

New Vanguard

OSPREY
PUBLISHING

Japanese Tanks 1939–45

Steven J Zaloga • Illustrated by Peter Bull

STEVEN J ZALOGA was born in 1952, received his BA in History from Union College, and his MA from Columbia University. He has published numerous books and articles dealing with modern military technology, especially armored vehicle development. His main area of interest is military affairs in the former Soviet Union and Eastern Europe in World War II, and he has also written extensively on American armored forces. Steven lives and works in Maryland.

PETER BULL graduated from art college in 1979 and has worked as a freelance illustrator for over 25 years. He has created both traditional and digital art for publishers worldwide, and also runs the Peter Bull Art Studio, based in Kent, UK, which he founded in 1975.

CONTENTS

INTRODUCTION	3
PREWAR DEVELOPMENT AND DEPLOYMENT	4
• Type 89 medium tank	
• Type 92 cavalry tank	
• Type 94 tankette	
• Type 95 Ha-Go light tank	
• Type 97 Te-Ke tankette	
• Type 97 Chi-Ha medium tank	
• Armored warfare in China and Manchuria 1937–39	
WORLD WAR II DEVELOPMENT AND DEPLOYMENT	15
• Tanks of the Great Asian War 1941–45	
• New light tanks	
• Self-propelled guns	
• Improving the Chi-Ha Medium Tank	
• New medium tanks	
• Navy tanks	
TANK COMBAT OF THE GREAT ASIAN WAR 1941–45	33
• The Southwest Pacific campaigns 1942–43	
• The Central Pacific 1943–44	
• Actions in the China theater	
• The Philippines 1944–45	
• The final Pacific campaigns	
• Burma	
• <i>August Storm</i> : Manchuria	
• The final campaign: defense of the Home Islands	
FURTHER READING	42
• Books	
• Magazine format	
COLOR PLATE COMMENTARY	45
INDEX	48

Japanese Tanks 1939–45

Steven J Zaloga • Illustrated by Peter Bull

First published in Great Britain in 2007 by Osprey Publishing,
Midland House, West Way, Botley, Oxford OX2 0PH, UK
443 Park Avenue South, New York, NY 10016, USA
E-mail: info@ospreypublishing.com

© 2007 Osprey Publishing Ltd.

All rights reserved. Apart from any fair dealing for the purpose of private study, research, criticism or review, as permitted under the Copyright, Designs and Patents Act, 1988, no part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, electrical, chemical, mechanical, optical, photocopying, recording or otherwise, without the prior written permission of the copyright owner. Inquiries should be addressed to the Publishers.

A CIP catalog record for this book is available from the British Library

ISBN: 978 1 84603 091 8

Page layout by Melissa Orrom Swan, Oxford
Index by Glyn Sutcliffe
Typeset in Helvetica Neue and ITC New Baskerville
Originated by PPS Grasmere Ltd, Leeds, UK
Printed in China through Worldprint Ltd.

08 09 10 11 12 11 10 9 8 7 6 5 4 3 2

For a catalog of all books published by Osprey Military and Aviation
please contact:

NORTH AMERICA
Osprey Direct, c/o Random House Distribution Center, 400 Hahn Road,
Westminster, MD 21157
E-mail: info@ospreydirect.com

ALL OTHER REGIONS
Osprey Direct UK, P.O. Box 140 Wellingborough, Northants, NN8 2FA, UK
E-mail: info@ospreydirect.co.uk

www.ospreypublishing.com

Author's note

The author is indebted for the aid of many people who assisted on this project and would especially like to thank Osamu Tagaya for his patient help translating Japanese material over the years. Thanks also go to the staffs of the US Army Ordnance Museum at Aberdeen Proving Ground, Maryland (USAOM-APG); the Patton Museum at Ft. Knox, Kentucky; the US Army Military History Institute (MHI) at the US Army War College, Carlisle Barracks, Pennsylvania; and the US National Archives and Records Administration at College Park, Maryland.

Artist's note

Readers may care to note that the original paintings from which the color plates in this book were prepared are available for private sale. All reproduction copyright whatsoever is retained by the Publishers. All inquiries should be addressed to:

Peter Bull Art Studio, 8 Hurstwood Road, Bredhurst, Gillingham,
Kent, ME7 3JZ

The Publishers regret that they can enter into no correspondence upon
this matter.

Technical note

Japanese weapons during World War II were designated by the year of official army acceptance based on the Japanese calendar, which starts in the year of that nation's founding in 660 BC. Therefore, 2589 corresponds to the year 1929. Designations were usually abbreviated to the last two digits of the year, so the Type 2589 tank is usually designated as the Type 89.

JAPANESE TANKS 1939–45

INTRODUCTION

Japan was the only country outside Europe and North America to manufacture a significant number of tanks in World War II. Indeed, Japanese tank production in the 1930s was much greater than that of many European armies, due to the conflict in China. Japan was in the forefront of tank technology in the 1930s, introducing a number of innovations such as diesel tank engines. By 1940, the Japanese tank force was the fifth largest in the world, following those of the Soviet Union, France, Britain, and Germany. Japanese tank units played a key role in the early victories of December 1941–January 1942 against the US Army in the Philippines and the British Army in Malaya. However, after 1941, the shift in strategic focus of the Japanese war effort changed industrial priorities from the needs of the army to warship and aircraft construction so that tank production fell in the later years of the war. Likewise, the development of new tanks was stymied by the low priority afforded to army requirements. British and American assessments of Japanese tanks were unfavorable after combat encounters in the campaigns of 1944–45 because in most cases the Allies were facing tanks designed a decade earlier. Japan's most modern tanks were reserved for a last-ditch defense of the Home Islands in 1945 – a final battle that never took place.

The Type 3 Chi-Nu was the last Japanese tank of World War II built in significant numbers. Armed with a powerful 75mm gun, it was one of the few Japanese tanks comparable to the US M4 Sherman tank or Soviet T-34-85. However, they were reserved for the tank divisions remaining in Japan for the final defense of the Home Islands, and did not see combat. (NARA)

PREWAR DEVELOPMENT AND DEPLOYMENT

Type 89 medium tank

In the early 20th century, Japan recognized its backwardness in many aspects of military technology, and it looked to Europe to help catch up. A pattern emerged of acquiring the best European technology and adapting it to Japanese requirements, most notably in warship construction, in which British technology played an important role. After World War I, Japan began to modernize its army based on the lessons learned from that conflict. A small number of tanks were acquired for trial purposes, starting with a single British Mark IV in October 1918 and followed by about six British Medium A Whippet tanks and 13 French Renault FT tanks in 1919. They were used mainly by the Imperial Japanese Army (IJA) Infantry and Cavalry Schools, although two Whippets were deployed to Vladivostok with Japanese occupation troops towards the end of the Russian Civil War. The first tank units were formed in 1925, with five Renault FTs being deployed with the 1st Tank Detachment of the 12th Division and the Whippets forming a tank detachment at the Chiba Infantry School. Early experience with these tanks led to the formulation of requirements for Japan's first indigenous tank. The requirements were given to the 4th Military Laboratory of the IJA Technical Bureau in the Okubo District, which was responsible for vehicle development. The first prototype was constructed of soft steel and fitted with a main turret in the center and subsidiary turrets front and rear, similar to the French Char 2C. Although completed in the summer of 1926 at the Osaka Arsenal, at 18 tons (16.3 metric tonnes) it was too heavy. It later evolved into the Type 91 and Type 95 heavy tanks, neither of which was accepted for IJA service, as no need was seen for such cumbersome designs. During the course of its development, Britain's Vickers offered the sale of a Model C prototype, which was delivered in March 1927. During trials of the Vickers Model C, the gasoline engine caught fire, prompting the Japanese designers to press for a diesel

Japan's early tank force depended on imported designs, like this detachment of Whippet tanks acquired from Britain in 1918. (NARA)

The Type 89 underwent continual improvement during production. This is the late configuration of the Type 89B with the revised flat turret front, split turret hatch, and external machine-gun mounting on the right rear turret side. (NARA)

Although intended primarily for the IJA, some Type 89A tanks were also used by the Special Naval Landing Forces of the IJN, such as this one being followed by a Carden Loyd Mk. VI tankette. The Type 89 set the pattern for Japanese tank turret design, with alternate gun and machine-gun armaments. In this case, the machine gun is positioned forward, while the 57mm gun is aimed aft. (NARA)

engine option for their own new tank. A second light tank design was undertaken, and it was accepted for service in 1929 as the Type 89 Yi-Go. It was reclassified as a medium tank due to its weight of 10 tons (9.1 metric tonnes).

Production of the Type 89 was assigned to the Sagami Arsenal, but its limited industrial capabilities obliged Sagami to subcontract much of the construction to private firms, notably Mitsubishi Heavy Industries (MHI), which specially built a new tank plant for the Type 89. The initial production run was powered by a 118hp gasoline engine. This variant was designated as the Type 89A until a 120hp Mitsubishi diesel was finally ready in 1934, leading to the Type 89B Otsu. The design details of the Type 89 changed repeatedly during manufacture based on troop experience. For example, the commander's cupola on the turret was changed on the later production runs from a small "top hat" design on the initial types to a more practical cupola with a split hatch for ventilation and access.

Because production of the Type 89 did not begin until 1931, the IJA ordered about ten French Renault NC 1 tanks in 1930. The Renault NC took part in the earliest actions of the IJA tank force. The 1st Special Tank Company with Renault FT and NC tanks was sent to Manchuria after the Manchurian Incident in January 1932. The company saw fighting near Harbin. Captain Shigemi's 2nd Independent Tank Company, with five Type 89 tanks and ten Renault NC tanks, took part in the Shanghai Incident in February 1932. Although the new Type 89 performed well, the suspension of the Renault NC was troublesome, and the type was retired.

The late production version of the Type 89B established the pattern for the unique form of Japanese tank turrets with their distinctive asymmetric shape resulting from the use of a secondary machine-gun position in the rear of the turret. This particular vehicle has the turret machine gun missing. (NARA)

As a result, when the 1st Special Tank Company saw combat with Chinese troops in the Jehol Province in March 1933, it was equipped solely with the Type 89 tank.

Production of the Type 89 did not become significant until 1933 when the diesel-powered Type 89B became the predominant type, with 291 of the 404 manufactured by the time production ended in 1939. It is worth noting that the Type 89B was the world's first mass-produced diesel-powered tank. The scale of Type 89 production was prompted by growing Japanese unease over challenges to its influence in Manchuria, established after the 1904 Russo-Japanese War. On one hand, Russia appeared to be resurging after a decade of weakness from its defeat in World War I and its subsequent civil war. Additionally, the civil war in China hinted at future opportunities to the more militaristic elements of the IJA leadership.

The start of large-scale tank production led to the formation of the first three Japanese tank regiments, in 1933: the 1st Regiment, based on the Renault FT detachment at Kurume; the 2nd Tank Regiment, based on the Whippet detachment at the Chiba Tank School; and the 3rd Regiment, also formed at Kurume. The 1st Tank Regiment was the first deployed into a combat theater, being sent to the Kwantung Army in China.

Type 92 cavalry tank

The Japanese cavalry examined the Type 89 and found that its modest speed of 15mph (24km/h) was not sufficient for mobile operations. Japanese officers examined the Christie tank in the United States in 1932, but they turned down an export offer due to the mechanical problems seen during a demonstration at Aberdeen Proving Ground. As a result, a

The Type 92 Jyu-Sokosha cavalry tank was a short-lived design which suffered technical problems, including a weak suspension, welding problems, and inadequate 6mm armor. It was armed with a Type 92 13mm machine gun and a Type 91 6.5mm machine gun. (NARA)

new design was started by the Ishikawajima Motor Works (today's Isuzu), and the Type 92 entered production in 1933. It weighed only 3.9 tons (3.5 metric tonnes) because its thickest armor was only $\frac{1}{8}$ in. (6mm), and it was armed only with machine guns. The design proved to be adequate, but it suffered from poor hull welding and feeble combat performance. The suspension had to be redesigned three times. Although extensively used in combat in China, it was clearly a failed design and production was limited.

