

Aircraft Designations and Popular Names

Background on the Evolution of Aircraft Designations

Aircraft model designation history is very complex. In order to fully understand the designations, it is important to know the factors that played a role in developing the different missions that aircraft have been called upon to perform. Technological changes affecting aircraft capabilities have resulted in corresponding changes in the operational capabilities and techniques employed by the aircraft. Prior to World War I, the Navy tried various schemes for designating aircraft.

In the early period of naval aviation a system was developed to designate an aircraft's mission. Different aircraft class designations evolved for the various types of missions performed by naval aircraft. This became known as the Aircraft Class Designation System. Numerous changes have been made to this system since the inception of naval aviation in 1911.

While reading this section various references will be made to the Aircraft Class Designation System, Designation of Aircraft, Model Designation of Naval Aircraft, Aircraft Designation System, and Model Designation of Military Aircraft. All of these references refer to the same system involved in designating aircraft classes. This system is then used to develop the specific designations assigned to each type of aircraft operated by the Navy. The F3F-4, TBF-1, AD-3, PB5A, A-4, A-6E, and F/A-18C are all examples of specific types of naval aircraft designations which were developed from the Aircraft Class Designation System.

Aircraft Class Designation System

Early Period of Naval Aviation up to 1920

The uncertainties during the early period of naval aviation were reflected by the problems encountered in settling on a functional system for designating naval aircraft. Prior to 1920 two different Aircraft Class Designation Systems were used. From 1911 up to 1914, naval aircraft were identified by a single letter indicating the general type and manufacturer, followed

by a number to indicate the individual plane of that type-manufacturer. Under this system:

- "A" was used for Curtiss hydroaeroplanes
- "B" for Wright hydroaeroplanes
- "C" for Curtiss flying boats
- "D" for Burgess flying boats
- "E" for Curtiss amphibian flying boats

This system had been established in 1911 by Captain Washington I. Chambers, Director of Naval Aviation. The following is a list of the types of aircraft and their designations in existence from 1911–1914:

Aircraft Designation System 1911–1914

- A-1 Curtiss hydroaeroplane (originally an amphibian, and the Navy's first airplane)
- A-2 Curtiss landplane (rebuilt as a hydroaeroplane)
- A-3 Curtiss hydroaeroplane
- A-4 Curtiss hydroaeroplane
- B-1 Wright landplane (converted to hydroaeroplane)
- B-2 Wright type hydroaeroplane
- B-3 Wright type hydroaeroplane
- C-1 Curtiss flying boat
- C-2 Curtiss flying boat
- C-3 Curtiss flying boat
- C-4 Curtiss flying boat
- C-5 Curtiss flying boat
- D-1 Burgess Co. and Curtiss flying boat
- D-2 Burgess Co. and Curtiss flying boat
- E-1 OWL (over water and land) (a Curtiss hydroaeroplane rebuilt as a short-hulled flying boat for flying over water or land and fitted with wheels for use as an amphibian)

A new Aircraft Class Designation System was established by Captain Mark L. Bristol, the second Director of Naval Aviation. He assumed the Director's position from Captain Chambers in December 1913. The new system was issued on 27 March 1914 as General Order 88, "Designation of Air Craft." This system changed the original designation of the aircraft to two letters and a

number, of which the first letter denoted class; the second, type within a class; and the number the order in which aircraft within the class were acquired. The four classes set up on 27 March 1914 are as follows:

Aircraft Designation System, 1914–1920

Aircraft Classes

“A” for heavier-than-air craft. Within the “A” class:

L stood for land machines

H stood for hydroaeroplanes

B stood for flying boats

X stood for combination land and water machines (amphibians)

C stood for convertibles (could be equipped as either land or water machines)

“D” for airships or dirigibles

“B” for balloons

“K” for kites

Under this new system the A-1 aircraft (the Navy’s first airplane) was redesignated AH-1, with the “A” identifying the plane as a heavier-than-air craft and the “H” standing for hydroaeroplane. General Order No. 88 also provided a corresponding link between the old aircraft designations and the new system: “The aeroplanes now in the service are hereby designated as follows:

A-1 became the AH-1

A-2 became the AH-2

A-3 became the AH-3

B-1 became the AH-4

B-2 became the AH-5

B-3 became the AH-6

C-1 became the AB-1

C-2 became the AB-2

C-3 became the AB-3

C-4 became the AB-4

C-5 became the AB-5

D-1 became the AB-6

D-2 became the AB-7

E-1 became the AX-1”

Despite the phrase, “now in the service,” the A-1, B-1 and B-2 and probably the D-1 had ceased to exist before the order was issued.

The Early 1920s

In General Order 541, issued in 1920, two overall types of aircraft were identified and assigned permanent letters which have remained in effect since 1920. Lighter-than-air types were identified by the letter Z and heavier-than-air types were assigned the letter V. Within these two categories, various class letters were assigned to further differentiate the aircraft’s operation

or construction. Class letters assigned to the Z types were R for rigid, N for nonrigid, and K for kite. By combining the type and class designation, the different airships in the Navy’s inventory could be categorized. As an example:

ZR referred to rigid dirigibles (airships)

ZN stood for nonrigid airships

ZK for kite balloons

The class letters assigned to the heavier-than-air vehicles covered a wider range and generally reflected the mission responsibilities of the aircraft classes. Class letters assigned to the V types were:

F for fighting

O for observation

S for scouting

P for patrol

T for torpedo

G for fleet (utility)

By combining the V designation for heavier-than-air vehicles with the class letters, the following aircraft class definitions were assigned in 1920:

VF for fighting plane

VO for observation plane

VS for scouting plane

VP for patrol plane

VT for torpedo and bombing plane

VG for fleet plane (most likely a general utility aircraft)

This class designation system for aircraft has continued to remain a functional system and is still used today. There have been many additions, deletions, and major changes to the system over the years but the concept has remained intact. The current naval aircraft inventory still lists VF, VS, VP, VG, VO, and VT aircraft classes. Three of these, VF, VP, and VO, still have the same definitions they were assigned in 1920. The VS, VG, and VT aircraft class designations now refer to antisubmarine (VS), in-flight refueling (VG), and training aircraft (VT).

The aircraft designation system established in July 1920 by General Order 541 was modified on 29 March 1922 by Bureau of Aeronautics Technical Note 213. It added the identity of the manufacturer to the aircraft model designation. The aircraft class designations remained the same as those issued by General Order 541 (G.O. 541); however, besides the six aircraft classes listed in G.O. 541 (VF, VO, VS, VP, VT, and VG), an additional two classes were added to the aircraft class list. The two new aircraft classes were VA for Training Aircraft and VM for Marine Expeditionary Plane.

The mid to late 1920s

Between 1922 and 1933, there were only a few modifications to the Aircraft Class Designation System. The Bureau of Aeronautics was established in July 1921 and, thereafter, made changes to the Aircraft Class Designation System. In response to a Secretary of Navy letter dated 13 February 1923, the Bureau of Aeronautics issued a Technical Note on 10 March 1923 that changed the VA designation for training aircraft to VN, dropped the VG designation, and added the VJ designation for Transport Plane. This was followed by the addition, in 1925, of the VX designation for experimental aircraft. The VX designation was dropped from the Aircraft Class Designation list in January 1927. In July 1928, the VM designation was dropped and the VJ designation was changed from Transportation Plane to General Utility. Two new designations were also instituted, VB for bombing and VH for ambulance. A new aircraft class was added in July 1930 and assigned the designation VR for transport aircraft. This VR designation has remained in effect for transport aircraft since 1930.

The 1930s

Similar changes took place in the Aircraft Class Designation System during the early 1930s. By July 1933, there were ten aircraft class designations. This list of aircraft classes did not vary much from those identified in the previous ten years. The aircraft class designations identified in July 1933 were as follows:

- VB for bombing
- VF for fighting
- VH for ambulance
- VJ for general utility
- VN for training
- VO for observation
- VP for patrol
- VR for transport
- VS for scouting
- VT for torpedo.

A major change was instituted to the Aircraft Designation System on 2 January 1934. Prior to 1934, aircraft classes had been established according to the primary mission the aircraft was to perform. The fact that many aircraft were capable of performing more than one mission was recognized in the revised system by assigning an additional letter to the previous two-letter aircraft class designation. In the new three-letter aircraft class designation, the first letter identified the type of vehicle, such as, V for heavier-than-air (fixed wing) and Z for lighter-than-air. For heavier-

than-air, the second letter identified the primary mission of the aircraft, using the same 10 letter designations listed in the above paragraph. The **third letter indicated the secondary mission** of the aircraft class, such as:

- F for fighting
- O for observation
- B for bombing
- T for torpedo
- S for scouting

By assigning these five secondary mission letters to the primary aircraft letter designations, **seven new aircraft class designations were established:**

- VBF for bombing-fighting
- VOS for observation-scouting
- VPB for patrol-bombing
- VPT for patrol-torpedo
- VSB for scouting-bombing
- VSO for scout-observation
- VTB for torpedo-bombing

On the eve of World War II, the Model Designation of Airplanes for 1 July 1939 was very similar to what had been identified in 1934. There were eleven primary aircraft class designations and six designations that included a secondary mission letter in its class designation. The 1 July 1939 Model Designation of Airplanes included the following Aircraft Class Designations:

- Bombing (VB)
- Fighting (VF)
- Miscellaneous (VM)
- Observation (VO)
- Patrol (VP)
- Scouting (VS)
- Torpedo (VT)
- Training (VN)
- Transport (multi-engine) (VR)
- Transport (single engine) (VG)
- Utility (VJ)
- Observation-Scouting (VOS)
- Patrol-Bombing (VPB)
- Scouting-Bombing (VSB)
- Scouting-Observation (VSO)
- Torpedo-Bombing (VTB)
- Utility-Transport (VJR)

World War II

The designation changes for the aircraft classes and squadron system during World War II and the immediate post war period are identified in the Model Designation of Naval Aircraft, the Aviation Circular Letters, and in the Navy Department Bulletins.

By mid-1943, many new aircraft class designations had been added to the Model Designation of Naval Aircraft. The additions included:

- VA for ambulance
- VBT for bombing-torpedo
- VSN for scout-training
- VL for gliders
- VLN for training-gliders
- VLR for transport-gliders
- VH for helicopters
- VHO for observation-helicopters
- VD for drones
- VTD for torpedo-drones and/or target-drones
- ZN for nonrigid airships
- ZNN for nonrigid-training and/or utility airships
- ZNP for nonrigid patrol and/or scouting airships

As the war progressed, more changes were made to the Model Designation of Naval Aircraft. In July 1944, a major change was instituted for the Aircraft Class Designation System. Naval aircraft were divided into **three main types identified by a letter**:

- V for fixed wing vehicles (airplanes, gliders and drones)
- H for rotary wing vehicles (helicopters)
- Z for lighter-than-air vehicles (airships)

The three main types were then each subdivided into classes. The classes under the heavier-than-air fixed-wing type (V) included:

- VF fighters
- VF(M) fighters (medium or 2 engine)
- VSB scout bombers
- VTB torpedo bombers
- VO/VS observation scout
- VPB(HL) patrol bombers (heavy or 4 engine land-plane)
- VPB(ML) patrol bombers (medium or 2 engine land-plane)
- VPB(HS) patrol bombers (heavy or 4 engine sea-plane)
- VPB(MS) patrol bombers (medium or 2 engine sea-plane)
- VR(HL) transport (heavy or 4 engine landplane)
- VR(ML) transport (medium or 2 engine landplane)
- VR(HS) transport (heavy or 4 engine seaplane)
- VR(MS) transport (medium or 2 engine seaplane)
- VJ(M) utility (medium or 2 engine)
- VJ utility
- VSN(M) training
- VSN training
- VN training
- VK drones
- VKN drones (target training)

- VL gliders
- VLN gliders (training)
- VLR gliders (transport)

The helicopter type (H) had the following classes:

- HO helicopters (observation)
- HN helicopters (training)
- HR helicopters (transport)

The lighter-than-air type (Z) had the following classes:

- ZN nonrigid airships
- ZNN nonrigid airships (training)
- ZNP nonrigid airships (patrol and escort)

This July 1944 change to the Model Designation of Naval Aircraft was still in effect at the close of World War II and only a couple of additions had been made, they included:

- VKC for assault drones
- HJ for utility helicopters

Post World War II and the late 1940s

On 11 March 1946, a major revision was issued to the Class Designation of Naval Aircraft. Aviation Circular Letter Number 43–46 divided naval aircraft into four types and assigned a letter designation. The four types were:

- V for heavier-than-air (fixed wing)
- K for pilotless aircraft
- H for heavier-than-air (rotary wing)
- Z for lighter-than-air

Within the class designation for **V type aircraft**, the primary mission and class designation were as follows:

Primary Mission	Class Designation
Fighter (destroy enemy aircraft in the air)	VF
Attack (destroy enemy surface or ground targets)	VA
Patrol (search for enemy)	VP
Observation (observe and direct ship and shore gunfire)	VO
Transport purposes	VR
Utility purposes	VU
Training purposes	VT
Gliders	VG

Within the class designation for **H type (rotary wing)**, the primary mission and class designation were as follows:

Air-sea rescue	HH
Observation	HO

Training	HT
Transport	HR
Utility	HU

Within the class designation for **K type (pilotless aircraft)**, the primary mission and class designation were as follows:

For attack on aircraft targets	KA
For attack on ship targets	KS
For attack on ground targets	KG
For use as target aircraft	KD
For utility purposes	KU

Within the class designation for **Z type (lighter-than-air)**, the primary mission and class designation were as follows:

Patrol and escort	ZP
Air-sea rescue	ZH
Training	ZT
Utility	ZU

This order provided that “no changes...be made in the model designation of aircraft already produced or in production, except that the mission letter of all BT class aircraft shall be changed to A.” Thus, the SB2C and TBF/TBM aircraft remained in use until they were removed from the inventory, while the BT2D and BTM aircraft were redesignated as AD and AM. These aircraft were assigned to the new attack squadrons established in the latter part of 1946.

