
NĚMECKÉ  
STÍHAČE TANKŮ 

1939–1945

Thomas Anderson


NĚMECKÉ  
STÍHAČE TANKŮ 

1939–1945
Thomas Anderson


OBSAH
Thomas Anderson

Německé stíhače tanků
1939–1945 

Z anglického originálu Jagdpanzer,
vydaného nakladatelstvím OSPREY Publishing/Bloomsbury Publishing v roce 2024, 
přeložil Stanislav Mareš

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
obchod@grada.cz, www.grada.cz
tel.: +420 234 264 401
jako svou 9987. publikaci

Odpovědná redaktorka Danuše Martinová
Sazba Miroslav Ferdinand
Počet stran 272
První vydání, Praha 2025
Vytiskla tiskárna TNM PRINT s.r.o., Nové Město

Copyright © Thomas Anderson, 2024
This translation of Jagdpanzer is published by Grada Publishing, a. s., by arrangement with Osprey
Publishing, part of Bloomsbury Publishing Plc.

Czech edition © 2025 Grada Publishing, a.s.

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být reprodukována a šířena v papírové, 
elektronické či jiné podobě bez předchozího písemného souhlasu nakladatele. Neoprávněné užití této knihy bude 
trestně stíháno.
Automatizovaná analýza textů nebo dat ve smyslu čl. 4 směrnice 2019/790/EU a použití této knihy 
k trénování AI jsou bez souhlasu nositele práv zakázány.

ISBN 978–80–271–7893–3 (ePub)
ISBN 978–80–271–7892–6 (pdf )
ISBN 978–80–271–5386–2 (print)


OBSAH
Úvod 7

Kapitola 1	 Protitanková obrana: 1935–1939	 15

Kapitola 2	 Od Panzerabwehru k Panzerjägeru	 29

Kapitola 3	 Rusko: 1942–1943 51

Kapitola 4	 První Jagdpanzer 77

Kapitola 5	 Jagdpanther 137

Kapitola 6	 Jagdpanzer 38 161

Kapitola 7	 Jagdtiger 195

Kapitola 8	 Výzbroj 221

Kapitola 9	 Spojenecká a sovětská technika	 251

Rejstřík 268

Poděkování 272

Bibliografie 272


7ÚVOD

Úvod

To, že Velká Británie a Francie začaly za první světové války rozsáhle používat 
tanky, výrazně změnilo charakter válečných operací.

Vzdor četným mechanickým nedostatkům se ukázalo, že první tanky jsou 
schopné přinejmenším prorážet nepřátelské linie, které dříve ustrnuly v patové 
situaci statické zákopové války, a dodaly tak spojeneckým silám nový impuls. 
Díky svým účinným taktickým schopnostem měly proto tyto nové zbraně po 
skončení války najít trvalé místo ve výzbroji mnoha armád po celém světě.

Zatímco Velká Británie a Francie započaly vyvíjet své vlastní stroje již v roce 
1915, Německo pochopilo bojovou hodnotu tohoto prostředku až po prvním 
hromadném nasazení britských tanků 16. září 1916. Německá armáda tehdy 
dramaticky podcenila schopnosti těchto strojů, a i poté, co se vzpamatovala 
z počátečního šoku, bylo zjevné, že není s to se dostatečně rychle přizpůsobit 
změněné situaci. V důsledku toho se vývoj opozdil a výroba německých tanků  
byla zahájena až v roce 1917 a první typy A7V se na frontě objevily počátkem 
roku 1918.

Základní charakteristiky nové zbraně, tedy pancéřová ochrana, palebná 
síla a pohyblivost, byly stále ve velmi primitivním stadiu vývoje a tehdejší 
technologie často selhávaly. Tank měl určitou míru pohyblivosti v terénu, ale 
ta byla nakonec omezená kvůli extrémně obtížnému terénu západní fronty. 
Navíc mechanické součásti – motor, převodovka a řízení – nebyly dostatečně 
spolehlivé.

Nýtované pancéřování vozidel bylo bezpečné proti palbě z pěchotních 
zbraní ráže 7,92 mm, mohla ho však prorazit soustředěná kulometná palba 
nebo střepiny.

