

Joint Military Intelligence College

November 1997
DVP-2600-1828-97

DEFENSE AND INTELLIGENCE ABBREVIATIONS AND ACRONYMS

The Joint Military Intelligence College supports and encourages research on intelligence issues that distills lessons and improves support to policy-level and operational consumers.

**DEFENSE AND INTELLIGENCE
ABBREVIATIONS AND ACRONYMS**

JOINT MILITARY INTELLIGENCE COLLEGE
WASHINGTON, DC
NOVEMBER 1997

This document has been approved for unrestricted public release by the
Office of the Secretary of Defense (Public Affairs)

CONTENTS

Foreword.....	V
Abbreviations and Acronyms.....	1
Codes for Geopolitical Areas.....	230
Geopolitical Areas by Codes.....	239

DEFENSE AND INTELLIGENCE ABBREVIATIONS AND ACRONYMS

Foreword

This comprehensive list of intelligence abbreviations and acronyms includes those used presently, as well as those in use for approximately the last ten years. Sources for this list include the last DIA Lexicon published in 1991, numerous glossaries from Unified Command and Combat Support Agency documents, and contributions, from the faculty of the Joint Military Intelligence College. The expansion of any item may vary somewhat from one organization to another, but this list will hopefully contribute to greater standardization.

This editor is indebted to kSgt Hannah Reddy (USA) and SSgt Angela Wimbush (USAF) of the College, who spent many hours in collating this list. Debbie Linesberry of the U.S. Special Operations Command collaborated by adding that command's most frequently used acronyms. 2LT Vincent Littrell (USAF) and SFC Mark McCurry (USA) helped ensure that the list contains as few errors as possible, and the editor extends his thanks for that dedicated assistance.

All users are invited to submit additions and corrections. To promote the usefulness of the list, older or superseded acronyms will be discarded only if their retention would create confusion. This list is also published under the JMIC home page on Intelink, where it will be updated regularly. Readers are urged to send new acronyms or abbreviations by mail to: Defense Intelligence Agency, Joint Military Intelligence College, MC Attn: Dr. R. Swenson, Bolling AFB, Washington, DC 20340-5100; by Internet to AFswerg@dia.osis.gov, or by Fax to (202) 231-2171.

Dr. Russell G. Swenson, Editor and Director, Office of Applied Research

ABBREVIATIONS AND ACRONYMS

A

A2	Air Force Intelligence Staff Officer (component level)
AA	(1) Attack Assessment; (2) Attrition Analysis; (3) Antiaircraft; (4) Avenue of Approach; (5) Automatic Associator
AAA	(1) Antiaircraft Artillery; (2) Air Avenue of Approach
AAAOB	Antiaircraft Artillery Order of Battle
AABNCP	Advanced Airborne National Command Post
AAC	Alaskan Air Command
AACB	Aeronautics and Astronautics Coordinating Board
AACE	Army Alternate Command and Control Element
AACOMS	Army Area Communications System
AACS	Attitude and Antenna Control Subsystem
AAD	Airborne Assault Division
AADC	(1) Army Air Defense Command; (2) Area Air Defense Commander
AADCCS	Area Air Defense Command and Control System
AADP	Area Air Defense Plan
AADS	Antiaircraft Defense System
AAE	Army Acquisition Executive
AAF	Army Airfield
AAFES	Army & Air Force Exchange Service
AAFIF	Automated Air Facilities Information File
AAG	Army Artillery Group
AAI	Air-to-Air Intercept
AAIFF	Air-to-Air Identification Friend or Foe
AAM	Air-to-Air Missile
AAO	Analysis of the Area of Operations
AAR	(1) Active Array Radar; (2) After Action Report
AAS	Analyst Automation Segment
AASLT	Air Assault
AATS	Automated Architecture Tool Suite
AAVS	Aerospace Audiovisual Service
AAW	Anti Air Warfare
AAWC	Anti Air Warfare Commander
AB	Air Base
AB2	Air Battle Command System (ABCS) Brigade and Below
ABC	Airborne Corps
ABCCC	Airborne Battlefield Command and Control Center
ABCMM	Alternate/Backup Communications

ABCS	Army Battle Command System
ABIC	Army Battlefield Interface Concept
ABIT	(1) Airborne Imagery Transmission; (2) Airborne Information Transmission Program
ABM	(1) Antibalistic Missile; (2) Automatic Building Machines
ABMA	Army Ballistic Missile Agency
ABN/Abn	Airborne
ABNCP	(1) Airborne Command Post; (2) Airborne National Command Post
ABR	Available Bit Rate
ABW	Air Base Wing
AC	(1) Air Crew; (2) Active Component; (3) Air Conditioning; (4) Alternating Current
A/C	Aircraft
A2C2	Army Airspace Communications and Control
AC-130	AFSOF Spectre Gunship
AC2SMAN	Alaskan Command and Control System Military Automated Network
AC2MP	Army Command and Control Master Plan
ACA	(1) Alternate Command Authority; (2) Airspace Control Authority
ACAAM	Air Courses of Action Assessment Model
ACACS	Army Command and Area Communications System
ACAT	Acquisition Category
ACC	(1) Access Control Center; (2) Air Control Center; (3) Aviation Component Commander, (4) Air Component Commander, (5) Air Combat Command; (6) Army Component Command
ACCB	Army Configuration Control Board
ACCHAN	Allied Command Channel
ACCIS	Allied Command and Control Information System
ACCISS	(1) Automated Command and Control Intelligence Support System; (2) Alaskan C2 Intelligence Support System
ACCO	Army Central Control Office
ACCS	(1) Airborne Command and Control Squadron; (2) Airborne Command and Control System; (3) Advanced Communications Control System
ACDA	Arms Control and Disarmament Agency
ACDS	Advanced Combat Direction system
ACDUTRA	Active Duty Training
ACE	(1) Allied Command, Europe; (2) Advance Communications Element; (3) Aviation Combat Element; (4) Analysis Control Element; (5) Assistant Corps of Engineers; (6) Airborne Command Element
ACES	Automated Command and Control Evaluation System
ACEVAL	Air Combat Evaluation
ACF	Alternate Command Facility
ACFT	Aircraft
ACI	Airborne Controlled Intercept

ACINT	Acoustic Intelligence
ACIS	Arms Control Intelligence Staff
ACL	Access Control List
ACLANT	Allied Commander Atlantic
ACO	(1) Access Control Officer; (2) Airspace Control Officer
ACOC	(1) Area Communications Operations Center; (2) Air Combat Operations Center
ACOM	Atlantic Command
ACOS	Assistant Chief of Staff
ACOS/I	Assistant Chief of Staff for Intelligence (Navy)
ACOUSTINT	Acoustical Intelligence
ACP	(1) Alternate Command Post; (2) Assault CP; (3) Allied Communications Publications; (4) Airspace Control Plan
ACPERS	Army Civilian Personnel System
ACQ	Acquisition
ACR	(1) Armored Cavalry Regiment; (2) Automated Change Recognition
ACS	(1) Afloat Correlation System; (2) Aerial Common Sensor; (3) AUTODIN Switching Center; (4) Airborne COMINT System; (5) Assistant Chief of Staff
ACS/I	Assistant Chief of Staff for Intelligence
ACSA	Allied Communications Security Agency
ACSB	Amphibious Contingency Support Briefs
ACSC	Air Command and Staff College
ACSI	Assistant Chief of Staff Intelligence, HQ USAF
ACT	(1) Air Combat Tactics; (2) Advanced Concepts and Technology Program
ACTD	Advanced Concept Technology Demonstration
ACTEDS	Army Civilian Training, Education, & Development System
ACTS	(1) Advanced Communications Technology; (2) Advanced Communications Technology Satellite
ACUS	(1) Area Common User Systems; (2) Army Common User System
ACV	(1) Armored Command Vehicle; (2) Air Cushion Vehicle; (3) Armored Combat Vehicle
ACW	(1) Aircraft Control and Warning; (2) Anticarrier Warfare; (3) Air Control Wing
AD	(1) Air Defense; (2) Destroyer Tender; (3) Air Division; (4) Artillery Division; (5) Active Duty
A/D	Analog/Digital
ADA	Air Defense Artillery
ADACP	Alcohol & Drug Abuse Control Program
ADAPCP	Alcohol & Drug Abuse Prevention & Control Program
ADAPT	Automated Decisionmaking and Program Timeline
ADARS	Army Defense Acquisition Regulation Supplement
ADATS	Air Defense Antitank System
ADBT	Advanced Data Base Technology

ADC	(1) Aide-de-Camp; (2) Air Direction Center; (3) Assistant Division Commander; (4) Air Data Computer; (5) Air Defense Coordinator
ADCAP	Advanced Capability
ADCC	Air Defense Command Center
ADCCP	Advanced Data Communications Control Procedures
ADCOM	(1) Aerospace Defense Command (now SPACECOM); (2) Administrative Command
ADCON	Administrative Control
ADCSOPS	Assistant Deputy Chief of Staff for Operations and Plans
ADD	(1) Air Defense District; (2) Assistant Deputy Director (DIA)
ADDIS	Advanced Deployable Digital Imagery System
ADDISS	Advanced Deployable Digital Imagery Support System
ADDO	Associate Deputy Director of Operations
ADDO(MA)	Associate Deputy Director of Operations for Military Affairs (DIA)
ADDO(MS)	Associate Deputy Director of Operations for Military Support (NSA)
ADDS	Army Data Distribution System
ADDU	Additional Duty
ADE	(1) Audio Deception Emitter; (2) Aerial Delivery Equipment
ADEW	Airborne Directed Energy Weapons
ADF	Automatic Direction Finding
ADFH	Air Deployable Forward Headquarters
ADG	Deperming Ship
ADI	Air Defense Initiative
ADIC	Aerospace Defense Intelligence Center
ADIEC	Army Deployable Imagery Exploitation Capability
ADIO	Additional Duty Intelligence Officer
ADISS	Advanced Defense Intelligence Support System
ADIZ	Air Defense Identification Zone
ADL	(1) Ada Design Language; (2) Armistice Demarcation Line
ADLP	Advanced Datalink Protocol
ADM	(1) Atomic Demolition Munitions; (2) Advanced Development Model; (3) Acquisition Decision Memorandum
Admin	Administration/Administrative
ADN	ACE DGZ Number (NATO)
ADNET	Antidrug Network
ADOC	Air Defense Operations Center
ADP	(1) Automated Data Processing; (2) Airborne Data Processing
ADP-MIS	Automated Data Processing Management Information System

ADP-T	(1) Automated Data Processing and Associated Telecommunications; (2) Automated Data Processing and Associated Training
ADPCM	Adaptive Differential Pulse-Code Modulation
ADPE	Automated Data Processing Equipment
ADPS	(1) ASARS Deployable Processing Station; (2) Automated Data Processing System
ADPSSM	Automated Data Processing Systems Security Manual
ADPSSO	ADP Special Security Officer
ADPSSP	Automated Data Processing System Security Program
ADRG	Advanced Digitized Raster Graphics
ADRI	Arc Digital Raster Imagery
ADS	(1) Automated Data System; (2) Air Defense Sector; (3) Airlift Defensive System; (4) Acoustic SOF Detection System; (5) Advanced Distributed Simulation
ADSS	Aerospace Defense Systems Subcommittee
ADSTAR	Advanced Document Storage & Retrieval System
ADSW	Active Duty for Special Work
ADT	(1) Active Duty For Training; (2) Additional Duty Training
ADTLP	Army Doctrine and Training Literature Program
ADTOC	Air Defense Tactical Operations Center
ADTS	Adversary Threat Squadron
ADV	Advance(d)
ADVAL	Air Defense Evaluation Test
ADVON	Advanced Echelon
ADW	Air Defense Warning
ADX	Air Defense Exercise
ADZ	Air Defense Zone
AE	(1) Atomic Energy; (2) Assault Echelon; (3) Ammunition Ship; (4) Aerial Exploitation; Application Entity
AEAO	Airborne Emergency Action Officer
AEB	Aerial Exploitation Battalion
AEC	ASARS Exploitation Cell
AEDS	Atomic Energy Detection System
AEELS	(1) Automatic ELINT Emitter Location System; (2) Airborne ELINT Emitter Location System
AEICC	Area Emergency Information Coordination Center
AEM	Missile Tender
AEMS	Automated Edge Measurement System
AEN	Arbitrary ELINT Notation
AEOS	Advanced Electro-Optical Sensor
AEROFLOT	Former Soviet Union Civil Airline
AES	(1) Atomic Energy Site; (2) Airborne ELINT System
AESC	Aerospace Environmental Support Center
AETC	Air Education and Training Command
AETCAE	Army Europe Technical Control and Analysis Element
AEV	Armored Engineer Vehicle

AEW	Airborne Early Warning
AEW&C	Airborne Early Warning and Control
AF	(1) Air Force; (2) Armed Forces; (3) Stores Ship
AFAC	Airborne Forward Air Controller
AF ACSI	Air Force Chief of Staff Intelligence
AFAITC	Armed Forces Air Intelligence Training Center (Goodfellow AFB, TX).
AFAL	Air Force Armament Laboratory
AFAMPE	USAF Automated Message Processing Exchange
AFAMRL	Air Force Aerospace Medical Research Laboratory
AFAP	Artillery-Fired Atomic Projectile
AFARN	Air Force Air Request Net
AFAS	Advanced Field Artillery System
AFATDS	Advanced Field Artillery Tactical Data System
AFB	(1) Air Force Base; (2) Airframe Bulletin; (3) Antifriction Bearing
AFCC	(1) Automatic Frequency Control; (2) All-source Fusion Center (Marine Corps)
AFCA	USAF Command, Control, Communications and Computer Agency
AFCC	Air Force Collection Assets
AFCC	(1) Air Force Communications Command; (2) Air Force Component Command
AFCEA	Armed Forces Communications Electronics Association
AFCENT	Allied Forces Central Europe (NATO)
AFCS	(1) Automatic Flight Control System; (2) Army Facility Component System
AFCS	Air Force Cryptologic Support Center
AFDB	Auxiliary Floating Drydock (large)
AFDD	Air Force Doctrine Document
AFDIGS	Air Force Digital Graphic Systems
AFDL	Auxiliary Floating Drydock (small)
AFDM	Auxiliary Floating Drydock (medium)
AFDT	AEELS Fixed Downlink Terminal
AFEOC	Air Force Emergency Operations Center
AFEWC	Air Force Electronic Warfare Center
AFFIS	Airfield Facilities Information System
AFFOR	Air Force (Component) Forces
AFGCCS	USAF Global Command and Control System
AFGL	Air Force Geophysics Laboratory
AFGWC	Air Force Global Weather Central
AFGWC/FNOC	Air Force Global Weather Center/Fleet Numerical Operations Center
AFGWS	Air Force Ground Weather Stations
AFIA	Air Force Intelligence Agency
AFIC	(1) Air Force Information Center; (2) Air Force Intelligence Command; (3) Air Force Intelligence Center

AFICE	Air Forces Iceland
AFICP	Air Force Intelligence Communications Plan
AFIES	Armed Forces Imagery Exploitation System
AFIISP	Air Force Intelligence Information Systems Plan
AFIO	Association of Former Intelligence Officers
AFIP	Air Force Intelligence Plan
AFIS	Air Force Intelligence Service/Study
AFISA	Air Force Intelligence Support Agency
AFIT	Air Force Institute of Technology
AFITC	Air Force Intelligence Training Center
AFIWC	Air Force Information Warfare Center
AFLAN	AFSOC Local/Wide Area Network
AFLANT	U.S. Air Forces, Atlantic
AFLC	Air Force Logistics Command
AFLE	Air Force Liaison Element
AFLO	Air Force Liaison Office
AFM	Air Force Manual
AFMD/GF	Air Forces of the Military District/Group of Forces
AFMC	Air Force Materiel Command
AFMIC	Armed Forces Medical Intelligence Center
AFMPC	Air Force Military Personnel Center
AFMSIS	Air Force Modeling and Simulation Information System
AFMSS	Air Force Mission Support System
AFNET	(1) Air Force Network; (2) Air Force Data Network
AFNORTH	Allied Forces Northern Europe (NATO)
AFNORTHWEST	(1) Allied Forces Northwest Europe (NATO); (2) Air Forces Northwest Region
AFOC	Air Force Operations Center
AFOE	Assault Follow-On Echelon
AFOSI	Air Force Office of Special Investigations
AFOSP	Air Force Office of Security Police
AFOSR	Air Force Office of Scientific Research
AFOTEC	Air Force Operational Test and Evaluation Center
AFR	(1) Air Force Reserve; (2) Air Force Regulation
AFRES	Air Force Reserve
AFS	(1) Air Force Station; (2) Combat Stores Ship
AFSAA	Air Force Studies and Analyses Agency
AFSAC	Air Force Special Activities Center
AFSAT	Air Force Satellite
AFSATCOM	Air Force Satellite Communications System
AFSC	(1) Air Force Systems Command; (2) Air Force Specialty Code; (3) Armed Forces Staff College
AFSCoord	Assistant Fire Support Coordinator
AFSCF	Air Force Satellite Control Facility
AFSCN	Air Force Satellite Control Network

AFSIP	Air Force Satellite Intelligence Program
AFSOB	Air Force Special Operations Base
AFSOC	Air Force Special Operations Command
AFSOD	Air Force Special Operations Detachment
AFSOE	Air Force Special Operations Element
AFSOF	Air Force Special Operations Forces
AFSOS	Air Force Special Operations School
AFSOUTH	Allied Forces Southern Europe (NATO)
AFSOUTHCOM	Air Force Southern Command
AFSPACECOM	Air Force Space Command
AFSPC	Air Force Space Command
AFSPCIP	Air Force Space Command Intelligence Plan
AFSPOC	Air Force Space Operations Center
AFSSE	Air Force Space Surveillance Element
AFSST	Air Force Space Support Team
AFSTC	Air Force Space Technology Center
AFTAC	Air Force Technical Applications Center
AFTACIES	Air Force Tactical Imagery Exploitation System
AFTF	Air Force Task Force
AFTFWC	Air Force Tactical Fighter Weapons Center
AFV	Armored Fighting Vehicle
AF/VC	Air Force Vice Chief of Staff
AFWAL	Air Force Wright Aeronautical Laboratory
AFWARNS	Air Force Warning System
AFWCCS	Air Force Wing Command and Control System
AFWL	Air Force Weapons Laboratory
AG	(1) Adjutant General; (2) Miscellaneous Auxiliary Ship
AGARD	Advisory Group for Aerospace Research and Development (NATO)
AGB	Icebreaker
AGC	Automatic Gain Control
AGCCS	Army's Global Command and Control System
AGDS	Deep Submergence Support Ship
AGE	Experimental Auxiliary
AGEF	Frigate Research Ship
AGEH	Experimental Auxiliary (Hydrofoil)
AGER	Intelligence Research Ship
AGES	Advanced Ground Exploitation System
AGF	Miscellaneous Command Ship
AGHS	Patrol Combatant Support Ship
AGI	Intelligence Collection Ship
AGL	(1) Buoy Tender; (2) Above Ground Level
AGM	(1) Air-to-Ground Missile; (2) Missile Range Instrumentation Ship
AGMR	Major Communications Relay Ship

AGMS	Armored Ground Mobility System
AGOR	Oceanographic Research Ship
AGOS	(1) Ocean Surveillance Ship; (2) Air-Ground Operations School (NATO); (3) Air-Ground Operations System
AGP	Patrol Craft Tender
AGR	Army Guard Reserve
AGS	(1) Hydrographic Survey Ship; (2) FSU Automatic Grenade Launcher
AGT	Agent
AGZ	Actual Ground Zero
AH	(1) Hospital Ship; (2) Alternate Headquarters
AHFEWS	Army High Frequency Electronic Warfare System
AI	(1) Airborne Intercept; (2) Air Intelligence; (3) Artificial Intelligence; (4) Air Interdiction; (5) Airborne Interceptors; (6) Area of Interest; (7) All-Source Intelligence
A3I	Accelerated Architecture Acquisition Initiative
AIA	(1) Army Intelligence Agency; (2) ACE Intelligence Architecture; (3) ACE Interface Architecture; (4) Air Intelligence Agency
AIAA	American Institute of Aeronautics and Astronautics
AIA/IRD	Air Intelligence Agency/Intelligence Reserve Detachment
AIAWS	Automated Intelligence Analyst Workstation
AIB	Atlantic Intelligence Board
AIC	(1) Atlantic Intelligence Command; (2) Afloat Intelligence Center
AICBM	Anti-Intercontinental Ballistic Missile
AID	(1) U.S. Agency for International Development; (2) Aerospace Information Digest; (3) Army Information Digest; (4) Accident, Incident, Deficiencies; (5) Active Integral Defense
AIDES	(1) Analyst Intelligence Information Display and Exploitation System; (2) Automated Intelligence Display and Exploitation System
AIDS	(1) Acoustic Intelligence Data System; (2) Advanced Identification System; (3) Acquired Immune Deficiency Syndrome
AIF	(1) Automated Installations Intelligence File; (2) Army Industrial Fund; (3) Airfield Installation File; (4) Air Intelligence Flight; (5) Automated Installation File
AIFV	Armored Infantry Fighting Vehicle
AIG	(1) Address Indicator Group; (2) Air Intelligence Group
AIC	Advanced Imagery Interpretation Course
AIIF	Automated Installation Intelligence File
AIIRS	Automated Intelligence Information Retrieval System
AIM	(1) Air Intercept Missile; (2) Active Inert Missile; (3) ADCOM Intelligence Memorandum
AIMD	Aircraft Intermediate Maintenance Department
AIMP	(1) Army Intelligence Management Plan; (2) Army Intelligence Master Plan; (3) Advanced Imagery Management Program; (4) Automated Information Management Program

AIMTB	Artificial Intelligence Module Testbed
AIN	Advanced Intelligence Network
AIO	Air Intelligence Officer
AIOEC	Association of Iron Ore Exporting Countries
AIP	(1) Architecture Implementation Plan; (2) Anti-Surface-Warfare Improvement Program
AIPR	Automated Information Processing Request
AIR	American Institute for Research
AIRA	Air Attache
AIRCENT	(1) Air Forces Central Region (NATO); (2) Allied Air Forces Central Europe
AIRCOM	Air Command
AIRCOMTERM	Airborne Communications Terminal
AIRES	Advanced Imagery Requirements and Exploitation System
AIRES II	Airborne Reconnaissance Electronic System II
AIREW	Airborne Infrared Early Warning
AIRK	Area Interswitch Rekeying Key
AIRLO	Air Liaison Officer
AIRREQRECON	Air Request Reconnaissance
AIR	(1) Replenishment Oiler; (2) American Institute of Research
AIRS	(1) Advanced Inertial Reference Sphere; (2) Automated Information Retrieval Systems
AIRTAPS	Aerial Imagery Reconnaissance Tracking and Plotting System
AIS	(1) Automated Indicator System; (2) Advanced Indications Structure; (3) Advanced Indications System; (4) Army Intelligence Survey; (5) Automated Information System; (6) Air Intelligence Squadron
AISA	Automated Intelligence Support Activity
AISS	Automated Information Systems Security
AIST	Air Intelligence Support Team
AITE	Advanced Indications Technology Experiment
AIU	Army Interrogation Unit
AIWO	Air Intelligence Warning Officer
AIWS	Advanced Interdiction Weapon System
AJ	Antijamming
AJCC	Alternate Joint Communications Center
AJFP	Adaptive Joint Force Package
AJNPE	Airborne Joint Nuclear Planning Element
A/JSIC	Alternate JSIC
AK	(1) Cargo Ship; (2) FSU Kalashnikov Family of Assault Rifles; (3) Automatic Remote Rekeying
AKA	Also Known As
AKDC	Automatic Key Distribution Center
AKD/RCU	Automatic Key Distribution/Rekeying Control Unit
AKL	Light Cargo Ship
AKM	(1) Apogee Kick Motor; (2) AK-47 Assault Rifle
AKMC	Automated Key Management Center

AKMS	Automated Key Management System
AKR	Vehicle Cargo Ship
AKTCAE	Army Korea Technical Control And Analysis Element
ALAIRCOM	Alaskan Air Command
ALARM	Alert, Locate and Report Missiles
ALASAT	Air-Launched Antisatellite
ALASCOM	Alaskan Communications Inc.
ALB	Air-Land Battle Doctrine (FM 100-5)
ALBM	Air-Launched Ballistic Missile
ALC	Accounting Legend Code
ALCATS	Automated Lines of Communication and Target System
ALCC	Airlift Control Center
ALCE	Airlift Control Element
ALCM	Air-Launched Cruise Missile
ALCOM	Alaskan Command
ALCOP	Alternate Command Post
ALCOR	ARPA Lincoln C-Band Observable Radar
ALCS	Airborne Launch Control System
ALD	Airlift Division
ALE	(1) AIREX Lifecycle Extension; (2) Automated Link Establishment
ALERT	Attack and Launch Early Report to Theater (AF)
ALES	AIREX Life Extension System
ALF	Auxiliary Landing Field
ALFA	Advanced Liaison Forward Area
ALL	Airborne Laser Laboratory
ALMS	Automated Logistics Management System
ALO	(1) Air Liaison Officer; (2) Authorized Level of Organization
ALOC(S)	Air Line(s) of Communication
ALPS	Accidental Launch Protection System
ALRAAM	Air-Launched Long-Range Air-to-Air Missile
ALRP-S	Army Long-Range Plan for Space
ALRPG	Army Long-Range Planning Guidance
ALS	(1) Active Laser Seeker; (2) Airborne Link Segment
ALSA	Air-Land-Sea Application (Center)
ALSS	Advanced Location Strike System
ALT	(1) Alternate; (2) Altitude
ALTAIR	ARPA Long-Range Tracking and Instrumentation Radar
ALTREV	Altitude Reservation
ALUSNA	American Legation U.S. Naval Attache
ALUSNLO	American Legation U.S. Naval Liaison Officer
ALWT	Advanced Lightweight Torpedo
ALWTIC	Annual Land Warfare Technical Intelligence Conference

AM	(1) Ante Meridian (Before Noon); (2) Amplitude Modulation; (3) Asset Manager; (4) Aerographers Mate
AMAB	Air Mobile Assault Brigade
AMASS	(1) Advanced Marine Airborne SIGINT System; (2) Advanced Marine Air Support System
AMBISS	Automated Map-Based Intelligence Support System
AMC	(1) Airspace Management and Control; (2) Army Materiel Command (Formerly DARCOM); (3) Air Mobility Command; (4) Air Mission Commander
AMCC	(1) Ashore Mobile Contingency Communications; (2) Ashore Mobile Command Center
AMC/IN	AMC Deputy Chief of Staff for Intelligence
AMCIT	American Citizen
AMCM	Airborne Mine Countermeasures
AMD	Activated Metal Decoy
AMDT	AEELS Mobile Downlink Terminal
AME	Airspace Management Element
AMEMB	American Embassy
AMETS	Artillery Meteorological System
AMF	Allied Command Europe Mobile Force (NATO)
AMH	Automated Message Handling
AMHA	Army Management Headquarters Activity
AMHS	Automated Message Handling System
AMIDS	Airborne Mine Detection System
AMIM	Army Modernization Information Memorandum
AMIP	Army Model Improvement Plan
AMIRS	Army Multispectral Imagery Requirements Study
AMIS	Advanced Microwave Imaging Sensor
AMM	Army Modernization Memorandum
Ammo	Ammunition
AMMS	(1) Allowance Material Management System; (2) Acquisition Milestone Management System
AMOPES	Army Mobilization and Operations Planning and Execution System
AMOPS	Army Mobilization Operations and Planning System
AMOS	Air Force Maui Optical System
AMP	(1) Amplification; (2) Army Modernization Plan; (3) Acquisition Master Plan
AMPDS	Automated Message Processing Dissemination System
AMPE	Automated Message Processing Exchange
AMPHI	Aerial Mission Photographic Indoctrination
AMPHIB	Amphibious
AMPL	Amplitude
AMPS	(1) Automated Mission Planning System; (2) Automated Mes- sage Processing System; (3) Aim Point System
AMRAAM	Advanced Medium-Range Air-to-Air Missile

AMRWS	Advanced Remote Miniaturized Weather Station
AMS	(1) Automated Message System; (2) Auto-Manual System; (3) Autonomous Message Switch; (4) Advanced Mapping Spectrometer
AMSAT	Amateur Radio Satellite
AMSC	Advanced Military Spaceflight Capability
AMS-H	Advanced Missile System Heavy
AMSSA	Assured Mission Support Space Architecture
AMST	Advanced Medium STOL Transport
AMT	ACTS Mobile Terminal
AMTF	Airmobile Task Force
AMTP	Army Mission Training Plan
AMU	Astronaut Maneuvering Unit
AMW	Amphibious Warfare
AN	(1) Net Tender; (2) Army/Navy
ANALIT	Analyst-to-Analyst Message Format
ANC	African National Congress
ANCC	(1) Ashore Navy Communications Capability; (2) Automated Network Control Center
ANDVT	Advanced Narrowband Digital Voice Terminal
ANEX	Analyst-to-Analyst Exchange Message Format
ANFO	Ammonium Nitrate Fuel Oil
ANG	Air National Guard
ANGB	Army National Guard Base
ANGLICO	Air and Naval Gunfire Liaison Company
ANL	Net-Laying Ship
ANLYS	Analysis
ANMCC	Alternate National Military Command Center
ANMIC	Alternate National Military Intelligence Center
ANR	(1) Alaskan NORAD Region; (2) Active Noise Reduction
ANRPC	Association of Natural Rubber-Producing Countries
ANSI	American National Standards Institute
ANVIS	Aviator's Night Vision Imaging System
AN/VRC	Army Navy Vehicle Radio Communications
ANZUS	Australia, New Zealand, United States
AO	(1) Action Officer; (2) Oiler; (3) Authenticator Organization; (4) Area of Operations; (5) Aerial Observer
AOA	(1) Amphibious Objective Area; (2) Angle of Attack; (3) Angle of Arrival; (4) Airborne Optical Adjunct
AOB	(1) Air Order of Battle; (2) Advanced Operational Base
AOBTS	Air Order of Battle Textual Summary
AOC	(1) Air Officer Commanding (U.K.); (2) Air Operations Center; (3) Army Operations Center
AOCC	Area Operations Control Center
AOCS	Aviation Officers Candidate School
AOE	Fast Combat Support Ship
AOFDA	U.S. AID Office for Foreign Disaster Assistance

AOG	Gasoline Tanker
AOI	(1) Area of Influence; (2) Area of Interest
AOIC	Assistant Officer in Charge
AOIR	(1) ACE Operational Intelligence Requirements; (2) Area of Intelligence Responsibility
AOL	Area of Limitation
AO&M/NM	Administration, Operations, and Maintenance/Network Management
AOO	Air Operations Order
AOP	(1) Area of Probability; (2) Air Operations Plan
AOR	Area of Responsibility
AOS	(1) Special Liquids Tanker; (2) Amphibious Objective Study; (3) Area of Separation
AOSG	Amphibious Operation Support Graphic
AOSS	Automated Office Support System
AOT	Transport Oiler
AOTF	Acoustic-Optic Tunable Filter
AP	(1) Armor-Piercing; (2) Air Police; (3) Transport Ship; (4) Associated Press; (5) Ammonium Perchlorate; (6) Antipersonnel; (7) Application Processor
AP-I	Armor Piercing Incendiary
APB	(1) Self-Propelled Barracks Ship; (2) All Points Bulletin; (3) Antipersonnel Bomb; (4) Acquisition Program Baseline
APC	(1) Armored Personnel Carrier; (2) Area of Positive Control; (3) Adaptive Predictive Coding
APCC	Alternate Processing and Correlation Center
APFSDS	Armor-Piercing, Fin-Stabilized, Discarding Sabot
APHIS	USDA Animal and Plant Health Inspection Service
APL	(1) Barracks Craft (non self-propelled); (2) Applied Physics Laboratory (Johns Hopkins University)
APM	Army Program Memorandum
APMS	(1) Automated Production Management System; (2) Advanced Precision Measurement System
APO	(1) Army Post Office; (2) Air Post Office
APOD	Aerial Port of Debarkation
APOE	Aerial Port of Embarkation
APORTS	Aerial Ports File (JOPES)
APP	Application
APPS	Applications
Appl	Application
Approx	Approximately
APPS	Analytical Photogrammetric Position System
APS	(1) ASARS-II Processing Segment; (2) Air Planning System
APT	(1) Automatic Picture Transmission; (2) Airport
APU	Auxiliary Power Unit
APVO	FSU Air Defense Aviation
APW	American Prisoner of War

AQF	Advanced QUICKFIX
AR	(1) Advanced Readiness; (2) Army Regulation; (3) Action Required; (4) Repair Ship; (5) Agent Report; (6) Army Reserve; (7) Army
ARABSAT	Arab Satellite (Communications Organization)
ARB	Battle Damage Repair Ship
ARC	(1) Cable Ship; (2) Acquisition Review Committee; (3) Armored Reconnaissance Carrier; (4) Air Reserve Component
ARCENT	U.S. Army Forces Central Command
ARCENT-K	USACENT forward element-Kuwait
ARCENT-SA	USACENT forward element-Saudi Arabia
ARCH	Architecture
ARCOM	Army Command
ARDC	Air Research and Development Command
AREC	Air Element Coordinator
ARCS	(1) Automated Reproduction and Collating System; (2) Acquisition Radar and Control System
ARD	Auxiliary Repair Drydock
ARDF	Airborne Radio Direction Finding
ARDM	Auxiliary Repair Drydock
AREPT	Agent Report
ARF	Airborne Relay Facility
ARFCOS	Armed Forces Courier Service
ARFOR	Army Force(s)
ARG	(1) Amphibious Readiness Group; (2) Internal Combustion Engine Repair Ship
ARIS	Advanced Range Instrumentation Ship
ARL	(1) Landing Craft Repair Ship; (2) Airborne Reconnaissance Low; (3) Army Research Lab; (4) Aerial Reconnaissance Liaison
ARL-I	Airborne Reconnaissance Low-Imagery
ARLANT	U.S. Army Forces, LANTCOM
ARLEA	Army Logistics Evaluation Agency
ARLO	Air Reconnaissance Liaison Officer
ARM	(1) Antiradiation Missile; (2) Atmospheric Radiation Measurement
ARMA	Army Attache
ARMISE	Army Reserve Military Intelligence Support Element
ARMLO	Army Liaison Officer
ARMS	Automated Resource Management System
ARNG	Army National Guard
ARO	(1) Area Records Officer; (2) Auxiliary Readout
ARP	Alert Response Plan
ARPA	Advanced Research Projects Agency
ARPAC	Army Pacific
ARPANET	Advanced Research Projects Agency Network
ARPS	Advanced Radar Processing System

ARPV	Advanced Remotely Piloted Vehicle
ARR	Radiological Repair Ship
ARRC	(1) ACE Rapid Reaction Corps; (2) Allied Rapid Reaction Corps
ARRN	Andean Ridge Radar Network
ARRS	Aerospace Rescue and Recovery Service
ARS	(1) Salvage and Rescue Ship; (2) Aerial Reconnaissance and Surveillance; (3) Airborne Receiver System; (4) Air Rescue Service
ARSA	(1) Annual Reevaluation of Safe Areas; (2) Airborne Reconnaissance and Surveillance Architecture
ARSGS	Airborne Reconnaissance SIGINT Ground Systems
ARSO	Assistant Regional Security Officer
ARSOA	Army Special Operations Aviation
ARSOC	Army Special Operations Command
ARSOF	Army Special Operations Forces
ARSOFE	Army Special Operations Forces, Europe
ARSOFSUPCOM	Army Special Operations Forces Support Command
ARSOTF	Army Special Operations Task Force
ARSP	Advanced Reconnaissance Support Program
ARSPACE	Army Space Command
ARSPACECOM	Army Space Command
ARSPOC	Army Space Operations Center
ARSST	Army Space Command Space Support Team
ARSTAF	Army Staff
ART	(1) Aerial Reconnaissance Team; (2) Amateur Radio Transceiver
ARTADS	Army Tactical Data System
ARTAS-K	Army Training and Support-Kuwait (former name for ARCENT-K)
ARTBASS	Army Training Battle Simulation Systems
ARTCC	Air Route Traffic and Control Center
ARTEP	(1) Army Readiness Training Evaluation Program; (2) Army Training and Evaluation Program
ARTISS	Advanced Requirements Tasking Information and Support System
ARTPP	Airborne Reconnaissance Technology Program Plan
ARTS	Automated Remote Tracking Station
ARTY	Artillery
ARV	(1) Armored Recovery Vehicle; (2) Armored Reconnaissance Vehicle; (3) Aircraft Repair Ship
ARW	Air Refueling Wing

AS	(1) Submarine Tender; (2) Air Surveillance; (3) Analysis Sub-system; (4) Air Station; (5) Anti Spoofing; (6) Advanced Sensors
ASA	Army Space Agency
ASA	(M&RA)Assistant Secretary of the Army (Manpower and Reserve Affairs)
ASAB	All-Source Analysis Branch
ASAC	All-Source Analysis Center
ASAP	(1) As Soon As Possible; (2) Advanced Sensor Applications Program
ASAR	Advanced Synthetic Aperture Radar
ASARC	Army Systems Acquisition Review Council
ASARS	Advanced Synthetic Aperture Radar System
ASART	(1) AEELS Support Analysis Reporting Terminal; (2) Analysis Support and Reporting Terminal
ASAS	All-Source Analysis System
ASAS-AS	All-Source Analysis System All-Source Workstation
ASAS-E	All-Source Analysis System-Extended
ASAS-SS	All-Source Analysis System Single-Source Workstation
ASAS-W	All-Source Analysis System WARRIOR
ASAT	(1) Antisatellite; (2) Antisatellite Treaty; (3) Advance Satellite Antenna Technology
ASB	(1) Air Surveillance Broadcast; (2) Army Science Board
ASC	(1) AUTODIN Switching Center; (2) Army Service Component; (3) Army Space Command; (4) Advanced Systems Course
ASCAMP	Advanced Single-Channel Manpack
ASCII	American Standard Code for Information Interchange
ASCC	(1) Air Standardization Coordinating Committee; (2) Alternate Space Control Center
ASCII	American National Standard Code for Information Interchange
ASCM	Antiship Cruise Missile
ASCON	Automatic Switched Communications Network
ASD	Assistant Secretary of Defense
ASD (C3I)	Assistant Secretary of Defense (Command, Control, Communications, and Intelligence)
ASD (C4I)	Assistant Secretary of Defense (Command, Control, Communications, Computers and Intelligence)
ASD (ISA)	Assistant Secretary of Defense for International Security Affairs
ASD (S&R)	Assistant Secretary of Defense for Strategy and Requirements
ASD (SO/LIC)	Assistant Secretary of Defense for Special Operations and Low Intensity Conflict
ASDC	Advanced Space Data Corporation
ASDEP	Army Space Exploitation Demonstration Programs
ASDIA	All-Source Document Index
ASDIAZ	All-Source Document Index Automated File-Compartmented
ASDIAZO	All-Source Document Index Automated File-ORCON
ASDIC	Armed Services Documents Intelligence Center

ASDS	(1) Automated SIGINT Dissemination System; (2) Advanced SEAL Delivery System
ASDV	Auxiliary SEAL Delivery Vehicle
ASE	(1) Aircraft Survivability Equipment; (2) Airborne Support Element
ASEAN	Association of Southeast Asian Nations
ASED	Army Space Exploitation Demonstration
ASEDP	Army Space Exploitation Demonstration Program
ASEMA	Army Special Electronic Mission Aircraft
ASF	All-Source Format
ASFC	All-Source Fusion Center
ASG	Area Support Group
ASGOBS	Army Standard Ground Order of Battle System
ASI	(1) Additional Skill Indicator; (2) U.S. Army Space Institute; (3) All-Source Intelligence
ASIC	All-Source Intelligence Center
ASICC	All-Source Intelligence Coordinating Center
ASIDS	Airborne Secondary Imagery Dissemination System
ASIP	All-Source Imagery Processor
ASIPS	Army Standard Intelligence Plotter System
ASIS	Army Space Initiatives Study
ASIT	Adaptable Surface Interface Terminal
ASM	(1) Air-to-Surface Missile; (2) Antiship Missile; (3) Attache Support Message
ASMD	Antiship Missile Defense
ASMT	Assessment
ASN (RDA)	Assistant Secretary of the Navy (Research, Development and Acquisition)
ASOC	Air Support Operations Center
ASOG	Air Support Operations Group
ASOS	Air Support Operations Squadron
ASP	Ammunition Supply Point
ASPAC	Asian and Pacific Council
ASPADOC	Alternate Space Defense Operations Command
ASPB	Assault Patrol Support Boat (Riverine Warfare Craft)
ASPIC	Armed Services Personnel Interrogation Center
ASPJ	Airborne/Advanced Self-Protection Jammer
ASPO	Army Space Program Office
ASPS	All-Source Production Section
ASR	(1) Submarine Rescue Ship; (2) Airport Surveillance Radar; (3) Adaptive Situation Recognizer
ASRP	(1) Airborne SIGINT Reconnaissance Program; (2) Airborne SIOP Reconnaissance Plan
ASRRS	Army Survivable, Recovery and Reconstitution System
ASSC	Alternate Space Surveillance Center
ASSET	All Source Satellite Evaluation Tool

ASSIST	(1) Army System for Standard Intelligence Support Terminals; (2) Automated Special Security Terminals; (3) Automated Special Security Information System; (4) Automated Information System Security Incident Support Team
ASSM	Antiship Surface Missile
ASSOTW	Airfields and Seaplane Stations of the World
ASSR	Autonomous Soviet Socialist Republic
ASST	(1) Antiship Surveillance and Tracking; (2) Assistant
ASSW	Antisurface Ship Warfare
ASTAG	Army Service and Technology Advisory Group
ASTECH	Advanced Satellite Technology and Extremely High Frequency Communications
ASTERIX	Automated Analyst Support Tools
ASTMP	Army Science and Technology Master Plan
ASTP	APOLLO-SOYUZ Test Program
ASU	(1) FSU Airborne Self-Propelled Antitank Gun; (2) Approved for Service Use
ASUW	Antisurface Warfare
ASU SWA	Administrative Support Unit Southwest Asia
ASUWC	Antisurface Warfare Commander
ASV	Armored Support Vehicle
ASW	(1) Antisubmarine Warfare; (2) Aircrew Survival Weapon
ASWC	Antisubmarine Warfare Commander
ASWCCS	Antisubmarine Warfare Command and Control System
ASWOC	Antisubmarine Warfare Operations Center
ASWTF	Antisubmarine Warfare Task Force
AT	(1) Antitank; (2) Air Transit; (3) Simple Antenna (Electronic Component); (4) Air Technician; (5) Awaiting Transportation; (6) Antiterrorism, (7) Annual Training
ATA	(1) Actual Time of Arrival; (2) Ocean Tug; (3) Air Transport Association; (4) Advanced Tactical Aircraft; (5) Air Traffic Agency
ATAC	ASAP Technical Advisory Committee
ATACC	Advanced Tactical Air Command Center
ATACMS	(U.S.) Army Tactical Missile System
ATACMS ER	Army Tactical Missile System Extended Range
ATACS	(1) Analyst-to-Analyst Communications Service; (2) Army Tactical Communications System
ATAF	Allied Tactical Air Force (NATO)
ATARS	Advanced Tactical Aerial Reconnaissance System
ATAS	(1) Air-To-Air Stinger; (2) Automatic Terrain Avoidance System
ATB	(1) Air Technical Battalion; (2) Advanced Technology Bomber
ATBM	Antitactical Ballistic Missile
ATC	(1) Air Traffic Control; (2) Air Training Command, USAF; (3) Air Target Chart; (4) Mini-Armored Troop Carrier (Riverine Warfare Craft)
ATCAE	Army Technical Control and Analysis Element

ATCC	Air Traffic Control Center
ATCCS	Army Tactical Command and Control System
ATCH	ASW Torpedo-Carrying Helicopter
ATCU	Airfield Traffic Control Unit
ATD	(1) Actual Time of Departure; (2) Advanced Technology Demonstration
ATDB	ACE Target Data Base
ATD/IFD	Advanced Technology Demonstration/Integrated Feasibility Demonstration
ATDL	Automated Tactical Data Link
ATDS	Airborne Tactical Data System
ATE	Automatic Test Equipment
ATETS	Atomic Heat and Powerplant
ATF	(1) Advanced Tactical Fighter; (2) Amphibious Task Force; (3) Fleet Ocean Tug; (4) Aviation Turbine Fuel; (5) After the Fact
ATFD	Automated Tactical Fusion Division
ATGIN	Atomic Ground Intercept
ATGL	Antitank Guided Launcher
ATGM	Antitank Guided Missile
ATH	Above The Horizon
ATI	Automated Tactical Intelligence
ATIC	Aircraft Technical Intelligence Conference
ATIMS	Advanced Technical Information Management System
ATL	ACE Threat List
ATLIS	Airborne Tracking Laser Identification System
atm	Atmosphere
ATM	(1) Antitank Missile; (2) Air Target Materials; (3) Air Target Mosaic; (4) Antitactical Missile; (5) Asynchronous Transfer Mode; (6) Air Tasking Message
A-TM	Alpha Team (Special Forces Operational Detachment)
ATMDE	Army Theater Missile Defense Element
ATMG	Arms Transfer Management Group
ATMOS	Atmospheric Trace Molecules Spectroscopy
ATMP	Air Target Materials Program
ATO	(1) Air Tasking Order; (2) Abort-To-Orbit
ATOC	Allied Tactical Operations Center (NATO)
AFTOCONF	Air Tasking Order Confirmation
ATOL	Assisted Takeoff & Landing
ATOS	Atlantic Theater Operational Intelligence System
ATP	(1) Allied Tactical Publication (NATO); (2) Advanced Technology Program; (3) Advanced Tracking Prototype; (4) Advanced Tactical Planner
ATP-FO	Automated Tracking Prototype Follow-On
ATP/RMBUX	Advance Tracking Prototype/Rocky Mountain Basic UNIX
ATR	Automatic Target Recognition
ATRS	Advanced Tactical Reconnaissance System

ATS	(1) Salvage and Rescue Ship; (2) Automated Tasking System; (3) Audit Trail Server; (4) Applications Technology Satellite
ATSS	Alaskan Transportable Satellite System
AT&T	American Telephone and Telegraph
ATT	Technical Assistance Training Team
ATTCS	Army Tactical Command and Control System
ATTD	Advanced Technology Transition Demonstration
ATTE	Assistant Theater Topographic Engineer
ATTG	Automated Tactical Target Graphic
ATTN/Attn	Attention (to the attention of)
ATTP	ACOM Tactics, Techniques, and Procedures
ATWC	Atmospheric Tactical Warning Connectivity
AU	Air University
AUD	Arbitrary Unit Designator
AUGTDA	Augmentation Table of Distribution and Allowances
AUM	Air-to-Underwater Missile
AUS	Army of the United States
AUSA	Association of the United States Army
AUSCANUKUS	Australia, Canada, United Kingdom, United States
AUSD	Assistant Deputy Under Secretary for Defense
AutoID	Automatic Identification
AUTODIN	Automatic Digital Network
AUTOSEC	Automation Security
AUTOSEVOCOM	Automatic Secure Voice Communications Network
AUTOVON	Automatic Voice Network
AUTUMN FORGE	NATO Exercise
AUXCP	Auxiliary Command Post
AV	(1) Armored Vehicle; (2) Audio-Visual; (3) Air Vehicle; (4) Auxiliary Vector
AVCS	Attitude and Velocity Control System
AVF	All-Volunteer Force
AVGAS	Aviation Gasoline
AVHRR	Advanced Very High Resolution Radiometer
AVIM	Aviation Intermediate Maintenance
AVLB	Armored Vehicle-Launched Bridge
AVMF	FSU Naval Aviation
AVMT	Aviation Maintenance Trainer
AVN	Aviation
AVP	Authorized Vendor Program
AVR	Aircraft Rescue Vehicle
AVSAT	Aviation Satellite System
AVSCOM	Aviation System Command
AVT	Auxiliary Aircraft Landing Training Ship
AVUM	Aviation Unit Maintenance

AW	(1) Air Warning; (2) Automatic Weapon(s); (3) Water Tanker; (4) All-Weather
AWACS	Airborne Warning and Control System
AWADS	Adverse Weather Aerial Delivery System
AWARS	All-Weather Reconnaissance System
AWC	(1) Air War College; (2) Army War College; (3) Air Warfare Center
AWDS	Automated Weather Distribution System
AWE	Advanced Warfighting Experiment
AWESS I	Automatic Weapon Effect Signature Simulator
AWGN	Additive White Gaussian Noise
AWIS	(1) Army WWMCCS Information System; (2) Aircraft Wireless Intercom System
AWN	Automated Weather Network
AWOP	(1) Absent Without Pay; (2) Automated Weaponing Optimization Program
AWS	(1) Air Weather Service; (2) Advance Warning System; (3) Analyst Workstation
AWSS	Area Weapon Scoring System
AWT	Water Transport
AWWIMS	Automated Worldwide Warning Indicator Monitoring System
AWX	All-Weather
AXAF	Advanced X-ray Astrophysics Facility
AXP	Allied Exercise Publication
AXT	Training Ship
AZ	Azimuth

B

BA	(1) Budget Authority; (2) Budget Activity
BAA	Broad Agency Announcement
BAC	(1) Budget Activity Code; (2) Broad Area Coverage
BAD	Baseline Assessment Document
BADGE FINDER	Proper Name of System
BADGE KEEPER	Proper Name of System
BAE	Battlefield Area Evaluation
BAG	Battalion Artillery Group
BAI	(1) Battlefield Air Interdiction; (2) Backup Aircraft Inventory; (3) Battlefield Artificial Intelligence
BALTAP	Baltic Approaches (NATO Naval Command)
BAN	Base Area Network
BANDIT	Bragg Area Network for Digital Intelligence Transmission
BAO	Basic Attack Option
BAOR	British Army of the Rhine
BARB	Beacon-Aided Radar Bombing
BARCS	Battlefield Area Reconnaissance System
BAS	(1) Broad Area Search; (2) Battlefield Automated Systems; (3) Billet Access System
BASIC	Battle Area Surveillance & Integrated Communications
BASOPS	Base Operations
BASS	Battlefield Surveillance System
BAT-D	Battlefield Deception
BATF	Bureau of Alcohol, Tobacco, and Firearms
BATO	Balloon-Assisted Take-Off
BATS	Ballistic Aerial Target System
BAWB	Bomber Activity Weekly Brief
BB	Battleship
BBBG	Battleship Battle Group
BBLS	Barrels
BBO	Booster Burnout
BBS	Brigade/Battalion Simulation
B2C2	Brigade and Below Command and Control System
BCA	Broadcast Control Authority
BC2A	Bosnia Command and Control Augmentation
BCBL	Battle Command Battle Lab
BCC	Base Communications Center
BCDSS	Battle Command Decision Support System
BCE	Battlefield Coordination Element
BCI	Bit-Count Integrity
BCR	(1) Battlefield Communications Review; (2) Baseline Change Request
BCS	Broadcast Control Station

BCT	(1) Base Consolidated Telecommunications; (2) Betac Command Team
BCTP	Battle Command Training Program
BCV	Battle Command Vehicle
Bd	Baud
BDA	(1) Battle Damage Assessment; (2) Bomb Damage Assessment
BDA/PSA	Bomb Damage Assessment/Post Strike Assessment
BDE/Bde	Brigade
BDM	Budget Decision Memorandum
BDP	Battlefield Development Plan
BDS	(1) Base Development Survey; (2) Bulk Data Service
BDSP	Battle Dress System Project
BE	Basic Encyclopedia
BEMT	Basic Electronic Maintenance Trainer
BENELUX	Belgium, Netherlands, Luxembourg
BER	Bit Error Rate
BES	Budget Estimate Submission
BETA	Battlefield Exploitation and Target Acquisition
BEYOND DUTY	Proper Name of System
BF	Battle Force
BFA	Battlefield Function Area
BFACS	BFA Control System
BF(S)BL	Battle Focus (Support) Battle Lab
BFCS	Ballistic Framing Camera System
BFE	Blacker Front End
BFI	Battlefield Interdiction
BFM	Basic Flight Maneuvers
BFMA	Battlefield Functional Mission Area
BFOV	Broad Field of View
BG	(1) Battle Group; (2) Brigadier General
BGN	Board on Geographic Names
BGPHEs	Battle Group Passive Horizon Extension System
BGW	Battlefield Guided Weapon
BGWU	Battle Group Workup
BH	Busy Hour
B-H	Bosnia-Herzegovina
BI	Background Investigation
BIACC	Basic Integrated Aircraft Command and Control
BIC	Battlefield Information Center
BICC	Battlefield Information Coordination Center
BICES	Battlefield Information Collection and Exploitation Systems (NATO)
BICM	Battlefield Intelligence Collection Model
BIDS	Battlefield Information Distribution System
BIF	Basic Imagery File

BIFF	Bistatic Identification Friend or Foe
BIIB	Basic Imagery Interpretation Brief
BIIR	Basic Imagery Interpretation Report
BIM	Ballistic Intercept Missile
BIOLDEF	Biological Defense
BIOLOPS	Biological Operations
BIOLWPN	Biological Weapons
BISS	Baseline Intelligence Summary Supplement
BIT	Binary Digit
BITE	Built-In Test Equipment
BITS	Base Information Transfer System
BIU	Bus Interface Unit
Bks	Barracks
BKS	Broadcast Keying Station
BL	Bomb Line
BLDG	Building
BLEST	Berm-Loaded Explosive Simulation Technique
BLEU	Belgium-Luxembourg Economic Union
BLIP	Background Limited IR Photography
BLOS	Beyond Line-of-Sight
BLSS	Base Level Self-Sufficiency Spares
BLT	Battalion Landing Team
BLUE FLAG	ACC command and control exercise
BM	(1) FSU Truck-Mounted Multiple Rocket Launcher; (2) Ballistic Missile
BMATT	Briefcase Multi-Mission Advanced Tactical Terminal
BM/C2	Battle Management/Command and Control
BM/C3	Battle Management/Command, Control, and Communications
BMC	Battle Management Cell
BMCT	Beginning of Morning Civil Twilight
BMD	(1) Ballistic Missile Defense; (2) FSU Airborne Combat Vehicle
BMDO	(1) Ballistic Missile Defense Organization; (2) Ballistic Missile Defense Office
BMDSCOM	U.S. Army Ballistic Missile Defense Systems Command
BMEWS	Ballistic Missile Early Warning System
BMG	Basic Mission Guidance
BMNT	Beginning of Morning Nautical Twilight
BMP	FSU Armored Infantry Combat Vehicle
BMSS	Ballistic Missile Systems Subcommittee
BN/Bn	Battalion
BND	Bundesrepublik Nachrichtendienst (German Intelligence Service)
BOA	Broad Ocean Area
BOCCA	Board for Coordination of Civil Aircraft (NATO)
BOIP	Basis of Issue Plan

BOMREP	Bombing Report
BOQ	Bachelor Officers' Quarters
BOS	(1) Battlefield Operating System; (2) Base Operating Support
BP	(1) Battle Position; (2) Bandpass
BPA	(1) Battlefield Psychological Activities; (2) Blanket Purchase Agreement
BPE	Beacon Precision Enlarger
BPF	Bandpass Filter
BPI	Bits Per Inch
BPPBS	Biennial Planning, Programming, and Budgeting System
BPR	Business Process Reengineering
BPS	(1) Basic Psychological Operations Study; (2) Bits Per Second; (3) Beachman Processing System
BPSK	Burst Pulse Shift Key
BR	Blade Rate
B/R	Bridge/Router
BR/Br	Branch
BRAC	Base Realignment and Closure (Commission)
BRDM	FSU Wheeled Amphibious Armored Reconnaissance Vehicle
BRET	Bistatic Reflected Energy Target
BRI	Basic Rate Interface
BRIXMIS	British Commanders-In-Chief Military Liaison Mission
BRL	Bomb Release Line
BRP	Bomb Release Point
BRS	(1) Beachman Reporting System; (2) Backup and Recovery System (3) Beach Reconnaissance System
BRU	Bomb Release Unit
BS	Broadcast Service
BSA	Brigade Support Area
BSD	(1) Battlefield Surveillance Device; (2) Battlefield Surveillance Display
BSS	Broadcast Satellite Service
BSSC	Battle Staff Support Center
BSSG	Brigade Service Support Group
BST	(1) Battle Staff Team; (2) Betac Support Team
BSTS	(1) Boost Surveillance and Tracking System; (2) Boost Phase Surveillance and Tracking System
BT	Basic Training
BTA	Best Technical Approach
BTF	Battalion Task Force
BTG	Basic Target Graphic
BTI	Balanced Technology Initiative
BTR	FSU Armored Personnel Carrier
BTRY	(1) Battery; (2) Field Artillery
BTU	British Thermal Unit
BTW	By The Way

BUD/S	Basic Underwater Demolition/Sea-Air-Land (SEAL)
BUIC	Back-Up Intercept Control
BUNT	British Underground Nuclear Test
BUR	Bottom Up Review
BVITS	Baseline Video Imagery Transmission System
BVR	Beyond Visual Range
BW	(1) Biological Warfare; (2) Bandwidth; (3) Beamwidth; (4) Bomb Wing
B&W	Black and White
BWC	Biological Weapons Convention
BWP	Basic Working Paper
BZ	Buffer Zone

C

C	(1) Crisis; (2) Confidential; (3) Coniferous
C1	Combined Staff Personnel Officer
C2	(1) Command and Control; (2) Combined or Coalition Forces Intelligence Staff
C2S2LAN	Command and Control Support System LAN
C2W	Command & Control Warfare
C3	Command, Control, and Communications
C3OB	C3 Order of Battle
C3S	Command, Control, and Communications Systems
C4	Command, Control, Communications, and Computers
C4ISR	Command, Control, Communications, Computers, Intelligence, Surveillance and Reconnaissance
C4S	Command, Control, Communications, and Computer System
C5	Combined Staff Strategic Planning and Policy Officer
C6	Combined Staff Command, Control and Communications Systems Officer
CA	(1) Cryptanalysis; (2) Heavy Cruiser; (3) Civil Affairs; (4) Combat Assessment; (5) Controlling Authority; (6) COMSEC Account; (7) Command Authority; (8) Counterair
CAA	(1) Concepts Analysis Agency (U.S. Army); (2) Combined Arms Army (FSU); (3) Command Arrangement Agreement
CAB	(1) Current Analysis Branch; (2) Civil Affairs Brigade; (3) Civil Affairs Battalion
CAC	(1) Combined Arms Center; (2) Collection Advisory Center; (3) Control and Analysis Center; (4) Crisis Action Center; (5) Civil Affairs Command; (6) Civil Applications Committee; (7) U.S. Army Combined Arms Command
CACDA	Combined Arms Combat Development Activity
CACM	Central American Common Market
CACTIS	Community/Computer Automated Counterterrorism Intelligence System
CAD	(1) Computer-Assisted Design; (2) Conceptual Architecture Document
CADES	COMIREX Advanced Exploitation System
CADIZ	(1) Canadian Air Defense Identification Zone; (2) Coastal Air Defense Identification Zone
CADOB	Consolidated Air Defense Order of Battle
CADS	Containerized Ammunition Distribution System
CADST	Civil Affairs Direct Support Team
CAE	Computer Aided Engineering
CAF	(1) Crisis Augmentation Facility; (2) Combat Air Forces
CAFMS	Computer-Assisted Force Management System
CAG	(1) Carrier Air Group; (2) Collective Address Group; (3) Commander, Air Group
CAI	Computer-Aided Instruction
CAIF	Command Automated Intelligence File

CAIMS	Conventional Ammunition Information Management System
CAJIT	Central America Joint Intelligence Team
CaLANdar	Da Vinci E-Mail Application
CALS	Computer-Aided Acquisition and Logistics Support
CALT	Civil Affairs Liaison Team
CAM	(1) Computer-Assisted Modeling; (2) Computer Aided Manufacturing
CAMO	Computer-Aided Manual Operation
CAMPS	(1) Computer-Aided Management Planning System; (2) Computer-Aided Mission Planning System; (3) Compartmented All-Source Analysis System Message Processing System
CAMS	(1) COMIREX Automated Management System; (2) Communications Area Master Station
CANDOB	Consolidated Aerospace Defense Order of Battle
CANR	Canadian NORAD Region
CAN	Coastal Air Navigation Supplement
CANT	Chinese Atmospheric Nuclear Test
CANUK	US Canada, United Kingdom, United States
CANUS	Canadian - United States
CANUS LANDOP	Canada-United States Land Operations Plan
CAO	(1) Crisis Action Organization; (2) Chief Administrative Officer; (3) Central Action Office
CAO(SOP)	Coordination of Atomic Operations (Standard Operating Procedure)
CAOC	Combined Air Operations Center
CAOCC	Combined Air Operations Coordination Center
CAP	(1) Combat Air Patrol; (2) Civil Air Patrol; (3) Countermeasures Advisory Panel; (4) Crisis Action Planning; (5) Crisis Action Procedures; (6) Capabilities
CAPSULE JACK	Proper Name of System
CAR	(1) Canadian Airborne Regiment; (2) Chief, Army Reserve
CARC	Corrective Action Review Committee
CARDA	(1) Continental Airborne Reconnaissance for Damage Assessment; (2) CONUS Airborne Reconnaissance for Damage Assessment
CARE	Cooperative for American Relief Everywhere, Inc.
CARG	Crisis Action Review Group
CARGRU	Carrier Group
CARIBJIC	Caribbean Joint Intelligence Center
CARIBROC	Caribbean Regional Operations Center
CARICOM	Caribbean Common Market
CARIFTA	Caribbean Free Trade Association
CARL	Category Assignment Responsibility List
CARP	Computed Air Release Point
CARS	(1) Contingency Airborne Reconnaissance System; (2) Common Automated Recovery System