Type 94 tankette

A more important influence on Japanese tank development was the tankette fad in Europe in the early 1930s, epitomized by the British Carden Loyd Mk. VI tankette. The IJA ordered six of these, which were delivered in 1930. Japanese officers felt that the design was too small to be practical, as was the similar French UE of the period. With its tracked trailer, however, the UE was oriented more towards infantry support. This helped to inspire the *Tokushu Keninsha* (Special Tractor), or TK, developed by the Hino Motor Company. The TK was larger than the Carden Loyd and more similar in layout to the Vickers light tanks of the

The Type 94 tankette was the most widely manufactured Japanese tank of the 1930s, used for support and reconnaissance by the Japanese infantry divisions in China. It was armed with a single machine gun, either a Type 91 6.5mm or Type 97 7.7mm. (NARA)

A variety of specialized derivatives of the Type 94 tankette were developed. These included a pair for chemical warfare, an offensive type which used a mustard gas-dispersing trailer, and a defensive type such as the Type 94 Ko-Go for spraying a bleaching powder disinfectant, seen here near Kyushu in 1945. (NARA)

period, having a front-mounted engine and a turreted machine gun as its main armament. Like the French Renault UE, the TK was equipped with a tracked tractor. It was classified as the Type 94 and was intended as an infantry support vehicle capable of providing fire support with its machine gun, as well as carrying supplies in the battle area. These were deployed in the infantry divisions in a tankette company, each with four platoons of four tankettes. The Type 94 was the most widely produced Japanese tank of the 1930s and was widely used in China. However, the main impetus for its large-scale production was the revision of Japanese war plans in 1934. These plans were based on the possibility of a future war with the Soviet Union over Manchuria and the need to modernize 30 infantry divisions, of which 24 would be deployed in the Manchurian theater of operations. The tankettes remained in production even after the advent of better designs, such as the Type 95 light tank, because they were inexpensive to manufacture and operate. For example, the Type 94 tankette cost only ¥50,000 compared to ¥98,000 for the Type 95 light tank. In later years, they were built without the trailer.

The Type 95 was cramped inside, with the right side of the hull filled by an ammunition stowage locker for the 37mm gun and the driver immediately in front, as seen in this interior view. (NARA)

Type 95 Ha-Go light tank

Early experiences with the new Type 89 medium tank and Type 92 cavalry tank in China were satisfactory, but units complained that the Type 89 was too slow to keep up with motorized infantry units, while the Type 92 cavalry tank was too lightly armed and protected. In July 1933, the infantry and cavalry schools completed a design study for a new light tank based on features of the two existing designs. The new tank weighed about 7.7 tons (7 metric tonnes), but it was armed with a 37mm gun. It was powered by the same diesel engine as the Type 89B but weighed only half as much, offering better road speed. Construction was handed over to Mitsubishi and a prototype began trials in

The Type 95 Ha-Go followed the classic layout of Japanese tanks with the asymmetric turret and rear machine-gun position. This particular tank is in the markings of Lieutenant Sikamura's tank company of the 18th Infantry Regiment on Tinian. (NARA)

June 1934. After extensive tests by both the infantry and cavalry, the light tank was modified and shipped to the new Independent Mixed Brigade in northern Manchuria. The cold weather trials went extremely well, and a second prototype was built by Mitsubishi in June 1935, based on the lessons learned from the tests. The design was so satisfactory that it was accepted for production as the Type 95 Ha-Go light tank. The prototypes were armed with a 37mm gun in a one-man turret, but before large-scale production commenced they were modified to include a separate ball-mounted machine gun in an extension on the right rear side of the turret, patterned after the Type 89B turret. This modification allowed the tank commander to use either the 37mm gun or the machine gun, depending on the mission, by traversing the appropriate weapon forward. Other changes were also incorporated into the production vehicle, such as extended hull sides to provide more storage space for ammunition.

Some of the first production tanks were dispatched to units in northern Manchuria where a peculiar problem was uncovered. The troops found that the vehicle had poor performance when moving across farm fields planted with kaoliang (sorghum) because the distance between the furrows coincided with the spacing between the tanks' road wheels. To prevent this problem, a modified suspension was developed with a small wheel suspended at the center of each bogie. A portion of the Type 95 production run was manufactured with this "Manchurian" suspension, but the majority was built with the standard design.

JAPANESE ARMORED FIGHTING VEHICLE (AFV) PRODUCTION DURING THE CHINA WARS 1931-40

	1931	1932	1933	1934	1935	1936	1937	1938	1939	1940	Total
Type 94 tankette	-	-	-	-	300	246	200	70	5	2	823
Type 97 tankette	-	-	-	-	-	-	1	56	217	284	558
Type 95 light tank	-	-	-	-	-	31	80	53	115	422	701
Type 92 cavalry tank	-	-	42	49	44	32	-	-	-	-	167
Type 89A medium tank	5	9	8	31	30	15	15	-	-	-	113
Type 89B medium tank	7	11	61	80	28	36	29	19	20	-	291
Type 97 medium tank	-	-	-	-	-	-	-	110	202	315	627
Other AFV	-	1	1	1	2	50	22	9	11	115	212
Total	12	21	112	161	404	410	347	317	570	1,138	3,492

Type 97 Te-Ke tankette

After some experience with the Type 94 tankette in China, the IJA wanted to standardize its fuel supply for armored vehicles and shift entirely to diesel engines. The IJA questioned the need for the tracked trailer used on the Type 94 and debated the efficiencies of gun and machine-gun armament. A prototype fitted with a new Ikegai diesel engine and a Type 94 37mm gun was completed by the Hino Motor Company in 1936. It followed the configuration of the earlier Type 94 with the engine in the front and the turret at the rear. Trials were not entirely satisfactory, and an alternative layout was proposed with the engine moved farther to the rear. A second prototype was completed in November 1937, and it was accepted for service as the Type 97. Once the bugs were ironed out, it replaced the Type 94 on the production lines at Hino Motors in 1939. The Type 97 tankette was primarily used by the reconnaissance regiments of the infantry divisions.

Type 97 Chi-Ha medium tank

Although the Type 89 formed the backbone of the tank force in China, by 1935 it was widely recognized to be obsolete, particularly in terms of its

The Type 97 Te-Ke tankette switched to a more conventional layout than the Type 94 tankette, but its most important improvement was the use of a 37mm gun for armament, instead of the previous machine gun. This Type 97, cross-sectioned for technical display at Aberdeen Proving Ground after the war, shows some of the tankette's interior detail. (USAOM-APG)

As can be seen here, the small size of the Type 97 tankette prevented the use of the traditional rear turret machine gun. (NARA)

limited road speed. A new medium tank design began in 1935, partly inspired by news of the British A6 tank with a 47mm gun. The main emphasis of the new design was to increase the tank's speed to keep up with new light tanks such as the Type 95. The armament remained the low-velocity 57mm gun used on the Type 89. Armor protection remained light due to the army's desire to keep the weight, and hence the cost, to a minimum. The thickest armor on the tank was the gun mantlet at 33mm, and the turret sides at 26mm. The remaining panels ranged from 20mm on the hull superstructure to 12mm on upper surfaces. The fabrication was entirely riveted. While not unusually thin by mid-1930s' standards, its armor protection became increasingly vulnerable after the war expanded in 1941.

Two Mitsubishi designs were considered: the Chi-Ha, powered by a 170hp diesel, and the lighter and cheaper Chi-Ni, powered by a 135hp diesel. The decision between the two alternatives came in the summer of 1937 after the outbreak of war with China. Because the military budget had been greatly expanded, the IJA supported the more capable of the two designs, opting for the Chi-Ha configuration for the new Type 97 medium tank. The Type 97 Chi-Ha inherited the suspension developed for the Type 95 light tank, but it featured six road wheels instead of four. Four men occupied the vehicle, with a driver and bow machine-gunner

The Type 97 Chi-Ha medium tank followed the general layout of the earlier Type 95 light tank but with a longer chassis which permitted a larger turret and a more powerful 57mm gun. This particular example was one of those captured on Guadalcanal from the 1st Independent Tank Company. It was fitted with a new smoke mortar system with a rack on the left turret side, as well as a pair of dischargers fore and aft. (NARA)

in the hull and two men in the turret. Production began in 1938, and some Type 95 tanks were deployed to China and Manchuria with the new tank regiments.

Armored warfare in China and Manchuria 1937-39

War in China had been on a low simmer since the Manchurian Incident in 1931 and the subsequent Japanese occupation of the rest of Manchuria. The war exploded on July 7, 1937, with the Marco Polo Bridge Incident, leading to an outbreak of full-scale warfare by the IJA against Chiang Kai-Shek's Kuomintang Army. The campaign that followed was highly mobile, as Japanese forces moved south from Manchuria against key Chinese cities, including Beijing. They were supported by the 1st and 2nd Tank Battalions equipped with 78 Type 89 medium tanks and 41 Type 94 tankettes. The Independent Mixed Brigade had been formed at Kungchuling in Manchuria in 1934, and it included two tank battalions, a motorized infantry regiment, and a reconnaissance company. The brigade took part in actions in the Quhar Province in northern China in 1937 with mixed results, due to the rough terrain and the dispersion of its units. Three tank battalions also took part in the 1938 campaigns, and while they were intended to support infantry divisions or corps, Chinese resistance was often so disorganized that the battalions carried out independent deep-penetration missions. However, the vast majority of tank actions were by tankettes and light tanks attached to the infantry and cavalry. China's tank force was limited to three tank battalions equipped with Vickers export tanks, German PzKpfw I light tanks, and Italian CV.33 tankettes. Given the vastness of the battlefield and the minuscule size

The Type 97-Kai Shinphoto Chi-Ha tank introduced a new enlarged turret with the more effective 47mm tank gun. Although the first pilot models used the same hull configuration as the earlier Chi-Ha, the standard production version had a modified protective cover over the side engine grills. This is the tank of Colonel Goshima, executive officer to the commander of the 9th Tank Regiment on Saipan. (NARA)

of the tank forces, there were few if any tank-versus-tank encounters, although the Chinese forces did lose many of their tanks in combat, especially during the fighting for Shanghai. In general, the IJA was quite pleased with the performance of their tanks, though the need for improvements was noted.

The war in the China theater threatened to broaden even more sharply in 1938 over a Mongolian border incident near Lake Khasan between Japanese and Soviet forces. Tensions erupted again in May 1939 along the Halka River (Khalkin-Gol) in an action that became known to the Japanese as the Nomonhan Incident. Both sides built up their forces in the region, and full-scale fighting broke out in the summer. The Japanese Komatsubara Force was built around the 23rd Division, supported by Lieutenant General Masaomi Yasuoka's 1st Tank Group from the former Independent Mixed Brigade. This force included the 3rd and 4th Tank Regiments with 26 Type 89B Otsus, eight Type 89A Yi-Gos, four Type 97 Chi-Ha medium tanks, 35 Type 95 Ha-Go light tanks, ten Type 94s, and four Type 97 tankettes. In addition to the tank units, the Japanese infantry and cavalry had about 50 tankettes and armored cars. The Soviet tank force in the area was far more substantial. It included five mechanized brigades of 550 tanks and about 450 armored cars. The fighting went very badly for the Japanese armored units right from the start of the attack. The Yasuoka detachment, including the two tank regiments and two infantry regiments, managed to penetrate the defenses of the Soviet 9th Moto-Armored Brigade on July 2, 1939. However, in four days of fighting the Japanese tank force was decimated, with about 42 of its 73 tanks put out of commission. Most of these were knocked out by Soviet 45mm tank and antitank guns, which had better range than the Japanese weapons. The Japanese tank crews claimed 32 Soviet BT tanks and 35 armored cars. Japanese losses were somewhat mitigated by the fact that all but 13 tanks were recovered and repaired. The failure of the Japanese tanks led to their recall on July 9, 1939, and they were sent back to garrison.