Britské tanky „diamantového“ tvaru měly výzbroj ve velkých sponsonech 
na obou stranách a velká část z nich, známá jako „ženy“, byla vyzbrojena  

Na protější straně: 
Německá říše se 
opozdila s vývojem 
tanku, což mělo za 
následek, že do konce 
první světové války bylo 
postaveno pouhých  
asi 20 kusů tanku A7V.  
Nicméně z fronty 
bylo převezeno velké 
množství Beutepanzer 
(ukořistěných tanků) – 
převážně britských, 
a když to bylo možné, 
byly opraveny a využity 
německými silami. 
(NARA)


NĚMECKÉ STÍHAČE TANKŮ 1939 –19458

čtyřmi kulomety Vickers (MG) ráže 7,7 mm (0,303 palce) a sekundární 
zbraní, kterou byl kulomet Hotchkiss. Naproti tomu „mužská“ vozidla 
měla v každém sponsonu umístěn rychlopalný šestiliberní kanón Hotch­
kiss (QF 6-Pdr) ráže 57  mm a  jako sekundární výzbroj tři kulomety  
Hotchkiss ráže 0,303 palce. Kulomety dokázaly účinně napadat nepřátelskou 
pěchotu a úspěšně ji eliminovat, zatímco tanky vyzbrojené kanóny dokázaly 
bezpečně vyřadit dělostřelectvo a zbraně v bunkrech.

Francouzi instalovali do tanku St. Chamond Canon de 75 modèle 1897 ráže 
75 mm, přičemž tento mimořádně úspěšný polní kanón nabízel velmi širokou 
škálu využití. Až v roce 1939 se srovnatelný kanón začal instalovat do jiného 
tanku: šlo o sovětský tank Kliment Vorošilov-1 (KV-1) a později tank T-34.  

whippet 00/06

Renault FT francouzské 
výroby byl prvním 
tankem, který měl hlavní 
zbraň, kanón Puteaux 
SA 1918 ráže 37 mm, 
umístěnou v otočné 
věži. Vozidlo na snímku 
slouží u průzkumného 
oddílu 7. praporu První 
kanadské divize Kanad-
ských expedičních sil. 
(NARA)


9ÚVOD

Britská armáda nasadila 
během první světové války 
velký počet středních 
tanků Mark 1, které byly 
vyzbrojeny dvěma rych-
lopalnými šestiliberními 
kanóny OQF (Ordnance 
Quick-Firing). U pozděj-
ších verzí se nepoužívalo 
pomocné řízení umístěné 
vzadu. Drátem krytý 
rám nad nástavbou měl 
zabránit tomu, aby ruční 
granáty dopadly na tenkou 
ocelovou střechu.

Je ironií osudu, že značné množství těchto kanónů, ukořistěných v roce 1940 
od francouzské armády, využily v roce 1943 německé protitankové síly.

Při prvních tankových misích museli Britové i Francouzi přizpůsobit své 
koncepce měnícím se bojovým podmínkám. Byly vyrobeny také první spe­
ciální varianty pro plnění specifických taktických úkolů. Postupem času tak 
vznikaly lehké a střední tanky (Whippet a Renault FT) s lepší taktickou po­
hyblivostí, které díky vyšší rychlosti využívaly průlomu a způsobovaly zmatek 
za nepřátelskými liniemi.

Model FT společnosti Renault, často označovaný jako FT 17, představil 
další revoluční prvek: hlavní výzbroj, kulomet Hotchkiss modèle 1914 ráže 
8 mm nebo alternativně kanón Puteaux SA 1918 ráže 37 mm, byla integro­
vána v otočné věži. Nyní bylo možné zbraň rychle natáčet a soustředit se na 
nové cíle, aniž by bylo nutné měnit směr jízdy tanku. Kromě úspory času to 


NĚMECKÉ STÍHAČE TANKŮ 1939 –194510


11ÚVOD

St. Chamond byl jedním 
z prvních tanků vyvinu-
tých ve Francii. Tento 
typ využíval pásový 
podvozek traktoru 
Holt, který však byl 
pro velkou nástavbu 
příliš krátký. To mělo 
za následek dlouhé 
přečnívající konce 
vpředu i vzadu, které 
zhoršovaly pohyblivost 
v terénu. Vozidlo bylo 
ale dobře vyzbrojeno 
výkonným kanónem 
Canon de 75 modèle 
1897 ráže 75 mm. 
(NARA)


