

**German 1st Panzer Army
March 1941-May 1945**

**1st Panzer Group/Army
12 March 1941**

XXX Corps:

73rd Division
50th Division
164th Division
72nd Division

XXXX Corps:

9th Panzer Division
60th Division

XVIII Corps:

5th Mountain Division
6th Mountain Division

**1st Panzer Group
5 April 1941**

XXXXI Corps:

Grossdeutschland Brigade
SS Reichsführer Brigade

XIV Corps:

60th Division
11th Panzer Division
5th Panzer Division

At Army's Disposal:

4th Mountain Division
294th Division

**1st Panzer Group
5 June 1941**

XIV Corps:

SS Wiking Brigade
16th Panzer Division

**1st Panzer Group
1 July 1941**

XIV Corps:

SS Wiking Brigade
9th Panzer Division

III Corps:

25th Division
14th Panzer Division
13th Panzer Division

XXXXVII Corps:

16th Division
16th Panzer Division
11th Panzer Division

At Army's Disposal:

SS Leibstandart Adolph Hitler

**1st Panzer Group
7 August 1941**

III Corps:

57th Division
60th Division
13th Panzer Division
SS Wiking
14th Panzer Division

XIV Corps:

25th Division
9th Panzer Division
16th Panzer Division

XXXXVIII Corps:

16th Division
11th Panzer Division
SS Leibstandart Adolph Hitler

XXXXIV Corps:

297th Division
24th Division

**1st Panzer Group
3 September 1941**

Italian Fast Corps:

Italian 52nd Torino Division
Italian 3rd Celere Division
Italian 9th Pasubio Division

Hungarian Fast Corps:

1st Hungarian Motorized Brigade
2nd Hungarian Motorized Brigade
1st Hungarian Cavarly Division

XXXXVIII Corps:

16th Panzer Division

III Corps:

196th Division
SS Wiking
13th Panzer Division
60th Division
14th Panzer Division

XIV Corps:

9th Panzer Division
15th Division
16th Division

**1st Panzer Group
2 October 1941**

Italian Fast Corps:

Italian 3rd Celere Division
Italian 9th Pasubio Division
Italian 52nd Torino Division

III Corps:

Slovak Fast Division
SS Wiking
13th Panzer Division

XIV Corps:

16th Panzer Division
14th Panzer Division

At Army's Disposal:

60th Division
198th Division

**1st Panzer Army
4 November 1941**

Italian Fast Corps:

Italian 3rd Celere Division
Italian 9th Pasubio Division
Italian 52nd Torino Division

XXXXIX Corps:

198th Division
4th Mountain Division
1st Mountain Division

XIV Corps:

SS Wiking Brigade
16th Panzer Division
14th Panzer Division

III Corps:

SS Leibstandart Adolph Hitler
13th Panzer Division

At Army's Disposal:

60th Division

**1st Panzer Army
4 December 1941**

Italian Fast Corps:

Italian 3rd Celere Division
Italian 9th Pasubio Division
Italian 52nd Torino Division

XXXXIX Corps:

198th Division
4th Mountain Division
1st Mountain Division

XIV Corps:

Slovak Fast Division
SS Wiking
16th Panzer Division

III Corps:

13th Panzer Division
14th Panzer Division
60th Division
SS Leibstandart Adolph Hitler

At Army's Disposal:

125th Division
100th Division

**1st Panzer Army
1 January 1942**

Italian Fast Corps:

Italian 9th Pasubio Division
Italian 52nd Torino Division

XXXXIX Corps:

Italian 3rd Celere Division
198th Division
4th Mountain Division
1st Mountain Division

XIV Corps:

Slovak Fast Division
SS Wiking
100th Division
16th Panzer Division

III Corps:

125th Division
13th Panzer Division
14th Panzer Division
60th Division
SS Leibstandart Adolph Hitler

At Army's Disposal:

73rd Division
6th Romanian Cavarly Brigade
5th Romanian Cavarly Brigade

**1st Panzer Army
6 February 1942**

Italian Fast Corps:

Italian 9th Pasubio Division
Italian 52nd Torino Division

XXXXIX Corps:

Italian 3rd Celere Division
198th Division
4th Mountain Division
1st Mountain Division

XIV Corps:

Slovak Fast Division
SS Wiking
16th Panzer Division
125th Division
13th Panzer Division
73rd Division
60th Division
SS Leibstandart Adolph Hitler

At Army's Disposal:

5th Romanian Cavarly Brigade

**1st Panzer Army
10 March 1942**

Italian Fast Corps:

Italian 9th Pasubio Division
Italian 52nd Torino Division

XXXXIX Corps:

Italian 3rd Celere Division
198th Division
4th Mountain Division

XIV Corps:

Slovak Fast Division
SS Wiking
16th Panzer Division
125th Division
13th Panzer Division
73rd Division
SS Leibstandart Adolph Hitler

At Army's Disposal:

Romanian Cavalry Corps:

6th Romanian Cavalry Brigade
5th Romanian Cavalry Brigade

**1st Panzer Army
5 April 1942**

Italian Fast Corps:

Italian 9th Pasubio Division
Italian 52nd Torino Division

XXXXIX Corps:

Italian 3rd Celere Division
198th Division
4th Mountain Division

XIV Corps:

Slovak Fast Division
SS Wiking
16th Panzer Division
125th Division
13th Panzer Division
73rd Division
SS Leibstandart Adolph Hitler

At Army's Disposal:

Romanian Cavalry Corps:

6th Romanian Cavalry Brigade
5th Romanian Cavalry Brigade

**1st Panzer Army
11 May 1942**

Italian Fast Corps:

Italian 9th Pasubio Division
Italian 52nd Torino Division

XXXXIX Corps:

Italian 3rd Celere Division
198th Division
4th Mountain Division

XIV Corps:

Slovak Fast Division
SS Wiking
125th Division
13th Panzer Division
73rd Division
SS Leibstandart Adolph Hitler

At Army's Disposal:

6th Romanian Cavalry Brigade
5th Romanian Cavalry Brigade

**1st Panzer Army
8 June 1942**

Strecker (XI) Corps:

454th Division
1st Romanian Division
1st Mountain Division

VI Romanian Corps:

2nd Romanian Division
20th Romanian Division
4th Romanian Division

XXXXIV Corps:

384th Division
97th Division
101st Division
257th Division

At Army's Disposal:

68th Division
100th Division

**1st Panzer Army
4 July 1942**

III Corps:

SS Leibstandart Adolph Hitler
22nd Panzer Division
16th Panzer Division

XIV Corps:

14th Panzer Division
60th Division

Strecker (XI) Corps:

2nd Romanian Division

VI Romanian Corps:

1st Romanian Division
20th Romanian Division
4th Romanian Division

XXXXIV Corps:

68th Division
97th Division
101st Division
257th Division

At Army's Disposal:

1st Mountain Division
454th Division

**1st Panzer Army
5 August 1942**

XXXX Corps:

23rd Panzer Division
3rd Panzer Division

XXXXIV Corps:

101st Division
97th Division

III Corps:

13th Panzer Division
16th Division

LII Corps:

370th Division
111th Division

LVII Corps:

Slovak Fast Division
SS Wiking

At Army's Disposal:

Grossdeutschland

**1st Panzer Army
2 September 1942**

LII Corps:

370th Division
111th Division

XXXX Corps:

13th Panzer Division
23rd Panzer Division
3rd Panzer Division

III Corps:

2nd Romanian Mountain Division

**1st Panzer Army
8 October 1942**

XXXX Corps:

3rd Panzer Division

LII Corps:

111th Division
SS Wiking

III Corps:
370th Division
13th Panzer Division
23rd Panzer Division
At Army's Disposal:
2nd Romanian Mountain Division