CARVE	Criticality, Accessibility, Recuperability, Vulnerability, and Effect
CARVER	Criticality, Accessibility, Recuperability, Vulnerability, Effects and Recognizability
CAS	(1) Close Air Support; (2) Calibrated Air Speed; (3) Collision Avoidance System; (4) Crisis Action System; (5) Crisis Action Staff; (6) Combined Arms and Services Staff School
CASC	Crisis Action Support Cell
CASE	Computer-Assisted Software Engineering
CASIC	Combined All-Source Intelligence Center
CASLAN	Command Automated Software Local Area Network
CASS	(1) Collection Analysis Support Subsystem; (2) Command Activated Sonobuoy System
CAST	(1) Catalogue of Approved Scientific and Technical Intelligence Tasks; (2) Canadian Air/Sea Transport Group; (3) Computer-Assisted Self Training; (4) Computer Assisted Satellite Track
CAT	(1) Conventional Arms Transfer; (2) Crisis Action Team; (3) Combined Arms Team; (4) Crisis Augmentation Team; (5) Category
CAT-1	RECategory-1 Receive Equipment
CATF	(1) Commander, Amphibious Task Force; (2) Civil Affairs Task Force
CATIS	(1) Computer-Aided Tactical Information System; (2) Computer-Aided Tactical Intelligence System
CATIS/IESS	Computer-Aided Tactical Information System/Imagery Exploitation Support System
CATS	(1) Combined Arms Training Systems; (2) Combat Airlift Tactics' School
CATSS	Cartographic Applications for Tactical and Strategic Systems
CAV	Cavalry
CAVU	Ceiling And Visibility Unlimited
CAWS	Commercial Analyst Work Station
CB	Chemical, Biological
C-band	3.9 to 6.2 GHz Communications Band
CBD	Commerce Business Daily
CBF	Common Budget Framework
CBI	(1) Complete Background Investigation; (2) Computer Based Instruction
CBI/T	Computer-Based Instruction/Training
CBJB	Congressional Budget Justification Book
CBM	Confidence Building Measure(s)
CBO	Congressional Budget Office
CBR	(1) Chemical, Biological, and Radiological; (2) Case Based Reasoning; (3) Constant Bit Rate
CBRN	Caribbean Basin Radar Network
CBRS	Concept Based Requirements System
CBS	Combat Battle Simulation
CBT	(1) Computer-Based Training; (2) Combating Terrorism

CBTDEV	Combat Developer
CBTI	Combat Intelligence
CBU	Cluster Bomb Unit
CBW	Chemical and Biological Warfare
CBZ	Confidence Building Zone
CC	(1) Command Center; (2) Command Ship; (3) Cloud Cover; (4) Collection Center; (5) Computer Compatible; (6) Communications Controller; (7) Commander
C-C3	Counter Command, Control, and Communications
CCA	Communications Control Authority
CCB	Configuration Control Board
CCC	(1) CARDA Control Center; (2) Consolidated Command Center; (3) Command and Control Center
CCD	(1) Conference of the Committee on Disarmament; (2) Charged Coupled Device; (3) Camouflage, Concealment, and Deception
CCE	Contingency Communications Element
CCEB	Combined Communications Electronic Board
CCEP	Commercial COMSEC Endorsement Program
CCF	Collection Coordination Facility
CCF-SS	Collection Coordination Facility-Support System
CCG	(1) Combat Control Group; (2) Crisis Coordination Group; (3) Combat Communications Group
CCG-NB	Communications Control Ground-Narrowband
CCGD	Commander, Coast Guard District
CCGP	Combat Communications Group
CCHC	Headquarters Commandant
CCI	Controlled Cryptographic Item
CCIC	Concentrated Counterdrugs Intelligence Collection
CCIP	Command Center Improvement Program
CCIR	International Radio Consultative Committee (French Acronym)
CCIRID	Charge-Coupled Infrared Imaging Device
CCIRM	Collection Coordination and Intelligence Requirements Management
CCIS	(1) Command, Control, and Intelligence Support; (2) Common Channel Intelligence Signaling
CCISCMO	Community Counterintelligence and Security Countermeasures Office
CCISS	Command & Control Intelligence Support Squadron
CCITT	Consultative Committee for International Telephone and Telegraph
CCJ1	USCENTCOM Manpower, Personnel, and Administration Directorate
CCJ2	USCENTCOM Intelligence Directorate
CCJ3	USCENTCOM Operations Directorate
CCJ4/J7	USCENTCOM Logistics and Security Assistance Directorate
CCJ5	USCENTCOM Plans and Policy Directorate

CCJ6	USCENTCOM Command, Control, Communications, and Computer Systems Directorate
CCJA	USCENTCOM Staff Judge Advocate
CCM	(1) Cross-Country Movement; (2) Counter-Countermeasure
C3CM	Command, Control, and Communications Countermeasures
CCMF	Consolidated Collection Management Facility
CCN	Crisis Communications Network (CIA)
CCO	(1) Communication Collection Outstation; (2) COMINT Collection Outstation; (3) Circuit Control Officer; (4) Chief, Combat Operations
CCO/SCO	Central Control Office/Sub-Control Office
CCP	(1) Consolidated Cryptologic Program; (2) Communications Checkpoint; (3) Contingency Communications Package
CCPC	Critical Collection Problems Committee
CCPDS	Command Center Processing and Display System
CCPDS-R	Command Center Processing and Display System Replacement
CCS	(1) Collection Capabilities Statement (HUMINT); (2) COMINT Collection Subsystem (3) Combat Control Squadron; (4) Communications Control Set; (5) Command and Control Systems; (6) Constellation Control Station
CCS2	Command and Control Subordinate System
CCSA	USCENTCOM Scientific and Technical Advisor
CCSC	Cryptologic Combat Support Console
CCT	(1) Combat Control Team; (2) Combat Coordination Team
CCTC	Command and Control Technical Center
CCTF	(1) Contingency Communications Test Facility; (2) Combined Coalition Task Force
CCTP	Continuously Computed Target Point
CCTS	Combat Crew Training Squadron
CCTT	Close Combat Tactical Trainer
CCTV	Closed Circuit Television
CCTW	Combat Control Training Wing
CCWT	Command Center Watch Team
CD	(1) Controlled Dissemination; (2) Certificate of Destruction; (3) Civil Defense; (4) Coastal Defense; (5) Calendar Day; (6) Committee on Disarmament; (7) Collateral Damage; (8) Compact Disc; (9) Command Ship; (10) Counter Drug; (11) Command Director; (12) Combat Developments; (13) Community/Service-Developed
C&D	Cover and Deception
CDA	Congressionally Directed Action
CDC	(1) Career Development Course; (2) Combat Direction Center; (3) Combat Development Center
CD-ROM	Compact Disk-Read-Only Memory
CDAS	Central Data and Applications Support
C-Day	Day in Which Movement From Origin Begins
CDB	Central Data Base
CDCS	Communications Distribution Control Segment

CDE	(1) Conference on Disarmament in Europe; (2) Compound Damage Expectancy; (3) Center of Distance Education
CDEC	Captured Document Exploitation Center
CDF	Central Document File
CDI	Compact Disc Interactive
CDIP	(1) Consolidated Defense Intelligence Program; (2) Council of Defense Intelligence Producers
CDIS	(1) Communications Data Interface System; (2) Counterdrug Intelligence System
CDIST	Canadian Department of Industry, Science, and Technology
CDL	Common (high bandwidth) Data Link
CDLF	Consolidated Domestic Launch Forecast
CDM	Common Digital Map
CDMA	Code Division Multiple Access
CDP	(1) Central Data Processor; (2) Company Distributing Point
CDPS	Coherent Data Processing System
CDR	(1) Critical Design Review; (2) Commander
CDRL	Contract Data Requirements List
CDRUSAJFKSWC	Commander, United States Army John F. Kennedy Special Warfare Center
CDRUSELEMNORAD	Commander, U.S. Element NORAD
CDRWESTCOM	Commander, U.S. Army Western Command
CDS	(1) Chief of Defence Staff (Canadian); (2) Combat Delivery System; (3) Cryptographic Device Services; (4) Combat Direction System
CDSE	Cryptologic Direct Support Element
CDSORG	Civil Direction of Shipping Organization
CDST	C3CM Data Support Team
CDT	(1) Central Daylight Time; (2) Communications Data Terminal
CDTS	Computer-Directed Training System
CDU	Control Display Unit
CDV	Compressed Digital Video
CE	(1) Circular Error; (2) Cost Effectiveness; (3) Civil Engineer; (4) Communications-Electronics; (5) Corps of Engineers (U.S. Army); (6) Current Exploitation; (7) Counterespionage; (8) Command Element; (9) Collection Emphasis
C&E	Collection and Exploitation
C-E	Communications Electronics
CEAO	West African Economic Community
CEC	(1) Cooperative Engagement Capability; (2) Consolidated Expenditure Center
CECOM	Communications and Electronics Command
CED	(1) Collection, Exploitation, and Dissemination; (2) Captured Enemy Document
CEE	Captured Enemy Equipment
CEI	Communications Electronic Instructions

CEL	Celestial
CELT	Current Emitter Location Testbed
CEM	Concepts Evaluation Model
CEMA	Council for Mutual Economic Assistance
CENTAF	(1) Central Region Air Forces (NATO); (2) U.S. Air Force Component, USCENTCOM
CENTAG	Central Army Group (NATO)
CENTAM	Central America
CENTCOM	U.S. Central Command
CENTJIC	Joint Intelligence Center USCENTCOM
CENTLANT	Central Sub-Area of Eastern Atlantic Area
CENTO	Central Treaty Organization
CEO	(1) Communications Electronic Officer (USMC); (2) Chief Executive Officer
CEOI	Communications Electronics Operations Instructions
CEP	(1) Circular Error Probable; (2) Construction Electrician (Power); (3) Common Electronic Parts; (4) Civil Emergency Planning; (5) Committee for Energy Policy of OECD; (6) Capital Equipment Plan; (7) Concept Evaluation Program
CEPG	Combined Exercise Planning Group
CEPIR	Current Exploitation Photographic Interpretation Report
CEPR	Compromising Emanation Performance Requirement
CER	(1) Cryptographic Equipment Room; (2) Communication Equipment Room
CERP	(1) Combined Economic Reporting Program; (2) Capital Equipment Replacement Program
CERT	Computer Security Emergency Response Team
CES	Concept Exploration Studies
CESM	Cryptologic Electronic Warfare Support Measures
CEST	Contingency Exploitation Support Team
CETA	Chinese-English Translation Assistance
CEWI	Combat Electronic Warfare Intelligence
CF	Canadian Forces
C6F	Commander, U.S. Sixth Fleet
C7F	Commander, U.S. Seventh Fleet
CFA	(1) Combined Field Army (Korea); (2) Covering Force Area; (3) Combined Force Air Component Commander
CFB	Canadian Forces Base
CFC	(1) Combined Field Command (Korea); (2) Combined Forces Command (ROK/US); (3) Combined Federal Campaign
CCFC	Commander in Chief, ROK-U.S. Combined Forces Command
CFD	Common Fill Device
CFE	(1) Conventional Forces Europe; (2) Communications Front-End
CFER	CFE Replacement
CFE-U	Communications Front-End-Upgrade
CFI&I	Center for Integration and Interoperability
CFIS	Combined Forces Command Information System, (CFC)

CFL	(1) Coordinated Fire Line; (2) Cease-Fire Line
CFMS	Combat Fuels Management System
CFP	(1) Contingency Force Pool; (2) Concept Formulation Process
CFR	Commander Force Reconnaissance
CFSO	Counterintelligence Force Protection Source Operations
CFSR	Contract Funds Status Report
CFV	Cavalry Fighting Vehicle
cg	Center of Gravity
CG	(1) Guided-Missile Cruiser; (2) Consolidated Guidance; (3) Commanding General; (4) Coast Guard; (4) Chairman's Guidance
CGEUSA	Commanding General, 8th US Army
CGF	Central Group of Forces (FSU Forces in Czechoslovakia)
CGFMFLANT	Commanding General, Fleet Marine Forces Atlantic
CGM	Computer Graphics Metafile
CGN	Guided Missile Cruiser Nuclear Powered
CGS	(1) Coast & Geodetic Survey; (2) Common Ground Station; (3) CONUS Ground Station
CGSC	Command and General Staff College (U.S. Army)
CGUSARPAC	Commanding General U.S. Army Pacific
cGy/hr	CentiGray hour
CH	(1) Aviation Cruiser; (2) Channel; (3) Communication Helmet
CHAALS	Communications High Accuracy Airborne Location System
CHAALS-X	CHAALS Exploitation
CHABNCP	Chief, Airborne Command Post
CHAMPUS	Civilian Health And Medical Program of the Uniformed Services
CHARS	Characters
CHB	Cargo Handling Battalion
CHBDL	Communications High Bandwidth Data Link
CHCMSA	Chief, Cruise Missile Support Activity
CHCSS	(1) Chief, Central Security Service; (2) Chief, Cryptologic Support Service
CHG	Guided-Missile Aviation Cruiser
CHGN	Nuclear-Powered Guided-Missile Aviation Cruiser
CHIP	Communications Handbook for Intelligence Planners
CHJUSMAGK	Chief, Joint U.S. Military Assistance Group, Korea
CHJUSMAGPHIL	Chief, Joint U.S. Military Assistance Group, Philippines
CHJUSMAGTHAI	Chief, Joint U.S. Military Assistance Group, Thailand
CHMAAGDOMREP	Chief, Military Assistance and Advisory Group, Dominican Republic
CHMDO JAPAN	Chief, Military Defense Office, Japan
CHN	Nuclear-Powered Aviation Cruiser
CHODC INDIA	Chief, Office of Defense Cooperation, India
CHOP	(1) Change of Operational Command; (2) Change of Operational Control
C-HUMINT	Counter Human Resources Intelligence

CHUSMLO	Chief, U.S. Military Liaison Office
CI	(1) Counterintelligence; (2) Counterinsurgency; (3) Current Intelligence
C2I	Command, Control, & Intelligence
C3I	Command, Control, Communications, and Intelligence
C4I	Command, Control, Communications, Computers, & Intelligence
C4I2	Command, Control, Communications, Computers, Intelligence and Information
CIA	Central Intelligence Agency
CIAC	Computer Incident Assessment Capability
CIAD	(1) Combat Intelligence Applications Division; (2) Command Intelligence Architecture Document
CIAP	(1) CIA Program; (2) Command Intelligence Architecture/Planning Program
CIARDSCIA	Retirement and Disability System
CIAS	Counterintelligence Analysis Section
CIB	Combat Infantryman's Badge
CIC	(1) Combat Information Center; (2) Combat Intelligence Center; (3) Combined Intelligence Center
C3IC	Coalition Coordination and Communications Integration Center
CICAC	Counterintelligence Control and Analysis Center
CICC	Consolidated Intelligence Communications Center
CIC Server	Combined Intelligence Center Server
CICWS	Combined Intelligence Center Workstation
CID	(1) Criminal Investigation Division; (2) Combat Intelligence Division
CIDBS	Combined Intelligence Center Integrated Database Server
CIDC	Combined Interview and Debriefing Center
CIE	Communication Intercept and Exploitation
CIEF	Consolidated Imagery Exploitation Facility
CIF	(1) Corps Interrogation Facility; (2) Consolidated Intelligence Facility
CIFAX	Enciphered Facsimile
C4IFTW	C4I For The Warrior
CIG	(1) Computer Image Generation; (2) Combined Intelligence Group
CIGSS	Common Imagery Ground Surface System
CIHS	Classified Information Handling System
CIK	Crypto-Ignition Key
CIIC	Current Intelligence and Indications Center
CIID	Command Intelligence Implementation Document
CILMS	Covert Infrared Lighting and Marking System
CILO	Counterintelligence Liaison Office(r)
CILOP	Conversion in Lieu of Procurement
CIM	Corporate Information Management
CIMAS	CENTCOM Iranian Military Activities Summary
CIMEX	Civil Military Exercise (NATO)

C-IMINT	Counter Imagery Intelligence
CIMOC	Civil Military Operations Center
CIMP	COMSEC Interoperability Master Plan
CIN	Cargo Increment Number
CINC	(1) Commander in Chief; (2) Commander of a Combatant Command
CINCACOM	Commander in Chief, U.S. Atlantic Command
CINCAFLANT	Commander in Chief, United States Air Forces, Atlantic
CINCAL	Commander in Chief, Alaska
CINCARLANT	Commander in Chief, United States Army Forces, Atlantic
CINCCENT	Commander in Chief, Allied Forces Central Europe (NATO)
CINCCFC	Commander in Chief, Combined Forces Command, Korea
CINCEASTLANT	Commander in Chief, Eastern Atlantic (NATO)
CINCENT	Commander in Chief, Allied Forces, Central Europe
CINCEUR	Commander in Chief, U.S. Forces Europe
CINCFOR	Commander in Chief, Forces Command
CINCFORSCOM	Commander in Chief, U.S. Army Forces
CINCHAN	Commander in Chief, Channel (NATO)
CINCIBERLANT	Commander in Chief, Iberian Atlantic Area
CINCLANT	Commander in Chief, Atlantic Command
CINCLANTFLT	Commander in Chief, Atlantic Fleet
CINCLANTFLTDETSO	Commander in Chief, Atlantic Fleet Detachment SOUTHCOM
CINCMAC	Commander in Chief, Military Airlift Command (archaic)
CINCNORAD	Commander in Chief, North American Air Defense Command
CINCNORTH	Commander in Chief, Allied Forces Northern Europe (NATO)
CINCONAD	Commander in Chief, Continental Air Defense Command
CINCPAC	Commander in Chief, Pacific Command
CINCPACAF	Commander in Chief, Pacific Air Force
CINCPACFLT	Commander in Chief, Pacific Fleet
CINCPACREP	Commander in Chief, Pacific Representative
CINCSAC	Commander in Chief, Strategic Air Command
CINCSOC	Commander in Chief, Special Operations Command
CINCSO	Commander in Chief, Southern Command
CINCSOUTH	Commander in Chief, Allied Forces Southern Europe (NATO)
CINCSPACE	Commander in Chief, U.S. Space Command
CINCSPECOMME	Commander in Chief, Specified Command, Middle East
CINCTAC	Commander in Chief, Tactical Air Command
CINCTRANS	Commander in Chief, Unified Transportation Command
CINCTRANSCOM	Commander in Chief, U.S. Transportation Command
CINCUKAIR	Commander in Chief, United Kingdom Air Defense Region (NATO)
CINCUNC	Commander in Chief, United Nations Command
CINCUSACOM	Commander in Chief, U.S. Atlantic Command
CINCUSAFE	Commander in Chief, U.S. Air Forces, Europe
CINCUSAREUR	Commander in Chief, United States Army, Europe

CINCUSARPAC	Commander in Chief, United States Army, Pacific
CINCUSNAVEUR	Commander in Chief, U.S. Naval Forces, Europe
CINCWESTLANT	Commander in Chief, Western Atlantic (NATO)
CINF	Community Imagery Needs Forecast
CINSGCY	Counterinsurgency
CIO	(1) Central Imagery Office; (2) Chief Information Officer
CIOC	(1) Combined Intelligence Operations Center (Korea); (2) Combat Intelligence Operations Center
CIOP	(1) Controlled Intelligence Operational Proposal; (2) CIO Program
CIP	(1) Consolidated Intelligence Program; (2) Country Information Package; (3) Critical Intelligence Parameter; (4) Combined Interoperability Program; (5) Crypto-Ignition Plug; (6) Correlation and Integration Processor
CIPE	(US) CENTCOM Imagery Production Element
CIPEC	Intergovernmental Council of Copper Exporting Countries
CIPHONY	Enciphered Telephone
CIPL	CINC's Integrated Priority List
CIPMS	Career Intelligence Professional Management System
CIPR	(1) Consolidated Intelligence Production Requirement; (2) Counterintelligence Production Registry
CIPS	Counterintelligence Periodic Summary
C2IPS	C2 Information Processing System
CIR	(1) Central Intelligence Report; (2) Continuing Intelligence Requirement
CIRC	Central Information Reference and Control
CIRCOL	Central Information Reference and Control On-Line System
CIRIS	Consolidated Intelligence Resources Information System
CIRK	Common Interswitch Rekeying Key
CIRL	Current Intelligence Requirements List
CIRT	Computer Security Incident Response Team
CIRVIS	Communications Instructions for Reporting Vital Intelligence Sightings
CIS	(1) Country Intelligence Study; (2) Communications Intercept System; (3) Compensated Imaging System; (4) Canadian Intelligence Service; (5) Chief, Intelligence and Security (Canadian); (6) Combat Instruction Set; (7) Combat Information System; (8) Commonwealth of Indepen- dent States; (9) Combat Intelligence System
CISA	C4I Integration Support Activity
CISC	Counterintelligence Support Cell
C3ISC	C3I Systems Committee
CI/SCM	Counterintelligence and Security Countermeasures
CISD	Command Intelligence Strategy Document
CISE	(1) (US) CENTCOM Intelligence Support Element; (2) Corps Intelligence Support Element
CISO	(1) Counterintelligence Support Officer; (2) Counterintelligence Staff Officer
CISPOTREP	CI Spot Report

CISR	Communications Intelligence Security Regulation
C4ISR	Command, Control, Communications, Computers, Intelligence, Surveillance, and Reconnaissance
CIT	Counterintelligence Team
CITA	Combat Intelligence and Targeting on Arrival
CITS	CENTCOM Imagery Transmission System
CIV	Civilian
CIVC	Carrier Intelligence Center
CIVIC	Civilian Vulnerability Indicator Code
CISION	Enciphered Television
CIW	(1) Consolidated Intelligence Watch; (2) CMOG Intelligence Watch
CIWC	CIW Commander
CIWG	Cooperative Interaction Working Group
CIWS	Close-In Weapon System
C&J	Collection and Jamming
CJB	Congressional Justification Book
CJCS	Chairman, Joint Chiefs of Staff
CJCSI	Chairman, Joint Chiefs of Staff Instruction
CJIATF-E	Commander, Joint Interagency Task Force-East
CJIATF-W	Commander, Joint Interagency Task Force-West
CJIT	Combined Joint Interrogation Team
CJTF	Commander, Joint Task Force
CJTF-AK	Commander, Joint Task Force-Alaska
CJTF-FA	Commander, Joint Task Force-Full Accounting
CK	Compartment Key
CKG	Cooperative Key Generation
CL	Light Cruiser
C-LAMP	Community Laser Measurement Program
CLASS	Close Air Support System
Class	Classification/Classified
C&LB	Coasts and Landing Beaches
CLF	Commander, Landing Force
CLMD	COMSEC Local Management Device
CLNC	Clearance
CLO	(1) Counterdrug Liaison Officer; (2) Chief Logistics Officer
CLOCE	Contingency Lines of Communication, Europe
CLS	(1) Contractor Logistics Support; (2) Clandestine Lighting System
CLSC	COMSEC Logistics Support Center
CLSP	Composite Launch Sequence Plan
CL/TECH	Clear Language Technical Report
cm	Centimeter
CM	(1) Memorandum by the Chairman, Joint Chiefs of Staff; (2) Collection Management; (3) Countermeasure(s); (4) Cruise Missile; (5) Collection Manager; (6) Collection Management Division; (7) Countermine; (8) Countermine Activities

CMA	(1) Countermission Analysis; (2) Collection Management Authority; (3) Community Management Account
CMAA	(1) Command Master at Arms; (2) Chief Master at Arms
CMAFB	Cheyenne Mountain Air Force Base
CMAFS	Cheyenne Mountain Air Force Station
CMAH	CINC Mobile Alternate Headquarters
CMAS	Cheyenne Mountain Air Station
C-MASINT	Counter-Measures and Signature Intelligence
CMB	Collection Management Branch
CMC	(1) Cheyenne Mountain Complex; (2) Commandant, U.S Marine Corps; (3) Command Master Chief
C/MC	Command Master Chief
CMCA	Cruise Missile Carrier Aircraft
CMCC	(1) Commander in Chief, Mobile Command Center; (2) Component Mobile Command Center
CMCDS	Community Multilateral Counterterrorism Database System
CMCI	Computed Mission Coverage Index
CMCM	Commandant, U.S. Marine Corp Memorandum
CMCS	(1) COMSEC Material Control System; (2) COMINT Mission Control System
CMD	(1) Collection Management Division; (2) Command
CMDC	Command Cell
CMDR	Commander
CM&D	Collection Management and Dissemination
CME	Communications Monitoring Equipment
CMEA	Council for Mutual Economic Assistance
CMEC	Captured Material Exploitation Center
CMF	Combat Mission Folder
CMFC	Combined Marine Forces Command
CMIC	Combined Military Interrogation Center
CMISE	Corps Military Intelligence Support Element
CML	Chemical
CMO	(1) Collection Management Office; (2) Civil Military Operations; (3) Central MASINT Office
CMOC	(1) Cheyenne Mountain Operations Center; (2) Civil Military Operations Center; (3) Central MASINT Operations Cell
CMOS	Complementary Metal-Oxide Semiconductor
CMOTF	Civil Military Operations Task Force
CMP	(1) Combat Mission Planning; (2) Configuration Management Plan
CMPF	Confidential Military Purpose Funds
CMPS	Compartmented Mode Processing System
CMR	Crisis Management Room
CMRS	Collection Management Requirements System
CMS	(1) Combat Mission Section; (2) Command and Management System; (3) Community Management Staff; (4) Collection Management System; (5) Common Mapping Standard

CMS/RMG	Community Management Staff, Resource Management Group
CMSA	Cruise Missile Support Activity
CMSI	Civilian Multi-Spectral Imagery
CMSS	Collection Management Support System
CMST	(1) Collection Management Support Terminal; (2) Collection Management System Tools
CMT	(1) Crisis Management Team; (2) Critical Mobile Target
CMTC	Combat Maneuver Training Center
CMTC-IS	CMTC-Instrumentation System
CMTS	(1) Critical Mobile Target Server; (2) Compliance Monitoring Tracking System
CMW/CMWS	Compartmented Mode Workstation
CN	Counternarcotics
CNA	(1) Center for Naval Analysis; (2) Coordinates Not Available; (3) Critical Node Analysis
CNAC	(1) Customs National Air Command, Oklahoma City; (2) Customs National Aviation Center
CNAD	Conference on NATO Armament Directors
CNAVSPACECOM	Commander, Navy Space Command
CNC	(1) Counternarcotics Center; (2) Computerized Numerical Control
CNCS	Cryptonet Control Station
CN-CMS	Counternarcotics Command and Management System
CNES	Centre National d'Etudes Spatiales (French National Space Agency)
CNET	(1) Chief of Naval Education and Training; (2) Centre National d'Etudes Des Telecommunications
C3NET	Command, Control, and Communications Networks
CNFJ	Commander, U.S. Naval Forces Japan
CNFK	Commander, U.S. Naval Forces Korea
CNFM	Commander, U.S. Naval Forces Marianas
CNI	(1) Communicating NATO Intentions; (2) Communications, Navigation, or Identification
CNIC	Combined Naval Intelligence Center
CNIN	Composite Network, Front-End Internal Network
CNIPS	Counternarcotics Information Processing System
CNK	Cryptonet Key
CNMI	Commonwealth of the Northern Mariana Islands
CNN	Cable News Network
CNO	Chief of Naval Operations
C/No	Ratio of carrier to noise in a 1Hz bandwidth
CNOC	(1) Counternarcotics Operations Center; (2) Combined Naval Operations Center
CNOM	Chief of Naval Operations Memorandum
CNOR	Command Not Operationally Ready
CNR	(1) Chief of Naval Research; (2) Combat Net Radio
CNRIU	Combat Net Radio Interface Unit
CNS	Commercial Network Survivability

CNSWTG	Commander, Naval Special Warfare Task Group
CNTL	Command Nuclear Target List
CNVFD	Color Night Vision Fusion Device
CNWDI	Critical Nuclear Weapons Design Information
CO	(1) Commanding Officer; (2) Company
CO3	Combined Staff Public and Governmental Affairs Officer
CO6	Combined Staff Judge Advocate
CO7	Combined Staff Command Surgeon
COA	Course of Action
COB	(1) Close of Business; (2) Collated Operating Base; (3) Chief of Base; (4) Command Operating Budget
COBE	Cosmic Background Explorer
COBOL	Common Business Oriented Language
COC	Combat Operations Center
COCOM	(1) Coordinating Committee; (2) Combatant Command
COD	Carrier On-board Delivery
CODIS	Continuity of Defense Intelligence Systems
COE	Common Operating Environment
COEA	Cost and Operational Effectiveness Analysis
COFIR	Compendium of Future Intelligence Requirements
COFs	Central Operating Facilities
CofS	Chief of Staff
COG	(1) Combined Operations Group; (2) Continuity of Government; (3) Center of Gravity
COI	Communities of Interest
COIC	Combat Operations Intelligence Center (USAFE)
COIN	Counterinsurgency
COINS	(1) Consolidated On-Line Intelligence System; (2) Community On-Line Intelligence Network Systems
COINS-II	Community On-Line Intelligence System-II
COIR	Commander's Operational Intelligence Requirements
COIS	Combat Operations Intelligence System
COLISEUM	Community On-Line Intelligence System for End Users and Managers
COLL	Collection
COLLECT	Collection
COLOP	Collection Opportunity (messages)
COLT	Combat Observation and Laser Team
COM	(1) Computer Output to Microform; (2) Chief of Mission (U.S. Embassy); (3) Collection Operations Management; (4) Commander
COMA	Court of Military Appeals
COMACC	Commander, Air Combat Command
COMAAFCE	Commander, Allied Air Forces Central Europe
COMAFFOR	Commander, Air Force Forces
COMAFOSI	Commander, Air Force Office of Special Investigations

COMAFSOC	Commander, U.S. Air Force Special Operations Command
COMAFSPACE	Commander, Air Force Space Command
COMALCOM	Commander, Alaskan Command
COMAMC	Commander, Air Mobility Command
COMARSPACECOM	Commander, Army Space Command
COMASPC	Commander, Air Force Space Command
COMAINT	Command Maintenance
COMAIR-BALTAP	Commander, Allied Air Forces, Baltic Approaches
COMAIRSOUTH	Commander, Allied Air Forces, Southern Europe
COMALCOM	Commander, Alaskan Command
COMALF	Commander of Airlift Forces
COMANR	Commander, Alaskan NORAD Region
COMANTDEF-COM	Commander, Antilles Defense Command
COMARFOR	Commander, Army Forces
COMARSOC	Commander, U.S. Army Special Operations Command
COMARSOFF	Commander, U.S. Army Special Operations Forces
COMATF	Commander, Amphibious Task Force
COMBALTAP	Commander, Allied Forces, Baltic Approaches
COMBAT DF	Combat Direction Finding
COMBENE-CHAN	Commander, Benelux Sub-Area Channel
COMBISCLANT	Commander, Bay of Biscay Submarine Area
COMCANLANT	Commander, Canadian Atlantic Submarine Area
COMCARGRU	Commander Carrier Group
COMCENTAG	Commander, Central Army Group, Central Europe
COMCENTLANT	Commander, Central Submarine Area
COMCM	Communication Countermeasures & Deception
COMCO	Canadian SSO
COMCRUDESGRU	Commander Cruiser Destroyer Group
COMDT COGARD	Commandant, U.S. Coast Guard
COMECON	Council for Mutual Economic Assistance
COMEDCENT	Commander, Central Mediterranean Area
COMEDEAST	Commander, Eastern Mediterranean Area
COMEDNOREAST	Commander, Northeast Mediterranean Area
COMEDOC	Commander, Western Mediterranean Area
COMEDSOUEAST	Commander, Southeast Mediterranean Area
COMEX	(1) Committee on Exchanges; (2) Communications Exercise
COMFAIRKEF	Commander, Fleet Air Keflavik
COMFIVEATAF	Commander, Fifth Allied Tactical Air Force, Southern Europe
COMFLDCOMDASA	Commander, Field Command, Defense Atomic Support Agency
COMFOURATAF	Commander, Fourth Allied Tactical Air Force Central Europe
COMGIB	Naval Commander, Gibraltar
COMGIBMED	Commander, Gibraltar Mediterranean Command
COMGTMODEFCOM	Commander, Guantanamo Defense Command
COMICEDEFOR	Commander, Iceland Defense Force

COMIDEASTFOR	Commander, Middle East Force (USN)
COMINEWARCOM	Commander, Mine Warfare Command
COMINT	Communications Intelligence
COMINTADTSK	COMINT Advisory Tasking Message
COMIREX	Committee on Imagery Requirements and Exploitation
COMIS	Collection Management Information System
COMJAM	Communications Jamming
COMJSOC	Commander, Joint Special Operations Command
COMJSOTF	Commander, Joint Special Operations Task Force
COMJTF	Commander, Joint Task Force
COMJUWATF	Commander, Joint Unconventional Warfare Task Force
COML	Commercial
COMLANDFOR	Commander, Land Forces
COMLANDJUT	Commander, Allied Land Forces, Schleswig-Holstein & Jutland
COMLANDNORWAY	Commander, Allied Land Forces, Norway
COMLANDSOUTH	Commander, Allied Land Forces, Southern Europe
COMLANDZEALAND	Commander, Allied Land Forces, New Zealand
COMLANTAREA	Commander, Coast Guard Atlantic Area
COMLOGNET	Combat Logistics Network
COMM	(1) Communication; (2) Commercial
COMM(S)	Communication(s)
COMMAIRCHAN	Commander, Allied Maritime Air Force, Channel
COMMAIRNORLANT	Maritime Air Commander, Northern Submarine Area
COMMARBASPAC	Commander, Marine Corps Base, Pacific
COMMARDEZSECAK	Commander, U.S. Maritime Defense Zone Sector, Alaska
COMMARFOR	Commander, Marine Forces
COMMARFORJAPAN	Commander, Marine Forces, Japan
COMMARFORK	Commander, Marine Forces, Korea
COMMARFORPAC	Commander Marine Corps Forces, Pacific
COMMARFORSOUTH	Commander, Marine Corps Forces, South
COMMCEN	Communications Center
COMMDET	Communications Detachment
COMMO	Communications
COMMS CTR	Communications Center
COMMZ	Communications Zone
COMNAVAIR	Commander, Naval Air Forces
COMNAVAIRLANT	Commander, Naval Air Forces, Atlantic
COMNAVAIRPAC	Commander, Naval Air Forces, Pacific
COMNAVALTAP	Commander, Allied Naval Forces, Baltic Approaches
COMNAVFOR	Commander, Naval Forces
COMNAVFORK	Commander, Naval Forces, Korea
COMNAVINTCOM	Commander, Naval Intelligence Command
COMNAVLOG	Commander, Naval Logistics
COMNAVMARIANAS	Commander, Naval Forces, Marianas
COMNAVNON	Commander, Allied Naval Forces, North Norway

COMNAVSCAP	Commander, Allied Naval Forces, Scandinavian Approaches
COMNAVSEASYSCOM	Commander, Naval Sea Systems Command
COMNAVSECGRU	Commander, Naval Security Group
COMNAVSO	Commander, Naval Special Operations Forces
COMNAVSPACECOM	Commander, Naval Space Command
COMNAVSPECWARCOM	Commander, Naval Special Warfare Command
COMNAVSURF	Commander, Naval Surface Forces
COMNAVSURFLANT	Commander, Naval Surface Force, U.S. Atlantic Fleet
COMNAVSURFPAC	Commander, Naval Surface Force, Pacific
COMNORECHAN	Commander, Northern Submarine Area, Channel
COMNORLANT	Commander, Northern Submarine Area
COMNORTHAG	Commander, Northern Army Group, Central Europe
COMNSWU	Commander, Naval Special Warfare Unit
COMOCEANLANT	Commander, Ocean Atlantic
COMOCEANSYSLANT	Commander, Oceanographic Systems Atlantic
COMOCEANSYPAC	Commander, Oceanographic Systems Pacific Company
COMOPS	Communications Operations Summary
COMP	Compatible
COMPACAF	Commander, Pacific Air Forces
COMPASS	Computerized Movement Planning and Status System
COMPATWINGSLANT	Commander, Patrol Wings Atlantic
COMPHIBGRU	Commander, Amphibious Group
COMPLYMCHAN	Commander, Plymouth Submarine Area, Channel
COMPUINT	Computer Intelligence
COMPUSEC	Computer Security
COMPW	Composite Wing
COMPWING	Composite Wing
COMS	Collection Operations Management System (HUMINT)
COMSAT	Communications Satellite
COMSC	Commander, Military Sealift Command
COMSEC	Communications Security
COMSECONDFLT	Commander, U.S. Second Fleet
COMSEVENTHFLT	Commander, U.S. Seventh Fleet
COMSIXATAF	Commander, Sixth Allied Tactical Air Force, Southeastern Europe
COMSIXTHFLT	Commander, U.S. Sixth Fleet
COMSOC	Commander, Special Operations Command
COMSOC-K	Commander, Special Operations Command, Korea
COMSOCEUR	Commander, Special Operations Command, Europe
COMSOCLANT	Commander, Special Operations Command, Atlantic
COMSOCFAC	Commander, Special Operations Command, Pacific
COMSOC SOUTH	Commander, Special Operations Command, Southern Command
COMSOTFE	Commander, Support Operations Task Force, Europe
COMSPOT	Communications Spot Report
COMSTAT	Communication Status Report

COMSTRATCOMWING ONE	Commander, Strategic Communications Wing One
COMSTRICKFLANT	Commander, Striking Fleet Atlantic (Afloat)
COMSTRIKFLTLANT	Commander, Striking Fleet, Atlantic
COMSTRIKFORSOUTH	Commander, Striking Force, South
COMSTS	Commander, Military Sea Transportation Service
COMSUBACLANT	Commander, Submarine Forces, Allied Command, Atlantic
COMSUBEASTLANT	Commander, Submarine Force, Eastern Atlantic
COMSUBGRU	Commander, Submarine Group
COMSUBGRU 8/CTF MED	Commander Submarine Group (Mediterranean)/Commander Task Force Mediterranean
COMSUBLANT	Commander, Submarine Force, U.S. Atlantic Fleet
COMSUBMED	Commander, Submarines, Mediterranean
COMSUBPAC	Commander, Submarine Forces, Pacific
COMSUBWESTLANT	Commander, Submarine Force, Western Atlantic Area
COMSUPNAVFOR	Commander, Supporting Naval Forces
COMTAFNORNOR	Commander, Allied Tactical Air Force, North Norway
COMTAFSONOR	Commander, Allied Tactical Air Force, South Norway
COMTASKFORNON	Commander, Allied Task Force, North Norway
COMTECHREP	Complementary Technical Report
COMTHIRDFLT	Commander, Third Fleet
COMTRAPAC	Commander, Training Command, Pacific
COMTWOATAF	Commander, Second Allied Tactical Air Force, Central Europe
COMUKADR	Commander, UK NATO Air Defense Region
COMUSAFK	Commander, U.S. Air Forces, Alaska
COMUSAFFOR	Commander, United States Air Force Forces
COMUSAFJ	Commander, U.S. Air Forces, Japan
COMUSAFK	Commander, U.S. Air Forces, Korea
COMUSAFTF	Commander, United States Air Force Task Force
COMUSARAK	Commander, U.S. Army Forces, Alaska
COMUSARCENT	Commander, U.S. Army Forces Central Command
COMUSARFOR	Commander, United States Army Forces
COMUSARSO	Commander, United States Army Forces Southern Command
COMUSARSPACE	Commander, U.S. Army Space Command
COMUSARTF	Commander, United States Army Task Force
COMUSASOC	Commander, U.S. Army Special Operations Command
COMUSFOR KOREA	Commander, U.S. Forces Korea
COMUSFK	Commander, U.S. Forces, Korea
COMUSFORAZ	Commander, U.S. Forces, Azores
COMUSFORCARIB	Commander, U.S. Forces, Caribbean
COMUSFORCNTY	Commander US Forces Country
COMUSJ	Commander, U.S. Forces, Japan
COMUSJAPAN	Commander, U.S. Forces, Japan (also COMUSJ)
COMUSJTF	Commander, United States Joint Task Force
COMUSJUWTF	Commander, United States Joint Unconventional Warfare Task Force

COMUSKOREA	Commander, U.S. Forces, Korea (also COMUSK)
COMUSLANDFOR	Commander, United States Land Forces
COMUSMACTHAI	Commander, United States Military Assistance Command, Thailand
COMUSMARCENT	Commander, U.S. Marine Forces Central Command
COMUSMARDEZLANT	Commander, U.S. Maritime Defense Zone, Atlantic
COMUSMARDEZPAC	Commander, U.S. Maritime Defense Zone, Pacific
COMUSMARFOR	Commander, United States Marine Forces
COMUSMARTF	Commander, United States Marine Task Force
COMUSMILGP	Commander, United States Military Group
COMUSNAVAK	Commander, U.S. Naval Forces, Alaska
COMUSNAVCENT	Commander, U.S. Naval Forces, Central Command
COMUSNAVEUR	Commander, U.S. Naval Forces, Europe
COMUSNAVFOR	Commander, United States Naval Forces
COMUSNAVPHIL	Commander, U.S. Naval Forces, Philippines
COMUSNAVSO	Commander, U.S. Naval Forces South
COMUSNAVTF	Commander, United States Naval Task Force
COMZEALAND	Commander, Allied Land Forces, New Zealand
CON	Control(led)
CONAD	Continental Air Defense Command
CONDECA	Central America Defense Council
CONF	Confidential
CONFIG	Configuration
CONG	Congress
CONGEN	Consul General
CONGINT	Congressional Interest
ConNMJIC	Contingency NMJIC
CONOBJTR	Conscientious Objector
CONOP(S)	Concept of Operation(s)
CONOPS	(1) United States Army Intelligence Command Continental (United States) Operations; (2) Concept of Operations
CONPG	Chairman, Operational Nuclear Planning Group
CONPLAN	(1) Concept Plan; (2) Contingency Plan
CONR	CONUS NORAD Region
CONTEXT	Conferencing and Text Manipulation System
CONTRA-	Against, Opposite (Prefix)
CONUS	Continental United States
CONUSA	Continental United States Army
CONVL	Conventional
COOP	Continuity of Operations Plan
COORD	Coordination
COP	(1) Command Observation Post; (2) Crashout Package
COPG	Chairman, Operational Planners Group
COPRA	Comparative Postwar Recovery Analysis
COPRL	Command Operations Priority Requirements List

COPSTRAT	Continuity of Operations Plan (USSTRATCOM)
COR	(1) Command Operationally Ready; (2) Central Office of Record; (3) Contracting Officer's Representative
CORCEN	Correlation Center
CORE	Contingency Response (Program)
CORL	(1) Collection Opportunity Requirements List; (2) Chief of Receive Location
CORM	Commission on Roles and Missions
CORPS SAM	Corps Surface-to-Air Missile
CORTRAIN	Corps/Division Training Coordination Program
COS	(1) Combat Operations Staff; (2) Chief of Station; (3) Chief of Staff; (4) Communications Segment
cos	Cosine
COSAL	Consolidated Ship/Squadron Allowance
COSCOM	Corps Support Command
COSIN	Control Staff Instructions
COSA	Commander, Oceanographic Systems, Atlantic
COSP	Commander, Oceanographic Systems, Pacific
COSPO	Community Open Source Program Office Cotangent
COTP	Captain of the Port
COTR	Contracting Officer's Technical Representative
COTS	(1) Commercial Off-the-Shelf; (2) Container Offloading Transfer System
COUNTERMASINT	Counter Measurements and Signature Intelligence
COVCOM	Covert Communications
CoVRT	Commanders (and Staff) Visualization Research Tool
CP	(1) Contingency Planning; (2) Command Post; (3) Character Position; (4) Communications Processor; (5) Central Processor; (6) Career Program; (7) Counterproliferation
C&P	Characteristics and Performance
C-P	Counterproliferation
CPA	(1) Chairman's Program Assessment; (2) Collection Planning Aid; (3) CJCS Preparedness Assessment
CPAT	Collection Planning and Targeting
CPB	Charged Particle Beam
CPBS	(1) Capabilities Programming and Budgeting System; (2) Consolidated Program and Budgeting System
CPC	(1) Coastal Patrol Boat; (2) Collection and Processing Center; (3) Central Processing Center
CPE	(1) Circular Probable Error; (2) Central Production Element
CPFL	Contingency Planning Facilities List
CPI	Communications Processor and Interface
CPIA	Chemical Propulsion Information Agency
CPIC	Coastal Patrol and Interdiction Craft
CPM	Cycles Per Minute
CPMIEC	China Precision Machinery Import Export Corporation
CPNET	Custom Product Network

CPO	(1) Command Project Officer; (2) Chief Petty Officer
CPP	Communist Party of the Philippines
CPR	(1) Cardio-Pulmonary Resuscitation; (2) Chairman's Program Recommendations
CPS	(1) Collection Problem Set; (2) Correlation Processing Sub-system; (3) Characters Per Second; (4) COMSEC Parent Switch; (5) Craft Positioning System
CPSB	Career Program Selection Board
CPSS	Computer Systems Squadron
CPSU	Communist Party of the Soviet Union
CPT	Command Post Terminal
CPU	(1) Central Processing Unit; (2) Communications Processing Unit; (3) Computer Processing Unit
CPX	Command Post Exercise
CP OSCAR	Command Post Operations Support Center and Rear
CP TANGO	Command Post Tactical Air, Naval, Ground Operations
CQB	Close Quarter Battle
C-QUIP	Combined Quarterly Intelligence Production Listing
CR	(1) Crisis Relocation; (2) Combat Radius; (3) Collection Request; (4) Close Range; (5) Collections Requirement
CRAF	Civil Reserve Air Fleet
CRB	Contingency Reference Book
CRBIF	Crisis Basis Imagery File
CRC	(1) Command and Reporting Center; (2) Control and Reporting Center; (3) CONUS Replacement Center
CRDC	United States Army Chemical Research & Development Center
CRDL	Collateral Recurring Document Listing
CRE	(1) Combat Readiness Evaluation; (2) Control and Reporting Element
CREST	Covert Reconnaissance/Strike
CRF	(1) Crisis Response Force; (2) Cable Reports File
CRIMP	Crisis Management Plan
CRIS	Command Resources Information System
CRISCON	Crisis Condition (I&W System)
C-RISTA	Counter-Reconnaissance, Intelligence, Surveillance, and Target Acquisition
CRITIC	(1) Critical Intelligence; (2) Critical Intelligence Message; (3) Critical Intelligence Communication
CRITICOM	Critical Intelligence Communications Network
CRJOIC	Central Region Joint Operational Intelligence Center
CRL	Certificate Revocation List
CRM	Collection Requirements Management
CRMA	Collection Requirements Management Architecture/Application
CRMO	Collection Requirements Management Office(r)
CRMP	Collection Requirements Management Program or Plan
CRMS	Collection Requirements Management System
CRN	Combat Radio Net

CROF	Crete Remote Operating Facility
CROM	Continuous Read-Only Memory
CRP	(1) Control and Reporting Post; (2) COMSEC Resources Program
CRRC	Combat Rubber Raiding Craft
CRRES	Combined Release and Radiation Effects Satellite
CRRS	Customer Requirements Registration System
CRS	(1) COMIREX Requirements Structure; (2) Combined Recording Site; (3) Comprehensive Retrieval Subsystem; (4) Catholic Relief Service; (5) Congressional Research Service; (6) Community Relations Service
CRT	(1) Cathode Ray Tube (Terminal); (2) Combat Readiness Training; (3) Crisis Response Team
CRTA	Chief of Rocket Troops and Artillery
CRUDESGRU	Cruiser-Destroyer Group
CRWG	Current Requirements Working Group
CRYPTO	(1) Cryptography/Cryptographic; (2) Cryptologic
CS	(1) Combat Support; (2) Communications Subsystem; (3) Constant Source; (4) Chief of Staff; (5) Central Servers; (6) Coalition Support
CS1	Critical-Sensitive Level 1
CSA	(1) Chief of Staff, U.S. Army; (2) Central Supplies Agency of NATO; (3) Corps Support Activity; (4) Combat Support Agency(ies)
CSABE	Central and South African Basic Encyclopedia
CSAF	Chief of Staff, U.S. Air Force
CSAFM	Chief of Staff, Air Force Memorandum
CSAM	Chief of Staff, Army Memorandum
CSAR	Combat Search and Rescue
CSAW	Cryptologic Support to Amphibious Warfare
CSB	(1) Close Silo Basing; (2) Collection Support Brief (HUMINT); (3) Current Situation Branch
CSBR	Commander, Special Boat Squadron
CSC	(1) Community Support Center; (2) Customer Support Center; (3) Combat Support Cell
CSCE	Conference on Security and Cooperation in Europe
CSCG	Communications Security Control Group
CSCI	(1) Commercial Satellite Communications Initiative; (2) Computer Software Configuration Interface
CSCR	Computer System Change Request
CSDS	Command Spatial Display System
C SCT	Combat Support Coordination Team
CSE	(1) Cryptologic Support Element(s); (2) Command Support Element; (3) Client Server Environment; (4) Canadian SIGINT Establishment; (5) Communications Security Element
CSE-SS	Client Server Environment-System Services
CSEL	Combat Survivor-Evader Locator
CSENCNET	Satellite Education Network
CSF	Command Support Functions

CSFOCI	Force Protection Operations
CSG	(1) Cryptologic Support Group; (2) Chairman's Staff Group; (3) Combat Support Group; (4) Corps Support Group
CSG-SOCOM	Cryptologic Support Group/USSOCOM
CSGN	Nuclear Strike Cruiser
CSI	Commercial Satellite Interconnectivity
C-SIGINT	Counter Signals Intelligence
CSIS	Canadian Security and Investigative Service
CSMA/CD	Carrier Sense Multiple Access with Collision Detection
CSMO	Cryptologic Support to Military Operations
C3SMP	Command, Control, Communications System Master Plan
CSMR	Coarse Spatial Resolution, Multispectral
CSOC	Consolidated Space Operations Center
CSP	(1) Communications Support Processor; (2) Crisis Staffing Procedures; (3) Contingency Support Package
CSP/HOL	Communications Support Processor/High Order Language
CSPAR	(1) Central Strategic Processing, Analysis, and Reporting; (2) CINC's Preparedness Assessment Report
CSPO	Consolidated SAFE Project Office
CSR	(1) Current Situation Room; (2) Coastal Surveillance Radar; (3) Controlled Supply Rate; (4) Collection Support Requirement; (5) Combat Search & Rescue
CSRD	Communication-Computer Systems Requirement Document
CSRS	Civil Service Retirement System
CSS	(1) Communications Security System; (2) Communications Support System; (3) Central Security Service; (4) Combat Service Support; (5) Collateral Support System; (6) Contingency Support Study; (7) Communications System Segment; (8) Common Sensor System; (9) COMSEC Subordinate Switch; (10) Combat Surveillance Service; (11) Continuous Signature Service; (12) Coded Switch System; (13) Command Specific Server
CSSA	Cryptologic Shore Support Activity
CSSCS	(1) Combat Service Support Control System; (2) Combat Service Support Computer System
CSSD	Combat Service Support Detachment
CSSE	Combat Service Support Element
CSSO	Contractor Special Security Officer
CSSP	Combined Services Support Program
CSSOC	Combat Service Support Operations Center
CSSR	CSS Replacement
CSST	Combat Service Support Team
CST	(1) Central Standard Time; (2) Coastal Survey Team; (3) Coalition Support Team
CSTC	Consolidated Space Test Center
CSTIP	Combined Strategic Intelligence Training Program
CSTOL	Cargo Short Take-Off & Landing
CSTVRP	Computer Security Technical Vulnerability Reporting Program
CT	(1) Training Cruiser; (2) Counterterrorism; (3) Combating Terrorism; (4) Cryptologic Technician

CTA	(1) Central Technical Authority; (2) Common Table of Allowances
CTAI	Continuous-Tone Aerial Imagery
CTAK	Cypher-Text Auto-Key
CTAPS	Contingency Theater Automated Planning System
CTB	Comprehensive Test Ban
CTBT	Comprehensive Test Ban Treaty
CTC	(1) Combat Targeting Center; (2) Counterterrorism Center; (3) Combat Training Center
CTD	(1) Collective Training Directorate; (2) Charge Transfer Device
CTDR	Commercial Training Device Requirements
CT&E	Certification Test and Evaluation
CTE	Coefficient of Thermal Expansion
CTEA	Cost and Training Effectiveness Analysis
CTF/JTF	(1) Crisis Task Force; (2) Commander Task Force; (3) Central Training Flight; (4) Combined Task Force; (5) Joint Task Force; (6) Consolidated Training Facility
CTF-B	Combined Task Force-Bomber
CTF-BM	Combined Task Force-Battle Management
CTF-C2	Combined Task Force Director of Intelligence
CTF PC II	CTF Provide Comfort II
CTG	Commander, Task Group
CTH	Aviation Training Cruiser
CTIA	Counter Technical Intelligence Activities
CTIS	Commander's Tactical Information System
CTL	Critical Task List
CTLZ	Control Zone
CTOC	Corps Tactical Operations Center
CTOCSE	CTOC Support Element
CTOL	Conventional Take-Off and Landing
CTP	Consolidated Telecommunications Program
CTR	Center
CTRL	Control
CTS	(1) Course Training Standards; (2) Communications Technology Satellite
CTSCR	Critical Time-Sensitive Collection Requirement
CTT	(1) Commanders' Tactical Terminal; (2) Common Task Test; (3) Combat Control Team
CTTA	Certified TEMPEST Technical Authority
CTT-H	Commanders' Tactical Terminal-Hybrid
CTTP	(1) USCENTCOM Tactics, Techniques, and Procedures Manual; (2) Component Tactics, Techniques, and Procedures Manual
CTU	Commander Task Unit
CU	Channel Unit
CUBB	Collateral Users Bulletin Board
CUBIC	Common User Baseline for the Intelligence Community
CUCV	Commercial Utility Cargo Vehicle

CUDIXS	Common-User Digital Information Exchange System
CUL	Combined User Language
CURR	Current
CUSRPG	Canadian-U.S. Regional Planning Group (NATO)
CUWTF	Combined Unconventional Warfare Task Force
CV	(1) Multipurpose Aircraft Carrier; (2) Carrier Vehicle; (3) Aircraft Carrier
CUP	COMSEC Utility Program
CVA	Clandestine Vulnerability Analysis
CVAN	CINCPAC Voice Alert Network
CVBF	Carrier Battle Force
CVBG	Carrier Battle Group
CVG	Guided-Missile Aircraft Carrier
CVGN	Nuclear-Powered Guided-Missile Aircraft Carrier
CVH	V/STOL Aircraft Carrier
CVHG	Guided-Missile V/STOL Aircraft Carrier
CVHGN	Nuclear-Powered Guided-Missile V/STOL Aircraft Carrier
CVHN	Nuclear-Powered V/STOL Aircraft Carrier
CVIC	Carrier-Based Intelligence Center
CVL	Light Aircraft Carrier
CVLGN	Nuclear-Powered Guided-Missile Light Aircraft Carrier
CVLN	Nuclear-Powered Light Aircraft Carrier
CVN	Nuclear Powered Aircraft Carrier
CVRT	Combat Vehicle (Reconnaissance, Tracked)
CVS	(1) Antisubmarine Aircraft Carrier; (2) Commercial Vendor Services
CVSD	Continuously Variable-Slope Delta Modulation
CVT	Training Aircraft Carrier
CVTS	Compressed Video Transmission Service
CVW	Carrier Air Wing
CW	(1) Chemical Warfare; (2) Carrier Wave; (3) Continuous Wave; (4) CONSTANT WATCH; (5) Composite Wing; (6) Commonwealth
C/W	Crisis/Wartime
CWC	(1) Composite Warfare Commander; (2) Conventional Weapons Guide
CWG	Coordinates Working Group
CWI	Conventional Weapons Index
CWIS	Crisis Window Information System
CWO	(1) Communications Watch Office; (2) Chief Warrant Officer
CWS	(1) Compartmented Work Station; (2) Collateral Workstation (ASAS)
CWT	Chemical Weapons Treaty
C2X	CCTF C2 OBI/CI Support Element
CY	Calendar Year
CYCLOPS	Fleet Support Message
CZ	(1) Combat Zone; (2) Convergent Zone

D

5D	Demand-Driven Direct Digital Dissemination
D	(1) Deciduous; (2) Density
D2	Data Distribution
DA	(1) Department of the Army; (2) Long-Range Aviation (USSR); (3) Double Agent; (4) Direct Action
D/A	Digital/Analog
DAA	Designated Approval Authority
DAB	Defense Acquisition Board
DABM	Defense Against Ballistic Missiles (Now SDI)
DABS	Dynamic Air Blast Simulator
DAC	(1) Development Assistance Committee of OECD; (2) Department of Army Civilian; (3) Discretionary Access Control
DACCO	Department of the Army Central Control Office
DACCS	Digital Access Cross-Connect System/Switch
DACOM	Data Communications
DACOS	Deputy Assistant Chief of Station
DACOS/I	Deputy Assistant Chief of Staff-Intelligence
DACT	Dissimilar Air Combat Tactics
DACU	(1) Device Access Control Unit; (2) Device Attachment Control Unit
DAD	Dual Air Density
DAES	Defense Acquisition Executive Summary
DAF	Department of the Air Force
DAG	(1) Defense Special Security Communications Systems Address Group; (2) Divisional Artillery Group (FSU)
DAIRSDIA	Advanced Imagery Reproduction System
DAISY	Daily Summary
DAJDIA	Office Symbol for JMITC
DALASP	Defense Advanced Language and Area Studies Program
DALATS	Data Logging and Transmission System
DAMA	Demand Assigned Multiple Access
DAMI	Department of the Army Military Intelligence
DAMPL	Department of the Army Master Priority List
DAO	Defense Attache Office
DAP	Designated Acquisition Program
DAPA	Drug and Alcohol Program Advisor
DAR	Designated Area for Recovery
DARC	District Area Command
DARO	Defense Airborne Reconnaissance Office
DARP	Defense Airborne Reconnaissance Program
DARPA	Defense Advanced Research Projects Agency
DARS	(1) Daily Aerial Reconnaissance and Surveillance; (2) Daily Apportionment and Reconnaissance Scheduling; (3) Daily Aerial Reconnaissance Syndicate

DARSC	Defense Airborne Reconnaissance Steering Committee
DARSP	Defense Academic Research Support Program
DART	(1) Developmental Air Reports Tracker; (2) Deployable Automated Remote Terminal
DARTS	Digital Antijam Radio Teletype System
DAS	(1) Defense Attache System; (2) Data Acquisition Segment
DASC	Direct Air Support Center
DASD	(1) Deputy Assistant Secretary of Defense; (2) Direct Access Storage Device
DASD(I&S)	Deputy ASD (Intelligence and Security)
DASH	Deployable Automated Support Host
DASPA	Defense Attache System Property Accounting
DASR	Defense Analysis Special Report
DASVA	Defense Attache System Vehicle Accounting
DAT	Direct Action Team
DATAINT	Data Intelligence
DATEXT	Data Extract
DATPS	Diver Active Thermal Protection System
DATS	Data Automated Tower Simulation
DATT	Defense Attache
DAWN	Defense Attache Worldwide Network
DAWS	Defense Automated Warning System
DAYLT	Daylight
dB	Decibel
DB	Data Base
DBA	Data Base Administrator
DBAS	Data Base Applications System
DBBL	Dismounted Battlespace Battle Lab
DBC	Data Base Correlation
DBCTRL	Data Base Control
DBD	Data Burst Device
dB _i	Decibel (referenced to isotropic radiator)
DBIDI	Data Base of Imagery-Derived Information
DBK	Dominant Battlefield Knowledge
dB/K	Decibels per Degrees Kelvin
dB _m	Decibels (referred to 1 milliwatt)
DBMAINT	Data Base Administrator
DBMS	Data Base Management System
DBQ	Data Base Query
DBS	(1) Data Broadcast System (also known as SCAMPI); (2) Direct Broadcast Service
dB _{SM}	Decibels Per Square Meter
dB _w	Decibels Referenced to One Watt of Power
DC	(1) District Commissioner; (2) Damage Control; (3) Defense Council; (4) Direct Current