The Soviet armored brigades played a critical role in the defeat of the Japanese Kwantung Army in the ensuing offensive in August 1939. The earlier defeat along the Halka River had profound repercussions in

The Type 89 medium tank formed the backbone of Japanese tank units in the China theater. This is one of the original Type 89A, on operation in Manchuria in the late 1930s. (NARA)

Japanese strategic planning, tactical doctrine, and army equipment requirements. From a strategic perspective, the vigorous Soviet defense of the Mongolian frontier discouraged the Japanese Army from any further military operations in this region. It also encouraged Japan to turn to softer and more lucrative targets in Southeast Asia. From a tactical perspective, the dominant role of mechanized forces by the Red Army forced the Japanese army to pay more attention to the need for independent armored formations. This set the stage for the substantial enlargement of Japanese armored force. A mechanized headquarters was finally established in April 1941, and plans began to consolidate the scattered IJA tank units into ten armored divisions. From a technical standpoint, the fighting revealed the significant shortcomings of existing Japanese tank designs, particularly when confronted by enemy tanks. The plan was to increase tank production from its 1939 level of about 500 annually to 1,200 annually.

One of the immediate consequences of the Halka River fighting was the development of a new tank gun, the Type 1 47mm, designed specifically in response to the Soviet 45mm tank gun. This was incorporated into a new turret that was fitted to the Type 97 and re-designated as the Type 97-Kai (improved) *Shinhoto Chi-Ha* (new turret Chi-Ha). Production of this version began in 1942 and became the standard production type in 1942–43. In addition, about 300 of the older Type 97 with 57mm guns were rebuilt with the new turret. This type had not been deployed at the time of the war's expansion in December 1941.

In the wake of Germany's stunning defeat of the French and British armies in June 1940, Japan signed the Tripartite Alliance with Germany and Italy on September 27, 1940. The German Wehrmacht became the new model for IJA development, and a delegation headed by General Tomoyuki Yamashita toured Germany to study the lessons of the recent European fighting. Yamashita's report emphasized the need for mechanization and a switch to medium tanks. Curiously enough, it also warned against any war with the United States, Britain, or the Soviet Union, in view of the backward state of IJA equipment. In spite of Yamashita's recommendations, the IJA was constrained in carrying out the mechanization plans by the limitations

of the Japanese economy. While Japan is an industrial superpower today, in the late 1930s it was a rural country with fledgling industries. Priority for armor plate and steel went to the Imperial Japanese Navy (IJN) and the army had to make do with the leftovers.

WORLD WAR II DEVELOPMENT AND DEPLOYMENT

Tanks of the Great Asian War 1941–45

By the beginning of the war in the Pacific in December 1941, the Japanese armored force had grown due to increased tank production in the late 1930s. The IJA was forming more than a dozen new tank regiments intended to act as the shock force of offensive operations. The Army's ten main infantry divisions each had a tank company, usually with nine Type 95 Ha-Go light tanks, as well as a patrol company in many infantry regiments with Type 94 tankettes, replacing traditional horse cavalry.

In the fall of 1941, with the Soviet Army crippled by Germany's Operation *Barbarossa*, the Imperial General Headquarters decided to shift the strategic focus of Japan's military operations from the Kwantung Army in China to the IJN and the Southern Army. These forces would act against the South Sea possessions of the United States, Britain, and the Netherlands. This bold and ambitious plan was intended to seize the Philippines, Malaysia, Burma, and the Dutch East Indies (today's Indonesia), and to cripple Allied military power in the Pacific with attacks against the US fleet in Pearl Harbor and Britain's main fortified garrison in Singapore. The attacks began on December 7, 1941, with carrier-borne air strikes against Pearl Harbor, followed by air attacks against the other key targets. The IJA planned to make extensive use of its burgeoning tank force during these operations, even though it had no experience in jungle warfare.

The British Army felt that the rough terrain around Singapore made it impassable to tanks and difficult if not impossible to traverse by

The Japanese tank force enjoyed a brief moment of glory in December 1941 and January 1942 as it spearheaded the IJA drive into Southeast Asia. Here, a column of Type 97 Chi-Ha medium tanks marches through Singapore on February 15, 1942. (NARA)

This Type 89B is from the 1st Company of Colonel Sonoda's 7th Tank Regiment. It is shown crossing an improvised bridge on January 3, 1942, during the fighting in the Philippines. The bridge was erected to bypass Highway 6, north of Manila. This company used a white star as its unit insignia. (NARA)

any large military formations. The Japanese disagreed and staged amphibious landings at the northern neck of the Malay Peninsula on December 8, 1941. General Yamashita's 25th Army deployed 211 tanks in the 1st, 6th, and 14th Tank Regiments. The 1st Tank Regiment (40 Type 97 Chi-Ha medium tanks and 12 Type 95 Ha-Go light tanks) penetrated Lieutenant General Percival's Jitra line on December 11, 1941. The most important tank battle followed on January 7, 1942, when the Japanese 6th Tank Regiment overcame the Slim River line north of Singapore. Singapore fell on February 15, due in no small measure to the effective use of tanks.

Spearheaded by the 2nd and 14th Tank Regiments, the Japanese Army struck into Burma, hoping to fight all the way into India. The British 7th Armoured Brigade had recently arrived from North Africa and was tasked with stopping the Japanese advance on India. The British 2nd Royal Tank Regiment fought a series of costly rearguard actions in Burma, including several tangles with the Japanese 14th Tank Regiment. By the time the survivors of the unit reached British lines in India, only one Stuart tank remained in action.

The Japanese assault on the Philippines took place at the Lingayen Gulf on Luzon in December 1941, and it included the 4th and 7th Tank Regiments. The first tank-versus-tank engagement of the Pacific War took place on December 22, 1941, when Type 95 Ha-Go light tanks of the 4th Tank Regiment ambushed a patrol of M3 light tanks from the US Army's 192nd Tank Battalion near Damortis. These two opposing tank units continued to skirmish as the US forces retreated towards the Bataan Peninsula. Following the fall of Bataan, a special Japanese unit was formed to support the landing on the island fortress of Corregidor. The Japanese 7th Tank Regiment had criticized the 57mm gun on the Type 97 Chi-Ha as incapable of penetrating the armor of the US M3 light tanks, so a few of the improved Type 97-Kai Shinhoto Chi-Has were sent as replacements. Two Shinhoto Chi-Has took part in the Corregidor landing, along with one captured M3 light tank commanded by the detachment leader, Major Matsuoka. The sudden appearance of the

The only enemy tanks ever to land in North America were a couple of Type 95 Ha-Go light tanks from a company of the 11th Tank Regiment. The regiment reinforced the 3rd SNLF that landed on Kiska in the Aleutian Islands off Alaska during the amphibious assault there on June 6–7, 1942. The island was abandoned prior to the US counterattack in August 1942. (NARA)

Japanese tanks near the main Corregidor tunnels and the absence of any US antitank weapons was one of the key reasons for the final collapse of the US defense. The IJA's 4th Tank Regiment, a veteran of both the Khalkin Gol and Philippines campaigns, was shipped to Java in March 1942, though most of the Dutch East Indies had already fallen.

Japan's early victories in the Pacific War displayed a skillful and imaginative use of tanks in terrain that the British and American commanders thought prohibited their use. Having won critical early victories against the Allies, Japanese strategy now shifted to a defensive orientation, and industrial priority was given to the warships and aircraft that bore the brunt of the new defensive naval

campaigns. In spite of their important role in the 1941–42 victories, tank production actually fell after its peak in 1941. Not only did tank production suffer, but new tank design stagnated because Japan had been dependent on European influences to help direct its technological advancement. The Allied tanks encountered in 1941–42, notably the M3 Stuart light tank, did not particularly impress the Japanese and were little better than Japan's most modern tank, the Type-97-Kai Shinhoto Chi-Ha. Japan attempted to learn about newer trends in European tank design from their German allies, but technology transfer was so slow as to be almost useless. Germany sold Japan a pair of PzKpfw III in 1943, one with the 50mm gun and one with the short 75mm gun, but by the time they arrived in Japan they were already obsolete. Germany later sold Japan one Panther tank and one Tiger tank in September 1943, but by the time they were ready in 1944 it was no longer possible to ship them to Japan due to Allied naval interdiction.

JAPANESE TANK PRODUCTION OF THE GREAT ASIAN WAR 1941–45

	1941	1942	1943	1944	1945	Total
Type 97 tankette	3	35	5	15	–	58
Type 95 light tank	705	655	239	–	–	1599
Type 98 light tank	1	24	79	–	–	104
Type 2 light tank	–	–	–	29	5	34
Type 97 medium tank	507	28	–	–	–	535
Type 97-Kai medium tank	–	503	427	–	–	930
Type 1 medium tank	–	–	15	155	–	170
Type 3 medium tank	–	–	–	55	89	144
Type 3 gun tank	–	–	–	15	16	31
Type 2 amphibious tank	–	–	112	70	–	182
Type 3 amphibious tank	–	–	–	12	–	12
Type 1 75mm SP gun	–	26	–	–	–	26
Type 1 105mm SP gun	–	–	14	20	20	54
Other AFVs	181	124	631	554	126	1,616
Total	1,397	1,395	1,522	925	256	5,495

Even though Japanese tank design stagnated, the organization of the Japanese tank force continued to mature. The Nomonhan battles in 1939 and the success of German blitzkrieg tactics in Europe in 1939–41 led to Japan's reorganization of the tank groups in Manchuria as tank divisions, and in July 1942, Japan attached the new 1st and 2nd Tank Divisions under a new Mechanized Army headquartered at Ssopingchiech. In 1942, the 3rd Tank Division was formed in China and the 4th Tank Division was formed at the Chiba Tank School in Japan.

New light tanks

In 1938, a program was begun to develop a new light tank to replace the Type 95 Ha-Go. Although the Ha-Go was generally viewed as satisfactory, its armor was too light and vulnerable to heavy machine-gun fire. The aim of the new program was to develop a tank the same weight as the Type 95 but to increase the armor thickness. This meant the design would have to be somewhat smaller to accommodate the 16mm armor that was specified. The program was developed competitively between the main Type 95 manufacturer, the Hino Motor Company, and its main tank-manufacturing rival, Mitsubishi. Trials were conducted, and the army favored the Hino design due to its better cross-country performance. Although the Chi-Ni Model A was accepted for production as the Type 98 light tank, no serious production began until 1942 because the army was not convinced that the new design was needed. Even when it entered production, it was overwhelmed by the continued production of the successful Type 95 Ha-Go. In an effort to improve its prospects, the turret was altered to give the gunner/commander more space. Additionally, the newer Type 1 37mm gun was introduced, offering slightly better performance. This design was accepted for production as the Type 2 Ke-To light tank, but production began only in 1944 and only a handful were completed. Both the Type 98 and Type 2 light tanks were very rare, with only 138 manufactured compared to 2,300 Type 95 Ha-Go light tanks. The Type 98 and Type 2 light tanks saw little if any combat use.

The conversion of some Type 97s with the Shinhoto turret freed up turrets used to rearm the Type 95 Ha-Go into the Type 4 Ke-Nu light tank. This example is preserved at the NIIBT Museum at Kubinka, near Moscow. (Author's collection)

The Type 2 Ke-To light tank was intended as a replacement for the prolific Type 95 Ha-Go series. It shared a similar turret to the Type 2 Ka-Mi. This rear view shows an example brought back to Aberdeen Proving Ground for evaluation after the war. (USAOM-APG)

The Type 1 Ho-Ni 1 was the most widely used self-propelled gun derived from the Chi-Ha tank chassis. This one served with the 2nd Company of the 2nd Mobile Artillery Regiment on Luzon in the Philippines in 1945. (NARA)

Self-propelled guns

Japan's decision to create armored divisions also created the need to mechanize its divisional artillery. This was done in an expedient fashion, using the Type 97 tank chassis. The Ho-Ni I consisted of the 75mm Type 90 field gun mounted in an open casemate on a modified Type 97 chassis. This program began in June 1941 with the first conversion. A small serial production of the Type 1 Ho-Ni I followed in 1942 but totaled only 26 vehicles. It was supplanted by the Ho-Ni II, which placed a 100mm Type 91 howitzer on a Type 97 chassis in a slightly different type open casemate. The first Type 1 Ho-Ni II was completed in July 1942, but production did not begin until 1943, and only 54 were completed through 1945. The final member of the Ho-Ni family was actually intended as a fire support tank to replace the short-lived Type 2 gun tank mentioned below. It mounted the same Type 90 75mm gun as the Ho-Ni I but fitted in a fully enclosed casemate. This was manufactured by Hitachi, and of the 57 ordered, only 31 Type 3 Ho-Ni III gun tanks were completed.

