ										3						3
Mineclearing Plow				6												6
Mine Roller-Plow										2						2
Mine Detector, DIM										1						1
Armored Engineer Tractor, IMR										1						1
Ditching Machine, BTM/MDK										1						1
Ditching Machine, PZM/TMK										3						3
Route-Clearing Vehicle, BAT										1						1
Truck, Water Purification										1						1
TRUCKS																
ACRV, 1V110/1V153*						3										3
ACRV, 1V111/1V153*						1										1
Truck, Utility	3	12	1			1		3		4	5		2	1	1	33
Truck, Light		39	4		4		3	4			3		4			61
Truck, Medium	1	12	4	9	14	37	4	16		8			45	2	7	159
Truck, Crane										1						1
Truck, Crane Shovel										1						1
Truck, Decon, ARS-12U/14												3				3
Truck, Decon, DDA-53/66												1			1	2
Truck, Dump										2						2
Truck, POL (5,000-L)		9		7	2	3	2	3					15			41
Truck, POL (4,000-L)			2													2
Truck, Water (2,000-L)												2	4		2	8
Van, Command	3															3
Van, Hospital															9	9
Van, Kitchen		3		1												4
Van, Maintenance		3	1	1	2	3		2		1			1	12		26
Van, Signal			1		4	4		2			5					16
Ambulance		3	1	1	1	1		1							4	12
TRAILERS																П
Trailer, Cargo, 1-Axle		6	2	1						6						15
Trailer, Cargo, 2-Axle				6	16	27		8		2			30	6	7	102
Trailer, Compressor										1						1
Trailer, Generator		3	1	1	2	2	2	1			1		1	3	2	19
Trailer, Kitchen	Ī	9	3		3	3		1					2		2	23
Trailer, POL (4,200-L)		9		6	2	3		3					15			38
Trailer, POL (1,200-L)			2													2
Trailer, Water (900/1,200-L)		3	1	1	1	1		1				2	1		1	12
* The 11/153 ACP1/s may be part of the Kapus								<u> </u>				_				ــــــــــــــــــــــــــــــــــــــ

^{*} The 1V153 ACRVs may be part of the Kapustnik-B automated fire control system.

FM 100-60

Naval Infantry Brigade (Sep) (continued)

Principal Items of Equipment	Brigade HQ	Mech Inf Bn (APC) (x3)	Air Assault Bn	Tank Bn	122-mm SP How Bn	122-mm MRL Bn	Air Defense Bn	ATGM Bn	Recon Co	Engineer Co	Signal Co	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical Co	тотаг
RADAR																
Radar, Battlefield Surveillance, Man-		3						4	3							10
Portable, PSNR-1 or TALL MIKE		Ŭ							Ů							ı.
RADIOS																
VHF, Manpack, Low-Power	3	48	9	1	10	18		16			7		1	1	1	115
VHF, Portable, Low-Power		87	17				4		9							117
VHF, Portable, Very-Low-Power		12	4				8									24
VHF, Vehicle Mount, Medium-Power	2	156	41	43	27	6	22	40	12	7	8	3		6		373
HF, Manpack, Low-Power				2						4	2	1				9
HF, Vehicle Mount, Medium-Power		12	1	7			1	1	1	1	8					32
HF/VHF, Vehicle Mount, Medium-Power					4	4		3			1					12
HF/VHF, Vehicle Mount, High-Power											2					2
HF, Vehicle Mount, High-Power											2					2
Radio Relay, VHF/UHF								1			2					3
Ground-to-Air Set			2													2
Burst-Transmission			5													5
Warning Receiver		3	2	1	2		4	1	1		3					17
MISCELLANEOUS																
Rangefinder, Laser		3			7	7		3								20
Rangefinder, Laser, Binocular					9	9										18
GPS Receiver					32	32										64
Periscopic Aiming Circle		3			6	6										15
Collimator		18														18
Motorcycle											3					3

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
Medium Tank, T-64K/72K/80K		Trailer, Cargo, 1-Axle	1
(Command Vehicle)	1	Trailer, Cargo, 2-Axle	6
Medium Tank, T-64/72/80	20	Trailer, Generator	1
Light Amphibious Tank, PT-76	20	Trailer, POL (4,200-Liter)	6***
ACV, BTR (R-145BM)	1	Trailer, Water (900-Liter)	1
ACV, BMP-1K/2K/3K	1 **	Night-Vision Goggles	2
9-mm Pistol, PM	67	Night-Vision Sight (Small Arms)	6
5.45-mm Assault Rifle, AKS-74	96	Radios:	
ATGL, RPG-7V	2	VHF, Manpack, Low-Power	1
Mineclearing Plow, KMT-6/8	6	VHF, Vehicle Mount,	
Truck, Medium	9	Medium-Power	43
Truck, POL (5,000-Liter)	7***	HF, Manpack, Low-Power	2
Van, Kitchen	1	HF, Vehicle Mount,	
Van, Maintenance	1	Medium-Power	7
Ambulance	1	Warning Receiver	1

^{*} This battalion may have a mix of medium and light tank companies. The equipment list here assumes two companies of each type, but the mix can vary.

^{**} In an APC-equipped naval infantry brigade, the battalion may use a second ACV, BTR (R-145BM), instead of the BMP-1K/2K/3K.

^{***} With a third medium tank company, the battalion requires 8 POL trucks, and with four such companies, it needs 9 POL trucks. If two or three companies have gas-turbine-powered T-80 tanks, there would be a seventh POL trailer. A battalion fully equipped with T-80s requires 9 POL trucks and 9 POL trailers.

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Total</u>
Light Amphibious Tank, PT-76	10	Radios:	
9-mm Pistol, PM	24	VHF, Vehicle Mount,	
5.45-mm Assault Rifle, AKS-74	6	Medium-Power	10
		HF, Vehicle Mount,	
		Medium-Power	1

<u>Equipment</u>	<u>Total</u>	<u>Equipment</u>	<u>Tota</u>
ATGM Vehicle, 9P148,		Trailer, POL (4,200-Liter)	3
w/AT-5/SPANDREL	27	Trailer, Water (900-Liter)	1
ATGL, RPG-7V	27	Rangefinder, Laser, 1D8/1D12	3
ACV, BTR (R-145BM)/BRDM-2U	1	Radar, Battlefield Surveillance, Man-	
ACV, BRDM-2U	12	Portable, PSNR-1 or TALL MIKI	E4
Truck, Utility	3	Radios:	
Truck, Light	4	VHF, Manpack, Low-Power	16
Truck, Medium	16	VHF, Vehicle Mount,	
Truck, POL (5,000-Liter)	3	Medium-Power	40
Van, Maintenance	2	HF/VHF, Vehicle Mount,	
Van, Signal	2	Medium-Power	3
Ambulance	1	HF, Vehicle Mount,	
Trailer, Cargo, 2-Axle	8	Medium-Power	
Trailer, Generator	1	Radio Relay, VHF/UHF	1
Trailer, Kitchen	1	Warning Receiver	

^{*} The ATGM battalion has subordinate elements similar to those for an antitank battalion (p 1-42 or p 2-32), except that it has three ATGM batteries and no antitank gun batteries.

<u>Equipment</u> <u>Tot</u>	<u>tal</u>	<u>Equipment</u>	<u>Total</u>
ACV, BRDM-2U	. 1	Night-Vision Sight (Small Arms)	9
ASC, BRDM-2	. 8	Radar, Battlefield Surveillance, Man-	
Light Tank, PT-76	. 3	Portable, PSNR-1 or TALL MIKE	3
9-mm Pistol, PM	17	Radios:	
5.45-mm Assault Rifle,		VHF, Portable, Low-Power	9
AK-74/AKS-74	37	VHF, Vehicle Mount,	
40-mm Under-Barrel Grenade Launcher,		Medium-Power	12
GP-25/30	. 9	HF, Vehicle Mount,	
ATRL, RPG-22/26	. 9	Medium-Power	1
Night-Vision Goggles	. 9	Warning Receiver	1

^{*} Most mechanized infantry battalions are APC-equipped. These may have BTR-60/70/80 wheeled APCs, as shown on p 3-19, or MT-LB tracked APCs in a similar organization. However, some mechanized infantry battalions may be IFV-equipped (p 3-3). It is even possible for a naval infantry division to have one brigade that consists entirely of IFV-equipped battalions.

^{**} The air assault battalion may be equipped with airborne IFVs, as in the airborne battalion (p 5-91). However, it could have the same basic structure and equipment as an APC-equipped mechanized infantry battalion (p 3-19), but with airborne-qualified troops.

^{***} Instead of the structure on p 5-120, the reconnaissance company may have the structure shown on p 2-37. Alternatively, the brigade may have a long-range reconnaissance company of the type shown on p 1-49.

Naval Infantry Brigade (Div), Naval Inf Div (continued)

Principal Items of Equipment	Brigade HQ	Mech Inf Bn (APC) (x2)	Air Assault Bn	Tank Bn	122-mm SP How Bn	122-mm MRL Btry	Air Defense Btry	ATGM Btry	Recon Co	Engineer Co	Signal Co	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical PIt	тотаг
	В	2	٨	1	1	1	٧	٧	R	3	S	0	2	4	1	7
ARMORED VEHICLES																
Medium Tank, T-64K/72K/80K				1												1
Medium Tank, T-64/72/80				20												20
Light Amphibious Tank, PT-76				20					3							23
IFV, BMD-1/2/3			33													33
APC, BTR-D			3													3
APC, BTR-ZD			3													3
ACV, BMD-1KSh			2								5					7
APC, BTR-60/70/80	1	94														95
APC, BTR-60PBK/70K/80K		2														2
ACV, BTR (R-145BM)		6		2						1	3					12
APC, BTR-60PA (FAC)	1															1
ASC, BRDM-2									8							8
ACV, BRDM-2U								4	1							5
Chem Recon Vehicle, BRDM-2RKh/RKhM												3				3
Mobile Recon Post, PRP-3/4**					1											1
ACRV, 1V13/1V13M/1V22					3											3
ACRV, 1V14/1V14M/1V23					3											3
ACRV, 1V15/1V15M/1V24					1											1
ACRV, 1V16/1V16M/1V25					1											1
ACRV, 1V18/1V152***						1										1
ACV, BTR-60 (PU-12) or PPRU****							3									3
Armored Recovery Vehicle														3		3
Armored Maintenance Vehicle, MTP														3		3
WEAPONS																
30-mm Auto Grenade Launcher, AGS-17		12	6													18
120-mm or 82-mm Mortar		12														12
122-mm SP Howitzer, 2S1*****					18											18
122-mm Laser-Guided Projectile Set					4											4
122-mm MRL, BM-21						6										6
73-mm Recoilless Gun, SPG-9		6														6
ATGM Manpack, AT-4/SPIGOT		12														12
ATGM Manpack, AT-7/SAXHORN		18														18
ATGM Vehicle, 9P148 w/ AT-5/SPANDREL								9								9
23-mm SP AA Gun, ZSU-24-4							4									4
or 30-mm SP AA System, 2S6*****							_ +									_ +
SAM, SA-13/GOPHER TELAR******							4									4
SAM, Shoulder-Fired	3	18	ഗ		18	6										54

^{*} This system includes the TALL MIKE battlefield surveillance radar.

 $^{^{\}star\star}$ This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar.

^{***} The 1V152 ACRV may be part of the Kapustnik-B automated fire control system.

^{****} The PPRU system includes the DOG EAR target acquisition radar.

^{*****} In the naval infantry brigade, the 120-mm SP combination gun 2S9 may replace the 2S1.

^{******} The ZSU-23-4 system includes the GUN DISH fire control radar. The 2S6 system includes SA-19/GRISON SAM launchers and HOT SHOT target acquisition and fire control radars.

Naval Infantry	y Brigade (Div), Nav	al Inf Div	(continued)	
	,	, ,	w —	100::::::::	

Principal Items of Equipment	Brigade HQ	Mech Inf Bn (APC) (x2)	Air Assault Bn	Tank Bn	122-mm SP How Bn	122-mm MRL Btry	Air Defense Btry	ATGM Btry	Recon Co	Engineer Co	Signal Co	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical PIt	тотаг
ENGINEER EQUIPMENT																
Tracked Amphibian, PTS-M										3						3
Trailer, Amphibious, PKP										1						1
Bridge, Tank-Launched										1						1
Bridge, Truck-Launched										4						4
Minelayer, PMR/GMZ										3						3
Mineclearing Plow				6												6
Mine Roller-Plow										2						2
Mine Detector, DIM										1						1
Armored Engineer Tractor, IMR										1						1
Ditching Machine, BTM/MDK										1						1
Ditching Machine, PZM/TMK										3						3
Route-Clearing Vehicle, BAT										1						1
Truck, Water Purification										1						1
TRUCKS																
ACRV, 1V110/1V153*						1										1
Truck, Utility	3	8	1							4	5		2	1		24
Truck, Light		26	4		4		2				3		4		1	44
Truck, Medium	1	8	4	9	14	6	2	3		8			45	2	2	104
Truck, Crane										1						1
Truck, Crane Shovel										1						1
Truck, Decon, ARS-12U/14												3				3
Truck, Decon, DDA-53/66												1			1	2
Truck, Dump										2						2
Truck, POL (5,000-L)		6		7	2								15			30
Truck, POL (4,000-L)			2													2
Truck, Water (2,000-L)												2	4			6
Van, Command	3															3
Van, Hospital															1	1
Van, Kitchen		2		1												3
Van, Maintenance		2	1	1	2		2			1			1	12		22
Van, Signal			1		4	1					5					11
Ambulance		2	1	1	1										4	9
TRAILERS																
Trailer, Cargo, 1-Axle		4	2	1						6						13
Trailer, Cargo, 2-Axle				6	16	3				2			30	6		63
Trailer, Compressor										1						1
Trailer, Generator		2	1	1	2		2				1		1	3		13
Trailer, Kitchen		6	3		3								2		1	15
Trailer, POL (4,200-L)		6		6	2								15			29
Trailer, POL (1,200-L)			2													2
																_

^{*} The 1V153 ACRV may be part of the Kapustnik-B automated fire control system.

FM 100-60

Naval Infantry Brigade (Div), Naval Inf Div (continued)

Principal Items of Equipment	Brigade HQ	Mech Inf Bn (APC) (x2)	Air Assault Bn	Tank Bn	122-mm SP How Bn	122-mm MRL Btry	Air Defense Btry	ATGM Btry	Recon Co	Engineer Co	Signal Co	Chem Defense Plt	Materiel Support Co	Maintenance Co	Medical PIt	ТОТАL
RADAR																
Radar, Battlefield Surveillance, Man-		2						1	3							6
Portable, PSNR-1 or TALL MIKE									,							Ü
RADIOS																
VHF, Manpack, Low-Power	3	32	9	1	10	4	2	4			7		1	1	1	75
VHF, Portable, Low-Power		58	17						9							84
VHF, Portable, Very-Low-Power		8	4													12
VHF, Vehicle Mount, Medium-Power	2	104	41	43	27	2	11	13	12	7	8	3		6		279
HF, Manpack, Low-Power				2						4	2	1				9
HF, Vehicle Mount, Medium-Power		8	1	7					1	1	8					26
HF/VHF, Vehicle Mount, Medium-Power					4	1					1					6
HF/VHF, Vehicle Mount, High-Power											2					2
HF, Vehicle Mount, High-Power											2					2
Radio Relay, VHF/UHF											2					2
Ground-to-Air Set			2													2
Burst-Transmission			5													5
Warning Receiver		2	2	1	2		3		1		3					14
MISCELLANEOUS																
Rangefinder, Laser		2			7	2		1								12
Rangefinder, Laser, Binocular					9	3										12
GPS Receiver					32	10										42
Periscopic Aiming Circle		2			6	2										10
Collimator		12														12
Motorcycle											3					3

^{*} A naval infantry division may have three divisional naval infantry brigades. Alternatively, it may have two such brigades, plus one air assault brigade. In either case, it has one tank brigade. Aside from these maneuver elements, the division normally has a self-propelled artillery regiment, a SAM regiment, and a signal battalion. The remaining subordinates shown here may or may not be present.

^{**} The air assault brigade may be equipped with airborne IFVs, as in the divisional airborne brigade (p 5-89). However, it could have the same basic structure and equipment as a divisional naval infantry brigade (p 5-121), but with airborne-qualified troops.

Naval Infantry Division (continued)

Principal Items of Equipment	Division HQ	Naval Inf Bde (Div) (x2)	Air Assault Bde	Tank Bde	SP Arty Regt	SAM Regt (SA-8)	Signal Bn	ТОТАL
ARMORED VEHICLES								
Medium Tank, T-64K/72K/80K		2		4				6
Medium Tank, T-64/72/80		40		90				130
Light Amphibious Tank, PT-76		46						46
ACV, BMP-1K/2K/3K				6				6
IFV, BMP-1/2/3				10				10
IFV, BMD-1/2/3		66	101					167
APC, BTR-D		6	23					29
APC, BTR-RD		6	6					12
APC, BTR-ZD		6	13					19
ACV, BMD-1KSh		14	8					22
ACV, BMP-1KSh				5				5
ACV, BRM-1K/3K*				3				3
APC, BTR-60/70/80	3	190		1	1			195
ACV, BTR-60PBK/70K/80K		4						4
ACV, BTR (R-145BM)		24		7	3		8	42
ACV, BRDM-2U		10		4				14
ASC, BRDM-2		16	4	4				24
APC, BTR-60PA (FAC)		2		1				3
Chem Recon Vehicle, BRDM-2RKh/RK	hM	6		3	4	3		16
Mobile Recon Post, PRP-3/4**		2		1	5			8
APC, Radar, MT-LB (SNAR-10)***					1			1
APC, Radar, MT-LB (ARK-1)****					1			1
ACRV, 1V13/1V13M/1V22		6		3	9			18
ACRV, 1V14/1V14M/1V23		6		3	9			18
ACRV, 1V15/1V15M/1V24		2		1	3			6
ACRV, 1V16/1V16M/1V25		2		1	3			6
ACRV, 1V18/1V52****		2			3			5
ACRV, 1V19/1V52****					1			1
ACRV, 1V119			10					10
ACV, PPRU*****				2				2
ACV, BTR-60 (PU-12) or PPRU******		6						6
ACV, BTR-60 (PU-12)				2		6		8
Armored Recovery Vehicle		6		5	1			12
Armored Maintenance Vehicle, MTP		6						6
Tgt Acq Radar Vehicle						2		2

^{*} This system includes the TALL MIKE battlefield surveillance radar.

^{**} This system includes the SMALL FRED or TALL MIKE battlefield surveillance radar *** This system includes the BIG FRED battlefield surveillance radar.

^{*****} This system includes the BIG I RED battlefield surveillance radar.

