
[image: image1.jpg]UNDERSE B
AR

http://www.subforce.navy.mil/

Today In Undersea Warfare History:

1943 | USS Pargo (SS-264): Pargo's 1st war patrol took her into the East China Sea where she twice attacked the enemy, inflicting undetermined damage to several ships.
1944 | USS Hardhead (SS-365): Hardhead detected the Japanese light cruiser Natori East of San Bernardino Strait and sank her.

U.S. Undersea Warfare News
CNO Greenert: Ohio Replacement Program First In A List Of U.S. Nuclear Needs

Sam LaGrone, U.S. Naval Institute News, Aug 17

U.S. Navy Seeks Better Underseas Sub-Hunting to Counter Putin

Anthony Capaccio, Bloomberg, Aug 18

How Your World Works Podcast: Why Submarines Smell Like Sticky Buns

Katie McDonald, Popular Mechanics, Aug 17

International Undersea Warfare News
Largest Chinese, Russian Joint Pacific Naval Exercise Kicks Off This Week

Sam LaGrone, U.S. Naval Institute News, Aug 17

Japan Slips Chasing Australian Subs Deal

Rob Taylor and Chieko Tsuneoka, Wall Street Journal, Aug 18

Kursk Submarine Disaster Movie In Works (Russia)

Staff, newKerala.com, Aug 18

Royal Navy Tests Advanced Nuclear Sub (Video)

http://www.cnn.com/videos/world/2015/08/17/royal-navy-tests-advanced-sub-orig-nws.cnn?iid=ob_homepage_singleLink_pool&iref=obnetwork

U.S. Undersea Warfare News
CNO Greenert: Ohio Replacement Program First In A List Of U.S. Nuclear Needs

Sam LaGrone, U.S. Naval Institute News, Aug 17

While the Navy has spent much of the last few years strategizing on how it will come up with the money for the $100 billion replacement for the Ohio nuclear ballistic missile submarine without sacrificing its shipbuilding budget, the dozen planned boomers are the first of several 1970s and 1980s era nuclear strategic weapon systems that need to be recapitalized, outgoing Chief of Naval Operations Adm. Jonathan Greenert said on Monday.

Speaking at an all-hands call in San Diego, Greenert said the modernizing or replacing the U.S. Air Force’s Northrop Grumman B-2 Sprit long-range bombers and intercontinental ballistic missiles (ICBM) would follow on the heels of the Ohio replacement program (ORP) sea-based nuclear deterrent.

“We have national strategic nuclear modernization challenge of the next 20 years and it starts with the Ohio replacement,” Greenert said. “We’re all sailors here and we think and talk about the Ohio but right after the Ohio is the B-2 bomber and that needs [to be] modernized. It’s time, it’s decades old. Right around that time the ICMBs out there, those processes and those networks, they need to be upgraded.”

The Air Force is expected to award a contract for its Long Range Strike Bomber later this year, while the air service is contemplating how it will refresh its ground based Minute Man III ICBMS.

In his comments on the ORP program, Greenert repeated the service’s call to fund the program outside of the services shipbuilding accounts – an average of $15 billion yearly expenditure into the 2020s – in order not to hurt other shipbuilding priorities.

“We want to show you – that would be to Congress and the Department of Defense staff – this what your shipbuilding plan would look like we took all of the money to pay for the Ohio [replacement] out of the shipbuilding plan, he said. “We’ve showed in many ways how this will impact the other programs and they’re not good. It’s not pretty.”

While ORP is the number one modernization priority for the Navy – repeatedly said by both Greenert and his relief current Naval Reactors director Adm. John Richardson – the submarine replacement program isn’t the only priority in the service.

“You ever see a little kids soccer game? And the ball goes over there and all the little kids run after it? We’re not all running after the Ohio replacement program,” Greenert said in a response to a question. “It is the number one program for us – to recapitalize our sea-based strategic deterrent – but it isn’t everything.”

Greenert is set to retire from the service next month.

http://news.usni.org/2015/08/17/cno-greenert-ohio-replacement-program-first-in-a-list-of-u-s-nuclear-needs

Back to Top
U.S. Navy Seeks Better Underseas Sub-Hunting to Counter Putin

Anthony Capaccio, Bloomberg, Aug 18

The U.S. Navy wants to upgrade its ability to detect Russian submarines in response to assertive naval moves by President Vladimir Putin.

The Navy is seeking to deploy a sophisticated surveillance device made by Lockheed Martin Corp. in the Atlantic Ocean. The device, towed by a ship, already is in use in the Pacific. As soon as mid-2016, the service also wants to send to the Atlantic a prototype networked “undersea sensor system” that “addresses emergent real-world threats,” according to a Defense Department budget document.

Both systems are intended to meet “an urgent requirement” sought by U.S. combatant commanders responsible for Europe and homeland defense, the Navy said in a June budget document requesting a shift of $56.5 million to start the projects.

The Navy’s requests were submitted to Congress three months after Russia’s top admiral boasted of increased submarine patrols and a month before Russia unveiled a new, more expansive maritime strategy.