1st Panzer Army
5 November 1942

XXXX Corps:
3rd Panzer Division
LII Corps:
111th Division
SS Wiking
III Corps:
370th Division
13th Panzer Division
23rd Panzer Division
2nd Romanian Mountain Division
At Army's Disposal:
50th Division

1st Panzer Army
1 December 1942

XXXX Corps:
3rd Panzer Division
LII Corps:
370th Division
111th Division
50th Division
III Corps:
SS Wiking
13th Panzer Division
2nd Romanian Mountain Division

1st Panzer Army
1 January 1943

XXXX Corps:
3rd Panzer Division
LII Corps:
370th Division
111th Division
50th Division
III Corps:
13th Panzer Division
2nd Romanian Mountain Division
At Army's Disposal:
5th Luftwaffe Division

**1st Panzer Army
3 February 1943**

III Corps:

27th Panzer Division
19th Panzer Division
7th Panzer Division

XXX Corps:

335th Division
5th Luftwaffe Division

At Army's Disposal:

XXXX Corps:

organization unknown

**1st Panzer Army
4 March 1943**

XXXX Corps:

7th Panzer Division
SS Wiking

III Corps:

333rd Division
3rd Panzer Division
19th Panzer Division
62nd Division
8th Luftwaffe Division

XXX Corps:

335th Division
304th Division

**1st Panzer Army
9 April 1943**

LVII Corps:

17th Panzer Division
15th Division

XXXX Corps:

SS Wiking
7th Panzer Division

XXX Corps:

333rd Division
62nd Division
38th Division

At Army's Disposal:

XXX Corps:

19th Panzer Division
3rd Panzer Division
46th Division
257th Division

**1st Panzer Army
1 May 1943**

LVII Corps:
17th Panzer Division
15th Division

XXXX Corps:
SS Wiking
257th Division
46th Division

XXX Corps:
387th Division
333rd Division
62nd Division
38th Division

At Army's Disposal:

XXX Corps:
19th Panzer Division
3rd Panzer Division

**1st Panzer Army
1 June 1943**

LVII Corps:
17th Panzer Division
198th Division
15th Division

XXIV Corps:
SS Wiking
3rd Panzer Division
19th Panzer Division

XXXX Corps:
257th Division
46th Division

XXX Corps:
333rd Division
187th Division
38th Division
62nd Division

**1st Panzer Army
7 July 1943**

LVII Corps:
328th Division
15th Division
198th Division

XXXX Corps:
257th Division
46th Division
333rd Division

XXX Corps:
387th Division

38th Division
62nd Division
At Army's Disposal:
XXIV Corps:
23rd Panzer Division
17th Panzer Division
SS Wiking Division

1st Panzer Army
5 August 1943

LVII Corps:
328th Division
15th Division
XXXX Corps:
257th Division
46th Division
SS Wiking Division
17th Panzer Division
387th Division
XXX Corps:
333rd Division
38th Division
62nd Division

1st Panzer Army
5 September 1943

LVII Corps:
328th Division
15th Division
XXXX Corps:
257th Division
46th Division
23rd Panzer Division
16th Division
387th Division
XXX Corps:
333rd Division
38th Division
62nd Division

1st Panzer Army
4 October 1943

LVII Corps:
23rd Panzer Division
SS Cavalry Division
Grossdeutschland Division
306th Division

LII Corps:

293th Division
161st Division
355th Division
328th Division
38th Division
62nd Division

XXX Corps:

15th Division
387th Division
46th Division
257th Division

XXXX Corps:

9th Panzer Division

XVII Corps:

304th Division
125th Division
16th Division
123rd Division
294th Division
333rd Division
335th Division

**1st Panzer Army
8 November 1943**

LII Corps:

SS Totenkopf Division
17th Panzer Division
23rd Panzer Division

LVII Corps:

SS Cavalry Division
Grossdeutschland Division
16th Division
9th Panzer Division
306th Division
293rd Division
161st Division
355th Division
328th Division
38th Division
62nd Division

XXX Corps:

15th Division
387th Division
46th Division
257th Division

XVII Corps:

304th Division
125th Division
123rd Division
333rd Division
294th Division

**1st Panzer Army
3 December 1943**

LII Corps:

384th Division
76th Division
SS Totenkopf Division

LVII Corps:

23rd Panzer Division
355th Division
161st Division
62nd Division
38th Division
15th Division
9th Panzer Division
Grossdeutschland Division
16th Division
293rd Division
328th Division
306th Division

XXX Corps:

387th Division
46th Division
257th Division
304th Division

XVII Corps:

125th Division
123rd Division
294th Division
333rd Division

IV Corps:

302nd Division
3rd Mountain Division
258th Division
111th Division
17th Division
79th Division

XIX Corps:

335th Division
9th Division
97th Division

At Army's Disposal:

XXXX Corps:

3rd Panzer Division

**1st Panzer Army
1 February 1944**

XXXXVI Corps

101st Division
18th Artillery Division
254th Division
4th Mountain Division
1st Division

6th Panzer Division

VII Corps:

82nd Division
75th Division
34th Division
198th Division

At Army's Disposal:

SS Leibstandart Adolph Hitler Division
16th Panzer Division

**1st Panzer Army
3 March 1944**

LIX Corps

SS Langemarck Sturmbrigade
6th Panzer Division
SS Reichsführer Division
291st Division
96th Division
19th Panzer Division

XXIV Corps:

371st Division
208th Division
20th Division
25th Panzer Division
168th Division

XXXXVI Corps:

101st Division
18th Artillery Division
254th Division
1st Division

At Army's Disposal:

III Corps:

17th Panzer Division
1st Panzer Division

**1st Panzer Army
15 April 1944**

II SS Corps

19th Panzer Division
16th Panzer Division
100th Division
10th SS Division

XXXXVI Corps:

208th Division
168th Division
75th Division
82nd Division
96th Division
68th Division

LIX Corps:

7th Panzer Division
20th Division
25th Panzer Division

1st Panzer Division
371st Division
291st Division

III Corps:

101st Division
18th Artillery Division
6th Panzer Division
17th Panzer Division
371st Division
1st Division

At Army's Disposal:

XXIV Corps:

SS Leibstandart Adolph Hitler Division

**1st Panzer Army
15 May 1944**

XXIV Corps:

100th Division
75th Division
371st Division

LIX Corps:

82nd Division
254th Division
291st Division
208th Division
20th Hungarian Division

XXXXVI Corps:

1st Division
168th Division
367th Division

At Army's Disposal:

III Corps:

6th Panzer Division
7th Panzer Division
17th Panzer Division
20th Division

**1st Panzer Army
15 June 1944**

XXXXVIII Corps:

349th Division
357th Division
96th Division
359th Division

XXIV Corps:

100th Division
75th Division
371st Division

LIX Corps:

254th Division
208th Division
20th Hungarian Division

XXXXVI Corps:

1st Division
168th Division
367th Division

At Army's Disposal:

III Corps:

1st Panzer Division
7th Panzer Division
8th Panzer Division
17th Panzer Division
20th Division

**1st Panzer Army
(Armeegruppe Raus)
15 July 1944**

XIII Corps:

454th Division
361st Division
C Division

III Corps

8th Panzer Division
1st Panzer Division

XXXXVIII Corps:

349th Division
96th Division
359th Division

XXIV Corps:

100th Division
75th Division
371st Division
254th Division

LIX Corps:

208th Division
20th Hungarian Division
1st Division

1st Hungarian Army:

organization unknown

At Army's Disposal:

20th Division
14th SS Division

**1st Panzer Army
(Armeegruppe Heinrici)
31 August 1944**

XXIV Corps:

208th Division
68th Division
96th Division

XI Corps:

6th Hungarian Division
168th Division
254th Division
75th Division

1st Hungarian Army:
Organization unknown

**1st Panzer Army
(Armeegruppe Heinrici)
16 September 1944**

XXIV Corps:
357th Division
208th Division
1st Panzer Division
8th Panzer Division
75th Division
68th Division

XI Corps:
96th Division
254th Division
168th Division

1st Hungarian Army:
Organization unknown

At Army's Disposal:
154th Division

**1st Panzer Army
(Armeegruppe Heinrici)
13 October 1944**

XXIV Corps:
253rd Division
1st Ski Division
8th Panzer Division
357th Division
75th Division
68th Division

XI Corps;
97th Division
254th Division

XXXXIX corps:
168th Division
100th Division
101st Division

At Army's Disposal
1st Hungarian Mountain Brigade

1st Hungarian Army:
Organization unknown

**1st Panzer Army
5 November 1944**

XI Corps:
68th Division
253rd Division
1st Ski Division
168th Division

357th Division
75th Division
XXXXIX Corps
97th Division
254th Division
100th Division
101st Division
At Army's Disposal:
154th Division

1st Panzer Army
1 December 1944

XI Corps:
253rd Division
1st Ski Division
168th Division
75th Division
XXXXIX Corps:
97th Division
254th Division
100th Division
101st Division
At Army's Disposal:
154th Division

1st Panzer Army
31 December 1944

XI Corps:
253rd Division
75th Division
5th Hungarian Reserve Division
100th Division
XXXXIX Corps:
101st Division
254th Division
97th Division
1st Ski Division
2nd Hungarian Reserve Division
1st Hungarian Army:
Organization unknown
At Army's Disposal:
154th Division

1st Panzer Army
19 February 1945

Sieler (304) Corps:
168th Division
344th Division
XI Corps:
371st Division
97th Division
1st Ski Division

LIX Corps:

68th Division
75th Division
253rd Division
544th Division
359th Division

XXXXIX Corps:

320th Division
78th Division
4th Mountain Division
3rd Mountain Division
545th Division

At Army's Disposal

154th Division
18th SS Division

**1st Panzer Army
1 March 1945**

Schlesien Corps:

20th SS Division
168th Division

XI Corps:

344th Division
371st Division
97th Division
1st Ski Division

LIX Corps:

68th Division
75th Division
253rd Division
544th Division

XXXXIX Corps:

78th Division
4th Mountain Division
320th Division

At Army's Disposal

154th Division
18th SS Division

**1st Panzer Army
12 April 1945**

XXIV Corps:

344th Division
254th Division
78th Division
10th Division

XI Corps:

158th Division
1st Ski Division
97th Division
371st Division
68th Division

LIX Corps:

544th Division
16th Panzer Division
19th Panzer Division
715th Division
4th Mountain Division

XXXXIX Corps:

3rd Mountain Division
253rd Division
304th Division
16th Hungarian Division
Bader Division
320th Division

XXIX Corps:

76th Division
8th Division
15th Division
153rd Division

At Army's Disposal:

154th Division
8th Panzer Division
75th Division
17th Panzer Division

**1st Panzer Army
5 May 1945**

XI Corps:

1st FH Division
715th Division
10th Division

LIX Corps:

Brandenburg Division

LXXII Corps:

254th Division
78th Division
304th Division

XXXXIX Corps:

4th Mountain Division
3rd Mountain Division
97th Division
153rd Division
76th Division
271st Division

XXIV Corps:

15th Division
19th Panzer Division
8th Division
46th Division
711st Division
10th Fallschirmjäger (Parachute) Division
6th Panzer Division

At Army's Disposal:

8th Panzer Division
371st Division

544th Division
320th Division
253rd Division

Tessin, G., Verbänd und Truppen der deutschen Wehrmacht und Waffen-SS im Zweiten Weltkrieg 1939-1945, Biblio Verlag, Osnabruck, 1977.