***** This system includes the RICE BAG countermortar/counterbattery radar.

***** The 1V152 ACRVs may be part of the Kapustnik-B automated fire control system.

****** The PPRU system includes the DOG EAR target acquisition radar.

Naval Infantry Division (continued) _______

				ſ	ı			
Principal Items of Equipment	Division HQ	Naval Inf Bde (Div) (x2)	Air Assault Bde	Tank Bde	SP Arty Regt	SAM Regt (SA-8)	Signal Bn	ТОТАL
WEAPONS								
30-mm Auto Grenade Launcher, AGS-1	. 7	36	18					54
120-mm SP Combination Gun, 2S9			18					18
120-mm Laser-Guided Projectile Set			4					4
120-mm or 82-mm Mortar		24						24
122-mm SP Howitzer, 2S1*		36		18				54
122-mm Laser-Guided Projectile Set		8		4				12
122-mm MRL, BM-21		12			18			30
152-mm SP Howitzer, 2S3 or 2S19					54			54
152-mm Laser-Guided Projectile Set					12			12
73-mm Recoilless Gun, SPG-9		12						12
ATGM Manpack, AT-4/SPIGOT		24	12					36
ATGM Manpack, AT-7/SAXHORN		36						36
ATGM Vehicle, 9P148 w/ AT-5/SPAND	REL	18		9				27
23-mm AA Gun, ZU-23			6					6
23-mm SP AA Gun, ZSU-23-4,								
or 30-mm SP AA System, 2S6**		8		6				14
SAM, SA-13/GOPHER TELAR***		8		6				14
SAM, SA-8/GECKO TELAR****						20		20
SAM, Shoulder-Fired	6	108	57	39	75	21		306
ENGINEER EQUIPMENT								
Bridge, Tank-Launched		2		3				5
Bridge, Truck-Launched		8		4				12
Minelayer, PMR/GMZ		6		3				9
Mineclearing Plow		12		27				39
Mine Roller-Plow		4		9				13
Mine Detector, DIM		2		1				3
Armored Engineer Tractor, IMR		2		1				3
Ditching Machine, BTM/MDK		2		1				3
Ditching Machine, PZM/TMK		6		3				9
Route-Clearing Vehicle, BAT/PKT		2		1				3
Tracked Amphibian, PTS-M		6						6
Trailer, Amphibious, PKP		2						2
Truck, Water Purification		2		1				3
TRUCKS								
ACRV, 1V110/1V53*****		2			3			5
ACRV, 1V111/1V53****					1			1
Truck, Utility	12	48	14	17	9	7	12	119
Truck, Light	9	88	95	15	6	25	7	245
Truck, Medium	4	208	73	101	151	29	9	575
Truck, Heavy, with Crane				9				9
,					•			

^{*} In the naval infantry brigade, the 120-mm combination gun 2S9 may replace the 2S1.

^{**} The ZSU-23-4 system includes the GUN DISH fire control radar. The 2S6 system includes SA-19/GRISOI launchers and HOT SHOT target acquisition and fire control radars.

^{***} This system includes a ranging radar.

^{****} This TELAR includes the LAND ROLL fire control/target acquisition radar.

^{*****} The 1V153 ACRVs may be part of the Kapustnik-B automated fire control system.

FM 100-60

Naval Infantry Division (continued)

Principal Items of Equipment	Division HQ	Naval Inf Bde (Div) (x2)	Air Assault Bde	Tank Bde	SP Arty Regt	SAM Regt (SA-8)	Signal Bn	ТОТАL
TRUCKS (continued)								
Truck, Chem Recon, UAZ-69RKh			4					4
Truck, Crane		2		1		2		5
Truck, Crane Shovel		2		1				3
Truck, Decon, ARS-12U/14		6		3	3	3		15
Truck, Decon, DDA-53/66		4		2	2	1		9
Truck, Dump		4		2				6
Truck, POL (5,000-L)	1	60		34	21	6	3	125
Truck, POL (4,000-L)		4	23					27
Truck, Water (2,000-L)		12		6	2	2		22
Van, Command	12	6		3				21
Van, Computer						1		1
Van, Hospital		2		1	1			4
Van, Kitchen		6		3				9
Van, Maintenance	1	44	14	19	22	12	4	116
Van, Medium						11		11
Van, Missile Testing						5		5
Van, Radar						1		1
Van, Signal	2	22	10	9	18	4	33	98
Van, Survey					1			1
Ambulance	1	19	6	8	8	2	1	45
TRAILERS								
Trailer, Cargo, 1-Axle	4	28	19	9	1		10	71
Trailer, Cargo, 2-Axle		126		73	112	15		326
Trailer, Compressor		2						2
Trailer, Generator	3	26	5	12	14	13	10	83
Trailer, Kitchen	3	30	22	6	15	11	2	89
Trailer, POL (4,200-L)	1	58		29	21	6	3	118
Trailer, POL (1,200-L)		4	11			2		17
Trailer, Van						13		13
Trailer, Water (900-/1,200-L)	1	18	10	8	11	6	1	55
RADARS								
Radar, Aerial Surv/Tgt Acq, LONG TRACK						2		2
Radar, Battlefield Surveillance, Man-		12	4	2				18
Portable, PSNR-1 or TALL MIKE		12	4					10
Radar, Height Finding, THIN SKIN						1		1

Naval Infantry Division (continued) ______

Nampack	Principal Items of Equipment	п НО	Naval Inf Bde (Div) (x2)	Air Assault Bde	de	/ Regt	SAM Regt (SA-8)	Вп	
VHF, Manpack, Low-Power 5 150 68 37 70 11 20 361 VHF, Portable, Low-Power 168 60 8 1 3 240 VHF, Portable, Very-Low-Power 24 16 8 7 55 VHF, Vehicle Mount, Medium-Power 3 558 183 212 99 37 6 1098 HF, Wehicle Mount, Medium-Power 18 2 15 2 3 5 45 HF, Vehicle Mount, Medium-Power 12 5 2 19 4 7 49 HF/VHF, Vehicle Mount, High-Power 1 1 2 8 24 HF, Vehicle Mount, High-Power 4 1 1 5 8 108 HF, Vehicle Mount, High-Power 4 1 1 5 8 24 HF, Vehicle Mount, High-Power 4 1 1 5 8 24 Radio Relay, VHF/UHF 4 2 1 1		Divisio	Naval I	Air Ass	Tank B	SP Art	SAM R	Signal	TOTAL
VHF, Portable, Low-Power 168 60 8 1 3 240 VHF, Portable, Very-Low-Power 24 16 8 7 55 VHF, Vehicle Mount, Medium-Power 3 558 183 212 99 37 6 1098 HF, Wehicle Mount, Medium-Power 18 2 15 2 3 5 45 HF, Vehicle Mount, Medium-Power 12 5 2 19 4 7 49 HF/VHF, Vehicle Mount, High-Power 2 4 1 6 1 2 8 24 HF, Vehicle Mount, High-Power 4 1 6 1 2 8 24 HF, Vehicle Mount, High-Power 4 1 6 1 2 8 24 HF, Vehicle Mount, High-Power 4 1 6 1 2 8 24 Radio Relay, VHF/UHF 4 2 1 1 6 14 Comund-to-Air Set 4									
VHF, Portable, Very-Low-Power 24 16 8 7 55 VHF, Vehicle Mount, Medium-Power 3 558 183 212 99 37 6 1098 HF, Wehicle Mount, Medium-Power 18 2 15 2 3 5 45 HF, Vehicle Mount, Medium-Power 52 13 30 5 8 108 HF/VHF, Vehicle Mount, High-Power 12 5 2 19 4 7 49 HF/VHF, Vehicle Mount, High-Power 2 4 1 6 1 2 8 24 HF, Vehicle Mount, High-Power 4 1 6 1 2 8 24 HF, Vehicle Mount, High-Power 4 1 6 1 2 8 24 HF, Vehicle Mount, High-Power 4 1 6 1 2 8 24 Radio Relay, VHF/UHF 4 2 1 1 6 14 Comund-Co-Air Set	,	5						20	
VHF, Vehicle Mount, Medium-Power 3 558 183 212 99 37 6 1098 HF, Manpack, Low-Power 18 2 15 2 3 5 45 HF, Vehicle Mount, Medium-Power 52 13 30 5 8 108 HF/VHF, Vehicle Mount, Medium-Power 12 5 2 19 4 7 49 HF/VHF, Vehicle Mount, High-Power 2 4 1 6 1 2 8 24 HF, Vehicle Mount, High-Power 4 1 6 1 2 8 24 HF, Vehicle Mount, High-Power 4 1 6 1 2 8 24 HF, Vehicle Mount, High-Power 4 1 6 1 2 8 24 HF, Vehicle Mount, High-Power 4 1 6 1 2 8 24 Radio Relay, VHF/UHF 4 2 1 1 6 14 1 1	·					1			
HF, Manpack, Low-Power 18 2 15 2 3 5 45 HF, Vehicle Mount, Medium-Power 52 13 30 5 8 108 HF/VHF, Vehicle Mount, Medium-Power 12 5 2 19 4 7 49 HF/VHF, Vehicle Mount, High-Power 2 4 1 6 1 2 8 24 HF, Vehicle Mount, High-Power 4 1 6 1 2 8 24 HF, Vehicle Mount, High-Power 4 1 6 1 2 8 24 HF, Vehicle Mount, High-Power 4 1 6 1 2 8 24 HF, Vehicle Mount, High-Power 4 1 1 6 14 1 6 14 1 1 6 14 1 1 6 1 2 8 24 1<									
HF, Vehicle Mount, Medium-Power 52 13 30 5 8 108 HF/VHF, Vehicle Mount, Medium-Power 12 5 2 19 4 7 49 HF/VHF, Vehicle Mount, High-Power 2 4 1 6 1 2 8 24 HF, Vehicle Mount, High-Power 4 1 6 1 2 8 24 HF, Vehicle Mount, High-Power 4 1 6 1 2 8 24 HF, Vehicle Mount, High-Power 4 1 6 1 2 8 24 HF, Vehicle Mount, High-Power 4 1 6 1 2 8 24 HF, Vehicle Mount, High-Power 4 1 6 1 2 8 24 1 6 14 1 6 14 1 1 6 14 1 <		3							
HF/VHF, Vehicle Mount, Medium-Power 12 5 2 19 4 7 49 HF/VHF, Vehicle Mount, High-Power 2 4 1 6 1 2 8 24 HF, Vehicle Mount, High-Power 4 1 5 8 24 HF, Vehicle Mount, High-Power 4 1 5 8 24 Radio Relay, VHF/UHF 4 2 1 1 6 14 Communications Center 2 2 1 1 6 14 Communications Center 4 11 1 6 14 Communications Center 2 2 2 2 Ground-to-Air Set 4 11 1 15 15 Burst-Transmission 10 17 27 27 3 73 Warning Receiver 1 28 12 13 9 7 3 73 MISCELLANEOUS 3 10 10 10 10 10 10 10 10 10 10 10 <td< td=""><td>, ,</td><td></td><td></td><td></td><td></td><td></td><td>3</td><td></td><td></td></td<>	, ,						3		
HF/VHF, Vehicle Mount, High-Power 2 4 1 6 1 2 8 24 HF, Vehicle Mount, High-Power 4 1 5 Radio Relay, VHF/UHF 4 2 1 1 6 14 Communications Center 2 2 2 2 Ground-to-Air Set 4 11 15 15 Burst-Transmission 10 17 27 Warning Receiver 1 28 12 13 9 7 3 73 MISCELLANEOUS 3 10 11 1 1 1 1 1 1 1 1 1 1 1<	· · · · · · · · · · · · · · · · · · ·							_	
HF, Vehicle Mount, High-Power 4 1 5 Radio Relay, VHF/UHF 4 2 1 1 6 14 Communications Center 2 2 2 2 2 2 2 2 2 2 2 3 3 3 15 3 15 3 15 3 15 3 15 3 15 3 17 3 73 3 73 3 73 3 73 3 73 3 73 3 73 3 73 3 73 3 73 3 73 3 73 3 73 3 73	,								
Radio Relay, VHF/UHF 4 2 1 1 6 14 Communications Center 2 2 2 2 Ground-to-Air Set 4 11 15 15 Burst-Transmission 10 17 27 Warning Receiver 1 28 12 13 9 7 3 73 MISCELLANEOUS 3 3 3 73 10 11 1	, ,	2		1		1	2	8	
Communications Center 2 2 Ground-to-Air Set 4 11 15 Burst-Transmission 10 17 27 Warning Receiver 1 28 12 13 9 7 3 73 MISCELLANEOUS 5 10 11 2 2 3								_	_
Ground-to-Air Set 4 11 15 Burst-Transmission 10 17 27 Warning Receiver 1 28 12 13 9 7 3 73 MISCELLANEOUS 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 4 1 2 2 3 <			4		2	1	1		
Burst-Transmission 10 17 27 Warning Receiver 1 28 12 13 9 7 3 73 MISCELLANEOUS SA-8 Missile Transloader (TELAR Chassis) 10				- 4.4				2	
Warning Receiver 1 28 12 13 9 7 3 73 MISCELLANEOUS SA-8 Missile Transloader (TELAR Chassis) 10 10 Sound-Ranging Set 1 1 1 Rangefinder, Laser 24 5 8 31 68 Rangefinder, Laser, Binocular 24 9 30 36 99 GPS Receiver 84 32 32 133 281 Periscopic Aiming Circle 20 6 27 53 Collimator 24 24 24									
MISCELLANEOUS 10 10 SA-8 Missile Transloader (TELAR Chassis) 10 10 Sound-Ranging Set 1 1 Rangefinder, Laser 24 5 8 31 68 Rangefinder, Laser, Binocular 24 9 30 36 99 GPS Receiver 84 32 32 133 281 Periscopic Aiming Circle 20 6 27 53 Collimator 24 24 24					40	_			
SA-8 Missile Transloader (TELAR Chassis) 10 10 Sound-Ranging Set 1 1 Rangefinder, Laser 24 5 8 31 68 Rangefinder, Laser, Binocular 24 9 30 36 99 GPS Receiver 84 32 32 133 281 Periscopic Aiming Circle 20 6 27 53 Collimator 24 24 24		1	28	12	13	9	/	3	/3
Sound-Ranging Set 1 1 Rangefinder, Laser 24 5 8 31 68 Rangefinder, Laser, Binocular 24 9 30 36 99 GPS Receiver 84 32 32 133 281 Periscopic Aiming Circle 20 6 27 53 Collimator 24 24 24		l nain)					10		10
Rangefinder, Laser 24 5 8 31 68 Rangefinder, Laser, Binocular 24 9 30 36 99 GPS Receiver 84 32 32 133 281 Periscopic Aiming Circle 20 6 27 53 Collimator 24 24 24		551S)				4	10		
Rangefinder, Laser, Binocular 24 9 30 36 99 GPS Receiver 84 32 32 133 281 Periscopic Aiming Circle 20 6 27 53 Collimator 24 24 24	0 0	 	24	-					
GPS Receiver 84 32 32 133 281 Periscopic Aiming Circle 20 6 27 53 Collimator 24 24 24	3 /								
Periscopic Aiming Circle 20 6 27 53 Collimator 24 24 24	<u> </u>								
Collimator 24 24					32				
				Ü		21			
	Motorcycle		6		3			13	22

Appendix A Maneuver and Fire Support Equipment Substitution Matrices

The matrices in this appendix illustrate some of the different equipment options available to scenario and order of battle developers. In most cases, this organization guide provides a baseline of widely-used systems produced in the former Soviet Union (FSU) that are available in militarily significant numbers. However, there may be cases in which an FSU-developed system not yet produced in large numbers still can reflect a particular level of capability that it has in common with similar systems available on the world market. The intent of the capabilities-based OPFOR is to allow users to tailor their orders of battle by substituting other worldwide systems. Deviations from the baseline systems should relate to specific training objectives. For example, users may desire to mirror the actual mix of equipment found in a particular region or to introduce a particular weapons capability or vulnerability.

The matrices list most of the major *baseline* systems in the organization guide and provide a number of potential substitutes for each. While the lists of *potential substitutes* are not all-inclusive, they contain most common systems that have roughly *comparable* capabilities. They also contain some *alternative* systems that may perform the same missions (with greater or lesser capability) or have different capabilities for special uses. Entries may include system name, caliber of main armament, vehicle mount (for self-propelled systems), and digraph for country of origin. Entries within the alternative category also include one of the following symbols identifying each system's capabilities in relation to the baseline: more capable (+), less capable (-), or different capabilities for special uses (*).

Users substituting systems from the matrices or considering other foreign weapons systems for use in an OPFOR order of battle should evaluate candidate substitutes against the following criteria:

- Is the system available to potential adversaries? To satisfy this criterion, the system should be in service with the armed forces of countries traditionally hostile to the United States or widely exported on the world market.
- Does the system exist in large enough quantities to justify training against it? At a minimum, total system production should at least equal the numbers contained in a proposed order of battle. Moreover, U.S. military units using currently available equipment generally should not train against foreign developmental systems that have not reached initial operational capability (IOC).
- Does the mix and variety of systems in an order of battle conform to some logical pattern? Some users constructing a large order of battle may want to pattern the mix of system types and generations on some actual country. Others may wish to standardize systems throughout the order of battle for simplicity or ease in modeling. In any case, the systems portrayed generally should be in unit sets of brigade, regimental or battalion size. Because of the logistics and training challenges involved in supporting a weapon system, users should avoid excessive variety.

Users should keep in mind that substitutions for major weapons systems may also affect the types and numbers of supporting systems.

FM 100-60

Medium Tank Substitution Matrix _____

Baseline Systems	Potentia	l Substitutes							
	Comparable	Alternative							
T-80 (125-mm RS)	M1A2 Export (120-mm US)	T-90 (125-mm RS) (+)							
	Leclerc (120-mm FR)	T-80U (125-mm RS) (+)							
	Challenger 2 (120-mm UK)	T-84 (125-mm UP)(+)							
	Leopard-2A5 (120-mm GM)	C1 Arieta (120-mm IT) (-)							
	Merkava Mk 3 (120-mm IS)	T-72S (125-mm RS) (+)							
	PT-91 (125-mm PL)	T-72B (125-mm RS) (+)							
	T-72M2 Moderna (125-mm Slovakia)								
T-72 (125-mm RS)	Leopard 2 (120-mm GM)	M1A1 (120-mm US) (+)							
	AMX-30 B2 (105-mm FR)	M-84 (125-mm SF) (+)							
	K-1 (120-mm KS)	T-80 (125-mm RS) (+)							
	Type 90 (120-mm JA)								
T-64 (125-mm RS)	Type 80 (105-mm CH)	Chieftain (120-mm UK)(-)							
	Leopard 1 (105-mm GM)	Centurion (105-mm UK) (-)							
	M-60A1/3 (105-mm US)	Type 69-II (100-mm CH) (-)							
		Type 85-III (125-mm CH) (-)							
		T-80 (125-mm RS) (+)							
KEY: (+) More capable.	KEY: (+) More capable. (-) Less capable. (*) Different capabilities for special uses.								

Danillan Cantania	Potentia	al Substitutes
Baseline Systems	Comparable	Alternative
PT-76 Light Tank (76-mm RS)	Type 63 Light Tank (85-mm CH)	T-55 Medium Tank (100-mm RS) (*)
	M41 Light Tank (90-mm US)	T-62 Medium Tank (115-mm RS) (*)
		T-55AM2B Medium Tank (100-mm RS) (*)
		T-62M Medium Tank (115-mm RS) (*)
		T-72 Medium Tank (125-mm RS) (*)
		T-80 Medium Tank (125-mm RS) (*)
		Centurion Medium Tank (105-mm UK) (*)
		AMX-30 Medium Tank (105-mm FR) (*)
		Type 59 Medium Tank (100-mm CH) (*)
		Type 69 IIM Medium Tank (105-mm CH) (*)
		M-60A1/3 Medium Tank (105-mm US) (*)
KEY: (+) More capable.	(-) Less capable. (*) Differen	nt capabilities for special uses.

FM 100-60

Light Armored Vehicle Substitution Matrix ________

Baseline Systems	Potential Substitutes	
·	Comparable	Alternative
Infantry Fighting Vehicle	Warrior (30-mm UK)	BMD-1 (73-mm RS) (*)
BMP-1 (73-mm RS)	Marder 1A3 (20-mm GM)	
BMP-2 (30-mm RS)	BVP M80A (20-mm SR)	
BMP-3 (30/100-mm RS)	AMX-10P (20-mm FR)	
Armored Scout Car	BRDM-1 (7.62-mm RS)	Alvis Fox (20-mm UK) (+)
BRDM-2 (14.5-mm RS)	V-150 Commando (7.62-mm US)	Shorlund S52 (7.62-mm UK) (*)
	EE-3 (12.7-mm BR)	
Armored Command Vehicle (Reconnaissance)	Scorpion (76/90-mm UK)	Wiesel-25 (20-mm GM) (+)
BRM-1K (73-mm RS)	AMX-10 PAC-90 (90-mm FR)	Mobile Recon Post PRP-3/4 (7.62-mm RS) (*)
BRM-3K (30/100-mm RS)	EE-9/Cascavel (90-mm BR)	AMX-10 RAC (105-mm FR) (+)
Armored Personnel Carrier	VAB (12.7-mm FR)	BTR-50 (12.7-mm RS) (-)
BTR-60PB (14.5-mm RS)	V-300 Commando (14.5-mm US)	Fuchs (20-mm GM) (+)
BTR-70 (14.5-mm RS)	OT-64C (14.5-mm CZ)	WZ 551 (25-mm CH) (+)
BTR-80 (14.5-mm RS)	PSZH-1V (14.5-mm HU)	MT-LB (7.62-mm RS/BU) (*)
BTR-80A (30-mm RS)	10211 (110 1111110)	M113 (7.62-mm US)(*)
		BTR-152K (12.7-mm RS) (*)
		FMC AIFV (12.7/25-mm TU/BE) (+)
KEY: (+) More capable. (-) Less capable. (*) Different capabilities for special uses.		

