

TECHNOLOGY MOVES FAST.
WE MOVE FASTER.

2021
L3HARRIS
SHIP
REFERENCE
G U I D E

DELIVERING CAPABILITIES AND DRIVING AGILITY

Redefining the way the world works at sea.

L3Harris Technologies is an agile global aerospace and defense technology innovator, delivering end-to-end solutions that meet customers' mission-critical needs. The company provides advanced defense and commercial technologies across air, land, sea, space and cyber domains.

Whether the need is for a small component or a fully integrated C5ISR - Targeting system. Our advanced in-house technology and experience allow us to provide turnkey solutions that are fully integrated and interoperable. L3Harris has the proven experience to adapt commercial marine technology to meet the U.S. Navy's ruggedized requirements, combining innovation, dependability, and affordability.

We deliver capabilities across the fleet and provide breakthrough technologies that solve our customers' toughest challenges today and tomorrow.

ON BOARD WITH YOU

Use of DoD visual information does not imply or constitute DoD endorsement.

SUBMARINES

LOS ANGELES CLASS

- > SSN 717 Olympia
- > SSN 719 Providence
- > SSN 720 Pittsburgh
- > SSN 721 Chicago
- > SSN 722 Key West
- > SSN 723 Oklahoma City
- > SSN 724 Louisville
- > SSN 725 Helena
- > SSN 750 Newport News
- > SSN 751 San Juan
- > SSN 752 Pasadena
- > SSN 753 Albany
- > SSN 754 Topeka
- > SSN 756 Scranton
- > SSN 757 Alexandria
- > SSN 758 Asheville
- > SSN 759 Jefferson City
- > SSN 760 Annapolis
- > SSN 761 Springfield
- > SSN 762 Columbus
- > SSN 763 Santa Fe
- > SSN 764 Boise
- > SSN 765 Montpelier
- > SSN 766 Charlotte
- > SSN 767 Hampton

- > SSN 768 Hartford
- > SSN 769 Toledo
- > SSN 770 Tucson
- > SSN 771 Columbia
- > SSN 772 Greenville
- > SSN 773 Cheyenne

VIRGINIA CLASS

- > SSN 774 Virginia
- > SSN 775 Texas
- > SSN 776 Hawaii
- > SSN 777 North Carolina
- > SSN 778 New Hampshire
- > SSN 779 New Mexico
- > SSN 780 Missouri
- > SSN 781 California
- > SSN 782 Mississippi
- > SSN 783 Minnesota
- > SSN 784 North Dakota
- > SSN 785 John Warner
- > SSN 786 Illinois
- > SSN 787 Washington
- > SSN 788 Colorado
- > SSN 789 Indiana
- > SSN 790 South Dakota
- > SSN 791 Delaware

- > SSN 792 Vermont
- > SSN 793 Oregon*
- > SSN 794 Montana*
- > SSN 795 Hyman G Rickover*
- > SSN 796 New Jersey*
- > SSN 797 Iowa*
- > SSN 798 Massachusetts*
- > SSN 799 Idaho*
- > SSN 800 Arkansas*
- > SSN 801 Utah*
- > SSN 802 Oklahoma*
- > SSN 803 Arizona*
- > SSN 804 Barb**
- > SSN 805 Tang**
- > SSN 806 WAHOO**
- > SSN 807 (Unnamed)**
- > SSN 808 (Unnamed)**
- > SSN 809 (Unnamed)**
- > SSN 810 (Unnamed)**

GUIDED MISSILE (SSGN) OHIO CLASS

- > SSGN 726 Ohio
- > SSGN 727 Michigan
- > SSGN 728 Florida
- > SSGN 729 Georgia

BALLISTIC MISSILE (SSBN) OHIO CLASS

- > SSBN 730 Henry M Jackson
- > SSBN 731 Alabama
- > SSBN 732 Alaska
- > SSBN 733 Nevada
- > SSBN 734 Tennessee
- > SSBN 735 Pennsylvania
- > SSBN 736 West Virginia
- > SSBN 740 Rhode Island
- > SSBN 741 Maine
- > SSBN 742 Wyoming
- > SSBN 743 Louisiana
- > SSBN 737 Kentucky
- > SSBN 738 Maryland
- > SSBN 739 Nebraska
- > SSBN 826 USS Columbia**
- > SSBN 827 USS Wisconsin**