NĚMECKÉ STÍHAČE TANKŮ 1939 –194512

Střední tank 
Mark A Whippet poskytl 
britským silám bojový 
prostředek, který byl 
díky své rychlosti určen 
k podpoře postupu 
pěchoty poté, co 
těžké tanky pronikly 
do nepřátelských linií. 
Proto mělo toto vozidlo 
pancíř silný 14 mm 
a bylo vyzbrojeno čtyřmi 
kulomety Hotchkiss 
ráže 7,7 mm. (NARA)

rovněž znamenalo, že zranitelné pojezdové ústrojí a řízení byly méně zatěžo­
vány. Na německé straně si uvědomili, jaké to představuje existenční nebezpečí 
pro frontové jednotky, což přirozeně vedlo k vývoji vhodných obranných 
zbraní. Zpočátku se k posílení nebo obraně ohrožených úseků v terénu vyu­
žívala stávající lehká polní děla a houfnice tažené koňmi. Při jejich správném 
nasazení se ukázalo, že jsou při paralyzování útočících tanků poměrně účinné.

Hlavní tíha boje s britskými a francouzskými tanky však spočívala na 
německém frontovém vojákovi, jenž musel na tato obrněná monstra útočit 
s nedostatečnými zbraněmi v boji zblízka.

V období před druhou světovou válkou usilovně budovala německá ar­
máda své protitankové síly a původní kanóny ráže 3,7 cm byly úspěšně na­
hrazovány výkonnějšími zbraněmi jako důsledek vývoje, který se projevil 
již v roce 1940. V roce 1941 se standardní zbraní stal Panzerabwehrkanone 
(PaK – protitankový kanon) 38 ráže 5 cm a o rok později byl zaveden PaK 40 
ráže 7,5 cm. Tento rychlý vývoj dokumentoval přeměnu Panzerabwehrtruppen 
(PzAbwTrp – tankových obranných sil) z obranné síly na útočnou. Odrazem 
této změny důrazu byla úprava označení na Panzerjägertruppen (PzJgTrp – 
síly lovců tanků). V reakci na rostoucí výzvy v Sovětském svazu a v pouštích 


13ÚVOD

severní Afriky byla v průběhu roku 1942 zlepšena také mobilita jednotek 
stíhačů tanků. Pro potřeby moderní války byly stávající zbraně, například 
ukořistěná ruská děla a kanóny PaK 40 ráže 7,5 cm, instalovány na tankový 
podvozek jako Selbstfahrlafette (Sf – samohybné dělo).

V roce 1943 došlo k dalšímu zlomu. Vzhledem k úspěchu útočných děl, 
která byla od počátku roku 1942 vyzbrojována kanóny Langrohr (lang – 
s dlouhou hlavní) ráže 7,5 cm, se nyní stále větší počty tohoto typu dostávaly 
k jednotkám stíhačů tanků. Tato vozidla bez věží měla vstoupit do dějin ze­
jména na východní frontě. Operovala jako podpora těžce zkoušené pěchoty, 
která již dlouho volala po plně obrněných podpůrných vozidlech, a brzy se 
stala nepostradatelnými. O rok později, v roce 1944, přistoupili v Německu 
k zásadnímu kroku, když byl jednotkám Panzerjäger (PzJg – lovců tanků) 
přidělen první Jagdpanzer (JgdPz – stíhač tanků).

Kolona středních 
tanků Mark A Whippet 
z 3. tankové brigády 
3. praporu (lehkého) 
tankového sboru 
míjí muže novozé-
landské pěší divize 
u Mailly-Maillet 
během německé jarní 
ofenzivy, která byla 
zahájena 28. března 
1918. (NARA)


NĚMECKÉ STÍHAČE TANKŮ 1939 –194514


15PROTITANKOVÁ OBRANA: 1935–1939

Na protější straně: 
Německé stíhače tanků 
byly zpočátku vybaveny 
Panzerabwehrkanone 
(PaK – protitankovým 
kanónem) ráže 3,7 cm. 
Na tomto snímku před-
vádí zbraň střelecký 
tým při propagandis-
tickém shromáždění 
pořádaném Říšským 
stranickým sjezdem 
(Reichsparteitag) 
v Norimberku v roce 
1936. (Getty)

Po obnovení nebo vyhlášení německé vojenské svrchovanosti v roce 1935 
měly být německé ozbrojené síly přejmenovány v celém rozsahu. Z bývalé 
Říšské obrany (Reichswehr) se nyní stal Wehrmacht.

