

Navy: 1941: Serial Views of Jp Ships

Wartick

Mary Fisher

THE WHITE HOUSE
WASHINGTON

January 3, 1942.

MEMORANDUM FOR THE PRESIDENT

This O.N.I. publication showing
aerial views of Japanese ships, is of
possible interest to the President at
this time.

Respectfully,

J. R. Beardall
J. R. BEARDALL

P. I. Confidential

GENERAL VIEW
OF
THE
MERCHANT SHIPS

42

1870

Franklin D. Roosevelt Library

DECLASSIFIED

DDO DIR. 5200.9 (9/27/58)

Date- 8-9-66

Signature- Carl L. Spicer

NAVY DEPARTMENT
Office of the Chief of Naval Operations
OFFICE OF NAVAL INTELLIGENCE

In reply refer to No.

Op-16-F-10

SI/EF37

Serial No. 3509916

WASHINGTON

O.N.I. 42

December 18, 1941

RESTRICTED

AERIAL VIEWS OF JAPANESE NAVAL VESSELS
(Serial No. 1 - 42)

1. This edition of O.N.I. 42 supersedes all previous issues. However, the edition of O.N.I. 42 which was distributed to the services in July, 1941, can be retained or disposed of in any manner the Commanding Officer may elect. Attention is invited to the fact that the July issue printed the conjugates of the actual target angles instead of the correct ones. This was corrected in the change issued in August, and this present edition embodies that correction.

2. For the information of new recipients, the following data is quoted in part from the preface to the earlier edition: "O.N.I. 42 -- Aerial Views of Japanese Naval Vessels -- is a Restricted publication. Subject to the limitations imposed by its classification, it is the intent that the Commanding Officer feel free to exercise such latitude and discretion in its circulation as to insure a familiarity on the part of the armed forces with the ships of the Japanese Navy."

3. Studies of these ships have been arranged by types in the following order:

Battleships	Light Cruisers	Submarines
Aircraft Carriers	Aircraft Tenders	Submarine Tenders
Heavy Cruisers	Destroyers	Mine Layers

Within each category contemporaries have been grouped together, the newest class appearing first.

4. As in O.N.I. 41, of which this publication is the air view counterpart, only the principal combatant units and the larger and more important auxiliaries for which there are sufficient factual data are included. Submarines of the RO class and miscellaneous minor war vessels are not shown. No effort has been made to show all the details of construction. Specifically, those details which would not be apparent at any appreciable range or altitude have been deliberately omitted with the object of emphasizing salient features and striking peculiarities that might prove of aid in ready identification from the air. While O.N.I. 42 is designed primarily for the use of the air components of the armed services, its order of presentation is similar to that of O.N.I. 41 (surface views) and the two publications may be used together in developing the study of these vessels. Attention is invited to the fact that the format of both books permits the removal of individual pages for posting or for other purposes where this practice appears desirable.

5. By issuing necessary changes, every effort will be made to keep this book up to date in accordance with all available information in the Navy Department.

T. S. Wilkinson,
Director of Naval Intelligence.

ADDENDA TO O.N.I. 42

(Serial No. 1 - 42)

- Page 1 MUTSU Class (BB)
The speed of this class has been reliably reported to be 26.0 Kts.
- Page 13 SORYU Class (CV)
A third unit of this class, the KORYU, should be tentatively carried as now commissioned, pending confirmation.
- Pages 25
and 26 ATAGO Class (CA)
One or two units of this class have been re-built, changing their appearance as follows:
Mainmast shifted aft to just forward of No. 4 turret; superstructure aft built one deck higher. The after control station has apparently been moved to close abaft No. 2 stack.
- Pages 31
and 32 KAKO Class (CA)
Reported that these two units have been re-built along the lines of the AOBA Class (pages 29 & 30), with the 6-8" guns now mounted in three twin turrets. The above information is subject to confirmation.
- Page 33 KATORI Class (CL)
The principal armament of this class is on the order of 4-5.5" guns. Delete 4-7" guns (incorrect).
- Page 45 MIZUHO (AV)
An additional seaplane carrier, the NISSHIN, is reported to exist. Her appearance is unknown.
- Page 79
and 80 I-68 Class (SS)
The conning tower and gun are placed too far forward in the model photographs. Their correct position is either amidships or just abaft the midships section.

"OH- JUST A FOREIGNER OF SOME SORT!"