FAST ATTACK (SSN) SEAWOLF CLASS

- > SSN 21 Seawolf
- > SSN 22 Connecticut
- > SSN 23 Jimmy Carter

* Under Construction / ** Authorized for Construction

CAPABILITIES

C5 SYSTEMS

- > Integrated C5ISR Systems
 - Integrated & Automated Communications
 - Navigation & Management
 - Alarm & Announcing Systems
 - Bridge & Navigation Systems
- > Tactical Information Assurance Solutions
- > EW / SIGINT Systems
- > Ship Control & Propulsion Systems
- > Bridge Aid
- > Crypto, Key Management & Network Security Solutions
- > Automatic Information Systems
- > Defense & Security Unmanned Surface Vehicles (USV)
- > Commercial & Scientific USVs
- > Unmanned Vessel Conversion
- > Aluminum-Water Power Solutions
- > UUV Fuel Cell
- > Subsea Energy Source

INTERNATIONAL

- > Integrated Platform Management Systems
- > Nuclear Power Plant Simulators
- > Space Robotics Operations Training
- > Battle Damage Control System
- > Submarine Systems / Training
- > Visual Landing Aids / Naval Handling Systems
- > Mine Warfare Systems
- > Reactor Control
- > Maritime EW / RF Mics
- > Electronic Systems & Integration
- > Underwater Communications
- > Multi-domain Situational Awareness
- > Hydrographic Systems
- > Defense & Security Unmanned Surface Vehicles (USV)
- > Commercial & Scientific USVs
- > Unmanned Vessel Conversion
- > Bridge Aid

Use of DoD visual information does not imply or constitute DoD endorsement.

SURFACE COMBATANTS

CRUISERS (CG)

TICONDEROGA CLASS

- > CG 52 Bunker Hill
- > CG 53 Mobile Bay
- > CG 54 Antietam
- > CG 55 Leyte Gulf
- > CG 56 San Jacinto
- > CG 57 Lake Champlain
- > CG 58 Philippine Sea
- > CG 59 Princeton
- > CG 60 Normandy
- > CG 61 Monterey
- > CG 62 Chancellorsville
- > CG 63 Cowpens
- > CG 64 Gettysburg
- > CG 65 Chosin
- > CG 66 Hue City
- > CG 67 Shiloh
- > CG 68 Anzio
- > CG 69 Vicksburg
- > CG 70 Lake Erie
- > CG 71 Cape St. George
- > CG 72 Vella Gulf
- > CG 73 Port Royal

GUIDED MISSILE FRIGATE (FFG)

- FFG 62 Constellation**
- FFG 63 Congress**

LITTORAL COMBAT SHIP (LCS)

- > LCS 1 Freedom
- > LCS 2 Independence
- > LCS 3 Fort Worth
- > LCS 4 Coronado
- > LCS 5 Milwaukee
- > LCS 6 Jackson
- > LCS 7 Detroit
- > LCS 8 Montgomery
- > LCS 9 Little Rock
- > LCS 10 Gabrielle Giffords
- > LCS 11 Sioux City
- > LCS 12 Omaha
- > LCS 13 Wichita
- > LCS 14 Manchester
- > LCS 15 Billings

- > LCS 16 Tulsa
- > LCS 17 Indianapolis
- > LCS 18 Charleston
- > LCS 19 St Louis
- > LCS 20 Cincinnati
- > LCS 27 Nantucket*
- > LCS 28 Savannah*
- > LCS 29 Beloit*
- > LCS 30 Canberra*
- > LCS 31 Cleveland**
- > LCS 32 Santa Barbara**
- > LCS 34 Augusta*
- > LCS 36 Kingsville**
- > LCS 38 Pierre**

DESTROYERS (DDG)

ARLEIGH BURKE CLASS

- > DDG 51 Arleigh Burke
- > DDG 52 Barry
- > DDG 53 John Paul Jones
- > DDG 54 Curtis Wilbur
- > DDG 55 Stout
- > DDG 56 John S McCain
- > DDG 57 Mitscher
- > DDG 58 Laboon
- > DDG 59 Russell
- > DDG 60 Paul Hamilton
- > DDG 61 Ramage
- > DDG 62 Fitzgerald
- > DDG 63 Stethem
- > DDG 64 Carney
- > DDG 65 Benfold
- > DDG 66 Gonzalez
- > DDG 67 Cole
- > DDG 68 The Sullivans
- > DDG 69 Milius
- > DDG 70 Hopper
- > DDG 71 Ross
- > DDG 72 Mahan
- > DDG 73 Decatur
- > DDG 74 McFaul
- > DDG 75 Donald Cook
- > DDG 76 Higgins
- > DDG 77 O'kane
- > DDG 78 Porter
- > DDG 79 Oscar Austin
- > DDG 80 Roosevelt
- > DDG 81 Winston S Churchill