DCA	(1) Defense Communications Agency; (2) Defense Cooperation Agreement; (3) Defensive Counter Air
DCAEUR	Defense Communications Agency Europe
DCAOC	DCA Operations Control Center
DCAPSS	Dual Criteria Aimpoint Selection System
DCAS	(1) Deployable Consolidated Applications Server; (2) Deployable Communications Applications Shelter
DCCC	Defense Collection Coordination Center
DCE	(1) Defensive Counter Espionage; (2) Data Communications Equipment
D-Cell	Deployment Cell
DCF	DOCS Certification Facility
DCG	Deputy Commanding General
DCGS	Distributed Common Ground System
DCI	Director of Central Intelligence
DCIA	Director, Central Intelligence Agency
DCIB	Defense Counterintelligence Board
DCID	Director of Central Intelligence Directive
DCII	Defense Central Index of Investigations
DCI&S	Director of Counterintelligence and Security
DCIIS	Defense CI Integrated Information System
DCINC	Deputy Commander in Chief
DCIP	Defense Counterdrug Intelligence Program
DCL	Direct Communications Link
DCM	Deputy Chief of Mission
DCMM	Database Creation and Management Module
DCMS	Database Creation and Management Segment
DCN	Defense Communications Network
DCO	(1) Defense Communications Office; (2) Deputy Commander for Operations (USAFE); (3) Dial Central Office; (4) Deputy Commanding Officer
DCOS	Deputy Chief of Staff
DCOSIPR	Deputy Chief of Staff, Intelligence Plans and Requirements
DCP	(1) Disaster Control Plan; (2) Decision Coordinating Paper; (3) Defense Cryptologic Program
DCR	Data Change Request
DCRSI	Digital Cassette Recording System (Improved)
DCS	(1) Defense Communications System; (2) Deputy Chief of Staff; (3) Defense Courier Service
DCS/I	Deputy Chief of Staff Intelligence
DCS/IN	Deputy Chief of Staff for Intelligence
DCSCA	Defense Communications System Central Area
DCSEC	Deputy Chief of Staff, Security
DCSI	Deputy Chief of Staff, Intelligence
DCSIM	Deputy Chief of Staff, Information Management
DCSI/DCSINT	Deputy Chief of Staff Intelligence (USAREUR)
DCSINT	Deputy Chief of Staff for Intelligence (U.S. Army)

DCSLOG	Deputy Chief of Staff for Logistics
DCSO	Deputy Commander for Space Operations
DCSOPS	Deputy Chief of Staff for Operations & Plans
DCSP	Design Controlled Spare Part(s)
DCSPER	Deputy Chief of Staff for Personnel
DCS/SSI	Deputy Chief of Staff for Safety, Security, and Intelligence
DCSTOP	Damage Criteria Study Target Data Base
DCTN	Defense Commercial Telecommunications/Teleconferencing Network
DD	(1) Destroyer; (2) Deputy Director; (3) Department of Defense; (4) Differential Doppler
D&D	Denial and Deception
DDAC	Foreign Denial and Deception Analysis Committee
D/DARO	Director, DARO
D-Day	Day in which a particular operation begins
DDC	(1) Defense Documentation Center; (2) Data Distribution Center
DDCI	Deputy Director of Central Intelligence
DDCMP	Digital Data Communications Message Protocol
DDDDD	Demand-Driven Direct Digital Dissemination System
DDG	Guided Missile Destroyer
DDGN	Nuclear-Powered Guided-Missile Destroyer
DDH	Aviation Destroyer (ASW)
DDHG	Guided-Missile Aviation Destroyer
DDHGN	Nuclear-Powered Guided-Missile Aviation Destroyer
DDHN	Nuclear-Powered Aviation Destroyer
DDI	Deputy Director of Intelligence
DDL	Direct Data Link
DDN	(1) Defense Data Network; (2) Defense Dissemination Network
DDO	(1) Deputy Director of Operations; (2) Deputy Duty Officer
DDP	Defense Dissemination Program
DDPO	Defense Dissemination Program Office
DDR&E	Director, Defense Research and Engineering
DDRS	Defense Data Repository System
DDS	(1) Defense Dissemination System; (2) Dry Deck Shelter; (3) Dual Driver Service (courier)
DDS/RL	Defense Dissemination System/Receive Location
DDSP	Defense Development Sharing Project
DDSS	Document Dissemination and Storage Segment
DDT	(1) Training Destroyer; (2) Distributed Decision-Aid Terminal
DDU	Distant Device Unit
DE	(1) Damage Expectancy; (2) Directed Energy; (3) Directorate for Estimates (DIA)
DE-U	Dissemination Element-Upgrade
DE/EW	Directed Energy/Electronic Warfare
DEA	Drug Enforcement Administration
DEACON	Defense Estimates Analytical Computer On-Line Network

DEB	(1) Digital European Backbone; (2) Defense Estimative Brief; (3) Debris (Orbital)
DEC	Digital Equipment Corporation
DEC (VAX)	Digital Equipment Corporation (Virtual Address Extension)
DECCO	Defense Commercial Contracting Office (now DITCO)
DECM	(1) Defense Electronic Countermeasures; (2) Deceptive Electronic Countermeasures
DECON	Decontaminate(ion)
DEDAC	Deception and Denial Analysis Committee
DEDDF	Digital Elevation Data Dubbing Facility
DEF	Defense
DEFCON	(1) Defense Condition; (2) Defense Readiness Condition
DEF COS	Defense Courier System
DEFPLAN	Defense Plan
DEFSMAC	Defense Special Missile and Astronautics Center
Deg	Degree
DEGRAD	Degradation
DELORME	a Digital Mapping Computer Program
DEMEX	Demonstration Exercise
DEMOD	Demodulator
DEMONS	Demonstration System
DEMPC	Data Exploitation, Mission Planning, Communications/Center
DENAS	Daily European Naval Activity Summary
DEP	(1) Deflection Error Probable; (2) Defense Estimate for Production; (3) Deployed
DEPCOMNAVCENT	Deputy COMNAVCENT
DEPCOMUSNAVCENT	Deputy Commander, U.S. Naval Forces Central Command
DEPREP	Deployment Report
DEPSECDEF	Deputy Secretary of Defense
DEPT	Department
DES	(1) Digital Exploitation System; (2) Data Encryption Standard
DESA	Defense Evaluation Support Activity
DESC	Defense Electronics Supply Center
DESIGN	Designator (U.S. Navy)
DESIST	Decision Support and Information System for Terrorism
DESS	Defense Exploitation Support System
DESRON	Destroyer Squadron
DET/Det	Detachment
DEW	(1) Distant Early Warning; (2) Directed Energy Weapon
DEWLINE	Distant Early Warning Line
DF	(1) Direction Finding; (2) Disposition Form; (3) Deuterium Fluoride
DFAD	Digitized Feature Analysis Data
DFDS	Data Facility Dataset Services
DFED	Digitized Features Data
DFH	Deployed Forward Headquarters

DFLP	(1) Defense Foreign Language Program; (2) Democratic Front for the Liberation of Palestine
DFM	Deterrent Force Modules
DFOV	Dual Field of View
DFRIF	Defense Freight Railway Interchange Fleet
DFS	Direction Finding Subsystem
DFT	(1) Deployed for Training Team; (2) Deployment for Training
DG	Defense Guidance
DGCL	Ground Mobile Forces Control Link
DGCS	Downsized Ground Control Station
DGCT	Downsized Ground Control Terminal
DGIAP	Defense General Intelligence Applications Program
DGIF	Deployable Ground Intercept Facility
DGIS	Director General Intelligence and Security
DGITS	Digital Graphics Information Tailoring System
DGS	Deployable Ground Station
DGU	Downgrade to Unclassified
DGZ	(1) Desired Ground Zero; (2) Designated Ground Zero
DH-7	deHavilland Dash 7 (Drug Interdiction Aircraft)
DHCA	Data Handling Capability Analysis
DHFN	Direct Hire Foreign National
DHS	Defense HUMINT Service
DI	(1) Director of Intelligence (USEUCOM); (2) Directorate for Foreign Intelligence (DIA)
DIA	(1) Defense Intelligence Agency; (2) Defense Intelligence Assessment
DIA/CS	Defense Intelligence Agency/Command Support
DIAAPR	Defense Intelligence Agency Appraisal
DIAC	Defense Intelligence Analysis Center
DIAI	DIA Instruction
DIAIAPPR	DIA Intelligence Appraisal
DIAL	Defense Intelligence Agency Liaison
DIAL-J	DIA Liaison Office for Japan
DIALO	DIA Liaison Office
DIALOG	DIA Information Retrieval System
DIAM	Defense Intelligence Agency Manual
DIAMCP	DIA Master Contingency Plan
DIANM	DIA Analytical Memorandum
DIAOB	Defense Intelligence Air Order of Battle
DIAOLS	DIA On-Line System
DIAPF	DIA Part File
DIAR	DIA Regulation
DIATP	DIA Tactical Program
DIATS	DIA Terrorism Summary
DIB	(1) Defense Intelligence Board; (2) Defense Intelligence Brief; (3) Directory Information Base

DIC	(1) Defense Intelligence Community; (2) Difference in Condition; (3) Defense Intelligence College (Now JMIC); (4) Defense Intelligence Commentary
DICBM	Depressed Intercontinental Ballistic Missile
DICP	Defense Intelligence Counterdrug Program
DID	(1) Data Line Description; (2) Defense Intelligence Digest (Now Military Intelligence Digest); (3) Data Item Description
DIDHS	Deployable Intelligence Data Handling System
DIDOP	Digital Image Data Output Product
DIDS	Defense Intelligence Dissemination System
DIDSRS	Defense Intelligence Dissemination, Storage and Retrieval System
DIE	Defense Intelligence Estimate
DIEB	Defense Intelligence Executive Board
DIEC	Deployable Imagery Exploitation Capability
DIEPS	Digital Imagery Exploitation and Production System
DIEM	Defense Intelligence Estimates Memorandum
DIEOB	Defense Intelligence Electronic Order of Battle
DIFAR	(1) Directional Frequency Analysis and Recording System; (2) Directional Frequency and Ranging
DIFAX	(1) Defense Intelligence Facsimile; (2) Defense Intelligence Security Facsimile Network
DIFM	Defense Intelligence Functional Manager
DIFR	Defense Intelligence Facility Report
DIGITS	Digital Geographic Information Tailoring System
DIGOB	Defense Intelligence Ground Order of Battle
DIH	Daily Intelligence Highlights
DIHEST	Direct Induced High-Explosives Simulation Technique
DII	Defense Information Infrastructure
DIIN	Defense Imagery Intelligence Notice
DIIP	Defense Intelligence Interoperability Panel
DIIPS	Digital Imagery Interactive Processing System
DIIS	DIA Integrated Intelligence System
DILC	Dedicated Intelligence Loop Circuit
DIM	Defense Intelligence Memorandum
DIMES	Digital Image Manipulation & Enhancement System
DIMMD	Diver Integral Magnetic Mine Detector
DIMOB	Defense Intelligence Missile Order of Battle
DIMSS	DSN Integrated Management Support System
DIN	(1) Defense Intelligence Notice; (2) Defense Intelligence Network; (3) AUTODIN
DINAH	Desktop Interface to AUTODIN Host
DINOB	Defense Intelligence Naval Order of Battle
DINSUM	Defense Intelligence Summary

DIO	(1) Defense Intelligence Officer (DIA); (2) District Intelligence Officer (U.S. Navy); (3) Defence Intelligence Organisation (Australian)
DIOB	Defense Intelligence Order of Battle
DIOBS	Defense Intelligence Order of Battle System
DIOP	Defense Intelligence Objectives and Priorities
DIP	(1) Defense Intelligence Plan; (2) Defense Imagery Program
DIPC	Defense Intelligence Production Council/Conference
DIPFAC	(1) U.S. Diplomatic Facilities Graphic; (2) Diplomatic Facility
DIPOLES	Defense Intelligence Photoreconnaissance On-Line Exploitation System
DIPP	Defense Intelligence Projection for Planning
DIPS	(1) Defense Intelligence Production Schedule; (2) Digital Imagery Processing System; (3) Def Intelligence Production Study
DIR	(1) Defense Intelligence Report; (2) Directive; (3) Defense Imagery Report; (4) Director; (5) Direction
DIRCM	Direct Infrared Countermeasures
DIREs	Defense Imagery Requirements and Exploitation System
DIRINT	Director of Intelligence
DIRLAUTH	Direct Liaison Authorized
DIRNSA	Director, National Security Agency
DIRNSA/CHCSS	Director, National Security Agency/Chief, Central Security Service
DIROI	Directorate Operating Instruction
DIRS	(1) Defense Intelligence Reference Series; (2) Defense Imagery Reference Series
DIS	(1) Defence Intelligence Staff (U.K.); (2) Defense Investigative Service; (3) Defense Intelligence Summary; (4) Daily Intelligence Summary; (5) Distributive Interactive Simulation; (6) Data Integration System; (7) Defense Information System
DISA	Defense Information Systems Agency
DISA-EUR	Defense Information Systems Agency-Europe
DISA-PAC	DISA-Pacific
DISA WESTHEM	DISA Western Hemisphere
DISAM	Defense Institute of Security Assistance Management
DISC	Daily Intelligence Summary Cable
DISC4	Director of Information Systems Command, Control, Communications and Computers
DISCAS	Defense Intelligence Special Career Automated System
DISE	Deployable Intelligence Support Element
DISECS	Defense Intelligence Space Exploitation and Correlation System
DISES	Defense Intelligence Senior Executive Service
DISIDS	Display and Information Distribution System/Subsystem
DISMOB	Defense Intelligence Strategic Missile Order of Battle
DISN	Defense Information Systems Network
DISNET	Defense Integrated Secure Network
DISO	Defense Intelligence Support Office

DISOB	Defense Intelligence Space Order of Battle
DISP	Defense Industrial Security Program
DISPEWT	Defense Intelligence Space Electronic Warfare Threat Data Base
DISR	(1) Daily Indicator Status Report; (2) Defense Indications Status Report
DISS	(1) Digest of Intelligence and Security Services; (2) Dissemination
DISSEM	Dissemination
DISSO	Deputy Information Systems Security Officer
DIST	Digital Imagery Support Terminal
DISTAFF	Directing Staff (NATO Commands, JECG)
DISTS	Defense Intelligence Secure Telephone System
DISTP	Defense Intelligence Special Technologies Program
DISUM	(1) Daily Intelligence Summary; (2) Defense Intelligence Summary
DIT	Defense Intelligence Thesaurus
DITB	Digital Imagery Test Bed
DITCO	Defense Information Technology Contracting Office (formerly DECCO)
DITDS	Defense Intelligence Threat Data System
DITEQ	Defense Intelligence Thesaurus Equivalency List
DITFOR	Defense Intelligence Technical Forum
DITS	Digital Imagery Transmission System
DITSUM	Defense Intelligence Terrorism Summary
DIV	(1) Division; (2) Defense Intelligence Videocassette
DIVARTY	Division Artillery
DIVISION	Enciphered Television
DIW	Dead in Water
DIWO	Duty Intelligence Watch Officer
DIWS	(1) Digital Imagery Workstation Suite; (2) Defense Indications and Warning System; (3) DOD Intelligence Warning System
DJ2	Deputy Director of Intelligence
DJS	Director, Joint Staff
DJSM	DJS Memorandum
DJTF	Deployable Joint Task Force
DJTFC	DJTF Augmentation Cell
DLA	Defense Logistics Agency
DLAB	Defense Language Aptitude Battery
DLEA	Drug Law Enforcement Agency
DLED	Dedicated Loop Encryption Device
DLI	Defense Language Institute
DLIFLC	Defense Language Institute, Foreign Language Center
DLO	Defense Liaison Office
DLPT	Defense Language Proficiency Test
DLTV	Daylight Television
D&M	Detection and Monitoring

DM	(1) Dissemination Manager; (2) Decompression Monitor
DMA	(1) Defense Mapping Agency; (2) Direct Memory Access
DMAAC	Defense Mapping Agency Aerospace Center
DMACSC	Defense Mapping Agency Combat Support Center
DMAHTC	DMA Hydrographic and Topographic Center
DMAI	Defense Mapping Agency Instruction
DMAL	Defense Mapping Agency Liaison
DMAR	Deferred Maintenance and Repair
DMB	DODIIS Management Board
DMC&GP	Defense MC&G Program
DMD	Digital Message Device
DMDG	Digital Message Device Group
DME	Distance Measuring Equipment
DMED	Digital Message Entry Device
DMFE	DAWS Message Front End
DMI	Directorate of Military Intelligence
DMOB	Defensive Missile Order of Battle
DMOS	Daily Maritime OPINTEL Summary
DMPC	Deployment Media Production Center Project
DMPI	Desired Mean Point of Impact
DMS	(1) Data Management System; (2) Defense Message System
DMSP	Defense Meteorological Satellite (or Support) Program
DMZ	Demilitarized Zone
DN	(1) Data Net; (2) Duplicate Negative; (3) Department of the Navy
DNA	(1) Defense Nuclear Agency; (2) Deoxyribonucleic Acid
DNAS	(1) DODIIS Network Access System; (2) Data Network Access System
DNC	(1) Director, Naval Communications; (2) Digital Nautical Chart
DNCC	Data Network Control Center
DND	Department of National Defence (Canada)
DNI	Director of Naval Intelligence
DNSIX	DODIIS Network Security for Information Exchange
DNVT	Digital Non-Secure Voice Terminal
DO	Director of Operations
DOA	(1) Department of the Army; (2) Date of Arrival; (3) Director of Administration; (4) Dead on Arrival
DOAT	JAC Counterterrorism/Counterintelligence Analysis Branch
DOB	(1) Depth of Burst; (2) Date of Birth; (3) Defense Order of Battle
DOC	Department of Commerce
DOCC	(1) Defense Communications Agency Operations Center Complex; (2) Deep Operations Coordination Cell; (3) DISA Operational Control Complex
DOCEX	(1) Document Exploitation; (2) Document Exploitation Center
DOCKLAMP	Defense Attache System Message Channel
DOCS	DSCS Operations Control System

DoD, DOD	(1) Department of Defense; (2) Date of Death; (3) Date of Departure
DODCI	DoD Computer Institute
DODCSC	Department of Defense Computer Security Center
DODD	DoD Directive
DODEX	DoDIIS Extended
DODFCIP	DoD Foreign Counterintelligence Program
DODFDCO	Department of Defense Foreign Disclosure Coordinating Office
DODFIP	DoD Futures Intelligence Program
DODIIS	DoD Intelligence Information System
DODIIS SCINET	DoDIIS Sensitive Compartmented Information Network
DODIMS	DoD Intelligence Management System
DODIPP	DoD Intelligence Production Program
DODNACC	Department of Defense National Agency Check Center
DODSATCOM	DoD Satellite Communications Program
DOD SAT COM	DOD Satellite Communications
DODSI	Department of Defense Security Institute
DODSPECREP	DoD Special Representative
DOD TCSEC	DOD Trusted Computer System Evaluation Criteria
DOE	Department of Energy
DOF	Disposition of Forces
DOI	(1) Date of Information; (2) Duration of Illumination; (3) Director of Intelligence; (4) Imagery Division (JAC); (5) Director of Operations and Intelligence; (6) DSSCS Operating Instruction; (7) Date of Intercept
DOJ	Department of Justice
DOMS	Directorate of Military Support
DOMSAT	Domestic Satellite
DON	Department of the Navy
DOO	Daily Operations Order (NATO)
DOPS	DIA Outline Plotting System
DOS	(1) Department of State; (2) Date of Separation; (3) Disk Operating System; (4) Direct Operating System
DOSCOM	Division Support Command
DoSIP	Department of State Intelligence Program
DOSTN	Department of State Telecommunications Network
DOT	Department of Transportation
DP	(1) Duplicate Positive; (2) Development Program; (3) Displaced Person; (4) Delegated Production; (5) Directorate of Production; (6) Data Processing; (7) Decision Point; (8) Director of Personnel
DPAC	Defense Program Analysis Center
DPAE	Director, Program Analysis and Evaluation
DPAS	(1) Digital Patch and Access System; (2) Defense Priorities and Allocations System
DPC	Defense Planning Committee (NATO)
DPF	Digital Processing Facility

DPG	Defense Planning Guidance
DPI	Desired Point of Impact
DPIC	(1) Decentralized Pacific Imagery Processing and Interpretation Center; (2) Defense Photographic Interpretation Center
DPICM	Dual-Purpose Improved Conventional Munitions
DPKO	Department of Peacekeeping Operations
DPL	Degausser Products List
DPM	Dissemination Program Manager
DPOB	Date, Place of Birth
DPOM	Directorate of Plans, Operations, and Mobilization
DPOMIS	Directorate of Plans, Operations, Mobilization, Intelligence, and Security
DPP	(1) Delegated Production Program; (2) Deliberate Planning Process; (3) Distributed Production Program
DPPC	Deployable Print Production Center
DPPDB	Digital Point Positioning Database
DPPG	Defense Policy and Planning Guidance
DPQ	Defense Planning Questionnaire (NATO)
DPRB	Defense Planning and Resources Board
DPRK	Democratic People's Republic of Korea
DPS	(1) Delegated Production System; (2) Data Processing Set; (3) Department of Public Safety
DPSK	Digital Pulse Shift Key
DR	(1) Director; (2) Dissemination Requirement; (3) Directorate of Resources; (4) Detection Radar
DRA	Defense Research Assessment
DRAM	Dynamic Random Access Memory
DRASH	Deployable Rapid Assembly Shelters
DRB	Defense Resources Board
DRC	(1) Defense Review Committee (NATO); (2) Defense Research Comment; (3) Data Reduction Center
DR&E	Defense Research and Engineering
DRIC	Defense Resource Identification Code
DRM	Defense Research Memorandum
DRO	Departmental Requirements Officer
DRP	Disaster Relief Program
DRS	(1) Data Relay Satellite; (2) DoD Imagery Requirements Structure; (3) Data Retrieval Subsystem; (4) Data Reconstruction System
DRSA	Defense Reconnaissance Support Activities
DRSEM	Deployable Receive Segment Engineering Model
DRSN	Defense Red Switch Network

DRSP	(1) Defense Reconnaissance Support Program; (2) Defense Red Switched Program
DRU	Direct Reporting Unit
DRZ	Deep Reconnaissance Zone
DS	(1) Defense Suppression; (2) Direct Support
DS&T	Director of Science and Technology
DSA	(1) Defense Supply Agency; (2) Direct Service Activities (SIGINT); (3) Directed Search Area; (4) Division Support Area; (5) Defense Security Agency (ROK); (6) Digital Signature Algorithm
D&SA	Depth & Simultaneous Attack
DSAA	Defense Security Assistance Agency
D&SABL	Depth & Simultaneous Attack Battle Lab
DSARC	Defense Systems Acquisition Review Council
DSAT	(1) Developmental Submarine Analysis Terminal; (2) Defense Satellite
DSB	Defense Science Board
DSC	Defense Satellite Communications
DSCIS	Daily Space Command Intelligence Summary
DSCS	Defense Satellite Communications System
DSC-SLEP	Defense Satellite Communications System Service Life Enhancement Program
DSCSOC	Defense Satellite Communications System Operations Center
DSDIO	Director, Strategic Defense Initiative
DSE	(1) Direct Support Element; (2) Division Support Element
DSEC	Directorate of Security
DSFOB	Daily Strategic Forces Order of Battle
DSG	Defense Steering Group
DSI	Defense Simulation Internet
DSIATP	Defense Sensor Imagery Application Training Programs
DSIIB	Direct Support Imagery Interpretation Brief
DSIMS	Deployable SouthCom Intelligence Management System
DSI/TCCS	Defense Simulation Internet/Theater Command and Control System
DSM	Data Systems Modernization
DSN	(1) Defense Switched Network; (2) Deep Space Network
DSNET	Defense Integrated Secure Network
DSNET 1	Defense Integrated Secure Network 1 (SECRET level)
DSNET 2	Defense Integrated Secure Network 2 (TOP SECRET level)
DSNET 3	Defense Integrated Secure Network 3 (TS/SCI level)
DSO	Direct Support Operator/Operations
DSP	Defense Support Program
DSPO	Defense Special Projects Office
DSR	(1) Defense Source Register; (2) Data Service Request
DSRA	DODSPECREP-Alameda
DSRP	Defense Space Reconnaissance Program
DSRV	Deep Submergence Rescue Vehicle

DSS	(1) Decision Support System; (2) Devices, Simulators and Simulations
DSSCC	Defense Special Security Communications Center
DSSCS	Defense Special Secure Communications System
DSSCS/DIN	Defense Special Security Communications System/Digital Intelligence Network
DSSR	Deep Space Surveillance Radar
DSSS	Defense Special Security System
DST	(1) Daylight Savings Time; (2) Decision Support Template; (3) Decision Support Tools; (4) Direct Support Team; (5) Digital Support Team
DSTE	Digital Subscriber Terminal Equipment
DSTF	Decision Support Task Force
DSTP	Director, Strategic Target Planning
DSTS	Deep Space Tracking System
DSU	(1) Direct Support Unit; (2) Disk Storage Unit; (3) Data Service Unit (DCTN)
DSV	Deep Submergence Vehicle
DSVT	(1) Digital Subscriber Voice Terminal; (2) Digital Secure Voice Terminal
DT	(1) Developmental Test; (2) Directorate for Science and Technology
DTA	Directorate of Threat Analysis
DTC	(1) Digital Tape Cassette; (2) Desktop Computer
DTC-2	Desktop Computer-2 (Navy)
DTD	Digital Terrain Data
DT&E	Developmental Test and Evaluation
DTE	Data Terminal Equipment
DTED	Digital Terrain Elevation Data
DTG	Date-Time Group
DTI	Doppler-Time-Intensity
DTIC	Defense Technical Information Center
DTIO	Deputy Target Intelligence Officer
DTIR	Defense Technical Intelligence Report
DTLOMS	Doctrine, Training, Leadership, Organization, Material, Soldiers
DTLS	Descriptive Top-Level Specification
DTM	(1) Data Transfer Module; (2) Digital Transfer Module; (3) Digital Target Materials
DTMF	Dual-Tone Multi-Frequency
DTNSRDC	David W. Taylor Naval Ship Research & Development Center
DTOC	Division Tactical Operations Center
DTOCSE	Division Tactical Operations Center Support Element
DTOLM	Doctrine, Training, Organization, Leader Development and Material
DTD	Data Transfer Device
DTP	Drug Testing Program

DTS	(1) Diplomatic Telecommunications System/Service; (2) Data Transmission System; (3) Direct Transmission System; (4) Dedicated Transmission Service
DTSA	Defense Technology Security Administration
DTSG	Digital Technology Subworking Group
DTSS	Digital Topographic Support System
DTU	Data Transfer Unit
DTUC	Data Transfer Unit Cartridge
DUCA	Distributed Users Coverage Antennas
DUG	Deep Underground
DUPLEX	Simultaneous Transmit and Receive
DVO	Direct View Optics
DVM	Digital Voice Module
DVTC	Digital Voice Transmit Communications
D/TWP	Director, Tactical Warfare Programs
DTWS	Digital Topographic Work Station
DU	(1) Decision Unit; (2) Depleted Uranium
DUA	Directory User Agent
DUSD(AT)	Deputy Under Secretary of Defense (Advanced Technology)
DUSD(P)	Deputy Under Secretary of Defense (Policy)
DV	Distinguished Visitor
DVI	Digital Video Interactive
DVITS	Digital Video Imagery Transmission System
DVO	Defense Visit Offices
DWIO	Duty Watch Intelligence Officer (Canadian)
DWIP	Defense-Wide Intelligence Plan
DWS	Disaster Warning System
DWT	(1) Deadweight Ton; (2) Division Wing Team
DZ/LZ	Drop Zone/Landing Zone
DZ/LZ/RZ	Drop/Landing/Recovery Zone
DZS	Drop Zone Study

E

e	Elipticity
E	Evaporites (soil type)
EA	(1) Emergency Action(s); (2) Electronic Attack; (3) Executive Agent
E&A	(1) Exploitation and Analysis; (2) Engineering and Administration
E3	(1) End-to-End Encryption; (2) Emergency and Extraordinary Expenses
EAC	(1) Emergency Action Console; (2) Echelons Above Corps
EACTPC	Echelon-Above-Corps Theater Production Center
EACIC	Echelon-Above-Corps Intelligence Center
EAD	(1) Echelon Above Division; (2) Earliest Arrival Date; (3) Extended Air Defense
EADSIM	Extended Air Defense Simulation
EAM	(1) Emergency Action Message; (2) Event Analysis Matrix
EAMA	African States Associated with the EEC
EAMAS	Emergency Action Message Authentication System
EAP	(1) Emergency Action Procedure; (2) Emergency Action Plan
EAS	Emergency Action System
EASTLANT	Eastern Atlantic Command (NATO)
EASTPAC	Eastern Pacific
EATTG	Enhanced Automated Tactical Target Graphics
EBS	Emergency Broadcast System
EC	(1) European Community; (2) Expenditure Center; (3) Electronic Combat
ECA	(1) Enemy Capability Assessment; (2) Earth Central Angle; (3) Enemy Courses of Action
ECAC	Electromagnetic Compatibility Analysis Center
ECB	Echelons Corps and Below
ECC	(1) Eurasian Communist Countries; (2) European Communist Countries; (3) European Community Commission
ECCM	Electronic Counter-Countermeasures
ECDB	EISS Consolidated Database
ECG	Emergency Coordination Group
ECI	External Communications Interface
ECM	(1) Electronic Countermeasures; (2) European Common Market
ECMA	European Computer Manufacturer's Association
ECMC	Enhanced Crisis Management Capability
ECMO	European Collection Management Office
ECO	Electronic Collection Outstations
EOCA	Enemy Courses of Action
ECOWAS	Economic Community of West African States
ECP	(1) Emergency Communications Plan; (2) Entry Control Point
ECPL	Endorsed Data Encryption Standard Products List

ECS	(1) Electronic Combat Support; (2) European Communications Satellite
ECSC	European Coal and Steel Community
ECSM	(1) Special Assistant for Security Matters; (2) Enhanced Capability Stand-Off Munition
ECSSO	European Command Special Operations
ECU	Environmental Control Unit (GSM)
ED	(1) European Capability Datum; (2) EUCOM Directive
EDA	Emergency Dissemination Authority(ies)
E-DAY	Start Day of an Exercise
EDI	European Defense Initiative
EDL	Electric Discharge Laser
EDM	Engineering Development Model
EDMS	Electronic Dissemination Management System
EDN	Emergency Data Network
EDP	(1) Electronic Data Processing; (2) ELINT Data Processor
EDPSELINT	Data Processing System
E-DRB	Expanded Defense (Planning &) Resources Board
EDRE	Emergency Deployment Readiness Exercises
E&E	Escape and Evasion
EEA	Essential Elements of Analysis
EEC	(1) European Economic Community; (2) East European Countries; (3) Enhanced Explosives Charge
EECT	End of Evening Civil Twilight
EEFI	Essential Elements of Friendly Information
EEI	Essential Elements of Information
EELS	Early Entry Lethality and Survivability
EELV	Evolved Expendable Launch Vehicle
EENT	End Evening Nautical Twilight
EEO	Equal Employment Opportunity
EEOB	Enemy Electronic Order of Battle
EEOC	Equal Employment Opportunity Commission
EES	Emergency Evacuation Study
EFCS	Electronic Filmless Camera System
EFD	Electronic Fill Device
EFS	(1) Electronic Filing System; (2) Proper Name of System
EFTA	European Free Trade Association
EFTO	Encrypted for Transmission Only
EFVS	Electronic Fighting Vehicle System
EGA	Enhanced Graphics Adapter
EGADS	Electronic Generation, Accounting, and Distribution System
EGIS	East German Intelligence Service
EHF	Extremely High Frequency
EI	Effectiveness Index
EIA	Electronics Industry Association

EIB	(1) European Investment Bank; (2) External Intelligence Bureau
EIC	Economic Intelligence Committee
EIDB	EISS Integrated Database
EIDS	Electronic Information Delivery System
EIF	(1) ECMC Interface Facility; (2) Enhanced Interface Facility
EIG	Explosive Incendiary Grenade
EIP	ELINT Improvement Program
EIRP	Effective Isotropic Radiated Power
EIS	Enhanced Imagery System
EISI	(1) Electrical Interface-SWPS/IDHS 2000; (2) Electrical IDHS-90/SWPS Interface
EISS	EUCOM Intelligence Support System
EITO	EUCOM Intelligence Training Office EKIP Enhanced Korean Information Package
EKMS	Electronic Key Management System
ELDO	(1) European Space Vehicle Launcher Development Organization; (2) European Launcher Development Organization
ELECTRO-OPINT	Electro-Optical Intelligence Element
ELECTRO-OPTINT	Electro-Optical Intelligence
ELEV	Elevation
ELF	Extremely Low Frequency
ELI	Emitter Location & Identification
Elm	Element
ELMT	Element
ELINT	Electronic Intelligence
ELISA	Electronic Intelligence Search & Analysis
ELNET	European Liaison Network
ELNOT	ELINT Notation
ELOS	Extended Line of Sight
ELS	Emitter Location System
ELSEC	Electronic Security
ELSET	(1) Element Set; (2) Proper Name of System
ELT	(1) Emergency Locator Transmitter; (2) Electronic Light Table
ELT 3000	Electronic Light Table for UNIX-based system
ELV	Expendable Launch Vehicle
EM	(1) Electromagnetic; (2) Enlisted Member; (3) Environmental Monitoring
E-Mail	Electronic Mail
EMA	European Monetary Agreement
EMAP	Electromagnetic Analysis Program
EMATS	Emergency Message Automatic Transmission System
EMC	Electromagnetic Compatibility
EMCS	ELINT Mission Control System
EMCON	Emission Control
EMCP	Electromagnetic Compatibility Program

EMD	Engineering and Manufacturing Development
E&MD	Engineering and Manufacturing Development
EMGTN	Equivalent Megatonnage
EMHS	EUCOM Message Handling System
EMI	Electromagnetic Interference
EMIDS	Experiment for Management Information Data Systems
EMINT	Emissions Intelligence
E-MIPE	Enhanced MIPE
EMIS	Early Mission Identification System
EMIT	Emergency Message Initiation Terminal
EMP	Electromagnetic Pulse
EMR	Electromagnetic Reconnaissance
EMSEC	Emanations/Emissions Security
EMT	(1) Emergency Management Team; (2) Equivalent Megatonnage
EMTR	Eastern Missile Test Range
EMUT	Enhanced Manpack UHF Terminal
En	Enemy
ENDEX	End Date of an Exercise
E-NET	Ethernet
Engr	Engineer
ENL	Enlisted
ENMCC	Expanded National Military Command Center
ENSCD	Enemy Situation and Correlation Division
ENSCE	Enemy Situation Correlation Element
ENSIT	Enemy Situation
ENTNAC	Entrance National Agency Check
EO	(1) Electro-Optical; (2) Executive Order; (3) Escape Orbit; (4) End Office
EOA	Early Operational Assessment
EOB	(1) Electronic Order of Battle; (2) Executive Office Building; (3) Enemy Order of Battle
EOBS	Electronic Order of Battle Server
EOC	Emergency Operations Center
EOD	(1) Explosive Ordnance Disposal; (2) Erasable Optical Disks
EOINT	Electro-Optical Intelligence
EOP	Emergency Operating Procedures
E-OPTINT	Electro-Optical Intelligence
EORSAT	ELINT Ocean Reconnaissance Satellite
EOS	Earth Observation Satellite
EOSAT	Earth Observation Satellite
EOSS	Electro-Optic Sensor System
EOTDA	Electro-Optical Tactical Decision Aids
EOW	Electro-Optic Warfare
EP	(1) ELINT Processor; (2) Electronic Protection
EP-3	U.S. Navy Reconnaissance Aircraft

EPA	(1) Environmental Protection Agency; (2) Evasion Plan of Action
EPAC	Eastern Pacific
EPAMS	Exercise Planning and Message System
EPAT	Earliest Possible Arrival Time
EPDS	(1) Electronic Processing and Dissemination System; (2) ELINT Processing and Dissemination System
EPF	Exploitation Products File
EPIC	El Paso Intelligence Center
EPIRB	Emergency Position-Indicating Radio Beacon
EPL	(1) ELINT Parameters List; (2) Evaluated Products List
EPLRS	Enhanced Position Location and Reporting System
EPMO	European Production Management Office
EPR	(1) Extended Planning Annex; (2) Enlisted Performance Report
EPROM	Erasable Programmable Read-Only Memory
EPS	(1) ELINT Processing System; (2) Electronic Publication System; (3) Exploitation Problem Set; (4) Encapsulated Postscript
EPW	(1) Earth Penetrator Weapon; (2) Enemy Prisoner of War
EPWG	Exploitation Plans Working Group
EPUU	Enhanced PLRS User Units
EQV	Equivalent
ER	(1) Enhanced Radiation; (2) Electronic Reconnaissance; (3) Eastern Region; (4) EAGLE REACH
ERA	(1) Extended Range Ammunition; (2) Equal Rights Amendment
ERADCOM	Electronic Research and Development Command
ERAST	Environmental Research Aircraft and Sensor Technology
ERBM	Extended Range Ballistic Missile
ERCS	Emergency Rocket Communications System
ERADCOM	Electronic Research and Development Command
ERDAS	Earth Resources Data Analysis System
ERF	Early Reinforcing Force
ERIN	Electronic Radio Intercept Network (USCS)
ERINT	Extended Range Intercept Missile
ERIR	Electronic Reconnaissance Intercept Report
ERIS	Exo-atmospheric Reentry Vehicle Interception System
EROS	Earth Resources Observational System
ERP	Effective Radiated Power
ERPHO	Earth Resources Photographic Satellite
ERRS	Emergency Regional Reporting System
ERS	(1) Emergency Relocation Site; (2) Earth Resources Satellite
ERSSO	Emergency Reaction Special Security Officer
ERT	Executive Reference Time
ERTM	Electronic Intelligence Request Tasking Message
ERTS	Earth Resources Technology Satellite
ERTZ	Equipment Radiation TEMPEST Zone
ERW	Enhanced Radiation Weapon

ES	(1) Emplacement Site; (2) Exploitation Support; (3) Electronic Warfare Support; (4) Expert System; (5) Electronic Support
ESA	(1) European Space Agency; (2) Electronically Steered Antenna
ESAA	European Special Activities Area (U.S. Air Force)
ESAC	El Salvador Analysis Cell
ESAF	European Special Activities Facility
ESAMS	Enhanced Surface-to-Air Missile Simulation
ESAR	Enhanced Synthetic Aperture Radar
ESC	Electronic Security Command (U.S. Air Force)
ESD	(1) Electronic Systems Division; (2) Ephemeris Support Data; (3) Exploitation Support Section (JSIPS)
ESF	(1) Environmental Scale Factor; (2) Extended Superframe Formatted
ESG	(1) Electronic Security Group; (2) Exploitation Steering Group
ESI	Extremely Sensitive Information
ESIAC	Electronic Satellite Image Analysis Center
ESJ	Escort Jamming
ESM	(1) Electronic Warfare Support Measures; (2) Electronic Support Measures; (3) Electronic Security Measures
ESMC	Eastern Space and Missile Center
ESMT	External Supply Management Tools
ESP	Emergency Special Measures
ESR	ELINT Summary Report
ESRO	European Space Research Organization
ESS	(1) Electronic Security Squadron; (2) ELINT Support System; (3) Exploitation Support Segment; (4) Exercise Support Sub- system; (5) Electronic Switching System; (6) Exploitation Support Section (JSIPS)
ESSA	(1) Expert System for Situation Assessment; (2) Environmental Satellite Service Administration
ESSM	Electronic Shop, Shelter-Mounted
Est	Estimated
ESV	Earth Satellite Vehicle
ESW	Electronic Security Wing
ET	(1) Enhanced Terminal; (2) Earth Terminal; (3) Embedded Training
ETA	(1) Estimated Time of Arrival; (2) Equivalent Target Area
ETAC	Enlisted Terminal Attack Controllers
ETAP	Education Training Awareness Program
ETAWG	ELINT Technical Analysis Working Group
ETC	(1) Estimated Time of Completion; (2) Et Cetera
ETD	(1) Estimated Time of Departure; (2) Effective Transfer Date
ETDS	Elapsed Time Distribution System
ETF	Enhanced Tactical Fighter
ETHICS	European Theater High Capacity Intelligence Communications System
ETI	Estimated Time of Impact

ETIBS	Enhanced Tactical Information Broadcast Service
ETII	External-to-Internal Interface
ETIWCS	European Theater Intelligence Warning and Communications System
ETL	(1) Endorsed Tools List; (2) Engineer Topographic Laboratories
ETO	(1) European Theater of Operations; (2) Earth-To-Orbit
ETP	(1) Extended Tether Program; (2) Enhanced Thermal Protection
ETPL	Endorsed TEMPEST Products List
ETR	(1) Estimated Time of Return; (2) Eastern Test Range
ETRAC	Enhanced Tactical Radar Correlator
ETRO	Estimated Time Return to Operation
ETS	(1) European Telephone System; (2) Estimated Time of Separation; (3) Expiration of Term of Service; (4) Earth Technology Satellite; (5) Engineer Test Satellite
ETSC	Electronic and Telecommunications Subcommittee
ETSS	Electronic Telecommunications Switching System
ETTP	EUCOM Tactics, Techniques and Procedures
ETUT	Enhanced Tactical User Terminal
EU	Expenditure Unit
EUCI	Endorsed for Unclassified Cryptographic Information
EUCOM	U.S. European Command
EUCOM/JIC	(1) U.S. European Command/Joint Intelligence Command; (2) EUCOM Joint Intelligence Center
EUDAC	European Defense Analysis Center
EUF	ECME User Facility
EUL	Economically Useful Life
EUMETSAT	European Meteorological Satellite (Organization)
EURATOM	European Atomic Energy Community
EUSA	Eighth U.S. Army (Korea)
EUSC	Effective United States Controlled
EUTE	Early User Test & Evaluation
EUTELSAT	European Telecommunications Satellite (Organization)
EUV	Extreme Ultraviolet
EUVE	Extreme Ultraviolet Explorer
EV	Enforcement Vector
EVA	Extra-Vehicular Activity
EVC	DoD Evasion Chart
EVO	Event Verification Officer
EVR	Enemy Vulnerability Report
EVS	Electronic Visual Communications
EW	(1) Electronic Warfare; (2) Early Warning
EW/GCI	Early Warning/Ground Control Intercept
EWAC	Electronic Warfare Anechoic Chamber
EWAS	Electronic Workorder Accounting System

EWC	(1) Electronic Warfare Center; (2) Electronic Warfare Coordinator
EWCC	Electronic Warfare Coordination Center
EWCM	Electronic Warfare Coordination Module
EWCS	Electronic Warfare Control System
EWIR	Electronic Warfare Integrated Reprogramming
EWIRS	Electronic Warfare Integrated Reprogramming System
EWMIS	Electronic Warfare Management Information System
EWMS	EW Mission Summary
EWO	(1) Electronic Warfare Officer; (2) Emergency War Order
EWOPFAC	Electronic Warfare Operating Facility
EWR	(1) Early Warning Radar; (2) Electronic Warfare Reprogramming
EWRL	Electronic Warfare Reprogrammable Library
EWS	Electronic Warfare Support
EWSE	EW Support Element
EWSM	Electronic Warfare Support Measures
EWSO	EW Staff Officer
EXCRIT	Exercise Critique System
EXDEF	Exercise Deficiency Program
EXCAP	Exercise Capability (simulator)
EXCOM	Community Executive Committee
ExDir/ICA	Executive Director for Intelligence Community Affairs
EXDIS	Exclusive Distribution (Pneumatic Tube Message Precedence)
EXEC	Executive
EXERTAS	Exercise Timeline Analysis System
EXFIL	Exfiltration
EXO	Exoatmospheric
EXOPLAN	Exercise Operations Plan
EXPER	Experience
EXPL	Exploitation
EXPLAN	Exercise Plan
ExPRoS	Exploitation Process Reengineering Study
EXRAND	Exploitation Research and Development (COMIREX)
EXSCEN	Exercise Scenario System
EXSUBCOM	Exploitation Subcommittee (COMIREX)
EXSUM	Executive Summary
EXTAC	Experimental Tactics

F

F	(1) Fahrenheit; (2) Frequency
FA	(1) Frontal Aviation (FSU); (2) Field Artillery; (3) Forward Area; (4) Functional Architecture; (5) Frequency Agile; (6) Full Accounting; (7) Feasibility Assessment
FAA	(1) Federal Aviation Agency; (2) Federal Aviation Administration; (3) Foreign Assistance Act
FAAD C3I	Forward Area Air Defense Command, Control, Communications and Intelligence
FAADS	Forward Area Air Defense System
FAAR	Forward Area Alerting Radar
FAARP	Forward Area Armament and Refuel Point
FAAS	Foreign Affairs Administrative Support
FAC	(1) Forward Air Control (Controller); (2) Facilities
FACP	(1) Forward Air Control Post; (2) Forward Air Control Party
FACSFAC	Fleet Air Control and Surveillance Facility
FAD	(1) Fleet Air Defense; (2) Force Activity Designator; (3) Field Arbitrary Designators
FADOC	Future Air Defense Operation Concept
FADS	Foreign Area Data System
FAE	Fuel Air Explosive
FAF	Fast Access Format
FAFIC	Federal Armed Forces Intelligence Center (FRG)
FAI	Fuel Air Incendiary Concussion Bomb
FAIO	Field Artillery Intelligence Officer
FAISA	FORSCOM Automated Intelligence Support Activity
FAISS	FORSCOM Automated Intelligence Support System
FALD	Field Administration and Logistics Division
FAM	Functional Area Model
FAME	FORSCOM Automated Modernization Effort
FAMP	Foreign Army Materiel Production
FAMS	Fleet Ocean Surveillance Information Center Analytical Maritime Summary
FAMSIM	Family of Simulation
FANS	Friendly Allied Nation Support Network
FANT	French Atmospheric Nuclear Test
FAO	(1) Foreign Area Officer; (2) Forward Area of Operations; (3) Food and Agricultural Organization (UN)
FAPC	Food and Agriculture Planning Committee (NATO)
FARP	Forward Area Refuel Point
FARRFAA	Air Replacement Radar
FARRP	Forward Area Rearming and Refueling Point
FAS	(1) (U.S.) Foreign Agriculture Service; (2) Frequency Assignment Subcommittee
FAST	(1) Fleet Antiterrorist Support Teams; (2) Forward Area Support Team; (3) Forward Area Support Terminal
FAST-I	Forward Area SID and TRAP-Improved

FAST/I2	Improved FAST/I
FASTC	Foreign Aerospace Science and Technology Center (archaic, now NAIC)
FASTFAX	Tactical Digital Facsimile
FASTL	Future Analytic Strategic Target List
FAV	(1) Field Assistance Visit; (2) Fast Attack Vehicle
FAX	Facsimile
FB	Fighter Bomber
FBA	Fighter Bomber Attack
FBH	Force Beachhead
FBI	Federal Bureau of Investigation
FBIS	Foreign Broadcast Information Service
FBM	Fleet Ballistic Missile
FBR	Fast Breeder Reactor
FBS	(1) Forward-Based Systems; (2) Federal Border Service
FC	(1) Fire Control; (2) Fractional Coverage
FCA	Foreign Counterintelligence Activity
FCB	Functional Control Board
FCC	(1) Fleet Command Center; (2) Federal Communications Commission; (3) Fighter Control Center; (4) Fire Coordination Center
FCE	Forward Control Element
FCFS	First Come, First Served
FCG	Foreign Clearance Guide (military)
FCG2	FORSCOM G2
FCI	Foreign Counterintelligence
FCIAD	FORSCOM Component Intelligence Architecture Document
FCIP	Foreign Counterintelligence Program
FCISD	FORSCOM Component Intelligence Strategy Document
FCITP	Foreign Counterintelligence and International Terrorism Program (FBI)
FCITTP	FORSCOM Component Intelligence Tactics, Techniques and Procedures
FCLP	FORSCOM Command Language Program
FCO	Facility Control Office
FCRC	Federal Contract Research Center
FCS	(1) Fire Control System; (2) Flight Control System; (3) (U.S.) Foreign Commercial Service
FCSE	Forward Control Support Element
FCT	Foreign Comparative Test
FCZ	Forward Combat Zone
FD	Functional Design
F/d	Ratio of focal-length to diameter (of reflector type antennas)
FDB	Fleet Database
FDBM	Functional Data Base Manager
FDBPS	Fleet Data Base Production System

FDC	Fire Direction Center
FDDAC	Foreign Denial and Deception Analysis Committee
FDDI	Fiber Distributed Data Interface
FDDS	Flag Data Display System
FDIU	Fill Device Interface Unit
FDM	Frequency Division Multiplexing
FDMA	Frequency Division Multiple Access
FDO	Foreign Disclosure Officer
FDOA	Frequency Difference of Arrival
FDR	Foreign Disclosure Representative
FDT&E	Force Development Test & Experimentation
FDU	Force Design Update
FDW	Forward Deployed Workstation
FDX	Full Duplex
FEA	Front End Analysis
FEAF	Far Eastern Air Forces
FEBA	Forward Edge of the Battle Area
Fed	Federal Reserve System
FEDS	Front End Distribution System
FEDSIM	Federal Computer Performance Evaluation and Simulation Center
FEL	Free Electron Laser
FEMA	Federal Emergency Management Agency
FEMD	Far East Military District
FEMP	Front End Message Processors
FEP	(1) Front End Processor; (2) FLTSATCOM EHF Package
FERS	Federal Employees Retirement System
FET	Field Effect Transistor
FETVD	Far East Theater of Military Operations
FEWS	Future Early Warning System
FEWSG	Fleet Electronic Warfare Support Group
FF	Frigate
FFA	Free-Fire Area
FFAR	Folding-Fin Aerial Rocket
FFED	FIREFINDER Elevation Data
FFG	Guided-Missile Frigate
FFGH	Guided-Missile Aviation Frigate
FFGN	Nuclear-Powered Guided-Missile Frigate
FFH	Aviation Frigate
FFHGN	Nuclear-Powered Guided-Missile Aviation Frigate
FFHN	Nuclear-Powered Aviation Frigate
FFL	Corvette
FFLG	Guided-Missile Corvette
FFM	Full Face Mask
FFN	Fleet Flash Net

FFR	Radar Picket Frigate
FFS	(1) Fixed Field Site; (2) Formatted File System
FFT	Training Frigate
FGHQ	Fighter Group Headquarters (Canada)
FGN	Foreign
FH	Frequency Hopping
FH/DS	Frequency Hopping/Direct Sequence
FI	(1) Finished Intelligence; (2) Foreign Intelligence
FI&SS	Foreign Intelligence and Security Service(s)
FIA	Foreign Intelligence Agency
FIC	(1) Fleet Intelligence Center; (2) FORSCOM Intelligence Center
FICEURLANT	Fleet Intelligence Center, Europe and Atlantic
FICM	Fleet Intelligence Collection Manual
FICPAC	Fleet Intelligence Center, Pacific
FID	(1) Foreign Internal Defense; (2) Force Integration Division
FIDB	Fundamental Intelligence Database
FIE	Foreign Intelligence Element
FIG	Figure
FIIC	Force Imagery Interpretation Center
FIIU	Force Imagery Interpretation Unit
FIM	Force Integration Master Planner
FIN	(1) Fixed-Site Intelligence Network; (2) Financial
FINPLAN	Financial Plan
FIO	Foreign Intelligence Officer
FIP	(1) Force Improvement Plan; (2) Federal Information Processing
FIPC	Foreign Intelligence Priorities Committee
FIPS	(1) Federal Information Processing Standard; (2) Fleet Intelligence Production System
FIR	Field Investigative Region
FIRCAP	Foreign Intelligence Requirement Capabilities and Priorities
FIRE	Fused Intelligence Report in Europe
FIRF	Future Information Requirements Forecast
FIRMS	Foreign Intelligence Relations Management System
FIROPS	Freedom of Air Operations
FIRST	Fleet Intelligence Reserve Support Team
FIRSTEURLANT	Fleet Intelligence Reserve Support Team, Atlantic
FIRSTPAC	Fleet Intelligence Reserve Support Team, Pacific
FIS	(1) Foreign Instrumentation Signals; (2) Foreign Intelligence Service
FISA	Foreign Intelligence Surveillance Act
FISAP	FMFPac Intelligence Sub-Architecture Plan
FISINT	(1) Foreign Instrumentation and Signature Intelligence; (2) Foreign Instrumentation Signals Intelligence
FISS	Foreign Intelligence and Security Services
FIST	(1) Fleet Imagery Support Terminal; (2) Fire Support Team

FIST-T	Transportable FIST
FITCPAC	Fleet Intelligence Training Center, Pacific
FITD	FORSCOM Intelligence Training Detachment
FITWING	Fighter Wing
FLA	Foreign Launch Assessment
FLAGE	Flexible Lightweight Agile Guided Experiment
FLC	Foreign Language Committee
FLEETSATCOM	Fleet Satellite Communications
FLENUMOCEANCEN	Fleet Numerical Oceanography Center (U.S. Navy)
FLEX	Force-Level Execution System
FLI	Force-Level Information
FLIR	Forward-Looking Infrared (Radar)
FLO	Foreign Liaison Office
FLOT	Forward Line of Troops
FLR	Forward-Looking Radar
FLRA	Federal Labor Relations Authority
FLSG	Force Logistics Support Group
FLT	Fleet; Flight
FLTBCST	Fleet Broadcast
FLTCINC	Fleet Commander in Chief
FLTSAT	Fleet Satellite
FLTSATCOM	Fleet Satellite Communications System
FLTSEVOCOM	Fleet Secure Voice
FM	(1) Frequency Modulation; (2) Foreign Materiel; (3) File Maintenance; (4) Factory Marking(s); (5) Functional Manager; (6) Field Manual; (7) From; (8) Comptroller
FMA	(1) Foreign Materiel Acquisition; (2) Foreign Media Analysis
FMAO	Foreign Materiel Acquisition Operation
FMAR	Foreign Materiel Acquisition Requirement
FMAS	Foreign Media Analysis Subsystem
FMC	(1) Field Maintenance Center; (2) Force Mobile Command
FME	Foreign Materiel Exploitation
FMEC	Foreign Materiel Exploitation Catalogue
FMEP	Foreign Materiel Exploitation Program
FMF	Fleet Marine Force(s)
FMFLANT	Fleet Marine Force, Atlantic
FMFM	Fleet Marine Field Manual
FMFPAC	Fleet Marine Force, Pacific
FMIB	Foreign Materiel Intelligence Board
FMIG	Foreign Materiel Intelligence Group
FMIS	Force Management Information System
FMLM	French Military Liaison Mission
FMOCC	Fleet Mobile Operations Command Center
FMP	Foreign Materiel Program
FMPCP	Foreign Military Personnel Contact Program

FMPRB	Foreign Military Program Review Board
FMRL	Foreign Materiel Requirements List
FMs	Defense Intelligence Functional Managers
FMS	Foreign Military Sales
FMSF	Foreign Military Sales Financing
FMTV	Family of Medium Tactical Vehicles
FN	Foreign National
FNOC	Fleet Numerical Oceanographic Center
FNU	First Name Unknown
FO	Forward Observer
F/O	Fiber-Optics
FOA	(1) Field Operating Agency; (2) Forward Operating Area
FOAMP	Foreign Aerospace Materiel Production
FOAP	Foreign Aircraft Production
FOB	(1) Forward Operating Base; (2) Foreign Order of Battle
FOBS	Fractional Orbital Bombardment System
FOC	(1) Final Operational Capabilities; (2) Full Operational Capability; (3) FORSCOM Operations Center; (4) Full Operating Capacity
FOCI	Foreign Owned, Controlled or Influenced
FOCUS	(1) Interagency Review of Defense Attache Offices; (2) FORSCOM Objective Communications System
FOD	Foreign Object Damage
FOFA	Follow-on Forces Attack
FofF	Field of Fire
FOG	Fiber-Optics Guided
FOGM	Fiber-Optic Guided Missile
FOI	Freedom of Information
FOIA	Freedom of Information Act
FOL	(1) Forward Operating Location; (2) Family of Loudspeakers
FOLAN	Fiber-Optic Local Area Network
FOLPEN	Foliage-Penetrating
FOM	Figure of Merit
FOMA	Foreign Military Assistance
FOMCAT	Foreign Materiel Catalogue
FOMP	Foreign Missile Production
FONS	Fleet Operational Needs Statement for Intelligence
FOP	Forward Observation Post
FORDTIS	Foreign Disclosure Technical Information System
FORECON	Force Reconnaissance
FORGE	Force Generation
FORMAT	Foreign Materiel
FORMDEPS	FORSCOM Mobilization and Deployment Planning System
FORMICA	Foreign Military Intelligence Collection Activity
FORMMS	Foreign Materiel Management System

FORSCOM	U.S. Forces Command
FORSTAT	Force Status and Identity Report
FORT	Force Trends Data Base
FORTTRAN	Formula Translator
FOSCAS	Foreign Ship Construction and Shipyards
FOSD	Family of Sabotage Devices
FOSIC	Fleet Ocean Surveillance Information Center
FOSIC-E	Fleet Ocean Surveillance Information Center, Europe
FOSICLANT	Fleet Ocean Surveillance Intelligence Center, Atlantic
FOSICPAC	Fleet Ocean Surveillance Information Center, Pacific
FOSIF	Fleet Ocean Surveillance Information Facility
FOSIF Rota	Fleet Ocean Surveillance Information Facility, Rota
FOSIF/WESTPAC	Fleet Ocean Surveillance Information Facility, Western Pacific
FOTARS	Follow-On Tactical Reconnaissance System
FOT&E	Follow-On Test and Evaluation
FOTELSYS	Foreign Telecommunications Systems
FOTRS	Follow-On Tactical Reconnaissance System
FOUO	For Official Use Only
FOV	Field of View
FP	(1) Fire Position; (2) Field Post; (3) Force Package
FPA	(1) Federal Preparedness Agency; (2) Focal Plane Array; (3) Force Projection Army
FPB	Fast Patrol Boat
FPE	Force Planning Estimate
FPF	Final Protection Fire
FPI	(1) Foreign Positive Intelligence; (2) Federal Process Improvement
FPIR	Force Protection Information Report
FPL	Fire Protective Line
FPN	Field Post Number
FPO	Fleet Post Office
fps	Feet Per Second
FPTOC	Force Projection Tactical Operations Center
FPU	Floating Point Unit
FQ&P	Flying Qualities and Performance
FRAG	Fragmentary Order
FRAGO	Fragmentary Order
FRD	(1) Federal Research Division (Library of Congress); (2) Formerly Restricted Data; (3) Functional Requirements Document
FREQ	Frequency
FRG	Federal Republic of Germany
FRIES	Fast Rope Insertion Extraction System
FRIF	Finished Recurring Intelligence File
FROG	Free Rocket Over Ground
FROKA	First Republic of Korea Army

FROSS	Foreign Reliance on Space Systems
FRPG	Facility Reference Point Graphic
FRR	Frequency Resource Records
FRS	(1) Fleet Readiness Squadron; (2) Federal Research Service; (3) Forward Recording Site
FRY	Former Republic of Yugoslavia
FRYM	Former Republic of Yugoslavia-Macedonia
FS	(1) File Server; (2) Fire Support
F3S	Field Station Support System
FSAIS	FICEURLANT SCI Analyst Information System
FSB	(1) Fleet Satellite Broadcast (of FLTSATCOM); (2) Forward Staging Base; (3) Fire Support Base
FSBS	Fleet Submarine Broadcast System
FSCC	Fire Support Coordination Center
FSCL	Fire Support Coordination Line
FSCOORD	Fire Support Coordinator
FSD	(1) Field Support Division; (2) Forward Support Detachment
FSE	Fire Support Element
FSHB	Fallout Safe Height of Burst
FSI	Foreign Service Institute
FSIC	Forward Sensor Interface and Control
FSK	(1) Field Station, Korea; (2) Frequency Shift Keying
FSM	Federated States of Micronesia
FSO	(1) Foreign Service Officer; (2) Fire Support Officer
FSOC	Fairchild Satellite Operations Center
FSOF	Forward Special Operations Facility
FSP	Fire Support Plan
FSRS	Functional Security Requirements Specification
FSS	(1) Fast Sealift Ship; (2) FAISS SID System; (3) Fixed Satellite Services
FSSG	Force Service Support Group (USMC)
FSST	Forward Space Support in Theater
FST	(1) Future Strategic Targets; (2) Future Soviet Tank
FSTC	Foreign Science and Technology Center (archaic; now NGIC)
FSTS	Federal Security Telephone Service
FSU	Former Soviet Union
FSV	Fire Support Vehicle
FSVS	Future Secure Voice System
FSWDS	Fixed-Site Warning & Detection System
FT	(1) Fort; (2) Foot
FT-1	Fractional T-1
FTA	(1) Field Training Area; (2) Functions, Tasks, and Activities
FTAM	File Transfer Access Management
FTC	(1) Fast Time Constant (ECCM); (2) Federal Trade Commission
FTD	Foreign Technology Division (USAF)

