

SOUTH DAKOTA CLASS

TENNESSEE

NEVADA

NEW MEXICO CLASS

NEW YORK CLASS

PENNSYLVANIA

ARKANSAS

The appearance of U. S. Battleships, since the outbreak of the war, has evolved into a predominantly one-stack design. Although similar in general outline, these one-stackers may be differentiated by their armament dispositions and hull lines. Of the two stack BB's, COLORADO alone is likely to undergo radical alteration of appearance.

IOWA CLASS

NORTH CAROLINA CLASS

COLORADO CLASS

100

ARK.

N. Y.

NEV.

PENN.

TENN.

N. MEX.

IOWA

N. C.

COLO.

S. DAK.

U. S. CRUISERS

Supplement 4 - 8/4/43

ONI 54 R - RESTRICTED

CA—BALTIMORE CLASS

CA—WICHITA

CL—CLEVELAND CLASS

CL—BROOKLYN—PHOENIX CLASSES

CL—ATLANTA—OAKLAND CLASSES

CL—ST LOUIS

BALTIMORE

CLEVELAND

ATLANTA

WICHITA

BROOKLYN

ST LOUIS

DEMO dimensione ridotta

DEMO dimensione ridotta

DEMO dimensione ridotta

BALAO

TAMBOR

SARGO

SALMON

PORPOISE

MACKEREL

R CLASS

S CLASS

BASS

DEMO dimensione ridotta

These photos and silhouettes are typical of the appearance changes completed in U. S. Submarines. Once distinctive, these ships now greatly resemble most Axis types, which may be found illustrated in the ONI 220 series.

NARWAHL

U. S. Naval Vessels—Type Designations

PRINCIPAL COMBATANT TYPES

BB — Battleship
CB — Large Cruiser
CV — Aircraft Carrier
CVL — Aircraft Carrier (light)
CVE — Aircraft Carrier (escort)
CA — Heavy Cruiser
CL — Light Cruiser
DD — Destroyer
DE — Destroyer Escort Vessel
SS — Submarine
SM — Minelaying Submarine

MINOR COMBATANT TYPES

CM — Minelayer
DM — Light Minelayer
DMS — High-Speed Minesweeper
AM — Minesweeper
AN — Net-laying Ship
PF — Frigate
PE — Eagle Boat
PG — Gunboat
PC — Submarine Chaser
PCE — Patrol Craft Escort
PCS — Submarine Chaser (136')
SC — Submarine Chaser (110')
PT — Motor Torpedo Boat
PY, PYc — Yacht

NAVAL AUXILIARIES

TENDERS

AD — Destroyer Tender
AH — Hospital Ships
AS — Submarine Tender
ASR — Submarine Rescue Vessel
AR — Repair Ship

ARB — Battle Damage Repair Ship
ARG — Internal Combustion Engine Repair Ship
ARH — Hull Repair Ships
ARL — Landing Craft Repair Ship
ARS — Salvage Vessel
AV — Seaplane Tender
AVD — Destroyer Seaplane Tender
AVP — Small Seaplane Tender
AGP — Motor Torpedo Boat Tender

CARGO AND FUEL SHIPS

AE — Ammunition Ships
AF — Provision Storeship
AK — Cargo Ship
AKA — Attack Cargo Ships
AKS — Stores Issue Ships
AO — Oiler
AOG — Gasoline Tanker

TRANSPORTS

AP — Troop Transport
APA — Attack Transport
APD — High-Speed Transport
APH — Wounded Evacuation Transport
APM — Mechanized Artillery Transport
APR — Rescue Transport
APV — Aircraft Transport
AGC — Operations and Command Headquarters Ship

LANDING CRAFT

LCC — Control Landing Craft
LCI — Infantry Landing Craft
LCT — Tank Landing Craft
LSD — Dock Landing Ship
LST — Tank Landing Ship

LCM — Mechanized Equipment Landing Craft
LCV — Vehicle Landing Craft
LCS — Support Landing Craft
LCP — Personnel Landing Craft
LVT — Tracked Landing Craft
LCR — Rubber Landing Craft