TABLE OF CONTENTS

(BB) Battleships	1 - 8
(CV) Aircraft Carriers	9 - 22
(CA) Heavy Cruisers	23 - 32
(CL) Light Cruisers	33 - 44
(AV) Seaplane Tenders	45 - 52
(DD) Destroyers	53 - 76
(SS) Submarines	77 - 88
(AS) Submarine Tenders	89 - 94
(CM) Minelayers	95 - 106

CL Abukuma	39	CA Chokai	25	DD Hokaze	69
CV Akagi	19	DD Fubuki	63	CV Hosho	21
DD Akatsuki	59	DD Fuji	73	BB Hyuga	3
DD Akebono	61	DD Fumitsuki	66	SS I-1 to I-4	87
DD Akikaze	69	CA Furutaka	31	SS I-5 to I-8	85
DD Amagiri	61	BB Fuso	5	SS I-53 to I-59	83
DD Amatsukaze	53	DD Fuyo	71	SS I-61 to I-62	81
CA Aoba	29	DD Hagi	73	SS I-64 to I-66	81
DD Aoi	73	CA Haguro	27	SS I-68 to I-70	79
DD Arare	53	DD Hakaze	69	SS I-71	77
DD Arashio	53	DD Harukaze	67	DD Ikazuchi	59
DD Ariake	57	BB Haruna	7	DD Inasuma	59
DD Asagao	71	DD Harusame	55	BB Ise	3
DD Asagiri	61	DD Hasu	73	DD Isokaze	53
DD Asagumo	53	DD Hatakaze	67	DD Isonami	65
DD Asakaze	67	DD Hatsuharu	57	CL Isusu	39
DD Asanagi	67	DD Hatsukaze	53	CM Itsukushima	99
DD Asashiro	53	DD Hatsushimo	57	AS Jingei	93
DD Ashi	73	DD Hatsuyuki	63	CL Jintsu	35
CA Ashigara	27	DD Hayashio	53	CV Kaga	17
CA Atago	25	DD Hayate	67	DD Kagero	53
DD Ayanami	61	DD Hibiki	59	DD Kaki	73
CA Chikuma	23	CV Hiryu	13	CA Kako	31
AV Chitose	47	DD Hishi	73	DD Kamikaze	67
AV Chiyoda	51a	BB Hiyei	7	AV Kamoi	49
AS Chogei	93			DD Karukaya	71

CL	Kashima	33	DD	Natsugumo	53	CL	Tatsuta	45
DD	Kasumi	53	DD	Natsushio	53	CL	Tenryu	45
CL	Katori	33	DD	Nenohi	57	DD	Tokitsukaze	53
CM	Katsuriki	105	DD	Nire	73	CM	Tokiwa	104
DD	Kawakaze	55	DD	Nokaze	69	CA	Tone	23
DD	Kaya	73	AV	Notoro	51	DD	Tsuga	73
DD	Kiku	73	DD	Numakaze	69	AS	Tsurugisaki	89
DD	Kikutsuki	65	DD	Oboro	61	DD	Tsuta	73
CL	Kinu	39	CL	Oi	41	DD	Umikaze	55
CA	Kimigasa	29	DD	Oite	67	DD	Uranami	61
BB	Kirishima	7	DD	Okikaze	69	DD	Ushio	61
DD	Kisaragi	65	CM	Okinoshima	95	DD	Usugumo	63
CL	Kiso	41	DD	Oshio	53	DD	Uzuki	65
CL	Kitagami	41	DD	Oyashio.	53	DD	Wakaba	57
BB	Kongo	7	CV	Ryujo	15	DD	Wakatake	71
CL	Kuma	41	DD	Sagiri	61	CM	Yaeyama	97
CA	Kumano	23	DD	Samidare	55	DD	Yakaze	69
DD	Kuretake	71	DD	Sanaye	71	DD	Yamagumo	53
DD	Kuri	73	DD	Satsuki	65	DD	Yamakaze	55
DD	Kuroshio	53	DD	Sawakaze	69	BB	Yamashiro	5
DD	Matsukaze	67	DD	Sazanami	61	DD	Yayoi	65
CA	Maya	25	CL	Sendai	35	DD	Yomogi	73
DD	Michishio	53	DD	Shigure	55	CL	Yubari	37
DD	Mikatsuki	65	DD	Shikinami	61	DD	Yudachi	55
CA	Mikuma	23	DD	Shimakaze	69	DD	Yugao	71
DD	Minatsuki	65	DD	Shinonome	63	DD	Yugiri	61
DD	Minegumo	53	DD	Shiokaze	69	DD	Yugure	57
DD	Minekaze	69	DD	Shirakumo	63	DD	Yukaze	69
AV	Mizuho	45	DD	Shiramuhi	53	DD	Yukikaze	53
DD	Mochitsuki	65	CM	Shirataka	101	DD	Yunagi	67
CA	Mogami	23	DD	Shiratsuyu	55	CL	Yura	39
DD	Momo	75	DD	Shirayuki	63	DD	Yuzuki	65
DD	Murakumo	63	CV	Shokaku	11	CV	Zuikaku	9
DD	Murasame	55	CV	Soryu	13			
BB	Mitsu	1	DD	Sumire	73			
DD	Mitsuki	65	DD	Susuki	73			
CA	Myoko	27	DD	Suzukaze	55			
CA	Nachi	27	CA	Suzuya	23			
DD	Nadakaze	69	DD	Tachikaze	69			
CL	Nagara	39	DD	Tade	73			
BB	Nagato	1	AS	Taigei	91			
DD	Nagatsuki	65	CA	Takao	25			
CL	Naka	35	CV	Takasago	9			
DD	Namikaze	69	AS	Takasaki	89			
DD	Nashi	73	DD	Take	73			
CL	Natori	39	CL	Tama	41			