In 1947 a modification was made to CNO’s Aviation Circular Letter No. 43-46 of 11 March 1946 whereby a fifth class designation was added to the naval aircraft types. The new class designation was the **M type for Guided Missiles** and the primary mission and class designation were as follows:

Air-to-air	AAM
Air-to-surface	ASM
Air-to-underwater	AUM
Surface-to-air	SAM
Surface-to-surface	SSM
Surface-to-underwater	SUM
Underwater-to-air	UAM
Underwater-to-surface	USM
Test Vehicle	TV

In 1949 the class designations were:

V type (heavier-than-air, fixed wing) Classes

VF	Fighter	Air defense and escort
VA	Attack	Surface and ground attack
VP	Patrol	ASW reconnaissance and attack

VO	Observation	Gunfire and artillery spotting
VR	Transport	Air logistic support
VU	Utility	Fleet utility support
VT	Training	Basic and fleet training
VG	Glider	

H type (heavier-than-air, rotary wing) Classes

HH	Air-sea rescue
HO	Observation
HT	Training
HR	Transport
HU	Utility

K type (pilotless aircraft) Classes

KD	Aerial target
----	---------------

M type (Guided Missiles) Classes

AAM	Air-to-air
ASM	Air-to-surface
AUM	Air-to-underwater
SAM	Surface-to-air
SSM	Surface-to-surface
SUM	Surface-to-underwater
UAM	Underwater-to-air
USM	Underwater-to-surface
TV	Test vehicle

Z type (Lighter-than-air)

ZP	Patrol and escort
ZH	Search and rescue
ZT	Training
ZU	Utility

The 1950s, 1960s, 1970s and 1980s

During the early 1950s several changes were made to the V (heavier-than-air fixed wing) type. The VG glider class was dropped and the following classes were added:

VS	Search	Submarine search and attack (carrier)
VW	Warning	Airborne early warning

In 1953 the nine classes of the V type were further divided into sub-classes. The **V type classes and sub-classes** were as follows:

VA	Attack	Surface and ground attack
VA (Int'd)		Interdiction
VA (GS)		Ground Support
VA (AW)		All Weather and ASW
VA (W)		Air Early Warning and ASW
VA (H)		Heavy
VA (P)		Photographic
VF	Fighter	Air defense and escort
VF (Int)		Interceptor

	VF (Day)	Day, jet
	VF (Day) (Prop)	Day, reciprocating
	VF (AW)	All weather, jet
	VF (AW) (Prop)	All weather, reciprocating
	VF (P)	Photographic, jet
	VF (P) (Prop)	Photographic, reciprocating
	VF (D)	Drone control
	VF (FT)	Flight Test
VO	Observation	Gunfire and artillery spotting
VP	Patrol	ASW reconnaissance, mining and weather
	VP (L)	Landplane
	VP (S)	Seaplane
	VP (MIN)	Mining
	VP (WEA)	Weather
	VP (Q)	Countermeasure
VR	Transport	Air logistic support
	VR (H)	Heavy landplane
	VR (M)	Medium landplane
	VR (S)	Heavy seaplane
	VR (C)	Carrier
VS	Antisubmarine	Submarine search and attack
	VS	Search and attack
	VS (S)	Attack
	VS (W)	Search
VT	Training	Basic, fleet and primary training
	VT (Jet)	Jet
	VT (ME)	Two-engine, reciprocating
	VT (SE)	One-engine, reciprocating
	VT (E)	Electronic
	VT (Nav)	Navigation
VU	Utility	Fleet utility support
	VU (Gen)	General
	VU (SAR)	Search and rescue
	VU (Tow)	Tow
VW	Warning	Airborne Early Warning
	VW	Air early warning

Between 1953 and 1960 there was only one change in the V class and a few modifications in the sub-classes. The VG class, for in-flight refueling, tanker, was added in 1958. In 1960 the type letter for the heavier-than-air fixed wing class was still identified as “V”, however, it was omitted from the acronym for the class designation. The class designations for the heavier-than-air fixed wing type and their basic mission were as follows:

A	Attack
F	Fighter
G	In-flight refueling tanker
O	Observation
P	Patrol
R	Transport
S	Antisubmarine (for carrier based aircraft)
T	Training
U	Utility
W	Airborne Early Warning

The **H type classes** for 1953 were as follows:

HO	Observation
HR	Transport
HS	Anti-submarine
HT	Trainer
HU	Utility
HC	Cargo

In 1955 a new H type class was added and designated HW for Aircraft Early Warning. This class remained in effect for only a short time and was removed by 1961. The only other change for the H type during the 1950s was the removal of the HC Cargo Class by 1961.

The **Z type classes** for 1953 were as follows:

ZP	Patrol
ZT	Trainer

There were several changes to the Z type classes in the 1950s. In 1954 two new classes were added, ZS Search and Anti-submarine and ZW Air Early Warning. The other changes in 1954 included the dropping of the ZT Trainer designation and modifying the ZP designation to patrol and anti-submarine. In 1955 the ZS designation was dropped after being in effect for only a year.

The **K type classes** for 1953 were as follows:

KD	Targets
----	---------

This designation was modified in 1955 to K (suffix) Target Drones. Sometime in the latter part of the 1950s the K type designation was dropped and a new **D type** was listed as Remotely Controlled Tactical Airborne Vehicle. Within this type the class was identified as DS Anti-submarine.

The **M type** for 1953 was modified as follows:

M	Tactical Weapon
RV	Research Vehicle

A Bureau of Aeronautics Aviation Circular Letter Number 25–51 of 14 July 1951 removed the guided missile type from the naval aircraft types and listed only four types of naval aircraft. The four types were:

V	Heavier-than-air (fixed wing)
H	Heavier-than-air (rotary wing)
Z	Lighter-than-air
K	Target drones

The Bureau of Naval Weapons Instruction 13100.1A “Model Designation of Naval Aircraft”, dated 17 May 1961, lists the type letter designations as follows:

V	Heavier-than-air (fixed wing) (the V is omitted from the aircraft designation)
---	--

- H Heavier-than-air (rotary wing)
- Z Lighter-than-air
- D Remotely controlled tactical airborne vehicle
- R Rotorcycle

The classes within each of these five aircraft type designations were:

V type Heavier-than-air (fixed wing) Classes

- VA Attack
- VF Fighter
- VG In-flight refueling tanker
- VO Observation
- VP Patrol
- VR Transport
- VS Anti-submarine
- VT Training
- VU Utility
- VW Airborne Early Warning

H type Heavier-than-air (rotary wing) Classes

- HO Observation
- HR Transport
- HS Anti-submarine
- HT Training
- HU Utility

Z type Lighter-than-air Classes

- ZP Patrol
- ZW Airborne Early Warning

D type Remotely Controlled Tactical Airborne Vehicle Classes

- DS Anti-submarine

R type Rotorcycles Classes

- RO Observation (equipment)

In 1962 a major change occurred in the model designation for naval aircraft. The Department of Defense consolidated the aircraft designation systems of the Navy, Army, and Air Force. A new DOD (Department of Defense) Directive was established that designated, redesignated, and named military aircraft. Under the new system the V for heavier-than-air fixed wing types was dropped completely and a single letter was used to identify the basic mission of the vehicle. The basic mission and associated type symbols were as follows:

- A Attack Aircraft designed to search out, attack and destroy enemy land or sea targets using conventional or special weapons. Also used for interdiction and close air support missions.

- B Bomber Aircraft designed for bombing enemy targets.
- C Cargo/transport Aircraft designed for carrying cargo and/or passengers.
- E Special Electronic Aircraft possessing ECM capability or installation having electronic devices to permit employment as an early warning radar station.
- F Fighter Aircraft designed to intercept and destroy other aircraft and/or missiles.
- H Helicopter A rotary-wing aircraft designed with the capability of flight in any plane; e.g., horizontal, vertical, or diagonal.
- K Tanker Aircraft designed for in-flight refueling of other aircraft.
- O Observation Aircraft designed to observe (through visual/other means) and report tactical information and disposition of enemy forces, troops, and supplies in an active combat area.
- P Patrol Long range, all weather, multi-engine aircraft operating from land and/or water bases, designed for independent accomplishment of the following functions; antisubmarine warfare, maritime reconnaissance, and mining.
- S Antisubmarine Aircraft designed to search out, detect, identify, attack and destroy enemy submarines.
- T Trainer Aircraft designed for training personnel in the operation of aircraft and/or related equipment, and having provisions for instructor personnel.
- U Utility Aircraft used for miscellaneous missions such as carrying cargo and/or passengers, towing targets, etc. These aircraft will include those having a small payload.

V	VTOL and STOL	Aircraft designed for vertical take-off or landing with no take-off or landing roll, or aircraft capable of take-off and landing in a minimum prescribed distance.
X	Research	Aircraft designed for testing configurations of a radical nature. These aircraft are not normally intended for use as tactical aircraft.
Z	Airship	A self-propelled lighter-than-air aircraft.

The only type symbol not in use by the Navy from the above listing was the B for bomber aircraft. The O for observation aircraft was in the naval inventory but was used primarily by the Marine Corps.

Between 1962 and 1990 there were only two modifications to the listing of basic mission and aircraft type symbols in DOD's Model Designation of Military Aircraft, Rockets and Guided Missiles. These changes involved the addition of the letter "R" for Reconnaissance and the deletion of the Z type for Airships. The basic mission for the R type was an aircraft designed to perform reconnaissance missions.

Even though a consolidated DOD directive was issued on aircraft designations for the Navy, Air Force, and Army in 1962, the Navy continued to publish a listing of naval aircraft classes and sub-classes that differed slightly from the DOD directive. However, the Navy did follow the new procedures for designating its aircraft, as an example, the AD-5 Skyraider aircraft designation was changed to A-1E. The December 1962 issue of the Allowances and Location of Naval Aircraft lists the following classes and sub-classes for fixed wing aircraft (note the continued use of "V" as part of the class designation and the failure to change the VG class designation for air refueler to K, as listed by the DOD instruction):

VF	Fighter	
	VF FB	Fighter-bomber
	VF P	Photo reconnaissance
VA	Attack	
	VA L	Light Attack
	VA LP	Light Attack (Prop)
	VA M	Medium Attack
	VA H	Heavy Attack
	VA P	Photo Reconnaissance (long range)
	VA Q	ECM Reconnaissance (long range)
	VA QM	Tactical ECM
	VA QMP	Tactical ECM (Prop)

VS	ASW	(Carrier based)
VP	ASW	Patrol
	VP L	ASW Patrol (shore based)
	VP S	ASW Patrol (sea based)
VW	Airborne early warning	
	VW M	AEW Medium (carrier based)
	VW H	AEW Heavy (shore based)
VR	Transport	
	VR H	Heavy transport
	VR M	Medium transport
	VR C	Carrier transport
VG	Air refueler, heavy	
VT	Trainer	
	VT AJ	Advanced jet trainer
	VT BJ	Basic jet trainer
	VT SJ	Special jet trainer
	VT AP	Advanced prop trainer
	VT BP	Basic Prop trainer
	VT PP	Primary prop trainer
	VT SP	Special Prop trainer
VK	Drone	
	VK D	Drone control

The only change to this listing occurred in 1965 with the addition of the VO class for observation. Between 1965 and 1988 there was no change to the aircraft class listing in the Allowances and Location of Naval Aircraft. However, there were numerous changes in the listing for the sub-classes. The final publication of the Allowances and Location of Naval Aircraft was March 1988.

On 2 May 1975, the Navy selected a derivative of the YF-17 as the winner of the Navy's VFAX competition for a new multimission fighter attack aircraft. The VFAX aircraft was designed to replace two aircraft in the Navy's inventory, the F-4 Phantom II and the A-7 Corsair II. This program was reinstituting an old Navy policy, whereby, multimission requirements for attack and fighter, be incorporated into a single aircraft. Fighter and light attack missions had previously been assigned to various types of aircraft, particularly in the period prior to World War II and also in the 1950s. The Navy was now reverting to an old policy and designing a plane with a dual capacity as a fighter and an attack aircraft to meet new multimission requirements.

The VFAX aircraft was initially assigned the F-18A designation. A new model designation F/A (strike fighter) was established and assigned to the aircraft in the late 1970s. The Navy accepted its first F/A-18 Hornet on 16 January 1979. The F/A designation was

identified as a sub-class and listed under the VF class in the Navy's Allowances and Location of Naval Aircraft. Under the DOD model designation listing the F/A-18 designation is listed under both the A and F symbol designations as A-18 and F-18.