Pogolino Systems	Potential Substitutes	
Baseline Systems	Comparable	Alternative
M1937 (82-mm RS)	M29A1 (81-mm US)	M125A1/A2 (81-mm/M113 US) (*)
2B14/Podnos (82-mm RS)		MO-81-61L (81-mm FR) (+)
2B9 (82-mm Automatic RS)	None	2B9M (82-mm/MT-LB HU) (*)
M1943 (120-mm RS)	Al Jaleel (120-mm IZ)	M-74 (120-mm SR) (+)
2S12 (SP 120-mm/GAZ-66 RS)		MO-120-RT-61 (120-mm FR) (+)
		B1.10.74 (SP 120-mm/MT-LB BU) (*)
		2B16 (120-mm Combo Gun RS) (*)
		2S23 (120-mm SP Combo Gun/ BTR-80 RS) (*)
2S4 (SP 240-mm RS)	None	M-240 (towed 240-mm RS) (-)
KEY: (+) More capable. (-) Less capable. (*) Different capabilities for special uses.		

FM 100-60

Towed Artillery Substitution Matrix _____

	Potential Substitutes	
Baseline Systems	Comparable	Alternative
D-30 (122-mm RS)	BS-3 (100-mm RS)	M48 Tito Gun (76-mm SR)(-)
	LG-1 (105-mm FR)	D-48 (85-mm RS)(-)
	D-74 (122-mm RS)	M101 (105-mm US)(-)
		M1938/M-30 (122-mm RS)(-)
D-20 (152-mm RS)	M198 (155-mm US)	ML-20 (152-mm RS)(-)
		D-1 (152-mm RS)(-)
		2A65 (152-mm)(+)
		M114 (155-mm US)(-)
2A36 (152-mm RS)	Type 83 (152-mm CH)	M-46 (130-mm RS)(-)
	M46/84 (155-mm SR)	A-19 (122-mm RS)(-)
	GHN-45 (155-mm AU)	2A65 (152-mm)(+)
2A65 (152-mm RS)	GHN-45 (155-mm AU)	2A36 (152-mm RS)(-)
		G5 (155-mm SF)(+)
KEY: (+) More capable. (-) Less capable. (*) Different capabilities for special uses.		

	Potential Substitutes	
Baseline Systems	Comparable	Alternative
2S9 (120-mm RS)	None	2S23 (120-mm RS) (-)
2S1 (122-mm RS)	Abbot (105-mm UK)	M1977 (122-mm KN) (-)
	Type 85 (122-mm CH)	Type 54-1 (122-mm CH) (-)
		2S23 (120-mm SP Combo Gun/ BTR-80 RS) (*)
		2S9 (120-mm SP Combo Gun/ BTR-D RS) (*)
2S3 (152-mm RS)	Dana (152-mm CZ)	M1974 (152-mm KN) (-)
	Palmaria (155-mm IT)	AS 90 (155-mm UK) (+)
	M109A1/3 (155-mm US)	AU-F1 (155-mm FR) (+)
		2S19 (152-mm RS) (+)
2S19 (152-mm RS)	None	2S3 (152-mm RS) (-)
		AS 90 (155-mm UK) (-)
		M109A6 (155-mm US) (+)
2S5 (152-mm RS)	None	Catapult (130-mm IN) (-)
		G6 (155-mm SF)(+)
2S7 (203-mm RS)	None	M110A2 (203-mm US)(-)
KEY: (+) More capable. (-) Less capable. (*) Different capabilities for special uses.		

FM 100-60

Multiple Rocket Launcher Substitution Matrix _____

Post Post Contains	Potential Substitutes	
Baseline Systems	Comparable	Alternative
BM-21 Grad (122-mm RS)	SAKR RL-21 (122-mm EG)	Type 85 (130-mm CH) (-)
	M-77/Oganj (128-mm SR)	RM-70 (122-mm CZ) (+)
	Firos (122-mm IT)	M51 (130-mm CZ) (-)
	Astros II (127-mm BR)	
9P140/BM-22 Uragan	Astros II (180-mm BR)	M-87/Orkan (262-mm SR) (+)
(220-mm RS)	M1985 (240-mm KN)	M1991 (240-mm KN) (+)
		BM-24 (240-mm RS) (-)
9A52-2 Smerch (300-mm RS)	MLRS M270 (270-mm US)	ASTROS II (300-mm BR) (-)
		WM-80 (273-mm CH) (-)
		WS-1 (320-mm CH) (-)
KEY: (+) More capable. (-) Less capable. (*) Different capabilities for special uses.		

Artillery Rocket and Surface-to Surface Missile Substitution Matrix _____

D 12 G 4	Potential Substitutes	
Baseline Systems	Comparable	Alternative
SS-21/SCARAB (RS)	Prithvi (IN)	FROG-7 (RS) (-)
	B-610 (CH)	Nazeat (IR) (-)
SS-1c/SCUD B	M-11 (CH)	M-9 (CH) (+)
		SCUD C (KN) (+)
KEY: (+) More capable. (-) Less capable. (*) Different capabilities for special uses.		

Antitank Weapon Substitution Matrix _____

D. W. G. A	Potential Substitutes	
Baseline Systems	Comparable	Alternative
Disposable ATRL	M72 LAW (66-mm US)	RPG-18 (64-mm RS) (-)
RPG-22 (72-mm RS)	AT-4 (84-mm SW)	RPG-27 (105-mm RS)(+)
RPG-26 (72-mm RS)	C90-C (90-mm SP)	Hornet RBR (120-mm SR)(+)
		RPO-A Flamethrower (110-mm RS)(*)
ATGL	Type 69 (40-mm CH)	RPG-2 (40-mm RS) (-)
RPG-7V (40-mm RS)	Panzerfaust-3 (60-mm GM)	RPG-29 (105-mm RS) (+)
RPG-16D (58-mm RS)	Carl Gustaf M-2/M-3	Folgore (80-mm IT) (*)
	(84-mm SW)	Hornet-S (120-mm SR) (*)
		RPO Flamethrower (110-mm RS) (*)
Recoilless Gun	M-60A (82-mm SR)	B-10 (82-mm RS) (-)
SPG-9 (73-mm RS)	M79 (82-mm SR)	B-11 (107-mm RS) (-)
	CAN-90L (90-mm BE)	M40A1 (106-mm US) (+)
Antitank Gun	M87/Topaz (100-mm SR)	ZIS-3 (76-mm RS) (-)
MT-12 (100-mm RS)		SD-44 (85-mm RS) (-)
		BS-3 (100-mm RS) (-)
		2A45M (125-mm RS) (+)
		ASU-57 (57-mm Assault Gun RS) (*)
		ASU-85 (85-mm Assault Gun RS) (*)
		SU-100 (100-mm Assault Gun RS) (*)

Antitank Gun 2A45M (125-mm RS)	None	MT-12 (100-mm RS) (-) SP AT Gun (120-mm CH) (*)
KEY: (+) More capable. (-) Less capable. (*) Different capabilities for special uses.		

(continued)

FM 100-60

Antitank Weapon Substitution Matrix (continued)

D. W. G. (Potential Substitutes	
Baseline Systems	Comparable	Alternative
ATGM Manpack AT-7/SAXHORN (RS)	Dragon (US)	AT-4/SPIGOT (RS) (+) AT-13/Metis-2 (RS) +) AT-3/Malyutka-2 (RS) (*) Milan (FR) (+) Eryx (FR) (*)
ATGM Manpack AT-4/SPIGOT (RS)	Red Arrow 8 (CH) HOT (FR) TOW (US)	AT-14/Kornet(RS) (+) RBS 56/BILL (SW) (*) AT-5/SPANDREL (Ground/Vehicle-Launched RS) (*)
ATGM Vehicle 9P133 (BRDM-2 with AT-3/SAGGER)(RS)	VAB/Milan (FR)	M60PB AT (SR) (-)
ATGM Vehicle 9P148 (BRDM-2 with AT-5/SPANDREL) (RS)	VCR/TH with HOT (FR) M901/ITOW (US) Striker/Swingfire (UK)	9P137 (BRDM-2 with AT-2c/SWATTER C (RS) (-) Rooikat 35/ZT-3 (SF) (+)
ATGM Vehicle 9P149 (MT-LB with AT-6/SPIRAL) (RS)	Rooikat 35/ZT-3 (SF)	M901/ITOW (US) (-) VCR/TH with HOT (FR) (-)
KEY: (+) More capable.	(-) Less capable. (*) Differe	ent capabilities for special uses.

D 11 G 4	Potential Substitutes	
Baseline Systems	Comparable	Alternative
ZU-23 (23-mm RS)	Type 80 (23-mm CH)	ZPU-2/ZPU-4 (14.5-mm RS) (-)
		Type 85 (25-mm CH)(+)
		M1990 (30-mm KN)(+)
		Oerilkon GDF-005 (35mm SZ) (+)
		M1939 (37-mm RS) (+)
		Type 55 (37-mm CH) (+)
		Bofors L-70 (40-mm SW) (+)
ZSU-23-4 (23-mm SP AA Gun	M1992 (30-mm KN)	Marksman (35-mm UK)(+)
RS)	M1986 (37mm CH)	Gepard (35mm GM) (+)
S-60 (57-mm RS)	Type 59 (57-mm CH)	KS-12 (85-mm RS)(+)
		KS-19 (100-mm RS)(+)
		ZSU-57-2 (57-mm SP AA Gun RS)(*)
		Type 80 (57-mm SP AA Gun CH)(*)
KEY: (+) More capable.	(-) Less capable. (*) Differe	ent capabilities for special uses.

FM 100-60

Combination Air Defense System Substitution Matrix

Baseline Systems	Potential Substitutes	
Busenne bystems	Comparable	Alternative
Self-Propelled AA Gun/SAM 2S6 (30-mm RS) with 4 x SA-19/GRISON SAM	Blazer (25-mm FR) with 4 x Mistral SAM	Sopel (23-mm PL) (-) with 2 x SA-7/GRAIL SAM
KEY: (+) More capable. (-) Less capable. (*) Different capabilities for special uses.		

Surface-to-Air Missile Substitution Matrix ________

Parallian Gordana	Poten	ential Substitutes	
Baseline Systems	Comparable	Alternative	
First-Generation Shoulder-Fired SAM	HN-5 (CH)	(See Second- and Third-Generation Shoulder-Fired SAM, below) (+)	
SA-7/GRAIL (RS)	Redeye (US)		
	SAKR-Eye (EG)		
	Blowpipe (UK)		
Second- and Third-Generation Shoulder-Fired SAM SA-14/GREMLIN (RS)	Stinger RMP (US) Mistral (FR)	(See First-Generation Shoulder-Fired SAM, above) (-)	
SA-16/GIMLET (RS) SA-18/GROUSE (RS)	RBS-70 (SW) Vanguard (CH)	Starburst (UK) (+) RBS 90 (SW) (+)	
SA-13/GOPHER (RS)	Chaparral (US)	SA-9/GASKIN (RS) (-) Rapier 2000 (UK) (+) ADATS (SZ) (+)	

(continued)

Surface-to-Air Missile Substitution Matrix (continued)

Comparable Crotale (FR) RF-61A (CH)	Alternative SA-6/GAINFUL (RS) (-) SA-8/GECKO (RS) (-) SA-15/GAUNTLET (RS) (+) SA-8/GECKO (RS) (+)
	SA-8/GECKO (RS) (-) SA-15/GAUNTLET (RS) (+)
RF-61A (CH)	
	Roland III (FR) (+)
Roland II (FR)	SA-15/GAUNTLET (RS) (+) SA-6/GAINFUL (RS) (-) Roland III (FR) (+)
HQ-1 (CH) HQ-2 (CH)	SA-5/GAMMON (RS) (+) SA-10c/GRUMBLE (RS) (+)
None	SA-11/GADFLY (RS) (+) SA-12a/GLADIATOR (RS) (+) SA-12b/GIANT (RS) (+)
None	Crotale NG (FR) (-)
None	SA-4/GANEF (RS) (-) Patriot PAC 2 (US) (+)
	HQ-1 (CH) HQ-2 (CH) None

Attack Helicopter Substitution Matrix _____

Baseline Systems	Potential Substitutes	
	Comparable	Alternative
Mi-24 (Mi-25)/HIND D/E/F (RS)	None	Hughes 500 Defender (US)(-)
		SA 342 Gazelle (FR)(-)
KEY: (+) More capable. (-) Less capable. (*) Different capabilities for special uses.		

Appendix B Engineer Equipment Substitution Matrices

The matrices contained in this appendix illustrate some of the different equipment options available to scenario and order of battle developers. In most cases, this organization guide provides a baseline of widely-used systems produced in the former Soviet Union (FSU) that are available in militarily significant numbers. However, there may be cases in which an FSU-developed system not yet produced in large numbers still can reflect a particular level of capability that it has in common with similar systems available on the world market. The intent of the capabilities-based OPFOR is to allow users to tailor their orders of battle by substituting other worldwide systems. Deviations from the baseline systems should relate to specific training objectives. For example, users may desire to mirror the actual mix of equipment found in a particular region or to introduce a particular capability or vulnerability.

The matrices list most of the major *baseline* engineer systems contained in the organization guide and provide a number of potential substitutes for each. While the lists of *potential substitutes* are not all-inclusive, they contain most common systems that have roughly *comparable* capabilities. They also contain some *alternative* systems that may perform the same missions (with greater or lesser capability) or have different capabilities for special uses. Entries include the system name and the digraph for country of origin. Entries within the alternative category also include one of the following symbols identifying each system's capabilities in relation to the baseline: more capable (+), less capable (-), or different capabilities for special uses (*).

Users substituting systems from the matrices or considering other foreign weapons systems for use in an OPFOR order of battle should evaluate candidate substitutes against the same basic criteria as in Appendix A.

FM 100-60

Amphibious Transporter and Ferry Substitution Matrix

Pagalina Systems	Potential Substitutes	
Baseline Systems	Comparable	Alternative
GSP Ferry (RS)	None	PMM-2 (RS)(+)
		M-2/-3 (GM)(+)
		PFM (FR)(+)
		BAC Automone 40/60 (FR)(+)
		2TFR (IS)(+)
		Type-70 (JA)(+)
		Mobile Assault Bridge (US)(-)
PTS Amphibious	PTS-M (RS)	BAV 485 (RS)(-)
Transporter (RS)	PTS-2 (RS)	K-61 (RS)(-)
		LARC (US)(-)
KEY: (+) More capable.	(-) Less capable. (*) Differe	ent capabilities for special uses.

NOTE: The greatest discriminator in capability here is whether the system could be autonomous or requires assembly with other sections.

Bridging Substitution Matrix ______

Park Carre	Potential Substitutes	
Baseline Systems	Comparable	Alternative
TMM Truck-Launched Bridge (RS)	Truck-Mounted Scissors Treadway Bridge (SR) AM-50 (CZ) GQL-110/Type-84 (CH)	Bundeswehr (FSB)(+) KMM (RS)(-) Type-81 (JA)(+) SMT-1 (PL)(-) Type 69 (CH)(-)
MTU-20 Tank-Launched Bridge (RS)	M48/AVLB (US) MT-55 (CZ) BLG-60 (GM) Biber Bridgelayer (GM) Yugoslav Tank-Launched Bridge (SR) Type 84 (CH) Type-67 (JA)	MTU-72 (RS)(+) BLP-72 (GM)(+) AMX-30/13 (FR)(+) Pz-68 (SZ)(+) Chieftain AVLB (UK)(+)

NOTE: The main discriminator in capability here is the chassis. More modern, faster-moving, more heavily armored chassis improve mobility and survivability factors. However, the bridge specifications are all similar.

(continued)

Bridging Substitution Matrix (continued) _______

Pagalina Systems	Potential Substitutes	
Baseline Systems	Comparable	Alternative
PMP Heavy Folding Pontoon Bridge (RS)	Type 79 (CH) Type 74 (CH) M-71 (SR) Ribbon Bridge (US)	None (All have fairly similar capabilities.)
	PFM (FR) Folding Float Bridge (GM) DAF YGZ 2300 (NL) PR-60 (RO) PP-64 (PL)	

NOTE: The main discriminator in capability here is the chassis. More modern, faster-moving, more heavily armored chassis improve mobility and survivability factors. However, the bridge specifications are all similar.

Ditching and Trenching Machine Substitution Matrix _____

Dogalina Cuatama	Potential Substitutes	
Baseline Systems	Comparable	Alternative
MDK/MDK-2M/MDK-3M Ditcher (RS)	M1987 (CH)	None
BMT/BMT-3/BMT-4 Trencher (RS)	M1984 (CH)	TMK (RS)(-) PZM (RS)(-)
		Model 260 (CH)(-)
		Type 74 (CH)(-)
		SEE (US)(-)
		Case & John Deer Backhoe/Loader (US)(-)
		Matenin Trencher (FR)(-)
KEY: (+) More capable. (-) Less capable. (*) Differe	nt capabilities for special uses.

NOTES:

- 1. For trenchers, the greatest discriminator in capability is chassis mobility. Only the BTM series and the M1984 are tracked. The rest are all wheeled, which degrades mobility.
- 2. Unlike the other systems, the Case and John Deer systems do not have a rotary trencher but can still use a bucket or backhoe to make a trench, achieving the same results.

FM 100-60

Minelaying Equipment Substitution Matrix ______

Des Par Cartain	Potential Substitutes	
Baseline Systems	Comparable	Alternative
PMR-3 Towed Minelaying	PZM-4 (RS)	PMR-2 (RS)(-)
Trailer (RS)	MLG-69 (GM)	M1985 (CH)(+)
	Type 73/GBL-120 (CH)	PM-16 (FR)(+)
	FFV-5821 (SW)	
	Yugoslav Towed Minelayer (SR)	
	Barmine Minelayer (UK)	
	Type-83 (JA)	
	ST-AT/V (IT)	
	M-57 ATMDS (US)	
GMZ Armored Tracked	MV-90 (CZ)	PM-11 (FR)(-)
Minelaying Vehicle (RS)	M1989 (CH)	VZ-92 (CZ)(*)
	M1991 (SR)	
UMZ Mine-Scattering	Volcano (US)	Skorpion (GM)(+)
Vehicle (RS)	Istrice (!T)	Minotaur (FR)(+)
	SAKR Mine-Dispensing	GEMSS (US)(-)
	System (EG)	VZ-92 (CZ)(*)
		Spartan (UK)(+)
		M1993 (CH)(+)
KEY: (+) More capable	e. (-) Less capable. (*) Different of	capabilities for special uses.

NOTE: For towed minelayers, the main discriminator in capability is the ability to feed mines automatically, rather than manually. For self-propelled systems, the main discriminators are mobility and survivability.