MUTSU (BB) - 2 SHIPS - MUTSU, NAGATO
 Length 700' Beam 95' Displacement 32,720 Speed 24.5 kts.
 Main 8-16"/45 Sec. 18-5.5"/50 AA 8-5" AAMG 7
 AIRCRAFT 3 CATAPULT 1

15 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

MUTSU

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

	ISE (BB)	2 SHIPS	ISE, HYUGA	
Length 683'	Beam 94'	Displacement 29,990	Speed 23 kts.	
Main 12-14"/45	Sec. 18-5.5"/50	AA 8-5"	AAMG - Yes	
AIRCRAFT 3	CATAPULT -1			

15 DEGREES ELEVATION

ISE

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

YAMASHIRO (BB) - 2 SHIPS - YAMASHIRO and FUSO
 Length 673' Beam 94' Displacement 29,300 Speed 23 kts.
 Main 12-14"/45 Sec. 16-6"/50 AA 8-5" AAMG - Yes
 AIRCRAFT -3 CATAPULT -1

15 DEGREES ELEVATION

YAMASHIRO

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

HARUNA (BB) - 4 SHIPS
 HARUNA, KIRISHIMA, KONGO, HIYEI
 Beam 95' Displacement 29,330
 Secondary 16-6"/50 AAMG 8-5"
 Catapult 1

Length 704'
 Main 8-14"/45

Speed 26 kts.
 Aircraft 3

15 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

HARUNA

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

ZUIKAKU (CV) - 3 SHIPS - (ZUIKAKU, TAKASAGO, ONE OTHER)
Length 800' Beam 100' Displacement 20,000 Speed

NO DATA

ZUIKAKU

NO DATA

SHOKAKU (CV) - 1 SHIP
Length Main 12-5"/ Beam AA Displacement 15,000 Speed
AAMG-Yes Planes 30-40

NO DATA

SHOKAKU

NO DATA

SORYU (CV)-2 SHIPS-(SORYU, HIRYU)
Length 688' Beam 68' Displacement 10,050 Speed 30 kts.
Dp 12-5"/ AAMG 16-50 Cal. Planes 53

15 DEGREES ELEVATION

SORYU

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

RYUJO (CV) 1 SHIP
Length 549' Beam 61' Displacement 7,600 Speed 25 kts.
Dp 12-5" AAMG 24 Planes - 16 VF, 24 VT

15 DEGREES ELEVATION

30°

330°

90°

270°

Page 15

150°

210°

RYUJO

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

0

KAGA (CV) 1 SHIP
Length 715' Beam 103' Displacement 26,900 Speed 24 kts.
Main 10-8"/50 AA 12-4.7"/50 AAMG 28 Planes 32 VF, 40 VT.