The 1990s

The following is a list of the Naval Aircraft Class and Sub-classes used in the 1990s:

VF	Fighter	
VF FA	Striker Fighter	
VF FB	Fighter	
VF P	Fighter	
VA	Attack	
VA L	Attack	
VA M	Attack	
VA H	Attack	
VA P	Attack	
VA Q	Attack	
VA QM	Attack	
VS	Sea Control (was Antisubmarine until 1993)	
VP	Patrol	
VP L	Patrol	
VW	Warning	
VP M	Warning	
VP H	Warning	
VR	Transport	
VR H	Transport	

VR M	Transport
VR C	Transport
VR LJ	Transport
VG	In-flight Refueling
VO	Observation
VO L	Observation
VU	Utility
VU L	Utility
VU S	Utility
VT	Training
VT AJ	Training Jet
VT SJ	Training Jet
VT PP	Training Prop
VT SP	Training Prop
VT SG	Training Jet
H	Rotary Wing
H F	Rotary Wing
H A	Rotary Wing
H G	Rotary Wing
H S	Rotary Wing
H H	Rotary Wing
H M	Rotary Wing
H L	Rotary Wing
H T	Rotary Wing
H R	Rotary Wing
VK	Drones
VK D	Drones
VK K	Drones Jet

The R4C-1 Condor was used as a transport by the Navy, AN-32600.

Aircraft Designation List

The Aircraft Designation Listings have been divided into four separate listings to help clarify the different designation systems used by the Navy. The four listings are: **1911–1922 Designation Systems** (there were three separate systems during this period), **1922–1923 Designations**, **1923–1962 Navy System** and the **DoD Designation System, 1962 to Present**. Column headings within each of these four listings vary. However, if the popular name (official name assigned by the Navy) or common name (name usually assigned by the manufacturer) was known it is included in each of the listings. The popular or common name may not always apply to all the specific aircraft model designations. The primary emphasis for the Aircraft Designation Listings is to provide a composite list of all the aircraft designations the Navy has had in its inventory. It should also be noted, some aircraft in these listings were not assigned bureau

numbers, especially in the case of experimental aircraft. Others were one of a kind models, and some were acquired through a means other than the usual ordering via aircraft production contracts, these include foreign aircraft acquired for evaluation. A separate listing, **Naval Aircraft Redesignated in 1962**, has been added to help clarify the redesignations that occurred in 1962.

1911–1922 Designation Systems

Within this time frame there were three separate designation systems. The three separate columns identify those systems. Column three (Other Designation Systems or Popular Name) covers the period 1917–1922. During this period there was no standard designation system. During World War I the Navy generally adopted whatever designations were assigned by the developer or manufacturer.

1911 Designation System	1914 Designation System	Other Designation Systems, Popular or Common Name	Manufacturer or other Source	1911 Designation System	1914 Designation System	Other Designation Systems, Popular or Common Name	Manufacturer or other Source
A-1	AH-1	Triad	Curtiss		AH-17		Curtiss
A-2/E-1	AX-1	OWL(Over-Water-Land, also called Bat Boat)	Curtiss		AH-18		Curtiss
A-3	AH-3		Curtiss		AH-19	Martin S	Martin
A-4	AH-2		Curtiss		AH-20	Thomas HS	Thomas Brothers
B-1	AH-4		Wright		AH-21	Thomas HS	Thomas Brothers
B-2	AH-5		Wright		AH-22		Martin
B-3	AH-6		Wright		AH-23		Wright
C-1	AB-1		Curtiss		AH-24	Sturtevant S	Sturtevant
C-2	AB-2		Curtiss		AH-25		Burgess
C-3	AB-3		Curtiss		AH-26		Burgess
C-4	AB-4		Curtiss		AH-27		Burgess
C-5	AB-5		Curtiss		AH-28		Burgess
D-1	AB-6		Burgess & Curtis		AH-29		Burgess
D-2	AB-7		Burgess & Curtis		AH-30		Curtiss
E-1	AX-1	OWL(Over-Water-Land, also called Bat Boat)	Curtiss (1913)		AH-31		Burgess
	DN-1	(Navy's first LTA vehicle, D stood for dirigible and N for non-rigid)	Connecticut Aircraft Company		AH-32		Curtiss
	AH-7		Burgess-Dunne		AH-33		Curtiss
	AH-8		Curtiss		AH-34		Curtiss
	AH-9		Curtiss		AH-35		Curtiss
	AH-10		Burgess-Dunne		AH-36		Curtiss
	AH-11		Curtiss		AH-37		Curtiss
	AH-12		Curtiss		AH-38		Curtiss
	AH-13		Curtiss		AH-39		Curtiss
	AH-14		Curtiss		AH-40		Curtiss
	AH-15		Curtiss		AH-41		Curtiss
	AH-16		Curtiss		AH-42		Curtiss
					AH-43		Curtiss
					AH-44		Curtiss
					AH-45		Curtiss
					AH-46		Curtiss
					AH-47		Curtiss

1911 Designation System	1914 Designation System	Other Designation Systems, Popular or Common Name	Manufacturer or other Source	1911 Designation System	1914 Designation System	Other Designation Systems, Popular or Common Name	Manufacturer or other Source
	AH-48		Curtiss			H-12,-12L	Curtiss
	AH-49		Curtiss			H-16	Curtiss, NAF
	AH-50		Curtiss			H-4-H	Standard
	AH-51		Curtiss			HA-1,-2	Curtiss
	AH-52		Curtiss			HB-2	Levy-Lepen
	AH-53		Curtiss			HD-1,-2	Hanriot
	AH-54		Curtiss			Heinkel Seaplane	Casper Werke, Germany
	AH-55		Curtiss			HPS-1	Handley Page
	AH-56		Curtiss			HS-1,-1L	Curtiss, Boeing,
	AH-57		Curtiss				Loughead, LWF,
	AH-58		Curtiss				Gallaudet, Standard
	AH-59		Curtiss			HS-2L	Curtiss, Boeing, NAF,
	AH-60		Curtiss				Gallaudet, Standard,
	AH-61	D-1	Gallaudet				Loughead, LWF
	AH-62	R-3	Curtiss			HS-3	Curtiss, NAF
	AH-63		Paul Schmitt, Paris			HT-2	Burgess
	AH-64		Curtiss			JL-6	Junkers-Larsen
	AH-65	R-3	Curtiss			JN-4	Curtiss
		18-T Kirkham Fighter	Curtiss			JN-4B	Curtiss
		AR-1	Morane-Saulnier			JN-4H	From Army
		Avorio Prassone	Italian Government			JN-4HG	From Army
		C-1	Fokker, Netherlands			JN-6H	From Army
		C-1F	Boeing			JN-6HG-I	From Army
		Camel (F-I)	Sopwith, from Army			K Boat	Austrian Government
		Caproni Ca-44	Caproni, Italy			K-4 (variant of NO-1)	J.V. Martin
		CR-1,-3	Curtiss			KF-1 (also known as KIV)	J.V. Martin
		CS-1	Curtiss			L-2	Curtiss
		CS-II	Dornier			L-3	Longren
		CT	Curtiss			Le Pen Seaplane	From Abroad
		D-1	Gallaudet Aircraft Corp.			LePere	From Army
		D-1	Dornier, Swiss Agent			LS-1	Loening Aeronautical Engineering Co.
		D-4	Gallaudet Aircraft Corp.			M-3 Kitten	Loening Aeronautical Engineering Co.
		D-7 or D.VII	Fokker			M-8	Loening Aeronautical Engineering Co.
		DH-4	Dayton-Wright, from Army			M-8-0 (M-80)	Loening Aeronautical Engineering Co.
		DH-4B/4B-1	NAF and Army			M-8-1 (M-81)	NAF (Loening design)
		DH-9A	British Govt.			M-8-1S (M-8-1S)	Loening
		DN-1	Connecticut Aircraft Co.			M20-1	Martin
		Donne Denhaut	French Govt.			M.5	Macchi
		DT-1,-2	Douglas, NAF,LWF			M.8	Macchi
		E-1 (M Defense)	Standard, from Army			M.16	Macchi
		EM-1,-2	G. Elias & Brothers			MB-3	Thomas Morse
		EO-1	G. Elias & Brothers			MB-7	Thomas Morse
		F Boat	Curtiss, Alexandria (Briggs)			MBT/MT	Martin
		F-5/F-5L	Curtiss, Canadian Aeroplanes Ltd., and NAF			MF Boat	Curtiss and NAF
		F-6	NAF			MO-1	Martin
		FT-1	Fokker, Netherlands			MS-1	Martin
		Gastite Kite	Goodrich				
		GS-1,-2 Gnome Speed Scout	Curtiss				

1911 Designation System	1914 Designation System	Other Designation Systems, Popular or Common Name	Manufacturer or other Source	1911 Designation System	1914 Designation System	Other Designation Systems, Popular or Common Name	Manufacturer or other Source
		MT/MBT	Martin			Swift	Blackburn Aeroplane Co.
		Model 10	Alexandria Aircraft			Tellier Flying Boat	French Government
		Model 39-A & -B	Aeromarine Plane & Motor Co.			TF Boat	NAF
		Model 40F	Aeromarine Plane & Motor Co.			TG-1,-2,-3,-4,-5	NAF
		Model 700	Aeromarine Plane & Motor Co.			TS-1	NAF and Curtiss
		N-1	NAF			TS-2,-3	NAF
		N-9, -9H	Curtiss, Burgess			TR-2(TS-3 A6449 re-designated, one of a kind)	NAF
		N-10 (2 reworked N-9)	Curtiss			TR-3,-3A	NAF (Rebuilt TS-2)
		NC-1, 2, 3, 4	Curtiss			TW-3	Wright
		NC-5 to -10	NAF			U-1	Caspar, Germany
		Nieuport 28	From Army			U-2	Burgess
		Night Bomber	Sperry			USXB-1	Dayton Wright, from Army
		NO-1	NAF			VE-7,-7F	Lewis & Vought and NAF
		NW-1, -2	Wright			VE-7G,-7GF	NAF
		O-SS	British			VE-7H	NAF
		Panther	Parnall			VE-7S,-7SF,-7SH	NAF
		Paul Schmitt Seaplane	Paul Schmitt, Paris			VE-9,-9H	Chance Vought
		PT-1,-2	NAF			Zodiac-Vedette	French Government
		R-3	Curtiss			Viking IV	Vickers
		R-6,-6L	Curtiss			VNB-1	Boeing
		R-9	Curtiss			WA	Dayton-Wright
		S-4B	Thomas Morse			WP-1	Wright
		S-4C	Thomas Morse Scout			WS Seaplane	Dayton-Wright
		S-5	Curtiss			XDH-60 Moth	DeHavilland
		S-5 (not the same aircraft as Curtiss S-5)	Thomas Morse			XS-1	Cox-Klemin
		SA1	NAF			Exp. Seaplane	NAS Pensacola
		SA2	NAF			Glider	Am. Motorless
		SC-1,-2	Martin			Hydroaeroplane	Pensacola and Curtiss
		SE-5	From Army			Richardson seaplane	Washington Navy Yard
		SH-4	Thomas-Morse			Seaplane	Aeromarine
		Sopwith Baby	Sopwith			Seaplane	DWF, Germany
		Sopwith Camel	Sopwith			Seaplane	Farman
		Sopwith Pup	Sopwith			Seaplane	Loening
		Sopwith 1 1/2 Strutter	Sopwith			Seaplane	Standard
		SS-Z-23	British Admiralty			Seaplane	Wright
		ST-1	Stout Metal Airplane Co.			Seaplane	Wright-Martin

1922–1923 Designations

Original Navy Designation	Other Designation, Popular or Common Name	Manufacturer or other Source	Original Navy Designation	Other Designation, Popular or Common Name	Manufacturer or other Source
BR		Bee Line	HO-1		Huff-Daland
HN-1,-2		Huff-Daland	NM		NAF