- > DDG 82 Lassen
- > DDG 83 Howard
- > DDG 84 Bulkeley
- > DDG 85 McCampbell
- > DDG 86 Shoup
- > DDG 87 Mason
- > DDG 88 Preble
- > DDG 89 Mustin
- > DDG 90 Chafee
- > DDG 91 Pinckney
- > DDG 92 Momsen
- > DDG 93 Chung-hoon
- > DDG 94 Nitze
- > DDG 95 James E Williams
- > DDG 96 Bainbridge
- > DDG 97 Halsey
- > DDG 98 Forrest Sherman
- > DDG 99 Farragut
- > DDG 100 Kidd
- > DDG 101 Gridley
- > DDG 102 Sampson
- > DDG 103 Truxtun
- > DDG 104 Sterett
- > DDG 105 Dewey
- > DDG 106 Stockdale
- > DDG 107 Gravely
- > DDG 108 Wayne E Meyer
- > DDG 109 Jason Dunham
- > DDG 110 William P Lawrence
- > DDG 111 Spruance
- > DDG 112 Michael Murphy
- > DDG 113 John Finn
- > DDG 114 Ralph Johnson
- > DDG 115 Rafael Peralta
- > DDG 116 Thomas Hudner
- > DDG 117 Paul Ignatius
- > DDG 118 Daniel Inouye*
- > DDG 119 Delbert D Black*
- > DDG 120 Carl M Levin*
- > DDG 121 Frank E Petersen Jr*
- > DDG 122 John Basilone*
- > LCS 21 Minneapolis/St. Paul*
- > LCS 22 Kansas City
- > LCS 23 Cooperstown*
- > LCS 24 Oakland
- > LCS 25 Marinette*
- > LCS 26 Mobile*
- > DDG 128 Ted Stevens*

- > DDG 129 Jeremiah Denton**
- > DDG 130 William Charette**
- > DDG 131 George M Neal**
- > DDG 132 Quetin Walsk**
- > DDG 133 Sam Nunn**
- > DDG 134 John E Kilmer**
- > DDG 135 (Unnamed)**
- > DDG 136 (Unnamed)**
- > DDG 137 John F Lehman**
- > DDG 138 (Unnamed)**
- > DDG 139 (Unnamed)**

DDG ZUMWALT CLASS

- > DDG 1000 Zumwalt
- > DDG 1001 Michael Monsoor
- > DDG 1002 Lyndon B Johnson*

AIRCRAFT CARRIERS

AIRCRAFT CARRIERS (CVN) NIMITZ CLASS

- > CVN 68 Nimitz
- > CVN 69 Dwight D Eisenhower
- > CVN 70 Carl Vinson
- > CVN 71 Theodore Roosevelt
- > CVN 72 Abraham Lincoln
- > CVN 73 George Washington
- > CVN 74 John C Stennis
- > CVN 75 Harry S Truman
- > CVN 76 Ronald Reagan
- > CVN 77 George H W Bush

FORD CLASS

- > CVN 78 Gerald R Ford
- > CVN 79 John F Kennedy*
- > CVN 80 Enterprise*
- > CVN 81 Doris Miller**

* Under Construction / ** Authorized for Construction

SUPPORTING MORE THAN 42 INTERNATIONAL NAVIES

Use of DoD visual information does not imply or constitute DoD endorsement.

AMPHIBIOUS WARFARE SHIPS

COMMAND (LCC)

BLUE RIDGE CLASS

- > LCC 19 Blue Ridge
- > LCC 20 Mount Whitney

ASSAULT SHIPS (LHA, LHD)

TARAWA CLASS

- > LHA 6 America
- > LHA 7 Tripoli
- > LHA 8 Bougainville*

WASP CLASS

- > LHD 1 Wasp
- > LHD 2 Essex
- > LHD 3 Kearsarge
- > LHD 4 Boxer
- > LHD 5 Bataan
- > LHD 6 Bonhomme Richard
- > LHD 7 Iwo Jima
- > LHD 8 Makin Island

SAN ANTONIO CLASS

- > LPD 17 San Antonio
- > LPD 18 New Orleans
- > LPD 19 Mesa Verde
- > LPD 20 Green Bay
- > LPD 21 New York
- > LPD 22 San Diego
- > LPD 23 Anchorage
- > LPD 24 Arlington
- > LPD 25 Somerset
- > LPD 26 John P Murtha
- > LPD 27 Portland
- > LPD 28 Ft. Lauderdale*
- > LPD 29 Richard M McCool Jr*
- > LPD 30 Harrisburg**
- > LPD 31 (Unnamed)**

DOCK LANDING (LSD) WHIDBEY ISLAND CLASS

- > LSD 41 Whidbey Island
- > LSD 42 Germantown
- > LSD 43 Fort McHenry

- > LSD 44 Gunston Hall
- > LSD 45 Comstock
- > LSD 46 Tortuga
- > LSD 47 Rushmore
- > LSD 48 Ashland