The poor firepower of most Japanese tanks led to the development of self-propelled tank destroyers that used tank chassis but were armed with more potent guns in a fixed casemate. A tank destroyer version of the

The Type 4 Ho-Ro was a hasty improvisation, mounting a Type 38 150mm howitzer on a converted Type 97 tank chassis. Two were rushed to the Philippines in 1945, serving with Captain Sumi's independent gun company of the 2nd Tank Division. (NARA)

As an expedient method to quickly arm the Type 1 Chi-He with the 75mm gun until the new enlarged turret was ready, Hitachi built a small number with fixed casemates as the Type 3 Ho-Ni 3 gun tank. This one belonged to the 4th Tank Division and is seen near Fukuoka on Kyushu, surrounded by Type 3 Chi-Nu medium tanks. (NARA)

Type 95 light tank was designed, armed with a 47mm antitank gun as the Type 5 47mm Ho-Ru tank destroyer, but only a single prototype was completed, in June 1945. In view of the limited firepower of the 47mm gun, the IJA decided to mount short, large-caliber howitzers on tank chassis because there were new shaped-charge antitank warheads that could penetrate the Sherman. A 120mm howitzer was mounted on the Type 95 light tank as the Ho-To, but no series conversion took place before the end of the war. The Type 4 Ho-Ro tank destroyer mated the Type 38 150mm howitzer on a rebuilt Type 97 chassis. Curiously enough, two of these were rushed to the Philippines where they were quickly lost in combat. The heaviest of the tank destroyers was the Ho-Ri, based on the Type 5 tank chassis and armed with a new 105mm tank gun plus a 37mm gun in the hull front. Two configurations were under consideration, the Ho-Ri 1 with a center-mounted engine and rear fighting compartment patterned on the German Elefant, and the Ho-Ri 2 with a conventional center casemate, patterned after the German Jagdtiger. Although the new 105mm gun reached the testing stage, neither Ho-Ri was actually built before the war ended.

There were other plans to manufacture self-propelled artillery, including self-propelled antiaircraft guns and self-propelled heavy mortars, but none reached the production stage during the war due to a lack of resources.

Improving the Chi-Ha medium tank

By 1942, with the production of the Type 97-Kai Shinhoto Chi-Ha underway, Mitsubishi turned to possible modernization of the design. The maximum armor thickness of the Type 97 was only 30mm, making it vulnerable to most existing tank guns, such as the US 37mm gun or the Soviet 45mm gun, as had been shown during the Nomonhan Incident in 1939. As a result, in 1941 work was begun on a modified design with frontal armor thickened to 50mm. The front glacis plate was simplified using a straight flat plate, and more extensive use of welding was introduced to reduce the risk of rivets being shattered inward if hit in combat. To accommodate the added weight, the improved Type 100 engine was developed, offering 240hp compared to the 170hp of the earlier versions. Although it was accepted for service as the Type 1 Chi-He, the

The Type 1 Chi-He was an attempt to modernize the Chi-Ha using more resilient welded armor and a more powerful motor. It could be distinguished from the Shinhoto Chi-Ha from the front by its revised straight glacis plate and welded front hull. (Patton Museum)

The Type 3 Chi-Nu was the ultimate derivative of the basic Chi-Ha family, combining the improved hull of the Type 1 Chi-He with a new turret armed with a long 75mm gun. This Type 3 Chi-Nu is seen here at the Kagoshima Tank Park in late 1945, part of the 4th Tank Division. (NARA)

tank program had such low priority that production did not begin until late 1943 in place of the Type 97-Kai. The new design was reserved for the tank divisions in Japan and apparently never saw combat use.

Although the IJA was happier with the antitank performance of the Type 47mm gun used on the Type 97-Kai and the Type 1, the majority of combat engagements were against enemy infantry where its high-velocity antitank round was not particularly useful. In addition, the 47mm gun had a lighter high-explosive round than the older 57mm gun. As a result, there was some interest in a weapon better suited to the infantry close-support role. In 1942, the short 75mm Type 99 gun in a Type 97-Kai turret was incorporated, resulting in the Type 2 Ho-I gun tank. The intention was to create a fire support company in each tank regiment with these vehicles. However, the project had such low priority that production began only in 1944 and merely 31 were built. Production was so delayed that instead of new construction, all were converted from Type 1 medium tanks. As mentioned above, it was supplemented by the Type 3 Ho-Ni 3 that had the more powerful 75mm field gun in a fixed casemate.

By 1943, it was becoming evident that the Chi-Ha and its evolutionary derivatives were simply too poorly armed to defeat modern medium tanks. The IJA learned about new Allied tanks such as the Sherman from their military attaché in Berlin, and this led to a requirement in 1943 for

US occupation troops discovered a number of unusual tank variants in the Home Islands in 1945, intended for the final battle. The naval yard at Sasebo up-gunned about a dozen Shinjoto Chi-Has with 120mm antisubmarine guns, as seen here. (NARA)

The Type 4 Chi-To was the last medium tank design completed before the end of the war. It was a Japanese equivalent of the German Panther, armed with a long 75mm gun. The first units were completed only weeks before the end of the war, and they never saw combat. (NARA)

a new medium tank. Since an entirely new design would take time to prepare, an expedient was accepted. A tank-gun version of the Type 90 75mm field gun was accepted for use as the Type 3 tank gun, and it was mounted in an enlarged turret on a modified Type 1 medium tank hull. Although the new design was accepted for service in 1943 as the Type 3 Chi-Nu medium tank, production of the Type 1 continued at Mitsubishi until November 1943. Type 3 production did not begin until September 1944. The US bombing attacks in 1945 caused havoc in the Japanese industries, and as a result, Type 3 production fell far short of plans with only 144 completed by the end of the war. They all remained in the Home Islands for the final defense of Japan. This was the most powerful Japanese tank of the war built in any significant numbers.

New medium tanks

The Type 3 Chi-Nu clearly stretched the Chi-Ha chassis to its limit, and any further development would require a new chassis. In 1943, work began on the Chi-To. It resembled the Chi-Ha in general layout but was substantially larger with a 400hp engine, and it was armed with the new Type 4 75mm gun derived from the Type 88 75mm antiaircraft gun. The design substantially increased armor thickness with a maximum protection of 75mm on key front plates, and the design was primarily welded with some cast armor components. This was by far the most sophisticated Japanese tank to reach production. The plan was to manufacture them at a rate of 20 per month at Mitsubishi and five per month at Kobe-Seiko. However, at war's end only six chassis had been built and only two tanks completed. A heavier design, the Type 5 Chi-Ri, was also planned. It was initially armed with the Type 4 75mm gun, but eventually an 88mm gun in the turret and a 37mm secondary weapon in the hull front were incorporated. This tank was expected to be powered by a 550hp BMW aircraft engine. A prototype without the main gun was completed in May 1945, but further work was halted in favor of concentrating attention on the more practical Type 4 Chi-To. There have also been rumors that work was underway on a 120-ton super heavy tank called the Oh-I, but no documentation survived the war.

The Type 2 Ka-Mi was the best designed amphibious tank of the war, capable of operating in open ocean and in high surf. This example shows the two pontoons and engine trunk, but the trunk over the turret is not fitted. (NARA)

Navy tanks

The IJN had its own marine contingents known as the Special Naval Landings Forces (SNLF). These units were frequently reinforced with light tanks, most often with the Type 95 Ha-Go. The SNLF was interested in a tank more suitable for amphibious landings. In fact, the army had toyed with some small experimental amphibious tanks for reconnaissance units in the 1930s. The navy wanted a tank capable of operating in open ocean and through high surf, and so more robust performance in water was required. Due to Mitsubishi's earlier work on the army projects, in 1941 the firm was assigned the development of the Ka-Mi "Special Craft." This was intended to be an amphibious analog of the new Type 2 light tank, and they shared similar turrets. The vehicle suspension was derived from that of the Type 95 Ha-Go. The method of amphibious transport was through the use of two pontoons fitted fore and aft with a system of small clasps that could be released from within the tank to drop the pontoons once on land. In addition, a trunk was fitted over the engine air intake on the rear deck to prevent water from flooding into the engine compartment. Likewise, there was a detachable tower over the turret hatch to prevent waves from washing into the fighting compartment. The design was accepted as the Type 2 Ka-Mi Special Craft, and production began in 1943. These were deployed in 1944 and saw action on Saipan and Leyte.

The last of the Special Craft, the Type 4 Ka-Tsu was an unarmored transport rather than a true tank. Its final armament, a pair of 13mm machine guns and twin torpedoes, is not present on this example preserved at the US Marine Corps museum at Camp Pendleton, California. (Author's collection)

With the successful design of the Type 2 Ka-Mi, the navy added a requirement for the Ka-Chi Special Craft, which was an amphibious tank analog of the Type 1 Chi-He medium tank. Mitsubishi was also assigned to this project, and it followed the general configuration of the Ka-Mi except being significantly larger for sufficient buoyancy. The prototype was completed in December 1943 and was sent to Nasake Island off Kure in January 1944 for trials with the new "Second Class Transport" amphibious landing ship that was designed to launch it. A dozen of these were built in 1944, but the project abruptly ended due to the program's low priority. Most of these tanks remained at the Yokosuka Navy Yard and so far as is known, none were deployed outside Japan. The Type 5 To-Ku was also considered, but too late to have been manufactured.

The fighting in the Solomons in 1942 and the difficulty in resupplying Japanese forces in these situations prompted the IJN to start an amphibious transport tractor program in 1943 as the Ka-Tsu. Unlike the other Special Craft, the Ka-Tsu was intended primarily to carry cargo ashore. Therefore, it was not armored except for some modest shields for the crew. Its most ingenious feature was the hermetic sealing of the engine compartment and the electric final drives. It was designed this way because the Ka-Tsu was to be delivered by submarine! The first unit was completed in late 1943, and trials were conducted in March 1944 off Kure as the Type 4 Special Craft. By the time development was complete, some IJN officers proposed a more exotic role for the Ka-Tsu: to attack US battleships anchored in atolls such as Ulithi that could not be attacked by more conventional means. The Ka-Tsu would be dropped by submarine away from the atoll, propel itself to the outer reef, surmount the reef using its tracked suspension, and then enter the lagoon on the other side of the reef. The Ka-Tsu would be armed with two torpedoes for this mission. Although tests were successfully conducted and the Ka-Tsu modified for this secret mission, the war ended before they could be deployed in this way.