1923–1962 Navy System

<i>Post-1962 DOD Designation</i>	<i>Original Navy Designation</i>	<i>Popular or Common Name, other Designation and Miscellaneous Data</i>	<i>Manufacturer or Source</i>	<i>Post-1962 DOD Designation</i>	<i>Original Navy Designation</i>	<i>Popular or Common Name, other Designation and Miscellaneous Data</i>	<i>Manufacturer or Source</i>
A-1	AE-1	(L-4)(HE-1)	Piper		thru -3		
	AD-1 thru -7	Skyraider (XBT2D-1)	Douglas		F3A-1	Corsair (F4U)	Brewster
	A2D-1	Skyshark	Douglas		FB-1		Boeing
A-3	A3D-1, -2	Skywarrior	Douglas		thru -5		
A-4	A4D-1, -2, -5	Skyhawk	Douglas		F2B-1		Boeing
	AF-2, -3	Guardian (XTB3F-1)	Grumman		F3B-1		Boeing
A-6	A2F-1	Intruder	Grumman		F4B-1		Boeing
F-4	AH	Phantom II	McDonnell		thru -4		
A-2	AJ-1, -2	Savage	North American		XF5B-1		Boeing
A-5	A3J-1	Vigilante	North American		XF6B-1		Boeing
	thru -3				XF7B-1		Boeing
	AM-1	Mauler (XBTM-1)	Martin		XF8B-1		Boeing
	AU-1	Corsair (XF4U-6)	Vought		F2C-1	(F2C-1 a paper designation for R2C-1, never used as F2C-1)	Curtiss
		B-314	Boeing				
		Bulldog IIA	Bristol		F4C-1		Curtiss
	BD-1, -2	Havoc (A-20)	Douglas		F6C-1	Hawk	Curtiss
	BG-1		Great Lakes		thru -4		
	XB2G-1		Great Lakes		F6C-6	Hawk	Curtiss
	BM-1, -2	(XT5M-1)	Martin		XF6C-5		Curtiss
	BT-1		Northrop		thru -7		
	XBT-2	(SBD-1)	Northrop/Douglas		F7C-1	Seahawk	Curtiss
	XBTC-2		Curtiss		XF8C-1	Falcon	Curtiss
	XBY-1		Consolidated		F8C-1, -3	Falcon (OC)	Curtiss
	XB2Y-1		Consolidated		F8C-4, -5	Helldiver (O2C)	Curtiss
	XBFC-1	(XF11C-1)	Curtiss		XF8C-2, -4	Helldiver	Curtiss
	BFC-2	Goshawk (F11C-2)	Curtiss		XF8C-7, -8	Helldiver (O2C)	Curtiss
	BF2C-1	(F11C-3)	Curtiss		XF9C-1, -2		Curtiss
	XBTC-1	Cancelled	Curtiss		F9C-2	Sparrowhawk	Curtiss
	XBTC-2		Curtiss		XF11C-1	(XBFC-1)	Curtiss
	XBT2C-1		Curtiss		XF11C-2	Goshawk (XBFC-2)	Curtiss
	BTD	Destroyer	Douglas		XF11C-3	(XBF2C-1)	Curtiss
A-1	XBT2D-1	Skyraider (AD-1)	Douglas		F11C-2	Goshawk (BFC-2)	Curtiss
	XBTK-1	(BK-1 original designation—changed before first aircraft completed)	Kaiser-Fleetwings		XF13C-1		Curtiss
					thru -3		
					XF14C-2		Curtiss
					XF15C-1		Curtiss
					XFD-1		Douglas
	XBTM-1	Mauler (AM-1)	Martin		FD-1	Phantom (FH-1)	McDonnell
	CS-1, -2		Curtiss		XF2D-1	Banshee (F2H)	McDonnell
	SC-1, -2	(CS-1)	Martin	F-10	F3D-1, -2	Sky Knight	Douglas
	D-558-1	Skystreak	Douglas	F-6	F4D-1	Skyray	Douglas
	D-558-2	Skyrocket	Douglas		F5D-1	Skylancer	Douglas
	XDH-80	Puss Moth	Dehavilland		FF-1, -2		Grumman
QH-50D, -50C	DSN	DASH	Gyrodyne		F2F-1		Grumman
	F-5L		NAF		F3F-1		Grumman
	XFA-1		General Aviation		thru -3		
	F2A-1	Buffalo	Brewster		XF4F-3	Wildcat	Grumman
					thru -6, -8		

1923-1962 Navy System—Continued

<i>Post-1962 DOD Designa- tion</i>	<i>Original Navy Designa- tion</i>	<i>Popular or Common Name, other Designation and Miscellaneous Data</i>	<i>Manufacturer or Source</i>	<i>Post-1962 DOD Designa- tion</i>	<i>Original Navy Designa- tion</i>	<i>Popular or Common Name, other Designation and Miscellaneous Data</i>	<i>Manufacturer or Source</i>
	F4F-3,-3A, -4, -7	Wildcat (FM)	Grumman	F-8	F8U-1, -2	Crusader	Vought
	XF5F-1	Skyrocket	Grumman		F8U-3	Crusader III	Vought
	XF6F-3, -4, -6	Hellcat	Grumman		F2W-1		Wright
	F6F-3, -5	Hellcat	Grumman		F3W-1	Apache	Wright
	F7F-1	Tigercat	Grumman		XFY-1	Pogo	Consolidated
	thru -4			F-7	F2Y	Sea Dart (Never used in F-7 designation)	Convair
	F8F-1, -2	Bearcat	Grumman		GB-1, -2	Traveler (JB)	Beech
	F9F-2	Panther	Grumman		GH-1	Nightingale (NH)	Howard
	thru -5				thru -3		
F-9	F9F-6	Cougar	Grumman		GK-1	Forwarder (JK)	Fairchild
	thru -8				GQ-1	Reliant	Stinson
	XF10F-1	Jaguar	Grumman	C-130	GV-1	Hercules (R8V)	Lockheed
F-11	F11F-1	Tiger (F9F-9)	Grumman		HE	(L-4)(AE)	Piper
	XFG-1/ XF2G-1		Eberhart		XHL-1		Loeing
	FG-1	Corsair (F4U)	Goodyear		XHJH-1		McDonnell
	F2G-1, -2	(FG/F4U)	Goodyear		XHJP-1		Piasecki
	XFH-1		Hall		XHJS-1		Sikorsky
	FH-1	Phantom	McDonnell		HNS-1	Hoverfly	Sikorsky
F-2	F2H-1	Banshee (F2D)	McDonnell	H-43	XHOE-1		Hiller
	thru -4				HOK-1		Kaman
F-3	F3H-1, -2	Demon	McDonnell		HOS-1		Sikorsky
F-4	F4H-1	Phantom II	McDonnell		HO2S-1		Sikorsky
	FJ-1, -2	Fury	North American		HO3S-1		Sikorsky
F-1	FJ-3, -4	Fury	North American	H-19	XHO3S-3		Sikorsky
	XFJ-1, -2		Berliner-Joyce		HO4S-3	(HRS)	Sikorsky
	XF2J-1		Berliner-Joyce	H-19	HO5S-1		Sikorsky
	XF3J-1		Berliner Joyce	H-46	HRB-1		Vertol
	XFL-1	Airabonita	Bell		XHRH-1	Order cancelled	McDonnell
	F2L-1	Airacobra (XTDL-1)	Bell		HRP-1, -2	Rescuer (Flying Banana)	Piasecki
	FM-1, -2	Wildcat	General Motors	H-19	HRS-1	(HO4S)	Sikorsky
	FO-1	(P-38)	Lockheed		thru -3		
	XFR-1	Fireball	Ryan	H-37	HR2S-1	Mojave	Sikorsky
	FR-1	Fireball	Ryan		HSL-1	Model 61	Bell
	XF2R-1		Ryan	H-34	HSS-1	Sea Bat	Sikorsky
	XFT-2		Northrop	H-3	HSS-2	Sea King	Sikorsky
	F2T-1	Black Widow (P-61)	Northrop		HTE-1, -2	UH-12A	Hiller
	FU-1		Vought		HTK-1		Kaman
	XF2U-1		Vought	H-13	HTL-1	Did not use Sioux	Bell
	XF3U-1	(SBU)	Vought		thru -7		
	XF4U-1, -3	Corsair	Vought	H-43	HUK-1	Did not use Huskie	Kaman
	thru -5			H-2	HU2K-1	Seasprite	Kaman
	F4U-1 thru -5, -7	Corsair (AU/FG/ F3A/F2G)	Vought	H-13	HUL-1	Did not use Sioux	Bell
	XF5U-1		Vought		HUM-1	MC-4A	McCulloch
	F6U-1	Pirate	Vought	H-25	HUP-1	Retriever	Piasecki (Vertol)
	F7U-1	Cutlass	Vought		thru -3		
	thru -3			H-34	HUS-1	Seahorse	Sikorsky
				H-52	HU2S-1		Sikorsky
					XJA-1	Super Universal	Fokker

1923-1962 Navy System—Continued

Post-1962 DOD Designation	Original Navy Designation	Popular or Common Name, other Designation and Miscellaneous Data	Manufacturer or Source	Post-1962 DOD Designation	Original Navy Designation	Popular or Common Name, other Designation and Miscellaneous Data	Manufacturer or Source
	JR-1 thru -3	(RR)	Ford			Me-262S	Messerschmitt
	JA-1	Norseman	Noorduyn		NB-1 thru -4	Model 21	Boeing
	JB-1	Traveler (GB)	Beech		XN2B-1	Model 81	Boeing
	JD-1	Invader	Douglas		N2C-1, -2	Fledgling	Curtiss
	JE-1		Bellanca	L-4	NE-1, -2	Grasshopper	Piper
	JF-1 thru -3	Duck	Grumman		NH-1	Nightingale (GH)	Howard
	J2F-1 thru -5	Duck	Grumman		NJ-1		North American
	J2F-6	Duck	Columbia		XNK-1		Keystone
	XJ3F-1	G-21	Grumman		XNL-1		Langley
	J4F-1, -2	Widgeon	Grumman		N2M-1		Martin
	JH-1		Grumman-Hammond		N2N-1		NAF
	JK-1		Fairchild		N3N-1	Yellow Peril	NAF
	J2K-1	Coast Guard only	Fairchild		thru -3		
	XJL-1		Colombia		NP-1		Spartan
	JM-1, -2	Marauder	Martin		XNQ-1		Fairchild
	JO-1, -2	Model 12A	Lockheed		XNR-1		Maxon
	XJO-3		Lockheed		NR-1	Recruit	Ryan
	XJQ-1, -2	(XRQ/R2Q)	Fairchild		NS-1		Stearman
	J2Q-1	Coast Guard (R2Q)	Fairchild		N2S-1	Kaydet/Caydet	Stearman/Boeing
	XJW-1	UBF	Waco		thru -5		
	JRB-1 thru -4	Voyager/Expediter	Beech		NT-1		New Standard
	JRC-1	Bobcat	Cessna		N2T-1	Tutor	Timm
	JRF-1 thru -6	Goose, G-21	Grumman		NY-1 (PT-1)	(PT-1)	Consolidated
	XJR2F-1	Albatross (UF/UH-16)	Grumman		thru -3		
	JRM-1 thru -3	Mars (XPB2M)	Martin		N2Y-1		Consolidated (Fleet Aircraft Inc.)
	JRS-1		Sikorsky		XN3Y-1		Consolidated
	JR2S-1	VS-44A	Vought Sikorsky		XN4Y-1	(PT-11)	Consolidated
	XLBE-1	Glomb	Pratt-Read (Gould)		O2B-1	DH-4B metal fuselage	Boeing
	LBP-1	Glomb	Piper		OC-1, -2	Falcon (F8C-1, -3)	Curtiss
	LBT-1	None acquired (XLBE-1)	Taylorcraft		XOC-3		Curtiss
	LNE-1		Pratt-Read (Gould)		O2C-1, -2	Helldiver (F8C-5)	Curtiss
	XLNP-1		Piper		XO3C-1	(SOC)	Curtiss
	XLNR-1		Aeronca		OD-1		Douglas
	LNS-1	Cancelled	Schweizer		XO2D-1		Douglas
	XLNT-1		Taylorcraft		OE-1, -2	Bird Dog	Cessna
	XLRA-1		Allied	0-1	XOJ-1		Berliner-Joyce
	XLR2A-1		Allied		OJ-2		Berliner-Joyce
	XLRN-1		NAF		XOK-1		Keystone
	XLRQ-1		Bristol		OL-1		Loening
	LRW-1		Waco		thru -9		Aeronautical Engineering Company
	XLR2W-1		Waco		XO2L-1		Loening
		M-130, PanAm owned	Martin		O2N-1	None accepted (XOSN-1)	NAF
		Me-108B	Messerschmitt		OO	Schreck FBA	Viking
					XOP-1, -2		Pitcairn
					O2U-1		Vought
					thru -4		