BASE CRAFT

AB — Crane Ship
ABD — Advance Base Dock
ABSO — Advance Base Sectional Dock
AFD — Mobile Floating Dock
APL — Barracks Ship
APc — Coastal Transport
ARDC — Concrete Repair Dock
ARD — Floating Drydock
AT — Ocean-going Tug
ATR — Rescue Tug
AVR — Aircraft Rescue Vessel
AMB — Harbor Minesweeper

MISCELLANEOUS

AG — Miscellaneous Auxiliaries
AGS — Surveying Ship
IX — Unclassified

DISTRICT CRAFT

YAG — Miscellaneous District Auxiliaries
YMS — Motor Minesweeper
YMT — Motor Tug
YN — Net Tender
YNg — Gate Tender
YP — District Patrol Vessel
YT — Harbor Tug
CMc — Coastal Minesweeper

BARGES

YCD — Fueling Barge
YOG — Gasoline Barge
YO — Fuel-oil Barge
YOS — Oil Storage Barge
YPK — Pontoon Storage Barge
YS — Stevedoring Barge
YSR — Sludge Removal Barge
YTT — Torpedo Testing Barge
YW — Water Barge

LIGHTERS

YA — Ash Lighter
YC — Open Lighter
YCK — Open Cargo Lighter
YCV — Aircraft Transport Lighter
YF — Covered Lighter
YFT — Torpedo Transport Lighter
YG — Garbage Lighter
YLA — Open Landing Lighter

MISCELLANEOUS

YCF — Car Floats
YD — Floating Derrick
YDG — Degaussing Vessel
YDT — Diving Tender
YE — Ammunition Tender
YFB — Ferry Boat
YFD — Floating Drydock
YHB — Houseboat
YHT — Heating Scow
YM — Dredge
YPD — Floating Pile Driver
YR — Floating Workshop
YRD(H) — Dry Dock Workshop—Hull
YRD(M) — Dry Dock Workshop—Machinery
YSD — Seaplane Wreck Derrick
YSP — Salvage Pontoon

ONI 54-R • RESTRICTED

Supplement 4—8-4-43

Bow —27'
Stern —20'
Bridge —59'
Stack —72'
Mast —103'

Length o. a. —554'

1-2-43 ▼

ARKANSAS—BB 33

Division of Naval Intelligence—Identification and Characteristics Section

Ships in Class:

ARKANSAS—BB 33
WYOMING—AG 17

Last unit of eight dreadnaughts completed in 1912. Rebuilt 1925-27, modernized in 1942. WYOMING (silhouette), partially demilitarized, serves as a Gunnery Training Ship.

Observer's Note:

- 2-A-2-2 main battery disposition (Japan's ISE Class similar)
- Low, widely spaced tripod masts (WYOMING retains original cage foremast)
- Catapult on No. 3 turret, flanked by prominent cranes.

DEMO dimensione ridotta

DEMO dimensione ridotta

ARKANSAS 7-1-43 ▲
6-27-42 ▼

DEMO dimensione ridotta

DEMO dimensione ridotta

ONI 54-R • RESTRICTED

Supplement 4—8-4-43

ENTERPRISE—CV 6

Division of Naval Intelligence—Identification and Characteristics Section

Length o. a. —825

Height above w. l.

Deck	—55'
Bridge	—86'
Stack	—103'
Mast	—143'

Designed as an enlarged, speedier RANGER, this ship was authorized under the N. R. A. and completed in 1938. Resembles the new ESSEX design.

Observer's Note:

- Long, low island superstructure combined with heavy stack.
- Light tripod foremast with stick mainmast stepped abaft stack.
- Full-length flight deck, broken freeboard.

▼ 6-7-43

▼ 6-7-43

▼ 11-10-42 (Also full length views)

DEMO dimensione ridotta

DEMO dimensione ridotta

DEMO dimensione ridotta

DEMO dimensione ridotta

BASS, O Classes—SS

DEMO dimensione ridotta

63 DEMO dimensione ridotta

▲ "O" Class.

▼ BASS, showing recent changes, 3-43. ►

DEMO dimensione ridotta

DEMO dimensione ridotta