HARPERS FERRY CLASS

- > LSD 49 Harpers Ferry
- > LSD 50 Carter Hall
- > LSD 51 Oak Hall
- > LSD 52 Pearl Harbor

MINE COUNTER MEASURES (MCM)

AVENGER CLASS

- > MCM 3 Sentry
- > MCM 6 Devastator
- > MCM 7 Patriot
- > MCM 9 Pioneer
- > MCM 10 Warrior
- > MCM 11 Gladiator
- > MCM 13 Dextrous
- > MCM 14 Chief

* Under Construction / ** Authorized for Construction

CAPABILITIES

SENSORS

- > Submarine, Imaging Systems & Consoles, and Radar
- > Surface Imaging Systems
- > Fleet Support Services / Marine Services
- > Dipping Sonar Systems
- > Towed Array Systems
- > Bottom Mounted Active & Passive Integrated Hydrophone System
- > Acoustic Systems
- > Maritime and Training and T&E Ranges
- > Ocean Observatories
- > Underwater Acoustic Communications
- > Undersea Sensor Systems
- > Unmanned Underwater Vehicles (UUV)
- > Custom Payloads
- > Mission Planning Software
- > C2 Theater ASW Systems
- > Common Operational Picture Tools
- > C2 Systems and Systems Integration

SERVICES

- > Electrical Auxiliary Propulsion
- > Specialty Submarine Products
- > Support Services

POWER

- > Power Conversion Modules
 - Advanced Degaussing
 - Automatic Bus Transfer
 - Frequency Converters
 - AC to DC Rectifiers
 - Fault Isolation
- > Circuit Breakers
- > Switchboards and Load Centers
- > Power Node Control Centers
- > Support Services

Use of DoD visual information does not imply or constitute DoD endorsement.

COAST GUARD CUTTERS

NATIONAL SECURITY CUTTERS (WMSL)

418-FOOT-LEGEND CLASS

- > WMSL 750 Bertholf
- > WMSL 751 Waesche
- > WMSL 752 Stratton
- > WMSL 753 Hamilton
- > WMSL 754 James
- > WMSL 755 Munro
- > WMSL 756 Kimball
- > WMSL 757 Midgett
- > WMSL 758 Stone*
- > WMSL 759 Calhoun*
- > WMSL 760 Friedman*

ICEBREAKERS (WAGB)

420-FOOT

- > WAGB 20 Healy

399-FOOT

- > WAGB 10 Polar Star

240-FOOT

- > WLBB 30 Mackinaw

HIGH ENDURANCE CUTTERS (WHEC)

378-FOOT-HAMILTON CLASS

- > WHEC 717 Mellon
- > WHEC 724 Munro
- > WHEC 726 Midgett

MEDIUM ENDURANCE CUTTERS (WMEC)

282-FOOT

- > WMEC 39 Alex Haley

270-FOOT

- > WMEC 901 Bear
- > WMEC 902 Tampa
- > WMEC 903 Harriet Lane
- > WMEC 904 Northland

- > WMEC 905 Spencer
- > WMEC 906 Seneca
- > WMEC 907 Escanaba
- > WMEC 908 Tahoma
- > WMEC 909 Campbell
- > WMEC 910 Thetis
- > WMEC 911 Forward
- > WMEC 912 Legare
- > WMEC 913 Mohawk

210-FOOT

- > WMEC 615 Reliance
- > WMEC 616 Diligence
- > WMEC 617 Vigilant
- > WMEC 618 Active
- > WMEC 619 Confidence
- > WMEC 620 Resolute
- > WMEC 621 Valiant
- > WMEC 623 Steadfast
- > WMEC 624 Dauntless
- > WMEC 625 Venturous
- > WMEC 626 Dependable
- > WMEC 627 Vigorous
- > WMEC 629 Decisive
- > WMEC 630 Alert

SEAGOING BUOY TENDER (WLB)

225-FOOT

- > WLB 201 Juniper
- > WLB 202 Willow
- > WLB 203 Kukui
- > WLB 204 Elm
- > WLB 205 Walnut
- > WLB 206 Spar
- > WLB 207 Maple
- > WLB 208 Aspen
- > WLB 209 Sycamore
- > WLB 210 Cypress
- > WLB 211 Oak
- > WLB 212 Hickory
- > WLB 213 Fir
- > WLB 214 Hollyhock
- > WLB 215 Sequoia
- > WLB 216 Alder

COASTAL BUOY TENDER (WLM)