Při budování Wehrmachtu se vynakládalo značné úsilí na motorizaci armá­
dy. Omezené zdroje a doposud ne zcela vyvinuté výrobní prostředky však 
umožňovaly jen pomalé zavádění této techniky.

V průběhu první světové války bylo rozhodnuto o zavedení relativně leh­
kého protitankového kanónu ráže 3,7 cm. V té době se zdálo, že je dostatečně 
účinný na to, aby prorazil slabý pancíř většiny tehdejších tanků. Rozhodnutí 
vycházelo také z potřeby udržet nízkou bojovou hmotnost této zbraně, aby 
ji tým několika vojáků mohl snadno přemisťovat v terénu. V Německu byl 
tak zaveden Tank-Abwehr-Kanone (TaK – protitankový kanón) ráže 3,7 cm. 
Kanón této třídy se měl stát po první světové válce standardní protitankovou 
zbraní.

Již v dobách Reichswehru se tedy výzbroji protitankových jednotek přiklá­
dala vysoká priorita.

V mezinárodním měřítku protitankové jednotky zpočátku používaly 
zbraně ráže od 20 mm do 47 mm. Je třeba také připomenout, že armády 
Velké Británie, Francie, USA a Sovětského svazu měly ve svém divizním 
dělostřelectvu velké množství polních děl ráže 75 mm a 76,2 mm, která díky 
svým balistickým vlastnostem (dostatečně vysoká úsťová rychlost) a relativně 
nízké hmotnosti mohla být alespoň teoreticky použita i k boji proti tankům.

Německo zvolilo jinou cestu. Dělostřelecké pluky tankových a pěších 
divizí měly být kromě schwere Feldhaubitze (s FH – těžké polní houfnice) 18 
ráže 15 cm nebo Kanone (K – kanón) 18 ráže 10 cm vybaveny také leichte 
Feldhaubitze (le FH – lehkou polní houfnicí) 18 ráže 10,5 cm. Kanón ráže 
10,5 cm měl pozoruhodný účinek na cíl, ale pro boj s tanky byl vhodný jen 

Protitanková obrana: 
1935–1939 1


NĚMECKÉ STÍHAČE TANKŮ 1939 –194516

okrajově. Nedostatky kanónu ráže 75 mm se bolestně projevily, když v roce 
1941 došlo ke střetu s dobře pancéřovanými středními tanky T-34 a těžkými 
tanky KV Rudé armády.

Kanón PaK ráže 3,7 cm
Vývoj kanónu PaK ráže 3,7 cm byl zahájen v roce 1925 a do výzbroje byl 
zaveden v roce 1928. Zbraň původně tažená koňmi byla umístěna na ploché 
dvoukolové lafetě s neprůstřelnými pneumatikami. Na kolébce byl umístěn 
rovněž systém zpětného rázu a rekuperátor. Malý, 5 mm silný šikmý štít chránil 
osádku před palbou pěchoty a střepinami granátů. Základním požadavkem 
bylo zachovat co nejnižší hmotnost děla, aby je posádka mohla snadno otáčet 
a přemisťovat na krátké vzdálenosti. V roce 1934 bylo rozhodnuto o přestavbě 
na motorizovaný typ. Kanón PaK ráže 3,7 cm byl zaveden do výzbroje jako 
standardní zbraň Panzerabwehr-Kompanien (PzAbwKp – protitankové roty). 
Do roku 1939 bylo dodáno více než 10 000 zbraní tohoto typu.

Kanón PaK (Böhler) ráže 4,7 cm
V polovině 30. let 20. století vyvinul rakouský výrobce Böhler kanón ráže 
4,7 cm, který měl splňovat specifické požadavky rakouské armády.