The unclassified requests, still pending before Congress, provide a glimpse into mostly classified programs. They are the Navy’s equivalent of the Army’s well-publicized increase of troop rotations, exercises and equipment repositioning in the Baltics and other locations to reassure European allies. That move was initiated last year after Russia invaded and annexed Crimea and increased military support of Ukrainian separatists.

Lieutenant Rob Myers, a Navy spokesman, said in a telephone interview that “long-term intelligence data and time-critical contact reports” of submarines “are vital for maintaining a clear operational picture.” He declined to comment on whether Russia is the target for increased Atlantic surveillance.

Choke Point

The prototype sensor network will be best used “in a choke point like Gibraltar” or a stretch of the North Atlantic from Greenland and Iceland to the U.K. where Soviet submarines transited during the Cold War, Bryan Clark, a naval analyst for the nonpartisan Center for Strategic and Budgetary Assessments, said in an e-mail. Clark is a retired Navy commander who served on nuclear submarines and as a strategy adviser to the chief of naval operations.

The Navy proposals are evidence that “the U.S. military views Russian submarine activity in the Atlantic as both an immediate risk and an emerging long-term threat,” said Tom Spahn, a Navy reservist who writes on undersea warfare issues.

Aging Sensors

The projects may be part of a strategy “to replace or upgrade our aging” undersea sensor system of hydrophones -- underwater microphones -- “made famous during the Cold War, which again points to Russia as the target,” Spahn said.

Data on Russian submarines probably would be distributed to Navy vessels such as the new Littoral Combat Ship equipped with an antisubmarine warfare module, as well as frigates and surveillance aircraft, including the P-3 Orion and P-8 Poseidon.

The TL-29 towed array “could be outfitted to ships quickly as a stopgap until the second project’s prototype undersea sensor system is ready to deploy” for “a more permanent counter to Russia’s imminent ‘Atlantic pivot,’” Spahn said. It “will provide an immediate boost to the Navy’s undersea surveillance capabilities.”

The USNS Impeccable, which was confronted by Chinese government ships in 2009, is an ocean surveillance ship that uses the TL-29, he said.

The TL-29 and the new underwater network “use different techniques to acoustically detect submarines,” Clark said.

Russia’s Strategy

Russia unveiled a new maritime strategy last month that places greater emphasis on Atlantic operations. The North Atlantic Treaty Organization “has been developing actively of late and coming closer to our borders, and Russia is of course responding to these developments,” Deputy Prime Minister Dmitry Rogozin said at the unveiling.

Army General Charles Jacoby, who was commander of the U.S. Northern Command at the time, told the Senate Armed Services Committee in March 2014 that Russia is “capable of introducing cruise missiles into a theater from submarines.”

“They’ve just begun production of a new class of quiet nuclear submarines specifically designed to deliver cruise missiles,” Jacoby said.

Russia is building three new classes of submarines, including the Borey nuclear ballistic missile model, three of which are operational, according to a Navy analyst who asked not to be identified to discuss operational developments.

The first in a planned Yassen class of general-purpose nuclear submarines, as well as the first of a new Kilo-class diesel-electric boat also have been fielded, the analyst said.

From Russia With Sub
Russian Navy chief Admiral Viktor Chirkov said in March that “the intensity of” its submarine patrols “has risen by almost 50 percent” from January 2014 to March 2015, compared with all of 2013.

The Navy analyst said Chirkov’s assertion was credible even though there’s no indication over the last six months that Russia has stepped up submarine patrols in the Atlantic, Baltic Sea or Mediterranean.

That, however, doesn’t rule out increased Russian submarine patrols in the Barents and Norwegian seas, the western Pacific and Sea of Okhotsk, the analyst said.

Back to Top
How Your World Works Podcast: Why Submarines Smell Like Sticky Buns

Katie McDonald, Popular Mechanics, Aug 17

Sweet smells deep beneath the ocean, and how air conditioners helped the U.S. outsmart the Soviets, and more, all on this week's podcast.

Last week the Navy introduced its newest submarine to the fleet–the 337-foot, 7,800-ton, $2-billion USS John Warner. Armed with 12 Tomahawk cruise missiles, as well as MK48 torpedoes, the submarine can launch underwater drones or teams of Navy SEALS without leaving a trace.

But other subs can do that too. What they can't do is stay underwater indefinitely. The John Warner's nuclear reactor battery makes its own air and drinking water and never needs to be charged, meaning the boat only surfaces to restock the fridge. Curious to see how the John Warner compares to submarines of the past, we spoke to Jim Christley, who served on submarines for 20 years and wrote history books so comprehensive that the Library of Congress gave him a shout out. Here are a few of the things that surprised us.

1.
The first successful submarine attack looked a lot like jousting.

During the Civil War, the Confederate H.L. Hunley – a primitive submarine that resembled a metal cigar – sank the Union's USS Housatonic. The weapon the Hunley used was called a spar torpedo, a 40-foot long wooden pole topped with a percussion cap that exploded when rammed against an object. The spar worked. Too well. The Hunley sank along with the Housatonic.