175-FOOT

- > WLM 551 Ida Lewis
- > WLM 552 Katherine Walker
- > WLM 553 Abbie Burgess
- > WLM 554 Marcus Hanna
- > WLM 555 James Rankin
- > WLM 556 Joshua Applebey
- > WLM 557 Frank Drew
- > WLM 558 Anthony Petit
- > WLM 559 Barbara Mabrity
- > WLM 560 William Tate
- > WLM 561 Harry Clairborne
- > WLM 562 Maria Bray
- > WLM 563 Henry Blake
- > WLM 564 George Cobb

INLAND CONSTRUCTION TENDERS (WLIC)

160-FOOT

- > WLIC 800 Pamlico
- > WLIC 801 Hudson
- > WLIC 802 Kennebec
- > WLIC 803 Saginaw

100-FOOT

- > WLIC 315 Smilax

PATROL CUTTERS (WPC)

154-FOOT-SENTINEL CLASS

- > WPC 1101 Bernard C Webber
- > WPC 1102 Richard Etheridge
- > WPC 1103 William Flores
- > WPC 1104 Robert Yered
- > WPC 1105 Margaret Norvell
- > WPC 1106 Paul Clark
- > WPC 1107 Charles David Jr
- > WPC 1108 Charles Sexton
- > WPC 1109 Kathleen Moore
- > WPC 1110 Raymond Evans
- > WPC 1111 William Trump
- > WPC 1112 Issac Mayo
- > WPC 1113 Richard Dixon
- > WPC 1114 Heriberto Hernandez

- > WPC 1115 Joseph Napier
- > WPC 1116 Winslow W Griesser
- > WPC 1117 Donald Horsley
- > WPC 1118 Joseph Tezanos
- > WPC 1119 Rollin A Fritch
- > WPC 1120 Lawrence O Lawson
- > WPC 1121 John F McCormick
- > WPC 1122 Bailey T Barco
- > WPC 1123 Benjamin B Dailey
- > WPC 1124 Oliver F Berry
- > WPC 1125 Jacob L.A. Poroo
- > WPC 1126 Joseph Gercezak
- > WPC 1127 Richard T Snyder
- > WPC 1128 Nathan Bruckenthal
- > WPC 1129 Forrest O Rednour
- > WPC 1130 Robert G Ward
- > WPC 1131 Terrell Horne III
- > WPC 1132 Benjamin A Bottoms
- > WPC 1133 Joseph O Doyle
- > WPC 1134 William C Hart
- > WPC 1135 Angela McShan
- > WPC 1136 Daniel Tarr
- > WPC 1137 Edgar Culbertson
- > WPC 1138 Harold Miller
- > WPC 1139 Myrtle Hazard
- > WPC 1140 Oliver Henry
- > WPC 1141 Charles Moulthrop
- > WPC 1142 Robert Goldman*
- > WPC 1143 Frederick Hatch*
- > WPC 1144 Glenn Harris*
- > WPC 1145 Emlen Tunnell*
- > WPC 1146 John Scheuerman*
- > WPC 1147 Clarence Sutphin*
- > WPC 1148 Pablo Valent*
- > WPC 1149 Douglas Denman*
- > WPC 1150 William Chadwick*
- > WPC 1151 Warren Deyampert*
- > WPC 1152 Maurice Jester*
- > WPC 1153 John Patterson*
- > WPC 1154 William Sparling*
- > WPC 1155 Melvin Bell*
- > WPC 1156 David Duren*
- > WPC 1157 Florence Finch**
- > WPC 1158 John Witherspoon**
- > WPC 1159 Earl Cunningham**
- > WPC 1160 Frederick Mann**

* Under Construction / ** Authorized for Construction

Use of DoD visual information does not imply or constitute DoD endorsement.

COAST GUARD CUTTERS

ICEBREAKING TUG (WTGB)

140-FOOT

- > WTGB 101 Katmai Bay
- > WTGB 102 Bristol Bay
- > WTGB 103 Mobile Bay
- > WTGB 104 Biscayne Bay
- > WTGB 105 Neah Bay
- > WTGB 106 Morro Bay
- > WTGB 107 Penobscot Bay
- > WTGB 108 Thunder Bay
- > WTGB 109 Sturgeon Bay

PATROL BOAT (WPB)

110-FOOT

- > WPB 1304 Maui
- > WPB 1307 Ocracoke
- > WPB 1309 Aquidneck
- > WPB 1310 Mustang
- > WPB 1311 Naushon
- > WPB 1312 Sanibel
- > WPB 1313 Edisto
- > WPB 1318 Baranof
- > WPB 1319 Chandeleur
- > WPB 1322 Cuttyhunk
- > WPB 1324 Key Largo
- > WPB 1326 Monomoy
- > WPB 1327 Orcas
- > WPB 1329 Sitkinak
- > WPB 1330 Tybee
- > WPB 1331 Washington
- > WPB 1332 Wrangell
- > WPB 1333 Adak
- > WPB 1334 Liberty
- > WPB 1335 Anacapa
- > WPB 1336 Kiska
- > WPB 1349 Galveston Island

