

Řízení palby

T 15 - Účinná střelba dělostřeleckých jednotek

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Operační program Vzdělávání pro konkurenceschopnost

Název projektu: Inovace magisterského studijního programu Fakulty vojenského leadershipu

Registrační číslo projektu: CZ.1.07/2.2.00/28.0326

Základní a doporučená literatura:

Pub-74-14-01 *Pravidla střelby a řízení palby pozemního dělostřelectva. (dělo, četa, baterie, oddíl)*. Vyškov: Správa doktrín ŘeVD, 2007. 256 s.

BLAHA, Martin; POTUŽÁK, Ladislav. *Určování prvků pro účinnou střelbu úplnou přípravou*. Skripta. Brno: Univerzita obrany, 2014, 86 s. ISBN 978-80-7231-967-1.

SOBARŇA, M., et al. *Základní pojmový aparát pozemního dělostřelectva AČR*. Brno: UO, 2011. 130 s.

Vzdělávací cíl:

Vysvětlit základní pojmy vztahující se k problematice účinné střelby dělostřeleckých jednotek.

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Obsah:

- 1) Základní pojmy
- 2) Klasifikace cílů

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

1) Základní pojmy

- **Cíl** je prvek sestavy nepřítele, na který se vede (plánuje) palba s letálním nebo neletálním účinkem.
- **Dělo** je palná zbraň, která vlivem tlaku plynů hořící prachové složky uděluje střele počáteční rychlost. Z taktického hlediska je dělo základní organizační jednotkou působící v sestavě čety.
- **Dělostřelecká (dělová) palebná baterie** je základní organizační jednotka dělostřelectva složená z velitelství, čety řízení palby, dvou palebných čet a čety dělostřeleckého průzkumu. Je určena především k poskytování palebné podpory brigádnímu úkolovému uskupení v sestavě dělostřeleckého oddílu.
- **Dělostřelecká palba** (palba) je činnost dělostřelectva spojená s dosažením letálního a neletálního účinku při vyřazování cílů v sestavě nepřítele.

1) Základní pojmy

- **Dělostřelecká palebná četa** je dělostřelecká jednotka, složená zpravidla ze čtyř zbraňových kompletů, působící v sestavě baterie.
- **Dělostřelecký oddíl** je základní taktický dělostřelecký útvar složený z velitelství, baterie řízení palby a tří palebných baterií. Je určen k poskytování dělostřelecké podpory zejména brigádnímu úkolovému uskupení.
- **Hlavní směr střelby HS** je směr procházející přibližně středem pásma bojové činnosti podporovaného úkolového uskupení. Udává se směrníkem hlavního směru α_{HS} , který se zaokrouhluje na 1-00. Do hlavního směru se zamiřují dělostřelecké zbraňové komplety a prostředky dělostřeleckého průzkumu.

1) Základní pojmy

- **Metodická palba** je palba vedená při účinné střelbě baterií (četou) při níž děla vystřelí postupně stanovený počet střel se stejným časovým intervalem mezi nimi.
- **Minomet** je dělostřelecký zbraňový komplet určený pro střelbu minami strmou dráhou letu. Jedná se o zbraňový komplet s tenkostěnnou, převážně hladkou hlavní, který může být nesený, vezený, tažený nebo samohybný.
- **Místo řízení palby baterie (MŘP)** je součást místa velení dělostřelecké baterie ze kterého se uskutečňuje řízení palby baterie. Pracoviště je vybaveno silami a prostředky pro velení baterii. Pracovišti velí náčelník MŘP (NMŘP), kterým je obvykle zástupce velitele baterie. MŘP baterie dále tvoří operátoři, počtáři a radisté, kteří mají k dispozici pomůcky pro určování prvků pro střelbu a prostředky pro komunikaci s výkonnými prvky baterie.

1) Základní pojmy

- **Norma spotřeby střel** (munice) je množství munice určené k zabezpečení výcviku a bojové činnosti vojsk. Lze ji chápat i jako průměrné množství munice, potřebné k zabezpečení dosažení nezbytné míry účinnosti palby v daných podmínkách, postačující k vyřazení určitého cíle. Rovněž vyjadřuje množství munice, které je v boji povoleno spotřebovat v určitém časovém rozmezí.
- **Palba ráz na ráz** je palba vedená při účinné střelbě dělem, četou nebo baterií největší rychlostí (v závislosti na režimu palby) s kontrolou přesnosti zamíření po každém výstřelu. Vede se do vypálení stanoveného počtu ran nebo do povelu k zastavení palby.
- **Palebný úkol** je úkol, který dělostřelectvo plní palbou. Obsahuje určení cíle a úkol střelby dělostřelecké jednotky.