1923-1962 Navy System—Continued

<i>Post-1962 DOD Designation</i>	<i>Original Navy Designation</i>	<i>Popular or Common Name, other Designation and Miscellaneous Data</i>	<i>Manufacturer or Source</i>	<i>Post-1962 DOD Designation</i>	<i>Original Navy Designation</i>	<i>Popular or Common Name, other Designation and Miscellaneous Data</i>	<i>Manufacturer or Source</i>
	O3U-1, -2 -3, -4, -6	(O3U-2 redes. SU-1) (O3U-4 redes. SU-2/3)	Vought	P-2	P2V-1 thru -7	Neptune	Lockheed
	XO3U-5, -6		Vought	P-3	P3V-1	Orion	Lockheed
	XO4U-1, -2		Vought		XPY-1	Admiral (P3M-1, -2)	Consolidated
	XO5U-1		Vought		P2Y-1		Consolidated
	OY-1	Sentinel (L-5) Stinson V-76	Convair (Stinson, Vultee, Consolidated)		thru -3 XP3Y-1 XP4Y-1	(PBY) Model 31	Consolidated Consolidated
	XOZ-1		PennAcfT Syndicate	QP-4B	P4Y-2	Privateer (PB4Y-2)	Consolidated
	XOSE-1, -2		Edo		XP5Y-1	(R3Y)	Convair
	XOSN-1		NAF		XPBB-1		Boeing
	OS2N-1	Kingfisher (OS2U)	NAF		PB2B-1, -2	Catalina	Boeing
	XOSS-1		Stearman		PBJ-1	Mitchell (B-25)	North American
	OS2U-1 thru -3	Kingfisher	Vought		PBM-1	Mariner	Martin
		(P-59)	Bell		thru -3, -5 XPB2M	Mars (JRM)	Martin
		(P-63)(L-39)	Bell		PBN-1	Nomad	NAF
	PB-1	Flying Fortress (B-17)	Boeing		PBO-1	Hudson	Lockheed
	P2B-1, -2	Super Fortress (B-29)	Boeing		XPBS-1		Sikorsky
	PD-1	(PN-12)	Douglas		PBY-1	Catalina	Consolidated
	P2D-1		Douglas		thru -6A		
	XP3D-1		Douglas		XPB2Y-1	Coronado	Consolidated
	UF-1	Albatross(XJR2F/UH-16)	Grumman		PB2Y-2	Coronado	Consolidated
	PH-1 thru -3		Hall		thru -5		
	XP2H-1		Hall		PB4Y-1	Liberator (B-24)	Consolidated
	PJ-1, -2	FLB, Coast Guard	North American		PB4Y-2	Privateer	Consolidated
	PK-1	(PN-12)	Keystone		XPTBH-2		Hall
	PM-1, -2	(PN-12)	Martin		R2C-1, -2	(F2C-1 paper designation for R2C-1, never used)	Curtiss
	XP2M-1		Martin				
	P3M-1, -2	(XPY-1)	Martin		R3C-1		Curtiss
	P4M-1	Mercator	Martin		thru -4		
P-5	P5M-1, -2	Marlin	Martin		RA-1	(TA)	Altantic
P-6	XP6M-1	Seamaster (never used in P-6 designation)	Martin		thru -4		
P-6	P6M-2	Seamaster (never used in P-6 designation)	Martin		RB-1	Connestoga	Budd
	PN-7 thru -12		NAF		RC-1	Kingbird	Curtiss
	P2N	Never used in this designation (NC boats)	NAF	C-46	R4C-1	Condor	Curtiss
	P3N		NAF		R5C-1	Commando (may not have been used under C-46 designation)	Curtiss
	XP4N-1,-2		NAF		RD-1	Dolphin	Douglas
	PO-1	Constellation	Lockheed		thru -4 R2D-1	DC-2	Douglas
	PO-2	Warning Star (WV)	Lockheed		R3D-1	DC-5	Douglas
	XPS-1, -2	(XRS-2)			thru -3		
	PS-3	(RS-3)	Sikorsky	C-47	R4D-1	Skytrain	Douglas
	XP2S		Sikorsky		thru -7		
	PV-1, -3	Ventura	Lockheed	C-117	R4D-8	Skytrain	Douglas
	PV-2	Harpoon	Lockheed	C-54	R5D-1	Skymaster	Douglas
					thru -5		

1923-1962 Navy System—Continued

Post-1962 DOD Designation	Original Navy Designation	Popular or Common Name, other Designation and Miscellaneous Data	Manufacturer or Source	Post-1962 DOD Designation	Original Navy Designation	Popular or Common Name, other Designation and Miscellaneous Data	Manufacturer or Source
C-118	R6D-1	Liftmaster, DC-6A	Douglas		XSBC-1	(XF12C-1)	Curtiss
	XRE-1	Skyrocket	Bellanca		XSBC-2		Curtiss
	thru -3 RG-1		Romeo Fokker, Italy		thru -4 SBC-3,-4	Helldiver	Curtiss
C-3	XRK-1	Envoy	Kinner		SB2C-1	Helldiver (SBF/SBW)	Curtiss
	RM-1	Model 4-0-4 (VC-3A)	Martin		thru -5 XSB2C-6		Curtiss
	XRO-1	Altair	Detroit/Lockheed		SBD-1	Dauntless	Douglas
	XR20-1	Electra	Lockheed		thru -6 XSB2D-1	Destroyer	Douglas
	XR30-1	Electra	Lockheed		SBF-1,	Helldiver (SB2C/SBW)	Canadian Fairchild
	R40-1	Model 14	Lockheed		-3 and -4 SBN-1	(XSBA)	NAF
	R50-1	Lodestar	Lockheed		SBU-1, -2		Chance Vought
C-121	XR60-1	Constitution	Lockheed		SB2U-1	Vindicator	Vought-Sikorsky,
	R70-1	Constellation	Lockheed		thru -3		Chance Vought
	R2Q-1	(J2Q) Coast Guard	Fairchild		XSB3U-1		Vought-Sikorsky
C-119	XR3Q-1	Reliant	Stinson		SBW-1, -3	Helldiver (SB2C/SBF)	Canadian Car &
	R4Q-1, -2	Packet	Fairchild		thru -5		Foundry
	RR-4, -5	(JR)	Ford		SNJ-1	Texan	North American
	RS-1 thru -3 & -5	(PS)	Sikorsky		thru -7 XSN2J-1		North American
C-121	RT	Delta	Northrop		SNB-1, -2	Kansan	Beech
	R6V-1	Constitution	Lockheed		SNB-5	Navigator	Beech
	R7V-1	Constellation	Lockheed	C-45	SNC-1	Falcon	Curtiss
	R8V-1G	Hercules	Lockheed		SNV-1, -2	Valiant	Vultee
	RY-1		Consolidated		SOC-1	Seagull	Curtiss
C-131	thru -3 XR2Y-1		Convair		thru -4 XS02C-1		Curtiss
	R3Y-1, -2	Tradewind	Convair		S03C-1	Seamew	Curtiss
	R4Y-1, -2	Convair Liner	Convair		thru -3 XSOE-1		Bellanca
	ROE-1		Hiller		SON-1	(SOC-3)	NAF
	RON-1	(HOG-1)	Gyrodyne		XSO2U-1		Vought
	SC-1, -2	Seahawk	Curtiss		TB-1		Boeing
	XS2C-1	Shrike	Curtiss		T2D-1		Douglas
	XS3C-1		Curtiss		XT3D-1		Douglas
	SDW-1	(DT)	Dayton-Wright		TG-1, -2		Great Lakes
	XSE-2		Bellanca		T3M-1, -2		Martin
	SF-1	(FF-1)	Grumman		T4M-1		Martin
	XSG-1		Great Lakes		XT5M-1	(BM)	Martin
	XSL-1		Loening		XT6M-1		Martin
	XS2L-1		Loening		XTN-1		NAF
XSS-2		Sikorsky		XT2N-1		NAF	
SU-1	Corsair (O3U)	Vought		TA-1	(RA)	Atlantic	
S-2	thru -4 S2F-1	Tracker	Grumman		thru -3 XTE-1		Edo
	thru -3 XS2U-1W	Cancelled (XWU-1)	Vought		TE-2		Edo
	XSBA-1	(SBN)	Brewster		TF-1	Trader	Grumman
	SB2A-1	Buccaneer	Brewster	C-1			

1923–1962 Navy System—Continued

<i>Post-1962 DOD Designation</i>	<i>Original Navy Designation</i>	<i>Popular or Common Name, other Designation and Miscellaneous Data</i>	<i>Manufacturer or Source</i>	<i>Post-1962 DOD Designation</i>	<i>Original Navy Designation</i>	<i>Popular or Common Name, other Designation and Miscellaneous Data</i>	<i>Manufacturer or Source</i>
	XTF-1W	Tracer (WF-2)	Grumman		XTDL-1	(P-39Q) drone	Bell
T-2	XT2J-1, -2	Buckeye	North American		TDN-1	Drone	NAF
T-2	T2J-1	Buckeye	North American		TD2N	Gorgon	NAF
T-39	T3J-1		North American		TD3N	Gorgon	NAF
T-33	TO-1, -2	Shooting Star (TV)	Lockheed		TDR-1	Drone	Interstate
	TT-1	Pinto	Temco		XTD2R-1	Drone	Interstate
T-33	TV-1, -2	Shooting Star (TO)	Lockheed		XTD3R-1	Drone	Interstate
T-1	T2V-1	Sea Star	Lockheed		TS-1		Curtiss
	TBD-1	Devastator	Douglas		XUC	(XTD4C)	Culver
	XTB2D-1		Douglas	U-1	UC-1	Otter	DeHavilland
	TBF-1	Avenger (TBM)	Grumman	U-16	UF-1, -2	Albatross (XJR2F)	Grumman
	XTBF-2, -3	Avenger (TBM)	Grumman	U-11	UO-1	Aztec	Piper
	XTB3F-1	Guardian (AF)	Grumman		UO-1	(not the same as Piper UO-1)	Vought
	XTBG-1		Great Lakes				
	TBM-1	Avenger (TBF)	General Motors	E-1	WF-2	Tracer	Grumman
	thru -4			E-2	W2F-1	Hawkeye	Grumman
	XTBU-1	Seawolf (TBY)	Vought		XWU-1	Cancelled (XS2U-1W)	Vought
	TBY-2	Seawolf (XTBU)	Consolidated		WV-1	Constellation	Lockheed
	TDC-1, -2	(PQ-8) drone	Culver	EC-121	WV-2, -3	Warning Star	Lockheed
	TD2C-1	(PQ-14) drone	Culver				
	XTD3C	(PQ-15) drone	Culver				
	XTD4C-1	(XUC) drone	Culver				
	TDD	(OQ-2A) drone	Radioplane				
	TD2D	Katydid, drone	McDonnell				
	TD3D	(OQ-16) drone	Frankfort				
	TD4D	(OQ-17) drone	Radioplane				

Note:

1. The list does not include all X model designations.
2. Aircraft designations in parentheses are a cross reference to a similar model or a redesignation of that aircraft. Parentheses are also used to identify Army Air Corps/Air Force designations. Civilian model designations are not placed in parentheses.
3. The designations T-28B/C, T-34B and C-130BL were used by the Navy prior to the change to the DoD Designation System in 1962.

How to Read the 1923 to 1962 Aircraft Model Designations for U.S. Naval Aircraft

There have been several systems to designate U.S. naval aircraft. However, the most common system covered the period 1923 to 1962 and consisted of four major elements:

- Aircraft Type/Class
- Manufacturer Type Sequence
- Manufacturer
- Modification

In the beginning there were just two classes: heavier-than-air (fixed wing) identified by the letter V and lighter-than-air identified by the letter Z. The letter H for heavier-than-air (rotary wing) was added with the introduction of the helicopter in the 1940s. Late in 1945 the letter K was added for pilotless aircraft, making four distinct types. In March 1946 the Type/Class designation was separated into two distinct headings of Type and Class. The letter V was omitted in the model designation, but H, K, and Z were used where applicable. The letter X was added as a prefix designating an experimental model.

In designating the first model of a class produced by a given manufacturer, the first number (1) is omitted in the Manufacturer Type Sequence position, but is shown in the Modification Sequence position. Thus, in the VJ class, the first utility aircraft produced by Grumman Aircraft Corporation was the JF-1. When a major modification was instituted for the JF-1 without changing the character of the model, that modification changed the designation to JF-2. The second modification changed the designation to JF-3. The second utility aircraft built by Grumman was designated the J2F-1 and successive modifications to this aircraft became J2F-2, J2F-3, etc. It must be remembered that the aircraft Modification Sequence Number is always one digit higher than the actual modification number. The basic designation could be expanded to show additional characteristics, as demonstrated below:

Suffix letters came into a more general use during the period of rapid expansion immediately prior to U.S. entry into World War II. Unfortunately, the use of suffix letters was not strictly defined and the same letter was frequently used to denote several different characteristics causing considerable confusion. By the time the system was abandoned, it was necessary to know the aircraft in question rather than relying on the suffix letter to tell the specific characteristics being identified.