D. W . G.	Potential Substitutes			
Baseline Systems	Comparable	Alternative		
DIM Vehicle-Mounted Mine Detection System (RS)	ML-1621 (GM) ML-1750 (GM)	MDV (SF)(*) VMMD (SF)(*) Road Runner Detection System (SF)(*)		
MTK/MTK-2 Explosive Mineclearing Vehicle (RS)	MICLIC (US) AVLM (US) Type 762/GSL-111 (CH)	SAKR Mineclearing System (EG)(-) LWD Line Charge Attachment for Vehicles (PL)(*) Giant Viper (UK)(-) Plofadder Line Charge Attachment for Vehicles (SF)(*) Type 84 (CH)(*) SVO (CZ)(*) M1987 MRL (CH)(*) Type 81 MRL (CH)(*)		

NOTES:

- 1. The LWD, Plofadder, and Type 84 are not actually mineclearing vehicles, but rather attachments to mount on any designated vehicles, such as tanks.
- 2. Unlike the MTK and MTK-2, the SVO, M1987, and Type 81 do not use line charges, but rather dispense multiple explosive rockets into the minefield.

(continued)

FM 100-60

Mineclearing Equipment Substitution Matrix (continued)

Comparable TWMP Track-Width Mine Plow (IS) EMP (UK) M1982 (CH) SADF Mine Plow (SF)	Alternative None (All have similar capabilities.)
Mine Plow (IS) EMP (UK) M1982 (CH)	
PT-54/PT-55 (RS) TWMP & Roller (US) SADF Mine Roller (SF) RKM Mine Rollers (IS) D-5M (RO)	None (All have similar capabilities.)
	RKM Mine Rollers (IS)

D W G 4	Potential Substitutes			
Baseline Systems	Comparable	Alternative		
IMR Armored Engineer Vehicle (RS)	IMR-2 (RS) Steyr Pionierpanzer (AU) IWT (PL)	Grizzley (Developmental US)(+) AMX-30 Combat Engineer Tractor (FR)(*) Pionierpanzer-2 Dachs (GM)(*) Leopard-1 Armored Engineer Vehicle (GM)(*) CEV (US)(-) Type-67 (JA)(-) CET (UK)(-)		
BAT/BAT-M Route-Clearing Vehicle (RS)	None	BAT-2 (RS)(+) M-9 ACE (US)(-) Type-75 (JA)(-) PKT (RS)(-) BKT (RS)(-) D-7/D-9 Dozer (US)(-)		

NOTES:

- 1. The BAT-2 can also carry a combat engineer squad.
- 2. The armored engineer vehicles for special uses (*) include specialty equipment such as augers and mine dispensers.
- 3. Among the route-clearing vehicles, the M-9 ACE, Type-75, D-7, and D-9 have no crane and are slow-moving. The PKT and BKT are wheeled vehicles with little armor.

FM 100-60

Engineer Reconnaissance Vehicle Substitution Matrix _____

Baseline Systems	Potential Substitutes		
Duscinic Systems	Comparable	Alternative	
IRM (RS)	IPR (RS)	TRI/MT-LB (PL)(-)	
		SEV/M-113 (CA)(-)	
KEY: (+) More capable. (-) Less capable. (*) Different capabilities for special uses.			

Tank-Mounted Dozer Blade Substitution Matrix _____

Pagalina Systems	Potential Substitutes		
Baseline Systems	Comparable	Alternative	
BTU Dozer Blade (RS)	Type 653 (CH) RKM Dozer Blade (IS) ABK-3 (IS) UDK-1/UDK-2 (UK) M-8/M-9 (US)	None (All have similar capabilities.)	
KEY: (+) More capable. (-) Less capable. (*) Different capabilities for special uses.			

Appendix C Cargo Truck, Trailer, and Radio Substitution

This manual uses generic descriptors to indicate truck and trailer capacity and radio capabilities. The following list, based on equipment produced in the former Soviet Union, provides a definition of terms and examples of equipment types in each generic category. However, users may substitute any comparable piece of equipment that falls within the range of capabilities for each system.

Туре	Drive	Load Capacity	Examples
Truck, Utility	4 x 4	500 to 600 kg	GAZ-69 (RS)
			UAZ-469 (RS)
			Land Rover Defender 130 (UK)
			IMR A-0.75 (SR)
Truck, Light	4 x 4	1 to 2.5 mt	GAZ-66 (RS)
			GAZ-3301 (RS)
			TAM 110 T7 BV (SR)
			Renault TRM 2000 (FR)
Truck, Medium	6 x 6	2.5 to 7 mt	Ural-375D (RS)
			ZIL-131 (RS)
			ZIL-157K (RS)
Truck, Heavy	6 x 6	7.5 mt or greater	KrAZ-255B (RS)
			KrAZ-260 (RS)
			IVECO Magirus 160-23 ANWM (GM)
			AWD Bedford TM (UK)

Trailers ______

Type	Load Capacity	Examples	Towed By
Trailer, Cargo, 1-Axle	0.5 mt	GAZ-704 (RS)	UAZ-3151 (RS)
		UAZ-8109 (RS)	UAZ-469 (RS)
		GKN Defence 750-kg (UK)	
	1.5 mt	TAPZ-755 (RS)	GAZ-66 (RS)
		M104 Series (US)	
Trailer, Cargo, 2-Axle	2.5 to 4.0 mt	GAZ-710 (RS)	ZIL-131 (RS)
		IAPZ-754V (RS)	Ural-375D (RS)
		782V (RS)	Ural-4320 (RS)
	up to 6.8 mt	MAZ-5243 (RS)	MAZ-500 (RS) KrAZ-255B (RS)
Trailer, Heavy Equipment Transporter	50 to 52 mt	ChMZAP-5247G (RS) ChMZAP-9990 (RS)	MAZ-537 (RS) MAZ-537 (RS)

Radios ______

Туре	Example	Power Output	Frequency	Range
VHF, Manpack, Low-Power	R-107 (RS) R-159M (RS)	1 W 4.5 W	20 to 52 MHz 30 to 75.999 MHz	6 to 25 km** 10-50 km**
VHF, Portable, Low-Power	R-148 (RS)	1.1 to 2.1 W	37 to 51.95 MHz	5 km
VHF, Portable, Very-Low-Power	R-126 (RS)	0.5 W	48.5 to 51.5 MHz	1 to 4 km
VHF, Vehicle Mount, Medium-Power	R-123M (RS) R-173 (RS)	20 W 30 W	20 to 51.5 MHz 30 to 75.999 MHz	20 to 70 km*** 20 to 70 km***
HF, Manpack, Low-Power	R-104M (RS)	1 to 3.5 W	1.5 to 4.25 MHz	20 to 50 km****
HF, Vehicle Mount, Medium-Power	R-130M (RS)	10 to 40 W	1.5 to 10.99 MHz	50 to 75 km****
HF, Vehicle Mount, High-Power	R-118 (RS)*	100 to 250 W (voice) 400 W (teletype)	1.5 to 12 MHz	up to 100 km (voice) up to 600 km (teletype)
HF/VHF, Vehicle Mount, High-Power	R-161 (RS)*	1 kW	1.5 to 29.999 MHz, 30 to 59.999 MHz	75 to 300 km (on move), 80 to 2,000 km (stationary)
Warning Receiver, HF	R-311 (RS)	Not Applicable	1 to 15 MHz	Not Applicable

^{*} The R-118 and R-161 radio sets listed are normally part of a radio station that shares the same alphanumeric designator, usually with a suffix. The station typically includes other radio sets with different capabilities.

(continued)

^{**} For the R-107, range is 6 km with 1.5-meter whip antenna; 15 km with combined rod or long wire antenna; 25 km with raised long wire antenna. For the R-159M, range with the same antenna types is 10 km, 25 km, and 50 km, respectively.

^{***} Range is 20 km while on the move; 40 to 70 km while stationary with telescoping antenna.

^{****} Range is 20 to 30 km with whip antenna; 30 to 50 km with long wire antenna.

^{*****} Range is 50 km with 4-meter whip antenna; 75 km with 10-meter whip antenna or sloping wire antenna; up to 350 km with symmetrical dipole antenna.

Radios (continued) _

Туре	Example*	Power Output	Frequency	Range
Radio Relay, VHF	R-401 (RS) R-403 (RS)	2.5 to 25 W	60 to 69.975 MHz	40 to 50 km (per hop LOS)
Radio Relay, VHF/UHF	R-405 (RS)	2.5 to 15 W	60 to 69.975 MHz, 390 to 420 MHz	40 to 50 km (per hop LOS)
Radio Relay, VHF/UHF	R-415 (RS)	6 to 10 W	80 to 120 MHz, 390-430 MHz	30 to 40 km (per hop LOS)
Radio Relay, UHF	R-419	6 to 10 W	160 to 240 MHz, 240 to 320 MHz, 320 to 480 MHz, 480 to 645 MHz	40 km (per hop LOS)
Radio Relay, UHF	R-404 (RS) R-414 (RS)***	10 W	1,550 to 2,000 MHz (1.550 to 2.000 GHz)	40 to 50 km (per hop LOS)
Troposcatter Radio Relay, SHF	R-412AM (RS)	1 kW	4.435 to 4.555 GHz, 4.630 to 4.750 GHz	150 to 200 km (per hop)
Troposcatter Radio Relay, SHF	R-423-1 (RS)	1.5 kW	4.435 to 4.555 GHz, 4.630 to 4.750 GHz	90 to 230 km (per hop)****
Troposcatter Radio Relay, SHF	R-423-2A (RS)	220 W	4.435 to 4.555 GHz, 4.630 to 4.750 GHz	90 to 230 km (per hop)*****

^{*} Each of the radio relay sets listed is normally part of a radio relay station that shares the same alphanumeric designator, usually with a suffix. The station typically includes other radio sets with different capabilities for other than radio relay purposes.

^{**} The R-415-3A radio relay station includes two R-415NV VHF/UHF radio relay sets (each covering 80 to 120 MHz and 390 to 430 MHz) and one R-415V UHF radio relay set (390 to 430 MHz). However, the R-415-3A2 radio relay station includes only the two R-415NV sets.

^{***} The R-414-3 radio relay station includes the R-415N VHF radio relay set (80 to 120 MHz).

^{****} Maximim 2,000 km with retransmissions.

^{*****} Maximum 450 km with retransmissions.

Glossary

AA - antiaircraft

abn - airborne

acq - acquisition

ACRV - artillery command and

reconnaissance vehicle

ACV - armored command vehicle

admin - administration or administrative

aer surv - aerial surveillance

AGL - automatic grenade launcher

ammo - ammunition

amphib - amphibian or amphibious

APC - armored personnel carrier

ARNG - (U.S.) Army National Guard

arty - artillery

ASC - armored scout car

asst - assistant

AT - antitank

ATGL -antitank grenade launcher

ATGM - antitank guided missile

ATRL - antitank rocket launcher

ATTN - attention

AU - Austria

auto - automatic

avn - aviation

bde - brigade

BE - Belgium

bn - battalion

BR - Brazil

btry - battery

BU - Bulgaria

CA - Canada

cdr - commander

CH - China

chem - chemical

CM/CB - countermortar/counterbattery

co - company

combo - combination

const - construction

COP - command observation post

CP - command post

CS - combat support

CSS - combat service support

CZ - (former) Czechslovakia

DA - Department of the Army

decon - decontamination

def - defense

DF - direction-finding

disinfect - disinfection

div - division or divisional

EC - electronic combat

EG - Egypt

eng - engagement

engr - engineer

EW - early warning

FAC - forward air controller

FDC - fire direction center

FM - frequency modulation or field manual

FO - forward observer

FR - France

FSU - former Soviet Union

GCI - ground-controlled intercept

GHz - gigahertz

GM - Germany

GP - general-purpose

GP MG - general purpose machinegun

GPS - global positioning system

gun-how - gun-howitzer

HET - heavy equipment transporter

HF - high-frequency

how - howitzer

HO - headquarters

HU - Hungary

NL - Netherlands

IFV - infantry fighting vehicle **OPFOR** - Opposing Force IN - India ord - ordnance **inf** - infantry IOC - initial operational capability **p** - page IR - Iran photorecon - photographic-IS - Israel reconnaissance PL - Poland **IT** - Italy IZ - Iraq plt - platoon **POL** - petroleum, oil, and lubricants JA - Japan pp - pages recon - reconnaissance **kg** - kilogram recon & EC - reconnaissance and **km** - kilometer **KN** - North Korea electronic combat regt - regiment KS - South Korea or Kansas **kW** - kilowatt **RO** - Romania **RPV** - remotely-piloted vehicle l - liter RS - Russia **lchr** - launcher **RT & T** - radio telephone and telegraph **LGP** - laser-guided projectile **SAM** - surface-to-air missile **LMG** - light machinegun LO - Slovakia **SATCOM** - satellite communications LOS - line-of-sight sep - separate SF - South Africa **SHF** - super-high-frequency m - meter maint - maintenance **SP** - self-propelled or Spain **SP AA -** self-propelled antiaircraft [gun] **mat spt** - materiel support mech - mechanized **SPF** - special-purpose forces med - medical spt - support **MG** - machinegun sqdn - squadron **MHz** - megahertz **SSM** - surface-to-surface missile MIBN - mechanized infantry battalion **STANAG** - standardization agreement MIBR - mechanized infantry brigade surv - surveillance **MIC** - mechanized infantry company svc - service **MID** - mechanized infantry division SW - Sweden MIP - mechanized infantry platoon SZ - Switzerland mm - millimeter MRL - multiple rocket launcher TBN - tank battalion **mt** - metric ton **TBR** - tank brigade mtzd - motorized **TD** - tank division tech - technical **NBC** - nuclear, biological, and chemical **TEL** - transporter-erector-launcher **NBDF** - nuclear burst direction-finding **TELAR** - transporter-erector-launcher NCO - noncommissioned officer and radar

tgt - target

tgt acq - target acquisition
topo - topographical
TRADOC - (U.S. Army) Training and
Doctrine Command
TU - Turkey

UAV - unmanned aerial vehicle
UHF - ultrahigh-frequency
UK - United Kingdom
UP - Ukraine
U.S./US - United States
USAR - United States Army Reserve

veh - vehicleVHF - very-high-frequency

W - watt WO - warrant officer wpn - weapon(s)

YO - (former) Yugoslavia

References

REQUIRED PUBLICATIONS

These required publications are sources that users must read in order to understand this publication fully.

Field Manuals (FMs)

- FM 100-61. *Armor- and Mechanized-Based Opposing Force: Operational Art.* (To be published.)
- FM 100-62. *Armor- and Mechanized-Based Opposing Force: Tactics.* (To be published.)
- FM 100-63. *Infantry-Based Opposing Force: Organization Guide*. 18 April 1996.
- FM 100-64. *Infantry-Based Opposing Force: Operations and Tactics.* (To be published.)
- FM 100-65. *Capabilities-Based Opposing Force: Worldwide Equipment Guide*. (To be published.)
- FM 100-66. *Opposing Forces in Stability and Support Operations*. (To be published.)

Index

Page numbers in *bold type* indicate the main entry for a particular unit; this page usually includes an organization chart and list of principal items of equipment for the indexed unit. Other page numbers indicate organizations in which the indexed unit is subordinate or appears in a footnote. For other key terms, the page number referenced in bold type often includes a definition of the indexed term.

122-mm Self-Propelled Howitzer Battery, 122-mm SP How Bn, 2-20, 2-21 _1__ 152-mm Artillery Brigade, Corps, 4-108, 4-109, 4-119 120-mm Self-Propelled Combination Gun Battalion 152-mm Gun Battalion (18-Tube) Abn Bde (IFV) (Div), 5-89, 5-101 152-mm Arty Bde, 4-20, 4-109n Arty Regt, Abn Div, 5-101, 5-103 152-mm Gun Bde, 4-18, 4-20 120-mm Self-Propelled Combination Gun Battery, 152-mm Gun Battalion (24-Tube) 120-mm SP Combo Gun Bn, 5-101, 5-102 152-mm Arty Bde, **4-24**, 4-109n 122-mm Howitzer Battalion (18-Tube) 152-mm Gun Bde, 4-22, 4-24 122-mm How Bde, 2-22, 5-27 152-mm Gun Battery (6-Tube), Abn Inf Bde (Sep), 5-72, 5-85 152-mm Gun Bn (18-Tube), 4-20, 4-21 MIBR (APC) (Div), 2-13n, 2-22 152-mm Gun Battery (8-Tube), 122-mm Howitzer Battalion (24-Tube), 152-mm Gun Bn (24-Tube), 4-24, 4-25 122-mm How Bde, 5-27, 5-31 152-mm Gun Brigade (4 x 24-Tube Bn) 122-mm Howitzer Battery (6-Tube) Army, 4-4, 4-22, 4-106 122-mm How Bn (18-Tube), 122-mm How Bde, 2-22, 2-Arty Div, **4-22**, 5-18 152-mm Gun Brigade (5 x 18-Tube Bn) Army, 4-4, 4-18, 4-106 122-mm How Bn (18-Tube), Abn Inf Bde (Sep), 5-85, 5-Arty Div, 4-18, 5-18 152-mm Gun-Howitzer Battalion (18 Tube) 122-mm How Bn (18-Tube), MIBR (APC) (Div), 2-22, 2-152-mm Arty Bde, 4-109, 5-23 152-mm Gun-How Bde, 5-19, 5-23 Arty Regt, Abn Div, 5-86, 5-103 152-mm Gun-Howitzer Battalion (24 Tube) 122-mm Howitzer Battery (8-Tube), 152-mm Arty Bde, 4-109, **5-25** 122-mm How Bn (24-Tube), 5-31, **5-32** 152-mm Gun-How Bde, 5-19, 5-25 122-mm Howitzer Brigade, 152-mm Gun-Howitzer Battery (6-Tube), Arty Div. 5-18, 5-27 122-mm Multiple Rocket Launcher Battery 152-mm Gun-How Bn (18-Tube), 5-23, **5-24** 152-mm Gun-Howitzer Battery (8-Tube), 122-mm MRL Bn, 1-14, 1-16 152-mm Gun-How Bn (24-Tube), 5-25, **5-26** Naval Inf Bde (Div), 1-16, 5-121 152-mm Gun-Howitzer Brigade, 122-mm Multiple Rocket Launcher Battalion Arty Div, 5-18, **5-19** 122-mm MRL Regt, **1-14**, 4-30 152-mm Self-Propelled Gun Battalion (18-Tube) Corps, 1-14, 4-108, 4-119 152-mm Arty Bde, 4-9, 4-109 Naval Inf Bde, 1-14, 5-113, 5-121 152-mm SP Gun Bde, 4-7, 4-9 SP Arty Regt, 1-7, 1-9, 1-14 152-mm Self-Propelled Gun Battalion (24-Tube) 122-mm Multiple Rocket Launcher Regiment 152-mm Arty Bde, 4-16, 4-109 Army, 4-4, **4-30**, 4-106 152-mm SP Gun Bde, 4-14, 4-16 Corps, 4-30, 4-108, 4-119 152-mm Self-Propelled Gun Battery (6-Tube), 122-mm Self-Propelled Howitzer Battalion 152-mm SP Gun Bn (18-Tube), 4-9, **4-10** MIBR, 2-3, 2-6, 2-9, 2-13, 2-16, 2-20 152-mm Self-Propelled Gun Battery (8-Tube), Naval Inf Bde, 2-20, 5-113, 5-121

TBR, 2-20, 2-53, 2-56, 2-59

152-mm SP Gun Bn (24-Tube), 4-16, **4-17**

152-mm Self-Propelled Gun Brigade (4 x 24-Tube Bn) Army, 4-4, **4-14**, 4-106 Army Group, **4-14**, 5-5 152-mm Self-Propelled Gun Brigade (5 x 18-Tube Bn)
Army, 4-4, **4-7**, 4-106
Army Group, **4-7**, 5-5
152-mm Self-Propelled Howitzer Battalion
MIBR (Sep), **1-12**, 2-9, 2-16
SP Arty Regt, 1-7, 1-9, **1-12**TBR (Sep), **1-12**, 2-59
152-mm Self-Propelled Howitzer Battery,
152-mm SP How Bn, 1-12, **1-13**

__2_

203-mm Self-Propelled Gun Battalion, Heavy Arty Bde, 5-39, 5-43 203-mm Self-Propelled Gun Battery, 203-mm SP Gun Bn, 5-43, 5-44 220-mm Multiple Rocket Launcher Battalion 220-mm MRL Bde, 4-28, 5-33 220-mm MRL Regt, 4-26, 4-28 Corps, 4-28, 4-108, 4-119 220-mm Multiple Rocket Launcher Brigade Army Group, 5-5, **5-33** Arty Div, 5-18, **5-33** 220-mm Multiple Rocket Launcher Regiment Army, 4-4, **4-26**, 4-106 Army Group, 4-26, 5-5 Corps, 4-26, 4-108, 4-119 23-mm Antiaircraft Gun Battery 122-mm How Bde, 4-13, 5-27 152-mm Arty Bde, **4-13**, 4-109 152-mm Gun Bde, 4-13, 4-18, 4-22 152-mm Gun-How Bde, 4-13, 5-19 152-mm SP Gun Bde, 4-7, 4-13, 4-14 Early Warning Bde, 4-13, 5-55 Early Warning Bn, 4-13, 4-53 Early Warning Regt, 4-13, 5-55 Heavy Arty Bde, 4-13, 5-39 220-mm MRL Bde, 4-13, 5-33 300-mm MRL Bde, **4-13**, 5-35 SAM Bn (SA-11), 4-13, 4-47n SAM Bn (SA-12), 4-13, 5-49 SAM Bn (SA-4), **4-13**, 4-51 23-mm Antiaircraft Gun Platoon, 23-mm AA Gun Btry, 4-13 240-mm Self-Propelled Mortar Battalion, Heavy Arty Bde, 5-39, **5-45** 240-mm Self-Propelled Mortar Battery, 240-mm SP Mortar Bn, 5-45, 5-46

3

300-mm Multiple Rocket Launcher Battalion, 300-mm MRL Bde, 5-35, **5-37**

300-mm Multiple Rocket Launcher Brigade Army Group, 5-5, **5-35** Arty Div, 5-18, **5-35**

__5_

57-mm Antiaircraft Gun Battery, 57-mm AA Gun Bn, 1-37, **1-40** 57-mm Antiaircraft Gun Regiment Air Defense Div, **1-37**, 5-51 MID, 1-4n, 1-5n, **1-37** Mtzd Inf Div, 1-86, **1-37**. *See* FM 100-63.