FTDB	Foreign Technology Data Base
FTI	Fixed Target Indicator
FTL	Future Target List
FTLS	(1) Future Target List-Strategic; (2) Formal Top-Level Specification
FTM	Full-Time Manning
FTP	File Transfer Protocol
FTPS	FORSCOM Topographic Production System (Facility)
FTR	Fighter
FTS	(1) Fleet Telecommunications System; (2) Federal Telecommunications System; (3) Federal Telephone System; (4) Flight Training Squadron
FTS 2000	Federal Telephone System 2000
FTSC	Fleet Technical Support Center
FTU	Forecast Tactical Unit
FTX	Field Training Exercise
FU	Forecast Unit
FUD	Full Unit Designator
FUE	First Unit Equipped
FUNT	French Underground Nuclear Test
FUSS	Fleet Undersea Surveillance System
FUWOB	Forward Unconventional Warfare Operations Base
FV	Fighting Vehicle
FVS	Foreign Visits System
FW	(1) Fighter Wing; (2) Fixed-Wing
FWAIS	Free-World Air Intelligence Study
FWAOB	Free-World Air Order of Battle
Fwd	Forward
FWE	Foreign Weapons Evaluation
FWIC	Fighter Weapon School Intelligence Course
FWVP	Fallout Wind Vector Plot
FY	Fiscal Year
FYDP	(1) Fiscal Year Defense Program/Plan; (2) Five-Year Defense Program; (3) Future Years Defense Program
FYI	For Your Information
FYIP	Five-Year Intelligence Plan
FYMOP	Five-Year Master Objectives Plan
FYP	Five-Year Plan (FSU)
FYROM	Federal Yugoslav Republic of Macedonia

G

G	Gain
G1	Assistant Chief of Staff, G1 (Personnel)
G2 or G-2	(1) Assistant Chief of Staff, G2 (Intelligence); (2) Army or Ground Directorate of Intelligence; (3) General Corps Staff Intelligence Officer
G3	Assistant Chief of Staff, G3 (Operations and Plans)
G4	Assistant Chief of Staff, G4 (Logistics)
G5	Assistant Chief of Staff, G5 (Civil Affairs)
G6	Director(ate) of C4
G8	Director(ate) of Resource Management
GA	Ground Attack
GaAs	Gallium Arsenide
GACC	Ground Attack Coordination Center
GAD	Guards Artillery Division
GADT	Ground/Air Defense Threat
GAF	Ground Alert Facility (of PAC ABNCP)
GAFIA	German Armed Forces Intelligence Agency
GALE	Generic Area Limitation Environment
GALS	FSU Satellite (“Horizon”)
GAMO	Ground and Amphibious Military Operations
GAO	General Accounting Office
GAS	(1) Gray Area Systems; (2) Getaway Special
GAT	(1) Government Acceptance Test; (2) Guidance, Apportionment, and Targeting
GATT	General Agreement on Tariffs and Trade (UN)
GB	(1) Gigabyte; (2) Guardband
GBCS(-L or -H)	Ground-Based Common Sensor (-Light or -Heavy)
GBI	Ground-Based Interceptor
GBL	Ground-Based Laser
GBMD	Global Ballistic Missile Defense
GBR	Ground-Based Radar
GBS	Global Broadcast System
GBU	Guided Bomb Unit
GC	Gun Camera
GCA	Ground Controlled Approach
GCC	(1) Government Control Center; (2) Ground Component Commander; (3) Gulf Cooperation Council; (4) Global Control Center
GCCS	(1) Ground Command and Control System; (2) Global Command and Control System
GCDCAL	Great Circle Distance Calculator
GCE	Ground Combat Element
GCI	Ground-Controlled Intercept
GCN	Ground Communications Network
GCNTTY	Ground Communications Network Teletype

GCP	Ground-Controlled Processor
GCP-E	Ground-Controlled Processor-ELINT
GCS	(1) Graphics Compatibility System; (2) Ground Control Station; (3) Global Connectivity Services; (4) Global Communications System
GCSS	Global Combat Support System
GDA	Gimbaled Dish Antenna
GDBI	Generic Data Base Interface
GDBMS	Generic Data Base Management Server
GDIC	General Defense Intelligence Community
GDIP	General Defense Intelligence Program
GDIPP	General Defense Intelligence Proposed Program
GDL	Gas Dynamic Laser
GDOP	Geometric Dilution of Precision
GDP	(1) General Defense Plan; (2) Gross Defense Product; (3) Ground Defense Position; (4) Gross Domestic Product
GDPS	Ground Data Processing System
GDRS	Ground Data Reduction System
GDS	(1) General Declassification Schedule; (2) FSU Guards; (3) Group Decision Support
GDSS	Global Decision Support System
GDT	Ground Data Terminal
Gen	General
GEM	Ground Effects Machine
GEN	(1) Generation; (2) General
GENIC	German National Intelligence Cell (NATO)
GENREP	General Reports
GENSER	General Service (Communications)
GEO	Geosynchronous Earth Orbit
GEODIS	Geographic Display
GEODSS	Ground-Based Electro-Optical Deep-Space Surveillance System
GEOFILE	(1) Geographic Locations Code File System; (2) Geolocation File (JOPES)
GEOREF	Global Reference System, a worldwide position reference system that may be applied to any map or chart graduated in latitude and longitude regardless of projection.
GEOSAT	Geological Satellite
GEP	Ground Entry Point
GEPS	Generic Electronic Publishing System
GES	Ground Entry Station
GFAC	Ground Forward Air Controller
GFCP	Generic Front-End Communications Package
GFE	Government Furnished Equipment
GFTD	Global Force Trends Data Base
GFR	Gap Filler Radar
GGI&S	Global Geospatial and Information Services
GHz	Gigahertz

GIGSTER	NSA Video Teleconferencing System
GIIPS	Geographic Installation Intelligence Production Specifications
GIITS	General Intelligence Imagery Training System
GIN	Greenland-Iceland-Norway
GIPD	(1) General Intelligence Production Detachment; (2) General Intelligence Production Division
GIPMIS	General Intelligence Production Management Information System
GIPS	Geographic Installation Intelligence Production Specifications
GIIPSY	Graphics Information or Presentation System
GIS	Geographical Information System
GIST	Graphical Intelligence Support Terminal
GITAC	General Intelligence Training Advisory Committee
GITC	General Intelligence Training Center
GITS	General Intelligence Training System
GIUK	Greenland-Iceland-United Kingdom
GKNT	State Committee for Science and Technology (FSU)
GKS	Graphics Kernel System
GL	Grenade Launcher
GLCM	Ground-Launched Cruise Missile
GLLD	U.S. Ground Laser Locator Designator (for COPPERHEAD)
GLMX	Geological Multi-Source Exploitation (System)
GLOBIXS	Global Information Exchange System
GLOMR	Global Low-Orbiting Message Relay
GLONASS	Global Navigation Satellite System
GM	Guided Missile
GMD	Global Missile Defense
GMF	Ground Mobile Forces
GMFP	Global Military Force Policy
GMFSC	Ground Mobile Force Satellite Communications
GMI	(1) General Medical Intelligence; (2) General Military Intelligence
GMIPP	General Military Intelligence Production Plan
GMIT	Ground Military Intelligence Team (ROK)
GMRD	Guards Motorized Rifle Division (FSU)
GMS	(1) Ground Mobile System; (2) Geostationary Meteorological Satellite; (3) Ground Mission Supervisor
GMT	Greenwich Mean Time (Zulu)
GMTI	Ground Moving Target Indicator GNAS Gateway Network Access System
GNC	Global Navigation Chart
GND	Ground
GNP	Gross National Product
GNS	Global Network Segment
GNST	Glossary of Naval Ship Types
GO()	Government of (Name of Country)

G-O	Office of Law Enforcement and Defense Operations (USCG)
G-OINS	Intelligence Division (USCG/G-O)
G-OIS	Investigations and Security Division (USCG/G-O)
GOB	Ground Order of Battle
GOC	(1) General Officer Commanding (UK); (2) Government of Canada; (3) Global Operations Center
GOCO	Government Owned Contractor Operated
GOES	Geostationary Operational Environmental Satellites
GOLDS	General On-Line Display System
GOLDWING	Army HF Radio; HF communications system for meteorological and other operations
GOMS	Geostationary Operational Meteorological Satellite
GOP	Generated Option Plan
GOR	General Operational Requirement
GORB	General Officer Review Board
GOS	Grade of Service
GOSC	General Officer Steering Committee
GOSIA	Government Open System Interconnect Architecture
GOSIP	Government Open Systems Interconnected Profile
GOSPLAN	State Planning Committee (FSU)
GOSSNAB	State Committee for Material-Technical Supply (FSU)
GOTS	Government Off-the-Shelf
GP	(1) Group; (2) General Purpose
GPALS	Global Protection Against Limited Strikes
GPEE	General Purpose Encryption Equipment
GPF	(1) General Purpose Forces; (2) Ground Processing Facility
gph	Gallons Per Hour
GP NAF	General Purpose Numbered Air Force
GPNDS	Global Positioning & Nuclear Detection System
GPO	Government Printing Office
GPS	(1) Global Positioning System; (2) Grid Producing Source; (3) Geographical Positioning System; (4) Ground Processing Stations
GPSCS	General Purpose Satellite Communications System
GR	(1) Graphical Reporting; (2) Gateway Router
GRAD	Graduate
GRANITE SENTRY	Proper Name of System
GRID	Brand of Portable PC
GRIPF	GUARDRAIL Integrated Processing Facility
GRD	Ground Resolved Distance
GREEN FLAG	ACC live-fly electronic combat exercise
GRG	Gridded Reference Graphic
GRO	Gamma Ray Observatory
GROFIS	Ground Forces Intelligence Study
GRP	Glass Reinforced Plastic
GRT	Gross Registered Tonnage

GRU	FSU General Staff Intelligence Organization
GS	(1) General Staff; (2) General Support; (3) Geological Survey; (4) General Schedule; (5) General Service; (6) Government Service (Federal Civil Service); (7) Ground Station; (8) Government Civilian
GSA	General Services Administration
GSD	(1) Ground Sample Distance; (2) Graphical Situation Display
GSE	Ground Support Equipment
GSF	(1) Ground Support Fighter (FSU); (2) Group of Soviet Forces; (3) Ground Station Facility
GSFC	Goddard Space Flight Center
GSFG	Group of Soviet Forces Germany
GSFM	Group of Soviet Forces Mongolia
GSICS	General Support Interim Contractor Support
GSM	(1) Ground Support Module (JSTARS); (2) Ground Station Module
GSOAF	GGI&S Special Operations Applications Facility
GSP	General Strike Plan
GSR	(1) General Support Reinforcing; (2) Ground Surveillance Radar
GSRS	U.S. General Support Rocket System
GSS	(1) Global Support System; (2) General System Specification
GST	(1) Ground Sensor Terminal; (2) Ground Station Terminal; (3) Ground Support Terminal
GSTS	Ground-Based Surveillance and Tracking System
GSTN	General Switched Telephone Network
GSU	Geographically Separated Unit
G/T	Ratio of Antenna Gain to Noise Temperature
GTA	Government Training Aid
GTAB	Global Transportation Analysis Bulletin
GTD	Guards Tank Division (FSU)
GTN	Global Transportation Network
GTS	Global Telecommunications Service
GTC	Gas Turbine Compressor
GTTC	Goodfellow Technical Training Center
GUI	Graphics User Interface
GW	(1) Guided Weapon; (2) Gateway; (3) Guerrilla Warfare
G/W	Gateway
GWC	Global Weather Control
GWEN	Ground Wave Emergency Network
GWIC	Great Wall Industries Corporation (China)
GWIP	Global Weather Intercept Program
GWP	General Work Plan
GW/R	Gateway/Router
GWS	Gaps, Weaknesses, and Shortfalls (also GW&S)
GYRO	Gyroscope or Gyroscopic
GZ	Ground Zero

H

H	Symbol for the magnetic field of the propagated radio wave
H ₂ O	Critical life-essential liquid, commonly known as water
HA	Humanitarian Assistance
HAA	Helicopter Alighting Area
HAB	(1) High Altitude Burst; (2) High Altitude Bombing; (3) High Air Burst; (4) Hardened Aircraft Bunker
HAC	(1) House Appropriations Committee; (2) Historical Area Coverage
HACC	Humanitarian Assistance Coordination Center
HAE	High-Altitude Endurance
HAHO	High-Altitude High-Opening
HAIS	Hawaiian Air Intelligence System
HAL	Helicopter Light Attack
HALE	High-Altitude Long-Endurance
HALO	High-Altitude Low-Opening
HANE	High-Altitude Nuclear Effects
HANG	Hawaii Air National Guard
HARDLOOK	Special Data Analysis Product of NAVSPACECOM/N24
HARDS	High-Altitude Radiation Detection System
HARM	High-Speed Anti-Radiation Missile (AGM-88A)
HARV	Harassment Vehicle (Drone)
HAS	Hardened Aircraft Shelter
HASC	House Armed Services Committee
HATS	Heuristic Automated Transportation System
HATMD	High-Altitude Theater Missile Defense
HAV	(1) High Acceleration Vehicle; (2) Heavy Armored Vehicle (non-tactical)
HAWS	Hawaii Area Wideband System
HAZCON	Hazardous Condition
HAZMAT	Hazardous Materials
HB	High Burst
HBWP	Host-Based Word Processing
HC	HUMINT Committee
HCA	Humanitarian and Civic Assistance
HCC	HUMINT Contingency Cell
HCF	High Command of Forces
HCI/DV/AEX	Human-Computer Interface/Data Visualization/Automated Expansion
HCR	HUMINT Collection Requirement
HCS	Helicopter Combat/Search and Rescue
HCU	High Capacity Computer Unit
HD	Horizontal Ground Distance
HDL	Harry Diamond Laboratories
HDM	Hierarchical Development Methodology

HDO	Humanitarian Demining Operations
HDX	Half Duplex
HX	Half Duplex
HE	High Explosive
HEAT	High-Explosive AntiTank
HEC	Helicopter Element Coordinator
HEDI	High Endoatmospheric Defense Interceptor
HEF	Hostile Establishment File
HEI	High-Explosive Incendiary
HEL	High-Energy Laser
HELIP	HAWK European Limited Improvement Program
HELRRATS	High Energy Laser Radar Acquisition & Tracking System
HELSTF	High-Energy Laser Systems Test Facility
HELW	High-Energy Laser Weapons
HELWING	Helicopter Wing
HEMP	High-Altitude Electromagnetic Pulse
HEMT	High-Electron-Mobility Transistor
HEO	(1) High-Earth-Orbit; (2) Highly Elliptical Orbit
HEP	High-Explosive Plastic
HERO	(1) Hazards of Electromagnetic Radiation To Ordnance; (2) Historical Evaluation and Research Organization
HERT	Headquarters Emergency Relocation Team
HES	Hardcopy Exploitation Systems
HESS	Hangul English Support System
HEST	High-Explosive Simulation Technique
HET	Heavy Equipment Transporter
HF	(1) High Frequency; (2) Height Finder; (3) Hydrogen Fluoride
HFE	Human Factors Engineering
HFA	High-Frequency Antenna
HF/DF	High-Frequency Direction-Finding
HFE	Heavy-Fuel Engine
HFEA	Human Factors Engineering Assessment
HFP	Host Front-End Protocol
HH	Hand-Held
HHC	Headquarters and Headquarters Company
HHD	Headquarters and Headquarters Detachment
HHS	(1) Headquarters and Headquarter Services; (2) Hasty Hide Shelter
HHW	Higher High Water
HIL	High Interest List
HI-PAR	High-Performance Precision-Approach Radar
HI-RES	High-Resolution
HIC	High-Intensity Conflict
HICOM	High Command (CINCPACFLT Voice Network)
HIDSS	Helmet-Integrated Display & Sight System

HIFAR	High-Frequency Fixed-Array Radar
HIMAD	(1) High- to Medium-Altitude Defense; (2) High to Medium Altitude Adjustment
HIMS	HUMINT Information Management System
HIP	Howitzer Improvement Program
HIRMS	Human Intelligence Requirements Management System
HIROCC	Hawaiian Islands Regional Operational Control Center
HIS	(1) Honeywell Information System; (2) Hostile Intelligence Services
HISP	Hostile Intelligence Service Profiler System
HIT	High-Interest Track
HITS	(1) Human Intelligence Tasking System; (2) Hawaii Information Transfer System
HJ	HONEST JOHN (U.S. Surface-to-Surface Rocket)
HL	Hand-Launched
HLA	Helicopter Landing Areas
HLA/DZ	Helicopter Landing Area/Drop Zone
HLA/DZS	Helicopter Landing Area/Drop Zone Study
HLLV	Heavy-Lift Launch Vehicle
HL-UAV	Hand-Launched Unmanned Aerial Vehicle
HLW	Higher Low Water
HLZ	Helicopter Landing Zone
HM	Helicopter Mine Warfare
HMC	HUMINT Management Center
HMCII	Higher Military Command, Interior and Islands (Greece)
HMF	Handbook of Military Forces
HMI	(1) Host-Message Interface; (2) Human-Machine Interface
HMMWV	High-Mobility Multipurpose Wheeled Vehicle
HMS	(1) Her Majesty's Ship; (2) HUMINT Management System
HMTV	Head-Mounted Thermal Vision
HN	Host Nation
HNAF	Host Nation Armed Forces
HNIS	Host Nation Intelligence Support
HNS	Host Nation Support
HNSC	House National Security Committee
HOB	Height of Burst
HOBO	Homing Optical Bomb
HOC	(1) History of Coverage; (2) HUMINT Operations Cell
HOCNET	HUMINT Operational Communications Network
HOE	Homing Overlay Experiment
HOIS	Hostile Intelligence Service(s)
HOJ	Home on Jam
HOL	High-Order Language
HOM	(1) Head of Media; (2) Head of Mission
HOTA	HUMINT Operational Tasking Authority

HOTOL	Horizontal Takeoff & Landing
HOTPHOTOREP	Hot Photographic Interpretation Report
HOTSIT	Hot Situation Message
how	Howitzer
HP	(1) Headquarters Pamphlet; (2) Horsepower
HPA	High-Power Amplifier
HPG	Hardcopy Products Group
HPM	High-Power Microwave
HPT	(1) High-Payoff Target; (2) High-Priority Target
HPSC	High-Performance Computing Research System
HPSCI	House Permanent Select Committee on Intelligence
HQ/HQS	Headquarters
HQDA	Headquarters, Department of the Army
HQJTF	Headquarters, Joint Task Force
HQMC	Headquarters, U.S. Marine Corps
HQMRHITS	Quarterly Management Report
HQ USAF	Headquarters, Department of the Air Force
HR	(1) High Resolution; (2) Humanitarian Relief Service
hr	Hour
HR/MR	Human Readable/Machine Readable (Data)
HRC	Human Resources Committee
HRCS	High-Resolution Camera System
HRMS	Human Intelligence Requirements Management System
HRPT	High-Resolution Picture Transmissions
HRR	High-Resolution Radar
HRS	(1) Hours; (2) Humanitarian Relief Service
HRTV	High-Resolution Television
HRU	Hardcopy Reconstruction Unit
HRV	High-Resolution Visible Range Instruments
HS	(1) Helicopter Squadron; (2) Home Station
HSD	HUMINT Support Detachment
HSE	HUMINT Support Element
HSE-E	HSE-Europe
HSE-SOCOM	HSE-USSOCOM
HSI	(1) Human Systems Integration; (2) Hyperspectral Imagery
H-SIP	H-Camera Spectral Improvement Program
HSLLADS	High Speed Low Level Aerial Delivery System
HSMS	Human Sources Management System
HSS	Health Service Support
HTACC	Hardened Tactical Air Control Center
HTKP	Hard-Target Kill Potential
HTLD	High-Technology Light Division
HTOHL	Horizontal Take-off and Horizontal Landing
HTML	Hypertext Markup Language
HUD	Heads-Up Display

HULTEC	Hull-to-Emitter Correlation
HUMINT	Human Resources Intelligence
HUMMV	High Utility Mobile Mechanized Vehicle
HUMRO	Humanitarian Relief Operations
HUS	Hardened Unique Storage
HUSK	Hardened Unique Storage Key
hv	Heavy
HVA	High Value Asset
HVAC	High-Voltage Air Conditioning
HVAP	High-Velocity Armor-Piercing
HVAPFSDS	High Velocity Armor-Piercing Fin-Stabilized Discarding-Sabot
HVAT	High-Velocity Antitank
HVF	Highly Volatile Fuel
HVIT	High Volume Information Transfer
HVT	High-Value Target
HW	(1) High Water; (2) Hardware
HWAS	High Wycombe Air Station
HWC	Hobart Walk-in Cooler
HW/SW	Hardware/Software
HWY	Highway
Hz	Hertz

I

i	Inclination
I2	Intelligence Information
IA	(1) Imagery Analyst; (2) Intelligence Assistant; (3) Initial Assessment; (4) Intelligence Analyst; (5) Intelligence Agent
IAA	Interagency Agreement
I&A	(1) Imagery and Analysis; (2) Identification and Authentication
IAB	Imagery Analysis Branch
IAC	(1) Intelligence Analysis Center; (2) Intelligence Advisory Committee; (3) Intelligence Analyst Course (DIA); (4) Information Analysis Centers
IAD	(1) Intelligence Analysis Division; (2) Integrated Air Defense
IADB	Inter-American Defense Board
IADS	Integrated Air Defense System
IAEA	International Atomic Energy Agency
IAG	(1) Intelligence Analysis Group (formerly ITAD); (2) Imagery Analysis Group
IAGC	Instantaneous Automatic Gain Control
IAGS	Inter-American Geodetic Survey
IAIPS	Integrated Automated Intelligence Processing System
IAM	Imagery Analysis Memorandum
IAMP	Imagery Acquisition and Management Plan
IAMS	Individual Aerial Mobility System
IAN	Imagery Analysis Notice
IAP	International Airport
IAPF	Inter-American Peace Force
IAR	Imagery Analysis Report
IAS	(1) Intelligence Access System; (2) Interactive Applications System; (3) Intelligence Analysis System
IAS WS	IAS Work Station
IASSA	INSCOM Automated Systems Support Activity
IAT	Intelligence Augmentation Team
IATA	International Air Transport Association
IAW	In Accordance With
IAWG	Interagency Working Group
IAWS	Improved Analyst Workstation
IBAC	Identity-Based Access Control
IBs	Issue Books
IBBS	Interim Brigade/Battalion Simulation
IBD	Intelligence Baseline Document
IBDTF	IBD Transaction Format
IBE	Field-Initiated BE Number
IBERLANT	Iberian Atlantic Area
IBIS	Imaging Background Limited Infrared System
IBM	International Business Machines

IBO	Intelligence Baseline Overview
IBOS	Intelligence Battlefield Operating System
IBS	(1) Interactive Beacon System; (2) Integrable Base Station; (3) Integrated Broadcast Service; (4) Intelsat Business Service; (5) Integrated Bridge System
IBSSIR	Background Signature Survey
IBTA	Integrated Battlefield Targeting Architecture
IBUR	Intelligence Bottom-Up Review
IC	(1) Intelligence Community; (2) Intelligence Collection; (3) Integrated Circuit; (4) Intelligence Center; (5) Irish Concern
IC/EC	Intelligence Community/Executive Committee
ICA	Intelligence Center Atlantic
ICAF	Industrial College of the Armed Forces
ICAO	International Civil Aviation Organization
ICAP	Improved Capabilities Program
ICARIS	Intelligence Communications Architecture and Requirements Information System
ICBM	Intercontinental Ballistic Missile
ICC	(1) Integrated Communications Center; (2) Intelligence Continu- ity Cell; (3) IMINT Coordination Cell; (4) Intelligence Coordi- nation Center (Coast Guard); (5) Initial Connectivity Capability
ICCC	International Council for Computer Communication
ICD	(1) Interface Control Document; (2) Intelligence Collection Division; (3) Initiative Communications Deception
ICDP	Intelligence Career Development Program
ICE	(1) Independent Cost Estimate; (2) Interface Control Element
ICEDEFOR	Iceland Defense Forces
ICES	International Cooperation in Ocean Exploration
ICF	(1) Intelligence Collection Flight; (2) Intelligence Contingency Funds; (3) Interconnect Facility
ICFTU	International Confederation of Free Trade Unions
ICIG	IDHSS CSSR Interface Guard
ICITAP	International Criminal Investigative Training and Assistance Program
ICL	Intelligence Coordination Cell
ICM	(1) Improved Conventional Munitions; (2) Intelligence Correla- tion Module; (3) Integrated Common Modules
ICMC	Intelligence Collection Management Course
ICOD	Intelligence/Information Cut-Off Date
ICOM	Integrated COMSEC (SINCGARS)
ICON	Image Communications and Operations Node
ICP	(1) Intelligence Collection Platform; (2) Interface Change Proposals; (3) Incremental Change Packages
ICPS	Intelligence Communications Processing Shelter
ICR	Intelligence Collection Requirement
ICRC	(1) Intelligence Contingency Readiness Center; (2) International Committee of the Red Cross
ICRS	Imagery Collection Requirements Subcommittee (COMIREX)

ICS	(1) Intercommunications System; (2) Intelligence Community Staff
ICTF	Interagency Crisis Task Force
ICTT	(1) Improved Commander's Tactical Terminal; (2) Interim Commander's Tactical Terminal
ICU	Interface Control Unit
ICV	Infantry Combat Vehicle
ICW	In Coordination With
ICWG	(1) Interface Control Working Group; (2) Imagery Coordination Working Group
ID	(1) Identification; (2) Infantry Division; (3) Intelligence Division
IDA	Institute for Defense Analysis
IDAD	Internal Defense and Development
IDB	(1) Integrated Data Base; (2) Inter-American Development Bank
IDB-II	PC-Based Integrated Data Base
IDBM	Integrated Data Base Maintenance
IDBR	Integrated Data Base Retrieval
IDBTF	Intelligence Data Base Transaction Format
IDC	Interagency Defector Committee
IDCSP	Initial Defense Communications Satellite Program
IDEAS	Intelligence Data Element Authorization Standards
IDES	Installation Damage Expectancy Summary
IDEX	Imagery Data Exploitation System
IDEX II	Imagery Data Exploitation System II
IDF	(1) Israeli Defense Force; (2) Installation Data File
IDHS	Intelligence Data Handling System
IDHS	IDHS for the mid-1990s
IDHS-2000	Intelligence Data Handling System for the Year 2000
IDHS-II	Intelligence Data Handling System, Second Iteration
IDHSC	Intelligence Data Handling System Communications
IDHSC-II	Intelligence Data Handling System Communications, Version II
IDIMS	Interactive Digital Image Manipulation System
IDIQ	Indefinite Delivery, Indefinite Quantity
IDIRA	Introduction to Defense Intelligence Research and Analysis (DIA)
IDL	Interoperable Data Link
IDM	Improved Data Modem
IDMS	IPAC Document Management System
IDN	Integrated Data Network
IDNX	Integrated Digital Network Exchange
IDP	Intelligence Data Processor
IDPS	(1) Imagery Data Processing System; (2) Integrated Deployable Processing System; (3) Interim Deployable Processing System
IDS	(1) Intrusion Detection System; (2) Infrared Detection Set
IDSCS	Initial Defense Satellite Communications System
IDSCP	Initial Defense Satellite Communication Program

IDSF	Intelligence Defector Source File
IDTT	Inactive Duty Training Travel
IDZ	Inner Defense Zone
IEA	International Energy Agreement
IEBL	Inter-Entity Boundary Line
IEC	(1) Imagery Exploitation Center; (2) Intelligence Exchange Conference
IED	(1) Improvised Explosive Device; (2) Imitative Electronic Deception
IEG	Imagery Exploitation Group
IEMATS	Improved Emergency Message Automated Transmission System
IEP	Independent Evaluation Plan
IEPG	Independent European Program Group
IEPR	Information Exchange and Processing Requirements Report
IER	Independent Evaluation Report
IES	Imagery Exploitation System
IESS	Imagery Exploitation Support Segment
IEW	Intelligence and Electronic Warfare
IEWCS	IEW Common Sensor
IEWD	Intelligence and Electronic Warfare Directorate
IEWFAM	IEW Functional Area Model
IEWSE	IEW Support Element
IEWTAC	IEW Technology Assessment Center
IEWTPT	IEW Tactical Proficiency Trainer
IF	(1) Interrogation Facility; (2) Identification Frequency; (3) Intermediate Frequency
IFAC	International Federation of Automatic Control
IFF	Identification, Friend or Foe
IFFN	Identification, Friend, Foe or Neutral
IFOR	Implementation Force (Operation JOINT ENDEAVOR)
IFOV	Instantaneous Field-of-View
IFPS	Interformation Position System
IFR	Instrument Flight Rules
IFRB	International Frequency Registration Board
IFS	Imagery File Server
IFTE	Integrated Family Test Equipment
IFV	Infantry Fighting Vehicle
IG	(1) Interagency Group; (2) Inspector General; (3) Intelligence Group (Air Force)
IGCP	Intelligence Guidance for COMINT Programming
IGD	Intelligence Guidance Document
IGR	Improved GUARDRAIL
IGRV	Improved GUARDRAIL V
IGS	Image Generation System
IGSM	Interim Ground Station Module
IGT	Interdepartmental Group on Terrorism

IGY	International Geophysical Year
IHC	Intelligence Information Handling Committee
IHE	Insensitive High Explosive
IHFR	Improved High Frequency Radio
IHO	(1) International Hydrographic Organization; (2) In Honor of
IHR	In-Extremis Hostage Rescue
II	(1) Imagery Interpretation; (2) Imagery Interpreter
IIC	Imagery Interpretation Center
IICT	Interagency Intelligence Committee on Terrorism
IID	Integrated Information Display
IIDP	Integrated Intelligence Development Plan (USCINCEUR)
IIE	Installation Identification Element
IIF	Imagery Interpretation Facility
IIG	(1) Imagery Intelligence Group (formerly USAIIC); (2) Intelligence Inspector General
IIM	Interagency Intelligence Memorandum
IIN	Imagery Interpretation Note
IINCOMNET	Intratheater Intelligence Community Network
IINS	Imagery Information Need Statement
IIPL	Integrated Intelligence Priority List
IIR	(1) Imaging Infrared; (2) Intelligence Information Report; (3) Imagery Interpretation Report
IIRES	Imagery Interpretation, Reporting, and Exploitation System
IIRK	Interarea Interswitch Rekeying Key
IIRS	Imagery Interpretability Rating Scale
IIS	(1) Indirect Identification System; (2) IPAC Intelligence Summary; (3) Imagery Interpretation Segment
IISE	Intelligence Information System Enhancement
IISS	Intelligence Information Subsystem
IITLPC	Inter/Intra Team Low Power Communications
IITS	(1) Intra-Theater Imagery Transmission System; (2) Installation Information Transfer Systems
IIU	(1) Imagery Interpretation Unit; (2) Imagery Interface Unit
IJMS	Interim JTIDS Message Standard
ILAM	Improved Limpet Assembly Modular
ILC	International Lines of Communication
ILD	Injection Laser Diode
ILE	Intelligence Liaison Element
ILEA	International Law Enforcement Academy
ILO	Intelligence Liaison Officer
ILP	Intelligence Liaison Party
ILS	(1) Instrument Landing System; (2) Integrated Logistic Support
ILSA	Improved Lightweight Satellite Antenna
IM	(1) Information Management; (2) Intermodulation
IM/GD	Intelligence Management/Guidance Document

IMA	(1) Institute for Military Assistance; (2) Intelligence Mobilization Augmentee; (3) Information Mission Area
I-MAE	Interim Medium Altitude Endurance UAV (formerly Tier I)
IMAF	1st Marine Amphibious Force
IMAP	Interim Mission Assessment Program
IMB	(USCENTCOM) Intelligence Management Board
IMC	The International Medical Corps
IMCO	Intergovernmental Maritime Consultative Organization
IMD	Intelligence Management Document
IMEF	First Marine Expeditionary Force
IMET	(1) International Military Education and Training; (2) Integrated Management Evaluation Team
IMETS	Integrated Meteorological System
IMF	International Monetary Fund
IMINT	Imagery Intelligence
IMIS	(1) Intelligence Management Information System; (2) Integrated Management Information System
IMLETT	International Maritime Law Enforcement Training Team
IMMP	Information Management Master Plan
IMNET	Imagery Network
IMOM	Intelligence Many-on-Many
IMOC	International Maritime Officer Course
IMP	(1) Interface Message Processor; (2) Input Message Processor; (3) Image Product; (4) Information Management Program
IMPs	Imagery Products
IMS	International Military Staff (NATO)
IMSAT	Imagery Satellite
IMSE	Imagery Management Support Element
IMSO	International Maritime Satellite Organization
IMTT	Intelligence Mobile Training Team
IN	(1) International Negotiations; (2) Intelligence; (3) Infantry; (4) Director of Intelligence (Air Force Component) (also A2)
INA	Information Not Available
INCA	(1) Intelligence Communications Architecture; (2) Integrated Nuclear Communications Assessment
INCOLLNOM	Intelligence Collection Requirement Nomination
INCOMNET	Intratheater Intelligence Communications Network
INCSEA	Incidents at Sea
INDICOM	(1) Indications Communication Network; (2) Indications and Warning Communications
INDICOMM	Indications Intelligence Communications
INEWS	Integrated Electronic Warfare System
inf	Infantry
INF	Intermediate-Range Nuclear Forces
INFIL	Infiltration
INFLIGHTREP	Inflight Reports
INFLTRPT	Inflight Reports

INFO	Information
INFOSEC	(1) Information Security; (2) Information Systems Security
INGO	International Nongovernmental Organizations
INI	Initiation
INL	International Narcotics and Law
INMARSAT	International Maritime Satellite
INMS	Integrated Network Management System
INR	Bureau of Intelligence and Research (State Department)
INS	(1) Inertial Navigation System; (2) Immigration and Naturalization Service
INSAT	Indian Satellite
INSICOM	Integrated Special Intelligence Communications
INSCOM	U.S. Army Intelligence and Security Command
INST	Instruction
INSTA	Automated Installations File (DIAOLS)
INSTAL	Installation
instl	Installation
INSUM	Intelligence Summary
INT/INTEL	Intelligence
INTACS	(1) Integrated Tactical Communications System; (2) Integrated Tactical Communications Study
INTCP	Intercept
INTEL	Intelligence
INTELCAST	Intelligence Broadcast
INTELCOM	Worldwide Intelligence Communication
INTELDATA	Intelligence Data
INTELINK	Proper Name of System
INTELSAT	International Telecommunications Satellite Organization
Intelink	Command server/client system that allows secure SCI connectivity to all commands on the network, and access to available files without additional log-on.
INTELNET	Intelligence Network
Internet	International Network
INTI	CI database
intg	Interrogation
INTRA	International Travel by Selected Foreign Officials
Intranet	Internet with local scope
INTREP	Intelligence Report
INREQ	Intelligence Request
INTSUM	Intelligence Summary
INUT	Indian Nuclear Underground Test
IO	(1) Indian Ocean; (2) Intelligence Officer; (3) Information Objectives; (4) Intelligence Objective; (5) Intelligence Operations (Division); (6) Information Operations; (7) Information Objectives
I/O	Input/Output
IOA	Indian Ocean Area

IOB	Intelligence Oversight Board
IOC	(1) Initial Operational Capability; (2) Intelligence Operations Center
IOCTL	Indian Ocean Conventional Target List
IOD	Intelligence Operations Division (USEUCOM)
IOF	Intelligence Operations Facility
IOIC	Integrated Operational Intelligence Center
IOM	Input/Output Module
IOMDWG	Interagency Offensive Missile Deployment Working Group
IONDS	Integrated Operational Nuclear Detection System
IOR	Individualized Operational Ration
IONDS	Integrated Operational Nuclear Detection System
IOS	(1) Intelligence Operations Specialist; (2) International Organization for Standards
IOSS	(1) Integrated Operational Support Study; (2) Intelligence Organization Stationing Study
IOT&E	Initial Operational Test and Evaluation
IP	(1) Initial Point; (2) Imagery Processing; (3) Intelligence Problem; (4) Instrumentation Point; (5) Immediate Permanent Incapacitation Dose; (6) Internet Protocol
IP/MP	Inphase/Midphase
IPA	(1) Intelligence Production Activity; (2) Imagery Product Archive
IPAT	Intelligence Planning/Programming Analysis Tool
IPB	Intelligence Preparation of the Battlefield/Battlespace
IPC	(1) Industrial Planning Committee; (2) Intelligence Producers' Council; (3) Intelligence Production Center
IPCP	Intelligence Production Campaign Plan
IPCS	Intelligence Producers Council Staff
IPD	(1) Intelligence Planning Document; (2) Intelligence Plans Division (USEUCOM); (3) Intelligence Production Division
IPDB	Intelligence Production Data Base
IPDS	Imagery Processing and Dissemination System
IPE	Intelligence Production Element
IPF	(1) Integrated Processing Facility; (2) Intelligence Processing Facility (Guardrail)
IPG	Implementation Planning Group
IPIR	(1) Immediate Photo Interpretation Report; (2) Initial Photographic Interpretation Report; (3) Initial Programmed Interpretation Report; (4) Initial Phase Interpretation Report
IPR	Integrated Personal Armor
IPIX	Interface Processor for Imagery Exchange

IPM	(1) Interface Processor for Imagery Exchange; (2) Intelligence Programs Management
IPMA	Intelligence Production Management Activity
IPMO	Intelligence Program Management Office
IPL	Integrated Priority List
IPM	Interpersonal Messaging
IPOIC	Interagency Prisoner of War Ad Hoc Committee
IPOM	Intelligence Program Objective Memorandum
IPP	(1) Intelligence Producer Profile; (2) Impact Point Prediction
IPR	(1) Intelligence Production Requirement; (2) In Process Review; (3) Impulse Response; (4) Internet Protocol Route
IPRG	(1) Intelligence Priorities Review Group; (2) Intelligence Program Review Board
IPS	(1) Integrated Program Summary; (2) Intelligence Production System; (3) Imagery Processing Segment (CARS); (4) Intelligence Production Section; (5) Instructions Per Second; (6) Imagery Processing System
IPSC	Information Processing Standards for Computers
IPSG	Intelligence Program Support Group (now CISA)
IPSO	Internet Protocol Security Option
IPSP	Intelligence Priorities for Strategic Planning
IPT	Integrated Product Team
IPU	Inter-Parliamentary Union
IPW	Interrogation of Prisoners of War
IPWG	Intelligence Priorities Working Group
IPX	Internet Packet Exchange
IR	(1) Infrared; (2) Intelligence Information Report; (3) Illumination Rate; (4) Impulse Response; (5) Information Requirement; (6) Intelligence Requirement; (7) Initial Radiation; (8) Induced Radiation; (9) Information Ratio
I2R	Imaging Infrared
IRA	Intelligence-Related Activities
IRAC	Interdepartmental Radio Advisory Committee
IRBM	Intermediate-Range Ballistic Missile
IRC	(1) International Red Cross; (2) International Rescue Committee
IRCM	Infrared Countermeasures
IRCS	Improved Radar Calibration System
IR&D	Independent Research & Development

IRD	(1) Independent Research & Development; (2) Intelligence Resources Division; (3) Intelligence Reserve Detachment
IRDB	Integrated Requirements Data Base
IRDC	Intelligence Research and Development Council
IRDHS	Imagery-Related Data Handling System (see AIRES)
IREMBASS	Improved Remotely Monitored Battlefield Surveillance System
IRDS	Infrared Detection System
IREMBASS	Improved-Remotely Monitored Battlefield Sensor System
IREPS	Integrated Refractive Effects Prediction System
IRF	(1) Imagery Readiness Facility; (2) Intelligence Readiness Facility
IRG	Interdepartmental Regional Group
IRGM	Infrared Guidance Module
IRINT	Infrared Intelligence
IRIS	Infrared Imaging System
IRISA	Imagery Report Index Summary
IRISF	Intelligence Report Index Summary File
IRK	Interswitch Rekeying Key
IRLS	Infrared Line Scanner
IRM	(1) Intelligence Requirements Management; (2) Information Resource Management
IRMS	Imagery Requirements Management System
IROF	Imagery Reconnaissance Objectives File
IROL	Imagery Reconnaissance Objectives List
IROP	(1) Imagery Reconnaissance Objectives Plan; (2) Infrared Optical Intelligence; (3) Imagery Requirements Objectives Program
IRPG	Installation Reference Points Graphics
IRPIA	Intelligence Information Report Photo Index
IRR	(1) Individual Ready Reserve; (2) Intelligence Requirement Request; (3) Intelligence Readiness Report
IRS	(1) Intelligence Research Specialist; (2) Internal Revenue Service; (3) Interface Requirements Specification; (4) Intelligence Requirements Subcommittee
IRSCOM	Imagery Requirements Subcommittee
IS	(1) Information Systems; (2) Intelligence Specialists; (3) Intelligence Squadron
I&S	(1) Intelligence and Security; (2) Intelligence and Surveillance

ISA	(1) International Security Affairs; (2) Interservice Support Agreement; (3) Intelligence Support Activity; (4) Integration Support Activity; (5) International Support Agreement
ISAF	Israeli Air Force
ISAR	Inverse Synthetic Aperture Radar
ISARC	Intelligence, Surveillance, and Reconnaissance Cell
ISB	(1) Initial Staging Base; (2) Intermediate Staging Base; (3) Intelligence Systems Board; (4) Intelligence Support Base
ISC	(1) Information Systems Command; (2) Information Science Center; (3) Intelligence Support Cell
ISCO	Intelligence Support to Combined Operations
ISC/SC	Intelligence Specialist Chief/Senior Chief
ISD	(1) Intelligence Support Detachment; (2) Intelligence Security Division; (3) Intelligence Support Division
ISDB	Integrated Satellite Data Base
ISDN	(1) Integrated Services Data Network; (2) Intelligence Services Digital Network ISEIntelligence Support Element
ISEMS	Improved Spectrum Efficiency Modeling and Simulation
ISEW	Intelligence, Security, and Electronic Warfare
ISF	Intelligence Support Facility (U.S. Navy)
ISG	Intelligence Support Group (U.S. Navy)
ISHMRS	Improved SOF High Frequency Manpack Radio System
ISIC	Intelligence Support and Indications Center
ISID	Interim Secondary Imagery Dissemination System
ISIDS	Improved SIDS
ISINT	Instrumentation Signals Intelligence
ISIP	Intelligence Support Interface Program
ISIS	(1) Integrated Signals Intelligence System; (2) Interim SOCOM Intelligence Threat Data System
ISLES	Information Systems for Law Enforcement Support
ISM	Industrial Security Manual
ISMB	Intelligence Systems Management Board
ISO	(1) Information Systems Office; (2) International Standards Organization
ISOFAC	Isolation Facility
ISOPREP	Isolated Personnel Report
ISOS	Intelligence System of Systems
ISP	(1) Intelligence Support Plan; (2) Industrial Security Program; (3) Intelligence Support Processor; (4) Integrated Survey Program; (5) Intelligence Survey Program
ISP DCS	Integrated Survey Program Data Collection System
ISP CPE	Integrated Survey Program Central Production Element
ISPER	IPAC Special Reports
ISPO	Intelligence Support Program Office
ISPR	Information Systems Processing Request
ISPS	(1) ISP Server; (2) Improved SOF Power Sources
ISPT	Intelligence Support Processor Tool

ISR	(1) Imagery Support Requirement; (2) Inter-Agency Source Registry; (3) Intelligence, Surveillance and Reconnaissance
ISRDR	Information Systems Requirement Document
ISS	(1) Intelligence Support System; (2) Intelligence Support Sub-system; (3) Intelligence Support Staff; (4) Information Security System; (5) Information Systems Security
I&SS	Intelligence and Security Service
ISSA	(1) Information Systems Support Activity; (2) Inter-service Support Agreement
ISSM	Information Systems Security Manager
ISSO	(1) Information Systems Security Officer; (2) Intelligence Systems Support Office
ISST	ICBM SHF Satellite Terminal
IST	(1) Imagery Support Terminal; (2) Intelligence Support Team; (3) Intelligence System Team
ISTA	Intelligence, Surveillance, Target Acquisition
ISWG	Intelligence Support Working Group
ISYSCON	Integrated System Control
IT	Immediate Transient Incapacitation Dose
ITA	(1) Intelligence Terrain Analyzer; (2) International Telegraph Alphabet
ITAAS	Intelligence Training Army Area Schools
ITAC	(1) Intelligence and Threat Analysis Center (U.S. Army); (2) Intelligence Tracking Analysis and Correlation
ITACIES	Interim Tactical Imagery Exploitation System (U.S. Army)
ITACS	Integrated Tactical Air Control System
ITAR	International Traffic in Arms Regulations
ITAS	Improved Target Acquisition System
ITC	Interagency Training Center
ITCT	Improved Tactical Commander's Terminal
ITD	(1) Interim Terrain Data; (2) Individual Training Directorate; (3) International Training Division
ITDB	Intercept Tasking Data Base
ITDN	Integrated Tactical Data Network
ITEP	(1) Interim Tactical ELINT Processor (U.S. Army); (2) Integrated Threat Evaluation Program
ITF	Intelligence Task Force
ITFN	Intra-Task Force Network
ITG	Interdiction Target Graphic
ITIBS	Improved TIBS
ITIC-PAC	INSCOM Theater Intelligence Center-Pacific
ITII	Internal-to-Internal Interface
ITL	Interagency Telephone Laboratory
ITO	(1) International Trade Organization; (2) Integrated Tasking Order
ITOC	Interrogation Translation Operations Center
ITP	(1) Intelligence Town Plan; (2) Interrogation/Translation Platoon
ITS	Imagery Transmission System

ITSS	Integrated Tactical Surveillance System
ITT	Interrogator Translator Team
ITU	(1) Interrogator-Translator Unit; (2) International Telecommunications Union
ITUT	Interim Tactical Users Terminal
ITW	(1) International Targeting Workstation; (2) Integrated Threat Warning
ITW&AA	Integrated Tactical Warning and Attack Assessment
IU	(1) Interface Unit; (2) Image Understanding
IUG	Intelligence Users' Guide
IUS	Inertial Upper Stage
IUSS	Integrated Undersea Surveillance System
IVAN	Intelligence Van
IVCS	Integrated Vehicle Communications System
IVD	Interactive Video Disk
IVIS	Inter-Vehicle Information System
IVSN	Initial Voice Switched Network
IW	(1) Information Warfare; (2) Intelligence Wing
I&W	(1) Indications and Warning; (2) Intelligence & Warning
IWC	Information Warfare Center
IWD	Intermediate Water Depth
IWG	Intelligence Working Group
IWO	Intelligence Watch Officer
IWS	(1) Intelligence Work Station; (2) Information Warfare Squadron
IWSDB	Integrated Weapon System Data Base
IWST	Information Warfare Support Team
IWT	Intelligence Watch Team
IWTS	Indications and Warning Training System
IWW	Inland Waterway
IX	Unclassified Miscellaneous Ship

J

J3	Director(ate) of Operations
J4	Logistics Directorate
J5	Director(ate) of Plans, Policy, and Programs
J6	(1) Director(ate) of Command, Control, Communications; (2) Director(ate) of Command, Control, Communications, and Computer Systems
J7	Joint Operational Plans Staff
J8	Director(ate) of Resource Management
JA	Judge Advocate (General)
JAADS	Joint Allied Air Defense System
JAAT	Joint Air Attack Team
JAC	Joint Analysis Center
JACC/CP	Joint Airborne Communications Center/Command Post
JAD	Joint Assessment Data
JAEIC	Joint Atomic Energy Intelligence Committee
JAG	Judge Advocate General
JAI	Joint Administrative Instruction
JAIEG	Joint Atomic Information Exchange Group
JAIS	Japan Air Intelligence System
JAIS-PAC	Joint Area Information system-USPACOM
JAMIP	Joint Analytic Model Improvement Program
JAN	Joint Army-Navy
JANAF	Joint Army, Navy, Air Force Publication
JANAP	Joint Army/Navy Publication
JAO	Joint Area of Operations
JAOC	Joint Air Operations Center
JAOP	Joint Air Operations Plan
JAPC	Joint Attrition and Penetration Committee
JAR	JIC Analysis Report
JARCC	Joint Air Reconnaissance Control Center
JARIC	(1) Joint Aerial Reconnaissance Intelligence Center; (2) Joint Air Reconnaissance Interpretation Center (UK)
JAROC	(B) Joint Allied Refugee Operations Center (Berlin)
JARP	Joint Aerospace Reserve Program
JASDF	Japanese Air Self-Defense Forces
JASORS	Joint Advanced Special Operations Radio System
JASPO	Joint Airborne SIGINT Program Office
JASS	Joint Airborne SIGINT System
JAST	Joint Advanced Strike Technology Program
JATCCCS	Joint Advanced Tactical C3 System
JAWS	(1) Joint Analytical Workstation; (2) Joint Advanced Weapons System; (3) JDISS-Army Workstation
JBS	(1) Joint Base Station; (2) Joint Broadcast Service
J2C	CIA Liaison

JC2WC	Joint C2 Warfare Center
JCAT	(1) Joint Crisis Action Team; (2) Joint Crisis Analysis Tool
JCC	Joint Coordination Center
JCCC	Joint Communications Control Center
JCCOC	Joint Communications & Control Operational Concept
JCCWC	Joint Command and Control Warfare Center
JCET	Joint/Combined Exercises for Training
JCEOI	Joint CEOI
JCF	Joint Communications Facility
JCISB	Joint Counterintelligence Support Branch
JCISOC	Joint CI Staff Officer's Course
JCMC	(1) Joint Crisis Management Capability; (2) Joint Crisis Management Center
JCMEC	Joint Captured Materiel Exploitation Center
JCMO	Joint Collection Management Office
JCMOTF	Joint Civil Military Operations Task Force
JCMPO	Joint Cruise Missile Project Office
JCMST	Joint Collection Management Support Tool (renamed JCMT)
JCMT	Joint Collection Management Tool
JCNJSC	Center Cheyenne Mountain Air Force Base (CMAFB) Node
JCNICC	Joint Counternarcotics Intelligence Coordination Center
JCP	Joint Congressional Committee on Printing
JCPES	Joint Chiefs Planning and Execution System
JCPX	Joint Command Post Exercise
JCRC	Joint Casualty Resolution Center
JCS	Joint Chiefs of Staff
JCSAN	JCS Alert Network
JCSAR	Joint Combat Search and Rescue
JCSE	(1) Joint Communications Support Element; (2) Joint Contingency Support Element
JCSM	Joint Chiefs of Staff Memorandum
JCSS	(1) Japan Combat Support System; (2) Joint Communications Support Squadron
JCTG-ME	Joint Technical Coordinating Group for Munitions Effectiveness
J2D	DIA Liaison
JDA	(1) Joint Deployment Agency; (2) Japan Defense Agency; (3) Joint Duty Assignment
JDAC	Joint District Area Command
JDAL	Joint Duty Assignment List
JDAM	Joint Direct Attack Munition
JDC	Joint Debriefing Center
J-DEC	JICPAC-Detachment Japan
JDEC	Joint Document Exploitation Center
JDF	Joint Development Facility
JDGW	Joint Digital Geopositioning Workstation
JDIA	Joint Digital Intelligence Assessment

JDIPC	Joint Deployable Imagery Production Center
JDISS	(1) Joint Deployable Intelligence Support System; (2) Joint Defense Intelligence Support Services
JDISS-C	Joint Deployable Intelligence Support System-CENTCOM
JDISS-E	JDISS-EUCOM
JDISS-S	Joint Deployable Intelligence Support System-SOCOM or SOCRATES
JDIVS	Joint Deployable Intelligence Video/Data System
JDMAG	Joint Deployable Maintenance Analysis Group
JDS	Joint Deployment System
JDSS	Joint Decision Support System
JDSIR	Joint Deployment System Incident Reporting System
JDSSC	Joint Data System Support Center
JEAP	(1) Joint Electronic Analysis Program; (2) Joint Electronic Analysis Position
JEC	Joint Economic Committee
JECC(G)	Joint Exercise Control Center (Group)
JECG	Joint Exercise Control Group
JECM	Joint Electronic Countermeasures
JEEP	Joint Emergency Evacuation Plan
JEIO	Joint Engineering and Interoperability Organization
JEFPROS	JAC EUCOM Force Protection Summary
JEIR	JAC EUCOM Intelligence Review
JEL	Joint Electronic Library
JEM	Joint Exercise Manual
JES	JDISS Embedded Support
JESS	Joint Exercise Support System
JET	JWICS Earth Terminal
JETDS	Joint Electronics Designation System
JEWC	Joint Electronic Warfare Center
JFACC	Joint Force Air Component Commander
JFC	(1) Joint Fusion Center; (2) Joint Force Commander
JFFC	Joint Force Fires Coordinator
JFFSC	Joint Force Fire Support Coordinator
JFI	Joint Force Integrator
JFIC	Joint Force Interdiction Coordinator
JFITL	Joint Force Integrator Task List
JFK CTRMA	John F. Kennedy Center for Military Assistance
JFLCC	Joint Force Land Component Commander
JLOTS	Joint Logistics Over the Shore
JFM	Joint Force Memorandum
JFMCC	Joint Force Maritime Component Commander
JFMO	Joint Frequency Management Office
JFSOCC	Joint Force Special Operations Component Commander
JGITSS	Joint General Intelligence Training System Subarchitecture

JGSDF	Japanese Ground Self-Defense Forces
JIATF	Joint InterAgency Task Force
JIATF-E	Joint InterAgency Task Force - East
JIATF-W	Joint InterAgency Task Force - West
JIB	Joint Intelligence Bureau (Commonwealth Countries)
JIC	(1) Joint Intelligence Center; (2) Joint Interrogation Center; (3) Joint Intelligence Cell
JIC-E	Joint Intelligence Center-Europe
JIC-SOUTH	Joint Intelligence Center-U.S. SOUTHCOM
JIC-2000	Designation of JICSOUTH upon movement to CONUS
JICEUR	Joint Intelligence Center Europe
JICPAC	Joint Intelligence Center Pacific
JICREP	Joint Intelligence Center Report
JICTRANS	Joint Intelligence Center for Transportation
JIEO	Joint Interoperability Engineering Organization (DISA)
JIEP	Joint Intelligence Estimate for Planning
JIF	Joint Interrogation Facility
JIFF	Joint Interdiction of Follow-on Forces
JIIKS	Joint Imagery Interpretation Key Structure
JIIM	Joint Intelligence Information Management
JILE	Joint Intelligence Liaison Element
JIM	JESS Intelligence Model
JINTACCS	Joint Interoperability of Tactical Command and Control Systems
JINTC	Joint Intelligence Task Force
JIO	Joint Intelligence Organization
JIOC	Joint Intelligence Operations Center
JIPC	Joint Imagery Production Center
JIPTL	Joint Integrated Prioritized Target List
JISA	Joint Intelligence Support Architecture
JISAD	JTF Intelligence Support Architecture Document
JISC	(1) Joint Intelligence Support Center; (2) Joint Intelligence Support Concept
JISE	Joint Intelligence Support Element
JISI	Joint Intelligence System Integration
JISS	Japan Intelligence Support System
JITAP	Joint Intelligence Training Activity Pacific
JITC	Joint Interoperability Test Center (DISA)
JITF	Joint Integration Testing Facility
JIVA	Joint Intelligence Virtual Architecture
JLA	Joint Logistics Assessment
JLARG	Joint Logistics Assessment Review Group
JL-COE	Joint Logistics Center of Excellence
JLD	Joint Liaison Detachment
JLE	Jammer Locator Electronics
JLMIS	Joint Logistics Management Information System

JLOTS	Joint Logistics Over the Shore
JLPPG	Joint Logistics and Personnel Policy and Guidance
JLRC	Joint Logistics Readiness Center
J4/LRC	Joint Logistics Readiness Center
JLREID	Joint Long-Range Estimating Intelligence Document (JSPS)
JLRSA	Joint Long-Range Strategic Appraisal
JLSP	Joint Logistics Steering Panel
JM	Joint Mission
JMA	(1) Joint Mobilization Augmentation; (2) Joint Mission Analysis
JMAT	Joint Mobility Assistance Team
JMC	Joint Movement Center
JMCC	(1) Joint MC&G Coordination Center; (2) Joint Mobile Command Center
JMCIS	Joint Maritime Command Information System
JMEM	Joint Munitions Effectiveness Manual
JMENS	Joint Mission Element Needs Statement
JMETL	(1) Joint Mission Essential Target List; (2) Joint Mission Essential Task List
JMI	JTIDS Modular AOC Integration System
JMIC	Joint Military Intelligence College
JMICS	JWICS Mobile Integrated Communications System
JMIE	Joint Maritime Information Element
JMIE/JEM	JMIE Support System and Modernization
JMINI	Joint UHF MILSATCOM Network Integrated
JMIP	Joint Military Intelligence Program
JMISE	Joint Military Intelligence Support Element
JMITC	Joint Military Intelligence Training Center
JMNS	Joint Mission Needs Statement
JMO	Joint Management Office
JMOCC	Joint Mobile Operations Command Center
JMP	(1) Joint Manpower Program; (2) Joint Mobilization Program
JMPAB	Joint Material Priorities Allocation Board
JMPP	Joint Munitions Production Panel
JMRR	Joint Military Readiness Review
JMSDF	Japan Maritime Self-Defense Force
JMSIP	Joint Modeling and Simulation Integration Program
JMSNS	Justification for Major System New Start
JMST	Joint Management Support Tool
JMTB	Joint Military Transportation Board
JMTG	(1) Joint Military Terminology Group; (2) Joint Master Training Guide
JMTK	Joint Mapping Tool Kit
JNACC	Joint Nuclear Accident Coordinating Center
JNAF	Yugoslavia National Air Force
JNC	Jet Navigation Chart

JNC-A	Jet Navigation Chart-Air
JNIDS	(1) Joint National Intelligence Dissemination System; (2) Joint National Intelligence Development Staff
JNPE	Joint Nuclear Planning Element
JOA	Joint Operations Area
JOC	Joint Operations Center
JOC/INT	Joint Operations Center/Intelligence Team
JOG	Joint Operations Graphic
JOG-A	Joint Operations Graphic-Air
JOG-C	Joint Operations Graphic-Combined
JOG-G	Joint Operations Graphic-Ground
JOG-R	Joint Operations Graphic-Radar
JOIC	Joint Operational Intelligence Center/Cell
JOIN	Joint Operations Intelligence Network
JOINT REDTRAIN	Joint Readiness Training
Joint STARS	Joint Surveillance Target Attack Radar System
JOP	Joint Operating Procedure
JOPEs	Joint Operations Planning and Execution System
JOPS	Joint Operational Planning System
JOS	Joint Operational Stocks
JOSE	Joint Operations Support Element
JOTS	Joint Operational Tactical System
JP	(1) Jet Petroleum; (2) Joint Publication
JPAM	Joint Program Assessment Memorandum
JPAT	Joint Planning and Assistance Team
JPD	Joint Planning Document
JPEA	Joint Planning and Exercise Activity
JPEC	Joint Planning and Execution Community
JPL	Jet Propulsion Laboratory
JPM	Joint Program Manager
JPMIE	Joint Program for Military Intelligence Education
JPMO	Joint Program Management Office
JPN	JSIC Peterson Node
JPO	Joint Project Office
JPOTF	Joint Psychological Operations Task Force
JPOTG	Joint Psychological Operations Task Group
JPPR	Joint Planning and Program Review
JPRS	Joint Publications Research Service
JPSD	Joint Precision Strike Demonstration
JPSS	Joint Planning Staff for Space
JPSIO	Joint Precision Strike Integration Office
JRA	Joint Rear Area
JRB	Joint Reconnaissance Board
JRC	(1) Joint Reconnaissance Center; (2) Joint Recovery Center
JRCB	Joint Reconnaissance Coordination Board