INLAND BUOY TENDERS (WLI)

100-FOOT

- > WLI 313 Bluebell
- > WLI 642 Buckthorn

COASTAL PATROL BOATS (WPB)

87-FOOT - MARINE PROTECTOR CLASS

- > WPB 87301 Barracuda
- > WPB 87302 Hammerhead
- > WPB 87303 Mako
- > WPB 87304 Marlin
- > WPB 87305 Stingray
- > WPB 87306 Dorado
- > WPB 87307 Osprey
- > WPB 87308 Chinook
- > WPB 87309 Albacore
- > WPB 87310 Tarpon
- > WPB 87311 Cobia
- > WPB 87312 Hawksbill
- > WPB 87313 Cormorant
- > WPB 87314 Finback
- > WPB 87315 Amberjack
- > WPB 87316 Kittiwake
- > WPB 87317 Blackfin
- > WPB 87318 Bluefin
- > WPB 87319 Yellowfin
- > WPB 87320 Manta
- > WPB 87321 Coho
- > WPB 87322 Kingfisher
- > WPB 87323 Seahawk
- > WPB 87324 Steelhead
- > WPB 87325 Beluga
- > WPB 87326 Blacktip
- > WPB 87327 Pelican
- > WPB 87328 Ridley
- > WPB 87329 Cochito
- > WPB 87330 Manowar
- > WPB 87331 Moray
- > WPB 87332 Razorbill
- > WPB 87333 Adelie
- > WPB 87334 Gannet
- > WPB 87335 Narwhal
- > WPB 87336 Sturgeon
- > WPB 87337 Sockeye
- > WPB 87338 Ibis
- > WPB 87339 Pompano
- > WPB 87340 Halibut
- > WPB 87341 Bonito
- > WPB 87342 Shrike
- > WPB 87343 Tern

- > WPB 87344 Heron
- > WPB 87345 Wahoo
- > WPB 87346 Flyingfish
- > WPB 87347 Haddock
- > WPB 87348 Brant
- > WPB 87349 Shearwater
- > WPB 87350 Petrel
- > WPB 87352 Sea Lion
- > WPB 87353 Skipjack
- > WPB 87354 Dolphin
- > WPB 87355 Hawk
- > WPB 87356 Sailfish
- > WPB 87357 Sawfish
- > WPB 87358 Swordfish
- > WPB 87359 Tiger Shark
- > WPB 87360 Blue Shark
- > WPB 87361 Sea Horse
- > WPB 87362 Sea Otter
- > WPB 87363 Manatee
- > WPB 87364 Ahi
- > WPB 87365 Pike
- > WPB 87366 Terrapin
- > WPB 87367 Sea Dragon
- > WPB 87368 Sea Devil
- > WPB 87369 Crocodile
- > WPB 87370 Diamondback
- > WPB 87371 Reef Shark
- > WPB 87372 Alligator
- > WPB 87373 Sea Dog
- > WPB 87374 Sea Fox

LANDING CRAFT UTILITY – LCU 2000 CLASS

- > LCU 2001 Runnymede
- > LCU 2002 Kennesaw Mountain
- > LCU 2003 Macon
- > LCU 2004 Aldie
- > LCU 2005 Brandy Station
- > LCU 2006 Bristoe Station
- > LCU 2007 Broad Run
- > LCU 2008 Buena Vista
- > LCU 2009 Calaboza
- > LCU 2010 Cedar Run
- > LCU 2011 Chickahominy
- > LCU 2012 Chickasaw Bayou
- > LCU 2013 Churubusco
- > LCU 2014 Coamo
- > LCU 2015 Contreras
- > LCU 2016 Corinth
- > LCU 2017 El Caney
- > LCU 2018 Five Forks
- > LCU 2019 Fort Donelson
- > LCU 2020 Fort McHenry
- > LCU 2021 Great Bridge
- > LCU 2022 Harpers Ferry
- > LCU 2023 Hobkirk
- > LCU 2024 Hormigueros
- > LCU 2025 Malvern Hill
- > LCU 2026 Matamoros
- > LCU 2027 Mechanicsville
- > LCU 2028 Missionary Ridge
- > LCU 2029 Molino Del Ray
- > LCU 2030 Monterrey
- > LCU 2031 New Orleans
- > LCU 2032 Palo Alto
- > LCU 2033 Paulus Hook
- > LCU 2034 Perryville
- > LCU 2035 Port Hudson