The following lists provides all of the letter designations necessary to understand the system:

Table I
Type/Class Designation

Type/Class	Meaning	Period
A	Attack	1946–1962
A	Ambulance	1943–1946
B	Bomber	1931–1946
BT	Bomber Torpedo	1942–1946
D	Target Drone	1946–1947
F	Fighter	1922–1962
G	Glider	1946–1962
G	Transport, Single Engine	1939–1946
G	In-Flight Refueling Tanker	1960–1962
H	Hospital	1929–1942
H	Air-Sea-Rescue	1946–1962
J	Utility	1931–1946
J	Transport	1928–1931
JR	Utility Transport	1935–1946
K	Drone	1945–1962
L	Glider	1941–1945
M	Marine Expeditionary	1922–1925
N	Trainer	1922–1946

Table I—Continued
Type/Class Designation

Type/Class	Meaning	Period
O	Observation	1922–1962
OS	Observation Scout	1935–1945
P	Patrol	1922–1962
P	Pursuit	1923
PB	Patrol Bomber	1935–1946
PT	Patrol Torpedo	1922
PT	Patrol Torpedo Bomber	1937–1938
R	Transport	1931–1962
R	Racer	1923–1928
S	Scout	1922–1946
SB	Scout Bomber	1934–1946
SN	Scout Trainer	1939–1946
SO	Scout Observation	1934–1946
T	Torpedo	1922–1935
T	Transport	1927–1930
T	Training	1946–1962
TB	Torpedo Bomber	1936–1946
TD	Target Drone	1942–1946
U	Utility	1946–1962

Table II
Special Purpose Suffix

Suffix Letter	Meaning	Example
A	Target towing and photography	JRF-1A
A	Nonfolding wings and no carrier provisions	SB2C-1A
A	Armament on normally unarmed aircraft	J2F-2A
A	Arresting gear normally on noncarrier planes	SOC-3A
A	Amphibious version	PBY-5A
A	Land-based version of carrier aircraft	F4F-3A
A	Built for the Army Air Force	SBD-3A
B	Special armament version	PB4Y-2B
B	British lend lease version	JRF-6B
C	Carrier operating version of a noncarrier aircraft	SNJ-2C
C	British-American standardized version	PBM-3C
C	Equipped with two .50 cal. machine guns	TBF-1C
C	Cannon armament	F4U-1C
D	Drop tank configuration	F4U-1D
D	Special search radar	TBM-3D
E	Special electronic version	SB2C-4E
F	Converted for use as a flagship	PB2Y-3F
G	Air-sea-rescue version	TBM-5G
H	Hospital version	SNB-2H
H	Air-sea rescue version	PB2Y-5H
J	Target towing version	TBM-3J
K	Target drone version	F6F-5K
L	Search light version	P2V-5L
M	Weather reconnaissance version	PB4Y-2M
N	Night operating version (all weather)	F6F-5N
P	Photographic version	SBD-2P

Table II—Continued
Special Purpose Suffix

Suffix Letter	Meaning	Example
Q	Countermeasure version	TBM-3Q
R	Transport version	PBM-3R
S	Antisubmarine version	P5M-2S
T	Training version	R4D-5T
U	Utility version	PBM-3U
W	Special search version	PB-1W
Z	Administrative version	R4D-5Z

Table III
Manufacturer's Designation

Letter	Manufacturer	Period
A	Aeromarine Plane and Motor Co.	1922
A	Atlantic Aircraft Corp (American Fokker)	1927–1930
A	Brewster Aeronautical	1935–1943
A	General Aviation Corp (ex Atlantic)	1930–1932
A	Noorduyn Aviation, Ltd. (Canada)	1946
B	Beech Aircraft Co.	1937–1962
B	Boeing Aircraft Co.	1923–1962
B	Budd Manufacturing Co.	1942–1944
C	Cessna Aircraft Corp.	1943–1951
C	Culver Aircraft Corp.	unknown–1946
C	Curtiss Aeroplane and Motor Co.	1922–1946
C	Curtiss Wright Corp	1948–1962
C	DeHaviland Aircraft of Canada	1955–1962
D	Douglas Aircraft Co.	1922–1967
D	McDonnell Aircraft Corp.	1942–1946
D	Radioplane Co.	1943–1948
D	Frankfort Sailplane Co.	1945–1946
DH	DeHavilland Aircraft Co. Ltd. (England)	1927–1931
DW	Dayton-Wright Airplane Co.	1923
E	Bellanca Aircraft Corp.	1931–1937
E	Cessna Aircraft Co.	1951–1962
E	Edo Aircraft Corp.	1943–1962
E	G. Elias & Brothers	1922–1924
E	Gould Aeronautical Corp.	1942–1945
E	Hiller Aircraft Corp.	1948–1962
E	Piper Aircraft Corp.	1941–1945
E	Pratt-Read	1942–1945
F	Fairchild Aircraft, Ltd. (Canada)	1942–1945
F	Columbia	1943–1944
F	Grumman Aircraft Engineering Corp.	1931–1962
G	Gallaudet Aircraft Corp.	1929–1935
G	Globe Aircraft Corp	1946–1948
G	Goodyear Aircraft Corp.	1942–1962
G	Great Lakes Aircraft Corp.	1929–1935
H	Hall Aluminum	1928–1945
H	Howard Aircraft Co.	1941–1944
H	Huff, Daland & Co	1922–1927
H	McDonnell Aircraft Corp	1946–1962

Table III—Continued
Manufacturer's Designation

<i>Letter</i>	<i>Manufacturer</i>	<i>Period</i>
H	Stearman-Hammond Aircraft Corp.	1937–1939
J	Berliner/Joyce Aircraft Co.	1929–1935
J	North American Aviation	1937–1962
K	Fairchild Aircraft Corp.	1937–1942
K	Kaman Aircraft Corp	1950–1962
K	Kaiser Cargo Inc. Fleetwings Div.	1948–1962
K	Keystone	1927–1930
K	Kinner Airplane & Motor Corp.	1935–1936
L	Bell Aircraft Corp.	1939–1962
L	Columbia	1944–1946
L	Grover Loening, Inc.	1923–1933
L	Loening Aeronautical Engineering Corp.	1922–1932
M	General Motors Corp. (Eastern Aircraft Div.)	1942–1945
M	Glenn L. Martin Co.	1922–1962
N	Gyrodyne Company of America	1955–1962
N	Naval Aircraft Factory	1922–1948
N	Naval Air Development Station	1948–1962
O	Lockheed Aircraft Corp.	1931–1962
P	Pitcairn Autogyro Co.	1931–1932
P	Piasecki Helicopter Corp.	1946–1955
P	Vertol Aircraft Corp.	1955–1962
P	Spartin Aircraft Co.	1940–1941
Q	Bristol Aeronautical Corp.	1941–1943
Q	Fairchild Engine and Airplane Co.	1928–1962
Q	Stinson Aircraft Corp.	1934–1936
R	Aeronca Aircraft Corp.	1942–1946
R	Ford Motor Co.	1927–1932

Table III—Continued
Manufacturer's Designation

<i>Letter</i>	<i>Manufacturer</i>	<i>Period</i>
R	Interstate Aircraft and Engineering Corp.	1942–1962
R	Radioplanes Co.	1948–1962
R	Ryan Aeronautical Co.	1948–1962
S	Schweizer Aircraft Corp.	1941
S	Sikorsky Aviation Corp.	1928–1962
S	Sperry Gyroscope Co.	1948–1962
S	Stearman Aircraft Co.	1934–1945
T	Taylorcraft Aviation Corp.	1942–1946
T	Tempco Aircraft Corp.	1955–1962
T	New Standard Aircraft Corp.	1930–1934
T	The Northrop Corp.	1933–1937
T	Northrop Aircraft Inc.	1944–1962
T	Timm Aircraft Corp.	1941–1943
U	Lewis & Vought, Chance Vought, Vought Sikorsky	1922–1962
V	Vultee Aircraft Inc.	1943–1945
V	Lockheed Aircraft Corp.	1942–1962
W	Canadian Car and Foundry Co., Ltd.	1942–1945
W	Waco Aircraft Corp.	1934–1945
W	Willys-Overland Co.	1948–1962
W	Wright Aeronautical Corp.	1922–1926
X	Cox-Klemin Aircraft Corp.	1922–1924
Y	Consolidated Aircraft Corp.	1926–1954
Y	Convair Division (General Dynamics Corp)	1954–1962
Z	Pennsylvania Aircraft Syndicate	1933–1934

A basic company name has been used in some of the above entries even though the company may have undergone restructuring.

Naval Aircraft Redesignated in 1962

In 1962 a standardized system for designation of U.S. aircraft went into effect. The following is a list of naval aircraft that were redesignated in 1962:

<i>Old Designation</i>	<i>New Designation</i>	<i>Popular Name</i>
Attack		
A-1		
AD-5	A-1E	Skyraider
AD-5W	EA-1E	Skyraider
AD-5Q	EA-1F	Skyraider
AD-5N	A-1G	Skyraider
AD-6	A-1H	Skyraider
AD-7	A-1J	Skyraider
A-2		
AJ-1	A-2A	Savage
A-3		
A3D-1	A-3A	Skywarrior
A3D-1Q	EA-3A	Skywarrior
A3D-2	A-3B	Skywarrior
A3D-2Q	EA-3B	Skywarrior
A3D-2P	RA-3B	Skywarrior
A3D-2T	TA-3B	Skywarrior
A-4		
A4D-1	A-4A	Skyhawk
A4D-2	A-4B	Skyhawk
A4D-2N	A-4C	Skyhawk
A4D-5	A-4E	Skyhawk
A-5		
A3J-1	A-5A	Vigilante
A3J-2	A-5B	Vigilante
A3J-3	A-5C	Vigilante
A-6		
A2F-1	A-6A	Intruder
A2F-1H	EA-6A	Intruder
Fighters		
F-1		
FJ-3	F-1C	Fury
FJ-3D	DF-1C	Fury
FJ-3M	MF-1C	Fury
FJ-3D2	DF-1D	Fury
FJ-4	F-1E	Fury
FJ-4B	AF-1E	Fury
F-2		
F2H-3	F-2C	Banshee
F2H-4	F-2D	Banshee

Naval Aircraft Redesignated in 1962—Continued

<i>Old Designation</i>	<i>New Designation</i>	<i>Popular Name</i>
F-3		
F3H-2	F-3B	Demon
F3H-2M	MF-3B	Demon
F3H-2N	F-3C	Demon
F-4		
F4H-1F	F-4A	Phantom II
F4H-1	F-4B	Phantom II
F4H-1P	RF-4B	Phantom II
F-6		
F4D-1	F-6A	Skyray
F-7		
YF2Y-1	YF-7A	Sea Dart
F-8		
F8U-1	F-8A	Crusader
F8U-1D	DF-8A	Crusader
F8U-1KD	QF-8A	Crusader
F8U-1P	RF-8A	Crusader
F8U-1T	TF-8A	Crusader
F8U-1E	F-8B	Crusader
F8U-2	F-8C	Crusader
F8U-2N	F-8D	Crusader
F8U-2NE	F-8E	Crusader
F-9		
F9F-5KD	DF-9E	Cougar
F9F-6	F-9F	Cougar
F9F-6D	DF-9F	Cougar
F9F-6K	QF-9F	Cougar
F9F-6K2	QF-9G	Cougar
F9F-7	F-9H	Cougar
F9F-8	F-9J	Cougar
F9F-8B	AF-9J	Cougar
F9F-8P	RF-9J	Cougar
F9F-8T	TF-9J	Cougar
F-10		
F3D-1	F-10A	Sky Knight
F3D-2	F-10B	Sky Knight
F3D-2M	MF-10B	Sky Knight
F3D-2Q	EF-10B	Sky Knight
F3D-2T2	TF-10B	Sky Knight
F-11		
F11F-1	F-11A	Tiger
F-111		
TFX	F-111B	

Naval Aircraft Redesignated in 1962—Continued

<i>Old Designation</i>	<i>New Designation</i>	<i>Popular Name</i>
Patrol		
P-2		
P2V-4	P-2D	Neptune
P2V-5F	P-2E	Neptune
P2V-5FD	DP-2E	Neptune
P2V-5FE	EP-2E	Neptune
P2V-5FS	SP-2E	Neptune
P2V-6	P-2F	Neptune
P2V-6M	MP-2F	Neptune
P2V-6T	TP-2F	Neptune
P2V-6F	P-2G	Neptune
P2V-7	P-2H	Neptune
P2V-7S	SP-2H	Neptune
P2V-7LP	LP-2J	Neptune
P-3		
YP3V-1	YP-3A	Orion
P3V-1	P-3A	Orion
P-4		
P4Y-2K	QP-4B	Privateer
P-5		
P5M-1	P-5A	Marlin
P5M-1S	SP-5A	Marlin
P5M-1T	TP-5A	Marlin
P5M-2	P-5B	Marlin
P5M-2S	SP-5B	Marlin
Antisubmarine		
S-2		
S2F-1	S-2A	Tracker
S2F-1T	TS-2A	Tracker
S2F-1S	S-2B	Tracker
S2F-2	S-2C	Tracker
S2F-2P	RS-2C	Tracker
S2F-3	S-2D	Tracker
S2F-3S	S-2E	Tracker
Airborne Early Warning		
E-1		
WF-2	E-1B	Tracer
E-2		
W2F-1	E-2A	Hawkeye
Observation		
O-1		
OE-1	O-1B	Bird Dog
OE-2	O-1C	Bird Dog

Naval Aircraft Redesignated in 1962—Continued

<i>Old Designation</i>	<i>New Designation</i>	<i>Popular Name</i>
Helicopters		
H-1		
HU-1E	UH-1E	Iroquois
H-2		
HU2K-1	UH-2A	Seasprite
HU2K-1U	UH-2B	Seasprite
H-3		
HSS-2	SH-3A	Sea King
HSS-2Z	VH-3A	Sea King
H-13		
HTL-4	TH-13L	Sioux
HTL-6	TH-13M	Sioux
HTL-7	TH-13N	Sioux
HUL-1	UH-13P	Sioux
HUL-1M	UH-13R	Sioux
H-19		
HRS-3	CH-19E	
HO4S-3	UH-19F	
H-25		
HUP-2	UH-25B	Retriever
HUP-3	UH-25C	Retriever
H-34		
HSS-1L	LH-34D	Seahorse
HSS-1	SH-34G	Seahorse
HUS-1	UH-34D	Seahorse
HUS-1Z	VH-34D	Seahorse
HUS-1A	UH-34E	Seahorse
HSS-1F	SH-34H	Seahorse
HSS-1N	SH-34J	Seahorse
H-37		
HR2S-1	CH-37C	Mojave
H-43		
HUK-1	UH-43C	
HOK-1	OH-43D	
H-46		
HRB-1	CH-46A	Sea Knight
H-50		
DSN-1	QH-50A	DASH
DSN-2	QH-50B	DASH
DSN-3	QH-50C	DASH