JRCC	Joint Rescue Coordination Center
JRCP	Joint Readiness Command Program
JRDC	Joint Regional Defense Command
JRDOD	Joint Research and Development Objectives Document
JRFL	Joint Restricted Frequency List
JRIP	Joint Reserve Intelligence Program
JRMB	Joint Requirements and Management Board
JRO	Joint Reconnaissance Office
JROC	Joint Requirements Oversight Council
JROC-B	Joint Refugee Center, Berlin
JRS	Joint Reporting System/Structure
JRSC	Jam-Resistant Secure Communications
JRTC	(1) Joint Readiness Training Center; (2) Joint Regional Training Center
JRTC-IS	JRTC Instrumentation System
JRX	Joint Readiness Exercise
JRX MILES	JRX Milestone System
JS	Joint Staff
J/S	Ratio of received power level of a jamming signal and a desired signal
JSAJAC	Security Activity
JSAC	Joint State Area Command
JSAM	Joint Security Assistance Memorandum
JSAMSA	Joint Security Assistance Memorandum Supporting Analysis
JSB	Joint Synthetic Battlespace
JSC	(1) Lyndon B. Johnson Space Center; (2) Joint Spectrum Center
JSCP	Joint Strategic Capabilities Plan
JSCS	Joint Strategic Connectivity Staff
JSDF	Japanese Self-Defense Forces
JSEAD	(1) Joint Surveillance Enemy Air Defense; (2) Joint Suppression of Enemy Air Defenses
JSFC	Joint Space Fundamentals Course
JSIC	Joint SPACECOM Intelligence Center
JSIMS	Joint Simulation System
JSIOC	Joint Space Intelligence Operations Course
JSIOPC	Joint Space Intelligence Operations Policy Course
JSIP	Joint Services Imagery Processor
JSIPS	Joint Service Imagery Processing System
JSIPS-N	Joint Service Imagery Processing System-Navy
JSMB	Joint Space Management Board
JSO	(1) Joint Staff Office; (2) Joint Support Office
JSOA	(1) Joint Special Operations Agency; (2) Joint Special Operations Area
JSOACC	Joint Special Operations Air Component Commander
JSOC	(1) Joint Special Operations Center; (2) Joint Strategic Operations Center; (3) Joint Special Operations Command

JSODC	Joint Special Operations Deception Course
JSOFI	Joint Special Operations Forces Institute
JSOIC	Joint Special Operations Intelligence Course
JSOIT	Joint Special Operations Intelligence Training
JSOIO	Joint Special Operations Intelligence Orientation
JSOP	Joint Strategic Objectives Plan
JSOPW	Joint Special Operations Planning Workshop
JSOR	Joint Service Operational Requirement
JSOSOC	Joint Special Operations Staff Officer Course
JSOTF	Joint Special Operations Task Force
JSOTFSO	Joint Special Operations Task Force South
JSOTP	Joint Special Operations Training Project
JSOW	Joint Standoff Weapon
JSPD	Joint Strategic Planning Document
JSPDSA	Joint Strategic Planning Document Supporting Analysis
JSPO	Joint System Program Office
JSPS	Joint Strategic Planning System
JSR	(1) Joint Strategy Review; (2) Joint Special Reports
JSRC	Joint Search and Rescue Center
JSS	(1) Joint Surveillance System; (2) JMIE Support System
JSST	(1) Joint Space Support Team; (2) Joint Special Support Team
JSTARS	Joint Surveillance and Target Attack Radar System
JSTPS	Joint Strategic Target Planning Staff
JSWG	(1) J-TENS Special Working Group; (2) Joint Service Working Group
JT	Joint
JTA	(1) Joint Task Analysis; (2) Joint Table of Allowances
JTAGS	Joint Tactical Ground Station
JTAO	Joint Tactical Air Operations
JTARS	Joint Tactical Aerial Reconnaissance System
JTASC	Joint Training, Analysis and Simulation Center
JTB	(1) Joint Transportation Board; (2) Joint Targets Board
JTC	(1) Joint Target Committee; (2) Joint Technology Center; (3) JFACC Target Cell
JTC3A	Joint Tactical Command, Control, and Communications Agency
JTCAE	Joint Tactical Control and Analysis Element
JTCB	Joint Targets Coordination Board
JTCG	Joint Technical Coordinating Group
JTCG(ME)	Joint Technical Coordinating Group (For Munitions Effectiveness)
JTC/SIL	Joint Technology Center/ Systems Integration Laboratory
JTD	Joint Table of Distribution (Manning Authorization for a Joint Organization)
JTDA	Joint Table of Distribution and Allowances
JTEB	Joint Test and Evaluation Board
J-TENS	Joint Tactical Exploitation of National Systems

JTENS	Joint-Service Tactical Exploitation of National Systems
JTF	(1) Joint Tactical Fusion; (2) Joint Task Force
JTF-6	Joint Task Force-6
JTF-B	USSOUTHCOM JTF in Honduras
JTFCEM	Joint Task Force Contingency Engineer Manager
JTF-FA	Joint Task Force-Full Accounting
JTF-LOCE	Joint Tactical Fusion-Limited Operational Capability Europe
JTF-PM	Joint Task Force-Panama
JTFPO	Joint Tactical Fusion Program Office
JTF-PP	Joint Task Force PROVIDE PROMISE
JTF-SWA	Joint Task Force-South West Asia
JTFHQ	Joint Task Force Headquarters
JTFP	Joint Tactical Fusion Program
JTFPMO	Joint Tactical Fusion Program Management Office
JTFSO	Joint Task Force South
JTG	Joint Task Group
JTIC	Joint Transportation Intelligence Center
JTID	Joint Digital Team Information Device
JTIDS	Joint Tactical Information Distribution System
JTL	Joint Target List
JTMD	(1) Joint Theater Missile Defense; (2) Joint Table of Mobilization and Distribution
JTN	Joint Targeting Network
JTOSS	Joint Task-Organized Software Subsystem
JTP	Joint Training Plan
JTR	Joint Travel Regulation
JTRU	Joint Transportation Reserve Unit
JTSC	Joint Technology Steering Committee
JTSG	Joint Targets Steering Group
JTT	Joint Tactics Terminal
JTTP	Joint Tactics, Techniques and Procedures
JTWS	Joint Threat Warning System
JTX	Joint Training Exercise
JUAVTC	Joint UAV Training Center
JUDI	Joint Universal Data Interpreter
JULL	Joint Universal Lessons Learned
JULLS	Joint Universal Lessons Learned System
JUMPS	Joint Uniform Military Pay System
JUSMAG	Joint United States Military Advisory Group
JUWC	Joint Unconventional Warfare Command
JUWTF	Joint Unconventional Warfare Task Force
JVIDS	Joint Visual Integrated Display System
JWAC	Joint Warfare Analysis Center
JWARS	Joint Warfare Simulation
JWBCA	Joint Whole Blood Control Agency

JWC	(1) Joint Warfare Center; (2) Joint Working Group
JWCA	Joint Warfighting Capability Assessment
JWFC	Joint Warfighting Center
JWG	Joint Working Group
JWICS	(1) Joint Warning Indications Communications System; (2) Joint Worldwide Intelligence Communications System
JWID	Joint Worldwide Interoperability Demonstration
J2X	JTF J2 Support Element

K

K	Kelvin (absolute temperature scale)
KAC	Korea Analysis Center
KADIZ	Korean Air Defense Identification Zone
KAIS	Korean Air Intelligence System
KAK	Key-Auto-Key
KAL	Key Asset List
KALCC	Korean Airlift Control Center
KAPP	Key Asset Protection Program
KAWS	Korean Analyst Workstation
KB	(1) Kilobyte; (2) Knowledgeability Brief
Kbps	Kilobits Per Second (also KPS)
KBS	Knowledge-Based System
KBYTES	Kilobytes
KCG	Korean Consultative Group
KCIA	Korean Central Intelligence Agency
KCOIC	Korean Combat/Combined Operations Intelligence Center
KCSS	Korean Combat Support System
KDC	Key Distribution Center
KDEI	Key Defense Estimates Issues
KDIA	Korean Defense Intelligence Agency
KDII	Key Defense Intelligence Issues
KE	Kinetic Energy
KEK	Key Encryption Key
KELP	Kaleidoscope Elint Processor
KEW	Kinetic Energy Weapon
KG	(1) Kilogram; (2) Key Generator
KGB	Committee for State Security (FSU)
KH	Keyhole
KHA	Killed by Hostile Action
KHz	Kilohertz
KIA	Killed in Action
KIA-BNR	Killed in Action, Body Not Recovered
KIAS	Knots Indicated Air Speed
KIES	Kodak Imagery Exploitation System
KIEWS	Kodak Imagery Edit Workstation
KILLREP	Kill Report
KILLSUM	Kill Summary
KILOD	Killed in the Line of Duty
KIP	(1) Key Intelligence Position; (2) Key Indigenous Personnel
KIPPL	Key Intelligence Program Priorities List
KISS	Korean Intelligence Support System
KIWS	KISS Intelligence Workstation
KJ	(1) Kilojoules; (2) Key Judgments

KM	Kilometer
KMASE	Key Management Application Service Element
KMC	Key Management Center
KM/HR	Kilometers Per Hour
KMODC	Key Management Ordering and Distribution Center
KMID	Key Management Identification Number
KMP	Key Management Protocol
KMPDU	Key Management Protocol Data Unit
KMR	Kwajalein Missile Range
KMS	Key Management System
KMSA	Key Management System Agent
KMUA	Key Management User Agent
KN	Knot
knots	Nautical Miles per hour
KP	Key Processor
KPH	Kilometers Per Hour
KPK	Key Production Key
KS	South Korea (ROK)
KSA	Knowledge, Skills, and Abilities
KSC	Kennedy Space Center
KSOS	Kernelized Secure Operating System
KT	(1) Kiloton; (2) Knot
KTAS	Knots True Airspeed
KTO	Kuwait Theater of Operations
KTTP	Korean Tactics, Techniques, and Procedures
Ku	A Satellite Frequency Band
KUSLO	U.S. Liaison Office-Kenya
KW	Kilowatt
KWH	Kilowatt Hours
KVG	Key Variable Generator

L

LAAIB	Latin American Air Intelligence Brief
LAAM	Light Anti-Aircraft Missile
LAB	Laboratory
LABS	Laboratories
LAD	Launch Assist Device
LADD	Low Angle Drogue Delivery
LAEO	Low-Altitude Electro-Optical
LAEWING	Light-Airborne Early Warning Wing
LAF	Launch Alert Folder
LAFTA	Latin America Free Trade Association
LAGEOS	Laser Geodynamic Satellite
LAI	(1) Light Armored Infantry; (2) Look-Down Air Intercept
LAL	Library Accessions List
LALO	Low-Altitude Low-Opening
LAM	Louisiana Maneuvers
LAMM	Land Armament and Manpower Model
LAMP	Lockwood Analytical Method for Prediction LAMPS (1) Light Airborne Multipurpose System; (2) LANTCOM Message Processing System
LAN	Local Area Network
LANDCENT	Land Forces Central Region
LANDSAT	Land Satellite (Commercial Multi-Spectral)
LANDSOUTH	Land Forces Southern Region
LANFORSIXTHFLT	Landing Force Sixth Fleet
LANL	Los Alamos National Laboratory
LANT	Atlantic
LANTAF	Atlantic Command Air Forces
LANTAREA	Atlantic Area
LANTCOM	Atlantic Command (now ACOM)
LANTCOMDIS	Atlantic Command Deployable Intelligence System
LANTCOM JIC	Atlantic Command Joint Intelligence Center (AIC)
LANTDAC	Atlantic Command Defense Analysis Center
LANTDIS	USACOM Deployable Intelligence System
LANTFLT	U.S. Atlantic Fleet
LANTIRN	Low-Altitude Navigation and Targeting Infrared System for Night
LANTIS	Atlantic Intelligence Supplement
LANUP	Local Area Network Upgrades
LANWAN	Local Area Network/Wide Area Network
LAR	Laser-Aided Rocket

LARB	Light Amphibious Reconnaissance Battalion
LARS	Light Artillery Rocket System
LAS	Land Analysis System
LASA	Light Armed Surveillance Attack
LASER	Light Amplification by Stimulated Emission of Radiation
LASERFAX	Secure System for Transmitting Photos
LASH	Lighter Aboard Ship
LASINT	Laser Intelligence
LASTE	Low-Altitude Safety Targeting Enhancement
LAT	Latitude
LATAM	Latin America
LATIN	Atlantic Command Theater Intelligence Network
LATS	Large Aperture Tracking System
LATWING	Light Attack Wing
LAV	Light Armored Vehicle (non-tactical)
LAW	Light Antitank Weapon
LAWS	Long-Range Cruise Missile Analysis and Warning System
LB	Live Broadcast
Lb	Pound
L-BAND	1 to 2 GHz
LBR	Laser Beam Recorder
lbs (LB)	Pounds
LBSR	Lightweight Battlefield Surveillance Radar
LC	(1) Library of Congress; (2) Line of Contact
LCAC	Landing Craft, Air Cushion
LCC	(1) Amphibious Command Ship; (2) Logistics Coordination Center; (3) Launch Control Center; (4) Land Component Commander
LCC-IC	Amphibious Command Ship-Intelligence Center
LCD	Liquid Crystal Display
LCE	Liaison Coordination Element (Special Operations Liaison Team in Coalition Operations)
LCF	Launch Control Facility
LCM	(1) Medium Landing Craft; (2) Life Cycle Management
LCP	(1) Personnel Landing Craft; (2) Launching Control Post
LCPR	Ramped Personnel Landing Craft
LCS	Low-Cost Satellite
LCSMM	Life Cycle Support Management Model
LCSR	Swimmer Reconnaissance Landing Craft
LCU	(1) Utility Landing Craft; (2) Launch Correlation Unit
LCW	Special Warfare Support Craft
LCWS	Low-Cost Workstation
LD	(1) Line of Departure; (2) Laser Defense
LDC	(1) Less-Developed Country; (2) Local Data Concentrator; (3) Light-Weight Deployable Communication; (4) Land Defense of CONUS

LDEF	Long Duration Exposure Facility
LDF	Lightweight Digital Facsimile
LDIS	Library Document Inventory System
LDM	Limited Distance Modems
LDMX	Local Digital Message Exchange
LDR	Low Data Rate
LDS	Laser Detection System
LDSO	Lookdown/Shootdown
LDT	Large Diameter Target
LDX	Long-Distance XEROX
LEA	Law Enforcement Agency
LEAD	(1) Low-Cost Encryption/Authentication Device; (2) List of Emerging Activations and Dispositions
LEAF	Law Enforcement Access Field
LEASAT	(1) Leased Satellite; (2) Leased System
LED	Light Emitting Diode
LEDS	Link 11 Display System
LEM	Land Engagement Model
LEN	Large Extension Node
LENSCE	Limited Enemy Situation Correlation Element
LEP	Linear Error Probable
LEPCU	Lightweight Environmental Protection Combat Uniform
LEO	Low Earth Orbit
LEO COM	Low Earth Orbit Data Communications
LERTCON	Alert Condition
LES	(1) Leading Edge Services; (2) Land Earth Station; (3) Limited Effects Submunition
LEW	Limited Effects Weapons
LEXIS	Meade Data Central Legal Service
LF	(1) Low Frequency; (2) Launch Facility; (3) Landing Force
LF6F	Landing Force 6th Feet
LFC	Large Format Camera
LFICS	Landing Force Integrated Communications System
LFM	Landing Force Manual
LFOC	Landing Force Operations Center
LFOV	Limited Field of View
LFR	Inshore Fire Support Ship
LFRSV	Launch-Fly-Recover Space Vehicle
LFS	Amphibious Warfare Fire Support Ship
LG	ACC Director of Logistics
LGB	Laser-Guided Bomb
LHA	Amphibious Assault Ship (General Purpose)
LHA-IC	Amphibious Assault Ship (General Purpose)-Intelligence Center
LHD	Multi-Purpose Amphibious Assault Ship
L-HOUR	Hour on C-Day when deployment begins

LHR	Low Hop Rate
LHW	Lower High Water
LHX	Lightweight Helicopter
LIC	Low-Intensity Conflict
LIDAR	Light Detection and Ranging
LIGHTSAT	Lightweight Satellite
LIMDIS	(1) Limited Dissemination; (2) Limited Distribution
LIME	Laser-Induced Magnetic Emissions
LIMMER	Limited Control of Merchant Shipping
LIN	LANTCOM Intelligence Network
LINCS	Long-Range Intelligence Networked Communications Service
LIR	Launch and Impact Report
LISS	LANTCOM Intelligence Support System
LITE	Laptop Imagery Transmission Equipment
LITES	Laser Intercept and Technical Exploitation System
LITINT	Literature Intelligence
LIVID	Language Identification and Voice Identification
LIWA	Land Information Warfare Activity
LJ	Laser Jet
LKA	Amphibious Cargo Ship
LKG	Loop Key Generator
LL	(1) Landline; (2) Latent Lethal Dose
LLLTV/IR	Low-Light-Level TV/Infrared
LLSO	Low-Level Source Operations (CI/HUMINT)
LLTV	Low-Light-Level Television
LLNL	Lawrence Livermore National Laboratory
LLO	Land Liaison Office
LLW	Lower Low Water
LLVI	Low-Level Voice Intercept
LMBB	GENSER Intelligence Broadcast
LMCC	LOCE Mobile Correlation Center
LMD	Local Management Device
LMD-KP	Local Management Device/Key Processor
LME	Layer Management Entry
LMI	Layer Management Interface
LMR	Land Mobile Radio
LMRDFS	Lightweight Man-Transportable Radio Direction Finding System
LMS	(1) Local Monitor Station; (2) Least Means Squared
LMSR	Large Medium Speed RO/RO
LNA	Low Noise Amplifier
LNE	Liaison Element
LNG	Liquefied Natural Gas
LNIS	Atlantic Command Naval Intelligence Summary
LNO	(1) Limited Nuclear Option; (2) Liaison Officer

LNU	Last Name Unknown
LO	(1) Liaison Officer; (2) Low Observables
LO/LO	Lift-On/Lift-Off
LOA	(1) Letter of Agreement; (2) Lead Operational Authority; (3) Letter of Assist
LOAC	Law of Armed Conflict
LOB	Line of Bearing
LOC(S)	(1) Line(s) of Communication; (2) Library of Congress; (3) Launch Operations Center; (4) Liaison Officer Coordinator; (5) Location; (6) ILS Localizer
LOCD	Lines of Communication Designators
LOCE	(1) Limited Operational Capability, Europe; (2) Linked Operations-Intelligence Centers Europe
LOCK	Logical Co-Processing Kernel
LOD	Low-Observable Demonstrations
LOFAR	Low-Frequency Analysis and Recording
LOG	Logistics
LOGCAP	Logistics Civil Augmentation Program
LOGEX	Logistics Exercise
LOGS	Logistics
LOI	(1) Letter of Instruction; (2) Location of Interest
LON	Longitude
LONG	Longitude
LORAD	Long-Range Air Defense
LORAN	Long-Range Navigation
LOROP	Long-Range Oblique Photography
LOROPS	(1) Long-Range Optical System; (2) Long-Range Oblique Photographic Sensor
LOS	(1) Line of Sight; (2) Law of the Sea
LOTS	(1) Lighter Over the Shore; (2) Logistics Over the Shore
LOW	(1) Laws of War; (2) Launch on Warning
LOX	Liquid Oxygen
LP	Listening Post
LPA	Amphibious Personnel Transport
LPAR	Large Phased-Array Radar
LPC	Linear Predictive Coding
LPD	(1) Amphibious Assault Transport Dock; (2) Low Probability of Detection
LPD/I	Low Probability of Detection/Intercept
LPF	Low Pass Filter
LPG	Liquefied Natural Gas
LPH	Amphibious Assault Ship (Helicopter)
LPI	(1) Low Probability Intercept; (2) Lines per Inch
LPO	Leading Petty Officer
LPR	Amphibious Transport (Small)
LPS	(1) Logistics Planning Study; (2) Large Processing Station

LPSS	Amphibious Transport Submarine
LPT	Logistics Preparation of the Theater
LRA	Long-Range Aviation (FSU)
LRAA	Long-Range Air Army (FSU)
LRAACA	Long-Range Air-ASW Capable Aircraft
LRAAM	Long-Range Air-to-Air Missile
LRC	(1) Logistics Readiness Center; (2) Logistics Resupply Center; (3) Lesser Regional Contingency; (4) Limited Regional Conflict; (5) Limited Regional Contingency
LRCM	Long-Range Cruise Missile
LRCS	Light-Reaction Communications System
LRE	Launch and Recovery Element
LREO	Long Range Electro-Optical
LRINF	Longer Range Intermediate-Range Nuclear Forces
LRIP	Limited/Low-Rate Initial Production
LRL	Low-Cost Receive Location
LRM	Low-Rate Multiplexer
LRP	(1) Low-Rate Production; (2) Long-Range Plan; (3) Limited Response Package
LRR	Long-Range Reconnaissance
LRRP	Long-Range Reconnaissance Patrol
LRSC	Long-Range Surveillance Company
LRSO	Long-Range Surveillance Out-Post
LRSP	(1) Long-Range Surveillance Plan; (2) Long-Range Systems Plan
LRSPRAC	Long-Range Special Reporting and Coordination
LRSTIA	Long-Range Scientific and Technical Intelligence Assessment
LRSU	Long-Range Surveillance Unit
LRTNF	Long-Range Theater Nuclear Forces
LRU	Line-Replaceable Unit
LSA	(1) Logistics Support Analysis; (2) LAN Systems Administrator
LSB	Lower Sideband
LSC	Linear Shaped Charge
LSCS	Logistics Support Command, Somalia
LSD	(1) Landing Ship, Dock; (2) Lease Separation Distance
LSDV	Swimmer Delivery Vehicle
LSE	Logistic Support Element
LSG	Large-Scale Graphics
LSI	Large-Scale Integration
LSM	Medium Amphibious Assault Landing Ship
LSP	Launch Sequence Plan
LSS	Library Support System
LSSA	Logistic System Support Activity
LSSC	Light Seal Support Craft
LST	(1) Amphibious Vehicle Landing Ship; (2) Local Standard Time
LST-5C	Deployable Satellite Terminal

LSV	Light Strike Vehicle
LT	(1) Light Table (2) Light
LTAC	Land Terminal Access Control
LTAS	Lightweight Tactical Army Satellite Communications System
LTBT	Limited Test Ban Treaty
Ltd	Limited
LTDP	NATO Long-Term Defense Program
LTDS	Laser Target Designator System
LTI	Lightweight Thermal Imager
LTID	Laser Target Interface Device
LTIOV	Latest Time Information of Value
LTMS	Light Table Mensuration System
LTOE	Living Table of Organization and Equipment
LUA	Launch Under Attack
LUT	Limited User Test
LVDS	Low-Volume Dissemination System
LW	Low Water
LWA	Light Weight Aircraft
LWIR	Long-Wavelength Infrared
LWM	Lightweight Motor
LWOP	Leave Without Pay
LWR	Lutheran World Relief, Inc
LWT	Amphibious Warping Tug
LZ	Landing Zone
LZCT	Landing Zone Control Team

M

3M	Material, Maintenance, Management
M	(1) Meter; (2) Mach; (3) Mega (Million)
M1A1	M1A1 ABRAMS Tank
MA	Mission Assessment
MAA	Mission Area Analysis
MAAG	Military Assistance Advisory Group
MAAP	Master Air Attack Plan
MAB	Marine Amphibious Brigade
MAC	(1) Military Airlift Command (now AMC); (2) Mobile Inshore Undersea Warfare Attack Craft; (3) Multi-Array Correlator; (4) Missile Analysis Center; (5) Mandatory Access Control; (6) Message Authentication Code; (7) Military Areas of Coordination
MAC-IN	Military Airlift Command-Director of Intelligence
MACA	Military Assistance to Civil Authorities
MACCOM	MAC Communications (Network)
MACCS	Marine Aviation Command and Control System
MACDIS	Military Assistance to Civil Disturbances
MACLO	MAC Liaison Officer
MACOM	(1) Major Army Command; (2) Major Command
MACSAT	Multiple Access Communications Satellite
MAD	(1) Magnetic Anomaly Detector; (2) Mutual Assured Destruction
MADP	Military Attache for Defense Programs
MAE	(1) Mean Area of Effectiveness; (2) Medium Altitude Endurance UAV (formerly Tier II)
MAEO	Medium-Altitude Electro-Optical
MAE-UAV	Medium-Altitude Endurance Unmanned Aerial Vehicle
MAF	Marine Amphibious Force
MAFC	MAGTF All-Source Fusion Center
MAG	(1) Marine Aircraft Group; (2) Military Assistance Group; (3) Military Advisory Group; (4) Magnetic
MAGIC	Maritime Air-Ground Intelligence Cell
MAGIIC	Mobile Army Ground Imagery Interpretation Center
MAGIS	Marine Air-Ground Intelligence System
MAGR	Miniature Airborne GPS Receiver
MAG Tape	Magnetic Tape
MAGTF	(1) Marine Air-Ground Task Force; (2) Marine Amphibious Ground Task Force
MAINT	Maintenance
MAIS	Military Airlift Intelligence System
MAISRC	Major Automated Information System Review Council
MAJCOM	(1) Major Air Force Command; (2) Major Command
MAMS	MASINT Automated Management System
MAN	(1) Mandatory Modification; (2) Metropolitan Area Network

MANPADS	Manportable Air Defense System
MANPRINT	Manpower and Personnel Integration
MAO	Major Attack Option
MAOC	Modular Air Operations Center
MAP	(1) Military Assistance Program; (2) Ministry of Aviation Industry (USSR); (3) Multiple Aim Point; (4) Master Attack Plan; (5) Materiel Acquisition Process
MAPREQ	Map Requisition System
MARAD	Maritime Administration
MARC	MAC ALCE Reaction Communications System
MARCENT	Marine Forces Central Command
MARCORSYSCOM	Marine Corps Systems Command
MARE	Mission Analysis Report-Electrical
MARECS	Maritime European Communications Satellite
MARDEZ	Maritime Defense Zone
MARDEZLANT	Maritime Defense Zone, Altantic
MARDIV	Marine Division
MARFOR	Marine Forces
MARFOREUR	Marine Forces Europe
MARFOR-K	Marine Forces Korea
MARFORCENT	Marine Forces, Central Command
MARFORLANT	Marine Forces Atlantic
MARFORPAC	Marine Forces Pacific
MARFORSOUTH	Marine Forces, Southern Command
MARG	(1) Marine Amphibious Readiness Group; (2) Marginal
MARINETERP	Westlant Maritime Intelligence Report
MARINTSUM	Maritime Intelligence Summary
MARISAT	Maritime Satellite (COMSAT)
Mark-Up	Detailed Budget Recommendation from a Congressional Committee
MARPAC	Marine Forces Pacific
MARREP	Maritime Report
MARS	(1) Man-hour Accounting and Reporting System; (2) Military Affiliate Radio System; (3) Monthly Aerial Reconnaissance Summary
MART	Mobile Autodin Record/Remote Terminal
MARV	Maneuverable Reentry Vehicle
MAS	(1) Military Airlift Squadron; (2) Measurement and Signature; (3) Message Analysis Server; (4) Military Agency for Standardization
MASDR	Measurement and Signature Data Requirements
MASH	Mobile Army Surgical Hospital
MASINT	Measurement and Signature Intelligence
MASS	(1) Matrix Analysis Subsystem; (2) Missile and Space Summary
MASST	Major Ship Satellite Terminal
MAST	(1) Mobile Ashore Support Terminal; (2) Manual Acquisition Satellite Track; (4) MILSTAR Advanced Satellite Terminals

MAT	Medium Assault Transport
MATB	Multi-Spectral Analyst Test Bed
MATC	Armored Troop Carrier, Mini
MATDEV	Materiel Developer
MATRIX	Multi-source Automatic Target Recognition with Interactive Exploitation
MATS	Mobile Automatic Telephone System
MATSYM	Material Symbol
MATT	Multi-Mission Advanced Tactical Terminal
MATWING	Medium Attack Wing
MAU	Marine Amphibious Unit
MAVUS	Maritime Vertical Takeoff and Landing Unmanned Aerial Vehicle System
MAW	(1) Military Airlift Wing; (2) Marine Aircraft Wing
MAWTS	Marine Aviation Weapons and Tactics Squadron
MAXI	Modular Architecture for the Exchange of Intelligence
MB	(1) Megabit; (2) Meteor Burst; (3) Megabits
Mb	Megabyte
MBA	(1) Main Battle Area; (2) Multiple Beam Antennae
MBB	Modular Building Block (of EIF/ECMC)
MBC	Meteor Burst Communications
MBFR	Mutual and Balanced Force Reduction
MBITR	Multiband Inter Team Radio
MBO	Management by Objective
MBMR	Multiband Multimode Radio
MBPS	Megabytes per Second
MBRADIO	Multiband Radio
MBT	Main Battle Tank
MBYTES/Mbyte	Megabytes
MC	(1) Military Committee; (2) Mobility Corridor; (3) Joint Military Intelligence College; (4) Multi-Channel MC&G Mapping, Charting and Geodesy
MCA	(1) Maritime Collection Assets; (2) Military Capabilities Assessment; (3) Military Civil Action; (4) Mission Concept Approval
MCAR	Multi-Channel Acoustic Relay
MCAS	Marine Corps Air Station
MC ASI	Marine Corps Assistant Chief of Staff Intelligence
MCB	(1) Markings Center Brief; (2) Marine Corps Base
MCC	(1) Mobile Command Center; (2) Movement Control Center; (3) Mission Control Complex; (4) Military Coordination Center; (5) Mission Control Cell; (6) Mission Control Center
MCCB	Modification/Configuration Control Board
MCCC	Mobile Consolidated Command Center (USSPACECOM)
MCCP	Marine Corps Campaign Plan
MCCS	Mobile Command and Control System
MCCT	Mobile Command Communications Team
MCDN	Marine Corps Data Network

MCDS	Multilateral Counterterrorism Data System
MCE	(1) Mission Control Element; (2) Modular Control Equipment
MCEB	Military Communications Electronics Board
MCG	(1) Magneto Cumulative Generator; (2) Minimum Character Grid; (3) Monitor Control Group; (3) Mapping, Charting, and Geodesy
MCG&I	Mapping, Charting, Geodesy, and Imagery
MCIA	Marine Corps Intelligence Activity
MCM	(1) Mine Countermeasures; (2) Military Committee Memorandum; (3) Multi-Command Manual; (4) Chairman of the Joint Chiefs of Staff Memorandum (Designator)
MCMIP	Marine Corps Master Intelligence Plan
MCO	MASINT Control Officer
MCOO	Modified Combined Obstacles Overlay
MCP	Mobile Command Post
MCR	Military Command Region
MCRB	Military Costing Review Board
MCRC	Master Control and Reporting Center
MCRD	Marine Corps Recruit Depot
MCRP	Mobilization Command Readiness Program
MCS	(1) Mine Countermeasures Support Ship; (2) Military Capabilities Study; (3) Maneuver Control System; (4) Master Control Station; (5) Mission Control Segment
MCSF	Mobile Cryptologic Support Facility
MCSFBN	Marine Corps Security Force Battalion
MCSP	Mobile Communications Support Package
MCST	Magnetic Card Selectric Typewriter (IBM)
MCT	Mobile Communications Terminal
MCTL	(1) Mediterranean Contingency Target List; (2) Military Critical Technologies List
MCU	Mobile Communications/Command Unit
MCW	Modulated Continuous Wave
MD	(1) Military District; (2) Map Distance; (3) Mission Director
MDA	Missile Defense Act of 1991
MDAP	Major Defense Acquisition Program
MDC	(1) Manipulation Detection Code; (2) Message Distribution Center
M-Day	Day on which mobilization begins
MDI	Multidiscipline Interaction
MDCI	Multidisciplinary Counterintelligence
MDCISUM	Multidisciplinary Counterintelligence Summary
MDDS	Modular Digital Dissemination System
MDID	MSE Data Interface Device
M-DITDS	Migration Defense Intel Threat Data System
MDJCS	Memorandum by the Director, Joint Staff for the Joint Chiefs of Staff
MDLX	Military Demarcation Line Extended

MDPS	Mission Data Preparation System
MDO JAPAN	Military Defense Office, Japan
MDR	(1) MASINT Data Request; (2) Medium Data Rate
MDS	(1) Mission Dependent Segment; (2) Modular Dissemination System
MDT	Message Distribution Terminal
MDU	(1) Mine Disposal Unit; (2) Mission Data Update
MDW	Military District of Washington
MDZ	Maritime Defense Zone
ME	(1) Middle East; (2) Munitions Effectiveness
MEA	Munitions Effectiveness Assessment
MEAP	Military Economic Advisory Panel
MEB	Marine Expeditionary Brigade
MEBE	Middle East Basic Encyclopedia
MEC	Main Evaluation Center
MECD	Military Equipment Characteristics Document (NATO)
MECH	Mechanized
MECL	Mission Essential Circuits List
MECO	Main Engine Cutoff (Shuttle and Expendable Launch Vehicles)
MECS	Manual ELINT Collection System
Med	Mediterranean
MED	(1) Message Element Dictionary (JINTACCS); (2) Manipulative Electronic Deception; (3) Medical
MED-RES	Medium Resolution
MEDCAP	Medical Civic Action Project
MEDCOM	Medical Command
MEDEVAC	Medical Evacuation
MEDRETE	Medical Readiness Training Exercises
MEDINT	Medical Intelligence
MEECN	Minimum Essential Emergency Communications Network
MEF	(1) Marine Expeditionary Force; (2) Maximum Elevation Figure
MEFCG	MEF Command Group
MEFTL	Middle East Force Target List
MEIF	Master ELINT Intercept File
MECL	Mission Essential Circuits List
MELOS	Mediterranean Littoral OPINTEL Summary
MELT	Maximum Efficiency Language Training
MEM	Mission Effectiveness Model
MENA	Middle East (and) North Africa
MENS	Mission Element Needs Statement
MEO	Medium Earth Orbit
MEP	(1) Ministry of Electronics Industry (FSU); (2) Mission Enhancement Program (AWACS); (3) Management Engineering Plan
MER	(1) Maximum Effective Range; (2) Minimum Essential Requirements

MERADCOM	Mobility Equipment Research and Development Command (U.S. Army)
MERCAST	Merchant Ship Broadcast System
MERCO	Merchant Ship Reporting and Control
MERCOSUR/MERCOSUL	Common Market of the South (South American Southern Cone Customs Union)
MERIT	Military Exploitation of Reconnaissance and Intelligence Technology
MERSHIP	Merchant Ship
MESA	Mechanically Steered Antenna
MET	(1) Mobile Exploitation Team; (2) Meteorology; (3) MILSTAR Engineering Development Model Terminal
METCOM	Control of Meteorological Information
METEOSAT	Meteorological Satellite
METL	Mission Essential Task List
METOC	Meteorological and Oceanographic
METSAT	Meteorology Satellite
METT-T	Mission, Enemy, Terrain, Troops and Time Available
MEU	Marine Expeditionary Unit
MEU(SOC)	Marine Expeditionary Unit (Special Operations Capable)
MEWSS	Mobile Electronic Warfare Support System
MEWSS PIP	Marine Electronic Warfare Support System-Product
MF	Medium Frequency
MFC	Multinational Force Commander
MF IDB	Mainframe Integrated Data Base
MFLOPS	Millions of Floating Point Operations per Second
MFO	Multinational Force and Observers
MFP	Major Force Program
MFP2	Major Force Program 2
MFR	(1) Memorandum for Record; (2) Mutual Force Reduction
MFS	(1) Ministry of State Security (East German); (2) Multifunction Switch
MFT	Mission, Functions and Tasks
MG	Machinegun
MGID	Military Geographic Information and Documentation
MGMT	Management
MGPS	Mobile Ground Processing System
MGR	Manager
MGRS	Military Grid References System
MGS	(1) Mission Ground Station; (2) Mobile Ground Station
MGT	(1) Mobile Ground Terminal; (2) Management
MHC	Coastal Mine Hunter
MHD	Magnet-to-Hydrodynamic
MHE	(1) Mechanized Handling Equipment; (2) Message Handling Enhancement; (3) Materiel Handling Equipment
MHOP	Multiple-Hop
MHS	Message Handling System

MHV	Miniature Homing Vehicle
MHW	Mean High Water
MHz	Megahertz
mi	Miles
MI	(1) Military Intelligence; (2) Message Indicator
MIA	Missing in Action
MIB	(1) Military Intelligence Board; (2) Military Intelligence Battalion; (3) Management Information Base
MIBNLI	Military Intelligence Battalion, Low Intensity
MIBWG	Military Intelligence Board Working Group
MIC	(1) Mid-Intensity Conflict; (2) Multinational Intelligence Cell; (3) Monolithic Integrated Circuit; (4) Maritime Intelligence Center
MICEP	Military Intelligence Civilian Excepted Career Program
MICNS	Modular Integrated Communications and Navigation System
MICOM	Missile Command (U.S. Army)
MICON	Military ICON
micro	one millionth
MICFAC	Mobile Integrated Command Facility Ashore Center
MICS	MIIDS/IDB Interface to Client/Server
MICV	Mechanized Infantry Combat Vehicle
MID	(1) Military Intelligence Detachment (2) Military Intelligence Digest MIDB Modernized Integrated Data Base; Migratory Integrated Data Base
MID(S)	(1) Military Intelligence Detachments (Strategic); (2) Mobile Imagery Dissemination System
MIDAS	MAXI Intelligence Desktop Application Software
MIDE	Mean Installation Damage Expectancy
MIDEASTFOR	Middle East Force
MI DET	Military Intelligence Detachment
MIDL	Miniature Interoperable Data Link
MIDLANT	Mid-Atlantic
MIDPAC	Mid-Pacific
MIDMS	Machine Independent Data Management System
MIEF	Master Imagery Exchange Format
MIERS	Modernized Imagery Exploitation & Reporting System
MIES	Modernized Imagery Exploitation System
MIFASS	Marine Integrated Fire and Air Support System
MIG	(1) Mikoyan (FSU) Aircraft; (2) Military Intelligence Guide; (3) Military Intelligence Group
MIGP	Military Intelligence Group
MIIA	Medical Intelligence Information Agency (now AFMIC)
MIIDS	Military Intelligence Integrated Data System
MIIDS/IDB	Military Intelligence Integrated Data System/Integrated Database
MIIPS	Military Intelligence Information Processor Subsystem
MIJI	Meaconing, Intrusion, Jamming, and Interference

MIJFEEDER	Meaconing, Intrusion, Jamming, and Interference Report Feeder
MIL	Military
MILAN	International Antitank Guided-Missile System
MILCOM	Military Communications
MILCOMSAT	Military Communications Satellite
MILCON	Military Construction
MILDEP	Military Department
MILGP	Military Group
MILGRPS	Military Advisory Groups
mili	one thousandths
MILNET	(1) Military Logistics Equipment; (2) Military Network
MILOBS	Military Observer(s)
MILPERS	Military Personnel
MILSAT(COM)	Military Satellite (Communications)
MILSPEC	Military Specification
MILSTAR	(1) U.S. Military Communications Satellite Program; (2) Military Strategic and Tactical Relay
MILSTD	Military Standard
MIMES	Multi-Spectral Imagery Materials Exploitation System
MIMI	Multi-Level Interactive Man/Machine Interface
MIMIC	Monolithic Microwave/Millimeter Wave Integrated Circuit
MIMS	Multiple Independent Maneuvering Submissile
min	Minutes
MIN-O	Minimum Weapon for Damage
MINI-DISE	Compact Version of Deployable Intelligence Support Element
MINTERM	Miniature Terminal
MINURSO	United Nations Mission for the Referendum in Western Sahara
MINX	Multi-Media Information Exchange
MIPE	Mobile Intelligence Processing Element
MIO	(1) Missile Intelligence Officer; (2) Counter-Terrorism Database
MIP	(1) Management Implementation Plan; (2) Message Input Processor
MIPE	Mobile Intelligence Processing Element
MIPIR	(1) Multi-Mission Imagery Photographic Interpretation Report; (2) Multi-Source Photo Interpretation Report
MIPR	Military Interdepartmental Purchase Request
MIPS	Million Instructions per Second
MIR	(1) Mission Intercept Report; (2) Morning Intelligence Report
MIRA	Medium-Wave Infrared Acquisition Array
MIRACL	Mid-Infra-Red Advanced Chemical Laser
MIRADCOM	United States Army Missile Research & Development Command
MIRE	Mission Intercept Report-Electrical
MIRF	Mission Information Recording Facility
MIRGS	Multi-Intelligence Reconnaissance Ground Station
MIRS	Miniaturized Imagery Receive System

MIRV	Multiple Independently-Targetable Reentry Vehicle
MIS	(1) Management Information System; (2) Military/Monthly Intelligence Summary; (3) Mission Integration Segment
MISE	Military Information Support Element
MISREP	Mission Report
MISSI	Multilevel Information System Security Initiative
MIST	(1) MCCA Intelligence Support Team; (2) Modular Interoperable Support Terminal; (3) Military Information Support Team
MISTE	Miniature Integrated Satellite Terminal Equipment
MIT	Mobile Interrogation Team (HUMINT)
MITASK	Mission Tasking
MITS	(1) Monthly International Terrorism Summary; (2) MAC Imagery Transmission System; (3) Multimedia-Intelligence Tracking Subsystem
MITT	Mobile Integrated Tactical Terminal
MITTS	Mobile Intelligence Tactical Transmission (System)
MIUW	Mobile Inshore Undersea Warfare
MIW	Mine Warfare
MJCS	Memorandum for the Joint Chiefs of Staff
MK-50	Advance Lightweight Torpedo
MK V	Mark V Special Operations Craft
MLA	Multispectral Linear Array
MLBM	Modern Large Ballistic Missile
MLE	Mobile Logistics Element
MLLW	Mean Lower Low Water
MLM	Military Liaison Mission
MLNIS	Modified Atlantic Naval Intelligence Summary
MLO	Military Liaison Office
MLP	Multi-Line Phone
MLPP	Multilevel Precedence Preemption
MLRP	Marine Corps Long-Range Plan
MLRS	Multiple Launch Rocket System
MLS	(1) Microwave Landing System; (2) Multi-Level Security; (3) Multi-Level Simulcast
MLSATCOM	Military Satellite Communications
MLST	Mobile Logistics Support Team
MLW	Mean Low Water
MM	(1) Millimeter; (2) Million; (3) Manual Morse; (4) Minelayer
MMB	Miniature Multiband Beacon
MMI	Man/Machine Interface
MMIC	Monolithic Microwave Integrated Circuit
MMIS	Military Man in Space
MMP	MAGTF Master Plan
MMS	Multimission Modular Spacecraft
MMU	Manned Maneuvering Unit

MMW	Millimeter Wave
MN	Multinational
MNAS	MAXI Network Access System
MNC	Major NATO Command (NATO)
MND	Multi-National Division
MNF	Multi-National Force
MNIC	Multinational Intelligence Cell
MNMIC	Modernized NMIC
MNS	Mission Needs Statement
MNTHS	Months
MNU	Middle Name Unknown
MO	Counter-Terrorism Database
MOA	(1) Memorandum of Agreement; (2) Military Operating Area
MOAF	Mission-Oriented Assessment Framework
MOB	(1) Main Operating Base; (2) Missile Order of Battle; (3) Mobilization
MOBDES	Mobilization Designee (now IMA)
MOBEX	Mobilization Exercise
MOBS	Multiple-Orbit Bombardment System
MOBSTA	Mobilization Station
MOBTDA	Mobilization Table of Distribution and Allowances
MOC	(1) Minister of Communications; (2) Mission Operations Center; (3) Mission Operations Chief
MOD	(1) Ministry of Defense; (2) Mobile Obstacle Detachment
MODA	Ministry of Defense and Aviation
MODCOM	Modular Communications
MODEMS	Modulation/Demodulation Equipment
MODS	Multiple Object Data System
MOE	Measure of Effectiveness
MOGAS	Motor Gasoline
MOICPAC	Maritime Operational Intelligence Center, Pacific
MOJT	Managed On-the-Job Training
MOL	Manned Orbital Laboratory
MOLINK	Moscow/Washington Emergency Communications Link
MOLNIYA	Soviet (FSU) satellite
MOM	Ministry of General Machine Building (FSU)
MOMCOMS	Man-on-the-Move Communications System
MOOTW	Military Operations Other Than War
MOP	(1) JCS Memorandum of Policy; (2) Ministry of Defense Industry (FSU)
MOPOT	Mobile PSYOP Transmitter
MOPP	Mission-Oriented Protective Posture
MOPS	Million Operations per Second
MORL	Manned Orbital Research Laboratory
mort	Mortar

MORTREP	Mortar Bombing Report
MOS	(1) Military Occupational Specialty; (2) Maritime Operational Intelligence Summary; (3) Marine Observation Satellite
MOSFET	Metal-Oxide Semiconductor Field-Effect Transistor
MOSS	Manned Orbital Space Station
MOST	Mosaic Optical Sensor Technology
MOSW	Military Operations Short of War
MOT	Military Ocean Terminal
MOTIF	Maui Optical Tracking and Identification Facility
MOU	Memorandum of Understanding
MOUT	Military Operations in Urban Terrain
MOV	Military Owned Vehicle
MP	(1) Military Police; (2) Military Personnel
MP&B	Mission Planning and Briefing
MPA	(1) Maritime Patrol Aircraft; (2) Mission and Payload Assessment; (3) Mission Planning Agent
MPARE	Mission Planning, Analysis, Rehearsal, and Execution System
MPCC	(1) Mobile Processing Center; (2) Manpower and Personnel Center; (3) Message Processing Center; (4) Media Production Center
MPDS	Message Processing and Distribution System
MPDT	Message Processing Distribution Terminal
MPEG	Motion Picture Experts Group
MPF	(1) Maritime Prepositioned Force; (2) Message Processing Facility; (3) Mission Planning Folder; (4) Media Production Center
MPF-E	Maritime Prepositioning Force Enhanced
MPI	Mean Point of Impact
MPM	Mission Planning Module
MPN	MSE Packet Network
MPP	Massively Parallel Processing
MPRS	Mission Planning and Rehearsal Segment
MPS	(1) Maritime Prepositioned Ships; (2) Message Processing System; (3) Master Personnel System; (4) Modular Printing System
MPSOC	Multi-Purpose Satellite Operations Center
MPSS	Ministry of Communications Equipment Industry (FSU)
MPWS	Mobile Protected Weapon System
MQS	Military Qualification and Standards System
MR	(1) Military Region; (2) Medium Range; (3) Motorized Rifle
MRB	Motorized Rifle Battalion
MRBM	Medium-Range Ballistic Missile
MRC	(1) Movement Report Center; (2) Military Region Command; (3) Motorized Rifle Company; (4) Major Regional Contingencies; (5) Major Regional Conflict
MRCA	Multirole Combat Aircraft
MRCS	Medium-Resolution Camera System

MRD	(1) Mission Rehearsal Device; (2) Motorized Rifle Division
MRDBS	(1) MASINT Requirements Data Base System; (2) Measurement and Signature Intelligence Requirements Database
MRDFS	Man-Transportable Radio Direction-Finding System
MRDC	Missile Research and Development Command (U.S. Army)
MRF	Ministry of Radio Industry (FSU)
MRI	Military-Related Intelligence
MRK	Manual Remote (re)Keying
MRL	(1) Multiple Rocket Launcher; (2) Master Requirements List
MRLS	Multiple Rocket Launcher System
MRLOGAEUR	Minimum Required Logistics Augmentation Europe
MROC	(1) Multiple-Command Required Operational Capability; (2) Minimum Required Operational Capabilities
MRP	Mobilization Readiness Project
MRPE	Mobile Receive Processing and Exploitation
MRR	Motorized Rifle Regiment
MRS	Movement and Reinforcement Study
MRT	(1) Mobile Remote Terminal; (2) Miniature Receiver Terminal
MR-UAV	Medium-Range Unmanned Airborne Vehicle
MRV	Multiple Reentry Vehicle
MRVC	Multi-Rate Voice Card (Red Switch)
ms	Millisecond
MS	(1) Multispectral; (2) Mobilization Station
M&S	Modeling and Simulation
m/s	Meters per Second
MS-DOS	Microsoft Disk Operating System
MSA	(1) Military Strength Assessment; (2) Minimum Safe Altitude
MSAM	Medium Surface-to-Air Missile
MSB	Minesweeping Boat
MSC	(1) Military Sealift Command; (2) Coastal Minesweeper; (3) Major Subordinate Command (NATO); (4) Military Staff Committee
MSCD	Military Support to Civil Defense
MSCS	Multiple Source Correlation System
MSCT	Training Coastal Minesweeper
MSD	(1) Minesweeping Drone; (2) Mensuration Support Data
MSDF	Maritime Self-Defense Force (Japan)
MSE	Mobile/Multi Subscriber Equipment (Network) (U.S. Army)
MSEL	Master Scenario Events List
MSF	(1) Fleet Minesweeper; (2) Mobile Strike Force; (3) Medicines Sans Frontiers
MSG	(1) Marine Security Guard; (2) Military Support Group
Msg	Message
MSGGEN	Message Generator
MSH	Mine Hunter

MSI	(1) Inshore Minesweeper; (2) Multi-Spectral Imagery; (3) Multisensor Interpretation
MSIC	Missile and Space Intelligence Center
MSID	Message Identifier
MSIP	(1) Multi-Spectral Image Processor; (2) Multisensored Intelligence Processor
MSK	Minimum Shift Keying
MSL	(1) Missile; (2) Mean Sea Level
MSM	(1) Minesweeper (River); (2) Ministry of Medium Machine Building (FSU)
MSN	Mission
MSO	(1) Ocean Minesweeper; (2) Marine Safety Office; (3) MILSATCOM Systems Office
MSP	Ministry of Shipbuilding Industry (FSU)
MSPB	Merit System Protection Board
MSPF	Marine Special Purpose Forces
MSR	(1) Patrol Minesweeper; (2) Main Supply Route; (3) Missile Site Radar
MSRT	(1) Mobile Subscriber Radio Telephone; (2) Mobile Subscriber Remote Terminal
MSS	(1) Message Support Subsystem; (2) Specialized Minesweeper; (3) Moored Sonobuoy System; (4) Mission-Management Support System; (5) Mission Support System; (6) Multispectral Scanner
MSSC	(1) Medium SEAL Support Craft; (2) Specialized Coastal Minesweeper; (3) MEU Service Support Group
MSSI	Master of Science of Strategic Intelligence
MSSP	Multi-Functional Smart Sensor Packages
MSSS	Maui Space Surveillance System
MST	(1) Mutual Security Treaty; (2) Maintenance Support Team; (3) Miniature Satellite Transceiver; (4) Multiband Satellite Terminal
MSTS	(1) Multisource Tactical System; (2) Multisource Transceiver System
MSU	(1) Major Subordinate Unit; (2) Ministry of the Soviet Union
MSW	MASINT Server/Workstation
MT	(1) Metric Ton; (2) Megaton; (3) Motor Transport; (4) Maintenance Trainer; (5) Machine Translation
MT-LB	Soviet (FSU) Tracked Vehicle
MTA	Maritime Threat Analysis
MTACCS	(1) Marine Tactical Command and Control System; (2) Marine Tactical Air Command Center System
MTAS	Multisensor Target Acquisition System
MTB	Motor Torpedo Boat
MTBF	Mean Time Between Failures
MTBSP	Mobilization Troop Basis Stationing Plan
MTCACS	Marine Corps Tactical Command and Control System
MTCR	Missile Technology Control Regime
MTDS	Military Tactical Data System
MTF	Message Test Format

MTG	Master Training Guide
MTH	Memorandum To Holder
MTI	Moving Target Indicator
MTIB	Soviet (FSU) Amphibious Armored Tractor
MTIC	Military Target Intelligence Committee
MTIMS	Military Target Intelligence Management Structure
MTIT	Military Technical Intelligence Team
MTL	Mean Tide Level
MTLR	Moving Target-Locating Radar
MTL(S)	Material(s)
MTMC	Military Traffic Management Command
MTN	(1) Mountain; (2) M22 Tactical Network
MTO	Mission Type Order
MTO&E	Modified Table of Organization & Equipment
MTP	(1) Mission Training Plan; (2) Master Training Plan
Mtr	Motor
MTS	(1) Maritime Tactical Schools (NATO); (2) Man-Transportable SOCRATES; (3) Masked Target Sensor
MTST	Magnetic Tape Selectric Typewriter (IBM)
MTT	(1) Military Training Team; (2) Mobile Training Team
MTTR	Mean Time To Repair
MTZ	Motorized Infantry
MULE	Modular Universal Laser Equipment
MUSARC	Major United States Army Reserve Command
MUSIC	Multi-User Special Intelligence Communications
MUSE	MC&G Utility Software Environment
MUTES	Multiple Threat Emitter System
MUX	Multiplexer
Mvr	Maneuver
MV	Magnetic Variation
MVS	Multiple Virtual Storage
MVS/XA	Multiple Virtual System/Extended Architecture
MW	(1) Mine Warfare; (2) Millimeter Wave; (3) Microwave; (4) Missile Wing
MW/AA	Missile Warning/Attack Assessment
MWC	Missile Warning Center
MWDS	Missile Warning Display Subsystem
MWHQ	Mobile War Headquarters
MWIR	Medium Wavelength Infrared
MWL	Mean Water Level
MWR	Morale, Welfare, and Recreation
MWS	Missile Warning System
MWTGM	Millimeter Wave Terminal Guided Missile
MX	(1) Missile, Experimental; (2) Peacekeeper Ballistic Missile; (3) Mechanized; (4) Mexico; (5) Mission; (6) Maintenance

N

N	North
N2	(1) Director of Intelligence (Naval Component); (2) Navy Staff Intelligence Officer
N/A	Not Applicable
NA	Navy
NAA	North Atlantic Alliance
NAADM	North American Air Defense Modernization
NAASW	Nonacoustic Antisubmarine Warfare
NAAWS	NATO Anti-air Warfare System
NAB	(1) NATO Air Base Satellite (System); (2) Naval Amphibious Base; (3) Naval Air Base
NAC	(1) North Atlantic Council (NATO); (2) No Apparent Change; (3) National Agency Check; (4) Network Access Controller
NACA	National Advisory Committee for Aeronautics
NACAA	National Advisory Committee for Aeronautics and Astronautics
NACAM	National COMSEC Advisory Memorandum
NACC	Net Assessment Coordinating Committee
NACDF	National Area Coverage Data File
NACIC	National CI Center
NACIPB	National CI Policy Board
NACOB	National CI Operations Board
NACSI	National COMSEC Instruction
NACSIM	National COMSEC Information Memorandum
NADGE	NATO Air Defense Ground Environment
NADS	North Atlantic Defense System
NAEW	NATO Airborne Early Warning (System)
NAF	(1) Numbered Air Force; (2) Naval Air Facility
NAFI	Non-Appropriated Fund Instrumentality
NAFIS	Naval Forces Intelligence Study
NAI	Named Areas of Interest
NAIC	National Aerospace Intelligence Center
NAK	Negative Acknowledge
NALE	Naval Liaison Element
NAM	(1) Non-Aligned Movement; (2) Naval Armaments Model
NAMSO	NATO Maintenance and Supply Organization
nano	one billionth
NAOB	Naval Air Order of Battle
NAOC	National Airborne Operations Center
NAOS	North Atlantic Ocean Station
NARA	National Archives and Records Administration
NARRS	NORTHAG Reconnaissance Reporting System

NAS	(1) Naval Air Station; (2) Network Access System; (3) National Academy of Science
NASA	National Aeronautics and Space Administration
NASACOM	NASA Communications Network
NASF	NIC Analyst Support Facility
NASIC	North American Air Sovereignty Intelligence Capability
NASP	National Aerospace Plane
NAT	Not Air-Transportable
NAT'L	National
NATO	North Atlantic Treaty Organization
NATO ASWCS	Anti-Surface Warfare Combat System
NAV	(1) Navigation; (2) Navy
NAVAIR	Naval Air Systems Command
NAVAL AIRSHIP	Naval AIRSHIP Radar Surveillance System
NAVASTROGRU	Naval Astronautics Group
NAVATAC	Navy Antiterrorist Alert Center
NAVCAMS	Naval Communications Area Master Station
NAVCENT	U.S. Naval Forces Central Command
NAVCOMDET	Naval Communications Detachment
NAVCOMPARS	Naval Communications Processing and Routing System
NAVCOMTELCOM	Naval Computer and Telecommunications Command
NAVCOMSTA	Naval Communication Station
NAVDAC	Naval Data Automation Command
NAVELEX	Naval Electronic Systems Command
NAVEUR	U.S. Naval Forces, Europe
NAVFAC	(1) Naval Facility; (2) Naval Shore Facilities
NAVFOR	Naval Forces
NAVFORK	Naval Forces Korea
NAVIDS/SIS	Navigational Aids/Selective Identification System
NAVINTCOM	Naval Intelligence Command
NAVLGRU	Naval Liaison Group
NAVMACS	Navy Modular Automated Communications System
NAVMIC	Naval Maritime Intelligence Command
NAVMAP	Navy Missile Analysis Program
NAVMARINTCEN	Naval Maritime Intelligence Center
NAVMAT	Naval Material Command
NAVNET	Navy Data Network
NAVOCEANCOMDET	Naval Oceanography Command Detachment
NAVOCEANO	Naval Oceanographic Office
NAVOCFORMED	Naval On-Call Force for the Mediterranean (NATO)
NAVOPINTCEN	Naval Operations Intelligence Center
NAVPGSCHOOL	Naval Postgraduate School
NAVRADSTA	Naval Radio Station
NAVRES	Naval Reserve
NAVS	Navigators

NAVSAT	Navigation Satellite
NAVSATCOMFAC	Naval Satellite Communications Facility
NAVSEA	Naval Sea Systems Command
NAVSEC	Naval Ship Engineering Center
NAVSECGRU	Naval Security Group
NAVSECGRUACT	Naval Security Group Activity
NAVSECGRUCOM	Naval Security Group Command
NAVSECSTA	Naval Security Station
NAVSO	Naval Forces, South
NAVSOC	Naval Special Operations Command
NAVSOFF	Naval Special Operations Forces
NAVSOUTH	Naval Forces, Southern Command
NAVSPACECOM	Naval Space Command
NAVSPASUR	Naval Space Surveillance Activity
NAVSPAWAR	Naval Space and Warfare Systems Command
NAVSPECWARCEN	Navy Special Warfare Center
NAVSPECBOATRON	Navy Special Boat Squadron
NAVSPECWARCOM	Naval Special Warfare Command
NAVSPECWARDEVGRU	Naval Special Warfare Development Group
NAVSPECWARGRU	Naval Special Warfare Group
NAVSPECWARUNIT	Naval Special Warfare Unit
NAVSPOC	Naval Space Operations Center
NAVSTA	Naval Station
NAVSTAR	Navigation and Satellite Timing and Ranging
NAVSTAR USER EQUIP	NAVSTAR User Equipment
NAVSUPACT	Naval Support Activity
NAVTECHINTCEN	Naval Technical Intelligence Center
NAVTELCOM	Naval Telecommunications Command
NAVWARCOL	Naval War College
NAWAS	National Attack Warning System
NAWC-AD	Naval Air Warfare Center-Aircraft Division
NAWS	NORAD Attack Warning System
NB	Naval Base
NBC	(1) Nuclear/Biological/Chemical; (2) National Broadcasting Corporation
NBCE	Nuclear, Biological, Chemical Element
NBCWRS	NORAD - Nuclear, Biological, and Chemical Warning Reporting
NBK	Non-Battle Killed
NBRG	National Basic Reference Graphic
NBS	National Bureau of Standards
NC	(1) No Change; (2) Node Center; (3) Narrow Coverage
NCA	National Command Authority(ies)
NCAPS	Naval Controls and Protection of Shipping
NCB	Nuclear Contingency Branch

NCC	(1) Naval Component Command; (2) Navy Command Center; (3) Net Control Center
NCCD	Nuclear Command and Control Document
NCCOSC	Naval Command, Control, and Ocean Surveillance Center
NCCS	Naval Command and Control System
NCDU	Naval Combat Demolition Unit
NCEUR	NSA/CSS Europe
NCIC	National Crime Information Center
NCIS	(1) Non-Communications Intercept System; (2) National Counterintelligence Strategy; (3) Naval Criminal Investigative Service
NCIS-E	NCIS-Europe
NCISFO	NCIS Field Office
NCISRA	NCIS Resident Agent
NCISRU	NCIS Resident Unit
NCMA	National Command and Military Authority
NCMC	National Collection Management Cell
NCMP	Navy Capabilities and Mobilization Plan
NCO	Non-Commissioned Officer
NCOA	(1) Non-Commissioned Officers' Academy; (2) Non-Commissioned Officers' Association
NCOC	NORAD Combat Operations Center
NCOES	Non-Commissioned Officers' Educational System
NCOIC	Non-Commissioned Officer in Charge
NCOS	Naval Control of Shipping
NCP	Nuclear Contingency Plan
NCPS	Nuclear Contingency Planning System
NCR	(1) National Capital Region; (2) NSA/Cryptologic Support Service Representative; (3) National Cryptologic Representative; (4) NSA/Central Security Service Representative
NCS	(1) National Communications System; (2) NMIC Control Subsystem; (3) Naval Control of Shipping; (4) Network Control Station; (5) Node Center Switch; (6) National Cryptologic School; (7) Net Control Station
NCSC	(1) Navy Command Support Center; (2) National Computer Security Center
NCSE	NIST Communications Support Element
NCSSO	Naval Control of Shipping Office
NCSRT	Non-Communications Signal Recognition Trainer
NCTAMS	Navy Computer and Telecommunications Area Master Station
NCTC	Naval Computer and Telecommunications Center
NCTR	Non-Cooperative Target Recognition
NCTS	Naval Computer and Telecommunications Station
NCWA	NATO Civil Wartime Agency
NCWG	National Correlation Working Group
NCWR	Non-Codeword Reporting
ND	Deputy CINCNORAD