Air Ambulance Regiment, Air Army, 5-7 Air Army, Army Group, 5-5, 5-7 Air Assault Battalion, Naval Inf Bde (Div), 5-121, 5-122 Air Assault Battalion, Naval Inf Bde (Sep), 5-113, 5-114 Air Assault Brigade, Naval Inf Div, 5-89, 5-121, 5-125 Airborne Battalion (IFV) Abn Bde (IFV) (Div), 5-89, 5-91 Naval Inf Bde, 5-91, 5-113n, 5-121n Airborne Brigade (IFV) (Div), Abn Div, 5-5n, 5-71, 5-89 Airborne Company (IFV), Abn Bn (IFV), 5-91, 5-93 Airborne Division, 5-5n, 5-71, **5-87** Airborne Forces, vi, 5-71 Airborne Infantry Battalion, Abn Inf Bde (Sep), 5-72, 5-74 Airborne Infantry Brigade (Sep), 5-71, 5-72 Airborne Infantry Company, Abn Inf Bn, 5-74, 5-76 Airborne Infantry Platoon, Abn Inf Co, 5-76, 5-77 Airborne Infantry Squad, Abn Inf Plt, 5-77, **5-78** Airborne Jamming Aviation Regiment, Air Army, 5-7, 5-15 Airborne Jamming Aviation Squadron, Abn Jamming Avn Regt, 5-15 Airborne Platoon (IFV), Abn Co (IFV), 5-93, 5-94 Airborne Squad (IFV), Abn Plt (IFV), 5-94, 5-95 Air Defense. See also Antiaircraft Gun, SAM, or Self-Propelled Antiaircraft Gun. Air Defense Battalion

An Defense. *See also* Anthanctant Gun,
Propelled Antiaircraft Gun.

Air Defense Battalion
Abn Div, 5-87, **5-88**MIBR (Div), 2-3, 2-6, 2-13, **2-24**MIBR (Sep), 2-9, 2-16, **2-30**Naval Inf Bde (Sep), **2-24**, 5-113
TBR (Div), **2-24**, 2-53, 2-56
TBR (Sep), **2-30**, 2-59
Air Defense Battery
Abn Bde (IFV) (Div), 5-89, **5-90**Abn Inf Bde (Sep), 5-72, **5-73**MIBR (Div), 2-3, 2-6, 2-13, **2-29**Naval Inf Bde, **2-29**, 5-113, 5-121
TBR (Div), **2-29**, 2-53, 2-56
Air Defense Division, Army Group, 5-6

Air Defense Division, Army Group, 5-6, **5-51** Air Defense Forces, National, vi

Air Defense Jamming Regt, 5-56 Air Defense Jamming Regiment, Army Group, 5-6, 5-56 Air Defense Substitution Matrix AA Gun, A-11 SAM, A-12 Ammunition/Cargo Transport Battalion, Mat Spt Bde, 4-100, 4-104 Ammunition Transport Company Ammunition/Cargo Transport Bn, 4-104 Mat Spt Bn, 1-69, 1-70 Antiaircraft Gun Substitution Matrix, A-11 Antitank. See also ATGM. Antitank Battalion AT Bde, 4-57, 5-57 AT Regt, Mechanized Army, 4-55, 4-57 AT Regt, Mechanized Corps, 4-114, 4-116 MIBR (Div), 2-3, 2-6, 2-13, 2-32 MIBR (Sep), 2-9, 2-16, 2-34 MID, 1-4, 1-5, 1-84 MID, 1-4, 1-5, 1-84 MID, 1-4, 1-5, 1-84 MID, 1-4, 1-5, 1-84 MID, 1-4, 1-5, 1-84 MID, 1-4, 1-5, 1-84 MID, 1-4, 1-5, 1-84 MID, 1-4, 1-5, 1-84 MID, 1-4, 1-5, 1-84 MID, 1-4, 1-5, 1-84 Artillery Reconnaissance. See Target Acquisition. Artillery Regiment. See also Self-Propelled Arty Regt Abn Div, 5-87, 5-103 Mtzd Inf Div, 1-86. See FM 100-63. Artillery Substitution Matrix MRL, A-8 Self-Propelled, A-7 Towed, A-6 Assault Crossing Battalion Army, 4-5, 4-85, 4-107 Army Group, 4-85, 5-6 Water Crossing Regt, 4-85, 4-117 Assault Crossing Company, Engr Bn, 1-54, 1-57, 2-43, 2-63	
Air Defense Substitution Matrix AA Gun, A-11 SAM, A-12 Ammunition/Cargo Transport Battalion, Mat Spt Bde, 4-100, 4-104 Ammunition Transport Company Ammunition/Cargo Transport Bn, 4-104 Mat Spt Bn, 1-69, 1-70 Antiaircraft Gun Substitution Matrix, A-11 Antitank. See also ATGM. AT Bde, 4-57, 5-57 AT Regt, Mechanized Army, 4-55, 4-57 AT Regt, Mechanized Corps, 4-114, 4-116 MIBR (Div), 2-3, 2-6, 2-13, 2-32 MIRA Gun, A-11 A Gun, A-11 Answal Inf Div, 1-84, 5-125 TD, 1-84, 1-85 Artillery Division, Army Group, 5-5, 5-18 Artillery Regiment. See also Self-Propelled Arty Regt Artillery Regiment. See also Self-Propelled Arty Regt Artillery Regiment. See also Self-Propelled Arty Regt Artillery Regiment. See also Self-Propelled Arty Regt Artillery Regiment. See also Self-Propelled Arty Regt Mtzd Inf Div, 1-84, 1-85 Artillery Reconnaissance. See Target Acquisition. Artillery Regiment. See also Self-Propelled Arty Regt Mtzd Inf Div, 1-84, 1-85 Artillery Division, Army Group, 5-5, 5-18 Artillery Reconnaissance. See Target Acquisition. Artillery Reconnaissance. See Target Acquisition. Artillery Reconnaissance. See Target Acquisition. Artillery Reconnaissance. See Target Acquisition. Artillery Reconnaissance. See Target Acquisition. Artillery Reconnaissance. See Target Acquisition. Artillery Reconnaissance. See Target Acquisition. Artillery Reconnaissance. See Target Acquisition. Artillery Reconnaissance. See Target Acquisition. Artillery Reconnaissance. See Target Acquisition. Artillery Reconnaissance. See Target Acquisition. Artillery Reconnaissance. See Target Acquisition.	
AA Gun, A-11 SAM, A-12 Ammunition/Cargo Transport Battalion, Mat Spt Bde, 4-100, 4-104 Ammunition/Cargo Transport Bn, 4-104 Ammunition/Cargo Transport Bn, 4-104 Mat Spt Bn, 1-69, 1-70 Antillery Regiment. See also Self-Propelled Arty Regt Abn Div, 5-87, 5-103 Mtzd Inf Div, 1-86. See FM 100-63. Artillery Substitution Matrix MRL, A-8 Antilank. See also ATGM. Antitank Battalion AT Bde, 4-57, 5-57 AT Regt, Mechanized Army, 4-55, 4-57 AT Regt, Mechanized Corps, 4-114, 4-116 MIBR (Div), 2-3, 2-6, 2-13, 2-32 MIBR (Sep), 2-9, 2-16, 2-34 Artillery Division, Army Group, 5-5, 5-18 Artillery Reconnaissance. See Target Acquisition. Artillery Regiment. See also Self-Propelled Arty Regt Artillery Regiment. See also Self-Propelled Arty Regt Artillery Regiment. See also Self-Propelled Arty Regt Abn Div, 5-87, 5-103 Mtzd Inf Div, 1-86. See FM 100-63. Artillery Substitution Matrix MRL, A-8 Self-Propelled, A-7 Towed, A-6 Assault Crossing Battalion Army, 4-5, 4-85, 4-107 Army Group, 4-85, 5-6 Water Crossing Regt, 4-85, 4-117 Assault Crossing Company,	
AA Gun, A-12 Ammunition/Cargo Transport Battalion, Mat Spt Bde, 4-100, 4-104 Ammunition Transport Company Ammunition/Cargo Transport Bn, 4-104 Ammunition/Cargo Transport Bn, 4-104 Ammunition Transport Company Ammunition/Cargo Transport Bn, 4-104 Mat Spt Bn, 1-69, 1-70 Antilaric Gun Substitution Matrix, A-11 Antitank. See also ATGM. Antitank Battalion AT Bde, 4-57, 5-57 AT Regt, Mechanized Army, 4-55, 4-57 AT Regt, Mechanized Corps, 4-114, 4-116 MIBR (Div), 2-3, 2-6, 2-13, 2-32 MIBR (Sep), 2-9, 2-16, 2-34 Artillery Reconnaissance. See Target Acquisition. Artillery Regiment. See also Self-Propelled Arty Regt Artillery Regiment. See also Self-Propelled Arty Regt Artillery Reconnaissance. See Target Acquisition. Artillery Reconnaissance. See Target Acquisition. Artillery Reconnaissance. See Target Acquisition. Artillery Reconnaissance. See Target Acquisition. Artillery Reconnaissance. See Target Acquisition. Artillery Reconnaissance. See Target Acquisition. Artillery Reconnaissance. See Target Acquisition. Artillery Reconnaissance. See Target Acquisition. Artillery Reconnaissance. See Target Acquisition. Artillery Reconnaissance. See Target Acquisition. Artillery Reconnaissance. See Target Acquisition. Artillery Reconnaissance. See Target Acquisition. Artillery Reconnaissance. See Target Acquisition. Artillery Reconnaissance. See Target Acquisition.	
Ammunition/Cargo Transport Battalion, Mat Spt Bde, 4-100, 4-104 Ammunition Transport Company Ammunition/Cargo Transport Bn, 4-104 Ammunition/Cargo Transport Bn, 4-104 Mat Spt Bn, 1-69, 1-70 Antiarcraft Gun Substitution Matrix, A-11 Antitank. See also ATGM. Antitank Battalion AT Bde, 4-57 , 5-57 AT Regt, Mechanized Army, 4-55, 4-57 AT Regt, Mechanized Corps, 4-114, 4-116 MIBR (Div), 2-3, 2-6, 2-13, 2-32 Missing Mattilery Reconnaissance. See Target Acquisition. Artillery Regiment. See also Self-Propelled Arty Regt Artillery Regiment. See also Self-Propelled Arty Regt Abn Div, 5-87, 5-103 Mtzd Inf Div, 1-86. See FM 100-63. Artillery Regiment. See also Self-Propelled Arty Regt Abn Div, 5-87, 5-103 Mtzd Inf Div, 1-86. See FM 100-63. Artillery Regiment. See also Self-Propelled Arty Regt Abn Div, 5-87, 5-103 Mtzd Inf Div, 1-86. See FM 100-63. Artillery Regiment. See also Self-Propelled Arty Regt Abn Div, 5-87, 5-103 Mtzd Inf Div, 1-86. See FM 100-63. Artillery Regiment. See also Self-Propelled Arty Regt Abn Div, 5-87, 5-103 Mtzd Inf Div, 1-86. See FM 100-63. Artillery Regiment. See also Self-Propelled Arty Regt Abn Div, 5-87, 5-103 Mtzd Inf Div, 1-86. See FM 100-63. Artillery Regiment. See also Self-Propelled Arty Regt Abn Div, 5-87, 5-103 Mtzd Inf Div, 1-86. See FM 100-63. Artillery Regiment. See also Self-Propelled Arty Regt	
Ammunition/Cargo Transport Battalion, Mat Spt Bde, 4-100, 4-104 Ammunition Transport Company Ammunition/Cargo Transport Bn, 4-104 Mat Spt Bn, 1-69, 1-70 Antiaircraft Gun Substitution Matrix, A-11 Antitank. See also ATGM. Antitank Battalion AT Bde, 4-57 , 5-57 AT Regt, Mechanized Army, 4-55, 4-57 AT Regt, Mechanized Corps, 4-114, 4-116 MIBR (Div), 2-3, 2-6, 2-13, 2-32 MIBR (Sep), 2-9, 2-16, 2-34 Artillery Regiment. See Target Acquisition. Artillery Regiment. See also Self-Propelled Arty Regt Abn Div, 5-87, 5-103 Mtzd Inf Div, 1-86. See FM 100-63. Artillery Regiment. See also Self-Propelled Arty Regt Abn Div, 5-87, 5-103 Mtzd Inf Div, 1-86. See FM 100-63. Artillery Regiment. See also Self-Propelled Arty Regt Abn Div, 5-87, 5-103 Mtzd Inf Div, 1-86. See FM 100-63. Artillery Regiment. See also Self-Propelled Arty Regt Abn Div, 5-87, 5-103 Mtzd Inf Div, 1-86. See FM 100-63. Artillery Regiment. See also Self-Propelled Arty Regt Abn Div, 5-87, 5-103 Mtzd Inf Div, 1-86. See FM 100-63. Artillery Regiment. See also Self-Propelled Arty Regt Abn Div, 5-87, 5-103 Mtzd Inf Div, 1-86. See FM 100-63. Artillery Regiment. See also Self-Propelled Arty Regt Abn Div, 5-87, 5-103 Mtzd Inf Div, 1-86. See FM 100-63. Artillery Regiment. See also Self-Propelled Arty Regt Abn Div, 5-87, 5-103 Mtzd Inf Div, 1-86. See FM 100-63. Artillery Regiment. See also Atget Abn Div, 5-87, 5-6 Assault Crossing Battalion Army Group, 4-85, 5-6 Water Crossing Regt, 4-85, 4-117 Assault Crossing Company,	•
Ammunition Transport Company Ammunition/Cargo Transport Bn, 4-104 Antitiank Battalion AT Regt, Mechanized Army, 4-55, 4-57 AT Regt, Mechanized Corps, 4-114, 4-116 MIBR (Sep), 2-9, 2-16, 2-34 Ammunition Transport Company Antitillery Regiment. See also Self-Propelled Arty Regt Abn Div, 5-87, 5-103 Mtzd Inf Div, 1-86. See FM 100-63. Artillery Substitution Matrix MRL, A-8 Self-Propelled, A-7 Towed, A-6 Assault Crossing Battalion Army, 4-5, 4-85, 4-107 Army Group, 4-85, 5-6 Water Crossing Regt, 4-85, 4-117 Assault Crossing Company,	
Ammunition Transport Company Ammunition/Cargo Transport Bn, 4-104 Mat Spt Bn, 1-69, 1-70 Antiaircraft Gun Substitution Matrix, A-11 Antitank. See also ATGM. Antitank Battalion AT Bde, 4-57, 5-57 AT Regt, Mechanized Army, 4-55, 4-57 AT Regt, Mechanized Corps, 4-114, 4-116 MIBR (Div), 2-3, 2-6, 2-13, 2-32 MiBR (Sep), 2-9, 2-16, 2-34 Abn Div, 5-87, 5-103 Mtzd Inf Div, 1-86. See FM 100-63. Artillery Substitution Matrix MRL, A-8 Self-Propelled, A-7 Towed, A-6 Assault Crossing Battalion Army, 4-5 Army, 4-5, 4-85, 4-107 Army Group, 4-85, 5-6 Water Crossing Regt, 4-85, 4-117 Assault Crossing Company,	
Ammunition/Cargo Transport Bn, 4-104 Mtzd Inf Div, 1-86. See FM 100-63. Mat Spt Bn, 1-69, 1-70 Antiaircraft Gun Substitution Matrix, A-11 MRL, A-8 Antitank. See also ATGM. Antitank Battalion AT Bde, 4-57, 5-57 AT Regt, Mechanized Army, 4-55, 4-57 AT Regt, Mechanized Corps, 4-114, 4-116 MIBR (Div), 2-3, 2-6, 2-13, 2-32 MIBR (Sep), 2-9, 2-16, 2-34 Mtzd Inf Div, 1-86. See FM 100-63. Artillery Substitution Matrix MRL, A-8 Self-Propelled, A-7 Towed, A-6 Assault Crossing Battalion Army, 4-5 Army, 4-5, 4-85, 4-107 Army Group, 4-85, 5-6 Water Crossing Regt, 4-85, 4-117 Assault Crossing Company,	
Mat Spt Bn, 1-69, 1-70 Antiaircraft Gun Substitution Matrix, A-11 Antitank. See also ATGM. Antitank Battalion AT Bde, 4-57, 5-57 AT Regt, Mechanized Army, 4-55, 4-57 AT Regt, Mechanized Corps, 4-114, 4-116 MIBR (Div), 2-3, 2-6, 2-13, 2-32 MIBR (Sep), 2-9, 2-16, 2-34 Artillery Substitution Matrix MRL, A-8 Self-Propelled, A-7 Towed, A-6 Assault Crossing Battalion Army, 4-5, 4-85, 4-107 Army Group, 4-85, 5-6 Water Crossing Regt, 4-85, 4-117 Assault Crossing Company,	
Antiaircraft Gun Substitution Matrix, A-11 Antitank. See also ATGM. Antitank Battalion AT Bde, 4-57, 5-57 AT Regt, Mechanized Army, 4-55, 4-57 AT Regt, Mechanized Corps, 4-114, 4-116 MIBR (Div), 2-3, 2-6, 2-13, 2-32 MIBR (Sep), 2-9, 2-16, 2-34 MRL, A-8 Self-Propelled, A-7 Towed, A-6 Assault Crossing Battalion Army, 4-5, 4-85, 4-107 Army Group, 4-85, 5-6 Water Crossing Regt, 4-85, 4-117 Assault Crossing Company,	
Antitank Battalion AT Bde, 4-57 , 5-57 AT Regt, Mechanized Army, 4-55, 4-57 AT Regt, Mechanized Corps, 4-114, 4-116 MIBR (Div), 2-3, 2-6, 2-13, 2-32 MIBR (Sep), 2-9, 2-16, 2-34 Army Group, 4-85 , 4-107 Army Group, 4-85 , 5-6 Water Crossing Regt, 4-85 , 4-117 Assault Crossing Company,	
Antitank Battalion AT Bde, 4-57 , 5-57 AT Regt, Mechanized Army, 4-55, 4-57 AT Regt, Mechanized Corps, 4-114, 4-116 MIBR (Div), 2-3, 2-6, 2-13, 2-32 MIBR (Sep), 2-9, 2-16, 2-34 Army A-6 Assault Crossing Battalion Army, 4-5, 4-85 , 4-107 Army Group, 4-85 , 5-6 Water Crossing Regt, 4-85 , 4-117 Assault Crossing Company,	
AT Bde, 4-57 , 5-57 AT Regt, Mechanized Army, 4-55, 4-57 AT Regt, Mechanized Corps, 4-114, 4-116 MIBR (Div), 2-3, 2-6, 2-13, 2-32 MIBR (Sep), 2-9, 2-16, 2-34 Assault Crossing Battalion Army, 4-5, 4-85 , 4-107 Army Group, 4-85 , 5-6 Water Crossing Regt, 4-85 , 4-117 Assault Crossing Company,	
AT Regt, Mechanized Army, 4-55, 4-57 Army, 4-5, 4-85 , 4-107 AT Regt, Mechanized Corps, 4-114, 4-116 Army Group, 4-85 , 5-6 MIBR (Div), 2-3, 2-6, 2-13, 2-32 Water Crossing Regt, 4-85 , 4-117 MIBR (Sep), 2-9, 2-16, 2-34 Assault Crossing Company,	
AT Regt, Mechanized Corps, 4-114, 4-116 MIBR (Div), 2-3, 2-6, 2-13, 2-32 MIBR (Sep), 2-9, 2-16, 2-34 Army Group, 4-85 , 5-6 Water Crossing Regt, 4-85 , 4-117 Assault Crossing Company,	
MIBR (Div), 2-3, 2-6, 2-13, 2-32 Water Crossing Regt, 4-85 , 4-117 MIBR (Sep), 2-9, 2-16, 2-34 Assault Crossing Company,	
MIBR (Sep), 2-9, 2-16, 2-34 Assault Crossing Company,	
6 - F. J.	
Eligi Bli, 1 54, 1 57, 2 45, 2 65	
Mtzd Inf Div, 1-86. See FM 100-63. ATGM Battalion,	
Naval Inf Div, 1-42 , 5-125 Arty Regt, Abn Div, 5-103, 5-105	
Antitank Battery, Abn Inf Bde (Sep), 5-72, 5-73 Naval Inf Bde (Sep), 5-113, 5-119	
Antitank Brigade, Army Group, 5-6, 5-57 Naval Inf Div, 5-119 , 5-125	
Antitank Guided Missile. See ATGM. ATGM Battery	
Antitank Gun Battery Abn Bde (IFV) (Div), 5-89, 5-90	
AT Bn, AT Regt, Mechanized Army, 1-44 , 4-57 AT Bn, AT Bde, 4-57, 4-59	
AT Bn, AT Regt, Mechanized Corps, 1-44 , 4-116 AT Bn, AT Regt, 4-57, 4-59 , 4-116 AT Bn, AT Regt, 4-57, 4-59 , 4-116	
ATD MDD 1 44 0 20 0 24	
AT D., MID 1 40 1 44	
Antitank Distoon	
Abn Inf Rp. 5.74.5.82	
MIDN (ADC) 2 10 2 20	
Antitank Regiment	
ATGM Bn, Naval Inf Div, 2-31, 5-119 Mechanized Army, 4-4, 4-55 MIRIO (Div.) 2-3-2-6-2-13-2-21	
MiBR (Div), 2-3, 2-6, 2-13, 2-31 Mechanized Corps, 4-108, 4-114 , 4-119 Midd Lef Div, 1-86, See FM 100, 62	
Antitank Weapon Substitution Matrix, A-9 Mtzd Inf Div, 1-86. See FM 100-63.	
Applications of Capabilities-Based OPFOR, iii Naval Inf Bde, 2-31, 5-113, 5-121	
Armor- and Mechanized-Based OPFOR, iv, v, vi, vii, ix ATGM Platoon	
Large, v, vii Abn Inf Co, 5-76	
ATGM Btry, Abn Bde (IFV) (Div), 5-106, 5-107 Medium, v, vii	
Small, v, vii ATGM Btry, ATGM Bn, Arty Regt, Abn Div, 5-106,	5-
Armored Engineer Vehicle Substitution Matrix, B-9	
Armored (Units). See Tank (Units). MIBN (IFV), 3-3, 3-15	
Army, xi, 4-1 . See Mechanized Army and Tank Army. ATGM Section	
Army Group, vi, xi, 5-1, 5-5 ATGM Plt, ATGM Btry, Abn Bde (IFV) (Div), 5-106	, 5-
Artillery. See also Gun, Gun-Howitzer, Heavy Artillery,	
Howitzer, Mortar, Multiple Rocket Launcher, Rocket ATGM Plt, ATGM Bry, ATGM Bn, Arty Regt, A	bn
Launcher, Self-Propelled Artillery, Self-Propelled Gun, Div, 5-106, 5-107	
* * * * * * * * * * * * * * * * * * * *	
Self-Propelled Howitzer, and Self-Propelled Mortar ATGM PIL MIRN (IEV) 3-15	
Self-Propelled Howitzer, and Self-Propelled Mortar (often listed by caliber). ATGM Plt, MIBN (IFV), 3-15 AT Plt Abn Inf Rn 5-82	
(often listed by caliber). Artillery Prigodo, See 152 mm Artillery Prigodo. Artillery Prigodo, See 152 mm Artillery Prigodo.	
(often listed by caliber). Artillery Brigade. See 152-mm Artillery Brigade. Artillery Command Battalion Artillery Command Battalion Artillery Command Battalion	
(often listed by caliber). Art Plt, Abn Inf Bn, 5-82 Artillery Brigade. See 152-mm Artillery Brigade. Artillery Command Battalion Army 4-4 4-34 4-106 Army 4-4 4-34 4-106	
(often listed by caliber). Art Plt, Abn Inf Bn, 5-82 Artillery Brigade. See 152-mm Artillery Brigade. Artillery Command Battalion AT Plt, MiBN (APC), 3-29 MIC (APC) 3-22	