Ten Type 97 Chi-Ha tanks of the 1st Independent Tank Company spearheaded a Japanese attack across the Matanika River on October 26, 1942, in which most were destroyed by Marine 37mm antitank guns midstream. The tank still carries the insignia of its parent unit, the 4th Company, 2nd Tank Regiment, a Masu insignia in blue on the hull side. (NARA)

A: Type 89B medium tank,
7th Tank Regiment,
China, 1939

**B: Type 95 light tank, 2nd Company, 7th Tank Regiment,
Luzon, Philippines, December 1941**

C1: Type 2 Ka-Mi special craft, Ito SNLF, Leyte, 1944

C2: Type 3 Ka-Chi Special Craft, Kure SNLF, 1945

D: TYPE 95 LIGHT TANK, 26TH TANK REGIMENT, IWO JIMA, 1945

KEY

- 1 Steel tracks
- 2 Brake pads for vehicle steering
- 3 Tank headlight
- 4 Driver's forward visor
- 5 Driver's instruments (electrical switches)
- 6 Driver's seat
- 7 Main gun trunnion
- 8 Right side ammunition stowage for 37mm gun
- 9 Type 94 37mm gun
- 10 Turret 37mm ammunition ready rack
- 11 Rear turret Type 97 7.7mm machine gun
- 12 Engine muffler
- 13 Engine bulkhead
- 14 Air intake for engine
- 15 Mitsubishi A6120VD diesel engine
- 16 Oil filler cap
- 17 Tank repair jack
- 18 Tank tools
- 19 Idler wheel
- 20 Power-train to transmission (cover omitted for clarity)
- 21 Helical compression springs under armored cover for suspension
- 22 Return roller
- 23 Front Type 97 7.7mm machine gun
- 24 Road wheel in twin bogie mount
- 25 Drive sprocket
- 26 Transmission

SPECIFICATIONS

- Crew:** 3 (commander, driver, hull machine-gunner)
- Combat weight:** 8.1 tons (7.4 metric tonnes)
- Power-to-weight ratio:** 16.2hp/T
- Overall length:** 172in. (4.37m)
- Width:** 81in. (2.06m)
- Height:** 84in. (2.13m)
- Engine:** Mitsubishi A6120VD 120hp six-cylinder diesel engine; 5-speed (4 F, 1 R) transmission
- Fuel capacity:** approx. 27gal main tank + 7gal reserve (104 liter main tank + 27 liter reserve)
- Max. speed (road):** 28mph (45km/h)
- Max. speed (cross-country):** 18mph (29km/h)
- Max. range:** 130mi (209km)
- Fuel consumption:** 5.4mi/gal (2.3km/liter)
- Ground clearance:** 15in. (0.4m)
- Armament:** Type 94 or Type 98 37mm tank gun (L/46.1 cal); two Type 97 7.7mm machine guns
- Main gun ammunition:** 130 rounds 37mm; 3,300 7.7mm machine rounds
- Muzzle velocity:** 2,300fps (701m/s)
- Penetration:** 40mm at 90 degrees @ 500m with Type 1 AP projectile @ 0.67kg
- Max. effective range:** 1.8mi (2.9km)
Gun depression/elevation +20 to -15 degrees
- Armor:** 12mm hull and turret front, turret side and hull side, turret and hull rear; 9mm top and bottom

E: Type 97 Chi-ha medium tank, 5th Company,
9th Tank Regiment, Saipan, July 1944

**F1: Type 97-kai Shinhoto Chi-Ha, 3rd Company, 7th Tank Regiment,
2nd Armored Division, Luzon, Philippines, December 1944**

**F2: Type 1 Ho-Ni 1 self-propelled gun, 2nd Mobile Artillery Regiment,
2nd Armored Division, Luzon, December 1944**

G1: Type 5 Chi-Ri medium tank, Japan, 1945

G2: Type 97-kai Shinjoto Chi-Ha, Chinese People's Liberation Army (PLA), 1949

The 7th Sasebo SNLF on Tarawa was reinforced with seven Type 95 Ha-Go light tanks that were knocked out during the savage fighting there on November 20, 1943. (NARA)

TANK COMBAT OF THE GREAT ASIAN WAR 1941-45

The Southwest Pacific campaigns 1942-43

The numerous islands of the Southwestern Pacific were the stage for much of the fighting between the US and Japan in 1942-43. The islands were often heavily forested and hilly, which proved to be difficult terrain for tanks, except along the coasts. The Japanese seized New Britain and New Ireland in August 1942, and the IJA garrisoned Rabaul with the 8th Tank Regiment. In September, the IJA conducted amphibious landings at Milne Bay supported by Type 95 Ha-Go light tanks of the Kure 5th SNLF. The US Marines used tanks in small numbers on Guadalcanal in 1942, and based on their example, the Sumiyoshi Force was landed on Guadalcanal with its own tank contingent in late October for a counteroffensive against the Marines. The 1st Independent Tank Company was equipped with a dozen Type 97 Chi-Ha medium tanks manned by veteran crews of the 4th Company, 2nd Tank Regiment. The tanks spearheaded the Japanese attack across the Matanika River, but most of the tanks were destroyed by Marine 37mm antitank guns midstream, putting an abrupt end to Japanese armor operations on Guadalcanal.

The Central Pacific 1943-44

The terrain of the Central Pacific islands was more suitable for tank operations than the jungle terrain of the earlier battles and saw more extensive tank use by both sides. Given the small size of the battlefields, an independent role for tanks was out of the question, and they served instead in their traditional role of providing direct fire support for the infantry. The US tanks were a major threat to Japanese infantry, who lacked an adequate antitank gun until the Type 1 47mm gun began to arrive in significant numbers in the summer of 1944. Japanese tanks were not a sufficient antidote because both the Type 95 light tank and the Type 97 medium tank lacked the firepower to penetrate the armor of the American M4 medium tank, and both Japanese types were vulnerable to a wide range of American weapons. As a result, Japanese tanks were often deployed in static entrenchments to reduce their vulnerability in the hopes that they might be able to ambush American tanks by firing against their weaker side and rear armor.

The 1st Yokosuka SNLF staged a spoiling attack on the US invasion beaches on Saipan on the night of June 15–16, losing their three Type 2 Ka-Mi amphibious tanks. (NARA)

The first of the Central Pacific battles, Tarawa, began on the coral atolls in the Gilbert Islands on November 20, 1943. The main Japanese defenses were on Betio, and they included seven entrenched Type 95 light tanks of the 7th Sasebo SNLF. Two other SNLF Type 95 tanks were on neighboring Makin Island. Although one of the Type 95 tanks on Betio charged out of its revetment during the initial fighting and disabled a Marine M4A2 before being blasted apart, the remaining tanks were employed as static pillboxes and were destroyed one by one. The next objective for US amphibious forces was Kwajalein, the world's largest atoll. Japanese defenses included nine tankettes, a company of Type 95 light tanks, and two attached SNLF companies of Type 2 Ka-Mi amphibious tanks. The Japanese tanks were ineffective against the US attack and were overwhelmed in an unequal struggle.

The Marianas were the first large islands in Japan's inner defense belt to be attacked by the US. Two of the islands, Guam and Saipan, were dangerously close enough to Japan to serve as potential airbases for US bombers. As a result, Japanese garrisons were reinforced by the 9th Tank Regiment, the first sizeable Japanese tank force encountered by US forces since the 1941–42 Philippines campaign. The 9th Tank Regiment was split up with the 1st and 2nd Companies on Guam and the 3rd, 4th, and 5th on Saipan. The companies on Saipan had a modest number of the newer Type 97-Kai Shinhoto Chi-Ha, the only Japanese tank with any chance of knocking out an American M4 medium tank. In addition, there were nine Ha-Go light tanks of the 1st Yokosuka SNLF on Saipan and a similar number with the 24th Independent Tank Company on Guam. The Japanese infantry in the Marianas was better equipped than those on the Marshalls, having finally begun to receive the new Type 1 47mm antitank gun. The US Marines landed on Saipan on June 15 with two tank battalions, each with 46 M4A2 medium tanks and 14 to 24 M3A1 Satan flamethrower tanks. On the night of the landings, the Japanese SNLF staged a spoiling raid near Garapan against the left flank of the northern landing beaches, supported by three Type 2 Ka-Mi amphibious tanks. The Marines called in naval star shell illumination, and the Type 2s soon fell victim to Marine bazookas and tank guns. This was the first wide-scale use of bazookas in the Pacific and marked yet

Some of the Type 97 Chi-Ha tanks of the 9th Tank Regiment on Saipan were fitted with an improvised rack on the hull rear to carry additional infantry. This was one of the tanks that strayed into marshy ground during the disastrous night attack of June 16-17, 1944, which decimated the regiment. (NARA)

another disadvantage faced by the Japanese tanks. At dawn, the Japanese SNLF Type 95 Ha-Go company and the 4th Company, 9th Tank Regiment, attacked the beachhead with supporting infantry and were devastated by tank fire. On June 16, the US Army's 27th Division landed, supported by two light and one medium tank companies.

The steady progress of the US attack led Vice-Admiral Nagumo to order the garrison commander to launch an all-out counterattack on the night of June 16-17. Spearheading the attack were the 44 tanks of the 9th Tank Regiment. The Marines heard the sounds of the tanks as they gathered around Garapan to load up with infantry. Calling for reinforcements, a Marine M4A2 platoon arrived along with several M3 75mm half-track tank destroyers to reinforce the perimeter. The largest single Japanese tank attack of the Pacific War began after midnight in the early morning hours of June 17. The tanks attempted to charge across open ground, but naval star shells quickly illuminated them. The Marines opened fire with bazookas and 37mm antitank guns with deadly effect. A few Japanese tanks crashed into Marine lines but were quickly knocked out at close range. One of the Type 97 platoons stumbled into marshy areas, becoming trapped. As the Japanese attack wilted in a hail of gunfire, the Marine tanks began moving forward, destroying the trapped tanks. A dozen Japanese tanks managed to escape the slaughter, but on June 24 most of these survivors were knocked out in an unequal duel with Marine tanks near Garapan. The rest were lost in scattered encounters with US Army M5A1 light tanks. On July 24, Marines assaulted nearby Tinian, supported by the two tank battalions. Most of the Type 95 light tanks of the Japanese tank company on the island were lost that night during a predictable night-banzai charge.

The 3rd Marine Division assault against Guam was supported by more than two tank battalions. Japanese tank units on the island included the 1st and 2nd Companies of the 9th Tank Regiment with 29 Chi-Ha and Ha-Go tanks and the 24th Independent Tank Company with nine Ha-Go light tanks. Most of the Japanese tanks were knocked out in a series of desperate counterattacks on the first day, but the remaining tanks of the 2nd Company of the 9th Tank Regiment were withdrawn north and were gradually expended in a series of ferocious night attacks.

The Marianas campaign was clear evidence of the hopeless technical imbalance between the Japanese tanks and US weaponry. The US Marine and army troops had an array of weapons including the bazooka, the

The Type 97 tankette was widely used in the China theater. This one was knocked out by a Chinese bazooka team of the 3/112th Infantry, 38th Division, in December 1944. (NARA)

37mm antitank gun, and the 75mm tank gun that could readily knock out the Japanese tanks. The Japanese tank guns, with the exception of the 47mm gun on the Type 97-Kai Shinhoto Chi-Ha, were ineffective against US medium tanks. This situation would not improve to any significant extent for the remaining year of the war.

On September 15, 1944, the US Marine 1st Division landed on Peleliu in the Palau Islands, a heavily fortified coral outcropping, painfully reminiscent of bloody Tarawa. Peleliu was defended by the Japanese 14th Infantry Division. That afternoon, the division's light tank company launched a banzai attack across the open airfield. The 15 Type 95 Ha-Go tanks had been fitted to carry troops by lashing empty fuel drums, with infantrymen crammed inside them, on their rear fenders. The attack evaporated under a massive barrage of Marine firepower from bazookas, .50-cal. machine guns, 37mm antitank guns, 75mm half-track tank destroyers, three M4A2 medium tanks, and naval gunfire. The Marine tanks were bewildered when their armor-piercing (AP) ammunition seemed to have no effect on the Ha-Gos. In fact, the shells were penetrating the Japanese tanks on one side, and passing clear through the other. The American gunners switched to high explosives, blowing the small tanks apart. The destruction of some of the Type 95 light tanks was so complete that the Marines later found it difficult to determine how many Japanese tanks had actually been used in the attack. By 1944, the Type 95 tank was nearly a decade old and clearly obsolete.