15 DEGREES ELEVATION

90°

270°

150°

210°

KAGA

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

AKAGI (CV) 1 SHIP
Length 763' Beam 92' Displacement 26,900 Speed 28.5 kts.
Main 10-8"/50 AA 12-4.7"/50 AAMG 22 Planes 32 VF, 40 VT.

15 DEGREES ELEVATION

90°

270°

150°

210°

AKAGI

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

HOSHO (CV) --1 SHIP--

Length 510' Beam 62' Displacement 7,470 Speed 26 kts.
Main 4-5.5"/50 AA 2-3" AAMG-Yes Planes 16 VF,16VT.

15 DEGREES ELEVATION

HOSHO

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

CHIKUMA (CA) - 2 SHIPS

(CHIKUMA, TONE)

Length 613'
Main 8-8"/50

Beam 63'

Displacement 8,500
AA 8-5"/50, 8-3"

Speed 33 kts.
TT 8-21"

AIRCRAFT 4

CATAPULTS 2

15 DEGREES ELEVATION

30°

330°

90°

270°

Page 22y

150°

210°

CHIKUMA

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

MOGAMI (CA) - 4 SHIPS
(MOGAMI, MIKUMA, SUZUYA, KUMANO,
Length 640' Beam 60' Displacement 8,500 Speed 33 kts.
Main 10-8"/50 AA 8-5"/ AAMG 6 TT 12-21"
AIRCRAFT 4 CATAPULTS 2

15 DEGREES ELEVATION

90°

270°

150°

210°

MOGAMI

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

ATAGO (CA) - 4 SHIPS - (ATAGO, TAKAO, CHOKAI, MAYA)
Length 650' Beam 62' Displacement 9,850 Speed 33 kts.
Main 10-8"/50 AA 4-4.7"/50 AAMG 8-47 mm. TT 8-21"
AIRCRAFT 4 CATAPULTS 2

15 DEGREES ELEVATION

30°

330°

90°

270°

Page 25

150°

210°

ATAGO

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

NACHI (CA) - 4 SHIPS
 (NACHI, MYOKO, ASHIGARA, HAGURO)
 Length 640' Beam 62' Displacement 10,000 Speed 33 kts.
 Main 10-8"/50 AA 6-4.7"/50 AAMG 8-47 mm. TT 8-21"
 AIRCRAFT 4 CATAPULTS 2

15 DEGREES ELEVATION

90°

270°

150°

210°

NACHI

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

KINUGASA (CA) - 2 SHIPS - (KINUGASA, AOBA)
 Length 595' Beam 51' Displacement 7,100 Speed 33 kts.
 Main 6-8"/50 AA 4-4.7"/50 AAMG 10 TT 12-21"
 AIRCRAFT 2 CATAPULT 1

15 DEGREES ELEVATION

KINUGASA

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

KAKO (CA) - 2 SHIPS - (KAKO, FURUTAKA)
 Length 595' Beam 51' Displacement 7,100 Speed 33 kts.
 Main 6-8"/50 AA 4-4.7"/50 AAMG 10 TT 12-21"
 AIRCRAFT 2 CATAPULT 1

15 DEGREES ELEVATION

KAKO

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

KATORI (CL) - 2 SHIPS
 TRAINING CRUISERS - (KATORI, KASHIMA)
 Length 500' (?) Beam 50' (?) Displacement 5,800 Speed 18 kts.
 Main 4-7" AA 2-5" AAMG TT 4-21"
 AIRCRAFT 1 CATAPULT 1

15 DEGREES ELEVATION

90°

270°

150°

210°

KATORI

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

JINTSU (CL) - 3 SHIPS

(JINTSU, SENDAI, NAKA)

Length 535' Beam 47' Displacement 5,195 Speed 33 kts.
Main 7-5.5"/50 AA 2-3"/40 AAMG 6 TT 8-21"
AIRCRAFT -1 CATAPULT -1

15 DEGREES ELEVATION

30°

330°

90°

270°

Page 35

150°

210°

JINTSU

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

YUBARI (CL) - 1 SHIP
Length 435' Beam 40' Displacement 2,890 Speed 33 kts.
Main 6-5.5"/50 AA 1-3"/40 AAMG 2 TT 4-21"
AIRCRAFT 0 CATAPULTS 0