Attack Helicopter Squadron, Bomber Avn Div, 5-10 Combat Helicopter Regt. 4-6 Bomber Aviation Squadron, Attack Helicopter Substitution Matrix, A-13 Bomber Avn Regt, 5-10 Automatic Grenade Launcher Platoon Bridging Substitution Matrix, **B-3** Abn Bn (IFV), 5-91, **5-97** Brigade, x, 2-1 **Brigade Headquarters** Abn Inf Bn, 5-74, **5-81** Abn Bde (IFV) (Div), 5-89, 5-90 MIBN (APC), 3-19, 3-27 Abn Inf Bde (Sep), 5-72, 5-73 MIBN (IFV), 3-3, 3-13 AT Bde, 5-57 Automatic Grenade Launcher Squad AGL Plt, Abn Bn (IFV), 5-97 Engr Bde, 4-66, 4-69 AGL Plt, Abn Inf Bn, 5-81 Engr Bde, 4-66, **4-69** AGL Plt, MIBN (APC), 3-27, 3-28 Mat Spt Bde, 4-100, 4-101 AGL Plt, MIBN (IFV), 3-13, 3-14 MIBR (APC) (Div), 2-13, 2-14 MIBR (APC) (Sep), 2-16, 2-17 MIBR (IFV) (Div), MID, 2-3, 2-4 —B— MIBR (IFV) (Div), TD, 2-6, 2-7 MIBR (IFV) (Sep), 5-113, **5-114 Battalion Headquarters** Naval Inf Bde (Div), 5-121, 5-122 Abn Bn (IFV), 5-91, 5-92 Naval Inf Bde (Sep), 2-9, 2-10 Abn Inf Bn, 5-74, **5-75** SAM Bde (SA-11), **4-45** Air Defense Bn, 2-24, 2-25, 2-30 SAM Bde (SA-12), 5-47 Ammunition/Cargo Transport Bn, 4-104 SAM Bde (SA-4), 4-49 AT Bn, AT Bde, 4-57, 4-58 Signals Recon Bde, 5-61, **5-62** AT Bn, AT Regt, 4-57, 4-58, 4-116 SSM Bde (SCUD), 4-39, 4-40, 4-41 AT Bn, MIBR, 1-43, 2-32, 2-34 SSM Bde (SS-21), 4-35, 4-36 AT Bn, MID, 1-42, 1-43 TBR (Div), MID, 2-53, 2-54 Chem Def Bn, 1-65, 1-66, 4-92 TBR (Div), TD, 2-56, 2-57 Engr Bn, MIBR (Sep), 2-43 TBR (Sep), 2-59, 2-60 Engr Bn, MID, 1-54, 1-55 Engr Bn, TBR (Sep), 2-63 Engr Bn, TD, 1-54, 1-55 **-C**— Flamethrower Bn, 4-94 Flamethrower Bn (Encapsulated), 4-96 Capabilities-Based OPFOR, iii, iv, v Cargo Transport Company Flamethrower Tank Bn, 5-65, 5-66 Ammunition/Cargo Transport Bn, 4-104 Maint Bn, 1-73, 1-74 Mat Spt Bn, 1-69, 1-71 Mat Spt Bn, 1-69, 1-70 Cargo Truck Substitution, xiv, C-1 Med Bn, 1-79, 1-80 Central Supply Depot, Mat Spt Bn, 1-69 MIBN (APC), 3-19, 3-21 Chemical Defense Battalion MIBN (IFV), 3-3, 3-5 Army, 4-5, **4-92**, 4-107 Obstacle Bn, 4-75, 4-76 Army Group, 4-92, 5-6n, 5-64n Obstacle Clearing Bn, 4-78, 4-79 Corps, 4-92, 4-108, 4-119 POL Transport Bn, 4-105 Chem Def Bde, 4-92, 5-64 Pontoon Bridge Bn, 4-83, 4-84 MID. 1-4, 1-5, **1-65** Recon and EC Bn, 1-46, 1-47 Mtzd Inf Div, 1-86. See FM 100-63. Road and Bridge Bn, 4-70, 4-71 Naval Inf Div, 1-65, 5-125 Signal Bn, 1-61, 1-62 TD, 1-65, 1-85 TBN (31-Tank Standard), 3-31, 3-32 Chemical Defense Brigade, TBN (40-Tank Variant), 3-32, 3-35 Army Group, 5-6, 5-64 TBN (41-Tank), 3-32, 5-117 Chemical Defense Company TBN (44-Tank Variant), 3-40, 3-41 Abn Div, 5-87, **5-88** TBN, MIBR (Sep), 3-32, 3-38 MIBR (Sep), 2-9, 2-16, 2-48 TBN, TBR (Sep), 3-32, 3-38 Mtzd Inf Div, 1-86. See FM 100-63. Bomber Aviation Division, Air Army, 5-7, 5-10 TBR (Sep), 2-48, 2-59

Bomber Aviation Regiment,

Complex, Adaptive Forces, v, vii

Chemical Defense Platoon Construction Company 122-mm How Bde, 5-27, **5-28**, **5-29** Engr Bn, MID and TD, 1-54, 1-58 122-mm MRL Regt, **4-30** Pontoon Bridge Regt, 4-81, 4-82 152-mm Arty Bde, 4-109, 4-110, 4-112 Water Crossing Regt, 4-117, 4-118 Construction Platoon 152-mm Gun Bde, 4-18, 4-22 Engr Bn, MIBR (Sep), 2-43 152-mm Gun-How Bde, 5-19, **5-20**, **5-21** Engr Bn, TBR (Sep), 2-63 152-mm SP Gun Bde, 4-7, 4-14 Corps. See Mechanized Corps or Tank Corps, xi, 4-1 220-mm MRL Bde, 5-33 Criminal Organization, ix 220-mm MRL Regt, 4-26 300-mm MRL Bde, 5-35 Abn Bde (IFV) (Div), 5-89, 5-90 —D— Abn Inf Bde (Sep), 5-72, 5-73 AT Bde. 5-57 Decontamination Battalion AT Regt, Mechanized Army, 4-55, 4-56 Army, 4-5, 4-93, 4-107 AT Regt, Mechanized Corps, 4-114, 4-115 Army Group, 4-93, 5-6n, 5-64n Engr Bde, 2-47, 4-66 Chem Def Bde, 4-93, 5-64 Heavy Arty Bde, 5-39, 5-40, 5-41 **Decontamination Company** MIBR (Div), 2-3, 2-6, 2-13, 2-47 Chem Def Bn, 1-65, 1-66, 4-92 Naval Inf Bde, 2-47, 5-113, 5-121 Decon Bn. 1-66, 4-93 SAM Bde (SA-11), 4-45 Disinfection and Decontamination Platoon, SAM Bde (SA-12), 5-47 Med Bn, 1-79, 1-83 Ditching and Trenching Machine Substitution Matrix, B-5 SAM Bde (SA-4), 4-49, **4-50** Divisional Brigade, x, 2-1. See Airborne Brigade SAM Regt (SA-15), 1-21, 2-47 (Divisional), Mechanized Infantry Brigade (Divisional), SAM Regt (SA-6), 1-33, 2-47 Naval Infantry Brigade (Divisional), or Tank Brigade SAM Regt (SA-8), 1-29, 2-47 (Divisional). SP Arty Regt, 1-7, 1-9, 2-47 Division Headquarters TBR (Div), 2-47 2-53, 2-56 Abn Div, 5-87, 5-88 Chemical Reconnaissance Company, Air Defense Div, 5-51, 5-52, 5-53 Chem Def Bn, 1-65, 1-67 MID, 1-4, 1-5, 1-6 Collection and Evacuation Company, Med Bn, 1-79, 1-82 Naval Inf Div, **1-6**, 5-125 Combat Helicopter Regiment TD, 1-6, 1-85 Army, 4-4, 4-6, 4-106 Drone Squadron, Corps, 4-6, 4-108, 4-119 Army, 4-5, 4-61, 4-107 Commando Battalion Corps, 4-61, 4-108, 4-119 Mtzd Inf Div, 1-86. See FM 100-63. Drug Organization, ix Command Post Flight, Separate Helicopter Squadron, Air Army, 5-17 Separate Helicopter Squadron, Army or Corps, 4-90 -E-Company Headquarters Abn Co (IFV), 5-93 Early Warning Battalion Abn Inf Co, 5-76 Army, 4-4, 4-53, 4-106 Flamethrower Tank Co, 5-67 Early Warning Bde, **4-53**, 5-55 Light Tank Co (10-Tank), **5-118** Early Warning Regt, 4-53, 5-55 Long-Range Recon Co, 1-49 Early Warning Brigade, Army Group, 5-6, 5-55 MIC (APC), 3-22 Early Warning/Ground-Controlled Intercept Company, MIC (IFV), 3-6 Early Warning Bn, 4-53, 4-54 Recon Co, MIBR (Div), 2-37 Early Warning Radar Company, Recon Co, Naval Inf Bde, 5-120 Early Warning Bn, 4-53, 4-54 Recon Co, Recon and EC Bn, 1-48 Early Warning Regiment, Army Group, 5-6, 5-55 Recon Co, TBR (Div), 2-37 Electronic Combat. See Reconnaissance and Electronic Recon Co, TBR (Div), 2-37 Combat. Enemy, viiin Tank Co, 3-33, 3-36, 3-42

Engineer Battalion	—F —
Abn Div, 5-87, 5-88	
Corps, 1-54 , 4-108, 4-119	Ferry and Amphibious Transporter Substitution Matrix, B-2
Engr Bde, 1-54 , 4-66	Field Hospital
MIBR (Sep), 2-9, 2-16, 2-43	Army, 4-5, 4-107
MID, 1-4, 1-5, 1-54	Army Group, 5-6
Mtzd Inf Div, 1-86. See FM 100-63.	Fighter Aviation Division, Air Army, 5-7, 5-8
Naval Inf Div, 1-54 , 5-125	Fighter Aviation Regiment,
TBR (Sep), 2-59, 2-63	Fighter Avnition Squadran
TD, 1-54 , 1-85	Fighter Aviation Squadron,
Engineer Brigade	Fighter Avn Regt, 5-8 Fighter-Bomber Aviation Division, Air Army, 5-7, 5-9
Army 4-5, 4-66 , 4-107	Fighter-Bomber Aviation Regiment,
Army, Group, 5-6, 4-66	Fighter-Bomber Avn Div, 5-9
Corps, 4-66 , 4-108, 4-119	Fighter-Bomber Aviation Squadron,
Engineer Company	Fighter-Bomber Avn Regt, 5-9
Abn Bde (IFV) (Div), 5-89, 5-90	Fighter-Interceptor Aviation. See Fighter Aviation.
Abn Inf Bde (Sep), 5-72, 5-73	Fire Control Battery,
MIBR (Div), 2-3, 2-6, 2-13, 2-42	57-mm AA Gun Regt, 1-37, 1-39
Mtzd Inf Div, 1-86. See FM 100-63.	Firing Battery
Naval Inf Bde (Div), 5-121, 5-122	122-mm MRL Bn, 1-14, 1-16
Naval Inf Bde (Sep), 5-113, 5-114	220-mm MRL Bn, 4-28, 4-29
SSM Bde (SCUD), 4-39, 4-40 , 4-41	300-mm MRL Bn, 5-37, 5-38
SSM Bde (SS-21), 4-35, 4-36	SSM Bde (SCUD), 4-42, 4-43
TBR (Div), 2-42 , 2-53, 2-56	SSM Bde (SS-21), 4-37, 4-38
Engineer Equipment Substitution Matrices, xiv, B-1	Firing Platoon
Engineer Platoon	120-mm SP Combo Gun Btry, 5-102
122-mm How Bde, 5-27, 5-28 , 5-29	122-mm How Btry (6-Tube), 2-23 , 5-86
122-mm MRL Regt, 4-30	122-mm How Btry (8-Tube), 5-32
152-mm Arty Bde, 4-109, 4-110 , 4-112	122-mm SP How Btry, 2-21
152-mm Gun Bde, 4-18 , 4-22	152-mm Gun Btry (6 Tube), 4-21
152-mm Gun-How Bde, 5-19, 5-20 , 5-21	152-mm Gun Btry (8 Tube), 4-25
152-mm SP Gun Bde, 4-7 , 4-14	152-mm Gun-How Btry (6 Tube), 5-24
220-mm MRL Bde, 5-33	
220-mm MRL Regt, 4-26	152-mm Gun-How Btry (8 Tube), 5-26
300-mm MRL Bde, 5-35	152-mm SP Gun Btry (6-Tube), 4-10
AT Bde, 5-57	152-mm SP Gun Btry (8-Tube), 4-17
AT Regt, Mechanized Army, 4-55, 4-56	152-mm SP How Btry, 1-13
AT Regt, Mechanized Army, 4-33, 4-30 AT Regt, Mechanized Corps, 4-114, 4-115	203-mm SP Gun Btry, 5-44
Heavy Arty Bde, 5-39, 5-40 , 5-41	240-mm SP Mortar Btry, 5-46
Engineer Reconnaissance Platoon	ATGM Btry, MIBR (Div), 2-31
Engr Bn, MIBR (Sep), 2-43	ATGM Btry, AT Bn, AT Bde, 4-59
Engr Bn, MID, 1-54, 1-55	ATGM Btry, AT Bn, AT Regt, 4-59
	ATGM Btry, AT Bn, MIBR, 2-35
Engr Bn, TBR (Sep), 2-63	ATGM Btry, AT Bn, MIBR (Div), 2-31
Engr Bn, TD, 1-54, 1-55	ATGM Btry, AT Bn, MID, 2-31, 2-35
Pontoon Bridge Regt, 4-81, 4-82	AT Gun Btry, 1-44
Water Crossing Regt, 4-117, 4-118	Flamethrower Battalion
Equipment, iv, xii	Army, 4-5, 4-94 , 4-107
Baseline, xiii	Corps, 4-94 , 4-108, 4-119
Substitution, xiii, A-1, B-1, C-1	Flamethrower Battalion (Encapsulated)
Evacuation Battalion	Army, 4-5, 4-96 , 4-107
Army, 4-5, 4-107	Corps, 4-96 , 4-108, 4-119
Army Group, 5-6	Flamethrower Company,
	Flamethrower Bn (Encapsulated), 4-96, 4-97

Flamethrower Tank Battalion, Army Group, 5-6, **5-65** Flamethrower Tank Company,

Flamethrower Tank Bn, 5-65, 5-67

Flamethrower Tank Platoon,

Flamethrower Tank Co, 5-67

Flamethrower Tank Squad,

Flamethrower Tank Plt, 5-67

—G—

General Staff, 4-4n, 4-106n, 5-1, 5-5n, 5-59n, 5-71, 5-108 Ground-Attack Aviation Regiment, Air Army, 5-7, **5-11** Ground-Attack Aviation Squadron,

Ground-Attack Avn Regt, 5-11

Ground Forces, vii

Guerrillas, ix

Gun Battalion. See 152-mm Gun Battalion.