1) Základní pojmy

- **Norma spotřeby střel** (munice) je množství munice určené k zabezpečení výcviku a bojové činnosti vojsk. Lze ji chápat i jako průměrné množství munice, potřebné k zabezpečení dosažení nezbytné míry účinnosti palby v daných podmínkách, postačující k vyřazení určitého cíle. Rovněž vyjadřuje množství munice, které je v boji povoleno spotřebovat v určitém časovém rozmezí.
- **Palba ráz na ráz** je palba vedená při účinné střelbě dělem, četou nebo baterií největší rychlostí (v závislosti na režimu palby) s kontrolou přesnosti zamíření po každém výstřelu. Vede se do vypálení stanoveného počtu ran nebo do povelu k zastavení palby.
- **Palebný úkol** je úkol, který dělostřelectvo plní palbou. Obsahuje určení cíle a úkol střelby dělostřelecké jednotky.

1) Základní pojmy

- **Postřelování cíle** je způsob vedení účinné střelby, který je založen na určení počtu dálek zaměřovače, velikosti skoku v dálce a pořadí změny dálek zaměřovače, určení stranové odchylky, velikosti intervalu vějíře, počtu směrů a opravy směru (při střelbě dvěma směry) a na určení spotřeby střel pro dělo, dálku a směr.
- **Prvky pro střelbu** jsou hodnoty potřebné pro zamíření zbraňového kompletu na cíl ve vodorovné i svislé rovině a pro určení druhu dráhy střely, druhu střely a zapalovače.
- **Prvky zaměřovače** jsou hodnoty nastavené na zaměřovači zbraňového kompletu odpovídající dráze střely na daný cíl. Jsou tvořeny délkou zaměřovače, libelou (je-li polohová libela opatřená stupnicí) a stranou.

1) Základní pojmy

• **Přehradná palba** je soustředěná palba vedená přesně stanoveným způsobem s cílem přehradit směr postupu nepřítele, blokovat nepřítele v určitém prostoru, nebo mu znemožnit do určitého prostoru přístup. Jedná se o zvláštní druh palby na skupinový lineární cíl. Podle úkolu se vede nepohyblivá nebo pohyblivá přehradná palba:

- nepohyblivá přehradná palba (NPP) je souvislá palebná clona vytvářená k přehrazení směru postupu nepřítele v neobrněné bojové (předbojové) sestavě, která se vede na jedné čáře. K vedení nepohyblivé přehradné palby se používá nejméně baterie.
- pohyblivá přehradná palba (PPP) je souvislá palebná clona vytvářená k přehrazení směru postupu nepřítele v obrněné bojové (předbojové) sestavě, která se vede na několika čarách. K vedení pohyblivé přehradné palby se používá nejméně oddíl.

1) Základní pojmy

- **Redukční poměr** je přepočtový koeficient sloužící k přivádění výbuchů na pozorovací přímku. Vypočítá se jako podíl pozorovací a topografické dálky cíle, s přesností na 0,1. Pomocí redukčního poměru se úchytky výbuchů ve směru změřené z pozorovatelný přepočítávají (redukují) pro palebné postavení.
- **Řídící dělo** je dělo, pro které se určují prvky pro střelbu. V případě rozmístění baterie v palebném postavení v celku se jako řídicí dělo určuje čtvrté dělo baterie. V případě rozmístění baterie v palebném postavení po četách je to u 1. čety čtvrté a u 2. čety páté dělo baterie. V důsledku velkých nerovností v terénu může být baterie v palebném postavení rozmístěna po jednotlivých dělech. V tom případě se prvky pro střelbu určují pro každé dělo zvlášť.
- **Skok v dálce (stupnice)** je hodnota, o kterou se počítaná dálka na střed cíle zvětšuje nebo zmenšuje při postřelování cíle oddílem (baterií) bateriemi (četami) náložmo nebo oddílem (baterií) bateriemi (četami) stupnicí.

1) Základní pojmy

- **Spotřeba střel (munice)** je stanovené množství střel potřebné k vyřazení cíle. Závisí na druhu, rázu činnosti, rozměrech a prioritách cíle, palebném úkolu a podmínkách pro jeho splnění, požadovaném stupni vyřazení cíle a množství střel, které jsou k dispozici.
- **Středisko řízení palby oddílu (SŘP)** je součást místa velení dělostřeleckého oddílu ze kterého se uskutečňuje řízení palby oddílu i jednotlivých palebných baterií. Pracovišti velí náčelník SŘP (NSŘP), kterým je zpravidla zástupce náčelníka štábu oddílu nebo jiný pověřený důstojník.
- **Střelba** je veškerá činnost dělostřelectva spojená s vystřelením střely z hlavně. Je-li úkolem střelby dosažení palebného účinku, nazýváme ji dělostřeleckou palbou.
- **Stupeň vyřazení cíle** je požadovaná hodnota palebné účinnosti dělostřelecké palby. V praxi se hodnoty palebné účinnosti obvykle stanovují v mezích 5 až 90 %.

1) Základní pojmy

- **Tempo palby** je časový interval mezi dvěma bezprostředně po sobě následujícími výstřely (salvami) provedenými na jeden povel.
- **Topografická dálka** cíle je vodorovná vzdálenost mezi palebným stanovištěm a cílem.
- **Topografická stranová odchylka** je odchylka od hlavního směru střelby z palebného stanoviště po cíl.
- **Účinná střelba** je hlavní část dělostřelecké palby, při které se dosahuje splnění palebného úkolu. Zpravidla se vede palbou ráz na ráz nebo sériemi 2 až 4 ran ráz na ráz až do splnění palebného úkolu. V závislosti na způsobu přípravy prvků pro účinnou střelbu se zahajuje bez zastřílení nebo po zastřílení.