Actions in the China theater

By the summer of 1943, the Chinese Army in Central China was in deep trouble. The Japanese Imperial General Headquarters began planning *Ichi-Go* (Operation 1) to deal a final knockout blow. At the same time, this would open rail links between occupied China and Indochina as well as capture bases being prepared for US Army Air Force operations against Japan. Operation 1 was launched by the China Expeditionary Army in April 1944, mainly along the railroad lines in Central China. Although primarily an infantry operation, Japanese tank units were extensively used in a supporting role. The largest armor operation was conducted by the

General Yamashita ordered the 2nd Tank Division to disperse its units as a blocking force in static defensive positions on Luzon. This Type 1 Ho-Ni 1 tank destroyer is seen here in an elaborate entrenchment with camouflage cover near Santa Ie. (NARA)

3rd Tank Division, equipped with about 255 tanks. Its attacks culminated in the defeat of three Chinese divisions defending Luoyang and the capture of the city on May 24, 1944. The fighting continued through December 1944, finally pushing down the rail lines to Indochina.

Although the operation succeeded in overwhelming many US Army Air Force air bases and severely injuring the Kuomintang Army, it failed to deliver a fatal blow to the Chinese. Furthermore, the US Army Air Force began employing the long-range B-29 bomber from bases deep in the Szechwan Province, beyond the reach of the IJA. The bombers' first air raid was conducted on June 16, 1944, and in time, US aircraft based in China were able to interdict the new rail connections. As a result, a series of attacks were planned in early 1945, and the China Expeditionary Army initiated a major operation against the Kuomintang Army and the US airbases. The 3rd Tank Division was assigned to the 12th Army, taking part in the successful March 1945 offensive that seized the US airbase at Laohekow in the Hubei Province. The 3rd Tank Division remained in China until the end of the war, headquartered near Beijing. These were the last successful Japanese tank operations of World War II but are largely unknown in the West.

The Philippines 1944-45

The campaign in the Philippines involved the largest tank operations by either side in the Pacific War. It was also the first and only time that the Japanese Army committed one of its tank divisions, the 2nd on Luzon, against US forces. The US Army deployed seven tank battalions, three tank destroyer battalions, and a separate tank company during the Philippines campaign, totaling over 500 tanks and tank destroyers.

The initial fighting on Leyte in October 1944 saw the quick destruction of the old Type 89B tanks of the 7th Independent Tank Company when it tried to counterattack the US landings near Dulag. The Itoh SNLF attempted an amphibious counterattack against the US landings at Ormoc with a detachment that included ten Type 2 Ka-Mi amphibious tanks. The SNLF force was hit while landing, and only a handful of Ka-Mi tanks reached the shore, where they were quickly destroyed. Reinforcements

were rushed to Leyte, including the 1st Division supported by the 1st and 2nd Independent Tank Companies from the 2nd Tank Division on neighboring Luzon. Each division had ten Type 95 Ha-Go light tanks. These tanks were lost in scattered encounters with US infantry, usually to bazookas and towed antitank guns.

Following the fall of Leyte, the US turned its attention to Luzon. The commander of the 14th Area Army, General Tomoyuki Yamashita, doubted that the tanks of the 2nd Tank Division could stand up to US firepower in a direct massed confrontation. He ordered that the division be dispersed to stiffen defenses in key towns and villages, with tanks to be entrenched in adobe revetments and covered with foliage. Most of the defensive positions included multiple tank entrenchments, so that the tanks could move around if necessary. Yamashita also forbade the tank commanders to conduct the type of banzai charge that had led to the destruction of the 9th Tank Regiment on Saipan. Massed attack was to be used only when it was evident that the local defenses were on the verge of failing. The density of tank emplacement varied from village to village. The smallest detachment at Urdaneta had only nine tanks, but the Shigemi detachment of the 7th Tank Regiment at San Manuel had 45 tanks, and the Ida detachment of the 6th Tank Regiment at Munoz had 52 tanks. The division was extremely well equipped by Japanese standards, with over 200 Type 97 and Type 97-Kai medium tanks, 20 Type 95 light tanks, and a variety of the new self-propelled guns.

Despite the large number of Japanese tanks on Luzon, there were very few large-scale tank-versus-tank encounters. When the US Army landings began on December 15, 1944, the 7th Tank Regiment was ordered to stage a counterattack against the Lingayen landing site. A tank company and motorized infantry battalion mounted the attack on the night of December 16 but were ambushed by US infantry and decimated. The advancing US units made first contact with the outer belt of the 2nd Tank Division positions near Binalonan later in the month. The first significant tank battle took place on January 24, 1945, at San Manuel. The US 161st Infantry Regiment attacked the town, supported by M7 105mm howitzer

This Type 97-Kai Shinhotō Chi-Ha was head of a column of 2nd Tank Division, hit by bazooka fire on January 30, 1945, near Umungan on Luzon. The column was attempting a night retreat. The crew added a length of spare track to the turret front in an attempt to reinforce its armor. (NARA)

Colonel Nishi's 26th Tank Regiment, converted from the 1st Tank Division's reconnaissance regiment, had 11 Type 97-Kai Shinhoto Chi-Ha tanks on Iwo Jima, primarily deployed in static entrenchments. (NARA)

motor carriages (HMC) and a company of M4 medium tanks. Opposing them were 40 Type 97-Kai medium tanks and five Type 95 light tanks of the Shigemi detachment. The M7's 105mm howitzers succeeded in blasting away the adobe tank revetments, and the Japanese positions were gradually reduced by infantry attacks. Led by the ten remaining IJA tanks, a final banzai charge was launched in the early hours of January 28. The attack suffered a predictable fate against US 37mm antitank guns.

The Ida detachment at Munoz met a similar end in the first week of February, and when surviving Japanese tanks attempted a breakout, they were decimated by artillery and a tank attack. The 2nd Armored Division's last regiment, the 10th Tank Regiment at Lupao, was shattered during the fighting there on February 7–8. By March 5, the Japanese 2nd Armored Division had been destroyed, already having lost 203 Chi-Ha and 19 Ha-Go tanks, and two new 150mm Ho-Ro tank destroyers. Their sacrifice did not substantially affect the campaign, because the poor quality of the Japanese tanks was not a serious threat to the Americans. One of the most curious incidents of the campaign occurred in April 1945 when US forces approached Yamashita's headquarters in Baguio, which was defended by the division's five surviving tanks. Yamashita fitted large explosive charges to the front of the Type 97 and Type 95, which were then camouflaged with brush and hidden along the roadside. When US M4 medium tanks appeared around a bend on Route 9 on the morning of April 17, the two Japanese tanks raced forward, and in a kamikaze-style attack, rammed the US tanks, blowing up two in the process.

The final Pacific campaigns

Like Tarawa, Iwo Jima would go down in legend as one of the most bitter battles of the Pacific War. The only Japanese armor on the island was a portion of the 26th Tank Regiment because one of the regiment's companies was being deployed on a neighboring island. Lieutenant Colonel Nishi hoped to use his Shinhoto Chi-Ha tanks as a roving fire brigade, but he was ordered to deploy them as entrenched pillboxes. The 1st

This Type 95 Ha-Go bears the markings of the 3rd Company of the 14th Tank Regiment, which fought against British and Indian forces at Imphal and in the final Burma campaign. (NARA)

Company was deployed in the south, near the Marine landing beaches, and fought a series of delaying actions until wiped out in the fight for Hill 382. The 3rd Company attempted to defend the Second Airfield and was destroyed in the process. The 2nd Company remained hidden in caves on the northern end of the island and launched an attack against the 21st Marines on the morning of February 28. The Japanese company was decimated by bazooka fire.

The largest combined amphibious operation of the war took place at Okinawa in April 1945, following the Iwo Jima campaign. The Okinawa fighting was the first battle on Japanese soil and a brutal foretaste of the expected invasion of the Home Islands. After the fruitless waste of the 2nd Armored Division in the Philippines, the IJA decided to hold its best armor for that anticipated assault. The only major Japanese tank unit on Okinawa was the understrength 27th Tank Regiment, with only 13 Ha-Gos and 14 Shinhoto Chi-Has. The success of US tanks in the Marianas, in the Philippines, and on Iwo Jima, led to the US decision to commit its heaviest armored force ever. The force included eight Army and two USMC tank battalions, totaling over 800 tanks. General Shepherd of the 6th Marine Division later commented that, "if any one supporting arm can be singled out as having contributed more than any other during the progress of the campaign, the tank would certainly have to be selected." The same could not be said for their Japanese counterparts, defeated in the ill-fated May 4-5 counterattack.

Burma

Burma saw the most extensive use of tanks outside the Central Pacific area. After the successful use of tanks in the 1943 Arakan fighting, British and Indian forces came to depend more and more heavily on tanks for close support of infantry. The only armor that the Japanese committed to Burma was the 14th Tank Regiment, which had remained since the 1942 campaign. It was so poorly equipped that its 4th Company used Stuart light tanks captured from the retreating British 7th Armoured Brigade in 1942. This Japanese unit was committed to the disastrous March 1944 Imphal campaign, by the end of which it had been reduced to only four tanks. This was also the first Japanese encounter with the Lee medium tank, a type that was obsolete by European standards but which proved

Japanese encounters with Soviet tank units in the August 1945 fighting were not widespread. These are the Type 97 Chi-Ha tanks of the 34th Tank Regiment, located near Mukden in Manchuria in 1945. The regiment's *kikusui* marking is evident on the turret in the variant used by the 2nd Company, and there is an *Ai-koku* presentation marking on the hull side. (Patton Museum)

very effective in British and Indian service in Burma. The 14th Tank Regiment, rebuilt near Mandalay, reentered the fray at Meiktila with the new Type 97-Kai Shinhoto Chi-Ha. In March 1945, its last tanks were wiped out on the Mandalay Road by Shermans of 255 Tank Brigade.

August Storm: Manchuria

Although the Manchurian Operation of August 1945 was the largest tank operation of the war in Asia, it is one of the least known outside of Russia. The Soviet Union entered the war in August 1945, overrunning the Kwantung Army in Manchuria in two weeks by a rapid pincer movement. Manchuria had traditionally been the main operational area for Japanese tank formations, but in late 1944 Japanese units in the China theater were stripped bare to prepare for the defense of the Home Islands. By 1945, the Kwantung Army had only the inexperienced 1st and 9th Tank Brigades at Mukden and Ssopingchieh, plus a few small divisional tank companies.

The Soviet attack was a three-pronged pincer involving over 5,000 armored vehicles, more than at Kursk. There was very little tank-versus-tank fighting during this campaign, as the war ended before the Red Army reached the main defense line where the IJA tank brigades were stationed. The Red Army captured 369 Japanese tanks and 35 armored cars during the August 1945 campaign.

The only major Soviet combat with Japanese tanks came after the Japanese surrender on August 15, 1945. On August 18, the Red Army staged an amphibious landing on Shimushu Island in the Kuriles, home to the 11th Tank Regiment, equipped with 39 Type 97 medium tanks and 25 Type 95 light tanks. The garrison had been informed of the surrender, but Tokyo granted the right to "self-defense if attacked." Under the command of Colonel Ieda, the regiment decided to resist, and it attacked the beachhead. A confused battle was fought in the fog for two hours with the Soviet antitank guns knocking out 21 tanks but losing over a hundred troops in the process. A cease-fire agreement was reached on August 20, making the battle for Shimushu the last Japanese tank battle of the war.

Japanese tanks captured by the Soviet Army, such as these Type 97-Kai Shinsho Chi-Ha tanks on parade in Beijing, helped form the core of the Chinese People's Army in the late 1940s. (Patton Museum)

The final campaign: defense of the Home Islands

One reason for the relatively limited use of Japanese tanks in the final year of fighting in the Pacific was the decision to reserve the newest and best equipment for the final defense of the Home Islands. The 4th Tank Division was formed in the summer of 1944 at the Chiba Tank School and attached to the 36th Corps, which also controlled the 1st Tank Division in Tochigi. Japanese tank strength in the Home Islands in the summer of 1945 totaled 2,970 tanks in two divisions, six brigades, seven independent regiments, and several smaller units. The surrender of Japan in August 1945 led to the US occupation of the Home Islands and the subsequent decision by the US government to destroy all Japanese military equipment. In total, US forces in Japan and South Korea located 98 armored cars, 633 tankettes, 5,286 tanks and other armored vehicles. All were destroyed except for 405 unarmed armored vehicles, mostly half-tracks and armored support vehicles, which were turned over to the Japanese government for reconstruction purposes.