Gun Battery. See 152-mm Gun Battery.

Gun Brigade. See 152-mm Gun Brigade.

Gun-Howitzer. See 152-mm Gun-Howitzer.

—H—

Headquarters and Control Battery

122-mm How Bde, 5-27, **5-28**, **5-29**

122-mm MRL Regt, 4-30

152-mm Arty Bde, 4-109, **4-110**, **4-112**

152-mm Gun Bde, 4-18, 4-22

152-mm Gun-How Bde, 5-19, **5-20**, **5-21**

152-mm SP Gun Bde, 4-7, 4-14

220-mm MRL Bde, 5-33

220-mm MRL Regt, 4-26

300-mm MRL Bde, **5-35**

Heavy Arty Bde, 5-39, 5-40, 5-41

Arty Regt, Abn Div, 5-103, 5-104

SP Arty Regt, 1-7, 1-9, **1-11**

Headquarters and Control Platoon,

122-mm MRL Bn, 1-14, **1-15**

Heavy Artillery Brigade,

Army Group, 5-5, 5-39

Heavy Flamethrower Company,

Flamethrower Bn, 4-94, **4-95**

Heavy-Lift Helicopter Flight,

Mixed Avn Squadron, 4-91

Separate Helicopter Squadron, Air Army, 5-17

Separate Helicopter Squadron, Army or Corps, 4-90

Heavy-Lift (Helicopter) Squadron,

Transport Helicopter Regt, 5-14

Heliborne Jamming Flight

Heliborne Jamming Squadron, 5-16

Separate Helicopter Squadron, Air Army, 5-17

Separate Helicopter Squadron, Army or Corps, 4-90

Heliborne Jamming Squadron,

Air Army, 5-7, **5-16**

Hospital. *See* Field Hospital or Rear Hospital Howitzer. *See* 122-mm Howitzer, 122-mm Self-Propelled Howitzer, or 152-mm Self-Propelled Howitzer.

__I__

Infantry, vii

Infantry-Based OPFOR, iv, v, vii, viii, ix

Large, v, viii

Medium, v, viii

Small, v, viii

Irregular Forces, ix

Insurgency, viii, ix

Internal Security Forces, v, ix

—.J—

Jamming Battalion

Army, 4-5, **4-64**, 4-107

Army, Group, 5-6, 4-64

Corps, 4-64, 4-108, 4-109

Jamming Regt, 4-64, 4-65

Jamming Company,

Recon and EC Bn, 1-46, 1-51

Jamming Platoon,

Recon and EC Co, 2-40, 2-41

Jamming Regiment

Army, 4-5, 4-65, 4-107

Army, Group, 5-6, 4-65

___T ___

Light Armored Vehicle Substitution Matrix, A-4

Light Flamethrower Company,

Flamethrower Bn, 4-94, **4-95**

Light Helicopter Flight,

Separate Helicopter Squadron, Army or Corps, 4-90

Light Infantry, ix

Light Tank Company (10-Tank),

TBN, Naval Inf Bde, 5-117, 5-118

Light Tank Platoon

Light Tank Co (10-Tank), **5-118**

Recon Co, 5-118, 5-120

Light Tank Squad,

Light Tank Plt, 5-118

Logistics. See Maintenance, Materiel Support, or Supply and Service.

Long-Range Reconnaissance Company

Naval Inf Bde, 1-49, 5-113n, 5-121n

Recon and EC Bn, 1-46, 1-49

Long-Range Reconnaissance Platoon,

Long-Range Recon Co, 1-49

—M—	Maneuver Units, x
	Marines. See Naval Infantry.
Main Intelligence Directorate,	Materiel Support Battalion
General Staff, 4-4n, 4-106n, 5-5n, 5-108	Abn Div, 5-87, 5-88
Maintenance Battalion	Air Defense Div, 5-51, 5-53
Abn Div, 5-87, 5-88	MIBR (Sep), 1-69, 2-9, 2-16
Air Defense Div, 5-51, 5-53	MID, 1-4, 1-5, 1-69
Army, 1-73 , 4-5, 4-107	Mtzd Inf Div, 1-86. See FM 100-63.
Army Group, 1-73 , 5-6	Naval Inf Div, 1-69 , 5-125
Corps, 1-73 , 4-108, 4-119	TBR (Sep), 1-69 , 2-59
MIBR (Sep), 1-73 , 2-9, 2-16	TD, 1-69 , 1-85
MID, 1-4, 1-5, 1-73	Materiel Support Brigade
Mtzd Inf Div, 1-86. See FM 100-63.	Army, 4-5, 4-100 , 4-107
Naval Inf Div, 1-73 , 5-125	Army Group, 4-100 , 5-6
TBR (Sep), 1-73 , 2-59	Corps, 4-100 , 4-108, 4-119
TD, 1-73 , 1-85	Materiel Support Company
Maintenance Company	122-mm How Bde, 5-27, 5-28 , 5-29
122-mm How Bde, 5-27, 5-28 , 5-29	122-mm MRL Regt, 4-30
122-mm MRL Regt, 4-30	152-mm Arty Bde, 4-109, 4-110 , 4-112
152-mm Arty Bde, 4-109, 4-110 , 4-112	152-mm Gun Bde, 4-18 , 4-22
152-mm Gun Bde, 4-18 , 4-22	152-mm Gun-How Bde, 5-19, 5-20 , 5-21
152-mm Gun-How Bde, 5-19, 5-20 , 5-21	152-mm SP Gun Bde, 4-7 , 4-14
152-mm SP Gun Bde, 4-7 , 4-14	220-mm MRL Bde, 5-33
220-mm MRL Bde, 5-33	220-mm MRL Regt, 4-26
220-mm MRL Regt, 4-26	300-mm MRL Bde, 5-35
300-mm MRL Bde, 5-35	Abn Bde (IFV) (Div), 5-89, 5-90
Abn Bde (IFV) (Div), 5-89, 5-90	Abn Inf Bde (Sep), 5-72, 5-73
Abn Inf Bde (Sep), 5-72, 5-73	Air Defense Div, 5-51, 5-52
Air Defense Div, 5-51, 5-52	Arty Regt, Abn Div, 5-103, 5-104
AT Bde, 5-57	AT Bde, 5-57
AT Regt, Mechanized Army, 4-55, 4-56	AT Regt, Mechanized Army, 4-55, 4-56
AT Regt, Mechanized Corps, 4-114, 4-115	AT Regt, Mechanized Corps, 4-114, 4-115
Heavy Arty Bde, 5-39, 5-40 , 5-41	Heavy Arty Bde, 5-39, 5-40 , 5-41
MIBR, 2-3, 2-6, 2-9, 2-13, 2-16, 2-50	MIBR (Div), 2-3, 2-6, 2-13, 2-49
Naval Inf Bde, 2-50 , 5-113, 5-121	Naval Inf Bde, 2-49 , 5-113, 5-121
SAM Bde (SA-11), 4-45	SAM Bde (SA-11), 4-45
SAM Bde (SA-12), 5-47	SAM Bde (SA-12), 5-47
SAM Bde (SA-4), 4-49, 4-50	SAM Bde (SA-4), 4-49, 4-50
SAM Regt (SA-15), 1-21, 1-28	SAM Regt (SA-15), 1-21, 1-27
SAM Regt (SA-6), 1-28 , 1-33	SAM Regt (SA-6), 1-27 , 1-33
SAM Regt (SA-8), 1-28 , 1-29	SAM Regt (SA-8), 1-27 , 1-29
SP Arty Regt, 1-7, 1-9, 1-20	SP Arty Regt, 1-7, 1-9, 1-19
TBR, 2-50 , 2-53, 2-56, 2-59	TBR (Div), 2-49 , 2-53, 2-56
Maintenance Platoon	Mechanized Army, 4-4 , 5-5
Obstacle Bn, 4-75, 4-76	Mechanized Corps, 4-108, 5-5
Obstacle Clearing Bn, 4-78, 4-79	Mechanized Infantry, vii
Pontoon Bridge Bn, 4-83, 4-84	Mechanized Infantry Battalion (APC)
Road and Bridge Bn, 4-70, 4-71	MIBR (APC), 2-13, 2-16, 3-19
Maintenance Regiment, Army Group, 5-6	Naval Inf Bde, 3-19 , 5-113, 5-121
Maneuver and Fire Support Equipment Substitution	TBR (Sep), 2-59n, 3-19
Matrices, xiii, A-1	Mechanized Infantry Battalion (IFV)
Maneuver Battalions, 3-1	MIBR (IFV), 2-3, 2-6, 3-3
Maneuver Brigades, 2-1	Naval Inf Bde, 3-3 , 5-113n, 5-121n
Maneuver Divisions, 1-1	TBR (Div), TD, 2-56, 3-3
Maneuver Regiments, 2-1	. , , , ,

TBR, (Sep), 2-59, 3-3

Mechanized Infantry Brigade, xi, 2-1 Mechanized Infantry Brigade (APC) (Div), 1-4, 1-5, 2-13 Mechanized Infantry Brigade (APC) (Sep), 2-16, 4-4, 4-106, 4-108, 4-119, 5-5 Mechanized Infantry Brigade (IFV) (Div), MID, 1-4, 1-5, 2-3 Mechanized Infantry Brigade (IFV) (Div), TD, 2-6, 1-85 Mechanized Infantry Brigade (IFV) (Sep), 2-9, 4-4, 4-106, 4-108, 4-119, 5-5 Mechanized Infantry Company (APC), MIBN (APC), 3-19, 3-22 Mechanized Infantry Company (IFV), 3-3, 3-6 Mechanized Infantry Division, (APC-Heavy), 1-1, 1-5, 4-4, 4-106, 4-108, 4-119, 5-5 Mechanized Infantry Division, (IFV Heavy), 1-1, 1-4, 4-4, 4-106, 4-108, 4-119, 5-5 Mechanized Infantry Platoon (APC), MIC (APC), 3-22, 3-23 Mechanized Infantry Platoon (IFV), MIC (IFV), 3-6, 3-7 Mechanized Infantry Squad, MIP (APC), 3-23, 3-24 Mechanized Infantry Squad, MIP (IFV), 3-7, 3-8 Medical Battalion Abn Div, 5-87, 5-88 Army, 1-79, 4-5, 4-107 Corps, 1-79, 4-108, 4-119 MIBR (Sep), 1-79, 2-9, 2-16 MID, 1-4, 1-5, **1-79** Mtzd Inf Div, 1-86. See FM 100-63. Naval Inf Div, 1-79, 5-125 TBR (Sep), 1-79, 2-59 TD, 1-79, 1-85 Medical Company Med Bn, 1-79, **1-81** MIBR (Sep), 2-9, 2-16, 2-52 Mtzd Inf Div, 1-86. See FM 100-63. Naval Inf (Sep), 2-52, 5-113 TBR (Sep), 2-52, 2-59 Medical Platoon 122-mm How Bde, 5-27, **5-28**, **5-29** 122-mm MRL Regt, **4-30** 152-mm Arty Bde, 2-51, 4-109 152-mm Gun Bde, 4-18, 4-22 152-mm Gun-How Bde, 5-19, **5-20**, **5-21** 152-mm SP Gun Bde, 4-7, 4-14 220-mm MRL Bde, 5-33 220-mm MRL Regt, 4-26 300-mm MRL Bde, **5-35** Abn Bde (IFV) (Div), 5-89, 5-90 Abn Inf Bde (Sep), 5-72, **5-73** AT Bde, 5-57 AT Regt, Mechanized Army, 4-55, 4-56 AT Regt, Mechanized Corps, 4-114, 4-115 Engr Bde, 2-51, 4-66 Heavy Arty Bde, 5-39, 5-40, 5-41 MIBR (Div), 2-3, 2-6, 2-13, 2-51

Naval Inf Bde (Div), 2-51, 5-121

SP Arty Regt, 1-7, 1-9, **2-51** TBR (Div), **2-51**, 2-53, 2-56

Medium-Lift Helicopter Flight Mtzd. See Motorized. Multiple Rocket Launcher. See 122-mm, 220-mm, Mixed Avn Squadron, 4-91 or 300-mm Multiple Rocket Launcher. Separate Helicopter Squadron, Air Army, 5-17 Multiple Rocket Launcher Substitution Matrix, A-8 Separate Helicopter Squadron, Army or Corps, 4-90 Medium-Lift (Helicopter) Squadron Combat Helicopter Regt, 4-6 __N__ Transport Helicopter Regt, 5-14 Medium Tank Substitution Matrix, A-2 National Asset Pool, xi, 5-1. See also Reserve of the Minelaying Equipment Substitution Matrix, **B-6** Supreme High Command. Mineclearing Equipment Substitution Matrix, B-7 Naval Forces, vi, 5-1, 5-112 Mine Warfare Company, Engr Bn, 1-54, 1-56, 2-43, 2-63 Naval Infantry Brigade (Div), Missile Firing Battery Naval Inf Div, 5-5, 5-112, **5-121**, 5-125 Air Defense Bn, MIBR (Sep) and TBR (Sep), 1-26 Naval Infantry Brigade (Sep), 5-5, 5-112, **5-113** SAM Bn (SA-11), 4-47, 4-48 Naval Infantry Division, 5-112, **5-125** SAM Bn (SA-12), 5-49, **5-50** Naval Infantry Forces, vi, 5-1, **5-112** SAM Bn (SA-4), 4-51, 4-52 Nonnation Forces, v, ix SAM Regt (SA-15), 1-21, 1-26 Nuclear Burst Direction-Finding Battalion, SAM Regt (SA-6), 1-33, 1-36 Army Group, 5-6n, 5-64n SAM Regt (SA-8), 1-29, 1-32 Chem Def Bde, 5-64 Missile Firing Platoon (SA-12a), 5-50 Nuclear Weapons, vii Missile Firing Platoon (SA-12b), 5-50 Missile Technical Battalion Army, 4-4, 4-44, 4-106 Army Group, 4-44, 5-5 Obstacle Battalion, Engr Bde, 4-66, 4-75 Corps, 4-44, 4-108, 4-119 Obstacle Clearing Battalion, Engr Bde, 4-66 4-78 SSM Bde (SCUD), 4-39, 4-44 Obstacle Clearing Company, SSM Bde (SS-21), 4-35, 4-44 Obstacle Clearing Bn, 4-78, 4-80 Missile Technical Battery Obstacle Company, Obstacle Bn, 4-75, 4-77 SAM Regt (SA-15), 1-21, 1-25 OPFOR. See Opposing Force SAM Regt (SA-6), 1-33, 1-35 OPFOR-Validating Authority, x, xii SAM Regt (SA-8), 1-29, 1-31 Opposing Force, iv Mixed Aviation Regiment, Armor- and Mechanized-Based, iv, v, vi, vii, ix Air Army, 5-7, 5-13 Capabilities-Based, iii, iv, v Mixed Aviation Squadron Country-Based, iv Air Army, 4-91, 5-7 Infantry-Based, iv, v, vii, viii, ix. See FM 100-63. Army, 4-5n, 4-91, 4-107n Other OPFORs in Stability and Support Operations, iv, Corps, 4-91, 4-108n, 4-119n ix. See FM 100-66. Mixed Avn Regt, **4-91**, 5-13 Order of Battle, iii, vi, vii, viii, x, xii Mobile Field Bakery, Mat Spt Bn, 1-69, 1-72 Ordnance Maintenance Company, Mortar Battery Maint Bn, 1-73, 1-77 Abn Inf Bn, 5-74, 5-79 Organization Charts, x MIBN, 3-3, 3-9, 3-19 Mortar Platoon Mortar Btry, Abn Inf Bn, 5-79 —P— Mortar Btry, MIBN, 3-9, 3-10 Mortar Substitution Matrix, A-5 Parachute Rigging and Resupply Company Motorcycle Section Abn Bde (IFV) (Div), 5-89, 5-90 Recon and EC Co, MIBR (Sep), 2-39, 2-40 Abn Inf Bde (Sep), 5-72, **5-73**, 5-87n Recon and EC Co, TBR (Sep), 2-39, 2-40 Partisan Warfare, viii Recon Co, MIBR (Div), 2-37, 2-39 Platoon Headquarters Recon Co, TBR (Div), 2-37, 2-39 Abn Plt (IFV), 5-94 Motorized Infantry, vii, viii, 1-86, 5-5n. See FM 100-63. Abn Inf Plt, 5-77 Motorized Infantry Brigade (Div), 1-86. See FM 100-63. Flamethrower Tank Platoon, 5-67 Motorized Infantry Brigade (Sep), 5-5n. See FM 100-63. Light Tank Plt, 5-118 Motorized Infantry Division, 1-1, 1-86, 5-5n. See FM 100-63. MIP (APC), 3-23 MRL. See Multiple Rocket Launcher.

MIP (IFV), 3-7

Recon Plt, MIBN (APC) 3-30

Recon Plt, MIBN (IFV) 3-16

Recon Plt (Tracked), 2-38

Tank Plt, 3-33, 3-36, 3-42

POL Transport Battalion, Mat Spt Bde, 4-100, 4-105

POL Transport Company

Mat Spt Bn, 1-69, 1-71

POL Transport Bn, 4-105

Pontoon Bridge Battalion

Engr Bde, 4-66, 4-83

Pontoon Bridge Regt, 4-81, 4-83

Water Crossing Regt, 4-83, 4-117

Pontoon Bridge Company

Engr Bn, 1-54, 1-60

Pontoon Bridge Bn, 1-60, 4-83

Pontoon Bridge Regiment

Army, 4-5, 4-81, 4-107

Army Group, 4-81, 5-6

Principal Items of Equipment, xii

—**R**—

Radar Platoon, Tgt Acq Btry, 1-18, 4-12

Radar Intercept and Direction Finding (DF) Battalion,

Signals Recon Bde, 5-61, **5-62**

Radio Company, Signal Bn, 1-61, 1-62

Radio Direction Finding (DF) Battalion,

Signals Recon Bde, 5-61, 5-62

Radio Intercept Battalion,

Signals Recon Bde, 5-61, 5-62

Radio Relay Battalion

Army, 4-5n, 4-88, 4-107n

Army Group, 4-88, 5-6n

Signal Bde, 4-88, 5-63

Signal Regt, 4-88, 4-86

Radio Substitution, xiv, C-3

Radio Telephone and Telegraph Company,

Signal Bn, 1-61, 1-63

Recoilless Gun Section

AT Plt, MIBN (APC) 3-29

AT Plt, Abn Inf Bn, 5-82

Reconnaissance. See also Reconnaissance and Electronic Combat.

Reconnaissance and Electronic Combat Battalion

MID, 1-4, 1-5, 1-46

Mtzd Inf Div, 1-86. See FM 100-63.