Kanón PaK 38 L/60 ráže 
5 cm vyvinula a zkon-
struovala společnost 
Rheinmetall-Borsig 
v roce 1938, ale pro 
invazi do Francie byl 
do výzbroje zaveden 
příliš pozdě. Zbraň 
pak byla nasazena při 
Unternehmen (operaci) 
Barbarossa, byla však 
vyhodnocena jako 
neúčinná proti sovět-
ským středním tankům 
T-34 a těžkým  
tankům KV.


17PROTITANKOVÁ OBRANA: 1935–1939

Zbraň se dala snadno demontovat, takže ji bylo možné nasadit v horách. Po 
odstranění kol měl kanón velmi nízký profil. Licence na výrobu této zbraně 
byly prodány Itálii a řadě dalších zemí.

Když bylo Rakousko anektováno Německou říší, bylo 330 těchto děl za­
baveno. Ačkoli průbojnost pancíře kanónem PaK(ö) ráže 4,7 cm – písmeno 
„ö“ označuje původ v Österreich (Rakousku) – převyšovala průbojnost kanónu 
PaK ráže 3,7 cm, nebyla tato zbraň do výzbroje německé polní armády zpo­
čátku přijata, pravděpodobně proto, že se na rok 1940 plánovalo zavedení 
výkonnějšího kanónu PaK 38 ráže 5 cm. Místo toho byly stávající kanóny 
PaK(ö) ráže 4,7 cm nejdříve instalovány v opevnění Siegfriedovy linie (West­
wall), což umožnilo přesunout kanóny PaK ráže 3,7 cm, které nahradily, do 
protitankových rot.

Během války německé jednotky nadále používaly děla italské výroby Böhler 
(Canone da 47/32), kdykoli byla k dispozici.

Kanón PaK(t) ráže 3,7 cm
Po anexi Československa se do německých rukou dostaly dva typy protitan­
kových zbraní. 

Tou první byl kanón konvenční konstrukce PUV vz. 37 ráže 3,7 cm, 
z hlediska balistických vlastností v podstatě srovnatelný s německým kanónem 

Oddíl Fallschirmjäger 
(výsadkářů) přesunuje 
protitankový kanón  
PaK 41 ráže 4,2 cm  
do skrytého palebného 
postavení. Hlaveň děla 
byla zkonstruována 
na principu Gerlichova 
kuželovitého vývrtu 
a střílela municí 
s tvrdým jádrem, která 
dokázala na vzdálenost 
100 m prorazit pancíř 
o síle 100 mm.


NĚMECKÉ STÍHAČE TANKŮ 1939 –194518


19PROTITANKOVÁ OBRANA: 1935–1939

Přestože SdKfz 10 byl 
nejmenším německým 
polopásovým vozidlem, 
byl vysoce mobilní 
a vykazoval vynikající 
terénní vlastnosti. 
Vozidlo mělo tažnou 
sílu 1000 kg, a bylo 
tedy určeno pro tažení 
lehkých pěchotních 
a protitankových 
kanónů. Jeho výroba 
však byla kompliko-
vaná, proto dodávky 
nikdy nedosáhly počtů 
potřebných na frontě.


NĚMECKÉ STÍHAČE TANKŮ 1939 –194520

PaK ráže 3,7 cm. Zbraň byla zavedena jako PaK 37(t) ráže 3,7 cm – „4”(t)“ 
označuje tschechoslowakisch (československý původ) – u protitankových rot 
některých pěších divizí.

Statistika výzbroje vedená Heereswaffenamt (HWa – armádním úřadem 
pro vyzbrojování) uváděla v dubnu 1940 stav 1205 kanónů.

Kanón PaK(t) ráže 4,7 cm
Další zbraní nalezenou ve Škodovce v roce 1939 byl protitankový kanón 
PUV vz. 36 ráže 4,7 cm. Vzhledem k jeho výkonnosti, která jednoznačně 
převyšovala výkonnost německého kanónu PaK ráže 3,7 cm, byl tento kanón 
zpočátku přijat jako PaK(t) ráže 4,7 cm.

V dubnu 1940 bylo k dispozici pouze 36 kusů tohoto typu, ale od listopadu 
HWa z neznámého důvodu změnil označení a způsob počítání. Následně se 
počet kanónů nyní označovaných jako PaK 36(t) ráže 4,7 cm vyšplhal na 452; 
vysvětlení této anomálie nelze podat.