Curiously enough, Japanese tanks continued to fight on in other theaters, under new owners. Japanese tanks captured by the Soviets were later turned over to their regional allies. By the end of 1949, the Chinese People's Liberation Army had a force of 349 tanks, consisting mainly of Japanese Type 95 light tanks and Type 97 medium tanks, and smaller numbers of American tanks captured from the Kuomintang during the civil war. A handful of captured Japanese tanks were supplied to the North Korean People's Army for training. French forces returning to Indochina also seized the Type 89 medium tanks and Type 95 light tanks of the 2nd Reconnaissance Regiment in Phnom Penh, Cambodia, which were used until more modern equipment arrived from France.

FURTHER READING

There is an enormous amount of published material on Japanese tanks, and not surprisingly, most is in Japanese. Even for non-Japanese readers,

this is not an entirely hopeless case as the vast majority of the published material is heavily illustrated. The most prolific source of publications on Japanese tanks has been Japanese magazines. These include specialist military magazines, such as *Tank (Sensha)* and *Koku-Fan*, as well as many general interest magazines. Softcover magazine specials are a popular format in Japan, and many of the major publishers have released publications in this format over the years, as can be seen from the list below. Many of these are mini-encyclopedias that rehash the same material over and over again, but some are seriously researched studies with new material.

Besides the full-length magazine specials, there has been an enormous amount of material on Japanese tanks in the Japanese military press, especially in *Tank* and *Panzer* magazines in the 1970s and 1980s, and more recently, in *Ground Power* magazine. For example, *Ground Power* No.12 (2003) has an extensive article on the Type 95 light tank, while No.4 (2004) has a detailed article on the Type 97 medium tank.

In terms of dedicated studies, the Hara books are the bible of Japanese tank development accounts. Lieutenant General Hara was involved in Japanese tank development from its beginnings in 1925, and he later headed its effort. His book on the subject remains the cornerstone of Japanese tank research. Unfortunately, neither edition has been published in English, although Hara did spin off some of the material into *AFV Profiles*, which appeared in the UK in the 1970s.

Aside from the Hara *AFV Profiles*, there is surprisingly little on Japanese tank development in English, although there is somewhat more coverage of tank operations and organization. Many of the early studies from the 1970s are little more than reiterations of wartime intelligence documents. They are neither very detailed nor entirely reliable, due to the obvious limitations. Leland Ness's, *Jane's World War II Tanks and Fighting Vehicles: The Complete Guide* has an excellent chapter on Japan and is the only reliable published source on Japanese wartime tank production. The best recent source is Andrzej Tomczyk's multi-volume, bilingual Polish/English series from AJ Press in Poland, although its accent is on combat operations. On the Internet, Akira "Taki" Takizawa's Imperial Japanese Army site provides extensive coverage of Japanese tanks and tank history (www3.plala.or.jp/takihome/).

For readers seeking more detail on tank combat in the Pacific War, there is extensive coverage in the US Army Green Book series and the corresponding volumes of the official US Marine Corps histories. These of course are from the US perspective, but considering that there were no Japanese survivors in many battles, these will have to do. A study especially worth mentioning is the exceptional Alvin Coox two-volume history of the battle of Nomonhon/Khalkin Gal. It provides the most detailed account of Japanese tank actions, from the Japanese perspective, available in English.

Books

Coox, Alvin, *Nomonhon: Japan against Russia 1939*, Stanford University, Palo Alto, CA (1985)

Handbook of the Japanese Military Forces, US War Department, Washington, DC (1945), reprinted by Greenhill Books, London, England (1991)

Hara, Tomio, et al., *Japanese Tanks and Armored Vehicles**, Shuppan Kyodo Publishers, Tokyo, Japan, two volumes (1969), updated single-volume reprint (1978)

Larkum, Trevor, and Allan Kelly, *Preserved Japanese Tanks*,
 Armour Archive, Northhampton, England (1999)

McLean, Donald, ed., *Japanese Tanks, Tactics and Anti-Tank Weapons*,
 Normount Technical Publications, Wickenburg, Arizona (1973)

Roland, Paul, *Imperial Japanese Tanks 1918–1945*, Bellona Publication
 Bracknell, Berkshire (1975)

Tantum, W. H., et al., *Japanese Combat Weapons of the Second World War*,
 We Inc., Old Greenwich, Connecticut (1968)

Tomczyk, Andrzej, *Japonska bron pancerna/Japanese Armor*, AJ Press,
 Gdansk, Poland, five volumes (2002–06)

Underwood, John, *Japanese Armored Units in World War II*, Nafziger,
 West Chester, Ohio (2000)

Underwood, John, (ed.), *Japanese Armor in Manchuria 1931–45*,
 Nafziger, West Chester, Ohio (2001)

*Visual Regimental History: The 11th Tank Regiment**, 11th Sensha Rentai
 Association (1978)

Zaloga, Steven, *Armour of the Pacific War*, Osprey Publishing, Oxford,
 England (1983)

– *Tank Battles of the Pacific War*, Concord Publications, Hong Kong
 (1995)

Magazine format

“Armor of the Pacific War (1),” *Ground Power*, Special No.11 (1994),
 Galileo Publishing

“Battles along the Khalkin-Gol River**,” *Frontline Illustrated/Frontovaya
 illistratsiya*, No.2 (2002), Moscow, Russia

“Battles near the Khalkin-Gol River 11 May–16 September 1939**,”
Military Chronicles/Voennaya Letopis, No.2 (2001)

“History of the IJA Tank Corps*,” Kaiga (2005)

“Imperial Japanese Army Ordnance Review*,” *Wild Mook*,
 Special Issue 35 (1979)

“Imperial Japanese Tanks, Gun Tanks & Self-Propelled Guns,” *Gakken*,
 Special Issue 34 (2002)

“Japanese Combat Vehicles of WWII*,” *Ground Power*, Special No.11
 (1996), Galileo Publishing,

“Japanese Tanks and Armored Vehicles*,” *Koku Fan* Special Issue
 (October 1968)

“Japanese Tanks and Armored Vehicles*,” *The Maru Graphic Special*,
 No.8 (Summer 1971)

“Japanese Tanks and Military Vehicles*,” Graphic Action Series (2005)

“Japanese Tanks til 1945*,” *Tank Magazine* Special Issue (April 1992)

“Japanese Tanks of World War Two*,” *Koku Fan* Special Issue
 (September 1974)

“Light Tank Type 95*,” *Tank Magazine* Special No.3 (1980)

“Medium Tank Type 97*,” *Tank Magazine* Special No.6 (1981)

Chamberlain, Peter, and Chris Ellis, “Light Tank Type 95 Kyu-go,”
Armour in Profile, No.22 (1967)

Hara, Tomio, “Japanese Medium Tanks,” *AFV Profiles*, No.49 (1972)

Hara, Tomio, “Japanese Combat Cars, Light Tanks and Tankettes,”
AFV Profiles, No.54 (1973)

* Japanese text / ** Russian text

COLOR PLATE COMMENTARY

JAPANESE TANK CAMOUFLAGE AND MARKINGS

Through the 1930s, Japanese tank camouflage painting gradually became more standardized. Tanks were generally painted in camouflage, usually over a base of a dull brown color, sometimes called "Japanese artillery brown" by US intelligence, as it was the standard finish for Japanese ordnance through most of the war. This was usually supplemented by large patches of dark mahogany brown and dark green. In some cases, the colors were separated by a thin black line. One of the unique features of Japanese tank camouflage was the frequent use of bright yellow disruptive stripes over the base camouflage colors, often intersecting on the turret roof to create a rough cross appearance, if viewed from above. Japanese tank interiors were usually painted in a very light gray finish, although some of the plants apparently used silver paint instead. Certain practices remained standard through much of the war, such as not painting the machine-gun ball socket or machine gun covers. Likewise, army-supplied external tools such as jacks and shovels were usually provided in artillery brown. IJA tanks had a brass star fixed to the front while in the case of SNLF tanks, an anchor emblem was substituted.

In 1942, the IJA attempted to standardize its camouflage colors. The use of black edging and yellow stripes was officially dropped. A standard three-color finish was adopted, consisting of a base coat of "parched grass" primer (also called khaki). It corresponded to DIC350 (Dai-Nippon Ink and Chemicals industrial color standard) and roughly corresponded to the Wehrmacht 1942 dark yellow color. This was a rust-preventive paint and was even supposed to be applied over the tracks of the vehicles. The two principal camouflage colors were a dark olive that ranged from a dark olive green to an olive drab

(corresponding to DIC510/DIC531) and a dark mahogany brown (corresponding to DIC521). These colors could be applied in hard-edged patterns, but after 1943 they were increasingly applied with feathered edges, using spray guns. This basic color scheme was intended for the Home Islands and China, while a Southern Army alternative was also introduced, substituting a lighter and brighter willow green for the dark olive. Samples collected by US technical intelligence show willow green to be a medium green, and in some cases, quite vivid. Some components, such as the gun and gun housing, continued to be delivered from arsenals in standard artillery brown.

Japanese tank unit insignia was idiosyncratic to the regiments, though certain styles were common. The use of traditional symbols was also common, especially those associated with samurai traditions. Some regiments used different symbols for sub-formations, usually companies. Other regiments adopted simple geometric shapes, helping to distinguish each company. Tactical numbers painted on the hull side and sometimes on the front were common in the 1930s, but the practice largely disappeared after 1942. Instead, many units painted names or other writing on the hull side. In some cases, these were Japanese geographic names, but

Only a few Japanese armored vehicles survived the US demilitarization program of 1945. It was usually the unarmed types that were turned over for reconstruction purposes, such as this modified Type 1 Ho-Ha half-track in use in Tokyo in October 1946. Its rear armored compartment was cut off and replaced by a more useful work bed. (NARA)

there were many variations on this practice. Another type of marking sometimes seen on tanks was the *Ai-koku* marking, a dedication to recognize the contributions of Japanese civilians who contributed to the purchase of the weapon.

The SNLF had its own practices. Although some tanks in the 1930s were painted in IJN dark gray, many tanks were provided from army stocks, and they remained in army colors. Some items specifically acquired by the IJN, such as the Type 2 Ka-Mi amphibious tank, was originally delivered in IJN dark gray. However, by 1943 this practice was ended in favor of overall green, probably the brighter willow green. The IJN imperial standard, the famous "sunburst" flag, was frequently used on the SNLF tanks rather than the regimental insignia common on IJA tanks.

A: TYPE 89B MEDIUM TANK, 7TH TANK REGIMENT, CHINA 1939

The 7th Tank Regiment had a standardized set of markings in China in 1938–41, which remained in use through operations in the Philippines in 1941–42. Each company had a geometric symbol as seen here: a star for the 1st company, and so on. This was usually painted on the turret side and the hull front. Four-digit tactical numbers were carried as well: the Type 89 preceded by "89" and the Type 95 light tanks with "95." This plate shows a typical camouflage scheme for China in the late 1930s: a base color of artillery brown with patches of light sand, mahogany brown, and dark olive green with the yellow disruptive stripe. The two front views show tanks of the 1st and 2nd Company.

B: TYPE 95 LIGHT TANK, 2ND COMPANY, 7TH TANK REGIMENT, LUZON, PHILIPPINES DECEMBER 1941

When the 7th Tank Regiment was assigned to the Luzon strike force, its markings and camouflage remained essentially the

Delays in producing the Type 89 led to the purchase of Renault NC tanks from France. These were used by Captain Shigemi's 2nd Independent Tank Company during the Shanghai Incident in February 1932. Their fragile suspension led to a quick retirement. (NARA)

same as in China. The newer Type 95 light tank was painted in the more common three-color scheme of artillery brown, dark olive green, and dark mahogany brown with the characteristic yellow stripe. On the Type 95, the company insignia was painted on the turret and the tactical number on the hull side, and repeated on the lower bow.