Naval Inf Div, 1-46, 5-125

TD, **1-46**, 1-85

Reconnaissance and Electronic Combat Company

MIBR (Sep), 2-9, 2-16, 2-40

TBR (Sep), 2-40, 2-59

Reconnaissance Aviation Regiment, Air Army, 5-7, 5-12

Reconnaissance Aviation Squadron, Recon Avn Regt, 5-12

Reconnaissance Company	—S—
Abn Bde (IFV) (Div), 5-89, 5-90	
Abn Div, 5-87, 5-88	SAM Battalion (SA-11), SAM Bde (SA-11), 4-45, 4-47
Abn Inf Bde (Sep), 5-72, 5-73	SAM Battalion (SA-12), SAM Bde (SA-12), 5-47, 5-49
MIBR (Div), 2-3, 2-6, 2-13, 2-37, 5-113n, 5-121n	SAM Battalion (SA-4), SAM Bde (SA-4), 4-49, 4-51
Mtzd Inf Div, 1-86. See FM 100-63.	SAM Battery (SA-13)
Naval Inf Bde, 5-113, 5-120 , 5-121	Air Defense Bn, MIBR, 2-24, 2-27 , 2-30
Recon and EC Bn, MID, 1-46, 1-48	Air Defense Bn, TBR, 2-24, 2-27 , 2-30
TBR (Div), 2-37 , 2-53, 2-56	SAM Battery (SA-15). <i>See</i> Missile Firing Battery, SAM
Reconnaissance Helicopter Flight	Regt (SA-15)
Separate Helicopter Squadron, Air Army, 5-17	Air Defense Bn, MIBR (Sep), 1-26 , 2-30
Separate Helicopter Squadron, Army or Corps, 4-90	Air Defense Bn, TBR (Sep), 1-26 , 2-30
Reconnaissance Platoon. See also Reconnaissance Platoon	SAM Battery (SA-8). See also Missile Firing Battery,
(Tracked) or Reconnaissance Platoon (Wheeled).	SAM Regt (SA8)
Abn Bn (IFV), 5-91, 5-98	Air Defense Bn, MIBR (Sep), 1-32 , 2-30n
MIBN (APC), 3-19, 3-30	Air Defense Bn, TBR (Sep), 1-32 , 2-30n
MIBN (IFV), 3-3, 3-16	SAM Battery (Shoulder-Fired)
Reconnaissance Platoon (Tracked)	Air Defense Bn, MIBR, 2-24, 2-28 , 2-30
Recon and EC Co, MIBR (Sep), 2-38 , 2-40	Air Defense Bn, TBR, 2-24, 2-28 , 2-30
Recon and EC Co, Recon and EC Bn, 1-48, 2-38	SAM Brigade (SA-11)
Recon and EC Co, TBR (Sep), 2-38 , 2-40	Army, 4-4, 4-45 , 4-49n, 4-106
Recon Co, MIBR (Div), 2-37, 2-38	Corps, 4-45 , 4-108, 4-119
Recon Co, TBR (Div), 2-37, 2-38	SAM Brigade (SA-12),
Reconnaissance Platoon (Wheeled)	Army Group, 4-49n, 5-6, 5-47
MIBR (Div), 2-37, 2-39	SAM Brigade (SA-2). See FM 100-63.
Recon and EC Co, MIBR (Sep), 2-39 , 2-40	SAM Brigade (SA-3). See FM 100-63.
Recon and EC Co, TBR (Sep), 2-39 , 2-40	SAM Brigade (SA-4)
Recon Co, Naval Inf Bde, 2-39 , 5-120	Air Defense Div, 4-49 , 5-51
Recon Co, TBR (Div), 2-37, 2-39	Army, 4-4, 4-49 , 4-106
Recovery Platoon,	Army Group, 4-49 , 5-6
Maint Bn, 1-73, 1-77	Corps, 4-49 , 4-108, 4-119 SAM Platoon (Shoulder-Fired)
Regiment, x , 2-1	Abn Bn (IFV), 5-91, 5-96
Regimental Headquarters	Abn Inf Bn, 5-74, 5-80
57-mm AA Gun Regt, 1-23 , 1-37	Arty Regt, 5-96 , 5-103
AT Regt, Mechanized Army, 4-55, 4-56	
AT Regt, Mechanized Corps, 4-114, 4-115	Early Warning Bde, 3-11, 5-55n
Pontoon Bridge Regt, 4-81, 4-82	Early Warning Bn, 3-11 , 4-53n
SAM Regt (SA-15), 1-21, 1-23	Early Warning Regt, 3-11, 5-55n
SAM Regt (SA-6), 1-23 , 1-33	MIBN (APC), 2-28n, 3-19, 3-25
SAM Regt (SA-8), 1-29, 1-23	MIBN (IFV), 2-28n, 3-3, 3-11
Tank Transport/Heavy-Lift Regt, 5-68	SAM Bn (SA-11), 3-11 , 4-47 SAM Regiment (SA-15)
Water Crossing Regt, 4-117, 4-118	MID, 1-4,1-5, 1-21
Remotely-Piloted Vehicle. See RPV or UAV.	Naval Inf Div, 1-21 , 5-125
Reserve of the Supreme High Command, 5-1 . <i>See also</i>	TD, 1-21 , 1-85
National Asset Pool.	SAM Regiment (SA-2),
Road and Bridge Battalion, Engr Bde, 4-66, 4-70	Air Defense Div, 5-51n. See FM 100-63.
Road/Bridge Construction Company,	SAM Regiment (SA-6)
Engr Bn, 1-54, 1-59	MID, 1-4n, 1-5n, 1-33
Road Construction Company,	TD, 1-33 , 1-85n
Road and Bridge Bn, 4-70, 4-74	SAM Regiment (SA-8)
RPV Squadron	MID, 1-4n, 1-5n, 1-29
Recon and EC Bn, 1-46, 1-52	Naval Inf Div, 1-29 , 5-125
Tgt Acq Regt, 1-52 , 4-32	TD 1-29 1-85n

SAM Squad	SSM Bde (SCUD), 4-39, 4-40 , 4-41
SAM Plt (Shoulder-Fired), Abn Bn (IFV), 5-96	SSM Bde (SS-21), 4-35 4-36
SAM Plt (Shoulder-Fired), Abn Inf Bn, 5-80	TBR, 2-46 , 2-53, 2-56, 2-59
SAM Plt (Shoulder-Fired), MIBN (APC), 3-25, 3-26	Signal Platoon
SAM Plt (Shoulder-Fired), MIBN (IFV) or SAM Bn	Abn Bn (IFV), 5-91, 5-99
(SA-11) or Early Warning Bn, 3-11, 3-12	Abn Inf Bn, 5-74, 5-83
SAM Substitution Matrix, A-12	Engr Bn, MIBR (Sep), 2-43
Satellite Communications (SATCOM) Company,	Engr Bn, MID, 1-54, 1-55
Signal Bde, 5-63	Engr Bn, TBR (Sep), 2-63
Self-Propelled Antiaircraft Battery (2S6)	Engr Bn, TD, 1-54, 1-55
Air Defense Bn, MIBR, 2-24, 2-26 , 2-30	MIBN, 3-3, 3-17 , 3-19
Air Defense Bn, TBR, 2-24, 2-26 , 2-30	Obstacle Bn, 4-75, 4-76
Self-Propelled Artillery Substitution Matrix, A-7	Obstacle Clearing Bn, 4-78, 4-79
Self-Propelled Artillery Regiment	Pontoon Bridge Bn, 4-83, 4-84
MID, 1-4, 1-5, 1-7	Road and Bridge Bn, 4-70, 4-71
Naval Inf Div, 1-7 , 5-125	Signal Regiment
TD, 1-9 , 1-85	Army, 4-5, 4-86 , 4-107
Self-Propelled Gun Battalion. See 152-mm Self-Propelled	Army Group, 4-86 , 5-6
Gun Battalion.	Corps, 4-86 , 4-108, 4-119
Self-Propelled Howitzer Battalion. <i>See</i> 122-mm or 152-mm Self-Propelled Howitzer Battalion.	Signals Reconnaissance Battalion
Self-Propelled Howitzer Battery. See 122-mm or 152-mm	Army, 4-5, 4-62 , 4-107
Self-Propelled Howitzer Battery.	Army Group, 5-6n, 4-62
Separate Brigade, x , 2-1 . <i>See</i> Mechanized Infantry Brigade	Corps, 4-62 , 4-108, 4-119
(Sep), Motorized Infantry Brigade (Sep) or Tank Brigade	Signals Recon Regt, 4-62, 4-63
(Sep).	Signals Reconnaissance Brigade,
Separate Helicopter Squadron	Army Group, 5-6, 5-61
Air Army, 5-7, 5-17	Signals Reconnaissance Company,
Army, 4-5, 4-90 , 4-107	Recon and EC Bn, 1-46, 1-50
Corps, 4-90 , 4-108, 4-119	Signals Reconnaissance Regiment
Separate Tank Battalion,	Army, 4-5n, 4-63, 4-107n
Mtzd Inf Div, 1-86. See FM 100-63.	Army Group, 5-6n, 4-63 , 5-61n
Signal Battalion	Smoke Battalion
Abn Div, 5-87, 5-88	Army, 4-5, 4-98 , 4-107
Air Defense Div, 5-51, 5-53	Army Group, 4-98 , 5-6n, 5-64n
Army, 4-5n, 4-87 , 4-107n	Chem Def Bde, 4-98 , 5-64
Army Group, 4-87 , 5-6n	Smoke Company
Corps, 4-87 , 4-108, 4-119	Chem Def Bn, 1-65, 4-99 , 4-92
MIBR (Sep), 1-61 , 2-9, 2-16	Smoke Bn, 4-98, 4-99
MID, 1-4, 1-5, 1-61	SP. See Self-Propelled.
Mtzd Inf Div, 1-86. See FM 100-63.	Space Forces, National, vi
Naval Inf Div, 1-61 , 5-125	Special-Purpose Forces, vi, 5-5n, 5-108 Special-Purpose Forces Battalion
Signal Bde, 4-87 , 5-63	Army, 4-4, 4-106, 5-108
Signal Regt, 4-86, 4-87	SPF Bde, 5-108 , 5-111
TBR (Sep), 1-61 , 2-59	Special-Purpose Forces Brigade, Army Group, 5-5, 5-111
TD, 1-61 , 1-85	Special-Purpose Forces Company
Signal Brigade, Army Group, 5-6, 5-63	SPF Bn, Army, 5-108, 5-109
Signal Company	SPF Bn, SPF Bde, 5-108, 5-109
Abn Bde (IFV) (Div), 5-89, 5-90	Special-Purpose Forces Team, SPF Co, 5-109, 5-110
Abn Inf Bde (Sep), 5-72, 5-73	Spectrum of Worldwide Military Capabilities, v
Air Defense Div, 5-51, 5-52	SPF. See Special-Purpose Forces.
MIBR, 2-3, 2-6, 2-9, 2-13, 2-16, 2-46	SSM Battalion (SCUD), 4-39, 4-42
Mtzd Inf Div, 1-86. See FM 100-63.	SSM Battalion (SS-21), 4-35, 4-37
Naval Inf Bde, 2-46 , 5-113, 5-121	SSM Brigade (SCUD)
Signals Recon Bde, 5-61, 5-62	Army, 4-4, 4-39 , 4-106

Army Group, 4-39, 5-5 TBN, TBR (Sep), 3-38, 3-39 Corps, 4-39, 4-108, 4-119 SSM Brigade (SS-21) Army, 4-4, 4-35, 4-106 Corps, 4-35, 4-108, 4-119 SSM Substitution Matrix, A-8 Stability and Support Operations, iv, ix. See FM 100-66. State, vi, vii Strategic Air Army, vi, 5-1 Strategic Aviation, vi Strategic Missile Forces, vi, 5-1 Strategic Nuclear Forces, vi Strategic Reserve. See Reserve of the Supreme High Command or National Asset Pool. Supply and Service Battery, 57-mm AA Gun Regt, 1-37, 1-41 Supply and Service Company Mat Spt Bde, 4-100, 4-101 Pontoon Bridge Regt, 4-81, 4-82 Signals Recon Bde, 5-61, **5-62** Tank Transport/Heavy-Lift Regt, 5-68, 5-69 Supply and Service Platoon 122-mm MRL Bn, 1-14, 1-17 Abn Bn (IFV), 5-91, 5-100 Abn Inf Bn, 5-74, 5-84 Ammunition/Cargo Transport Bn, 4-104 AT Bn, AT Bde, 4-57, 4-60 AT Bn, AT Regt, 4-57, 4-60, 4-116 AT Bn, MIBR (Div), 2-32, 2-33 AT Bn, MIBR (Sep), 2-34, 2-36 AT Bn, MID, 1-42, 1-45 Chem Def Bn, 1-65, **1-68**, 4-92 Engr Bn, MIBR (Sep), 2-43 Engr Bn, MID, 1-54, 1-55 Engr Bn, TBR (Sep), 2-63 Engr Bn, TD, 1-54, 1-55 Flamethrower Bn, 4-94 Flamethrower Bn (Encapsulated), 4-96 Flamethrower Tank Bn, 3-34, 5-65 Maint Bn, 1-73, 1-78 Mat Spt Bn, 1-69, 1-72 Med Bn, 1-79, 1-83 MIBN, 3-3, 3-18, 3-19 Obstacle Bn, 4-75, **4-76** Obstacle Clearing Bn, 4-78, 4-79 POL Transport Bn, 4-105 Pontoon Bridge Bn, 4-83, 4-84 Recon and EC Bn, 1-46, 1-53 Road and Bridge Bn, 4-70, 4-71 Signal Bn, 1-61, **1-64** TBN (31-Tank Standard), 3-31, 3-34 TBN (40-Tank Variant), 3-35, 3-37 TBN (41-Tank), 3-37, 5-117 TBN (44-Tank Variant), 3-40, 3-43 TBN, MIBR (Sep), 3-38, 3-39

Supreme High Command, 5-1, 5-71 Surface-to-Air Missile. *See* SAM. Surface-to-Surface Missile. *See* SSM.

—T—

Tank Army, 4-106, 5-5

Tank Battalion

MIBR (Sep), 2-9, 2-16, 3-38

TBR (Sep), 2-59, 3-38

Tank Battalion (31-Tank Standard)

MIBR (Div), 2-3, 2-6, 2-13, 3-31

TBR (Div), 2-53, 2-56, 3-31

Tank Battalion (40-Tank Variant)

MIBR (Div), 2-3, 2-6, 2-13, 3-35

Naval Inf Bde, 3-35, 5-113, 5-121

Tank Battalion (41-Tank),

Naval Inf Bde, 5-113, 5-117, 5-121

Tank Battalion (44-Tank Variant)

MIBR, 2-3, 2-6, 2-13, 2-16, **3-40**

Mtzd Inf Div, 1-86, 3-40

TBR, 2-53, 2-56, 2-59, 3-40

Tank Brigade (Div)

MID, 1-4, 1-5, 2-53

Naval Inf Div, 2-53, 5-125

TD, 2-56, 1-85

Tank Brigade (Sep), 2-59, 4-4, 4-106, 4-108, 4-119, 5-5

Tank Company (10-Tank Standard)

TBN (31-Tank Standard), 3-31, 3-33

TBN (41-Tank), Naval Inf Bde, 3-33, 5-117

TBN, MIBR (Sep), 3-33, 3-38

TBN, TBR (Sep), 3-33, 3-38

Tank Company (13-Tank Variant),

TBN (40-Tank Variant), 3-35, 3-36

Tank Company (14-Tank Variant),

Tank Bn (44-Tank Variant), 3-40, 3-42

Tank Corps, 4-119, 5-5

Tank Division, 1-85, 4-4, 4-106, 4-108, 4-119, 5-5

Tank-Launched Bridge Company,

Road and Bridge Bn, 4-70, 4-73

Tank Platoon

Tank Co (10-Tank Standard), 3-33

Tank Co (13-Tank Variant), 3-36

Tank Co (14-Tank Variant), 3-42

Tank Squad, Tank Plt, 3-33, 3-36, 3-42

Tank Substitution Matrix, A-2

Tank Transport/Heavy-Lift Battalion

Mat Spt Bde, 4-100, 5-70

Tank Transport/Heavy-Lift Regt, 5-68, 5-70

Tank Transport/Heavy-Lift Regiment

Army, 4-5, 4-100n, 4-107, 5-68

Army Group, 4-100n, 5-6, 5-68

Target Acquisition Battalion Terrorism, viii, ix Terrorist Group, ixn 122-mm How Bde, **4-11**, 5-27 Threat, iv, vn 152-mm Arty Bde, **4-11**, 4-109 Towed Artillery Substitution Matrix, A-6 152-mm Gun Bde, 4-11, 4-18, 4-22 Tracked Amphibious Transporter Substitution Matrix, B-2 152-mm Gun-How Bde, 4-11, 5-19 Tracked Vehicle Maintenance Company, 152-mm SP Gun Bde, 4-7, 4-11 Maint Bn, 1-73, 1-75 220-mm MRL Bde, 4-11, 5-33 Trailer Substitution, xiv, C-2 300-mm MRL Bde, **4-11**, 5-35 Transport Aviation Squadron, Mixed Avn Regt, 5-13 Corps, 4-11, 4-108, 4-119 Transport Helicopter Regiment, Air Army, 5-7, 5-14 Heavy Arty Bde, 4-11, 5-39 Transport Company, Engr Bn, TBR (Sep), 2-63, 2-65 Tgt Acq Regt, 4-11, 4-32 Transport Platoon **Target Acquisition Battery** Engr Bn, MIBR (Sep), 2-43, 2-45 122-mm How Bde, **4-12**, 5-27 Transport Co, MIBR (Sep), 2-45, 2-65 122-mm MRL Regt, 4-12, 4-30 **Troposcatter Battalion** 152-mm Arty Bde, **4-12**, 4-109 Army, 4-89, 4-107n, 152-mm Gun Bde, **4-12**, 4-18, 4-22 Army Group, 4-89, 5-6n 152-mm Gun-How Bde, 4-12, 5-19 Signal Bde, 4-89, 5-63 152-mm SP Gun Bde, 4-7, 4-12, 4-14 Signal Regt, 4-86, 4-89 220-mm MRL Bde, 4-12, 5-33 Truck-Launched Bridge Company, 220-mm MRL Regt, 4-12, 4-26 Road and Bridge Bn, 4-70, 4-72 300-mm MRL Bde, **4-12**, 5-35 Truck Substitution, xiv, C-1 Heavy Arty Bde, 4-12, 5-39 SP Arty Regt, 1-7, 1-9, 1-18 Tgt Acq Bn, 4-11, 4-12 —U— Target Acquisition/Early Warning Battery Unconventional Warfare, ix SAM Bde (SA-11), 4-45 Unmanned Aerial Vehicle. See UAV. SAM Bde (SA-12), **5-47** UAV Regiment, Army Group, 5-6, 5-59 SAM Bde (SA-4), 4-49, 4-50 UAV Squadron, UAV Regt, 5-59, 5-60 SAM Regt (SA-15), 1-21, 1-24 SAM Regt (SA-6), 1-24, 1-33 SAM Regt (SA-8), 1-29, 1-24 _W_ Target Acquisition Regiment Army, 4-4, 4-32, 4-106 Water Crossing Regiment, Corps, 4-108, 4-117, 4-119 Army Group, 4-32, 5-5 Weapons Squad, Technical Support and Service Battery Abn Inf Plt, 5-77, **5-78** SSM Bde (SCUD), 4-39, 4-40, 4-41 Wheeled Vehicle Maintenance Company, SSM Bde (SS-21), 4-35, 4-36 Maint Bn, 1-73, 1-76 Terror Tactics, ix

By Order of the Secretary of the Army:

DENNIS J. REIMER General, United States Army Chief of Staff

Official:

Administrative Assistant to the Secretary of the Army 03627

DISTRIBUTION:

Active Army, Army National Guard, and U.S. Army Reserve: To be distributed in accordance with the initial distribution number 115358, requirements for FM 100-60.