1) Základní pojmy

- **Vějíř** je svazek výstřelných rovin děl zaměřené baterie (čety). Rozlišuje se vějíř rovnoběžný, sevřený nebo upravený na šířku cíle. Při rovnoběžném vějíři jsou prodloužené osy hlavní rovnoběžné, při sevřeném vějíři se prodloužené osy hlavní protínají ve středu cíle a při vějíři upraveném na šířku cíle protínají prodloužené osy hlavní jim odpovídající úseky v prostoru cíle.
- **Způsob vedení palby** je metoda střelby odpovídající charakteru cíle a požadovanému účinku v cíli. Využívá se palba jednotlivými ranami, metodická palba, palba ráz na ráz a palba salvami.

2) Klasifikace cílů

• Na základě teorie střelby a řízení palby a pro potřeby dělostřelecké praxe je účelné cíle členit podle řady různých kritérií. Cíle je možné klasifikovat podle:

- druhů (kategorií),
- možnosti pozorování,
- stupně ochrany,
- pohyblivosti,
- velikosti (rozměrů),
- tvaru, apod.

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

2) Klasifikace cílů

A) Podle druhů (kategorií)

Druh (kategorie) cíle je hlavním kritériem pro klasifikaci cílů. V současné době dělostřelectvo AČR rozlišuje 13 následujících kategorií cílů.

- **Prostředky C3I** (z anglického: Command, Control, Communication, Intelligence) jsou všechny druhy míst velení, spojovací uzly (stanoviště), střediska a místa řízení a koordinace palby a palebné podpory, střediska řízení bojové činnosti, velitelsko-pozorovací stanoviště rot a čet (VPS) a pozorovatelný.
- **Palebné prostředky** představují dělostřelecké baterie, čtyry (sekce), raketometné baterie, čtyry (sekce), minometné baterie, čtyry (sekce) a odpalovací zařízení raket.

2) Klasifikace cílů

- **Vojska** představují jednotky a útvary nepřítele v pásmu bojové činnosti, v prostorech soustředění, ve vyčkávacích postaveních nebo během přesunu. Mohou to být pohybující se skupiny vojsk, bojová vozidla pěchoty, obrněné transportéry, protitankové prostředky i opěrné body čet.
- **Prostředky protivzdušné obrany (PrPVO)** jsou odpalovací zařízení protiletadlových řízených střel a palebná postavení protiletadlových kanónů. Patří sem i systémy navádění střel a radiolokátory protivzdušné obrany.
- **Ženijní objekty a prostředky** zahrnují řadu cílů, z nichž některé jsou vybudovány již v době míru. Jedná se o ochranné stavby (okopy, zákopy, úkryty a kryty), stálé objekty (hydrotechnické a silniční objekty, mosty), polní objekty (mostní prostředky) a ženijní zátarasy (výbušné, nevýbušné, kombinované a vodní).
- **Radiolokátory** zahrnují všechny druhy radiolokátorů nepřítele. Mohou být využívány ve spolupráci s prostředky protivzdušné obrany, dělostřelectva, nebo pozemního průzkumu.

2) Klasifikace cílů

- **Prostředky elektronického boje (EB)** zahrnují prostředky rušení, prostředky elektronického průzkumu a střediska řízení, zpracování a vyhodnocení.
- **Prostředky hromadného ničení** představují bojové prostředky (zbraně, bojové hlavice, střely) které jsou určeny k dopravě jaderných, chemických či biologických látek. Mohou to být i jejich výrobní, sklady, či kontejnery a speciální vozidla pro jejich přepravu.
- **Proudy** představují přesunující se jednotky, které se v sestavách pro přesun pohybují po komunikaci či v terénu.
- **Sklady PHM a munice** zahrnují základny, sklady, tankovací (plnicí), dobíjecí (místa styku) stanoviště pohonných hmot a munice. Cílem pro dělostřeleckou palbu jsou vysoce hořlavé a výbušné prvky těchto míst.

2) Klasifikace cílů

- **Sklady potravin** představují skladové prostory pro potraviny (proviant) a speciální kontejnery, boxy a vozidla pro jejich přepravu.
- **Místa oprav techniky** zahrnují objekty logistické podpory určené k soustředění a k opravám bojové techniky.
- **Vrtulníky, stanoviště řízení a prostředky UAV** (z anglického: Unmanned Aerial Vehicles) představují vrtulníky na předsunutých přistávacích plochách a ve vyčkávacích postaveních, startovací a přistávací plochy a stanoviště řízení UAV.

Úkoly pro samostatnou práci:

- 1) Charakterizovat základní pojmy vztahující se k účinné střelbě
- 2) Klasifikovat cíle podle různých kritérií.