15 DEGREES ELEVATION

30°

330°

90°

270°

Page 37

150°

210°

YUBARI

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

NATORI (CL) - 6 SHIPS
 (NAGARA, NATORI, KINU, YURA, ISUZU, ABUKUMA)
 Length 535' Beam 47' Displacement 5,170 Speed 33 kts.
 Main 7-5.5"/50 AA 2-3"/40 AAMG 2 TT 8-21"
 AIRCRAFT 1 CATAPULT 1

15 DEGREES ELEVATION

90°

270°

150°

210°

NATORI

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

KUMA (CL) - 5 SHIPS
 (KUMA, TAMA, KITAGAMI, KISO, OI)
 Length 535' Beam 47' Displacement 5,100 Speed 33 kts.
 Main 7-5.5"/50 AA 2-3"/40 AAMG 2 TT 8-21"
 AIRCRAFT 1 CATAPULT 1

15 DEGREES ELEVATION

KUMA

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

TENRYU (CL) - 2 SHIPS - (TENRYU, TATSUTA)
 Length 468' Beam 41' Displacement 3,230 Speed 31 kts.
 Main 4-5.5"/50 AA 1-3" AAMG 2 TT 6-21"
 AIRCRAFT 0 CATAPULTS 0

15 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

TENRYU

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

MIZUHO (AV) - 1 SHIP
Length 577' Beam 62' Displacement 9,000 Speed 17 kts. AA 6-5"
AAMG 20-40 mm. (1.57") AIRCRAFT 14 CATAPULTS 4

15 DEGREES ELEVATION

90°

270°

150°

210°

MIZUHO

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

Length 577' Beam 62' Displacement 9,000 Speed 20 kts.
 Dp 4-5" AAMG AIRCRAFT 14 CATAPULTS 4

15 DEGREES ELEVATION

90°

270°

150°

210°

CHITOSE

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

CHIYODA (AV) - 1 SHIP
Length 577' Beam 62' Displacement 9000 Speed 20 kts.
DP 4-5" AAMG AIRCRAFT 14 CATAPULTS 4

15 DEGREES ELEVATION

90°

270°

150°

210°

CHIYODA

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

KAMOI (AV) - 1 SHIP
Length 496' Beam 67' Displacement 17,000 Speed 15 kts.
Main 2-5.5"/ AA 2-3" AIRCRAFT 10

15 DEGREES ELEVATION

30°

330°

90°

270°

Page 49

150°

210°

KAMOJ

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

NOTORO (AV) - 1 SHIP
Length 455' Beam 58' Displacement 14,050 Speed 12 kts.
Main 2-4.7" AA 2-3" AIRCRAFT 10

15 DEGREES ELEVATION

30°

330°

90°

270°

Page 51

150°

210°

NOTORO

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

ASASHIO (DD) - 21 SHIPS
(ASASHIO, ARASHIO, OSHIO, MICHISHIO, ASAGUMO, YAMAGUMO, MINEGUMO, NATSUGUMO
KASUMI, ARARE, KAGERO, SHIRANUHI, KUROSHIO, OYASHIO, HATSUKAZE, NATSUSHIO,
YUKIKAZE, ISOKAZE, HAYASHIO, AMATSUKAZE, TOKITSUKAZE).

Length 356' Beam 33'
Dp 6-5"/50

Displacement 1,500
AAMG 2

Speed 34 kts.
TT 8-21"

15 DEGREES ELEVATION

30°

330°

90°

270°

Page 53

150°

210°

ASASHIO

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

SHIGURE (DD) - 10 SHIPS -
 (SHIGURE, SHIRATSUYU, MURASAME, YUDACHI, HARUSAME,
 SAMIDARE, YAMAKAZE, SUZUKAZE, KAWAKAZE, UMIKAZE)
 Length 335' Beam 32' Displacement 1,368 Speed 34 kts.
 Dp 5-5"/50 AAMG 2 TT 8-21"

15 DEGREES ELEVATION

SHIGURE

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

HATSUHARU (DD) - 6 SHIPS
(HATSUHARU, NENOHI, HATSUSHIMO, WAKABA, ARIAKE, YUGURE)
Length 338' Beam 33' Displacement 1,368 Speed 34 kts.
Dp 5-5"/50 AAMG 2 TT 6-21"

15 DEGREES ELEVATION

90°

270°

150°

210°

HATSUHARU

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

HIBIKI (DD) - 4 SHIPS -
(HIBIKI, AKATSUKI, IKAZUCHI, INAZUMA)
Length 372' Beam 34' Displacement 1,700 Speed 34 kts.
Main 6-5"/50 AAMG 2 TT 9-21"