NDA	Nondisclosure Agreement
NDAA	Non-Developmental Airlift Aircraft
N-Day	Days Before D-Day
NDB	Non-Direction Beacon
NDCDB	National Digital Cartographic Database
NDCP	Navy Decision Coordinating Paper
NDD	Nuclear Detection Device
NDDS	Nuclear Detonation Detection System
NDGZ	National Desired Ground Zero
NDHQ	National Defense Headquarters (Canada)
NDI	Non-Developmental Item
NDIC	National Drug Intelligence Center
NDL	(1) Network Data Language; (2) National DGZ List
NDOC	National Defense Operations Center
NDP	(1) National Disclosure Policy; (2) Naval Doctrine Publication
NDPC	National Disclosure Policy Committee
NDPO	National Disclosure Policy Office(r)
NDRF	National Defense Reserve Fleet
NDS	(1) Nuclear Detection Satellite; (2) NPIC Data System; (3) Nuclear Detection System
NDU	National Defense University
NEA	(1) Northeast Asia; (2) National Education Association
NEACP	National Emergency Airborne Command Post
NEADS	Northeast Air Defense Sector
NEANMCC	Navy Element Alternate National Military Command Center
NEC	(1) Naval Enlisted Code; (2) Northern European Countries; (3) Navy Enlisted Classification
NEIC	USAFE NATO Equipment Interpretation Course
NEMVAC/NISH	Non-combatant Emergency Evacuation/NEO Intelligence Support Handbook
NEL	National Exploitation Laboratory
NEO	Noncombatant Evacuation Operation
NEOPACK	NEO Package
NEPA	National Environmental Policy Act
NEREP	Nuclear Execution and Reporting Plan
NES	Network Encryption System
NESDIS	National Environmental Satellite Data and Information Service
NESEA	Naval Electronic Systems Engineering Activity
NESN	NATO English-Speaking Nations
NESP	Navy EHF SATCOM Program
NET	(1) Not Earlier Than; (2) New Equipment Training
NETS	Nationwide Emergency Telecommunications Service
NETT	New Equipment Training Team
NEXIS	Meade Data Center News Service
NF	No Foreign Dissemination, NOFORN

NFA	(1) New Fighter Aircraft; (2) No Forwarding Address; (3) No-Fire Area
NFAC	National Foreign Assessment Center
NFCS	Nuclear Forces Communications Satellite
NFD	No Foreign Dissemination
NFDP	National Foreign Disclosure Policy
NFE	Network Front End
NFI	(1) Not Further Identified; (2) No Further Information
NFIB	National Foreign Intelligence Board (formerly USIB)
NFIC	National Foreign Intelligence Council
NFIP	National Foreign Intelligence Program
NFL	New Foreign Launch
NFM	Near-Full-Motion
NFS	Network File System
NFSN	NATO French-Speaking Nations
NFWS	Navy Fighter Weapons School
NFZ	Nuclear Free Zone
NG	National Guard
NGA	NATO Guidelines Area
NGAZ	NATO Gazetteer
NGB	National Guard Bureau
NGF	Northern Group of Forces (Soviet Forces in Poland)
NGFS	Naval Gunfire Support
NGIC	National Ground Intelligence Center
NGL	Natural Gas Liquids
NGO	Non-Governmental Organization(s)
NGS	National Ground Site
NHCD	National HUMINT Collection Directive(s)
NHCP	National HUMINT Collection Plan
NHO	Naval Hydrographic Office
NHRTC	National HUMINT Requirements Tasking Center
NIA	National Imagery Agency
NIAC	(1) National Information & Analysis Center; (2) Naval Intelligence Automation Command
NIAG	NATO Industrial Advisory Group
NIC	(1) Naval Intelligence Command; (2) National Intelligence Council; (4) Naval Intelligence Cell; (5) National Intelligence Cell/Community
NICCIA	National CI Coordinating Authority
NICKA	Nickname and Exercise Term System
NICOLS	NIC On-Line System
NICS	NATO Integrated Communications System
NICSCOA	NATO Integrated Communications System Central Operating Authority
NID	National Intelligence Daily
NIDS	NMCC Information Display System

NIE	National Intelligence Estimate
NIEO	New International Economic Order
NIETB	National Imagery Exploitation Target Base
NIETS	National Imagery Exploitation Tasking Study
NIEX	No-notice Interoperability Exercise
NIG	National Input Group
NIHS	NAVEUR Intelligence Highlights Summary
NII	National Information Infrastructure
NIIC	NORAD Intelligence Indications Center
NIIDTS	Naval Intelligence Imagery Data Transmission System
NIIRS	National Imagery Interpretability Rating Scale
NILS	Naval Intelligence Locating Summary
NIM	NORAD Intelligence Memorandum
NIMA	National Imagery and Mapping Agency
NIO	National Intelligence Officer
NIP	(1) Notice of Intelligence Potential; (2) National Intelligence Priorities; (3) NATO Interoperability Plan
NIPIR	Nuclear Immediate Photo Interpretation Report
NIPRNET	Unclassified-but Sensitive (N) Internet Protocol Router Network
NIPS	(1) NMCC Information Processing System; (2) Naval Intelligence Processing System
NIPSSA	Naval Intelligence Processing Systems Support Activity
NIPSTRAFAC	Naval Intelligence Processing Systems Training Facility
NIS	(1) National Intelligence Summary; (2) National Intelligence Survey; (3) Naval Investigative Service; (4) NATO Identification System; (5) NPIC Information System (former NDS); (6) Newly Independent States; (7) National Imagery Segment; (8) National Input Segment; (9) NIPCI Imagery System; (10) Network Information System
NISAC	National Industrial Security Advisory Committee
NISAM	Naval Intelligence Systems Architecture Manual
NISC	Naval Intelligence Support Center (U.S. Navy) (now NIC)
NISCOM	Naval Investigative Service Command
NISHQ	Naval Investigative Service Headquarters
NISO	Naval Investigative Service Office
NISP	Nuclear Weapons Intelligence Support Plan
NISR	National Intelligence Situation Report
NIST	(1) National Intelligence Support Team; (2) National Institute of Standards and Technology
NIT	National Intelligence Topic
NITF	National Imagery Transmission Format
NITFS	NITF Standard
NIU	Network Interface Unit
NKIL	North Korea Installation List
NKSR	Nonkernel Security Related Software
NLC	National Logistical Command
NLI	Natural Language Interface

NLM	Netware Loadable Module
NLP	Natural Language Processing
NLOS	Non-Line-of-Sight Weapon System
NLS	Non-Lethal Submunitions
NLT	Not Later Than
NLZ	No-Loan Zone
NM	Nautical Mile
NMC	(1) Naval Materiel Command; (2) NATO Military Council
NMCC	National Military Command Center
NMCC(A)	National Military Command Center (Alternate)
NMCS	National Military Command System
NMCSSC	National Military Command Systems Support Center
NMD	National Military Defense
NMI	No Middle Initial
NMIC	(1) National Military Intelligence Center (archaic, now NMJIC); (2) National Maritime Intelligence Center
NMICC	NATO Maritime Intelligence Coordination Center
NMICSS	NMIC Support System
NMIS	National Military Intelligence Support
NMIST	National Military Intelligence Support Team
NMITC	(1) Navy-Marine Corps Intelligence Training Center; (2) National Military Intelligence Training Center
NMJCC	National Military Joint Command Center
NMJIC	National Military Joint Intelligence Center
NMN	No Middle Name
NMOSS	NATO Maritime Operational Support System
NMRL	National MASINT Requirements List
NMS	National Military Strategy
NMSD	National Military Strategy Document
NMIC	National Military Intelligence Center
NMICC	National Military Intelligence Collection Center
NMJIC	National Military Joint Intelligence Center
NN	Neural Network
NNA	Neutral and Non-Aligned
NNAG	NATO Naval Armaments Group
NNBIS	National Narcotics Border Interdiction System
NNICP	National Nuclear Intelligence Collection Plan
NNWS	Non-Nuclear Weapons States
NOAA	National Oceanic and Atmospheric Administration
NOB	(1) Naval Order of Battle; (2) Nuclear Order of Battle
NOBS	Naval Operations Bases
NOBTS	Naval Order of Battle Textual Summary

NOC	(1) Naval Operations Center; (2) Network Operations Center NOCONTRACT Not Releasable to Contractors or Contractor Consultants
NOD	Night Observation Device
NOE	Nap-of-the-Earth
NOFORN	Not Releasable to Foreign Nationals
NOIAN	National Operations and Intelligence Analysts Net
NOIC	Naval Operational Intelligence Center
NOIWON	National Operations and Intelligence Watch Officers Network
NOK	Next Of Kin
NOMS	Nuclear Operations Monitoring System
NOPF	Naval Ocean Processing Facility
NOR	Norway
NORAD	North American Aerospace Defense Command
NORD	Nordic
NORIP	NORAD Intelligence For Planning Document
NORLANT	North Atlantic
NORMIB	NORAD Missile Intelligence Bulletin
NORSAR	Norwegian Seismic Array
NORSIB	NORAD Weekly Space Intelligence Bulletin
NORTHAG	Northern Army Group
NORTIC	NORAD Tactical Intelligence Cell
NOSC	Naval Ocean Systems Center
NOSG	Naval Operations Support Group
NOSIC	Naval Ocean Surveillance Information Center
NOTAL	Not To All (message distribution restriction)
NPA	New People's Army
NPB	Neutral Particle Beam
NPE	Nuclear Planning and Execution
NPES	Nuclear Planning and Execution System
NPGS	Naval Postgraduate School
NPHR	National Foreign Intelligence Plan for Human Resources
NPIC	National Photographic Interpretation Center
NPR	Nuclear Posture Review
NPS	Nuclear Planning System
NPT	Non-Proliferation (of Nuclear Weapons) Treaty
NR	(1) Research Submarine (Nuclear); (2) Naval Reserve; (3) Non-Recurring; (4) Number
NRAD	NCCOSC Research, Development, Test and Evaluation Division
NRC	National Research Council
NRCC	NORAD Region Combat Center
NRDL	Naval Radiological Defense Laboratory
NRF	Naval Reserve Force
NRFI	Non-Recurring Finished Intelligence
NRI	Net Radio Interference

NRIP	Naval Reserve Intelligence Program
NRIS	National Radar Interpretability Scale
NR JOIC	Northwestern Region Joint Operational Intelligence Cell
NRL	(1) Naval Research Laboratory; (2) NUWEP Reconnaissance List; (3) National Receive Location
NRO	National Reconnaissance Office
NROSS	Navy Remote Ocean Surveillance Satellite
NRP	(1) National Reconnaissance Program; (2) Net Radio Protocol
NRT	(1) Near Real Time; (2) Net Registered Tonnage
NRTEM	Near-Real-Time Exploitation Module
NRTI	Near-Real-Time Information
NRTS	Naval Reconnaissance and Technical Support
NSA	(1) National Security Agency; (2) National Shipping Authority; (3) National Standards Association; (4) Naval Support Activity
NSAD	Network Security Architecture and Design
NSA/CSS	National Security Agency/Central Security Service
NSAM	National Security Action Memorandum
NSARC	Navy Systems Acquisition Review Council
NSC	(1) National Security Council; (2) Naval Supply Center
NSC/DC	Deputies Committee of the NSC
NSCID	National Security Council Intelligence Directive
NSCIG	National Security Council Interdepartmental Group
NSD	National Security Directive
NSDD	National Security Decision Directive
NSDM	National Security Decision Memorandum
NSE	(1) Naval Support Element; (2) National Support Element
nsec	Nanosecond
NSEP	National Security Emergency Preparedness
NSF	National Science Foundation
NSFS	National Surface Fire Support
NSG	Naval Security Group
NSGA	Naval Security Group Activity
NSGC	Naval Security Group Command
NSGD	Naval Security Group Detachment
NSI	National Security Information
NSIC	Naval Security and Investigative Command
NSN	National Stock Number
NSNF	Non-Strategic Nuclear Forces
NSO	(1) Non-SIOP Option; (2) Network Security Officer
NSOC	(1) National Security Operations Center (formerly National SIGINT Operations Center); (2) Naval Special Operations Command
NSOF	Naval Status of Forces
NSP	NORAD/USSPACECOM
NISPC	National In-Service Production Centers
NSPG	National Security Planning Group

NSRB	National Security Resources Board
NSRDB	National SIGINT Requirements Data Base
NSRDC	Naval Ship Research and Development Center
NSRL	National SIGINT Requirements List
NSRS	National SIGINT Requirements System
NSS	(1) NMIC Support System; (2) National Seismic Station; (3) National Security Strategy; (4) Network Support Server
NSSD	National Security Study Directive
NSSM	(1) Navy Spread Spectrum Modem; (2) National Security Study Memorandum
NSST	(1) Navy Space Command Space Support Team; (2) National Special Support Teams
NSTAC	National Security Telecommunications Advisory Committee
NSTD	(1) National Strategic Target Database; (2) Non-System Training Device
NSTG	Nuclear Strike Target Graphic
NSTGFE	Naval Scientific and Technical Group, Far East
NSTISSAM	National Security Telecommunications and Information Systems Security Advisory/information Memorandum
NSTISSC/D/I/P	National Security Telecommunications and Information Systems Security Committee/Directive/Instruction/Policy
NSTL	National Strategic Target List
NSTS	NSA/CSS Secure Telephone System
NSV	Netted Secure Voice
NSVN	NATO Secure Voice Network
NSW	Naval Special Warfare
NSWC	(1) Navy Surface Weapons Center; (2) Navy Special Warfare Command
NSWDG	Naval Special Warfare Development Group
NSWG	Naval Special Warfare Group
NSWP	Non-Soviet Warsaw Pact
NSWTG	Naval Special Warfare Task Group
NSWTG/U	Naval Special Warfare Task Group/Unit or (Unconventional)
NSWTU	Naval Special Warfare Task Unit
NSWU	Naval Special Warfare Unit
NTA	National Tasking Authority
NTB	(1) National Targeting Base; (2) Nuclear Test Ban
NTBS	National Target Base Server
NTC	(1) National Territorial Command; (2) National Tasking Center; (3) Naval Training Center; (4) Network Terminal Concentrator; (5) National Training Center
NTCB	Network Trusted Computing Base
NTCC	Naval Telecommunications Center
NTCS-A	Naval Tactical Communications System-Afloat
NTDI	NATO Target Data Inventory
NTDS	Naval Tactical Data System
NTF	National Test Facility

NTI	(1) National Tactical Interface; (2) Near-Term Initiative
NTIA	National Telecommunications & Information Administration/ Agency
NTIB	NATO Tactical Intelligence Broadcast
NTIC	Naval Technical Intelligence Center
NTIS	National Technical Information Service
NTISSAM	National Telecommunications and Information Systems Security Advisory/information Memorandum
NTISSC/D/I/P	National Telecommunications and Information Systems Security Committee/Directive/Instruction/Policy
NTM	National Technical Means
NTMWG	Nuclear Test Monitoring Working Group
NTP	National Tasking Plan
NTPC	National Telemetry Processing Center
NTPR	Nuclear Targeting Policy Review
NTPS	Near-Term Maritime Pre-Positioning Ships
NTS	(1) Nuclear Test Site; (2) Naval Telecommunications System
NTSC	National Television Standard Code/Committee
NTSDS	National Target/Threat Signatures Data System
NTSS	National Time-Sensitive System
NTU	New Threat Upgrade
NTZ	No Transgression Zone
NUAC	Nicaragua Analysis Cell
NUCAP	Nuclear Capabilities Data Base
NUCDEF	Nuclear Defense
NUCDETS	Nuclear Detonation Detection & Reporting System
NUCINT	Nuclear Intelligence
NUCREP	Nuclear Damage Report
NUCWPN	Nuclear Weapon(s)
NUICCS	NORAD/USSPACECOM Integrated Command and Control System
NUDET	(1) Nuclear Detection; (2) Nuclear Detonation
NUIS	NORAD/USSPACECOM Intelligence Systems
NURAD	Nuclear Radiation Detection
NUREP	Nuclear Weapons Report
NUSC	Naval Underwater Systems Center
NUT	Naval Upper Tier
NUTEX	Nuclear Tactical Exercise
NUWEAMP	Nuclear Weapons Employment and Acquisition Master Plan
NUWEP	Nuclear Weapons Employment Policy/Plan (NCA)
NVDEP	Network Virtual Data Entry Protocol
NVDET	Network Virtual Data Entry Terminal
NVG	Night Vision Goggles
NVIS	(1) Near-Vertical Incidence Skywave; (2) Night Vision Imaging System
NVS	Night Vision System

NW	(1) Nuclear Warfare; (2) Northwest (region)
NWB	Nuclear Weapons Branch
NWC	(1) National War College; (2) Naval War College; (3) Naval Weapons Center; (4) NORAD Weather Center
NWFZ	Nuclear Weapons Free Zone
NWIP	Naval Warfare Information Publication
NWIS	Naval Weaponeeing Information Sheet
NWL	Naval Weapons Laboratory
NWP	Naval Warfare Publication
NWR	Northwest Region
NWRS	Nuclear Weapons Requirement Study
NWS	(1) Nuclear Weapons State; (2) North Warning System; (3) National Weather Service
NWSS	Nuclear Weapons Storage Site
NWWCSS	Naval Worldwide Command Support System
NX	Non-Expendable

O

O/A	On or About
OA	(1) Office Automation; (2) Operations Analysis; (3) Operational Area
OAC	Objective Architecture Center
OAD	(1) Operational Availability Date; (2) Objective Architecture Document
OAD-2	Objective Architecture Document, 2nd Iteration
OADR	Originating Agency's Determination Required
OALAN	Office Automation Local Area Network
OAMP	Optical Airborne Measurements Program
OAP	(1) Organizational Assessment Package; (2) Offset Aim Point
OAPEC	Organization of Arab Petroleum-Exporting Countries
OAS	(1) Organization of American States; (2) Offensive Air Support
OASA(RDA)	Office of the Assistant Secretary of the Army (Research, Development, and Acquisition)
OASD	Office of the Assistant Secretary of Defense
OASD(C3I)	OASD (Command, Control, Communications, and Intelligence)
OASIS	(1) Operational Application of Special Intelligence Systems; (2) Office Automation System for Intelligence Support
OATS	(1) Operations Analysis for Tactical Support; (2) Online AIF Transaction System
OAU	Organization of African Unity
OB	Order of Battle
OBC	Optical Bar Camera
OBE	Overtaken By Events
OBI	Observable Human Resources Intelligence
OBI-OC	OBI Operations Center
OBIS	Order of Battle Intelligence System
Obj	Object
OBP	On-Board Processing
OBO	Official Business Only
OBS	(1) Ocean Baseline System; (2) Orders of Battle System; (3) Observations (Optical Tracking)
OBSS	(1) Off-Board Sensor Systems; (2) Operational Briefing Support System
OBSUM	Order of Battle Summary
OBU	OSIS Baseline Upgrade
OC	(1) Dissemination and extraction of Information Controlled; (2) Optical Carrier
O&C	Operations & Control
OCA	(1) Ocean Control Authority; (2) Operational Control Authority; (3) Offensive Counterair
OCAC	Operational Control and Analysis Center
OCAM	Afro-Malagasy and Mauritian Common Organization

OCAR	Office, Chief of Army Reserve
OCCIS	Operational Command and Control Information System
OCCULT	Optical Covert Communications Using Laser Transceivers
OCEANLANT	Ocean Atlantic Area (NATO)
OCJCS	Office of the Chairman, Joint Chiefs of Staff
OCM	Operational Coordination Message
OCMA	Objective Collection Management Architecture
OCMC	Overhead Collection Management Center
OCNO	Office of the Chief of Naval Operations
OCOKA	Observation and Fields of Fire, Concealment and Cover, Obstacles, Key terrain, Avenues of Approach, and Mobility Corridors
OCONUS	Outside CONUS
OCR	(1) Office of Collateral Responsibility; (2) Optical Character Reader
OCS	(1) Officer Candidate School; (2) Offensive Counterspace
OCS3	Optical Carrier 3 Communications
OCSA	Office of the Chief of Staff of the Army
OCSURV	Ocean Surveillance
OCU	Operational Conversion Unit
OD	Operating Directive(s)
ODA	Operational Detachment Alpha
ODC	Office of Defense Cooperation
ODCSINT	Office of the Deputy Chief of Staff, Intelligence
ODCSLOG	Office of Deputy Chief of Staff for Logistics
ODCSPER	Office of Deputy Chief of Staff for Personnel
ODECA	Organization of Central American States
ODIN	Operations Dedicated Imagery Network (LOCE)
ODISC4	Office of Director Information Systems Command, Control, Communications, Computers
ODJS	Office of the Director, Joint Staff
ODP	(1) Officer Distribution Plan; (2) Office of Defense Planning
ODRP	Office of the Defense Representative - Pakistan
ODS	(1) Open Data Server; (2) Operation DESERT STORM; (3) Output Data Server
OE	Operational Effectiveness
OECD	Organization for Economic Cooperation and Development
OEE	Operational ELINT Exploitation
OEF	Operational Exploitation Facility
OEG	Operational Exposure Guide
OEIC	Overseas Economic Intelligence Committee
OER	(1) Officer Evaluation Report; (2) Officer Efficiency Report; (3) Operational ELINT Requirements
OET	Office of Emergency Transportation
OFC	Office
OFCO	Offensive Counterintelligence Operation
Off	Officer

OFM	Office of Foreign Mission
OGOOI	Operations Group Operations Officer Intelligence (Air Force)
OGS	Overseas Ground Station
OGSI	Operations Group Support Intelligence (Air Force)
OHD	Over-the-Horizon Detection Radar
OHD-B	Over-the-Horizon Detection Radar-Backscatter
OI	(1) Operating Instruction; (2) Operational Interest
O&I	Operations & Intelligence
OIA	(1) Office of Imagery Analysis; (2) Operations Intelligence Automation
OIC	Officer in Charge
OICC	(1) Operational Intelligence Crisis Center; (2) Operational Intelligence Coordination Center
OICS	Operational Intelligence Collection System
OII	Operations-Intelligence Interface
OILO	Operations Intelligence Liaison Officer
OIP	(1) Offset Instrumentation Point; (2) Operator Interface Processor
OIR	Operational Intelligence Requirement
OISS	Operational Intelligence Support System
OIW	OII Workstation
OJCS	(1) Organization of the Joint Chiefs of Staff; (2) Office of the Joint Chiefs of Staff
OJT	On-the-Job Training
OL	Operating Location
OLC	Oak Leaf Cluster
OM	Operations Module
O&M	Operation and Maintenance
OMA	(1) Office of Military Affairs (CIA); (2) Operations and Maintenance, Army
OMAR	Operations and Maintenance Army Reserve
OMAT	Ocean Measurements and Array Technology
OMB	Office of Management and Budget
OMC	Office of Military Cooperation
OMC-K	Office of Military Cooperation-Kuwait
OMG	Operational Maneuver Group (FSU)
OMNG	Operation and Maintenance, National Guard
OMOB	Offensive Missile Order of Battle
OMV	Orbital Maneuvering Vehicle
ON	Original Negative (film)
ONA	Australia Office of National Assessments
ONC	Operational Navigation Chart
ONI	Office of Naval Intelligence
ONIR	Overhead Non-Imaging Infrared
ONLEXKED	On-Line Five Year Exercise Schedule System
ONOO	Outline NATO Operational Objective

ONPG	Operational Nuclear Planning Group
ONR	Office of Naval Research
ONS	Operational Needs Statement
ONUC	United Nations Operations in the Congo
ONUMOZ	United Nations Operations in Mozambique
ONUSAL	United Nations Observer Mission in El Salvador
OOA	Out of Area
OOB	Order of Battle
OODA	Observation, Orientation, Decision and Action
OOK	On/Off Keying
OOP	Object Oriented Programming
OOTW	Operations Other Than War
OP	(1) Observation Post; (2) Operation; (3) Operational
OPA	Other Procurement Activity
OP3	Overt Peacetime PSYOP Program
OPCC	Offutt Processing and Correlation Center
OPCEN	Operations Center
OPCODES	Operational Codes
OPCOM	Operational Command
OPCON	Operational Control
OPDEC	Operational Deception
OPEC	Organization of Petroleum-Exporting Countries
OPELINT	Operational Electronic Intelligence
OPF	Orbiter Processing Facility
OPFAC	Operational Facilities
OPFIS	Operational Foreign Instrumentation Signals
OPFOR	Opposing Forces
OPG	Operations Planning Group
OPI	Office of Primary Interest
OPIC	(1) Overseas Processing and Interpretation Center; (2) Overseas Private Investment Corporation
OPIC-A	Overseas Processing and Interpretation Center - Asia
OPINT	Optical Intelligence
OPINTEL	Operational Intelligence
OPLAN	Operations Plan
OPM	Office of Personnel Management
Opn(s)	Operation(s)
OPNAV	Office of the Chief of Naval Operations
OPNAVINST	OPNAV Instruction
OPNOTES	Operational Notes
OPORDER/OPORD	Operations Order
OPPAR	Opposing Army
OPR	Office(r) of Primary Responsibility; Officer Performance Report
OPREP	Operations Report
OPREPS	Operational Reporting System

OPS/OPNS/OP	Operations
OPS/INTEL	Operations Intelligence
OPSDEPS	Operations Deputies (JCS)
OPSCO	Operations Coordinator
OPSCOM	Operations Committee
OPSCOMM	Operations Secure Communications
OPSEC	Operations Security
OPSKAN	Open Skies Advanced Notice
OPSNOTE	Operations Note
OPT	(1) Optional Modification; (2) Operations Planning Team
OPTEMPO	Tempo of Operations
OPTEVFOR	Operational Test and Evaluation Force
OPTINT	Optical Intelligence
OPTIR	Optical Infrared
OPUS	OBU Program Upgrade System
OR	(1) Operational Requirements; (2) Operationally Ready
ORBINT	Orbital Intelligence
ORBIT	System Development Corporation Data Search Service
ORCON	(1) Dissemination and Extraction of Information Controlled by Originator; (2) Originator Controlled
ORD	Operational Requirements Document
ORE	Operational Readiness Exercise
ORF	Official Representation Fund
Org	Organization
ORI	Operational Readiness Inspection
OS	(1) Operating System; (2) Cryptologic Officer
O&S	Operations & Support
OSA	Open Systems Architecture
OSAP	Ocean Surveillance Assessment Program
OSAS	Operational Space Application System
OSC	(1) Office of the Security Council; (2) Operational Support Company; (3) Operations Support Center; (4) On-Scene Commander
OSCAR	Optical Submarine Communications by Aerospace Relay
OSCARCP	Operations Support Center and Rear Command Post (Korea)
OSD	Office of the Secretary of Defense
OSD(C)	OSD (Comptroller)
OSF	Open Systems Foundation
OSI	(1) Operating Systems Incorporated (Contractor); (2) On-Site Inspection; (3) Off-Shore Islands; (4) Office of Special Investigations; (5) Open System Interconnect; (6) Office of Special Investigations; (7) Open System Interconnect
OSIA	On Site Inspection Agency
OSINT	Open Source Intelligence
OSIS	(1) Ocean Surveillance Information System; (2) Open Source Information Service
OSP	(1) Ocean Surveillance Product; (2) Operational Support Package

OSPRA	Ocean Surveillance Pattern Recognition Algorithm
OSO	Operational Support Office
OSP	Operational Support Packages
OSS	(1) Operational Storage Site; (2) Operations Support Squadron; (3) Operations Support System
OSSC	On-Line System Support Center
OST	Outer Space Treaty
OSTP	Office of Science and Technology Policy
OT	(1) Overseas Territories; (2) Overtime; (3) Operational Test; (4) One Time; (5) Operations Team
OT&E	Operational Test and Evaluation
OTA	(1) Operational Tasking Authority; (2) Office of Technology Assessment
OTAD	Over-The-Air Key Distribution
OTAR	Over-The-Air Rekeying
OTAT	Over-The-Air Transmission/Transfer
OTAU	Over-The-Air Updating
OTC	(1) Officer in Tactical Command; (2) Over-the-Counter
OTCIXS	(1) Officer in Tactical Command Information Exchange Sub- system; (2) OTC Information Exchange System
OTE	See OT&E
OTEA	Operational Test and Evaluation Agency (U.S. Army)
OTH	Over-the-Horizon
OTH-B	Over-the-Horizon Backscatter
OTH-R	Over-the-Horizon Radar
OTH-T	Over-the-Horizon Targeting
OTIS	Operational Targeting Intelligence System
OTM	On the Move
OTP	One-Time Pad
OTS	(1) One-Time Source; (2) Officer Training School; (3) Oahu Telecommunications System
OTT	One-Time Tape
OTU	Operational Training Unit
OUO	Official Use Only
OUSDRE	Office of the Under Secretary of Defense, Research & Engineering
OUTS	Operational Unit Transportable System
OVOP	Overt Operational Proposal
OVPF	Object-Oriented Vector Product Format

P

P	Peacetime
P2E2I	Pre-Planned Essential Elements of Information
P-3H	Land-Based Anti-Submarine Warfare Patrol Aircraft (re-engined)
P3I	Pre-Planned Product Improvement
PA	(1) Pulse Amplitude; (2) Probability of Arrival; (3) Public Affairs; (4) Preliminary Assessment; (5) Proper Authority
PAA	(1) Primary Aircraft Authorized; (2) Peer Access Approval
PA ANG	Pennsylvania Air National Guard
PAATS	Precision Approach Area Tracking System
PABX	Private Access Branch Exchange
PAC	Pacific
PACAF	Pacific Air Forces
PACCAAT	USPACOM Command and Control AUTODIN Access Terminal
PACCS	Post-Attack Command and Control System
PACE	Portable Acoustic Collection Equipment
PACFAST	Pacific Forward Area Support Team
PACFLT	Pacific Fleet
PACOM	U.S. Pacific Command
PACOPS	Pacific Air Force Operations
PACTAIS	Pacific Theater Air Intelligence System
PACTIDS	PACOM Theater Intelligence Data System
PACVTCN	Pacific Video Teleconferencing Network
PAD	Program Action Directive
PADAR	Passive Airborne Detection & Ranging
PA&E	Program Analysis and Evaluation
PAE	Peer Access Enforcement
PAF	Production Analysis and Fusion
PAI	Project Assignment Instruction
PAIDS	PACOM Area Imagery Distribution System
PAIS	(1) Personnel Authentication Identification System; (2) Prototype Advanced Indicator System; (3) Pacific Air Intelligence System
PAL	Permissive Action Link
PALAPA	Indonesian Satellite
PALS	Photo Area & Location System
PAM	(1) Payload Assist Module; (2) Penetration Augmented Munition
PAMIS	Psychological Operations Automated Management Information System
PANAMSAT	PAN American Satellite (Communications System)
PANMAN	Panama Metropolitan Area Network
PAO	(1) Product Activity/Operational Code; (2) Public Affairs Officer
PAOC	PACAF Air Operations Center

PAR	(1) Precision Approach Radar; (2) Perimeter Acquisition Radar; (3) Phased-Array Radar; (4) Population at Risk; (5) Program Assessment Review
PARCS	(1) Perimeter Acquisition Radar Attack; (2) Perimeter Acquisition Characterization System
PARINT	Partial Intercept
PARIS	Pacific Army Intelligence System
PARMIS	Peacetime Airborne Reconnaissance Management Information System
PARPRO	(1) Peacetime Aerial Reconnaissance Program; (2) Preplanned Application of Reconnaissance Programs
PAS	(1) Plans and analysis Staff; (2) Pan American Satellite
PASEP	Passed Separately
PASS	(1) Photo Interpretation Analyst Support System; (2) PACOM IPAC Intelligence Computer System Analyst Support System; (3) PACOM ADP Server Site
PASS-E	USPACOM ADP Server Site-EASTPAC
PASSEX	Passing Exercise (Naval)
PASS-H	USPACOM ADP Server Site, Hawaii
PASS-J	USPACOM ADP Server Site, Japan
PASS-K	USPACOM ADP Server Site, Korea
PAT	(1) Payload Associated Transporter; (2) Planning Assistance Team; (3) Process Action Team
PATREP	Patrol Report
PATRIOT	Phased Array Tracking to Intercept of Target
PATRIOT PAC III	Phased Array Tracking to Intercept of Target Advanced Capability III
PATRON	Patrol Squadron (Navy)
PATWING	Patrol Wing
PAVE	USAF Programs Connected (Night) Avionics, Target Designators, Vision
PAWS	(1) Portable Analyst Work Station; (2) Prototype Analytical Workstation; (3) Portable ASAS Workstation
PAX	Passengers
PB	(1) Particle Beam; (2) Patrol Boat
PB(A)(H)	Patrol Boat (Air Cushion) (Hydrofoil)
PBAC	Program Budget Activity Committee
PBC	Program and Budget Committee
PBD	(1) Program Budget Decision; (2) Patrol Boat Drone
PBEIST	Planning Board for European Inland Surface Transport
PBL	Patrol Boat, Light
PBN	Public Broadcasting Network
PBOS	Planning Board for Ocean Shipping
PBR	(1) River/Roadstead Patrol Boat (Navy); (2) Precision Bombing Range
PBTN	Panama Backbone Transport Network
PBV	Post-Boost Vehicle
PBW	Particle Beam Weapon

PBX	Private Branch Exchanges
PC	(1) Patrol Craft; (2) Positive Control; (3) Production Control; (4) Personal Computer; (5) Project Coordinator; (6) Parallel Computing; (7) Provide Comfort; (8) Patrol Coastal
PCA	Point of Closest Approach
PCAC	Primary Collection and Analysis Center
PCC	(1) POADS Computer Center; (2) Program Coordinating Committee
PCD	(1) Program Change Decision; (2) Positive Control Document
PCE	Patrol Escort
PCF(A)(H)	Fast Patrol Craft (Air Cushion) (Hydrofoil)
PCFS	Fire Support Patrol Craft
PCH	Patrol Craft (Hydrofoil)
PC II	PROVIDE COMFORT II
PCL	Parallel Communications Link
PCM	Pulse Code Modulation
PCMCIA	Personal Computer Memory Card International Association
PCN	(1) Production Control Number; (2) Packet Switching Node; (3) Personal Communications Networking
PCP	(1) Project Concept Proposal; (2) Program Change Proposal
PCR	(1) Performance and Cost Report; (2) Program Change Request
PCS	(1) Publication Control Sheet; (2) Permanent Change of Station; (3) Submarine Chaser; (4) Personal Communications System; (5) Primary Control Station
PCS/UPT	Personal Communications Services/Universal Personal Telecommunications
PCSF	Fire Support Patrol Craft
PCT	Training Patrol Craft
PCTN	Pacific Consolidated Telecommunications Network
PCTCS	Pentagon Center Telecommunications System
PCZ	Protected Communications Zone
PD	(1) Probability of Damage; (2) Presidential Directive; (3) Pulse Duration; (4) Passive Detection; (5) Point Detonation (Fuse)
PDA	Personal Digital Assistant
PDB	PSYOP Dissemination Battalion
PDC	Propaganda Development Center
PDD	Presidential Decision Directive
PDI	Principal Deputy for Intelligence
PDF	Panamanian Defense Force
PDL	Program Design Language
PDM	(1) Program Decision Memorandum; (2) Pulse Duration Modulation
PDMS	Point Defense Missile Systems
PDMT	Pursuit Deterrent Munition Trainer
PDOP	Position Dilution of Precision

PDP	(1) Program Decision Paper; (2) Programmable Data Processor
PDR	Preliminary Design Review
PDS	(1) Passive Detection System; (2) Power Distribution System; (3) Production Deconfliction System; (4) Protected Distribution System PDSC PACOM Data Systems Center
PDSS	Post-Deployment Software Support
PDU	Protocol Data Unit
PDUSD(A&T)	Principal Deputy Under Secretary of Defense (Acquisition & Technology)
PE	(1) Probable Error; (2) Personnel Equipment; (3) Program Element; (4) Preliminary Exploitation; (5) Peace Enforcement
PEAD	Presidential Emergency Affairs Documents
PEAS	(1) Psychological Operations Effectiveness Analysis Subsystem; (2) PSYOP Effects Analysis System
PEC	(1) Pacific Command Electronic Intelligence Center; (2) Program Element Code
PEG	(1) Photo Exploitation Group; (2) Priority Exploitation Group; (3) Priorities for ELINT Guidance; (4) Program Element Group
PEH	Probable Error in Height
PEI	Production Enhancement Initiative
PEILS	PACOM Executive Intelligence Summary
PEM	(1) Purchased Equipment Maintenance; (2) Program Element Monitor
PEO	Peace Enforcement Operation
PEOC4I	Program Executive Officer for Command, Control, Communications, Computers, and Intelligence
PEP	Photographic Exploitation Products
PER	Personnel
PERIGEE	Perspective Image Generation and Exploitation System
PERINTREP	Periodic Intelligence Report
PERINTSUM	Periodic Intelligence Summary
PERM	Processless Electron Recording Media
PERMCERT	Permanent Certification
PERSCON	Personal Contact
PEO	Program Executive Officer
PEO-CCS	PEO Command and Control Systems
PERSEC	Personnel Security
PERT	Program Evaluation and Review Technique
PES	Positive Enable System
PESM	Passive Electronic Support Measures
PF	Protection Factor
PFADS	Psychological Operations Foreign Area Data Subsystem
PFD	Power Flux Density
PFIAB	President's Foreign Intelligence Advisory Board
PFLP	Popular Front for the Liberation of Palestine
PFM	Production Functional Manager

PFOD	Presumptive Finding of Death
PG	(1) Patrol Combatant; (2) Persian Gulf; (3) Precision Guidance
PGDR	Portable Data Reduction System
PGF	Patrol Ship
PGG	Guided-Missile Patrol Combatant
PGH	Patrol Gunboat (Hydrofoil)
PGIP	Postgraduate Intelligence Program
PGM	Precision-Guided Munitions
PGR	Reconnaissance Patrol Combatant
PGW	Precision Guided Weapon
PGSS	Publications and Graphics Subsystem
PHD	Phase History Data
PHIBGRU	Amphibious Group
PHIBRON	Amphibious Squadron
PHIGS	Programmer's Hierarchical Interactive Graphics
PHM	Patrol Combatant Missile (Hydrofoil)
PHOTOINT	Photographic Intelligence
PHOTORECON	Photographic Reconnaissance
PHS	Public Health Service
PHYSEC	Physical Security
PI	(1) Photographic Interpretation/Interpreter; (2) Principal Investigator
PIAC	PACOM Intelligence Architecture Committee
PIB	(1) PACOM Intelligence Board; (2) Photo Interpretation Brief
PIC	(1) Pacific Imagery Processing and Interpretation Center; (2) Parent Indicator Code; (3) Processing and Interpretation Center
PICON	Portable ICON
PIF	(1) Processing and Interpretation Facility; (2) Project Investment Fund
PIGS	Passive Infrared Guidance System
PIICS	PACOM - Intelligence Computer System
PILOT	Phased Integrated Laser Optics Technology
PIM	Path of Intended Movement
PIN	(1) Preliminary Imagery Nomination File; (2) Photographic Intelligence Note; (3) Personal Increment Number; (4) Plan Identification Number; (5) Personal Identification Number; (6) PACOM Intelligence Net
PINES	PACAF Interim National Exploitation Segment/System

PIP	(1) Project Implementation Plan; (2) Product Improvement Package
PIR	(1) Photo Interpretation Report; (2) Priority Intelligence Requirement
PIRATE	Portable Imagery Receive and Transmission Equipment
PIREP	Pilot Report
Pixel	Picture Element
PJ	Pararescue Jumper
PK	(1) Probability of Kill; (2) Soviet (FSU) Light Machinegun; (3) Peacekeeping
PKA	Public Key Algorithm
PKC	Public Key Cryptography
PKK	Kurdistan Worker's Party
PKO	Peace-Keeping Operation
PKSD	Programmable Key Storage Device
PL	(1) Phase Line; (2) Plans and Operations Division; (3) Public Law
PLA	(1) Plain Language Address; (2) People's Liberation Army (China)
PLARS	Position Locating and Reporting System
PLGR	Precision Lightweight GPS Receiver
PLL	Prescribed Load List
PLNG	Planning
PLRS	Position Location Reporting System
PLO	Palestinian Liberation Organization
PLP	PSYOP Leaflet Payload
PLS	Pre-Launch Survivability
PLSDU	Physical Layer Service Data Unit
PLSS	U.S. Precision Location Strike System
PLT/Plt	Platoon
PM	(1) Preventive Maintenance; (2) Post Meridian (after noon); (3) Prime Mover; (4) Preventive Medicine; (5) Program Manager; (6) Prime Minister; (7) Provost Marshall; Project Manager; (8) Production Manager; (9) Peacemaking
PMATS	Program Management Automated Tool Set
PMB	Program Management Board
PME	Professional Military Education
PMF	Project Management File
PMGM	Program Manager's Guidance Memorandum
PMIS	(1) Personnel Management Information System; (2) PSYOP Management Information Subsystem
PMO	(1) Program Management Office; (2) Project Management Office
P Model	Preproduction Model
PMP	Program Management Plan
PMPTS	Program Management Performance Tracking System
PMR	Primary Mission Readiness
PMRP	Program Manager's Recommended Program

PMS	(1) Project Management System; (2) Preventive Maintenance System; (3) Precision Mensuration Software
PMSP	Preliminary Message Security Protocol
PMTC	Pacific Missile Test Center (Navy)
PN	Packet Network
PNAF	Prime Nuclear Airlift Force
PNCC	PASS Network Control Center
PNEK	Post-Nuclear-Event Key
PNE(T)	Peaceful Nuclear Explosion (Treaty)
PNG	Persona Non Grata
PNL	Prescribed Nuclear Load
PNUTS	Possible Nuclear Underground Test Site
PNVS	Pilot Night Vision System
PO	(1) Petty Officer; (2) Peace Operations
POA&M	(1) Plan of Action and Milestones; (2) Plan of Attack and Milestones
POADS	Psychological Operations Automated Data System
POAS	Psychological Operations Automation System
POB	(1) Place of Birth; (2) Psychological Operations Battalion
POC	(1) Point of Contact; (2) Program of Cooperation; (3) Psychological Operations Company
POC/ET	Proof of Concept/Experimental Testbed
POCS	Portable Oxygen Charging System
POD	Port of Debarkation
POE	(1) Plan of Execution; (2) Point of Entry; (3) Port of Embarkation
POES	Polar Orbiting Environmental Satellite
POG	Psychological Operations Group
POI	Program of Instruction
POL	(1) Petroleum, Oils, and Lubricants; (2) Political
POL-MIL	Political-Military
POLAD	Political Advisor
POM	(1) Program Objective Memorandum; (2) Preparation for Overseas Movement
POMCUS	Prepositioned Organizational Materiel Configured in Unit Sets
POOS	Parachute Offset Oxygen System
POP	Point of Presence
POR	Preparation for Oversees Replacement
PORTS (JOPES)	(1) Portable Remote Telecommunications System; (2) Seaports Files; (3) Portable Receive and Transmit System
PORTS-1N	Portable Receive and Transmit System - 1N
PORTSREP	Ports Report File (JCS/J-3)
Pos	Position
POSIX	Preliminary Open System Interface Standard
Pos-Nav	Positioning and Navigation
POST	Prototype Ocean Surveillance Terminal

POTBI	Places, Organizations, Things, Biographics, Intangibles
POTF	Psychological Operations Task Force
POV	Privately Owned Vehicle
POW	Prisoner of War
POWERR	Prototype Workstation for Electronic Warfare and Radio
PP	Preprogramed
PPO	Pilot and Payload Operator
PPBES	Planning, Programming, and Budgeting Execution System
PPBS	Planning, Programming, and Budgeting System
PPC	Printing and Publications Center
PPDB	Point Positioning Data Base
PPF	Photographic Processing Facility
PPGM	Planning and Programming Guidance Memorandum
PPI	Pulse Position Indicator
PPIF	Photographic Processing and Interpretation Facility
PPL	Preferred Products List
PPM	(1) Parts Per Million; (2) Pulse Position Modulation
PPMS	Power Pattern Measurement System
PPS	Precision and Positioning Service
PR	(1) Production Requirement; (2) Personnel Recover
PRA	(1) Permanent Restricted Area; (2) Population Reception Area (NATO)
PRAM	Allied Mine
PRB	Program Review Board
PRBAC	Partition Rule Base Access Control
PRC	(1) Policy Review Committee; (2) People's Republic of China
PRC(I)	Policy Review Committee (Intelligence) (now SIG(I))
PRCSO	Peacetime Reconnaissance and Certain Sensitive Operations
PRD	(1) Production Responsibilities Document; (2) Presidential Review Directive
PRDA	Photo Reconnaissance Damage Assessment
PREMSS	Photo Reconnaissance and Exploitation Management Support System
PREP/RAMP	Pre-Edit Processor/Report and Message Processor
PRF	Pulse Repetition Frequency
PRG	Program Review Group
PRGB	Point Reference Guild Book
PRI	(1) Pulse Repetition Interval; (2) Primary Rate Interface
PRIMAC	Production and Inventory Management and Control System
PRM	Presidential Review Memorandum
PROC	Processing/Process
PROCOMM	Terminal Emulation Software for DOS Workstations
PROD	Production
PROG	Program
PROM	Programmable Read-Only Memory

PROPIN	Caution — Proprietary Information Involved
PRP	Portable Radio Program
PRPG	Preliminary Reference Point Graphic
PRS	PACOM Remote System
PRSCO	Peacetime Reconnaissance and Sensitive Collection Operations
PRT	Personal Rapid Transit
PRTB	Soviet (FSU) Mobile Rocket Technical Base
PRU	Photographic Reconnaissance Unit
PS	(1) Processing Station; (2) Processing Segment; (3) Policy Support
Ps	Permanent snowfields
PSAA	Pacific Special Activities Area
PSAC	President's Scientific Advisory Committee
PSB	Harbor Patrol Boat
PSC	Principal Subordinate Command (NATO)
PSDU	Physical Layer Service Data Unit
PSI	(1) Pounds Per Square Inch; (2) Personnel Security Investigation
PSK	Phase Shift Keying
PSL	Protected Services List
PSN	(1) Packet Switching Node; (2) Public Switched Network; (3) Packet Switched Network
Psns	Positions
PSO	(1) Protective Structure Only; (2) Personnel Security Office; (3) Post Security Officer
PSP	(1) Pierced Steel Planking; (2) Planning Support Package
PSPS	PSYOP Studies Program Subsystem
PSR	(1) Post-Attack Status Report; (2) Periodic Status Report
PSRC	Presidential Selected Reserve Call-Up
PSS	Packet Switched Service
PST	Pacific Standard Time
PSTN	Public Switched Telecommunications Network
PSYOP	Psychological Operations
PSYOPGP	Psychological Operations Group
PSYWAR	Psychological Warfare
PT	(1) Torpedo Boat; (2) Part Time; (3) Physical Training
Pt	Peat
PTADB	Planning Terrain Analysis Data Base
PTG	Missile Attack Boat
PTGP	Part-Time Graduate Program
PTIAP	PACOM Theater Intelligence Architecture Program
PTL	Small Torpedo Boat
Ptl	Patrol
PTN	Pacific Tributary Network
PTP	(1) Probability to Penetrate; (2) Point-to-Point
PTR/P	Paper Tape Reader/Punch

PTS	Predicasts Terminal System
PTSR	Postmobilization Training Support Requirement
PTSS	Passive Thermal Suppression Suit
PTT	(1) Training Torpedo Boat; (2) Postal, Telephone, and Telegraph; (3) Push to talk
PTTP	USPACOM Tactics, Techniques, and Procedures
PTTDS	Projected Target Trends Data Sheet (FTL)
PTTP	USPACOM Tactics, Techniques, and Procedures
Pub	Publication
PUG	Partially Underground
PUP	(1) Performance Upgrade Program; (2) Pop-Up Point
PV	Physical Vulnerability
PVDS	Physical Vulnerability Data Sheets
PVITS	Portable Video Imagery Transmission System
PVST	Port Visit
PVO	(1) Air Defense (FSU); (2) Private Voluntary Organization
PVTM	Physical Vulnerability Technical Memorandum
PW	(1) Prisoner(s) of War; (2) Pulse Width
PWDS	Protected Wireline Distribution System
PWHQ	Primary War Headquarters
PWI	PACOM Warning Intelligence
PWIPS	Pre-Launch Warning Intelligence Processing System
PWRS	Prepositioned War Reserve Stock
PZ	Pick-Up Zone

Q

QA	Quality Assessment
Q&A	Question and Answer
QBE	Query by Example
QC	Quality Control
QEA	Quick Erect Antenna
QM	Quartermaster
Q-MESSAGE	Classified Message on Navigational Hazard
QOL	Quality of Life
QPQ	Quid Pro Quo
QPSK	Quadrature Phase Shift Keying
Q/R	Query/Response
QRA	Quick Reaction Alert
QRC	Quick Reaction Capability
QRF	Quick Response Force
QRG	Quick Response Graphic
QRLS	Quick Reaction Launch System
QRMP	Quick Response Multicolor Printer
QRP	Quick Reaction Package
QRRC	Quarterly Readiness Report to Congress
QRT	(1) Quick Reaction Task; (2) Quick Reaction Terminal
QRSA	Quick Reaction Satellite Antennae
QRSP	Quick Reaction Shuttle Payload
QSR	Quick Strike Reconnaissance
QSTAG	Quadripartite Standardization Agreement
QUICKSAT	Modified AN/FSC-78
QUIP	Quarterly Intelligence Production Listing

R

R	(1) Rock Outcrops; (2) Receiver
RA	(1) Restricted Area; (2) Responsible Agency; (3) Resident Agent
RAAF	Royal Australian Air Force
RAAP	Rapid Application of Air Power
RAC	Resident Agent in Charge
RACE	Rapid Automatic Cryptographic Equipment
RAF	Royal Air Force
RABFAC	Radar Beacon Forward Air Controller
RAC	Research and Analysis Company
RACO	Rear Area Combat Operations
RAD	Radiation Absorbed Dose
RADAR	Radio Detection and Ranging
RADAREXREP	Radar Exploitation Report
RADAY	Radio Day
RADBN	Radio Battalion
RADC	Rome Air Development Center
RADCM	Radar Countermeasures
RADCOM	Radio Communications
RADCON	Radiological Control
RADIAC	Radioactive Detection, Indication, and Computation
RADINT	Radar Intelligence
RADREL	Radio Relay
RAF	Royal Air Force (U.K.)
RAG	(1) River Assault Group; (2) Regimental Artillery Group (FSU)
RAIDS	Rapid Access Imagery Dissemination System
RAILS	Relational Analyses of Internetted Linkages System
RAM	(1) Rolling Airframe Missile; (2) Random Access Memory; (3) Radar Absorbing Materials; (4) Reliability, Availability, and Maintainability
RAMP	Rating Maintenance Program
RAMPART	Radar Advanced Measurement Program for Analysis of Reentry Techniques
RAOC	(1) Rear Area Operations Center; (2) Regional Air Operations Center
RAOWG	Radar and Optical Intelligence Working Group
RAP	(1) Rocket Assisted Projectile; (2) Remedial Action Projects
RAPIDE	Relocatable Army Processors for Intelligence Data-Europe
RAPIER	Rapid Emergency Reconstitution
RAPTOR	Responsive Aircraft Program for Theater Operations
RAS	(1) Record Assigned Systems; (2) Replenishment at Sea; (3) Regional Analysis Section; (4) Rear Area Security; (5) Remote Access Support
RASC	Required Automated Services Center

RASS	Random Access Storage System
RAST	Regional Analyst Support Team
RATO	Rocket-Assisted Takeoff
RATT	Radio Teletypewriter/Teleprinter
RATV	Rescue All Terrain Vehicle
RAU	Radio Access Unit
RAWS	RAPIDE Analyst Workstation
RAWSII	Raw Statement of Intelligence Interest
RB/ER	Reduced Blast/Enhanced Radiation
RBIF	Red Basic Intelligence File
RBS	(1) Regional Broadcast System; (2) Remote Base Server
RC	(1) Radio-Controlled; (2) Required Capability; (3) Reserve Component; (4) Riverine Craft
RCA	(1) Riot Control Agent; (2) Royal Canadian Army; (3) Requirements Control Authority
RCAF	Royal Canadian Air Force
RCAS	Reserve Component Automated System
RCC	(1) Regional Control Center; (2) Rescue Coordination Center
RCF	Remote Collection facility
RCM	Radar Countermeasures
RCOC	Regional Communications Operations Center
RCMP	Royal Canadian Mounted Police
RCP	Remote Communications Processor
RCS	(1) Radar Cross Section; (2) Remote Collection System
RCSS	(1) Reconnaissance Cargo; (2) RC-135 Support Service
RCST	RC-135 Support Team
RCU	Reserve Component Unit
RCV	Receive
RCW	Reconfigurable Workstation
RCZ	Rear Combat Zone
RD	(1) Restricted Data; (2) Radius of Damage; (3) Replacement Detachment; (4) Readiness Division
R&D	Research and Development
RD&A	Research, Development, and Acquisition
RDA	Research, Development, Acquisition
RDAISA	United States Army Research, Development & Acquisition Information Systems Agency
RDB	Requirements Data Base
RDBMS	Relational Data Base Management System
RDC	Rapid Deployment Capability
RDD	Required Delivery Date
RDE	Radiation Detection Experiment
RDEC	Research Development Engineering Center
RDF	(1) Radio Direction Finding; (2) Rapid Deployment Force
RDI	Reconnaissance, Detection & Identification
RDIT	Rapid Deployment Imagery Terminals

RDJTF	Rapid Deployment Joint Task Force
RDL	Recurring Document Listing
RDMSS	Rapidly Deployable Mobile SIGINT Systems
RDS	(1) Remote Display System; (2) Rapid Dissemination System
RDSS	Rapidly Deployed Surveillance System
RDT&E	Research, Development, Test and Evaluation
RDV	Rapid Deployment Vehicles
RE	Receive Element
READ	Readiness
READYCAP	Fighter Aircraft in Standby Condition
REC	Radio-Electronic Combat
RECA	Residual Capabilities Assessment
RECA(T)	Residual Capability Assessment (Team)
RECAP	Requirements and Capabilities System
RECAS	Residual Capabilities Assessment System
RECC	Regional Emergency Communications Coordinator
RECCE	Reconnaissance
RECCEXPREP	Reconnaissance Exploitation Report
RECI	Radar Emitter Classification Identification
RECLAU	Reconnaissance Launch Report
RECON	Reconnaissance
RECONBN	Reconnaissance Battalion
RECONT	Reconnaissance Intentions Report
REDCOM	Readiness Command
REDCON	Readiness Condition
RED Cell	Rapid Exploitation and Dissemination Cell
RED FLAG	ACC Combat Flying Exercise at Nellis AFB
RED HORSE	Deployable Civil Engineering Group
REDTRAIN	Readiness Training
REFORGER	Return of Forces to Germany (Exercise)
RFC	Request for Collection
REG	Regulation
REGT/Regt	Regiment
REL	Releasable
RELCAN	Releasable to Canada
RELROK	Releasable to the Republic of Korea
REM	Route Evaluation Module
REMAB	Remote Marshalling Base
REMBASS	Remotely Emplaced Battlefield Surveillance System
REMS	Remote Employed Sensors
REMT	Regional Emergency Management Team
RENS	Reconnaissance, Electronic Warfare & Naval Intelligence System
REP	(1) Range Error Probable; (2) Reserve Exploitation Program; (3) Representative

RES	Remote Earth Sensing
Res	Reserve
RESDAT	Restricted Data
RESTA	Reconnaissance, Surveillance & Target Acquisition
RETRANS	Retransmission
RETS	Remoted Target System
REUTERS	A News Service
REW(S)	Radio Electronic Warfare (Service)
REWSON	Reconnaissance, Electronic Warfare, Special Operations & Naval Intelligence Processing System
RF	(1) Radio Frequency; (2) Representative Fraction
RF-4	Designator for Reconnaissance Aircraft (USAF/USMC)
RFA	Restricted Fire Area
RFC	Request for Collection
RFD	Radio Frequency Distribution
RFE/RL	Radio Free Europe/Radio Liberty
RFI	(1) Radio Frequency Interference; (2) Request for Information
RFIS	Reserve Forces Intelligence School
RFL	Restrictive Fire Line
RFMETS	Radio Frequency Mobile Electronics Test Set
RFP	(1) Remaining Force Potential; (2) Radio Frequency Pulse; (3) Request for Proposal; (4) Request for Production
RFPI	Rapid Force Projection Initiative
RFPW	Radio Frequency Pulse Weapon
RFR	Request for Requirements
RFS	Request for Service
RFTB	Reserve Force Target Base
RFTL	Reserve Forces Target List
RGB	Red-Green-Blue
RGR	(1) Ranger; (2) Roger
RGS	Relay Ground Station
RGT	Regiment
RHAW	Radar Homing and Warning
RHIB	Rubber Hull Inflatable Boat
RI	Routing Indicator
RIB	Rigid Inflatable Boat
RIC	(1) Regional Intelligence Center; (2) Resource Identification Code
RIF	Reduction in Force
RII	Request for Intelligence Information
RIM	ROTHR Interface Module
RIMPAC	U.S. Naval Exercise
RIMS	Requirements Inventory Management System
RINT	Unintentional Radiation Intelligence
RIO	Radar Intercept Officer

RIP	(1) Register of Intelligence Publications; (2) Reconnaissance Information Point
RIPL	Reconnaissance and Interdiction Planning Line (NATO)
RIPSO	Revised IP Security Option
RISC	Reduced Instruction Set Computer
RISOP	Red Integrated Strategic Operations Plan
RISP	Reserve Intelligence Support Project
RIT	Remote Imagery Transceiver
RITS	Remote Imagery Transceiver System
RJITF	Regional Joint Intelligence Training Facility
RL	(1) Rocket Launcher; (2) Radio Liberty; (3) Receive Location
RLG	Ring Laser Gyro
RM	(1) Requirements Management; (2) Resource Management
RMBUX	Rocky Mountain Basic UNIX
RMEC	Regional Military Emergency Coordinator
RMG	Resource Management Group
RMO	(1) Records Management Officer; (2) Requirements Management Office
RMS	(1) Requirements Management System; (2) Remote Monitoring System
RNAV	Area Navigation
RNO	Regional Nuclear Option
RNP	(1) Radio Navigation Point; (2) Remote Network Processor
RO	(1) Reporting Officer; (2) Radar Operation; (3) Receive Only; (4) Resident Office
RO/RO	Roll-On/Roll-Off (Ship)
ROB	Radar Order of Battle
ROC	(1) Required Operational Capability; (2) Republic of China; (3) Reconnaissance Operations Center; (4) Required Operational Capability; (5) Regional Operations Center
ROCC	Regional Operations Control Center
ROD	Reconnaissance Operations Division
RODCA	(1) Reporting of DoD HUMINT Collection Activities; (2) Message Caveat
ROE	Rules of Engagement
ROF	(1) Rate of Fire; (2) Remote Operating Facility
ROFA	Remote Operating Facility Airborne
ROI PB	Rear Operations Intelligence Preparation of the Battlefield
ROK	Republic of Korea
ROKA	Republic of Korea Army
ROKAF	Republic of Korea Air Force
ROKN	Republic of Korea Navy
ROKUSCFC	Republic of Korea and U.S. Combined Forces Command
ROM	Read Only Memory
RON	Remain Overnight
ROP	Remote Operating Position
RORSAT	Soviet (FSU) Radar Ocean Reconnaissance Satellite