ARMY SHIPS

ARMY SHIPS LOGISTICS SUPPORT VESSEL – LSV 1 CLASS

- > LSV 1 GEN Frank S. Besson, Jr.
- > LSV2 CW3 Harold C. Clinger
- > LSV 3 GEN Brehon B. Sommervell
- > LSV 4 LTG William B. Bunker
- > LSV 5 MG Charles P. Gross
- > LSV 6 SP/ 4 James A. Loux
- > LSV 7 SSGT Robert T. Kuroda
- > LSV 8 MG Robert Smalls

MANEUVER SUPPORT VESSEL (LIGHT) – MSV(L) CLASS

- > MSV(L) 1 SSG Elroy F. Wells*

* Under Construction / ** Authorized for Construction

MILITARY SEALIFT COMMAND

AUXILIARY SHIPS

SPEARHEAD CLASS JHSV

- > T-EPF1 Spearhead
- > T-EPF 2 Choctaw County
- > T-EPF 3 Millinocket
- > T-EPF 4 Fall River
- > T-EPF 5 Trenton
- > T-EPF 6 Brunswick
- > T-EPF 7 Carson City
- > T-EPF 8 Yuma
- > T-EPF 9 City Of Bismarck
- > T-EPF 10 Burlington
- > EPF 11 Puerto Rico
- > EPF 12 Newport
- > EPF 13 Apalachicola**
- > EPF 14 Cody**

DRY CARGO/ AMMUNITION (T-AKE)

- > T-AKE 1 Lewis And Clark
- > T-AKE 2 Sacagawea
- > T-AKE 3 Alan Shepard
- > T-AKE 4 Richard E Byrd
- > T-AKE 5 Robert E Peary
- > T-AKE 6 Amelia Earhart
- > T-AKE 7 Carl Brashear
- > T-AKE 8 Wally Schirra
- > T-AKE 9 Matthew C Perry
- > T-AKE 10 Charles Drew
- > T-AKE 11 Washington Chambers
- > T-AKE 12 William McLean
- > T-AKE 13 Medgar Evers
- > T-AKE 14 Cesar Chavez

FAST COMBAT SUPPORT (T-AOE)

- > T-AOE 6 Supply
- > T-AOE 8 Arctic

FLEET REPLENISHMENT OILERS (T-AO)

- > T-AO 187 Henry J Kaiser
- > T-AO 188 Joshua Humphreys
- > T-AO 189 John Lenthall

- > T-AO 193 Walter S Diehl
- > T-AO 194 John Ericsson
- > T-AO 195 Leroy Grumman
- > T-AO 196 Kanawha
- > T-AO 197 Pecos
- > T-AO 198 Big Horn
- > T-AO 199 Tippecanoe
- > T-AO 200 Guadalupe
- > T-AO 201 Patuxent
- > T-AO 202 Yukon
- > T-AO 203 Laramie
- > T-AO 204 Rappahannock
- > T-AO 205 John Lewis*
- > T-AO 206 Harvey Milk*
- > T-AO 207 Earl Warren**
- > T-AO 208 Robert F Kennedy**
- > T-AO 209 Lucy Stone**
- > T-AO 210 Sojourner Truth**

PREPOSITIONING SHIPS

FLEET OCEAN TUGS (T-ATF)

- > T-ATF 168 Catawba
- > T-ATF 171 Sioux
- > T-ATF 172 Apache

HOSPITAL (T-AH)

- > T-AH 19 Mercy
- > T-AH 20 Comfort

RESCUE AND SALVAGE (T-ARS)

- > T-ARS 51 Grasp
- > T-ARS 52 Salvor

SGT MATEJ KOCAK CLASS

- > T-AK 3005 Sgt Matej Kocak
- > T-AK 3006 Pfc Eugene A Obregon
- > T-AK 3007 Maj Stephen W Pless

AVIATION LOGISTICS SUPPORT (T-AVB)

- > T-AVB 3 Wright
- > T-AVB 4 Curtiss

MARINE CORPS CONTAINER AND RO/RO (T-AK) 2ND LT JOHN P BOBO CLASS

- > T-AK 3008 2nd Lt John P Bobo
- > T-AK 3009 Pfc Dewayne T Williams
- > T-AK 3010 1st Lt Baldomero Lopez
- > T-AK 3011 1st Lt Jack Lummus
- > T-AK 3012 Sgt William R Button

LT HARRY L. MARTIN CLASS

- > T-AK 3015 1st Lt Harry L Martin
- > T-AK 3016 LCPL Roy M Wheat
- > T-AK 3017 GySgt Fred W Stockham