Předtím, než byl v roce 
1943 do výzbroje 
zaveden Panzerfaust 
(tanková pěst), byla 
Panzerbüchse (PzB – 
protitanková puška) 
ráže 7,92 mm jedinou 
přenosnou protitan-
kovou zbraní, kterou 
měly jednotky na frontě 
k dispozici. Bohužel tato 
zbraň, která byla zkon-
struována ve 30. letech, 
byla proti pancíři střed-
ních a těžkých tanků 
neúčinná.


21PROTITANKOVÁ OBRANA: 1935–1939

Masivní gumové pneu-
matiky na lafetě kanónu 
PaK 38 ráže 5 cm byly 
bezpečné proti palbě 
z lehkých pěchotních 
zbraní, ale kvůli svému 
úzkému profilu se 
kanón snadno zabořil 
do měkkého terénu.


NĚMECKÉ STÍHAČE TANKŮ 1939 –194522


23PROTITANKOVÁ OBRANA: 1935–1939

Kanón PaK 41 ráže 
4,2 cm byl zaveden 
do výzbroje mezi 
lednem a srpnem 1942, 
přičemž většina ze 
150 vyrobených kusů 
byla přidělena polním 
jednotkám Luftwaffe. 
V boji bylo použití 
poněkud omezeno, 
protože tato zbraň byla 
určena k palbě wolfra-
movou municí a té byl 
vždy nedostatek.


NĚMECKÉ STÍHAČE TANKŮ 1939 –194524

Z tohoto kanónu měl vzniknout první samohybný protitankový prostře­
dek. Pro tento účel byl Panzerkampfwagen (PzKpfw – tank) I, Ausführung 
(Ausf  – model/značka) B vybaven jednoduchou pancéřovou nástavbou 
s kanónem ráže 4,7 cm umístěným centrálně na příčném nosníku nad bo­
jovým prostorem. Celkem se vyrobilo přibližně 200 kusů tohoto typu na 
lehkém tankovém podvozku.

Údaje o výkonnosti předválečných protitankových kanónů

Kanóny jsou označeny následujícími číslicemi:

1 = PaK ráže 3,7 cm

2 = PaK K36(t) ráže 4,7 cm (*)

3 = Canon de 25 mm mle 34

4 = Canon de 47 mm mle 37

5 = Ordnance Quick-Firing (QF) (rychlopalný) 2-pdr

6 = M 1930 ráže 37 mm (**)

7 = M 1937 ráže 45 mm

Zbraň 1 2(*) 3 4 5 6 (**) 7

Původ německý německý francouzský francouzský britský sovětský sovětský

Ráže 3,7 cm 4,7 cm 25 mm 47 mm 40 mm 37 mm 47 mm

Hlaveň 1655 mm 2040 mm 1600 mm 2491 mm 2000 mm 1665 mm 2070 mm

Kalibr
(Délka)

L/45 L/43,4 L/64 L/53 L/50 L/45 L/46

Úsťová 
rychlost
(***)

780 m/s 775 m/s 920 m/s 855 m/s 792 m/s 780 m/s 760 m/s

Dostřel 6000 m 5200 m není známo 6500 m 7300 m 6000 m 4400 m

Proražení (***)
Vzdálenost
100 m 35 mm není známo 35 mm 65 mm 50 mm 35 mm 42 mm
500 m 29 mm 50 mm 29 mm 50 mm 45 mm 29 mm 28 mm
1000 m 22 mm není známo 20 mm 37 mm 35 mm 22 mm 28 mm
1500 m 20 mm není známo není známo není známo 30 mm 20 mm 23 mm

(*) Ukořistěná zbraň z československých zásob/výroby
(**) Licenční výroba německého kanónu Rheinmetall-Borsig PaK(1) ráže 3,7 cm
(***) Palba standardním protipancéřovým nábojem (AP)


25PROTITANKOVÁ OBRANA: 1935–1939

Nahoře: Kanón PaK ráže 
3,7 cm byl standardní 
zbraní německého praporu 
stíhačů tanků až do konce 
roku 1941. Původně byl 
určen k prorážení pancíře 
o tloušťce až 30 mm, ale 
v roce 1939 byl již téměř 
zastaralý. (Getty)

Vlevo: Když byl kanón 
PaK 38 ráže 5 cm zaváděn 
do výzbroje, uvažovali 
němečtí vojenští plánovači, 
že bude tažen polopá-
sovým tahačem; tato 
vozidla však nikdy nebyla 
k dispozici v dostatečných 
počtech. Tento problém 
sužoval německé obrněné 
a dělostřelecké jednotky  
po celou dobu války.