ROSE	Remote Optical Sensing of the Environment
ROSS	Refinement of SIGINT Support
ROT	Rotating Position
ROTC	Reserve Officer Training Corps
ROTHR	Relocatable Over-the-Horizon Radar
ROU	Radius of Uncertainty
ROW	Rest-of-World
RP	(1) Reference Point; (2) Release Point
RPA	Reserve Personnel Allotment
RPB	Regional Preparedness Board
RPC	(1) Regional Preparedness Committee; (2) Regional Reporting Center; (3) Remote Procedure Calls; (4) Rapid Positioning Capability
RPE	Reconnaissance Planning Element
RPG	(1) Soviet (FSU) Shoulder-Fired Antitank Grenade Launcher; (2) Report Program Generator
RPK	Soviet (FSU) Light Machinegun (similar in design to the AK rifle)
RPM	(1) Revolutions per Minute; (2) Rounds per Minute
RPT	Report
RPTG	Reporting
RPV	Remotely Piloted Vehicle
RQS	Rescue Squadron
RQT	(1) Reliability Qualification Tests; (2) Requirement
RQMTS	Requirements
RR	(1) Railroad; (2) Radio Relay
R&R	Rest and Recreation
RRC	Regional Reporting Center
RRDB	Rapidly Reconfigurable Data Base
RRF	(1) Ready Reserve Force; (2) Rapid Reaction Force (ACE)
RRG	Remote Receive Group
RRI	Response to Request for Information
RRICS	Rapid Response Imagery Capability System
RRII	Response to Request for Intelligence Information
RRM	Red Resource Monitoring
RRP	Rapid Reinforcement Plan
RRS	Remote Receive Station
RRT	Radio Receive/Transmitter
RRTP	Rail-to-Road Transfer Point
RS	Reconnaissance/Surveillance
R&S	Reconnaissance and Surveillance
RSB	PSYOP Regional Support Battalion
RSBN	Short-Range Navigation System (FSU)
RSDN	Long-Range Navigation System (FSU)
RSC	(1) Regional Support Commands; (2) PSYOP Regional Support Company
R&SC	Reconnaissance and Surveillance Center

RSE	Ranger Support Element
RSI, R/S/I	Rationalization, Standardization and Interoperability
RSN	Red Switched Network
RSO	(1) Reconnaissance & Survey Officer; (2) Regional Security Officer
RSOC	Regional SIGINT Operations Center
RSOD	Remote Satellite Operations Demonstration
RSOG	Reserve Special Operations Group
RSR	(1) Resource Status Report; (2) Required Supply Rate; (3) Radar Service Request
RSSC	Regional Space Support Centers
RSSP	Reconnaissance Support Survivability Program
RST	(1) Recovery Support Team; (2) Regional Survey Team
RSTA	Reconnaissance, Surveillance, & Target Acquisition
RSW	Reflected Shockwave
RT	(1) Real Time; (2) Radio Telephone; (3) Relocatable Target; (4) Radius of Target
RTA	Residual Threat Assessment
RTAPS	Relocatable Target Adaptive Planning Support
RTASS	Remote Tactical Airborne SIGINT System
RTCE	Rapid Targeting Capability Europe
RTG	Reconnaissance Technical Group (TAC, USAFE, PACAF)
RTIC	(1) Regional Threat Information Cell; (2) Real-Time Information to the Cockpit
RTIP	Real-Time Interactive Processor
RTM	Receiver/Transmitter/Modem
RTOS	Real-Time Optical System
RTP	Rail Transfer Point
RTS	(1) Reconnaissance Technical Squadron; (2) Real-Time Simulator
RTS-I	Regional Training Site(s)-Intelligence
RTSP	Real-Time Signal Processor
RU	(1) Roundup; (2) Resident Unit
RUNT	Russian Underground Nuclear Test
RURPOP	Rural Population File
RV	(1) Reentry Vehicle; (2) Radius of Vulnerability; (3) Reconnaissance Vehicle
RVT	Remote Video Terminal
RW	(1) Radiological Warfare; (2) Rotary Wing; (3) Reconnaissance Wing
RWH	Radar Warning & Homing
RWI	Radio Wireline Interface/Integration
RWO	Reconnaissance Watch Officer
RWR	Radar Warning Receiver
RWS	Remote Workstation
RX	Receive
RZ	Recovery Zone

S

S	Secret
/s/	Signature
S-1	Personnel Staff Officer
S-2	Intelligence Staff Officer; Brigade, Battalion, and Armored Cavalry
S-3	Operations Staff Officer
SA	(1) Logistics Staff Officer; (2) Special Access; (3) Situational Awareness (4) Signals Analysis; (5) Surface-to-Air; used to identify FSU Surface-to-Air Missiles, e.g., SA-7/GRAIL; (6) Situation Assessment; (7) Security Assistance; (8) Special Agent; (9) Stand Alone; (10) Secretary of the Army; (11) Systems Administrator; (12) Strategic Attack
SAA	(1) Special Area Assessments; (2) Strategic Air Army
SAAC	Strategic Analysis Applications Center
SAAM	Special Assignment Airlift Mission
SAASE	Standard Data Element-Based Automated Architecture Support Environment
SACC	Supporting Arms Coordination Center
SACCS	Strategic Air Command Automated Command & Control System
SACS	(1) Secure Access Control System; (2) STU-III Access Control System
SAE	Service Acquisition Executive
SAB	Subject as Above
SAC	(1) Strategic Air Command; (2) Scientific Advisory Committee; (3) Senate Appropriations Committee
SACDIN	SAC Digital Network
SACEUR	Supreme Allied Commander, Europe (NATO)
SACLANT	Supreme Allied Commander, Atlantic (NATO)
SACLANTREPEUR	SACLANT Representative in Europe
SACOM	Southern Area Command
SACOS	SAC Operational Staff
SACWARNS	(1) Strategic Air Command Indications and Warning; (2) SAC Warning System
SADARM	Sense and Destroy Armor
SADF	South African Defense Force
SADO	Senior Air Defense Officer
SADT	Structured Analysis Design Technique
SAEDA	Subversion and Espionage Directed Against the Army
SAF	(1) Soviet (FSU) Air Force; (2) Source Acquisitions File; (3) Secretary of the Air Force; (4) US Air Force Staff
SAFE	(1) Support for the Analysts' File Environment; (2) Selected Area for Evasion
SAFF	Safing, Arming, Fuzing, and Firing
SAF/O/T	Security Assistance Force/Organization/Team
SAG	(1) Study Advisory Group; (2) Surface Action Group; (3) Strategic Advisory Group

SAGE	Semiautomatic Ground Environment (Radar)
SAI	Strategic Command Administrative Instruction
SAIB	Safe Area Intelligence Brief
SAID	Safe Area Intelligence Description
SAIS	Strategic Aerospace Intelligence System
SAL	(1) Strategic Arms Limitation; (2) Submarine Alerting and Locating
SALT	(1) Strategic Arms Limitation Talks; (2) Supporting Arms Liaison Team
SALUTE	Size, Activity, Location, Unit, Time, Equipment (spot report format)
SAM	(1) Surface-to-Air Missile; (2) Summary Assessment Matrix
SAMOB	Surface-to-Air Missile Order of Battle
SAMSO	Space And Missile System Organization
SAMT	State of the Art Medium Terminals
SAO	(1) Special Access/Activities Office; (2) Select Attack Option; (3) Special Access Only; (4) Security Assistance Organization; (5) Security Assistance Office
SAOB	FSU Air Order of Battle
SAOC	(1) Space Actions Officers Course; (2) Sector Air Operations Center
SAOCS	Submarine/Aircraft Optical Communications System
SAP	(1) Special Access Program; (2) System Acquisition Plan
SAPAS	Semiautomatic Population Analysis System
SAR	(1) Search and Rescue; (2) Synthetic Aperture Radar; (3) Special Access Required; (4) Sea-Air Rescue
SARC	Surveillance and Reconnaissance Center
SARDA	Secretary of the Army for Research, Development and Acquisition
SARP	Storage and Retrieval Processor
SARPF	Strategic Air Relocatable Processing Facility
SARSAT	Search and Rescue Satellite-Aided Tracking
SART	Strategic Aircraft Recovery Team
SARV	Strategic Aerospace Reconnaissance Vehicle
SAS	(1) Strategic Area Study; (2) Strategic Aerospace Summary; (3) Special Activities Squadron; (4) Support to Analyst Subsystem; (5) Survivable Adaptive Systems
SASC	Senate Armed Services Committee
SASM	Strategic Air-to-Surface Missile
SASS	(1) Small Aerostat Surveillance System; (2) Systems Acquisition Support Services
SAT	(1) Satellite; (2) Staff Augmentation Team; (3) Satisfactory
SATCOM	Satellite Communications
SATCOMA	Satellite Communications Agency (U.S. Army)
SATKA	Surveillance, Acquisition, Tracking, and Kill Assessment
SATRAN	(1) Satellite Reconnaissance Advanced Notice; (2) Satellite Transmission
SATS	Southwest Asia Telecommunications System
SATVUL	Satellite Vulnerability

SAVE	Situation Analysis and Vulnerability Estimate
SAVI	Systems Analysis of Vulnerability to Intrusion
SAWC	Special Air Warfare Center
SAWG	Simulation and Analysis Working Group
SAWIC	Strike and Amphibious Warfare Intelligence Center
SAWS	Submarine Analyst Work Station
SAWVS	Satellite Attack Warning and Verification System
SB	Sentinel Byte
S-BAND	2 to 4 GHz
SBB	Sustained Bare Base
SBI	(1) Special Background Investigation; (2) Space-Based Interceptor
SBIRS	Space-based Infrared Radar System
SBIS	Sustaining Base Information Services
SBKKV	Space-Based Kinetic Kill Vehicle
SBL	Space-Based Laser
SBM	Single-Point Mooring Buoy
SBR	(1) Special Boat Squadron; (2) Space-Based Radar
SBS	Site Backbone Segment
SBSS	Space-Based Surveillance System
SBU	(1) Special Boat Unit; (2) Sensitive but Unclassified
SBWASS	Space-Based Wide-Area Surveillance System
SC	(1) Science Committee (NATO); (2) Signal Corps; (3) Security Code; (4) Signal Company; (5) System Center; (6) Structural Category; (7) Screen Commander or Coordinator; (8) Air Force Communications-Computers Directorate; (9) Submarine Conversion
SCA	Service Cryptologic Agency
SCAD	Subsonic Cruise Armed Decoy
SCAMP	Sensor Control and Management Platoon
SCAMPI	SOF C3I Telecommunications System
SCARE	Standard Collection Asset Request Format
SCATANA	Security Control of Air Traffic and Air Navigation Aids
SCC	(1) Special Coordination Committee; (2) Standing Consultative Commission (SALT); (3) Surveillance Coordination Center; (4) System Control Center; (5) Space Control Center; (6) Service Component Commander
SC CAT	SOUTHCOM Crisis Action Team
SCC(I)	Special Coordination Committee (Intelligence)
SCCP	Single-Channel Command Post
SCCS-R	Single-Channel Collection System - Rear
SCCTV	Secure Closed-Circuit Television
SCDL	Surveillance and Control Data Link (JSTARS)
SCE	Service Cryptologic Element
SCF	Satellite Control Facility
SCF-UK	Save the Children Federation-UK
SCG	Special Consultative Group (NATO)

SCI	(1) Sensitive Compartmented Information or Information Programs; (2) Source Code Indicator
SCIBS	Sensitive Compartmented Information Billet System
SCIC	State Crime Information Center
SCIF	Sensitive Compartmented Information Facility
SCIM	Subject Codes for Intelligence Management
SCIMITAR	System for Countering Interdiction Missiles and Target Radars
SCINET	Sensitive Compartmented Information Network (DoDIIS)
SCIP	Special Communications Intelligence Package
SCIPMIS	Standard Civilian Personnel Management Information System
SCIPS	Sensitive Compartmented Information Processing System
SCIS	Survivable Communication Information System
SCISS	SOUTHCOM Intelligence Support System
SCI-VTC	Sensitive Compartmented Information-Video Teleconferencing
SC J2	USSOUTHCOM J2
SCL	Standard Conventional Load
SCLNO	SOUTHCOM Liaison Officer
SCM	Security Countermeasures
SCN	Satellite Control Network
SCO	(1) Service Cryptologic Organizations; (2) Sub-Control Office
SCOLA	Satellite Communications for Learning
SCORE	Signal Communications by Orbiting Relay Equipment
SCOTT	Single-Channel Objective Tactical Terminal
SCP	Secure Conferencing Project
SCPC	Single Channel per Carrier
SCS	(1) Signal Collection System; (2) Satellite Control Squadron
SCSC	SOUTHCOM Support Center
SCSI	Small Computer Systems Interface
SCT	(1) Single-Channel Terminal; (2) Single-Channel Transponder
SCUBA	Self-Contained Underwater Breathing Apparatus
SCUD	Nickname of a Missile System
SD	(1) Space Director; (2) Standard Displacement; (3) Senior Director; (4) Security Division; (5) Strategic Command Directive
SDA	(1) Ships Destination Authority; (2) Strike Damage Assessment
S&DA	Strike and Damage Assessment
SDB	Space Data Base
SDC	(1) Strategic Dissemination Company; (2) Strategic Defense Command
SDD	Secure Data Device
SDF	Structured Data Fields
SDHS	Satellite Data Handling System
SDI	Strategic Defense Initiative
SDIE	Special Defense Intelligence Estimate

SDIN	(1) Secure Digital Information Network; (2) Special Defense Intelligence Notice
SDIO	Strategic Defense Initiative Organization
SDIS	Switched Digital Integrated Service
SDLC	Synchronous Data Link Control
SDM	Standoff Destructive Munition
SDMA	Spaced Division Multiple Access
SDMS	SINET Data Management System
SDNRIU	Secure Digital Network Radio Interface Unit
SDNS	Secure Data Network System
SDO	System Development Office
SDOB	Scaled Depth of Burst
SDR	(1) Source-Directed Requirements; (2) System Design Review
SDS	(1) Satellite Data System; (2) SIGINT Direct Support; (3) Satellite Dissemination System; (4) Secondary Dissemination System; (5) Strategic Defense System; (6) Switched Data Services; (7) Spatial Data Server; (8) Small Digital Switch
SDV	(1) Swimmer Delivery Vehicle; (2) SEAL Delivery Vehicle
SDVT	SEAL Delivery Vehicle Team
SDYS	Studies
SE	Southeastern
SEA	(1) Southeast Asia; (2) Senior Enlisted Advisor
SEABEE	Navy Construction Battalion Personnel
SEALANCE	Anti-Submarine Warfare Standoff Weapons (ASW/SOW)
SEAD	Suppression of Enemy Air Defense
SEADS	Southeast Air Defense Sector
SEAGA	Selective Employment Air Ground Alert Forces
SEAL	Sea/Air/Land
SEASTAG	SEATO Standardization Agreement
SEATO	Southeast Asia Treaty Organization
SEAWATCH	NOSIC On-Line Computer System
SEC	(1) Second; (2) Section; (3) Submarine Element Coordinator
SECAF	Secretary of the Air Force
SECARMY	Secretary of the Army
SECC	Survivable Enduring Command Center
SECCLEAR	Security Clearance (Management System)
SECDEF	Secretary of Defense
SECNAV	Secretary of the Navy
SECOM	Security Committee
SECS	Survivable and Enduring Communications System
SECSTATE	Secretary of State
SECTY	Security
SED	Simulated Electronic Deception
SEDSCAF	Standard ELINT Data System Codes and Formats

SEE	(1) System Engineering and Evaluation; (2) Softcopy Exploitation Environment
SEEI	Special Essential Elements of Information
SEEK	Soviet Emigre Exploitation Kit
SEI	Specific Emitter Identification
SEIP	Senior Enlisted Intelligence Program
SEIS	Survivable and Enduring Intelligence System
SELA	Latin American Economic System
SELORS	Ship Emitter Locating Reports
SELMON	Selective Monitoring
SEMA	Special Electronic Mission Aircraft
SEMEC	SOF Enhanced Moldable Explosive Charge
SEN	(1) Small Extension Node; (2) Space Engagement Node
SEOS	SIGINT/Electronic Warfare Operating System
SEP	(1) Selective Employment Plan (NATO); (2) Separate
SEPA	FSU Extended Planning Annex
SEPS	NATO Selective Employment Plan
SERE	Survival, Evasion, Resistance, and Escape
SERER	Survival, Evasion, Resistance, Escape, and Recovery
SERNO	Serial Number
SES	(1) Surface Effects Ship; (2) Systems Engineering Study; (3) Senior Executive Service; (4) Sensor Employment Squadron; (5) Softcopy Exploitation System; (6) Societe Europeen Des Satellites
SESOCC	Southeastern Sector Operations Control Center
SESS	Space Environment Sensor Suite
SET	Sensor Employment Teams
SETAF	Southern European Task Force
SEVOCCS	Secure Voice Command and Control System
SEVOX	Secure Voice
SEWC	Space and Electronic Warfare Commander
SEWCC	SIGINT/Electronic Warfare Coordination Center
SEWS	(1) Satellite Early Warning System; (2) SIGINT Electronic Warfare Subsystem
SF	(1) Special Forces; (2) Standard Form
SFA	Security Fault Analysis
SFAT	Strategic Forces Advisory Team
SFD	Saturated Flux Density
SFEM	Space Forces Engagement Model
SFG	Special Forces Group
SFG-A	Special Forces Group-A
SFG(A)	Special Forces Group (Airborne)
SFOA	Special Forces Operations Area
SFOB	(1) Special Forces Operating Base; (2) Soviet (FSU) Forces Order of Battle
SFOD	Special Forces Operational Detachment

SFODA	Special Forces Operational Detachments-A
SFOD-D	First Special Forces Operational Detachment-Delta
SFOS	Special Forces Operating System
SFQC	Special Forces Qualification Course
SFR	Statement of Functional Requirement
SFRD	Safe Functional Requirements Document
SFT	Secure Fault Tolerant
SFTL	Strategic Future Targets List
SFUG	Security Features Users Guide
SGB	SOUTHCOM Ground Order of Battle
SGDPS	Second Generation Data Processing System
SGEMP	System Generated Electromagnetic Pulse
SGF	(1) Southern Group of Forces (Soviet Forces in Hungary); (2) Synthetic Aperture Radar Ground Facility
SGS	(1) Secretary to the General Staff; (2) Squadron Ground Station
SGT	(1) Satellite Ground Terminal; (2) Sergeant
SHA	Secure Hash Algorithm
SHAPE	Supreme Headquarters Allied Powers Europe (NATO)
SHARES	Shared HF Resources
SHC	Supreme High Command
SHF	Super High Frequency
SHED	Special Handling and Evaluation Detachment
SHELREP	Shell Report
SHF	Super High Frequency
SHOP	Special Handling for Operations Purposes
SHORAD	Short-Range Air Defense
SI	(1) Special Intelligence; (2) Special Instructions
S&IA	Security and Investigative Activities
SIAB	Senior Imagery Advisory Board
SIAD	Strategic Imagery Analysis Detachment
SIAP	Strategic Intelligence Architecture Program
SIB	Special Intelligence Brief
SIC	(1) Subject Indicator Code (NATO message code); (2) System Integration Configuration
SICAM	SIGINT Control and Analysis Module
SICR	Specific Intelligence Collection Requirement
SID	(1) Secondary Imagery Dissemination; (2) Subscriber Identification
SID(S)	Selective Imagery Dissemination (System)
SIDA	Single Integrated Data Base
SIDAC	Single Integrated Damage Assessment Code
SIDPAC	Strategic Imagery Detachment Pacific
SIDS	Secondary Imagery Dissemination System
SIE	Space Intelligence Element
SIF	Special Interrogation Facility

SIFR	Special Intelligence Functional Requirement
Sig	Signal
SIGCEN	U.S. Army Signal Center
SIG-I	Senior Interagency Group for Intelligence
SIGINT	Signals Intelligence
SIGSEC	Signals Security
SIGSUM	SIGINT Summary
SII	Statement of Intelligence Interest
SIIR	Special Imagery Interpretation Report
SIL	Systems Integration Laboratory
SIM	(1) Sensor Interface Module; (2) Systems Integration Management
SIMIR	USSTRATCOM IDHS Monthly Integration Review
SIMM	Single Inline Memory Module
SIMNET	Single Channel Ground/Airborne Radio Sub-Systems
SIMO	SIM Office
SIMP	Space Intelligence Master Plan
SIMS SOUTHCOM	Intelligence Management System
SINGARS	(1) Single Integrated Channel Ground and Airborne Radio Subsystems; (2) Single Channel Ground-to-Air Radio System
SINET	Strategic Intelligence Network
SINTER	SIGINT/IMINT Interaction
SIO	(1) Senior Intelligence Officer; (2) Space Intelligence Officer; (3) Ship's Intelligence Officer
SIOP	Single Integrated Operational Plan
SIORI	Self-Initiated Operational Readiness Inspection
SIPE	Strategic Intelligence Processing Element
SIPRNET	Secret Internet Protocol Router Network
SIR	(1) Shuttle Imaging Radar; (2) Specific Information Requirements; (3) Spectrum Interference Resolution
SIRADS	Shared Imagery Repository and Dissemination System
SIRCS	Shipborne Intermediate-Range Combat System
SIREP	Sensitive Information Report
SIRVES	SIGINT Requirements Validation and Evaluation Subcommittee (of SIGINT Committee)
SIS	(1) Significant Indications Summary; (2) Space Intelligence System; (3) Special Intelligence Support; (4) Selective Inquiry System; (5) Special Information System
SISOCS	Army Logistics/Maintenance Depot Data Network
SISR	SIGINT Security Regulation
SISS	(1) Survivable Intelligence Support to SIOP; (2) Subcommittee on Information Systems Security of the NSTISSC
SISUM	Sensitive Information Summary
SIT	Specialized Investigations Team
SITAS	Strategic Industrial Target Analysis Systems
SITDEV	Situation Development
SITMAP	Situation Map

SITREP	Situation Report
SITS	Secondary Imagery Transmission System
SITSUM	Situation Summary
SITTP	(US)STRATCOM Intelligence Tactics, Techniques, and Procedures for Strategic Operations
SIW	Strategic Intelligence Wing
SJA	Staff Judge Advocate
SJCS	Secretary, Joint Chiefs of Staff
SKCATL	South Korea Conventional Air Target List
SKE	Station-Keeping Equipment
SKYLINK	Communications System Provided by the Diplomatic Telecommunications System
SKYNET	United Kingdom Military Communications Satellite
SL	Sea Level
SLA	Special U.S. Liaison Advisor
SLAM	Standoff Land Attack Missile (Navy)
SLAR	Side-Looking Airborne Radar
SLAT	Surface-Launched Air-Targeted
SLBM	Submarine-Launched Ballistic Missile
SLC	Space Launch Complex
SLCM	(1) Submarine-Launched Cruise Missile; (2) Sea-Launched Cruise Missile
SLDCOM	Satellite Launch Dispenser Communications
SLED	Safe Low-Energy Detonators
SLEP	Service Life Extension Program
SLF	Super Low Frequency
SLFCS	Survivable Low Frequency Communications System
SLGR	Small Lightweight Global Positioning System Receiver
SLIP	Serial Line Interface Protocol
SLMM	U.S. Submarine-Launched Mobile Mine
SLO	Space Liaison Officer
SLOC	Sea Lines of Communication
SLOC(S)	Sea Line(s) of Communication
SLR	Side-Looking Radar
SLS	Space Launch Squadrons
SLSSM	Submerged-Launched Surface-to-Surface Missile
SLV	Space Launch Vehicle
SM	(1) Memorandum by the Secretary, JCS; (2) Statute Mile; (3) Service Member; (4) Security Monitor; (5) Smart Modules
SMAA	Submarine Movement Advisory Authority
S/MANCO	Space/Missile Analyst NCO
SMANCO	Space/Missile Analyst NCO
SMART-T	Secure Mobile Antijam Reliable Tactical Terminal
SMCC	Survivable Mobile Command Center
SMDPS	Strategic Mission Data Preparation System
SME	Subject Matter Expert

SMEB	Significant Military Exercise Brief
S/MEO	Space/Missile Event Office
SMG	Standard Mail Guard
SMIOC	Senior Military Intelligence Officers' Conference
SMLM	Soviet (FSU) Military Liaison Mission
SMM	(1) Spatial Model Matching; (2) Special Mission Mandatory Modification
SMO	(1) Support to Military Operations; (2) Senior METOC Officer; (3) Special Mission Optional Modification
SMOB	Strategic Missile Order of Battle
SMOTEC	Special Missions Operational Test and Evaluation Center
SMP	Soviet Military Power (the publication)
SMPAS	Space Mission Payload Assessment System
SMR	Sources, Methods, and Rationale
SMS	Stand-Alone Analysis Subsystems
SMTP	Single Mail Transfer Protocol
SMU	Secure Mobile Unit
SNA	(1) Soviet Naval Aviation; (2) System Network Architecture
SNAP	Soviet (FSU) Nuclear Artillery Projectile
SNCCDIPP	Selected Non-Communist Countries DIPP
SNDV	Strategic Nuclear Delivery Vehicles
S/NF	Secret/NOFORN
SNF	(1) Short-Range Nuclear Forces; (2) Secret NOFORN
SNI	Soviet (FSU) Naval Infantry
SNIE	Special National Intelligence Estimate
SNIP	Soviet (FSU) Naval Imagery Panel
SNM	Special Nuclear Materials
SNMS	Security and Network Management Segment
SNO	Special Naval Operations
SNR	Signal-to-Noise
SNS	Shared Network Server
SNUTR	SIGINT Numerical Tasking Register
SO	Special Operations
SO/LIC	Special Operations/Low Intensity Conflict
SOA	(1) Special Operations Aviation; (2) Special Operations Area; (3) Speed of Advance
SOAB	(1) Special Operations Aviation Battalion; (2) Special Operations Aviation Brigade
SOAC	(1) Special Operations Aviation Command; (2) Special Operations Aviation Company; (3) Special Operations Acquisition Center
SOAD	Special Operations Aviation Detachment
SOADS	Special Operations Automated Data System
SOAE	Deputy for Acquisition and Acquisition Executive
SOAG	Special Operations Aviation Group
SOAR	(1) Special Operations Aviation Regiment; (2) Special Operations Analytical Reports

SOARS	Satellite On-Board Attack Reporting System
SOB	Space Order of Battle
SOC	(1) Special Operations Command; (2) Special Operations Capable; (3) Sector Operations Center; (4) Special Operations Craft
SOCACOM	Special Operations Command-Atlantic Command
SOCC	(1) Sector Operational Control Center; (2) Special Operations Control Center
SOCCE	(1) Special Operations Command Communications Element; (2) Special Operations Command and Control Element
SOCCENT	(1) Special Operations Command Center; (2) Special Operations Command Component, CENTCOM
SOCCMO	Special Operations Command Collection Management Office
SOCCS	Special Operations Combat Control Squadron
SOCCT	Special Operations Combat Control Team
SOCDDS	Special Operations Command Deployable Support Set
SOCET	Special Operations Command Extraction Tool
SOCEUR	Special Operations Command, Europe
SOCJIC	United States Special Operations Command Joint Intelligence Center
SOCKOR	Special Operations Command, Korea
SOC-K	Special Operations Command, Korea
SOCLANT	Special Operations Command, Atlantic
SOCLITE	Special Operations Command Laptop
SOCOM	Special Operations Command
SOCOORD	Special Operations Coordination Element
SOCOS	Special Operations Command Operating Staff
SOCPAC	Special Operations Command, Pacific
SOCRATES	Special Operations Command Research, Analysis, and Threat Evaluation System
SOCSIDS	Special Operations Command - Secondary Imagery Dissemination System
SOCSSO	Special Operations Command, South
SOCSSOUTH	Special Operations Command, South
SOD	Special Operations Detachment
SODARS	Special Operations Debriefing and Retrieval System
SOEAID	Special Operations Executive Aide
SOF	Special Operations Forces
SOF-IV	Special Operations Forces-Intelligence Vehicle
SOF C4I	Special Operations Forces Command, Control, Communications, Computers, and Intelligence
SOF-MOSS	SOF Modular Remote Sensing System
SOFA	Status of Forces Agreement
SOFATS	Special Operations Forces Aircrew Training System
SOFCOM	Special Operations Forces Command
SOF EW	Special Operations Forces Enhanced Weapons
SOFAPAC	Special Operating Forces, Pacific
SOFI	Special Operations Forces Improvements

SOF IRIS	Special Operations Forces Imagery Receiver and Intelligence System
SOFIST	Foreign Instrumentation Signals Requirement (a collection management software application)
SOFLAM	Special Operations Forces Laser Acquisition Marker
SOPFARS	Special Operations Forces Planning and Rehearsal System
SOF PLD	Special Operations Forces Protection Laser Defense
SOPPREP	Special Operations Forces Planning, Rehearsal and Execution Preparation
SOF PSA	Special Operations Forces Power Supply Assembly
SOFSA	Special Operations Forces Support Activity
SOFTACS	Special Operations Forces Tactical Assured Connectivity System
SOG	Special Operations Group
SOH	SOF Offensive Handgun
SOHFRAD	Special Operations HF Radio
SOHI	Seminar on Human Intelligence
SOI	(1) Signal Operating Instructions; (2) Signal of Interest; (3) Space Object Identification
SOIC	(1) Space Operational Intelligence Center; (2) Senior Official of the Intelligence Community; (3) Special Operations Intelligence Center
SOICS	Special Operations Improved Cryptographic System
SOIF	Special Operational Intelligence Folders
SOIN	Special Operations Intelligence Notes
SOINT	Staff Officer Intelligence
SOIPS	Special Operations Imagery Production System
SOIS	Special Operations Intelligence System
SOISUM	Space Object Identification Summary
SOIT	Seminar on International Terrorism
SOIWS	Special Operations Information Warfare Support Demonstration
SOJ	(1) Sea of Japan; (2) Stand-Off Jamming
SOJTF	Special Operations Joint Task Force
SOLANT	South Atlantic
SOLARS	SAC On-Line Analysis and Retrieval System
SOLE	Special Operations Liaison Element
SOLIS	SIGINT On-Line Intelligence (or Information) System
SOLL	Special Operations Low Level
SOLOG	Special Operations Logistics System
SOMA	Status of Mission Agreement
SOME	Satellite Orbit Mission Evaluation
SOMOB	Strategic Offensive Missile Order of Battle
SOMPF	Special Operations Mission Planning Folder
SOMS	Special Operations Media System
SON	Statement of Need
SONAR	Sound Navigation and Ranging
SONET	Synchronous Optical Network

SONI	Seminar on National Intelligence
SONMET	Special Operations Naval Mobile Environmental Teams
SOO	Space Operations Officer
SOP	(1) Standard Operating Procedure(s); (2) Senior Officer Present
SOPE	Special Operations Planning Exercise
SOPEO	Special Operations Program Executive Officer
SOPIF	Special Operations Photographic Interpretation Facility
SOPM	Special Operations Program Manager
SOPPC	Special Operations Photo Processing Cell
SOPPREP	Special Operation Forces Planning, Rehearsal, and Execution System
SOPS	(1) Space Operations Squadron; (2) Special Operations Power Sources
SOR	(1) Specific Orders and Requests; (2) Statement of Requirements
SORD	System Operational Requirements Document
SORDAC	Special Operations Research, Development and Acquisition Center
SORFMS	Special Operations Radio Frequency Management System
SORS	(1) Specific Order or Requests; (2) SIGINT Overhead Reconnaissance Subcommittee
SORTIEALOT	Sortie Allotment
SORTIC	Seminar on Reconnaissance and Technical Information Collection
SORTS	Status of Resources and Training System
SOS	(1) International Distress Signal (2) Squadron Officers' School; (3) Special Operations Squadron
SOSC	Special Operations Support Command
SOSS	Satellite Ocean Surveillance System
SOSST	Special Operations Small Secure Transceiver
SOST	Special Operations Special Technology
SOSTI	Seminar on Scientific and Technical Intelligence
SOSOS	U.S. Sound Surveillance System
SOT-A	Special or Support Operations Team-Alpha
SOTA	SIGINT Operational Tasking Authority
SOTAS	Standoff Target Acquisition System
SOT-B	Special or Support Operations Team-Bravo
SOTF	(1) Special Operations Task Force; (2) Security Operations Training Facility
SOTSE	Special Operations Theater Support Element
SOTVS	Special Operations Tactical Video System
SOTW	Special Operations Training Wing
SOUTHAM	South America
SOUTHCOM	Southern Command
SOVPACFLT	Soviet Pacific Fleet
SOW	(1) Statement of Work; (2) Special Operations Wing
SOW/TE	Special Operations Weather/Technical Element
SOWG	Special Operations Working Group

SOWT	Special Operations Weather Team
SP	(1) Self-Propelled; (2) Shore Patrol; (3) Security Police
SPA	(1) Special PSYOP Analysis; (2) Special PSYOP Assessment
SPACDEFENSE	Space Defense and Operations/Anti-Satellite (ASAT) Missile System
SPACC	Space Command Center
SPACEAF	Space Air Force (14 AF)
SPACECOM	Space Command (See AFSPACECOM and USSPACECOM)
SPACING	Space Processing and Collection Internals Group
SPAD	Special Advisor
SPADATS	Space Detection and Tracking System
SPADCCS	Space Defense Command and Control System
SPADOC	Space Defense Operations Center
SPADVOS	Spaceborne Direct View Optical Scanner
SPAF	Special Airfield File
SPAIS	South Pacific Air Intelligence System
SPAN	Security Policy Automation Network
SPATS	Strategic Posture and Aerospace Threat Summary
SPB	Special Projects Branch (NATO)
SPC	SIGINT Processing Center
SPCL	Special Purpose Communications Link
SPD	Strategic Posture Display
SPEAR	(1) Signal Processing, Evaluation, Alert and Reporting; (2) SOF Personal Equipment Advanced Requirements
SPEC	Counterterrorism Database
Spec Nav	Special Navy Program
SPECAT	Special Category (Pneumatic Tube Message Precedence)
SPECBOATRON	Special Boat Squadron
SPECBOATUNIT	Special Boat Unit
Spectre	AC-130 H/U Gunship
SPECWAR	Special Warfare
SPETSNAZ	Soviet (FSU) Special Purpose Forces
SPF	(1) Special Purpose Forces; (2) Single Point of Failure
SPG	(1) Self-Propelled Gun; (2) Softcopy Products Group
SPIES	Special Insertion and Extraction System
SPIN	Space Intelligence Notes
SPINS	Special Instructions
SPINTCOM	Special Intelligence Communications (Network)
SPIREP	Spot Intelligence Report
SPIRES	Special Intelligence Reports
SPIRIT	Special Purpose Integrated Remote Intelligence Terminal
SPK	Single Point Key(ing)
SPO	Special Project Officer
SPOC	Space Operations Center
SPOD	Sea Ports of Debarkation

SPOE	Sea Ports of Embarkation
SPOT	Satellite Pour l'Observation de la Terre (French)
SPOTREP	Spot Report
SPP	Shared Production Program
SPR	Strategic Petroleum Reserve
SPRAA	Strategic Plans and Research Analysis Agency
SPS	Scratch Pad Store
SPS	Special PSYOP Study
SPSS	Secured Packet Switched Service
SPT	Support
SPTCONF	Support Confirmation
SPTD	Supported
SPTG	Supporting
SPTREQ	Support Request
SQ	(1) Square; (2) Squadron
SQD	Squad
SQDN	Squadron
SQL	(1) Standard Query Language; (2) Structured Query Language
SQN	Squadron
SR	(1) Special Reconnaissance; (2) Short Range; (3) Southern Region; (4) Senior
SRBM	Short-Range Ballistic Missile
SRF	SIGINT Readiness Facility
SRHIT	Small Radar-Homing Intercept Technology (BMD Missile)
SRIG	Surveillance, Reconnaissance, and Intelligence Group
SRIS	Surface Range Imaging System
SROC	Southern Region Operations Center
SRIG	Surveillance, Reconnaissance, and Intelligence Group
SRJOIC	Southern Region Joint Operations Intelligence Center
SRAM	U.S. Short-Range Attack Missile
SRAMII	U.S. Short-Range Attack Missile (XAGM-131A; formerly AASM)
SRAM-T	Short Range Attack Missile - Tactical
SRB	Senior Review Board
SRBM	Short-Range Ballistic Missile
SRC	Strategic Reconnaissance Center
SRCU	SINGARS Remote Control Unit
SRD	(1) System Requirements Document; (2) Special Research Detachment (U.S. Army)
SRF	(1) Strategic Rocket Forces (USSR); (2) Strategic Reserve Forces; (3) Secure Reserve Force (U.S.); (4) Selected Reserve Force; (5) SIGINT Readiness Facility; (6) SPIRIT Remote Facility (TROJAN)
SRFTL	Secure Reserve Force Target List
SRI	Surveillance, Reconnaissance and Intelligence
SRIG	Surveillance/Reconnaissance Intelligence Group

SRINF	Short-Range, Intermediate-Range Nuclear Forces
SRJOIC	Southern Region Joint Operational Intelligence Center
SRMIS	Southern Region Maritime Intelligence Summary
SRO	Sensitive Reconnaissance Operations
SROE	Standing Rules of Engagement
SRP	(1) Sealift Readiness Program; (2) SIOP Reconnaissance Plan
SRR	(1) Survival, Recovery and Reconstitution; (2) Security Requirements Review
SRS	(1) Strategic Reconnaissance Squadron; (2) Software Requirements Specification
SRSG	Special Representative to the Secretary-General
SRT	(1) Strategic Relocatable Target; (2) Standard Remote Terminals
SRW	Strategic Reconnaissance Wing
SRWG	Standing Requirements Working Group
SS	Attack Submarine
SSA	(1) Security Supporting Assistance; (2) Diesel-Powered Auxiliary Submarine; (3) Special Support Activity; (4) SIGINT Support Activity; (5) Soviet (FSU) Strategic Aviation
SSAN	(1) Social Security Account Number; (2) Nuclear-Powered Auxiliary Submarine
SSB	(1) Ballistic Missile Submarine; (2) Standard Software Base; (3) Single Sideband
SSB	Ballistic Missile Submarine
SSBN	Nuclear-Powered Ballistic Missile Submarine
SSBSC	Single Sideband, Suppress Carrier
SSC	(1) Coastal Submarine; (2) Space Surveillance Center; (3) Surface Support Craft
SSCC	Special Security Communications Center
SSCI	Senate Select Committee on Intelligence
SSD	Strategic Studies Detachment
SSE	Special Security Element
SSES	Ships Signal Exploitation Space
SSF	(1) Software Support Facility; (2) Special Service Force
SSG	(1) Cruise Missile Attack Submarine; (2) Special Security Group
SSGN	Nuclear-Powered Cruise Missile Attack Submarine
SSI	(1) Specialty Skill Identifier; (2) Safety, Security and Intelligence
SSIXS	Submarine Satellite Information Exchange Subsystem
SSJ	Self-Screening Jamming
SSLP	Transport Submarine
SSLSM	Single-Source Logistics Support Manager
SSM	(1) Surface-to-Surface Missile; (2) Midget Submarine
SSM/I	Sensor System Microwave Imager
SSM/T	Sensor System Microwave/Temperature
SSMA	Spread Spectrum Multiple Access
SSME	Spread Spectrum Modulation Equipment

SSMO	SIGINT Support to Military Operations
SSMOB	Surface-to-Surface Missile Order of Battle
SSMP	Security System Management Plan
SSN	(1) Nuclear-Powered Attack Submarine; (2) Social Security Number; (3) Space Surveillance Network
SSO	(1) Special Security Office; (2) Special Security Office(r)
SSO-INT	Senior Staff Officer-Intelligence (Canadian)
SSP	(1) SIGINT Support Plan; (2) Scheduled Strike Program (NATO); (3) Single-Shot Probability of Damage; (4) Single-Source Processor; (5) SIOP Support Program
SSP-S	Single Source Processor-SIGINT
SSQ	Auxiliary Submarine, Communications
SSQN	Nuclear-Powered Auxiliary Submarine, Communications
SSR	(1) Radar Picket Submarine; (2) Secondary Surveillance Radar; (3) Special Security SSRS Representative SIGINT Surveillance and Reporting System
SSS	(1) Staff Summary Sheet; (2) Systems Science and Software; (3) System Support Segment; (4) Special Support Section
SSSP	Single-Source SIGINT Processor
SST	(1) Training Submarine; (2) System Specific Threat; (3) Supersonic Transport; (4) Single Subscriber Terminal; (5) Safe Secure Transport; (6) Strategic Support Team; (7) Space Support Team
SSTO	Single-Stage-To-Orbit
SSTS	Space Surveillance and Tracking System
SSUS	Spin-Stabilized Upper Stage
ST	(1) SEAL Team; (2) Strategic Task; (3) Short Tons
S&T	Scientific and Technical
S&TI	Scientific and Technical Intelligence
ST&E	Security Test and Evaluation
STA	Surveillance and Target Acquisition
STACCS	Standard Theater Army Command and Control System
STAMIS	Standard Army Management Information System
STAMP	SOUTHCOM Topographic Augmentation Program
STAMPS	Stand-Alone Message Processing System
STANAG	Standardization Agreement (NATO)
STANAVFORLANT	Standing Naval Force, Atlantic (NATO)
STAN-EVAL	Standardization and Evaluation
STANS	(1) Soviet Tactical Nuclear Study; (2) Space Target Analysis and Networking System
STAP	Science and Technology Advisory Panel
STAR	(1) Surface-to-Air Recovery; (2) System Threat Assessment Report
STARC	State Area Command
STARS	Surveillance, Target Acquisition & Reporting System
STAR-T	SHF Tri-Band Advanced Range Extension Tactical Terminal
START	Strategic Arms Reduction Talks/Treaty

STARTEX	Start Date of an Exercise
STASS	Submarine-Towed Array Surveillance System
STATDM	Statistical Time Division Multiplex
Static RI	Static Infrared Workstation
STATS	Strategic Target Analysis and Tracking System
STATIONAR	USSR/Russian COMSAT System
STC	(1) Sensitivity Time Control; (2) Short Time Constant (ECCM); (3) SHAPE Technical Center
STCFE	Science and Technology Center Far East
STD	(1) SIGINT Technical Data; (2) Standard
STEL	Stanford Telecommunications
STEP	Standardized Technical Entry Point
STEPS	Scientific and Technical ELINT Processing System
STEPS II	Scientific and Technical ELINT Processing System II
STG	Special Tactical Group
STEL	Secure Telephone
S&TI	Scientific and Technical Intelligence
STIC	(1) Scientific and Technical Intelligence Committee; (2) Scientific and Technical Intelligence Center
STICS	Scalable Transportable Intelligence Communications System
STIFF	Strategic Intelligence Forecast File
STIISP	Scientific and Technical Intelligence Information Services Program
STINT	Science and Technology (S&T) Intelligence
STIR	Scientific and Technical Intelligence Register
STITEUR	Scientific and Technical Information Team, Europe
STK	(1) Satellite Took Kit; (2) Strike
STO	Science and Technology Objectives
STOL	Short Takeoff and Landing
STON	Short Ton
STOPS	Stand-Off Optical System
STOVL	Short Takeoff, Vertical Landing
STP	(1) Space Test Program; (2) Site Transition Plan
Str	Strength
STRAM	Static Random Access Memory
STRAT	Strategic
STRATCOM	Strategic Command
STRATJIC	USSTRATCOM Joint Intelligence Center
STRATLAT	Strategic Command Liaison Assistance Team
STRATMAS	Strategic Message Analysis Server
STRATPAT	Strategic Planning and Analysis Tool
STRED	Standard-Tactical Receive Equipment Display STRICOM Simu- lations, Training, and Instrumentation Command
STRIKFOR SOUTH	Strike Force South
S-TRED	Standard Tactical Receive Equipment Display
STRUM	Standard Technical Reporting Using Modules

STS	(1) Special Training Standard; (2) Special Tactics Squadron; (3) Subcommittee on Telecommunications Security of the NSTISSC
STT	(1) Small Tactical Terminal; (2) Special Tactics Teams; (3) Shore Targeting Terminal
STU	Secure Telephone Unit (STU II & III)
STU-III	Secure Telephone Unit III
STUR	Secure Telephone Unit/Remote
STVD	Southern Theater of Military Operations (FSU)
STW	Strike Warfare
STWC	Strike Warfare Commander
STX	Situational Training Exercise
SUAWACS	Soviet (FSU) AWACS
SUBACS	Submarine Advanced Combat System
SUBLANT	Submarine Forces, Atlantic
SUBOPAUTH	Submarine Operating Authority
SUBORD	Subordinate
SUBPAC	Submarine Forces, Pacific
SUCCESS	Secure UHF Computer Controlled Equipment Subsystems
SUG	SAFE Users Group
SUM	(1) Surface-to-Underwater Missile; (2) Structural Usage Monitor
SUMS	Structural Usage Monitor System
SUPCOM	Support Command
SUPINTREP	Supplementary Intelligence Report
SUPIR	(1) Supplemental Photographic Interpretation Report; (2) Supplemental Phase Interpretation Report
SUPNAVFOR	Supporting Naval Force
SUPPLOT	Supplemental Plot
SUPREMS	Supplemental Preliminary Mission Summary
SUPT	Superintendent
SURAN	Southeastern Universities
SURFSHIP	Surface Ship
SURFWARDEVGRU	Surface Warfare Development Group
SURTASS	Surveillance Towed Array Sonar System (U.S.)
SURV	Surveillance
SUSLAK	Special U.S. Liaison Activity Korea
SUSLO	Special U.S. Liaison Officer
SV	(1) Secure Voice; (2) Special View
SVC	Service
SVCN	Secure Voice Conferencing Network
SVD	Soviet Sniper Rifle
SVGA	Super Video Graphics Adapter
SVIP	Secure Voice Improvement Program
SVOD	Soviet Aircraft Navigation and Landing System
SVS	Secure Voice System
SVTC	Secure Voice Teleconferencing

SVTS	Secure Video Teleconferencing System
SW	(1) Short Wave; (2) Surface Warfare; (3) Software; (4) Strategic Wing
S&W	Surveillance and Warning
SWA	(1) Southwest Asia; (2) Southwest Africa; (3) Standoff Weapons Assembly; (4) Senior Warning Analyst; (5) Senior Weather Analyst; (6) Secure Work Area
SWADII	Southwest Asia Defense Information Infrastructure
SWAL	Shallow-Water Attack Craft, Light
SWAM	Shallow-Water Attack Craft, Medium
SWAT	SOCRATES WS/LAN Analysis Testbed
SWB	Southwest Border
SWC	(1) Special Warfare Center (U.S. Army); (2) Special Warfare Craft; (3) Strategic Warfare Center; (4) Strategic Warning Cen- ter; (5) Space Warfare Center
S&WC	Surveillance and Warning Center/Control
SWCL	Special Warfare Craft, Light
SWCM	Special Warfare Craft, Medium
SWCS	Special Warfare Center and School
SWE	Sweden
SWHQ	Static War Headquarters
SWI	Special Weather Intelligence
SWIR	Short Wave Infrared
SWIRTERCAT	SWIR Terrain Categorization
SWIS	Survivable Wartime Intelligence System
SWO	(1) Special Weapons Officer; (2) Staff Weather Officer; (3) Senior Watch Officer
SWORD	Submarine Warfare Operations Research Department
SWP	Standing Warning Program
SWPS	Space & Weapons Systems SIGINT Working Group
SWR	Southwest Region
SWRS	Slow-Walker Reporting System
SWSC	Space Warning Systems Center
SWTMO	SW Theater of Military Operations
SYBASE	A Collection Requirements Database
SYDET	Sympathetic Detonator
SYDP	Six-Year Defense Plan
SYG	Secretary General
SYNCOM	Synchronous Communications Satellite
SYRACUSE	Systeme de Radio Communication Utilisant un Satellite
SYRUP	System Resource Utilization Package
SYS	System(s)
SYSADM	System Administrator
SYSADMIN	Systems Administration Technical Assistant
SYSCON	Systems Control
SYSOPR	System Operator

T

T	(1) Tank; (2) Training; (3) Transmitter
T1	1.54 Megabits per Second Throughput
T2	Technology Transfer
T3	44.3 Megabits per Second Throughput
TA	(1) Traffic Analysis; (2) Tank Army; (3) Terrain Avoidance; (4) Theater Army; (5) Target Acquisition; (6) Target Analysis
T&A	Transcription and Analysis
TAA	(1) Tactical Air Army (FSU); (2) Total Army Analysis; (3) Tactical Assembly Area; (4) Theatre Army Area
TAACOM	Theater Army Area Command
TAB	(1) Target Acquisition Battery; (2) Theatre Air Base
TABNR	Table Number
TABS	Threat Assessment Briefing System
TAC	(1) Tactical Air Command; (2) Terrain Analysis Center (U.S. Army); (3) Tactical Access Controller; (4) Tri-Service Tactical Digital Communication System; (5) Technology Assessment Center; (6) Terminal Access Control; (7) Tactical Command Post
TACAC-D	Technical Control and Analysis Center-Division
TACAIR	Tactical Air
TACAMO	(1) U.S. Air Relay Communication System; (2) Take Charge and Move Out
TACAN	Ultrahigh-Frequency Tactical Air Navigation
TACAWS	The Army Combined Arms Weapons System
TACC	(1) Tactical Air Control Center; (2) Tanker Airlift Control Center; (3) Theater Army Communications Command
TACC(A)	Tactical Air Control Center (Afloat)
TACCIMS	(1) Theater Army Command and Control Information Management System; (2) Tactical Command and Control Information Management System
TACCP	Tactical Command Post
TACCS	(1) Tactical Airborne Command and Control and Surveillance; (2) Tactical Air Control Center System
TACCSIMS	Theater Area Command and Control Information Management System
TACCS-K	Tactical Automated Command and Control Systems-Korea
TACCTA	Tactical Commander's Terrain Analysis
TAC-D	Tactical Deception
TACE	(1) Technical Analysis Cost Estimate; (2) Tactical Air Coordination Element
TACELINT	Tactical Electronic Intelligence (Report)
TACFAST	Tactical Forward Analysis Support Terminal
TACFIRE	Tactical Artillery Fire Control
TACIES	Tactical Imagery Exploitation System
TACINTEL	Tactical Intelligence
TACIT RAINBOW	Anti-Radiation Missile

TACM	Tactical Amphibious Collection Management
TACO	Tactical Command Post
TACO-2	Tactical Communications-Two
TACOMM	Tactical Communications
TACOMSIM	Tactical Communications Simulator
TACON	Tactical Control
TACOPS	Tactical Air Combat Operations Staff
TACP	Tactical Air Control Party
TACRECE	Tactical Reconnaissance
TACREP	Tactical Report
TACRON	Tactical Air Control Squadron
TACS	(1) Tactical Air Control System; (2) Technology Acquisition Coordination Subcommittee; (3) Theater Air Control System
TACS/TADS	Tactical Air Control System/Tactical Air Defense System
TACSAM	Tactical Surface-to-Air Missile
TACSAT	Tactical Satellite
TACSATCOM	Tactical Satellite Communications
TACSIM	Tactical Simulation (Simulator)
TACTAS	Tactical Towed Array System (U.S. Surface Warship)
TACTASS	Tactical Towed-Array Surveillance System (USN)
TACTED	Tactical Trunk Encryption Device
TACTEL	Tactical Telecommunications
TACTERM	Tactical Terminal
TACW	Tactical Air Control Wing
TACWINGSLANT	Tactical Wings Atlantic
TAD	(1) Temporary Additional Duty; (2) Theater Air Defense
TADIL	Tactical Data Information Link
TADIL-J	Tactical Digital Interface Link-Joint
TADIX-B	Tactical Data Exchange System-B
TADIXS	Tactical Data Information Exchange Subsystem
TADIXS-B	Tactical Data Information Exchange System Broadcast
TADS	(1) Tactical Air Defense System; (2) Target Acquisition and Designation System
TADSS	Training Aids, Devices, Simulations and Simulators
TADMS	TRS ASARS-2 Data Manipulation System
TAE	Transportable Applications Executive
TAF	Tactical Air Forces
TAFIC	Tactical Air Forces Intelligence Center
TAFIES	Tactical Air Force Intelligence Exploitation System
TAFIIS	Tactical Air Forces Integrated Information System
TAFLC	Tactical Air Force Limited Operational Capabilities Europe
TAFSM	Tactical Fire Support Model
TAG	(1) Target Actions Group; (2) The Adjutant General; (3) Theater Army Group; (4) Target Aimpoint Graphic; (5) TEMPEST Advisory Group
TAGS	Theater Air Ground System

TAH	Tactical Aviation Headquarters
TAI	Target Areas of Interest
TAISS	Telecommunication and Automated Information Systems Security
TALM	Tactical Air-Launched Missile
TALO	Tactical Airlift Liaison Officer
TALON	Theater Application-Launch on Notice
TAOS	Thrust-Assisted Orbiter System
TALP	Total Army Linguist Program
TAMPS	(1) Threat Avoidance Mission Planning System; (2) Tactical Aircraft Mission Planning System
TANGO	Tactical Air, Naval, Ground Operations
TAO	Tactical Air Operations
TAOC	Tactical Air Operations Center
TAOR	Tactical Area of Responsibility
TAP	(1) Terrain Analysis Program; (2) Theater Analysis and Planning
TAPA	Target Analysis Pacific Area
TAPCOMP	Targeting and Analysis Program Computers
TAPS	Technical Analysis Processing System
TAR	Terrain Avoidance Radar
TARBUL	Target Bulletin
TARDEV	Target Development
TARE	Telegraph Automation Relay Equipment
TAREX	Target Exploitation
TARM	Tactical Antiradiation Missile
TARPS	Tactical Air Reconnaissance Pod System (USN)
TARRRS	Tactical Air Reconnaissance Results Reporting System
TARS	Tactical Air Reconnaissance System
TAS	(1) Tactical Airlift Squadron; (2) Traffic Analysis Survey; (3) Terminal Access System; (4) True Air Speed; (5) Timeline Analysis System; (6) Temporal Analysis System
TASE	Tactical Air Support Element
TASES	Tactical Airborne Signals Exploitation System
TASM	Tactical Air-to-Surface Missile
TASMO	Tactical Air Support of Maritime Operations
TASO	Terminal Area Security Officer
TASOC	Theater Army Special Operations Command
TASOSC	Theater Army Special Operations Support Command
TASS	(1) Towed Array Surveillance System; (2) Official News Agency of the FSU; (3) Tactical Air Support Squadron; (4) Tactical Automatic Switching System
TAT	(1) Terrorist Action Team; (2) Tactical Analysis Team; (3) Target Area Tactics
TATERS	TROJAN Air Transportable Electronic Reconnaissance System
TAV	(1) Total Asset Visibility; (2) Trans-Atmospheric Vehicle
TAVR	Territorial and Army Volunteer Reserve
TAW	Tactical Airlift Wing

TAWC	Tactical Air Warfare Center
TAWDS	Transportable Automated Weather Distribution System
TAXIS-A	Tactical Data Information Exchange Subsystem A
TB	(1) Tank Battalion; (2) Tuberculosis
TBA	To Be Announced
TBD	To Be Determined
TBM	(1) Tactical Ballistic Missile; (2) Theater Battle Management; (3) Theater Ballistic Missile
TBP	To be published
TC	(1) Tank Company; (2) Transportation Corps; (3) Transport Cradles
TC3	Theater Command, Control, and Communications
TCA	(1) Theater Collection Assets; (2) Theater Communications Architecture; (3) Tactical Communication Augmentation
TCAC	Technical Control and Analysis Center
TCAC-C	Technical Control and Analysis Center - Corps
TCAC PIP	Technical Control and Analysis Center-Product
TCAE	(1) Technical Control and Analysis Element; (2) Tactical Control and Analysis Element
TCAE C/D/B	Technical Control and Analysis Element Corps/Division/Brigade
TC-AIMS II	Transportation Coordinator Automated Information For Move- ments Systems II
TCB	Trusted Computing Base
TCC	(1) Telecommunications Center; (2) Tactical Command Center
TCCC	Theater Communications Control Center
TCCE/CA	Theater Contingency Communications Equipment, Central Area
TCCS	Theater Command and Control System
TCD	Time Compliance Data
TCICA	Theater Counterintelligence Coordinating Authority
TCIM	Tactical Communications Interface Module
TCJ2	TRANSCOM J2
TCM	Tactical Cruise Missile
TCMS	Tactical Communications Management System
TCO	(1) Test Control Officer; (2) Telecommunications Control Officer; (3) Telecommunications Contracting Office
TCOS	Tactical Combat Operations System
TCP	(1) Technological Coordinating Paper; (2) Tactical Cryptologic Program; (3) Transmission Control Protocol; (4) Traditional CINC Programs
TCP/IP	Transmission Control Protocol/Internet Protocol
TCR	Time Critical Requirements
TCS	(1) Tactical Computer System; (2) Test/Crisis Service
TCSEC	DOD Trusted Computer System Evaluation Criteria
TCT	(1) Tactical Commanders Terminal; (2) Tactical Computer Terminal(s)
TCU	Tactical Computer Unit

TD	(1) Tank Destroyer; (2) Tank Division; (3) Time Dominant (imagery); (4) Tactical Deception; (5) Training Detachment; (6) Target Designator; (7) Transfer Device
TDA	(1) Table of Distribution and Allowances; (2) Target Damage Assessment; (3) Tactical Decision Aids
TDAD	Training Development and Analysis Directorate
TDAR	Tactical Defense Alert Radar
TDC	(1) Tactical Digital Computer; (2) Theater Deployable Communications
TDD	Target DBZ Designator
TDDP	Tactical Defense Dissemination Program
TDDS	(1) Tactical Defense/Data Dissemination System; (2) TRAP Data Dissemination System
TDES	Theater Document Exploitation System
TDF	(1) Tactical Data Facsimile; (2) Tactical Digital Facsimile
TDFD	Time Delay Firing Device
TDI	(1) Target Data Inventory; (2) Target Data Inventory; (3) ETIBS Datalink Interface
TDM	Time Division Multiplex
TDMA	Time Division Multiple Access
TDOA	Time Difference of Arrival
TDP	(1) Threat Display & Projection; (2) Tactical Display Programmer; (3) Tactical Data Processor
TDRSS	Tracking and Data Relay Satellite System
TDS	(1) Target Data Sheet; (2) Training Device System; (3) Target Development System
TDSS	Theater Display Support System
TDT	Tactical Data Terminal
TDY	Temporary Duty
TE	(1) Tactical Exploitation; (2) Table of Equipment
T&E	Test & Evaluation
TEA	Tactical Exploitation Assessment
TEAMS	Trend and Error Analysis Methodology System
TEARR	Time, Elevation, Azimuth, Range, Range Rate
TEB	Tactical Exploitation Battalion
TEC	Topographic Engineering Center
TECCE	Tactical Exploitation Collection and Coordination Element
TECH	Technical
TECHELINT	Technical ELINT
TECHINT	Technical Intelligence
TECHLIB	Technical Library
TECHSUM	Technical Summary
TECRAS	Technical Reconnaissance and Surveillance
TED	Trunk Encryption Device
TEDB	Technical ELINT Data Base
TEDS	Tactical Expendable Drone System
TEG	Tactical Exploitation Group (JSIPS)

TEK	Traffic Encryption Key
TEL	Transporter-Erector-Launcher
TELAR	Transporter-Erector-Launcher and Radar
TELCON	Telephone Conversation
TELECOM	Telecommunications
TELEFAC	Telecommunications Facilities Vulnerability Study
TELINT	Telemetry Intelligence
TELNET	Telecommunications Network
TEMP	Test and Evaluation Master Plan
TEMPEST	(1) Unclassified Name for Compromising Emanations; (2) Compromising Electronic Emission Control Program; (3) Transient Electromagnetic Pulse Emanations
TENCAP	Tactical Exploitation of National Capabilities
TEOC	Technical Objective Camera
TEP	(1) Tactical ELINT Processor; (2) TEMPEST Endorsement Program
TEPP	Tomahawk Employment Planning Package
TERCAT	Terrain Categorization
TERCOM	Terrain Contour Matching
TEREC	(1) Tactical Electronic Reconnaissance; (2) Tactical ELINT Receiver
TERPES	Tactical Electronic Reconnaissance Processing and Evaluation System
TERS	(1) Tactical Electronic Reconnaissance System; (2) Tactical ELINT Reporting System; (3) Tactical Event Reporting System
TES	(1) Tactical Electronic Squadron; (2) Tactical Event System
TESAR	Tactical Endurance Synthetic Aperture Radar
TESS	Tactical Engagement Simulation System
TET	Transportable Electronic Tower
TEWS	Tactical Electronic Warfare System
TEXAS	Tactical Exchange Automation System
TF	(1) Task Force; (2) Transaction Format
TFAS	Task Force Able Sentry
TFC	Tactical Fusion Center
TFCICA	Task Force CI Coordinating Authority
TFCC	Tactical Flag Command Center
TFJ2	Task Force Director of Intelligence
TFM	Trusted Facility Manual
TFR	Terrain Following Radar
TFS	(1) Tactical Fighter Squadron; (2) Terrain and Feature Server; (3) Traffic Flow Security
TFT	(1) Tri-Band Field Terminal; (2) Tactical Facsimile Terminal
TF/TA	Terrian Following/Terrain Avoidance
TFU	Tactical Forecast Unit
TFW	Tactical Fighter Wing
TFWC	Tactical Fighter Weapons Center