C1: TYPE 2 KA-MI SPECIAL CRAFT, ITO SNLF, LEYTE, 1944

The Ka-Mi amphibious tanks were originally finished in dark IJN gray when first manufactured. In 1943, the overall finish shifted to green. As was common with many SNLF units, this tank company painted the IJN "rising sun" standard on the turret side, along with a tactical number.

C2: TYPE 3 KA-CHI SPECIAL CRAFT, KURE SNLF, 1945

The Type 3 Ka-Chi was never manufactured in large numbers, and the only extant photo of the type shows it in a plain overall finish, presumably dark green.

D: TYPE 95 LIGHT TANK, 26TH TANK REGIMENT, IWO JIMA, 1945

This Type 95 light tank is finished in normal IJA colors. The basic finish is the later 1942 parched grass base coat with patches of willow green and mahogany brown. The 37mm gun and gun cover remain in the artillery brown color in which they and the tools were delivered. The tanks on Iwo Jima lacked the usual regimental insignia, an upwards-pointing blue arrowhead

on a white oval, because their original shipment had been sunk by US submarines and replaced with new tanks prior to the start of the battle.

**E: TYPE 97 CHI-HA MEDIUM TANK,
5TH COMPANY, 9TH TANK REGIMENT,
SAIPAN, JULY 1944**

The 9th Tank Regiment had some of the most elaborate markings of any Japanese tank unit of the war. The 5th Tank Company had this elaborate *Kikusui* (chrysanthemum over flowing water) insignia painted on the turret side, a design associated with the 14th-century hero Masashige Kusunoki. The regiment as a whole used geometric company insignia painted on the rear turret side or on an attached plate in white and green. Painted on the hull side is *Mitate* (shield of the Emperor), and the final letter "te" is repeated within the company tactical insignia, probably indicating the 3rd Platoon. The camouflage scheme is the pre-1942 style consisting of artillery brown and dark green with yellow stripes. In spite of the new 1942 camouflage changes, older vehicles were not necessarily repainted.

**F1: TYPE 97-KAI SHINHOTO CHI-HA,
3RD COMPANY, 7TH TANK REGIMENT,
2ND ARMORED DIVISION, LUZON,
PHILIPPINES, DECEMBER 1944**

This Shinhoto Chi-Ha is in the standard 1942 finish of overall parched grass with bands of willow green and mahogany brown. Some elements of the 7th Tank Regiment retained

The Type 5 Chi-Ri was intended to be the Japanese equivalent of the Tiger tank, armed with an 88mm gun. It was impractically large, and the program was halted early in 1945 in favor of the lighter Type 4 Chi-To. (Patton Museum)

their company markings as shown on Plate A but in a less visible form. In this case, it is the *oka* (cherry blossom) of the 3rd Company. The marking in front of it is the traditional "Tomoe" design, derived from the family crest of Oishi Kuranosuke, leader of the legendary 47 *ronin* warriors of 1702. On the side of the gun cover is an *Ai-koku* presentation marking, consisting of two stylized circular characters above, "No. 125" in the center, and the symbols for *Dai Nippon* (Greater Japan) below.

**F2: TYPE 1 HO-NI 1 SELF-PROPELLED GUN,
2ND MOBILE ARTILLERY REGIMENT,
2ND ARMORED DIVISION, LUZON,
DECEMBER 1944**

The self-propelled guns of this regiment were finished in the usual 1942 scheme of parched grass, willow green, and mahogany brown. At least two variations of the insignia were seen on these, probably distinguishing batteries; one with a red disc and the other in white with a hollow rectangle within the center disc.

G1: TYPE 5 CHI-RI MEDIUM TANK, JAPAN, 1945

This plate is a "what if" representation because no Type 5 was ever completed by the end of the war. It shows how the Type 5 might have appeared had any been completed, in the usual late-war scheme of parched grass, dark olive green, and mahogany brown.

G2: TYPE 97-KAI SHINHOTO CHI-HA, CHINESE PEOPLE'S LIBERATION ARMY (PLA), 1949

The Chinese tank force was originally based on Japanese tanks captured by the PLA from Japanese units near Beijing, as well as from equipment captured by the Soviets. Much of the equipment was left in original Japanese camouflage colors, but a number of tanks were smartly repainted in overall dark green for parades in Beijing in 1949 to celebrate the final victory over the Kuomintang Army.

INDEX

Figures in **bold** refer to illustrations.
Plates are shown with page and caption
locators in brackets.

AFV Profiles 43

Barbarossa, Operation 15

Britain 14, 15

tanks of 4, 7, 12, 16

Burma 15, 16, 40–41

camouflage 45–46

chemical warfare 8

Chiba Tank School 6, 18, 42

China 6, 8, 12–15, 15, 36, 36–37

tank forces 12

Chinese People's Liberation Army 42

diesel engines 4–5, 6, 8, 10

Dutch East Indies 15, 17

Far East European interests 15

France 14, 42

tanks of 4, 5, 7, 46

further information 42–44

Germany 14, 15

tanks of 12, 17

Gilbert Islands 34

Ground Power (magazine) 43

Guadalcanal 33

Guam 34, 35

Hino Motor Company 7, 10

Ichi-Go, Operation 36–37

Imperial Japanese Army (IJA)

tank divisions 18

tank regiments 6, 15, 16

Italy 14

tanks of 12

Iwo Jima 39–40

Jane's World War II Tanks and Fighting Vehicles 43

Japan: defense of Home Islands 42

Japanese tank industry

imports 4, 4, 5, 7

production 3, 6

(1931–40) 10

(1941–45) 17

Kuomintang Army (Chinese) 12, 36–37

Kwajalein 34

Kwantung Army (Japanese) 13, 15, 41

Lapao 39

Lee medium tank 40–41

Leyte 37–38

Luzon 38

M3 Stuart light tank (US) 16, 17

Malaysia 15

Manchuria 5, 8, 12–15, 41

Marco Polo Bridge Incident 12

Marianas 34, 35

Mitsubishi 11, 18, 20, 22, 23, 24

Mongolian frontier 13, 14

Munoz 39

Nagumo, VAdm 35

Netherlands 15

Nishi, LtCol 39

Nomonham Incident 13, 18, 20

North Korean People's Army 42

Okinawa 40

Pacific campaigns

central (1943–44) 33–36

southwest (1942–43) 33

Palau Islands 36

Pearl Harbor 15

Peleliu 36

Percival, LtGen Arthur 16

Philippines 15, 16–17, 37–39

Saipan 34–35

self-propelled gun types

1 antitank 47mm 33, 34

1 Chi-He 20, 20

1 Ho-Ni 75mm 19, 19, F2 (31, 47)

2 Ho-I 75mm 21

3 Ho-Ni 75mm 20, 22

4 Ho-Ro 150mm 19, 19, 20, 39

5 Ho-Ru 47mm tank destroyer 20

95 Ho-To light tank 120mm 20

Chi-Ha 20

Ho-Ri 1 and 2: 20

Shanghai 5

Sherman tanks 20, 33, 34, 35, 38, 41

Shimushu Island 41

Singapore 15–16

Solomon Islands 24

Soviet Union 6, 8, 13, 14, 20

tank forces 13, 41

tank types

1 Chi-He 20, 21, 22

2 Ka-Mi (amphibious) 23, 23–24, 34, 38, C (27, 46)
in combat 34, 34, 37

2 Ke-To, light 18, 18

3 Chi-Nu, medium 3, 20, 21, 22

4 Chi-To 22, 22, 47

4 Ka-Tsu (transporter) 23, 24

4 Ke-Nu, light 18

5 Chi-Ri medium 22, G1 (32, 47), 47

89 Yi-Go, medium 4–6, 5, 6, 12,

13, 14, 16, A (25, 46)

in combat 37

91: 4

92 Jyu-Sokosha, cavalry 6–7, 7

94 tankette 7, 7–8, 8, 12, 13, 15

95 Ha-Go, light 4, 8, 8–9, 9,

13, 15, 16, 17, 18, B (26, 46), D (28–29, 46–47), 33, 34, 40, 42

in combat 33, 34, 35, 36, 38, 39, 40

97 Chi-Ha, medium 10–12, 13, 13, 15, 17, 24, E (29, 47), F1 (30, 47), G2 (32, 47), 41, 42

in combat 33, 35, 35, 38, 39, improvements 20–22

97-Kai Shinhoto Chi-Ha 42

in combat 34, 35, 38, 39, 39, 40, 41

97 Te-Ke tankette 10, 10, 11, 13, 36

98, light 18

further information on 42–44

Ka-Chi Special Craft 24

Oh-I 22

Tarawa, battle for 23, 34

Tinian 35

Tripartite Alliance 14

trucks: type 1 Ho-Ha half-track 45

United States 14, 15, 16–17, 20, 33–36, 36, 37

World War II: tank developments 15–24

Yamashita, Gen Tomoyuki 14, 15, 38

Related Titles

ISBN	SERIES	No.	TITLE
978 1 84176 853 3	New Vanguard	109	Imperial Japanese Navy Aircraft Carriers 1921–45
978 1 84603 090 1	New Vanguard	135	Imperial Japanese Navy Submarines 1941–45
978 1 84176 818 2	Warrior	95	Japanese Infantryman 1937–45 Sword of the Empire
978 1 84176 972 1	Warrior	112	US Marine Rifleman 1939–45 Pacific Theater
978 1 84176 353 8	Men-at-Arms	362	The Japanese Army 1931–45 (1) 1931–42
978 1 84176 354 5	Men-at-Arms	369	The Japanese Army 1931–45 (2) 1942–45
978 1 84176 904 2	Men-at-Arms	424	The Chinese Army 1937–49: World War II and Civil War
978 1 84603 100 7	Men-at-Arms	432	Japanese Special Naval Landing Forces: Uniforms and equipment 1932–45
978 1 84176 082 7	Combat Aircraft	22	Mitsubishi Type 1 Rikko Betty Units of World War 2
978 1 84176 428 3	Fortress	1	Japanese Pacific Island Defenses 1941–45
978 1 85532 253 0	Campaign	18	Guadalcanal 1942
978 1 84176 102 2	Campaign	77	Tarawa 1943
978 1 84176 178 7	Campaign	81	Iwo Jima 1945
978 1 85532 607 1	Campaign	96	Okinawa 1945
978 1 84176 811 3	Campaign	139	Guam 1941 & 1944

Visit the Osprey website

- Information about forthcoming books
- Author information
- Read extracts and see sample pages
- Sign up for our free newsletters
- Competitions and prizes

www.ospreypublishing.com

To order any of these titles, or for more information on Osprey Publishing, contact:

Osprey Direct (North America) Toll free: 1-866-620-6941 Fax: 1-800-659-2436 E-mail: info@ospreydirect.com

Osprey Direct (UK) Tel: +44 (0)1933 303820 Fax: +44 (0)1933 443849 E-mail: info@ospreydirect.co.uk

www.ospreypublishing.com

New Vanguard • 137

The design, development, operation and history of the machinery of warfare through the ages

Full color artwork

Unrivaled detail

Cutaway artwork

Photographs

Japanese Tanks 1939–45

The Japanese Army used tanks to great effect in the build-up to World War II. Inspired by European designs, in the 1920s and 1930s an innovative tank program facilitated Japanese campaigns in China prior to the Pacific War. During the ensuing war against the Allies tanks were deployed imaginatively in jungle terrain previously thought impassable by such vehicles, and were integral in Malaya and the capture of Singapore. However, tank development was increasingly neglected in favor of naval priorities and Japanese tanks became outmoded and ineffective. Steven J Zaloga uses detailed photographs and colorful artwork to explore these Japanese designs.

US \$17.95 / \$21.00 CAN

ISBN 978-1-84603-091-8

5 17 95

OSPREY
PUBLISHING

www.ospreypublishing.com

9 781846 030918