NĚMECKÉ STÍHAČE TANKŮ 1939 –194526

Tahače
Pro úspěšné nasazení protitankových zbraní byla nezbytná výkonná terénní 
tažná vozidla. V době, kdy byla zahájena motorizace Wehrmachtu, v roce 
1935, byly k dispozici pouze komerčně dostupné nebo v podstatě militarizo­
vané těžké osobní automobily. Tyto prostředky však byly zcela nevyhovující, 
protože všechna vozidla měla omezenou nosnost a tažnou sílu. Nedostatečné 
byly i jejich výkony v terénu, protože postrádaly pohon všech kol.

Od roku 1938 byly Panzerabwehr-Abteilungen (PzAbwAbt – prapory stí­
hačů tanků) tankových divizí (PzDiv – tankové divize) přednostně vybavo­
vány vozidly Krupp Kfz 69 Protzkraftwagen, zatímco pěší divize dostávaly 
v podstatě militarizované střední terénní vozy Kfz 12.

Dobré jízdní vlastnosti na silnici i v terénu měl výkonný Sonderkraftfahr-
zeug (SdKfz – vozidlo zvláštního určení) 10, leichter Zugkraftwagen (le ZgKw – 
lehký polopásový tahač). Typ a nasazení této techniky vždy závisely jednak 
na schopnosti průmyslu dodávat a jednak na umístění frontových jednotek. 
Stručně řečeno, německý průmysl nebyl nikdy schopen dodávat specializovaná 
standardizovaná tažná vozidla v potřebných počtech, takže se musela využívat 
jakákoliv dostupná vozidla. V praxi docházelo k odpovídajícím velkým od­

Po kapitulaci Francie 
měly německé jednotky 
k dispozici obrovské 
množství použitel-
ného vybavení. Kromě 
bezpočtu kolových 
typů to byly také tanky, 
pásová a polopásová 
vozidla. Velké množství 
vozidel Renault UE 
Chenillette (pásové 
vozidlo) bylo přiděleno 
německým dělostře-
leckým jednotkám 
jako tahače pro lehká 
a střední děla.


27PROTITANKOVÁ OBRANA: 1935–1939

chylkám od plánovaných cílových stavů zásob. S cílem uspokojit poptávku se 
využívalo mimořádně velké množství ukořistěných britských a francouzských 
vozidel, která Wehrmacht zabavil v roce 1941.

Požadavek mobility
Již v polovině 30. let se objevily požadavky zajistit nejen tankovým, ale i pro­
titankovým jednotkám výrazně vyšší mobilitu a pokud možno i pancéřovou 
ochranu.

Na bázi výkonných německých polopásových tahačů byly vyvinuty proto­
typy, které měly v otočné věži jak kanón PaK L/70 ráže 3,7 cm, tak i Feldka-
none (FK – polní dělo) 16 L/40.8 ráže 7,5 cm. K zavedení těchto nápaditých 
moderních řešení však nikdy nedošlo; realizace takových plánů pravděpo­
dobně přesahovala možnosti průmyslu.

Lze předpokládat, že kanón FK 16 ráže 7,5 cm mohl v roce 1940 zajistit 
pozemním jednotkám Wehrmachtu jasnou zbraňovou převahu. Instalace této 
zbraně do PzKpfw IV by také dala Panzertruppe nástroje pro úspěšný boj 
s ruskými tanky KV a T-34, které se objevily v roce 1941.

Kanón PaK 41 ráže 
2,8 cm byl rovněž 
vybaven kónickou 
hlavní, která se 
z 2,8 cm zužovala 
na 20 mm. Poměrně 
lehká zbraň měla dobrý 
výkon; 60 mm silný 
pancíř dokázala prorazit 
na vzdálenost 100 m. 
Taktické označení na 
snímku přísluší spe
ciální jednotce, která 
operovala za nepřátel-
skými liniemi.


