

FORZE TEDESCHE DURANTE LA BATTAGLIA DI BERLINO

Dal Libro di Antill, P., Battle for Berlin: April – May 1945.....

OKW RESERVE (later allocated to the LVI Panzer Corps, 9th Army)

18th Panzergrenadier Division (Maj Gen Josef Rauch)
30th & 51st Panzergrenadier Regts
118th Panzer Regt (part)
18th Artillery Regt

ARMY GROUP 'VISTULA' (Col Gen Gotthard Heinrici)

III SS 'Germanic' Panzer Corps (SS Lt Gen Felix Steiner)
(divisions later allocated to the 9th Army)
11th SS 'Nordland' Panzergrenadier Division (SS Maj Gen Jurgen Ziegler / SS Maj Gen Dr
Gustav Krukenburg)
23rd 'Norge' Panzergrenadier Regt
24th 'Danmark' Panzergrenadier Regt
11th SS 'Hermann von Salza' Panzer Btn
503rd SS Heavy Tank Btn
11th SS 'Nordland' Armoured Reconnaissance Btn
23rd SS 'Nederland' Panzergrenadier Division (SS Maj Gen Wagner)
(divisions later allocated to the 3rd Panzer Army)
27th SS 'Langemarck' Grenadier Division
28th SS 'Wallonien' Grenadier Division

3rd Panzer Army (Gen Hasso von Manteuffel)

'Swinemunde' Corps (Lt Gen Ansat)
402nd & 2nd Naval Divisions
XXXII Corps (Lt Gen Schack)
'Voigt' & 281st Infantry Divisions
549th Volksgrenadier Division
Stettin Garrison
'Oder' Corps (SS Lt Gen von dem Bach / Gen Hörnlein)
610th & 'Klossek' Infantry Divisions
XXXXVI Panzer Corps (Gen Martin Gareis)
547th Volksgrenadier Division
1st Naval Division

9th Army (Gen Theodor Busse)

156th Infantry Division
541st Volksgrenadier Division
404th Volks Artillery Corps
406th Volks Artillery Corps
408th Volks Artillery Corps

CI Corps (Gen Wilhelm Berlin / Lt Gen Friedrich Sixt)

5th Light Infantry Division
606th Infantry Division
309th 'Berlin' Infantry Division
25th Panzergrenadier Division
111th SPG Training Bde
'1001 Nights' Combat Group

LVI Panzer Corps (Gen Helmuth Weidling)

9th	Fallschirmjäger Division (Gen Bruno Braüer / Col Harry Herrmann)
25th, 26th & 27th	Fallschirmjäger Regts
9th	Fallschirmjäger Artillery Regt
20th	Panzer Grenadier Division (Col / Maj Gen Georg Scholze)
76th & 90th	Panzer Grenadier Regts
8th	Panzer Btn
20th	Artillery Regt
'Müncheberg'	Panzer Division (Maj Gen Werner Mummert)
1st & 2nd	'Müncheberg' Panzer Grenadier Regts
'Müncheberg'	Panzer Regt
'Müncheburg'	Armoured Artillery Regt
920th	SPG Training Bde

XI SS Panzer Corps (SS Gen Mathias Kleinheisterkamp)

303rd	'Döberitz' Infantry Division
169th	Infantry Division
712th	Infantry Division
'Kurmark'	Panzer Grenadier Division
502nd SS	Heavy Tank Btn
Frankfurt an der Oder Garrison	(Col / Maj Gen Ernst Biehler)
V SS Mountain Corps	(SS Gen Friedrich Jackeln)
286th Infantry Division	
32nd SS	'30. Januar' Volksgrenadier Division
391st	Sy Division
561st SS	Tank Hunting Btn

ARMY GROUP CENTRE (Field Marshal Ferdinand Schörner)

4th Panzer Army (Gen Fritz-Herbert Gräser)
(later transferred to the 9th Army)
V Corps (Lt Gen Wagner)
35th SS Police Grenadier Division
36th SS Grenadier Division
275th Infantry Division
342nd Infantry Division
21st Panzer Division

12th Army (Gen Walter Wenck)

XX Corps (Gen Carl-Erik Koehler)

'Theodor Körner' RAD Division
'Ulrich von Hutten' Infantry Division
'Ferdinand von Schill' Infantry Division
'Scharnhorst' Infantry Division
XXXIX Panzer Corps (Lt Gen Karl Arndt)
(12 - 21 April 1945 under OKW with the following structure)
'Clausewitz' Panzer Division
'Schlageter' RAD Division
84th Infantry Division
(21 - 26 April 1945 under 12th Army with the following structure)
'Clausewitz' Panzer Division
84th Infantry Division
'Hamburg' Reserve Infantry Division
'Meyer' Infantry Division
XXXXI Panzer Corps (Lt Gen Holste)
'von Hake' Infantry Division

199th Infantry Division
'V-Weapons' Infantry Division
1st HJ Tank Destroyer Bde
'Hermann Göring' Jagdpanzer Bde
XXXXVIII Panzer Corps (Gen Maximillian Reichsherr von Edelsheim)
14th Flak Division
'Leipzig' Battle Group
'Halle' Battle Group

Ungrouped Formations

'Friedrich Ludwig Jahn' RAD Division (Col Gerhard Klein / Col Franz Weller)
'Potsdam' Infantry Division (Col Erich Lorenz)