VEHICLE CARGO SHIP

- > T-AKR 10 Cape Island
- > T-AKR 11 Cape Intrepid
- > T-AKR 112 Cape Texas
- > T-AKR 113 Cape Taylor

LARGE, MEDIUM-SPEED, RO/RO (T-AKR)

- > T-AKR 310 Watson
- > T-AKR 311 Sisler
- > T-AKR 312 Dahl
- > T-AKR 313 Red Cloud
- > T-AKR 314 Charlton
- > T-AKR 315 Watkins
- > T-AKR 316 Pomeroy
- > T-AKR 317 Soderman

OPDS (T-AG)

- > T-AG 5001 Vadm K R Wheeler

AIR FORCE CONTAINER (T-AK)

- > T-AK 4396 Maj Bernard F Fisher

ARMY CONTAINER (T-AK)

- > T-AK 4543 Ltc John U D Page
- > T-AK 4544 SSG Edward A Carter Jr

MODULAR CARGO (T-AK)

- > T-AK 5029 Cape Jacob
- > AK 5070 Cape Flattery
- > AK 4073 Cape Farewell

HIGH SPEED VESSEL (HSV)

- > HSV 2 Swift
- > HSV 4676 Westpac Express

MISSILE RANGE

INSTRUMENTATION (T-AGM)

- > T-AGM 24 Invincible
- > T-AGM 25 Howard O Lorenzen

SPECIAL MISSION & SEALIFT SHIPS OCEAN SURVEILLANCE (T-AGOS)

- > T-AGOS 19 Victorious
- > T-AGOS 20 Able
- > T-AGOS 21 Effective
- > T-AGOS 22 Loyal
- > T-AGOS 23 Impeccable

SUBMARINE AND SPECIAL WARFARE SUPPORT

- > MV C-Commando
- > MV C-Champion
- > MV Malama
- > MV Dolores Chouest
- > MV Hos Dominator

SUBMARINE ESCORT SHIP

- > T-AGSE 1 Black Powder
- > T-AGSE 2 Westwind
- > T-AGSE 3 Eagleview
- > T-AGSE 4 Arrowhead

Use of DoD visual information does not imply or constitute DoD endorsement.

MILITARY SEALIFT COMMAND

OCEANOGRAPHIC SURVEY (T-AGS)

- > T-AGS 60 Pathfinder
- > T-AGS 62 Bowditch
- > T-AGS 63 Henson
- > T-AGS 64 Bruce C Heezen
- > T-AGS 65 Mary Sears
- > T-AGS 66 Maury

CABLE LAYING /REPAIR (T-ARC)

- > T-ARC 7 Zeus

NAVIGATION TEST SUPPORT (T-AGS)

- > T-AGS 45 Waters

SUBMARINE TENDER (AS)

- > AS 39 Emory S Land
- > AS 40 Frank Cable

TANKERS (T-AOT)

- > T-AOT 1125 Lawrence H Gianella

DRY CARGO (T-AK)

- > T-AK 4729 American Tern
- > T-AK 9205 Virginian

LARGE, MEDIUM-SPEED RO/RO (T-AKR)

- > T-AKR 295 Shughart
- > T-AKR 296 Gordon
- > T-AKR 297 Yano
- > T-AKR 298 Gilliland
- > T-AKR 300 Bob Hope
- > T-AKR 301 Fisher
- > T-AKR 302 Seay
- > T-AKR 303 Mendonca
- > T-AKR 304 Pililaau

- > T-AKR 305 Brittin
- > T-AKR 306 Benavidez

EXPEDITIONARY TRANSFER DOCK (ESD)

- > T-ESD 1 Montford Point
- > T-ESD 2 John Glenn

EXPEDITIONARY SEA BASE (ESB)

- > T-ESB 3 Lewis B Puller
- > T-ESB 4 Hershel "Woody" Williams
- > T-ESB 5 Miguel Keith*
- > T-ESB 6 (Unnamed)*
- > T-ESB 7 (Unnamed)**

* Under Construction / ** Authorized for Construction

L3Harris' solutions address customers' critical missions across air, land, sea, space and cyber domains. We empower people who serve from ocean to orbit and everywhere in between.

As a full-spectrum systems integrator and network provider, L3Harris is among the world's leading integrators of C5ISR systems for customers around the globe. Our expertise delivers complete turnkey integration of whole-ship electrical, mechanical and electronic systems; power management and distribution; undersea warfare systems; unmanned and autonomous surface and underwater vehicles; and airborne systems for maritime patrol and surveillance that enable secure, agile worldwide interoperability.

In a world of ever-accelerating change, threat environments move fast. We move forward faster by delivering systems integrated solutions and industry-leading value to our customer's needs.

L3HARRISTM
FAST. FORWARD.

L3HARRIS.COM