Naval Aircraft Redesignated in 1962—Continued

<i>Old Designation</i>	<i>New Designation</i>	<i>Popular Name</i>
Bombers		
JD-1	UB-26J	Invader
JD-1D	DB-26J	Invader
Utility		
U-1		
UC-1	U-1B	Otter
U-6		
L-20A	U-6A	Beaver
U-11		
UO-1	U-11A	Aztec
U-16		
UF-1	HU-16C	Albatross
UF-1L	LU-16C	Albatross
UF-1T	TU-16C	Albatross
UF-2	HU-16D	Albatross
Cargo/Transport		
C-1		
TF-1	C-1A	Trader
TF-1Q	EC-1A	
C-45		
SNB-5P	RC-45J	
SNB-5	TC-45J	
C-47		
R4D-5	C-47H	Skytrain
R4D-5Q	EC-47H	Skytrain
R4D-5L	LC-47H	Skytrain
R4D-5S	SC-47H	Skytrain
R4D-5R	TC-47H	Skytrain
R4D-5Z	VC-47H	Skytrain
R4D-6	C-47J	Skytrain
R4D-6Q	EC-47J	Skytrain
R4D-6L	LC-47J	Skytrain
R4D-6S	SC-47J	Skytrain
R4D-6R	TC-47J	Skytrain
R4D-6Z	VC-47J	Skytrain
R4D-7	TC-47K	Skytrain
C-54		
R5D-1Z	VC-54N	Skymaster
R5D-2	C-54P	Skymaster
R5D-2Z	VC-54P	Skymaster
R5D-3	C-54Q	Skymaster
R5D-3Z	VC-54Q	Skymaster

Naval Aircraft Redesignated in 1962—Continued

<i>Old Designation</i>	<i>New Designation</i>	<i>Popular Name</i>
R5D-4R	C-54R	Skymaster
R5D-5	C-54S	Skymaster
R5D-5Z	VC-54S	Skymaster
R5D-5R	C-54T	Skymaster
C-117		
R4D-8	C-117D	Skytrain
R4D-8L	LC-117D	Skytrain
R4D-8Z	VC-117D	Skytrain
R4D-8T	TC-117D	Skytrain
C-118		
R6D-1	C-118B	Liftmaster
R6D-1Z	VC-118B	Liftmaster
C-119		
R4Q-2	C-119F	Packet
C-121		
R7V-1	C-121J	Constellation
WV-2	EC-121K	Warning Star
WV-3	WC-121N	
WV-2E	EC-121L	Warning Star
WV-2Q	EC-121M	Warning Star
C-130		
GV-1U	C-130F	Hercules
GV-1	KC-130F	Hercules
C-130BL	LC-130F	Hercules
C-131		
R4Y-1	C-131F	Convair Liner
R4Y-2	C-131G	Convair Liner
C-140		
UV-1	C-140C	Jet Star
Training		
T-1		
T2V-1	T-1A	Sea Star
T-2		
T2J-1	T-2A	Buckeye
T2J-2	T-2B	Buckeye
T-28		
T-28A	T-28A	Trojan
T-28B	T-28B	Trojan
T-28BD	DT-28B	Trojan
T-28C	T-28C	Trojan

Naval Aircraft Redesignated in 1962—Continued

<i>Old Designation</i>	<i>New Designation</i>	<i>Popular Name</i>
T-33		
TV-2	T-33B	Shooting Star
TV-2D	DT-33B	Shooting Star
TV-2KD	DT-33C	Shooting Star
T-34		
T-34B	T-34B	Mentor
T-39		
T3J-1	T-39D	Sabreliner
Airship		
ZPG-2W	EZ-1B	Reliance
ZPG-2	SZ-1B	
ZPG-3W	EZ-1C	

DoD Designation System, 1962 to Present

In the following list the primary emphasis is on new aircraft model designations accepted after the Navy adopted the Department of Defense aircraft designation system in 1962. Aircraft that were in service and redesignated under the DoD Designation System will only have the primary designation (basic mission) listed. As an example, the AD-6 and AD-7 were redesignated A-1H and A-1J respectively. However, only A-1, the primary designation, will be listed instead of all the model variations. The modified mission designations will normally not be listed. Hence, designations such as RC-45J or TC-45J will not always be listed. However, the basic mission designation C-45 will be listed. Only officially designated popular names are placed in this list. A more comprehensive list of pre-1962 aircraft designations will be found in the **1923–1962 Navy System** list.

<i>Post-1962 DOD Designation</i>	<i>Original Navy Designation Before 1962</i>	<i>Popular Name Only, other Designations and Miscellaneous Data</i>	<i>Manufacturer or Source</i>
A-1	AD	Skyraider	Douglas
A-2	AJ	Savage	North American
A-3	A3D	Skywarrior	Douglas
A-4	A4D	Skyhawk	Douglas
TA-4E/F/J		Skyhawk	Douglas
A-5	A3J	Vigilante	North American
RA-5C		Vigilante	North American
A-6A/B/C/E	A2F	Intruder	Grumman
EA-6A	A2F-1Q	Intruder	Grumman
KA-6D		Intruder	Grumman
EA-6B		Prowler	Grumman
A-7A/B/C/E		Corsair II	Vought
AV-8A/TAV-8A		Harrier	Hawker-Siddeley
AV-8B/TAV-8B		Harrier II	McDonnell Douglas
F/A-18A/B/C/D/E/F		Hornet	McDonnell Douglas
EB-47E		Stratojet	Boeing
C-1	TF-1	Trader	Grumman
C-2A		Greyhound	Grumman
VC-3A	RM	Model 404	Martin
TC-4C		Academe	Grumman
UC-8A		Buffalo, DHC-5	DeHavilland
C-9B		Skytrain II, DC-9	McDonnell Douglas
UC-12B/F/M		Huron	Beech
C-20D/G		Gulfstream	Gulfstream Aerospace
EC-24A		DC-8	McDonnell Douglas
UC-27A		F-27F	Fokker (Fairchild-built)
C-28A		Model 404	Cessna
C-45H/J	SNB-5	Navigator	Beech
C-47	R4D	Skytrain	Douglas
C-54	R5D	Skymaster	Douglas
C-117	R4D-8	Skytrain	Douglas
C-118B	R6D	Liftmaster	Douglas
C-119	R4Q	Packet	Fairchild
C-121	R7V	Constellation	Lockheed
EC-121	WV	Warning Star	Lockheed
C-130	GV/R8V	Hercules	Lockheed
C-131H	R4Y	Samaritan	Convair
NKC-135A		Stratotanker	Boeing
UC-880		Convair 880	Convair
E-1	WF	Tracer	Grumman

DoD Designation System, 1962 to Present—Continued

<i>Post-1962 DOD Designation</i>	<i>Original Navy Designation Before 1962</i>	<i>Popular Name Only, other Designations and Miscellaneous Data</i>	<i>Manufacturer or Source</i>
E-2A/B/C	W2F	Hawkeye	Grumman
E-6		Hermes (redesignated Mercury)	Boeing
E-6A		Mercury	Boeing
F-1	FJ	Fury	North American
F-2	F2H	Banshee	McDonnell
F-3	F3H	Demon	McDonnell
F-4A/B/C/J/N/S	F4H	Phantom II	McDonnell
F-5E/F		Tiger II	Northrop
F-6	F4D	Skyray	Douglas
F-8	F8U	Crusader	Vought
F-9	F9F	Cougar	Grumman
F-10	F3D	Sky Knight	Douglas
F-11	F11F	Tiger	Grumman
F-14A/A+/B/D		Tomcat	Grumman
F-16N		Fighting Falcon	General Dynamics
TF-16		Fighting Falcon	General Dynamics
YF-17			Northrop
F/A-18A/B/C/D/E/F		Hornet	McDonnell Douglas
F-21A		Kfir	Israel Aircraft
F-86H		Sabre	North American
QF-86F		Sabre	North American
F-111B			Grumman/General Dynamics
AH-1G/S		Cobra	Bell
AH-1J/T/W		Sea Cobra	Bell
UH-1C/D/E/H/M/N	HU-1	Iroquois	Bell
TH-1E/F/L		Iroquois	Bell
H-2	HU2K	Seasprite	Kaman
H-3	HSS-2	Sea King	Sikorsky
OH-6A/B		Cayuse	Hughes
H-13	HTL/HUL	Sioux	Bell
H-19	HRS-3	Chickasaw	Sikorsky
H-19	H04S-3	Chickasaw	Sikorsky
H-25	HUP	Retriever	Piasecki (Vertol)
H-34	HSS-1	Sea Bat	Sikorsky
H-34	HUS	Seahorse	Sikorsky
H-37	HR2S	Mojave	Sikorsky
H-43	HOK	Huskie	Kaman
H-46	HRB	Sea Knight	Boeing Vertol
QH-50D,-50C	DSN	DASH	Gyrodyne
H-51		L-186, tri-service evaluation	Lockheed
H-52	HU2S	Coast Guard helo	Sikorsky
CH-53A/D		Sea Stallion	Sikorsky
CH-53E		Super Stallion	Sikorsky
MH-53E		Sea Dragon	Sikorsky
TH-57A/B/C		Sea Ranger	Bell
OH-58A		Kiowa	Bell
H-60		Sea Hawk	Sikorsky
VH-60N		White Hawk	Sikorsky

DoD Designation System, 1962 to Present—Continued

<i>Post-1962 DOD Designation</i>	<i>Original Navy Designation Before 1962</i>	<i>Popular Name Only, other Designations and Miscellaneous Data</i>	<i>Manufacturer or Source</i>
H-65		Dolphin, Coast Guard	Aerospatiale
O-1A/B/C/G	OE	L-19A	Cessna
O-2A			Cessna
P-2	P2V	Neptune	Lockheed
P-3A/B/C	P3V	Orion	Lockheed
EP-3A/B		Orion	Lockheed
RP-3D		Orion	Lockheed
QP-4B	PB4Y-2K	Privateer	Consolidated
P-5	P5M	Marlin	Martin
S-2	S2F	Tracker	Grumman
S-3A/B		Viking	Lockheed
ES-3A		Shadow	Lockheed
T-1	T2V	Sea Star	Lockheed
T-2A/B/C	T2J	Buckeye	North American
T-28A/B/C	T-28	Trojan	North American
T-29B/C		Flying Classroom	Convair
T-33	TO/TV	Shooting Star	Lockheed
T-34B/C	T-34	Mentor	Beech
T-38A/B		Talon	Northrop
T-39	T3J	Sabreliner	North American
T-41B		Mescalero	Cessna
T-42A		Cochise	Beech
T-44A		King Air 90	Beech
T-45A/B		Goshawk	McDonnell Douglas
T-47A		Cessna Citation II	Cessna
U-1	UC	Otter	DeHavilland
U-3A/B		Model 310	Cessna
U-6A		Beaver, L-20A	DeHavilland
U-8D/F/G		Seminole	Beech
U-9D		Aero Commander	Aero Design
U-11	UO	Aztec	Piper
U-16	JR2F/UF	Albatross	Grumman
U-21A		Ute	Beech
OV-1A/B/C		Mohawk	Grumman
XV-6A		Kestrels	Hawker-Siddeley
OV-10A/D		Bronco	North American
XFV-12A		Prototype of a high performance V/STOL fighter, never operational.	Rockwell International
AV-16A		Joint proposal in 1973 for an advanced version of the AV-8. Osprey	McDonnell Douglas/ Hawker-Siddeley
V-22			Bell/Boeing
X-22A			Bell
X-25A			Bensen
X-26A			Schweizer
X-26B		QT-2PC	Lockheed/Schweizer
X-28A			Pereira
X-31A			Rockwell/DASA
YEZ-2A		Operational development - model airship.	Westinghouse Airships Inc.

How to Read the DoD Aircraft Model Designations

The Navy system had worked well for forty years, however, Congress decreed in 1962 that there should only be one system to designate military aircraft in the United States. The new system was based on the Air Force system and the aircraft manufacturer was no longer identified. While there were relatively few changes to Air Force aircraft designations, the Navy made a complete change. Aircraft models all started with the numeral 1, except for those aircraft on hand which were used by both services, in which case the existing Air Force designation applied. Thus, the FJ-3 became the F-1C, while the SNB-5P became the RC-45J. It must be emphasized that the placement of the dash is critical to distinguish aircraft under the new system from those under the previous Navy system. For example, the F4B-4 was a Boeing biplane fighter of the mid 30's, while the F-4B is an early version of the Phantom II.

The new system consisted of a Status Prefix Symbol (letter), a Basic Mission Symbol (letter), a Design Number (numeral), a Modified Mission Symbol (letter), a Series letter, and a Type Symbol (letter). A Design Number was assigned for each basic mission or type. New design numbers were assigned when an existing aircraft was redesigned to an extent that it no longer reflected the original configuration or capability. A Series Letter was assigned to each series change of a specific basic design. To avoid confusion, the letters "I" and "O" were not used as series letters. The Series letter was always in consecutive order, starting with "A".

A typical designation was as follows:

This was the Y/FJ-4B under the Navy system and the YAF-1E under the new DoD system.