TG	(1) Task Group; (2) Training Group
T&G	Tracking and Guidance
TGA	Target Analysis
TGCF	Tactical Ground Control Facility
TGIF	Transportable/Tactical Ground Intercept Facility
TGPF	Transportable Ground Processing Facility
TGS	(1) Transportable Ground Station; (2) Turkish General Staff
TGT	Target
TGTINT	Targeting Intelligence
TGTINFOREP	Target Information Report
TGW	Terminal-Guidance Warhead
THAAD	Theater High-Altitude Area Defense
THAAD/GBR	Theater High-Altitude Area Defense/Ground Based Radar
THEC	Theater HUMINT Exploitation Center
THMT	Tactical High Mobility Terminal
THREATCON	JCS Terrorist Threat Condition
THz	Terahertz
TI	(1) Technical Intelligence (TECHINT); (2) Target Intelligence; (3) Transition Increment
TI/TTR	Target Illumination/Target Tracking Radar
TIA	Target Implications Annex
TIAP	Theater Intelligence Architecture Program
TIAPCO	TIAP Communications Overlay
TIARA	Tactical Intelligence and Related Activities
TIARRA	Target Identification And Recognition Radar
TIAS	Target Identification & Acquisition System
TIB	Target Intelligence Branch
TIBS	Tactical Information Broadcast System
TIC	(1) Theater Intelligence Center; (2) Technical Information Center
TICANA	Tactical Imagery Communications and Network Alternatives
TICC	Tactical Information Communications Center
TICON	Tight Control
TID	Theater Intelligence Digest
TIDL	Tactical Imagery Data Link
TIDY	Teletype Integrated Display System
TIEC	Theater Imagery Exploitation Capability
TIES	Tactical Information Exchange System
TIF(S)	Theater Interrogation Facility(ies)
TIFA	Theater Intelligence Fusion Architecture
TIFF	Tagged Image File Format
TIG	Tactical Intelligence Group
TIHB	Target Intelligence Handbook
TIIF	Tactical Imagery Interpretation Facility
TIIMS	Text and Image Information Management System
TILO	Transportation Intelligence Liaison Officer

TIM	Target Intelligence Material
TIM-DIS	Time & Distance
TIMS	(1) Tactical Information Management System; (2) TFCC Information Management System
TIO	Target Intelligence Officer
TIP	(1) Target Intelligence Package; (2) Theater Intelligence Plan; (3) Tracking and Impact Prediction; (4) Tactical Imagery Program
TIPE	Tactical Intelligence Product Enhancement
TIPI	Tactical Information Processing and Interpretation System
TIPP	Target Intelligence Production Plan
TIPS	(1) Terrorist Incident Profile System; (2) Tactical Intelligence Processing System; (3) Target Intelligence Packages
TIR	Terminal Imaging Radar
TIROS	Television Infrared Observation Satellite
TIROS-N	Television Infrared Observation Satellite-National
TIRS	Thermal Infrared Scanner
TIRSAG	Tactical Intelligence, Reconnaissance, Surveillance Action Group
TIRSS	Theater Intelligence, Reconnaissance & Surveillance Study
TIS	(1) Tactical Intelligence Squadron; (2) Thermal Imaging Sight; (3) Tactical Input Segment
TISD	Tactical (Air Forces) Integrated Situation Display
TISEO	Target Identification System, Electro-Optical
TISL	Target Identification System, Laser
TISO	Theater Intelligence Support Officer
TISP	Transition Implementation Support Plan
TISS	Tactical Intelligence Support Staff
TITF	Theater Intelligence Training Facility
TIU	ETIBS Interface Unit
TJS	Tactical Jamming System
TK	Talent-Keyhole
Tk	Tank
TKR	Tanker
TLAM	Tomahawk Land Attack Missile
TLAR	Transporter-Launcher and Radar
TLC	(1) Telecommunication Link Controller; (2) Teleconferencing
TLCF	(1) TACINTEL Link Control Facility; (2) Teleconferencing
TLE	Target Location Error
TLS	Top-Level Specification
TLST	TACAMO Logistics Support Team
TM	(1) Tactical Missile; (2) Threat Manager; (3) Target Material; (4) Landsat Thematic Mapper; (5) Technical Manual; (6) Team Materials; (7) Team
TMA	Theater of Military Action
TMB	Technical Management Board
TMCN	Tactical Target Materials Change Notice

TMD	(1) Theater Missile Defense; (2) Tactical Map Depot
TMDE	Test Measurement and Diagnostic Equipment
TMD/GBR	Theater Missile Defense/Ground-Based Radar
TMET	Transportable Medium Earth Terminal
TMFU	Theater METOC Forecasting Unit
TMMRS	Trojan Mobile Remote Receiver System
TMO	(1) Technical Management Office; (2) Theater of Military Operations
TMP	Training Management Plan
TMPC	Theater Mission Planning Center
TMPG	Target Materials Producers Group
TMPO	Target Materials Program Office
TMPS	Theater Mission Planning System
TMRG	Terrain-Masked Radar Graphics
TMSR	Tactical Meteorological Satellite Receiver
TMS	Target Materials Squadron
TMT	Target Marking Technologies
TMUG	Target Materials Users Group
TMWG	Target Materials Working Group
TMWS	Target Materials Workstation
TNAPS+	Tactical Network Analysis and Planning System Plus
TNET	Teletraining Network
TNF	Theater Nuclear Forces
Tng	Training
TNI	Trusted Network Interpretation
TNIEG	Trusted Network Interpretation Environment Guideline
TNK	Tanker
TNL	Target Nomination List
TNT	Tunnel Neutralization Team
TNO	Theater Nuclear Option
T/O	Take Off
TO&E	Tables of Organization and Equipment
TOA	(1) Total Obligational Authority; (2) Time of Arrival; (3) Transportation Operation Agency; (4) Time of Attack; (5) Transfer of Authority; (6) Table of Organic Allowance
TOC	(1) Tactical Operations Center; (2) Theater of Operations Command
TOE	(1) Table of Organization and Equipment; (2) Time of Entry
TOF	Time of Flight
TOPCAT	Tactical Operations Planner for Collection, Analysis, and Tasking
TOPINS	Theater Operational Intelligence System
TOPO	Topographic
TOPS	Tactical Operations Support
TOR	(1) Terms of Reference; (2) Tactical Operations Room; (3) Tentative Operational Requirement; (4) Time of Receipt
TORP	Torpedo

TORPCM	Torpedo Countermeasures & Deception
TOS	(1) Tactical Ocean Surveillance; (2) Theater Operating System
TOSP	Tailored Ocean Surveillance Product
TOSS	(1) Tactical Operations Support System; (2) Technical Oriented Support System
TOT	(1) Time over Target; (2) Time of Transmission
TOVS	TIROS Operational Vertical Sounder
TOW	Tube-Launched Optically-Tracked Wire-Guided Missile
T/P	Terminal/Printer
TPA	Theater Production Assets
TPAS	Target Planning and Scheduling
TPC	(1) Tactical Pilotage Chart; (2) Tempest Personal Computer; (3) Two-Person Control
TPCS	Team Portable COMINT System
TPEP	(1) TEREK Portable Exploitation Processor; (2) Trusted Products Evaluation Program
TPF	Topographic Production Facility
TPFD	Time-Phased Force Deployment
TPFDD	Time-Phased Force Deployment Data
TPFD(L)	Time-Phased Force Deployment (List)
TPI	Two-Person Integrity
TPL	Time-Phased Line
TPN	Tactical Packet Network
TPP	Thermal Powerplant
TPS	(1) Thermal Protection System; (2) Telecommunications Prioritization System
TPSD	(1) Theater Planning Support Division (J-5); (2) Theater Planning Support Document
TPU	Troop Programs Units
TPV	Terrain Perspective Viewing
TQL	Total Quality Leadership
TQM	Total Quality Management
T/R	Transmit-Receive
TR	(1) Tank Regiment; (2) Transportation Request
TRA	Temporary Restricted Areas
TRAC	(1) Tactical Radar Correlator; (2) TRADOC Analysis Center
TRADOC	U.S. Army Training and Doctrine Command
TRAINS	Interactive Video Teletraining System
TRAM	Target Recognition and Attack-Multisensor
TRANSCOM	Transportation Command
TRANSEC	Transmission Security
TRANSIT	Navy Navigation Satellite System
TRANSNAT	Transnational
TRAP	(1) Threat Research and Analysis Program; (2) TRE and Related Applications; (3) Terrorist Research and Analysis Project; (4) Tactical Related Applications
TRAP-I	TRAP-Improved

TRAPS	TRE & Related Applications
TRB	Technical Review Board
TRDL	Tactical Reconnaissance Data Link
TRE	Tactical Receive Equipment
TRED	Tactical Receive Equipment Display
TREDS	(1) Tactical Reconnaissance Exploitation Demonstration System; (2) Tactical Receive Equipment (TRE) Display System
TREE	Transient Radiation Effects on Electronics
TRF	Topographic Readiness Facility
TRICOMS	Triad Computer System
TRI-MEF	Tri-Marine Expeditionary Force
TRI-MEFO	Tri-Marine Expeditionary Force Order
TRITAC	Tri-Service Tactical Communications System
TRI-TAC	(1) U.S. Joint Tactical Communications Program; (2) Tri-Service Tactical Communications
TRIES	Tactical Radar Imagery Exploitation System
TRIGS	TR-1 Ground Station
TRIMSS	TRANSCOM Imagery Management Support System
TRITAF	Tactical Air Forces of TAC, USAFE and PACAF
TRIX(S)	Tactical Reconnaissance Intelligence Exchange System
TRL	Target Recommendation List
TRML	USAFE Target Reference Material List
TRN	(1) Target Reference Number; (2) Target Reference Point
TROFA	Temporary Remote Operating Facility, Airborne (NSA)
TROJAN	Name of Technical Training System
TROJAN SPIRIT	TROJAN Special Purpose Integrated Remote Intelligence Terminal
TROKA	Third ROK Army
TROPO	Tropospheric Scatter Radio
TROSCOM	United States Army Troop Support Command
TRP	(1) Target Reporting Parameters; (2) Theater Response Package
Trp	Troops
TRRIP	(1) Theater Rapid Response Intelligence Package; (2) Tactical Rapid Reaction Intelligence
TRS	(1) Tactical Reconnaissance Squadron; (2) Tactical Reconnaissance System; (3) Trunked Radio System; (4) Telecommunications Service Request
TRSS	Tactical Remote Sensor System
TRT	TEREC Remote Terminal
TRUS	Tilting Wing/Rotor UAV System
TRV	Tank Recovery Vehicle
TRW	Tactical Reconnaissance Wing
TS	(1) Top Secret; (2) Transaction Services; (3) Target Spotting; (3) TROJAN SPIRIT
TSAR	Transmission Security Analysis Report
TSART	Test Support and Analysis Report Terminal
TSB	PSYOP Tactical Support Battalion

TSC	(1) Tactical Support Center; (2) Top Secret Control; (3) Technical Support Center; (4) Tactical Support Company; (5) TROJAN Switching Center; (6) Training Support Center
TSC2	Tactical/Strategic Command & Control
TSCA	Time-Sensitive Collection Actions
TSC E	Time-Sensitive Collection Emphasis
TSCIF	Tactical/Temporary Sensitive Compartmented Information Facility
TSCIXS	Tactical Support Center Information Exchange System
TSCM	Technical Surveillance Countermeasures
TSCO	Top Secret Control Officer
TSCR	Time-Sensitive Collection Requirement
TSCS	Transportable Satellite Communications System
TS/SCI	Top Secret/Sensitive Compartmented Information
TSCSI	Temporary Surface Cryptologic Support Installation
TSCW	Top Secret Codeword
TSDS	Tactical SIGINT Data Support
TSE	Target Support Element
TSEC	Telecommunications Security
TSF	Technical Support Facility
TSG	Threat Steering Group
TSIT	Technical Service Intelligence Team
TSK	Transmission Security Key
TSM	Threat Spectrum Model
TSMA	Theater of Strategic/Military Action
TSOC	Theater Support Operations Cell
TSOR	Technical Standards of Readiness
TSP	(1) Transshipment Point; (2) Training Support Base; (3) Tactical Sensor Planner
TSR	(1) Time-Sensitive Requirement; (2) Telecommunications Support Request; (3) Trans-Siberian Railroad
TSRS	Tactical Support Reconnaissance System
TSS	(1) Telecommunications Security System; (2) Time-Sharing System; (3) Target Summary Sheets; (4) Target Selection Standards
TSSAM	Tri-Service Standoff Attack Missile
TSSR	Tropo Satellite Support Radio
TSSS (TS3)	(1) Tactical Simulator Study Support; (2) Time-Sensitive Support System
TSSTM	Tactical SIGINT Systems Training Module
TST	(1) Tactical Surveillance Technology; (2) Theater Support Team; (3) Tactical Support Team
T-STAR	TRANSCOM Situation Transportation Analysis Review
TS/TM	Target Support/Target Materials
TSWA	Temporary Secure Working Area
TSWG	Technical Support Working Group Of IG/T
TT	(1) Technology Transfer; (2) Target Track

TT&C	Telemetry Tracking and Command
TTAC	Technology Transfer Analysis Center
TTADB	Tactical Terrain Analysis Data Base
TTAP	Telemetry Technical Analysis Position
TTBT	Threshold Test Ban Treaty
TTCC	(1) Transportation Terminal Command; (2) Tactical Telephone Central
TTD	Tactical Terrain Data
TTG	Technical Training Group
TTI	Tactical Target Illustration
TTIC	Technology Transfer Intelligence Committee
TTM	Tactical Target Materials
TTMC	Tactical Target Materials Catalogue
TTMP	Tactical Target Materials Program
TTMPD	Tactical Target Material Production Document
TTTP	Tactics, Techniques, and Procedures
TTPI	Trust Territory of the Pacific Islands
TTR	Target Tracking Radar
TTSB	Theater Tactical Selection Board
TTU	(1) Transportation Terminal Unit; (2) Tape Transport Unit
TTY	(1) Teletypewriter; (2) Teletype
TU	Task Unit
TUDE	Teletype User Display Equipment
TUHTKP	Time Urgent Hard Target Kill Potential
TUSA	Third U.S. Army
TUT	Tactical User's Terminal
TUV	Task Unit Van
TV	(1) Television; (2) Theater of War (FSU); (3) Target Vulnerability
TVA	Target Value Analysis
TVD	Theater of Military Operations (FSU)
TVITS	Tactical Video Imagery Transmission System
TVSSC	TACCIMS VTC Support System
TW	Targeting and Weaponing
TW/AA	Tactical Warning/Attack Assessment
TWAC	Tactical Weather Analysis Center
TWCS	(1) Tomahawk Weapon Control System; (2) Tactical Warfare Control System
TWG	(1) Threat Working Group; (2) Technology Working Group
TWI	Training With Industry
TWRL	Two-Way Radio Link
TWS/IPS	Topographic Workstation/Imagery Processing System
TWT	Traveling Wave Tube
TWTA	Traveling Wave Tube Amplifier
TYC	Tactical Message Central
TX	(1) Technology Exploitation; (2) Transmission

U

U	Unclassified
U-2	(1) Designator for a Military Reconnaissance Aircraft; (2) AF Reconnaissance Aircraft
UA	User Agent
UAAF	Unified Action Armed Forces
UAE	United Arab Emirates
UAM	Underwater-to-Air-Missile
UAMP	USIS Architecture Migration Plan
UARR	Universal Aerial Refueling Receptical
UATP	UNIX Advanced Tracking Prototype
UAV	Unmanned Aerial Vehicle
UAV-CR	Unmanned Aerial Vehicle-Close Range
UAV-E	Unmanned Aerial Vehicle-Endurance
UAV-H	Unmanned Aerial Vehicle-HUNTER
UAVJPO	Unmanned Aerial Vehicle Joint Program Office
UAV-M	Unmanned Aerial Vehicle-Maneuver
UAV-SR	Unmanned Aerial Vehicle-Short Range
UBA	Underwater Breathing Apparatus
UBR	Unassigned Bit Rate
UC	Under Construction
UCAB	USIS Customer Advisory Board
UCC	ULTRA-Compact Camera
UCG	Universal Communications Gateway
UCIB	USAFE Command Intelligence Brief
UCIRF	USAREUR Combat Intelligence Readiness Facility
UCMJ	Uniform Code of Military Justice
UCP	Unified Command Plan
UD	Deputy USCINCSpace
UDEAC	Economic and Customs Union of Central Africa
UDF	United Democratic Front
UDIR	USAREUR Daily Intelligence Report
UDT	Underwater Demolition Team
UE	Unit Equipment
UEAC	Union of Central African States
UEC	USAREUR Exploitation Center
UFO	(1) Unidentified Flying Object; (2) UHF Follow-On Satellites
UFR	Unfunded Requirements
UGM	Underwater Guided Missile
UGS	Unattended Ground Sensors
UHF	Ultra High Frequency
UI	(1) Unidentified; (2) Unit of Issue

UIC	(1) USAREUR Interrogation Center; (2) Unit Identification Code
UIES	USAREUR Imagery Exploitation System
UIR	User Interface Requirements
UIRK	Unique Interswitch Rekeying Key
UIS	User Interface System
UJTL	Universal Joint Task List
UK	United Kingdom
UKADGE	United Kingdom Air Defense Ground Environment
UKAGE	United Kingdom Air Defense Ground Environment
UKAIR	United Kingdom Air Forces
UKLF	United Kingdom Land Forces
Ukn	Unknown
ULAN	Unit Local Area Network
ULANA	Universal Location Area Network Architecture
ULCC	Ultra Large Crude Carrier
ULCS	Unit-Level Circuit Switch
ULF	Ultra Low Frequency
ULO	USAREUR Liaison Office
ULV	Unmanned Launch Vehicle
UMD	Unit Manning Document
UMF	Unconventional Military Forces (NATO)
UMIES	USAREUR Modernized Imagery Exploitation System
UMO	Unconventional Military Operations
UMOP	Unintentional Modulation on Pulse
UN	United Nations
UNAAF	Unified Action Armed Forces
UNAMIR	United Nations Assistance Mission for Rwanda
UNAVEM	United Nations Angola Verification Mission
UNC	United Nations Command
UNCIVPOL	United Nations Civilian Police
UNCLAS	Unclassified
UNDERSEC	Under Secretary
UNDHA	United Nations Department of Humanitarian Affairs
UN-DMT	United Nations Disaster Management Team
UNDOF	United Nations Disengagement Observer Force
UNDP	United Nations Development Program
UNEF	United Nations Emergency Forces
UNESCO	United Nations Educational, Scientific & Cultural Organization
UNFICYP	United Nations Peacekeeping Force in Cyprus
UNGA	United Nations General Assembly
UNHCR	United Nations High Commissioner for Refugees
UNHQ	United Nations Headquarters
UNICEF	United Nations Childrens' Fund
UNIFIL	United Nations Interim Force in Lebanon

UNIKOM	United Nations Iraq-Kuwait Observer Mission
UNITA	National Union for the Total Independence of Angola
UNITAF	Unified Task Force
UNITAS	United International Antisubmarine Warfare Exercise (Joint U.S.-Latin American Naval Exercise)
UNITREP	Unit Report
UNITSITREP	Unit Situation Report
UNIX	Originally UNICS, for Uniplex Information and Computing System
UNMIH	United Nations Mission in Haiti
UNMO	United Nations Military Observers
UNMOGIP	United Nations Military Observer Group in India and Pakistan
UNOMIG	United Nations Mission in Georgia
UNOMIL	United Nations Observer Mission in Liberia
UNOMUR	United Nations Mission for Uganda-Rwanda
UNOSOM	United Nations Operations in Somalia
UNMSC	United Nations Military Staff Committee
UNODIR	Unless Otherwise Directed
UNPROFOR	United Nations Protection Force
UNPP	UN Peace Plan
UNSAT	Unsatisfactory
UNSC	United Nations Security Council
UNTSO	United Nations Truce Supervision Organization
UQL	Universal Query Language
UNREF	United Nations Refugee Fund
UNRWA	United Nations Relief & Works Agency
UO	Using Organization
UPI	United Press International
UPP	User Partnership Program
UPS	(1) Uninterruptible Power Supply; (2) Universal Polar Stereographic
U2R	Reconnaissance Aircraft (U.S. Air Force)
URBBO	Urban Area Boundary File
URBPOP	Urban Population File
URD	User Requirements Document
URG	Underway Replenishment Group
URS	User Readout Simulator
US	United States
U&S	Unified and Specified (Archaic, now Unified) Commands
US MLO	U.S. Military Liaison Office
US/AIA	USEUCOM/ACE Interface Architecture
USA	(1) U.S. Army; (2) United States of America
USAABMDA	United States Army Advanced Ballistic Missile Defense Agency
USAADASCH	U.S. Army Air Defense Artillery School
USACAPOC	U.S. Army Civil Affairs and Psychological Operations Command

USACC	U.S. Army Communications Command
USACE	U.S. Army Corps of Engineers
USACID	U.S. Army Criminal Investigative Division Command
USACSLA	United States Army Communications Security Logistics Agency
USACOM	U.S. Atlantic Command
USAEIS	United States Army Electronic Intelligence & Security
USAF	U.S. Air Force
USAFE	U.S. Air Forces, Europe
USAFE/CC	Commander, U.S. Air Forces Europe
USAFINTEL	United States Air Force Intelligence
USAFISA	U.S. Army Force Integration Support Agency
USAFJ	U.S. Air Forces, Japan
USAFK	U.S. Air Forces, Korea
USAFLANT	U.S. Air Force, Atlantic
USAFR	U.S. Air Force Reserve
USAFRED	U.S. Air Force Readiness Command
USAFSO	U.S. Air Force Southern Command
USAFSOC	U.S. Air Force Special Operations Command
USAFSOS	U.S. Air Force Special Operations School
USAFSS	United States Air Force Security Service
USAFTAC	(1) U.S. Air Force Technical Applications Center; (2) U.S. Air Force Tactical Air Command
USAFWTC	U.S. Air Force Weapons and Tactics Center
USAIA	U.S. Army Intelligence Agency
USAICE	U.S. Army Intelligence Center, Europe
USAIC	U.S. Army Intelligence Center
USAICS	U.S. Army Intelligence Center and School
USAID	U.S. Agency for International Development
USAIIA	United States Army Imagery Interpretation Agency
USAINSOM	U.S. Army Intelligence and Security Command
USAISC	U.S. Army Information Systems Command
USAISD	U.S. Intelligence School, Fort Devens
USAITAC	U.S. Army Intelligence Threat Analysis Center
USAITFG	United States Army Intelligence Threats & Forecasts Group
USAJFKWCS	U.S. Army John F. Kennedy Special Warfare Center and School
USAKA	U.S. Army Kwajalein Atoll
USAOG	U.S. Army Operational Group
USAR	U.S. Army Reserve
USARAK	U.S. Army Alaska
USARC	U.S. Army Reserve Command
USARCENT	U.S. Army Forces, Central Command
USARCO	U.S. Army Commercial Communications Office
USAREUR	U.S. Army, Europe
USARJ	U.S. Army, Japan
USARLANT	U.S. Army, Atlantic

USARPAC	U.S. Army, Pacific
USARSO	(1) U.S. Army, South; (2) U.S. Army Forces, South
USARSOC	U.S. Army Reserve, Special Operations Command
USARSPACE	U.S. Army Space Command
USARSPACECOM	U.S. Army Space Command
USASAALA	US Army Security Assistance Agency Latin America
USASACDA	United States Army Security Agency Combat Development Activity
USASACDSA	United States Army Security Agency Command Data Systems Activity
USASAE	United States Army Security Agency, Europe
USASAPAC	United States Army Security Agency, Pacific
USASASA	United States Army Security Agency Systems Activity
USASASSA	United States Army Security Agency Signal Security Activity
USASATCOMA	United States Army Satellite Communications Agency
USASATEC	United States Army Security Agency Test & Evaluation Center
USASEXC	United States Army Services Exploitation Center
USASFC	U.S. Army Special Forces Command
USASOA	U.S. Army School of the Americas
USASOC	U.S. Army, Special Operations Command
USASOF	U.S. Army, Special Operations Forces
USASOSC	U.S. Army Special Operations Support Command
USASSDC	U.S. Army Space and Strategic Defense Command
USASSG	U.S. Army Special Security Group
USATAC	U.S. Army Terrain Analysis Center
USATACOM	U.S. Army Tank Command
USATC	United States Air Target Chart
USATEC	U.S. Army Topographic Engineering Center
USATSC	U.S. Army Training Support Center
USB	Upper Sideband
USC	(1) Under Secretaries Committee; (2) United States Code
USCENTAF	U.S. Air Forces Central Command
USCENTCOM	U.S. Central Command
USCG	U.S. Coast Guard
USCG INT	U.S. Coast Guard Intelligence
USCGNET	U.S. Communications Grid Network
USCINACOM	Commander in Chief, U.S. Atlantic Command
USCINCARRED	Commander in Chief, United States Army Forces, Readiness Command
USCINCCENT	Commander in Chief, U.S. Central Command
USCINCEUR	Commander in Chief, U.S. European Command
USCINCFOR	United States Commander in Chief, US Forces Command
USCINCLANT	Commander in Chief, U.S. Atlantic Command
USCINCMEAFSA	United States Commander in Chief Middle East, Southern Asia, & Africa South of the Sahara
USCINCPAC	Commander in Chief, U.S. Pacific Command

USCINCPACFLT	Commander in Chief, U.S. Pacific Fleet
USCINCREDE	United States Commander in Chief, US Readiness Command
USCINCSO	Commander in Chief, U.S. Southern Command
USCINCSOC	Commander in Chief, U.S. Special Operations Command
USCINCSOINT	Commander in Chief, U.S. Special Operations Intelligence
USCINCSPACE	Commander in Chief, U.S. Space Command
USCINSTRAT	Commander in Chief, Strategic Command
USCINSTRANS	Commander in Chief, U.S. Transportation Command
USCMA	United States Court of Military Appeals
USCOB	United States Command Berlin
USCOMEASTLANT	U.S. Commander, Eastern Atlantic
USCS	(1) U.S. Customs Service; (2) Unified Soils Classification System; (3) U.S. Cryptologic System
USD	Under Secretary of Defense
USD(A&T)	Under Secretary of Defense (Acquisition & Technology)
USD(P)	Under Secretary of Defense for Policy
USDA	U.S. Department of Agriculture
USDAO	U.S. Defense Attache Office
USDE	Undesired Signal Data Emanations
USDR	United States Defense Representative
USELEMNORAD	U.S. Element NORAD
USEMB	United States Embassy
USEUCOM	U.S. European Command
USFJ	U.S. Forces, Japan
USFK	U.S. Forces, Korea
USFORAZ	U.S. Forces, Azores
USFORCARIB	U.S. Forces, Caribbean
USFORDOMREP	U.S. Forces, Dominican Republic
USFORSCOM	U.S. Forces Command
USFORSOM	U.S. Forces, Somalia
USG	United States Government
USGS	U.S. Geological Survey
USI	U.S. Intelligence
USIA	U.S. Information Agency
USIS	(1) U.S. Information Service (USIA abroad); (2) U.S. Imagery System
USIC	U.S. Intelligence Community
USILO	U.S. Imagery Liaison Officer
USIS	(1) U.S. Information Service; (2) U.S. Imagery System
USJTF	United States Joint Task Force
USLANTCOM	U.S. Atlantic Command
USLO	United States Liaison Officer
USM	Underwater-to-Surface Missile
USMAAG	U.S. Military Assistance Advisory Group
USMARCENT	U.S. Marine Forces Central Command

USMARDEZLANT	U.S. Maritime Defense Zone, Atlantic
USMARFORK	U.S. Marine Forces, Korea
USMARFORLANT	U.S. Marine Forces, Atlantic
USMC	U.S. Marine Corps
USMILGP	U.S. Military Group
USMLM	U.S. Military Liaison Mission
USMOG-W	U.S. Military Observer Group-Washington
USMS	U.S. Marshal Service
USMTF	(1) U.S. Message Text Formats; (2) U.S. Message Text Formatter
USMTM	U.S. Military Training Mission
USN	U.S. Navy
USNAVAK	U.S. Navy Alaska
USNAVCENT	U.S. Naval Forces, Central Command
USNAVEUR	U.S. Naval Forces, Europe
USNAVFORJAPAN	U.S. Naval Forces, Japan (also USNAVFORJ)
USNAVFORKOREA	U.S. Naval Forces, Korea (also USNAVFORK)
USNAVSO	U.S. Naval Forces, Southern Command
USNI	U.S. Naval Institute
USNR	U.S. Naval Reserve
USNS	U.S. Naval Ship
USO	(1) United Service Organization; (2) Unit Security Officer
USODC	U.S. Office of Defense Cooperation
USOMC	U.S. Office of Military Cooperation
USOUTHAF	United States Southern Command Air Forces
USOS	USAF Special Operations School
USP&FO	U.S. Property and Fiscal Officer
USPACOM	U.S. Pacific Command
USR	Unit Status Report
USREDCOM	U.S. Readiness Command
USREPMILCOMUN	United States Representative, UN Military Staff Committee
USRNMC	United States Representative To NATO Military Committee
USS	(1) User Support System; (2) U.S. Ship
USSID	U.S. Signals Intelligence Directive
USSIS	U.S. Signals Intelligence System
USSOCOM	U.S. Special Operations Command
USSOCPAC	U.S. Special Operations Command Pacific
USSOUTHAF	U.S. Southern Command Air Forces
USSOUTHCOM	U.S. Southern Command
USSPACECOM	U.S. Space Command
USSR	(1) Union of Soviet Socialist Republics (now FSU); (2) Union of Soviet Sovereign Republics
USSS	(1) U.S. SIGINT System; (2) U.S. Secret Service
USSTRATCOM	U.S. Strategic Command
USTRANSCOM	U.S. Transportation Command
USTS	UHF Satellite Terminal System

USW	Undersea Warfare
USYG	Under-Secretary General
UT	Users' Terminal
UTAIN	USAFE Tactical Air Intelligence Network
UTAIS	USAFE Tactical Air Intelligence System
UTC	(1) Unit Type Code; (2) Universal Coordinated Time
UTCB	USCENTCOM Transportable Communications Backbone
UTH	USAREUR Transportable Host
UTIC	USAREUR Tactical Intelligence Center
UTM	Universal Transverse Mercator (Grid)
UTTAS	Utility Tactical Transport Aircraft System
UV	Ultra Violet
UW	(1) Unconventional Warfare; (2) Underwater
UWB	Ultra Wide Band
UWOA	Unconventional Warfare Operational Area

V

V-22 OSPREY	Joint Advanced Vertical-Lift Aircraft (Formerly JVX)
VA	Veterans Administration
VAAP	Vulnerability Analysis and Assistance Program
VAB	French Front Armored Vehicle
VAC	Volts, Alternating Current
VAN	Value-Added Networks
VAR	Variable
VAX	Virtual Address Extension
VBR	Variable Bit Rate
VCA	Virginia Contracting Activity
VCINCNOAD	Vice Commander in Chief, NORAD
VCJCS	Vice Chairman, Joint Chiefs of Staff
VCR	Video Cassette Recorder
VCS	(1) Video Conference Server; (2) VLAN Common Server; (3) Voice Communications Services
VCASA	Vice Chief of Staff, Army
VDL	Video Down Link
VDP	Video Disk Player
VDS	Variable Depth Sonar
VDT	Video Display Terminal
VDU	(1) Video Display Unit (TV Monitor); (2) Video Docking Unit
VDV	Soviet (FSU) Airborne Forces
veh	Vehicle
VERT	Vertical
VF	Voice Frequency
VFR	Visual Flight Rules
VGA	Virtual Graphics Array
VGK	Supreme High Command (FSU)
VGW	Variable-Geometry Wing
VHF	Very High Frequency
VHS	Video Home System
VHSIC	Very High Speed Integrated Circuit
vic	Vicinity
VICE	Voice Interceptor Comprehensive Evaluation
VID	Visual Identification (Canadian)
VIDINT	Video Intelligence
VIDS	Visually Integrated Display System
VIN	Vehicle Identification Number
VIP	(1) Very Important Person; (2) Variable Incentive Payment; (3) Visual Input Processor
VISINT	Visual Intelligence
VISTA	Very Intelligent Surveillance & Target Acquisition

VIXS	Video Information Exchange System
VLAN	Very Local Area Network
VLAR	Vertical Launch and Recovery
VLCC	Very Large Crude Carrier
VLDS	Very Large Data Storage
VLF	Very Low Frequency
VLS	Vertical Launch System
VLSI	Very Large-Scale Integration
VM	Virtual Memory
VMAP	Vector Product Format
VMAQ	Marine Tactical Electronic Warfare Squadron
VMFP	Marine Tactical Reconnaissance Squadron
VMO	(1) Marine Observation Squadron; (2) Tactical Operations Squadron
V Model	Advanced Development Model
VMS	Virtual Memory System
VN	Vulnerability Number
VO	Validation Office
V/O	Vertical/Oblique
VOA	Voice of America
VOCOM	Voice Communications
VOD	Vertical On-Board Delivery
VOL	Volume
VOR	Very High Frequency Omnidirectional Range
VORTAC	Collocated VOR and TACAN
VP	(1) Patrol Aircraft (Navy); (2) U.S. Naval Patrol Squadron; (3) Maritime Patrol Squadron
VPCN	Virtual Personal Communications Networking
VPF	Vector Product Format
VPH	Video Phase History
VPK	Military Industrial Commission (FSU)
VPN	Voice Product Net
VQ	U.S. Naval Fleet Air Reconnaissance Squadron
VR	Virtual Reality
VRD	Virtual Retinal Display
VRBM	Variable-Range Ballistic Missile
VRHS	VIDMAR Robotic Hoist System
VRIT	Volume Reduced Imagery Transmission
VSAT	(1) Very Small Aperture Satellite Terminal; (2) Very Small Aperture Terminals
VSO	Vault Security Officer
VSS	VIDMAR STAK System
V/STOL	Vertical/Short Takeoff & Landing
VSWING	Anti-Submarine Wing
VT	(1) Variable Time (Fuse); (2) Video Terminal

VTA	Military Transport Aviation (FSU)
VTB	Video Telebroadcasting
VTC	(1) Video Teleconferencing; (2) Video Telegraph
VTOL	Vertical Takeoff and Landing
VTR	Tracked Recovery Vehicle
VTS	Vandenberg Tracking Station
VTT	Video Teletraining
VULREP	Vulnerability Report
VVS	FSU Air Forces

W

W	(1) A W prefix to any ship type designates it as subordinated to a quasi-military force; (2) Watt
WABNRES	WWMCCS Airborne Resources
WAC	(1) World Aeronautical Chart; (2) World Area Code
WADS	West Air Defense Sector
WAG	World Area Grid
W-CIOC	Wartime Combined Intelligence Operations Center
WAM	WWMCCS ADP Modernization
WAN	Wide-Area Network
WARC	World Administrative Radio Conference
WARLOG	Wartime Logistics
WARM	Wartime Reserve Mode
WAS	Wide-Area Search
WASAS	Weekly All-Source Algerian Situation Report
WASHFAX	Washington Area Secure Facsimile System
WASP	War Air Service Program
WARSIM	War Simulation
WASS	Wide-Area Surveillance System
WASSO	WWMCCS ADP System Security Officer
WATCHCON	Watch Condition
WATS	Wide Area Telecommunications System
WAWS	Washington Area Wideband System
WB	Wideband
WBIS	Wideband Intercept System
WBMS	Wideband Measurement System
WBST	Wideband Subscriber Terminals
WC	(1) Weather Center; (2) Weapon Control
WCCS	Wing Command and Control System
WCG	Workstation Computer Graphics
WDCS	Weapons Data Correlation System
WE	Weather Element
WEBE	Western European Basic Encyclopedia
WECON	Weather Control
WEFAX	Weather Facsimile
WES	WWMCCS Entry System
WESS	Weather Environmental Support System
WESTLANT	Western Atlantic Area (NATO)
WESTPAC/WPAC	Western Pacific
WESTLCF	WES Teleconferencing System
WETM	Cadre Weather Team
WEU	West European Union
WFC	World Food Council

WFOV	Wide Field of View
WFP	World Food Program
WG	(1) Wing; (2) Working Group
WGS	World Geodetic System
WH	White House
WHCA	White House Communications Agency
WHD	Western Hemisphere Defense
WHO	World Health Organization
WHQ	War Headquarters
WHSR	White House Situation Room
WIA	Wounded in Action
WIC	Worldwide Intelligence Conference
WICP	Wing Initial Communications Package
WICS	Worldwide Intelligence Communications System
WIDARSURV	Wide-Area Surveillance
WIFC	Wallops Island Flight Center
WIG	Wing-in-Ground Effect
WIMS	Warning and Indications Monitoring System
WIN	(1) WWMCCS Intercomputer Network; (2) WWMCCS Interconnected Network
WINCO	Warning Intelligence Non-Commissioned Officer
WINCS	WWMCCS Information Network Communications System
WINE	Warning and Indications in Europe
WINK	Warning in Korea
WINTEX	Winter Exercise
WIP	Weekly Intelligence Production Listing
WIR	Weekly Intelligence Review
WIS	(1) Weekly Intelligence Summary; (2) WWMCCS Information System; (3) Weaponneering Information Sheet
WISE	Warning Indicators System Europe
WISP	(1) Warning Improvement Study Plan; (2) Wartime Information Security Program; (3) Worldwide Intelligence Support Program
WISS	WESTCOM Intelligence Support System
WMD	(1) Western Military District; (2) Weapons of Mass Destruction
WMTR	Western Missile Test Range
WN	Warning-Intelligence Sources and Methods Involved
WNA	Would Not Answer
WN/WNINTEL	Warning Notice-Intelligence Sources and Methods Involved
WNY	Washington Navy Yard
WO	(1) Washington Office; (2) Warrant Officer
W/OAP	With Offset Aim Point
WOC	Wing Operations Center
WORM	Write Once/Read Many
WP	(1) Warsaw Pact; (2) Word Processing
WPAC	West PAC

WPC	(1) Warsaw Pact Countries; (2) Word Processing Center; (3) World Peace Council
WPM	Words Per Minute
Wpn	Weapon
WPNS	Weapons
WPNVG	Waterproof Night Vision Goggles
WPRS	War Powers Reporting System
WR	(1) Weapon Radius; (2) Western Range
WRA	Weapon Release Authority
WRM	War Reserve Materiel
WRMS	War Reserve Materiel Stocks
WRNC	Washington National Records Center
WRS	(1) Weapons Recommendation Sheet; (2) War Reserve Stocks
WRSA	War Reserve Stocks for Allies
WRSK	War Readiness Spares Kits
WS	(1) Workstation; (2) Weather Squadron; (3) Weapons School
WSAP	Weapons System Acquisition Program
WSEP	Weapon System Evaluation Program
WSI	Weapons School of Intelligence
WSI/L	War Supporting Industries and Logistics
WSMC	Western Space and Missile Center
WSMR	White Sands Missile Range
WSS	Workfile Support System
WSSIC	Weapon and Space Systems Intelligence Committee
WTM	World Target Mosaic
WTO	Warsaw Treaty Organization
WVRD	World Vision Relief and Development, Inc.
WWABNCP	Worldwide Airborne Command Post
WWCT	Worldwide Color TV
WWDMS	WWMCCS Data Base Management System
WWHFIBSN	Worldwide High Frequency Interlocking Base Station Network
WWIMS	Worldwide Warning Indicator Monitoring System
WWMCCS	Worldwide Military Command and Control System(s)
WWSVCS	Worldwide Secure Voice Conferencing System
WWW	Worldwide Web
WX	Weather
WXFCST	Weather Forecast

X

XDM/X Model	Experimental Development Model/Exploratory Development Model
Xfer	Transfer
XIDB	Extended Integrated Database
XMIT	Transmit
XMTR	Transmitter
XO	Executive Officer
XOI	USAFE Director of Intelligence
XOIN	USAFE Combat Operations Division
XOIX	USAFE Plans & Systems Division
XP	Director(ate) of Plans
XRL	X-Ray Laser
XTR	Transmitter
XVIII ABC	XVIII Airborne Corps

Y

YAG	Yttrium Aluminum Garnet
YAGE	Experimental Service Craft
YAM	Missile Support Craft
YAMM	Missile Support Barge
YC	Open Barge
YCF	Car Barge
YCK	Lighter Open Cargo
YCV	Lighter Aircraft Transport
YD	Floating Crane
YDG	Deperming/Degaussing Barge
YDT	Diving Tender
YE	Ammunition Lighter
YEN	Ammunition Barge
YF	Covered Lighter
YFB	Ferry
YFDB	Large Floating Drydock
YFDL	Small Floating Drydock
YFDM	Medium Floating Drydock
YFL	Launch
YFN	Covered Barge
YFNB	Large Covered Barge
YFND	Drydock Companion Barge
YFP	Floating Power Barge
YFR	Refrigerated Lighter
YFRN	Refrigerated Barge
YFU	Harbor Utility Transport
YG	Garbage Lighter
YGN	Garbage Barge
YGS	Survey Craft
YGT	Target Service Craft
YGTN	Target Barge
YH	Ambulance Craft
YM	Dredge
YMN	Non-Self-Propelled Dredge
YNC	Net Cargo Craft
YNG	Gate Craft
YO	Fuel Lighter
YON	Fuel Barge
YOS	Oil Storage Barge
YOSR	Nuclear Waste Disposal Barge
YOSS	Submersible Oil Storage Barge
YPD	Floating Pile Driver
YPL	Barracks Barge

YPT	Torpedo Retriever
YR	Floating Workshop Barge
yr	Year
YRC	Cable Tender
YRD	Auxiliary Repair Dock
YRG	Tank Cleaning Craft
YRRN	Radiological Repair Barge
YRS	Salvage Craft
YSR	Sludge Removal Craft
YSS	Service Submersible
YTB	Large Harbor Tug
YTL	Small Harbor Tug
YTM	Medium Harbor Tug
YTR	Fireboat
YTS	Sail Training Craft
YVS	Seaplane Service Craft
YW	Water Lighter
YWN	Water Barge
YXR	Hulk or Relic
YXT	Training Craft

Z

Z	Zulu Time (Greenwich Mean Time)
ZBB	Zero-Based Budget
ZF	Zone of Fire
ZG	Zero Gravity
ZI	Zone of the Interior
ZICON	(1) Zone of the Interior Consumers' Network; (2) Zone of Interior Communication Network
ZOS	Zone of Separation
ZPU	Soviet (FSU) Antiaircraft Machinegun
ZSU	Soviet (FSU) Self-Propelled Antiaircraft Gun
ZU	Soviet (FSU) Towed Antiaircraft Gun
ZULU	Greenwich Mean Time

CODES FOR GEOPOLITICAL AREAS

Abkhazia	AB
Adriatic Sea	8D
Aegean Sea	8G
Afghanistan	AF
Albania	AL
Algeria	AG
American Samoa	AQ
Andaman Islands	ZQ
Andorra	AN
Angola	AO
Anguilla	AV
Annobon (Pagulu)	YR
Antarctica	AY
Antigua and Barbuda	AC
Arabian Peninsula	A4
Arabian Sea	6R
Arctic Ocean	5A
Argentina	AR
Armenia	AM
Aruba	AA
Ashmore and Cartier Islands	AT
Asia	A
Atlantic Ocean	Z8
Atlantic Ocean, North	1A
Atlantic Ocean, South	2A
Australia	AS
Austria	AU
Azerbaijan	AJ
Azores Islands	AZ
Bahamas	BF
Bahrain	BA
Baker Island	FQ
Balearic Islands	BI
Baltic Sea	7B
Bangladesh	BG
Barbados	BB
Barents Sea	5B

Bassas Da India	BS
Belarus	BO
Belgium	BE
Belize	BH
Benin	BN
Bering Sea	5D
Bering Strait	5R
Bermuda	BD
Bhutan	BT
Black Sea	8B
Bolivia	BL
Bosnia and Herzegovina	BK
Botswana	BC
Bouvet Island	BV
Brazil	BR
British Indian Ocean Territory	IO
British Virgin Islands	VI
Brunei	BX
Bulgaria	BU
Burkina Faso (formerly Upper Volta)	UV
Burma	BM
Burundi	BY
Belarus	BO
Cabinda	VK
Cambodia (now Kampuchea)	CB
Cameroon	CM
Canada	CA
Canary Islands	ZZ
Cape Verde	CV
Caribbean Islands	N5
Caribbean Sea	1X
Caroline Islands	ZL
Caspian Sea	8C
Cayman Islands	CJ
Central African Republic	CT
Central America	N4
Chad	CD
Chile	CI
China (Peoples Republic of)	CH
Christmas Island	KT
Chukchi Sea	5C

Clipperton Island	IP
Cocos (Keeling Islands)	CK
Colombia	CO
Comoros	CN
Congo	CF
Cook Islands	CW
Coral Sea Islands	CR
Corsica	VP
Costa Rica	CS
Crete	VJ
Croatia	HR
Cuba	CU
Cyprus	CY
Czechoslovakia (former)	CZ
Czech Republic	EZ
Denmark	DA
Diego Garcia	YL
Djibouti	DJ
Dominica	DO
Dominican Republic	DR
Easter Island	XZ
Eastern Europe	E5
Ecuador	EC
Egypt	EG
El Salvador	ES
Elobey, Islas de	YU
Equatorial Guinea	EK
Eritrea	ER
Estonia	EN
Ethiopia	ET
Europa Island	EU
Falkland Islands	FK
Faroe Islands	FO
Fiji	FJ
Finland	FI
France	FR
French Guiana	FG
French Polynesia	FP
French Southern and Antarctic Lands	FS
Gabon	GB
Gambia	GA

Gaza Strip	GZ
Georgia	GG
Germany	GM
Germany, Democratic Republic of (former)	GC
Germany, Federal Republic of	GE
Ghana	GH
Gibraltar	GI
Glorioso Islands	GO
Greece	GR
Greenland	GL
Grenada	GJ
Guadeloupe	GP
Guam	GQ
Guatemala	GT
Guernsey	GK
Guinea	GV
Guinea-Bissau	PU
Gulf of Mexico	1M
Guyana	GY
Haiti	HA
Heard Island and McDonald Islands	HM
Holy See	VT
Honduras	HO
Hong Kong	HK
Howland Island	HQ
Hungary	HU
Iceland	IC
India	IN
Indian Ocean	6A
Indian Ocean Islands	V2
Indonesia	ID
Iran	IR
Iraq	IZ
Iraq/Saudi Arabia Neutral Zone	IY
Ireland	EI
Israel	IS
Italy	IT
Ivory Coast	IV
Jamaica	JM
Jan Mayen	JN
Japan	JA

Japan, Sea of	3J
Jarvis Island	DQ
Jersey	JE
Johnston Atoll	JQ
Jordan	JO
Juan De Nova Island	JU
Juan Fernandez Archipelago	YV
Kampuchea (formerly Cambodia)	CB
Kazakhstan	KZ
Kenya	KE
Kingman Reef	KQ
Kiribati	KR
Korea, Democratic Peoples Republic of (North Korea)	KN
Korea, Republic of (South Korea)	KS
Kuwait	KU
Kyrgyzstan	KG
Lakshadweep Islands (Laccadive Islands)	LD
Laos	LA
Latin America	L7
Latvia	LG
Lebanon	LE
Lesotho	LT
Liberia	LI
Libya	LY
Liechtenstein	LS
Lithuania	LH
Luxembourg	LU
Macao	MC
Macedonia	MK
Madagascar	MA
Madeira Islands	VD
Malawi	MI
Malaysia	MY
Maldives	MV
Mali	ML
Malta	MT
Man, Isle of	IM
Marshall Islands	VH
Marshall Islands, Republic of	RM
Martinique	MB
Mauritania	MR

Mauritius	MP
Mayotte	MF
Mediterranean, Eastern	8E
Mediterranean, Western	8W
Mediterranean Sea	Z9
Mexico	MX
Micronesia, Federated States of	FM
Middle East	F8
Midway Islands	MQ
Moldova	MD
Monaco	MN
Mongolia	MG
Montenegro	MW
Montserrat	MH
Morocco	MO
Mozambique	MZ
Namibia	WA
NATO Countries	N2
Nauru	NR
Navassa Island	BQ
Nepal	NP
Netherlands	NL
Netherlands Antilles	NT
New Caledonia	NC
New Hebrides (now Vanuatu)	NH
New Zealand	NZ
Nicaragua	NU
Nicobar Island	YZ
Niger	NG
Nigeria	NI
Niue	NE
Norfolk Island	NF
North Africa	F1
North Africa and Middle East	F9
Northern Island	WN
Northern Mariana Islands	CQ
Norway	NO
Norwegian Sea	5N
Okhotsk, Sea of	3Q
Okinawa	XG
Oman	MU

Pacific Islands (Palau), Trust Territory of the	PS
Pacific Ocean	Z7
Pacific Ocean Islands	V1
Pacific Ocean, North	3A
Pacific Ocean, South	4A
Pakistan	PK
Palmyra Atoll	LQ
Panama	PM
Papua New Guinea	PP
Paracel Islands	PF
Paraguay	PA
Pemba Island	PB
Persian Gulf	6P
Peru	PE
Philippines	RP
Pitcairn Islands	PC
Poland	PL
Portugal	PO
Puerto Rico	RQ
Qatar	QA
Red Sea	6E
Reunion	RE
Romania	RO
Russia	RS
Rwanda	RW
Sala y Gomez Island	WC
San Ambrosio, Isla	YX
San Felix, Isla	YK
San Marino	SM
Sao Tome and Principe	TP
Sardinia (Sardegna)	SD
Saudi Arabia	SA
Senegal	SG
Serbia	SR
Seychelles	SE
Sierra Leone	SL
Singapore	SN
Slovak Republic	LO
Slovenia	SI
Socotra	SJ
Solomon Islands	BP

Somalia	SO
South Africa	SF
South America	S
South Asia	A5
South China Sea	3U
Southeast Asia	A6
South Orkney Islands	WG
South Shetland Islands	WH
Southwest Asia	A7
Spain	SP
Spratly Islands	PG
Sri Lanka	CE
St. Christopher (Kitts) and Nevis	SC
St. Helena	SH
St. Lucia	ST
St. Pierre and Miquelon	SB
St. Vincent and the Grenadines	VC
Sub-Saharan Africa	F7
Sudan	SU
Suriname	NS
Svalbard	SV
Swaziland	WZ
Sweden	SW
Switzerland	SZ
Syria	SY
Taiwan	TW
Tajikistan	TI
Tanzania	TZ
Thailand	TH
Togo	TO
Tokelau	TL
Tonga	TN
Trinidad and Tobago	TD
Tromelin Island	TE
Tunisia	TS
Turkey	TU
Turkmenistan	TX
Turks and Caicos Islands	TK
Tuvalu	TV
Uganda	UG
Ukraine	UP

Union of Soviet Socialist Republics	UR
United Arab Emirates	TC
United Kingdom	UK
United Nations	UN
United States	US
United States (Miscellaneous Pacific Islands)	IQ
Upper Volta (now Burkina Faso)	UV
Uruguay	UY
Uzbekistan	UZ
Vanuatu (formerly New Hebrides)	NH
Vatican City (Holy See)	VT
Venezuela	VE
Vietnam	VM
Virgin Islands	VQ
Wake Island	WQ
Wallis and Futuna	WF
Walvis Baai	YA
West Bank	WE
Western Europe	E6
Western Sahara	WI
Western Samoa	WS
Worldwide	W
Yellow Sea	3Y
Yemen	YM
Yemen Arab Republic (North Yemen, arch.)	YE
Yemen, Peoples Democratic Republic of (South Yemen, arch)	YS
Yugoslavia (former)	YO
Zaire	CG
Zambia	ZA
Zanzibar	ZY
Zimbabwe	ZI

GEOPOLITICAL AREAS BY CODE

A4	Arabian Peninsula
A5	South Asia
A6	Southeast Asia
A7	Southwest Asia
1A	Atlantic Ocean, North
1M	Gulf of Mexico
1X	Caribbean Sea
2A	Atlantic Ocean, South
3A	Pacific Ocean, North
3J	Sea of Japan
3Q	Sea of Okhotsk
3U	South China Sea
3Y	Yellow Sea
4A	Pacific Ocean, South
5A	Arctic Ocean
5B	Barents Sea
5C	Chukchi Sea
5D	Bering Sea
5N	Norwegian Sea
5R	Bering Strait
6A	Indian Ocean
6E	Red Sea
6P	Persian Gulf
6R	Arabian Sea
7B	Baltic Sea
8C	Caspian Sea
8D	Adriatic Sea
8E	Mediterranean, Eastern
8W	Mediterranean, Western
8G	Aegean Sea
A	Asia
AA	Aruba
AB	Abkhazia
AC	Antigua and Barbuda
AF	Afghanistan
AG	Algeria
AL	Albania
AM	Armenia
AN	Andorra
AO	Angola

AQ	American Samoa
AR	Argentina
AS	Australia
AT	Ashmore and Cartier Islands
AU	Austria
AV	Anguilla
AY	Antarctica
AZ	Azores Islands
BA	Bahrain
BB	Barbados
BC	Botswana
BD	Bermuda
BE	Belgium
BF	Bahamas
BG	Bangladesh
BH	Belize
BI	Balearic Islands
BK	Bosnia and Herzegovina
BM	Burma
BN	Benin
BO	Belarus
BP	Solomon Islands
BQ	Navassa Island
BR	Brazil
BS	Bassas Da India
BT	Bhutan
BU	Bulgaria
BV	Bouvet Island
BX	Brunei
BY	Burundi
CA	Canada
CB	Kampuchea (formerly Cambodia)
CD	Chad
CE	Sri Lanka
CF	Congo
CG	Zaire
CH	China (Peoples Republic of)
CI	Chile
CJ	Cayman Islands
CK	Cocos (Keeling Islands)
CM	Cameroon

CN	Comoros
CO	Colombia
CQ	Northern Mariana Islands
CR	Coral Sea Islands
CS	Costa Rica
CT	Central African Republic
CU	Cuba
CV	Cape Verde
CW	Cook Islands
CY	Cyprus
CZ	Czechoslovakia
DA	Denmark
DJ	Djibouti
DO	Dominica
DQ	Jarvis Island
DR	Dominican Republic
E5	Eastern Europe
E6	Western Europe
EC	Ecuador
EG	Egypt
EL	Ireland
EK	Equatorial Guinea
EN	Estonia
ER	Eritrea
ES	El Salvador
ET	Ethiopia
EU	Europa Island
EZ	Czech Republic
F1	North Africa
F7	Sub-Saharan Africa
F8	Middle East
F9	North Africa and Middle East
FK	Falkland Islands
FG	French Guiana
FI	Finland
FJ	Fiji
FM	Micronesia, Federated States of
FO	Faroe Islands
FP	French Polynesia
FQ	Baker Island
FR	France

FS	French Southern and Antarctic Lands
GA	Gambia
GB	Gabon
GC	Germany, Democratic Republic of (arch.)
GE	Germany, Federal Republic of
GG	Georgia
GH	Ghana
GI	Gibraltar
GJ	Grenada
GK	Guernsey
GL	Greenland
GM	Germany
GO	Glorioso Islands
GP	Guadeloupe
GQ	Guam
GR	Greece
GT	Guatemala
GV	Guinea
GY	Guyana
GZ	Gaza Strip
HA	Haiti
HK	Hong Kong
HM	Heard Island and McDonald Islands
HO	Honduras
HQ	Howland Island
HR	Croatia
HU	Hungary
IC	Iceland
ID	Indonesia
IM	Man, Isle of
IN	India
IO	British Indian Ocean Territory
IP	Clipperton Island
IQ	United States (Miscellaneous Pacific Islands)
IR	Iran
IS	Israel
IT	Italy
IV	Ivory Coast
IY	Iraq/Saudi Arabia Neutral Zone
IZ	Iraq
JA	Japan
JE	Jersey

JM	Jamaica
JN	Jan Mayen
JO	Jordan
JQ	Johnston Atoll
JU	Juan De Nova Island
KE	Kenya
KG	Kyrgyzstan
KN	Korea, Democratic Peoples Republic of (North Korea)
KQ	Kingman Reef
KR	Kiribati
KS	Korea, Republic of (South Korea)
KT	Christmas Island
KU	Kuwait
KZ	Kazakhstan
L7	Latin America
LA	Laos
LD	Lakshadweep Islands (Laccadive Islands)
LE	Lebanon
LG	Latvia
LH	Lithuania
LI	Liberia
LO	Slovak Republic
LQ	Palmyra Atoll
LS	Liechtenstein
LT	Lesotho
LU	Luxembourg
LY	Libya
MA	Madagascar
MB	Martinique
MC	Macau
MD	Moldova
MF	Mayotte
MG	Mongolia
MH	Montserrat
MI	Malawi
MK	Macedonia
ML	Mali
MN	Monaco
MO	Morocco
MP	Mauritius
MQ	Midway Islands

MR	Mauritania
MT	Malta
MU	Oman
MV	Maldives
MW	Montenegro
MX	Mexico
MY	Malaysia
MZ	Mozambique
N2	NATO countries
N4	Central America
N5	Caribbean Islands
NC	New Caledonia
NE	Niue
NF	Norfolk Island
NG	Niger
NH	Vanuatu (formerly New Hebrides)
NI	Nigeria
NL	Netherlands
NO	Norway
NP	Nepal
NR	Nauru
NS	Suriname
NT	Netherlands Antilles
NU	Nicaragua
NZ	New Zealand
PA	Paraguay
PB	Pemba Island
PC	Pitcairn Islands
PE	Peru
PF	Paracel Islands
PG	Spratly Islands
PK	Pakistan
PL	Poland
PM	Panama
PO	Portugal
PP	Papua New Guinea
PS	Trust Territory of the Pacific Islands (Palau)
PU	Guinea-Bissau
QA	Qatar
RE	Reunion
RM	Marshall Islands, Republic of

RO	Romania
RP	Philippines
RQ	Puerto Rico
RS	Russia
RW	Rwanda
S	South America
SA	Saudi Arabia
SB	St. Pierre and Miquelon
SC	St. Christopher (Kitts) and Nevis
SD	Sardinia (Sardegna)
SE	Seychelles
SF	South Africa
SG	Senegal
SH	St. Helena
SI	Slovenia
SJ	Socotra
SL	Sierra Leone
SM	San Marino
SN	Singapore
SO	Somalia
SP	Spain
SR	Serbia
ST	St. Lucia
SU	Sudan
SV	Svalbard
SW	Sweden
SY	Syria
SZ	Switzerland
TC	United Arab Emirates
TD	Trinidad & Tobago
TE	Tromelin Island
TH	Thailand
TI	Tajikistan
TK	Turks and Caicos Islands
TL	Tokelau
TN	Tonga
TO	Togo
TP	Sao Tome and Principe
TS	Tunisia
TU	Turkey
TV	Tuvalu

TW	Taiwan
TX	Turkmenistan
TZ	Tanzania
UG	Uganda
UK	United Kingdom
UN	United Nations
UP	Ukraine
UR	Union of Soviet Socialist Republics
US	United States
UV	Burkina Faso (formerly Upper Volta)
UY	Uruguay
UZ	Uzbekistan
V1	Pacific Ocean Islands
V2	Indian Ocean Islands
VC	St. Vincent and the Grenadines
VD	Madeira Islands
VE	Venezuela
VH	Marshall Islands
VI	British Virgin Islands
VJ	Crete
VK	Cabinda
VM	Vietnam
VP	Corsica
VQ	Virgin Islands
VT	Vatican City (Holy See)
W	Worldwide
WA	Namibia
WC	Sala y Gomez Island
WE	West Bank
WF	Wallis and Futuna
WG	South Orkney Islands
WH	South Shetland Islands
WI	Western Sahara
WN	Northern Island
WQ	Wake Island
WS	Western Samoa
WZ	Swaziland
XG	Okinawa
XZ	Easter Island
YA	Walvis Baai
YE	Yemen Arab Republic (North Yemen, arch.)

YK	San Felix, Isla
YL	Diego Garcia
YM	Yemen
YO	Yugoslavia
YR	Annobon (Pagulu)
YS	Yemen, Peoples Democratic Republic of (South Yemen, arch.)
YU	Eloby, Islas de
YV	Juan Fernandez Archipelago
YX	San Ambrosio, Isla
YZ	Nicobar Island
Z7	Pacific Ocean
Z8	Atlantic Ocean
Z9	Mediterranean Sea
ZA	Zambia
ZI	Zimbabwe
ZL	Caroline Islands
ZQ	Andaman Islands
ZY	Zanzibar
ZZ	Canary Islands