15 DEGREES ELEVATION

HIBIKI

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

AMAGIRI (DD) - 11 SHIPS
(AMAGIRI, URANAMI, SHIKINAMI, AYANAMI, ASAGIRI, YUGIRI,
SAGIRI, USHIO, OBORO, AKEBONO, SAZANAMI)
Length 372' Beam 34' Displacement 1,700 Speed 34 kts.
Main 6-5"/50 AAMG 2 TT 9-21"

15 DEGREES ELEVATION

90°

270°

150°

210°

AMAGIRI

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

SHINONOME (DD) - 8 SHIPS
 (SHINONOME, FUBUKI, SHIRAYUKI, USUGUMO, SHIRAKUMO,
 ISONAMI, HATSUYUKI, MURAKUMO)
 Length 372' Beam 34' Displacement 1,700 Speed 34 kts.
 Main 6-5"/50 AAMG 2 TT 9-21"

15 DEGREES ELEVATION

90°

270°

150°

210°

SHINONOME

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

MUTSUKI (DD) - 12 SHIPS
(MUTSUKI, KISARAGI, SATSUKI, YAYOI, FUMITSUKI,
KIKUTSUKI, MINATSUKI, NAGATSUKI, MIKATSUKI,
MOCHITSUKI, YUZUKI, UZUKI).

Length 336' Beam 30' Displacement 1,315 Speed 34 kts.
Main 4-4.7"/50 AAMG 2 TT 6-21"

15 DEGREES ELEVATION

90°

270°

150°

210°

MUTSUKI

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

KAMIKAZE (DD) - 9 SHIPS
 (KAMIKAZE, ASAKAZE, HARUKAZE, MATSUKAZE, ASANAGI,
 HATAKAZE, OITE, HAYATE, YUNAGI)
 Length 336' Beam 30' Displacement 1,270 Speed 34 kts.
 Main 4-4.7"/50 AAMG 2 TT 6-21"

15 DEGREES ELEVATION

KAMIKAZE

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

MINEKAZE (DD) - 15 SHIPS
 (MINEKAZE, OKIKAZE, SHIMAKAZE, SAWAKAZE, HAKAZE,
 YAKAZE, AKIKAZE, YUKAZE, HOKAZE, SHIOKAZE, TACHIKAZE,
 NADAKAZE, NAMIKAZE, NUMAKAZE, NOKAZE)

Length 336' Beam 29' Displacement 1,215 Speed 34 kts.
 Main 4-4.7"/45 AAMG 2 TT 6-21"

15 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

MINEKAZE

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

WAKATAKE (DD) - 7 SHIPS
(WAKATAKE, KURETAKE, SANAYE, ASAGAO, FUYO
KARUKAYA, YUGAO).

Length 275' Beam 27' Displacement 820 Speed 31.5 kts.
Main 3-4.7"/45 AAMG 2 TT 4-21"

15 DEGREES ELEVATION

90°

270°

150°

210°

WAKATAKE

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

NASHI (DD) - 19 SHIPS
 (NASHI, TAKE, KAYA, KURI, NIRE, AOI, KIKU, KAKI, TSUGA, HAGI,
 SUSUKI, FUJI, ASHI, TSUTA, HASU, HISHI, TADE, YOMOGI, SUMIRE)
 Length 275' Beam 26' Displacement 770 Speed 31.5 kts.
 Main 3-4.7"/45 AAAG 2 TT 4-21"

15 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

NASHI

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

Length 275'
Main 3-4.7"/45

Beam 25'
TT 6-18"

MOMO (DD) - 3 SHIPS
MOMO, YANAGI, HINOKI
Displacement 755
AAMG 2

Speed 31.5 kts.
AA Gun 1

15 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

MOMO

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

NO DATA

NO DATA

I - 68 3 SUBMARINES (I - 68, 69, 70)
 Length 331' Beam 27' Surface Displacement 1,400 Surface Speed 20 kts.
 Main 1-4" AAMG 1 TT 6-21"
 Note: I-71 to 75 are similar, but each has 1-4.7" gun instead of 4"

15 DEGREES ELEVATION

90°

270°

150°

210°

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

I - 61 5 SUBMARINES (I - 61, 62, 64, 65, 66)
Length 322' Beam 26' Surface Displacement 1,635 Surface Speed 19 kts.
Main 1-4.7" AA AAMG 1 TT 6-21"

15 DEGREES ELEVATION

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

Length 33
Main 1-4.