Table IV
Status Prefix Symbols

Letter	Title
G	Permanently Grounded
J	Special Test, Temporary
N	Special Test, Permanent
X	Experimental
Y	Prototype
Z	Planning

Table V
Modified Mission Symbols

Letter	Title
A	Attack
C	Cargo/Transport
D	Director
E	Special Electronic Installation
H	Search/Rescue
K	Tanker
L	Cold Weather
M	Missile Carrier
Q	Drone
R	Reconnaissance
S	Antisubmarine
T	Trainer
U	Utility
V	Staff
W	Weather

Table VI
Basic Mission and Type Symbols

Letter	Title
A	Attack
B	Bomber
C	Cargo/Transport
E	Special Electronic Installation
F	Fighter
H	Helicopter
K	Tanker
O	Observation
P	Patrol
S	Antisubmarine
T	Trainer
U	Utility
V	VTOL and STOL
X	Research
Z	Airship

Alphabetical Listing of Popular Names

Aircraft Popular Names

The official assignment of names to naval aircraft began 1 October 1941 when a Navy Department press release reported that the Secretary issued orders assigning names “for popular use” to a number of in-service and developmental aircraft. This decision was first acknowledged in the April 1942 edition of the Model Designation of Naval Aircraft (SH-3AF) published by the Bureau of Aeronautics. A War Department Press Release of 4 January 1943 distributed a consolidated list of names for Navy and Army aircraft, thus beginning interservice coordination on aircraft names. This latter press release pointed out that the practice of naming aircraft had long been in effect in England, “In order that the general public may get a better idea of the character of military aircraft and more easily identify the combat planes mentioned in press dispatches from the battlefields of the world. . . .”

Prior to October 1941, manufacturers on occasion chose to use names for an aircraft model or a series of models; thus, the Curtiss Company used the name *Helldiver* for aircraft which they built as naval dive bombers from the late 1920's. The October 1941 action officially assigned the name *Helldiver* to the latest member of the family, the SB2C. Vought chose to use the name *Corsair* for a series of carrier-based aircraft which included the O2U and the O3U/SU; in October 1941 the Navy officially assigned the name *Corsair* to Vought's new fighter, the F4U.

Although assignment of aircraft names was coordinated by the Army and Navy from 1943, each service had developed its own model designation system independently. The result was that the U.S. military forces used two separate model designation systems. Moreover, when the Navy used an Army Air Forces aircraft, it assigned a designation based upon its own system; thus, the Army Air Force's B-24 became the PB4Y-1 in Navy service while such trainers as the Army Air Force's AT-6 and PT-13/-17 were the Navy SNJ and N2S.

On 19 August 1952, the Joint Aircraft Committee of the Munitions Board took an initial step to eliminate multiple designations by establishing the policy that original model designations would generally be retained by the second service in the event of cross-

service procurement of aircraft, thus the North American Trojan which was used as a trainer by the Air Force retained the Air Force designation T-28 when procured for naval service. Designations of aircraft already in service were not changed at that time.

On 18 September 1962, the Department of Defense issued a uniform model designation system and directed its immediate adoption. The new system, adapted from the Air Force model designation system, assigned a basic mission letter followed by a number which indicated the sequential relationship of aircraft designed for the mission. Thus, the Navy AD was redesignated A-1. To avoid compounding the confusion, the new system, insofar as was possible, correlated the new designation of naval aircraft with the older designation; thus, the F9F became the F-9 and the F8U became the F-8. By the same token, the three in-service patrol planes, the P2V, the P3V and P5M were redesignated P-2, P-3 and P-5 even though the designation P-1 was not assigned.

To summarize the foregoing, the Navy developed an aircraft model designation system in the early 1920's and used it until 1962 when it was replaced by a Department of Defense unified system. The official assignment of names to naval aircraft did not begin until 1941; interservice coordination began in 1943, thus, the system for naming aircraft has changed little since the practice became official over 50 years ago.

In compiling the listing for popular names, one of the thorniest difficulties was the problem of distinguishing between what the official records said and what has long been accepted as fact. For example, few aviation historians believe that the SB2C-5 was ever assigned the name *Hellcat*, yet it does appear in the Bureau of Aeronautics' Model Designation of Naval Aircraft. Because this particular case is so extraordinary, there seemed ample reason to consider it an error; therefore, the SB2C-5 does not appear in this listing as a *Hellcat*. Others were equally questionable and were accordingly omitted. However, when sufficient doubt was present, the designation and its name were included here. As a result, some of the information in this listing will raise the eyebrows of those readers who are familiar with the popular names of naval aircraft.

Within the Alphabetical Listing of Popular Names the column headings are as follows:

Popular Names.—The popular names the Navy assigned to its aircraft are listed alphabetically. Cross-references are given when different names were assigned to different models of the same basic aircraft. In a few cases two different names were assigned to identical aircraft models. These are cross-referenced here. Also in rare instances entirely different aircraft have the same name, if so, the name is listed twice.

Original Navy Designation, pre-1962.—The original designation was the first designation under which the Navy accepted the aircraft. Basic designations are listed unless specific models were assigned different names. The Navy never officially assigned a name to

the designation in parentheses. They are listed because they were the original designations of the aircraft to which the Navy later assigned a name under a new designation.

Redesignation to the Post 1962 DOD Designation.—In 1962 the Department of Defense standardized its system of aircraft designations. Most naval aircraft, however, retained the same popular name. Basic designations are listed unless specific models were assigned different names. They are included because they are the redesignations of aircraft to which the Navy had previously assigned a name under its original designation. New aircraft acquired after 1962 and the new post 1962 aircraft designation are listed in this column.

<i>Popular Names</i>	<i>Original Navy Designation, pre-1962</i>	<i>Redesignation to the Post 1962 DOD Designation System or New Post 1962 Designation</i>	<i>Popular Names</i>	<i>Original Navy Designation, pre-1962</i>	<i>Redesignation to the Post 1962 DOD Designation System or New Post 1962 Designation</i>
Academe		TC-4C	Caydet (also Kaydet)	N2S	
Aero Commander		U-9	Cayuse		OH-6A/B
Albatross	JR2F/UF	U-16	Chickasaw	(H04S-3) (HRS-3)	H-19 H-19
Avenger	TBF TBM		Cobra		AH-1
Avenger II		A-12 (never acquired)	Cochise		T-42A
Aztec	UO	U-11	Commando	R5C	
Banshee	F2H	F-2	Connestoga	RB	
Bearcat	F8F		Constellation (see Warning Star)	PO WV-1 R70/R7V	C-121
Beaver		U-6	Constitution	R60/R6V	
Bird Dog	(OE)	O-1	Convair Liner	R4Y	C-131
Black Widow	F2T		Coronado	PB2Y	
Bobcat	JRC		Corsair	F4U FG F3A AU F2G	
Bronco		OV-10	Corsair II		A-7
Buccaneer	SB2A		Cougar	F9F-6,-7,-8	F-9
Buckeye	T2J	T-2	Crusader	F8U	F-8
Buffalo	F2A				
Buffalo		UC-8A			
Catalina	PBY PB2B PBN				

<i>Popular Names</i>	<i>Original Navy Designation, pre-1962</i>	<i>Redesignation to the Post 1962 DOD Designation System or New Post 1962 Designation</i>	<i>Popular Names</i>	<i>Original Navy Designation, pre-1962</i>	<i>Redesignation to the Post 1962 DOD Designation System or New Post 1962 Designation</i>
Crusader III	F8U-3		Havoc	BD	
Cutlass	F7U		Hawkeye	W2F	E-2
DASH	(DSN)	QH-50	Hellcat	F6F	
Dauntless	SBD		Helldiver	SB2C SBC-3,-4 SBW SBF	
Demon	F3H	F-3	Hercules	GV	C-130
Destroyer	(SB2D) BTD		Hermes (see Mercury)		E-6 (changed to Mercury)
Devastator	(XTB2D-1) TBD		Hornet		F/A-18
Dolphin		H-65	Hoverfly	HNS-1	
Duck	(JF) J2F		Hudson	PBO	
Excalibur	JR2S		Huron		UC-12B
Expediter	JRB-1 thru -4	C-45	Huskie	(HOK) (HUK)	H-43
Falcon	SNC		Intruder	A2F	A-6
Fighting Falcon		F-16	Invader	JD	B-26
Fireball	FR		Iroquois		UH-1/TH-1
Flying Classroom		T-29	Jaguar	F10F	
Flying Fortress	PB-1G, -1W		Kansan	SNB-1	
Forwarder	GK		Kaydet (see Caydet)	N2S	
Fury	FJ	F-1	Kfir		F-21A
Goose	JRF		Kingfisher	OS2U OS2N	
Goshawk		T-45	Kiowa		OH-58A
Grasshopper	NE		Liberator	PB4Y-1/P4Y-1	
Greyhound		C-2	Liberator Express	RY-1	
Guardian	AF		Liftmaster	R6D	C-118
Gulfstream		C-20D	Lodestar	R50	
Harpoon	PV-2		Marauder	JM	
Harrier		AV-8A			
Harrier II		AV-8B			

<i>Popular Names</i>	<i>Original Navy Designation, pre-1962</i>	<i>Redesignation to the Post 1962 DOD Designation System or New Post 1962 Designation</i>	<i>Popular Names</i>	<i>Original Navy Designation, pre-1962</i>	<i>Redesignation to the Post 1962 DOD Designation System or New Post 1962 Designation</i>
Mariner	PBM		Recruit	NR	
Marlin	P5M	P-5	Reliance	ZPG-2W	EZ-1
Mars	PB2M JRM		Rescuer	HRP	
Mauler	(BTM-1), AM		Retriever	HUP	H-25
Mentor	T-34	T-34	Sabre	(F-86)	QF-86
Mercator	P4M		Sabreliner	(T3J)	T-39
Mercury (see Hermes)		E-6A	Samaritan		C-131
Mescalero		T-41B	Savage	AJ	A-2
Mitchell	PBJ		Sea Bat	(HSS-1)	H-34
Mohawk		OV-1A/B/C	Sea Cobra		AH-1J/T/W
Mojave	(HR2S)	H-37	Sea Dart	F2Y	F-7
Navigator	SNB-2C, -5	C-45	Sea Dragon		MH-53
Neptune	P2V	P-2	Seafarer	ZPG-2	SZ-1
Nightingale	GH, NH		Seagull (not official)	SOC, SO3C	
Norseman	JA		Seahawk	SC	
Orion	P3V	P-3	Sea Hawk		SH-60B
Osprey		V-22A	Seahorse	(HUS)	H-34
Otter	UC	U-1	Sea King	(HSS-2)	H-3
Packet	R4Q	C-119	Sea Knight	(HRB)	H-46
Panther	F9F-2, -4, -5	DF-9	Seamaster	P6M	
Phantom	FD, FH		Seamew	SO3C	
Phantom II	F4H	F-4	Sea Ranger	XPBB-1	
Pinto	TT-1		Sea Ranger		H-57
Pirate	F6U		Seasprite	HU2K	H-2
Privateer	PB4Y-2, P4Y-2	QP-4B	Sea Stallion		H-53 thru H-53D
Prowler		EA-6B	Sea Star	T2V	T-1
Puss Moth	XDH-80		Sea Wolf (also Seawolf)	TBY	
			Seminole		U-8

<i>Popular Names</i>	<i>Original Navy Designation, pre-1962</i>	<i>Redesignation to the Post 1962 DOD Designation System or New Post 1962 Designation</i>	<i>Popular Names</i>	<i>Original Navy Designation, pre-1962</i>	<i>Redesignation to the Post 1962 DOD Designation System or New Post 1962 Designation</i>
Sentinel	OY		Texan	SNJ	
Shadow		ES-3A	Tiger	F11F	F-11
Shooting Star	TV, TO	T-33	Tiger II		F-5
Sioux	(HTL), HUL	H-13	Tigercat	F7F	
Skyhawk	A4D	A-4	Tomcat		F-14
Sky Knight	F3D	F-10	Tracer	WF	E-1
Skylander	F5D		Tracker	S2F	S-2
Skymaster	R5D	C-54	Trader	TF-1	C-1
Skyraider	(BT2D), AD	A-1	Tradewind	R3Y	
Skyray	F4D	F-6	Traveler	GB	
Skyrocket	D-558-2		Trojan	T-28	T-28
Skyshark	A2D		Tutor	N2T	
Skytrain	R4D-1, -5, -6, -7 R4D-8	C-47 C-117	Ute		U-21A
Skytrain II		C-9	Valiant	SNV	
Skystreak	D-558-1		Ventura	PV-1, -3	
Skytrooper	R4D-2, -3, -4		Vigilante	A3J	A-5
Skywarrior	A3D	A-3	Viking		S-3
Stratojet		EB-47E	Vindicator	SB2U	
Stratotanker		NKC-135A	Volunteer	ZSG-1	
Super Fortress	P2B-1		Warning Star (See Constellation)	WV	EC-121
Super Stallion		CH-53E/RH-53/MH-53E	White Hawk		VH-60N
Talon		T-38	Widgeon	J4F	
			Wildcat	F4F FM	

The Navy and Marine Corps early helicopter, the HNS-1, demonstrates its air-sea rescue capabilities by retrieving a pilot from his ditched SBD, CG-3649.