I - 53
Beam 26'
AA

7 SUBMARINES (I - 53 to I - 59)
Surface Displacement 1,635
AAMG 1

Surface Speed 19 kts.
TT 8-21"

15 DEGREES ELEVATION

90°

270°

150°

210°

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

I - 5 4 SUBMARINES (I - 5 to I - 8)
 Length 320' Beam 30' Surface Displacement 1,955
 Speed - Surface 17 kts., submerged 9 kts. Main 2-5" AA AAMG 1
 TT 6-21" AIRCRAFT 1 CATAPULT 1
 Note: Some of this class may be as long as 357 ft.

15 DEGREES ELEVATION

90 DEGREES ELEVATION

I - 1 4 SUBMARINES (I - 1 to I - 4)
 Length 320' Beam 30' Surface Displacement 1,955
 Speed - Surface 17 kts., submerged 9 kts.
 Main 2-5" AA 1-3" AAMG 1 TT 6-21"

15 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

I - 1

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

UJI (PG) - ? SHIPS
Length 270'* Beam 35'* Displacement 1600* Speed 18 kts.*
Main 3-4"/50; AA - 4-1.5"
*Estimates

15 DEGREES ELEVATION

90°

270°

150°

210°

UJI

90 DEGREES ELEVATION

SHIMUSHU (CM) - ? SHIPS
 Length 297'* Beam 29'* Displacement 1200* Speed 20 kts.*
 Main 3-4.7" AA - 2 Mines and depth charges
 *Estimates

15 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

SHIMUSHU

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

TSURUGISAKI (AS) - 2 SHIPS
(TSURUGISAKI, TAKASAKI)

Length 660' 4" Beam 59' 6" Displacement 12,000 Speed 19 kts.
Main 4-5" AA AIRCRAFT 3 CATAPULT

15 DEGREES ELEVATION

TSURUGISAKI

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

TAIGEI (AS) - 1 SHIP
Length 647' Beam 59' Displacement 10,000 Speed 20 kts.
AA 4-5"/ AAMG 12 AIRCRAFT 3 CATAPULTS 2

15 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

TAIGEI

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

CHOGEI (AS) - 2 SHIPS - (CHOGEI, JINGEI)
Length 380' Beam 53' Displacement 5,160 Speed 16 kts.
Main 4-5.5" AA 2-3" AIRCRAFT 1

15 DEGREES ELEVATION

CHOGET

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

OKINOSHIMA (CM) - 1 SHIP
Length 387' Beam 51' Displacement 4,400 Speed 20 kts.
Main 4-5.5" / AAMG 4

15 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

OKINOSHIMA

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

YAEYAMA (CM) - 1 SHIP
Length 280-1/2' Beam 35' Displacement 1,135 Speed 20 kts.
AA 2-4.7"/ AAMG 2

15 DEGREES ELEVATION

YAEYAMA

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

ITSUKUSHIMA (CM) - 1 SHIP
 Length 328' Beam 42' Displacement 1,970 Speed 16 kts.
 Main 3-5.5"/50 AA 2-3" TT-None
 Mines 250 large or 500 small

15 DEGREES ELEVATION

ITSUKUSHIMA

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

SHIRATAKA (CM) - 1 SHIP
Length 260' Beam 38' Displacement 1,345 Speed 16 kts.
AA 3-4.7"/ AAMG 1

90°

270°

150°

210°

SHIRATAKA

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

15 DEGREES ELEVATION

TOKIWA

45 DEGREES ELEVATION

30°

330°

90°

270°

150°

210°

90 DEGREES ELEVATION

KATSURIKI (CM) - 1 SHIP
Length 240' Beam 39' Displacement 1,540 Speed 13 kts.
AA 3-4.7"/ 1-3"

15 DEGREES ELEVATION

90°

330°

270°

30°

150°

210°

KATSURIKI

45 DEGREES ELEVATION

30°

330°

90°

270°

150° 90 DEGREES ELEVATION 210°

SHIP VISIBILITY FROM DIFFERENT HEIGHTS

From BUORD 5h.No 78658