2.
Submarines often don't use pinging sonar like you hear in the movies.

You can't see deep underwater. That's one of the nice things about sneaking up on someone in a submarine. But what you can do is hear any noise it might make. Sonar was devised to listen for ships and submarines. When you just listen, it's called passive sonar. When you put a ping in the water and listen to the echo, it's called active sonar. If you're a submarine trying to find other submarines, it's best to just listen.

3.
And they don't need periscopes anymore, either.

Periscopes have a problem: They are tubes with an optic lens made of glass. If the periscope breaks, the sub leaks. One of the advantages of the Virginia-class submarines (submarines made since 2000) is the introduction of a photonics mast. Instead of reflecting an image back down to you, photonics masts raise cameras up, where they can look around and send whatever they see back to monitors on the boat. If the camera breaks, it won't risk sinking the ship.

4.
Some submarines smell like Cinnabon.

If you're going to be closed up in a steel tube with 140 guys who may or may not be your friends, you have to have some perks. One of them is food – better food than you'll find if you were stationed elsewhere. The military spends more money on food on subs than it does on regular Navy ships. The cooks on board the submarines are specifically trained, and they're really, really good. There's nothing better in the world than the smell of hot sticky buns going through the submarine at midnight.

For more about the USS John Warner and a story on how air conditioners helped the U.S. outsmart the Soviets, download our new How Your World Works podcast: https://soundcloud.com/popular-mechanics-podcast/a-deep-dive-on-subs

Listen to Audio (RT: 31:27)

http://www.popularmechanics.com/military/navy-ships/news/a16934/how-your-world-works-podcast-ever-why-submarines-smell-like-sticky-buns/

Back to Top
International Undersea Warfare News
Largest Chinese, Russian Joint Pacific Naval Exercise Kicks Off This Week

Sam LaGrone, U.S. Naval Institute News, Aug 17

The navies of China and Russia will meet this week for the two countries largest ever naval exercise in the Pacific, according to state run media in both Russia and China. Joint Sea 2015 II is set to start on Thursday and run until Aug. 28 in the Sea of Japan and off the coast of Vladivostok and will comprise of more than 20 ships from the Russian Navy and the People’s Liberation Army Navy (PLAN) and includes a joint amphibious assault drill.

“A source close to the operation said navies of the two countries will join forces to simulate anti-submarine combat and air defense and other relevant missions. A joint beach landing of troops is also planned,” read a report in the Chinese state-controlled Xinhua news service. “The source said the drills ‘are not targeted at any third party and are not relevant to regional status-quo’.”

The PLAN is sending seven ships – Type 051C Luzhou-class guided missile destroyer Shenyang (115), Russian-built Sovremennyy-class guided destroyer Taizhou (138), Type 54A Jiangkai II frigates Linyi (547) and Hengyang (568), Type 071 amphibious warship Changbaishan, Type 072A tank landing ship (LST) Yunwushan (997) and Type 903 fleet oiler Taihu.

China will also send six helicopters, five fixed wing planes and 200 marines. Russia will send two submarines, 12 fixed-wing aircraft and 16 surface ships, according to the Xinhua report.

The joint exercise will be the second joint drill between Russia and China this near following the first Joint Sea 2015 in the Mediterranean Sea in April. Ahead of the exercise two Chinese frigates visited the Russian Novorossiysk naval base in the Black Sea – a first for the PLAN.

In the last several years China and Russia have worked closer together through naval exercises that gave grown in size and complexity.

Late last year, following the announcement of the Joint Sea 2015 series, Russian Defense Minister Sergei Shoigu said the U.S. was a factor in China and Russia conducting more military-to-military exercises in the Pacific.

“We believe that the main goal of pooling our effort is to shape a collective regional security system,” Shoigu said in November. “We also expressed concern over U.S. attempts to strengthen its military and political clout in the [Asia-Pacific Region].”

http://news.usni.org/2015/08/17/largest-china-russia-pacific-naval-exercise-kicks-off-this-week

Back to Top
Japan Slips Chasing Australian Subs Deal

Rob Taylor and Chieko Tsuneoka, Wall Street Journal, Aug 18

Secrecy surrounding government-led bid hurts public image of Tokyo’s proposal

Six months ago, two Japanese companies better known for producing trains and motorcycles were favorites to win a roughly U.S. $20 billion Australian defense contract to build submarines, launching them into the nearly U.S. $1.8 trillion global military hardware market after an almost 50-year ban in Tokyo on weapons exports.

But secrecy surrounding the government-led Japanese bid – in contrast to public charm offensives waged by German and French rivals – might scuttle the firms’ chance to win one of the world’s most lucrative weapons deals.

The makers of Japan’s Soryu-class submarine, Mitsubishi Heavy Industries Ltd. and Kawasaki Heavy Industries Ltd., haven’t made a single public appearance in Australia. They didn’t attend a government submarine-planning conference in March and declined to appear before a parliamentary hearing last month in Adelaide, the capital of South Australia, where scores of local jobs are at risk if the successful bidder decides to build the submarines overseas.

Meanwhile, Germany’s ThyssenKrupp Marine Systems GmbH and France’s DCNS Group have set up Australian offices bristling with lobbyists, defense experts, public-relations teams and technical employees to advance their bids and exploit public unease about the Japanese bid.

ThyssenKrupp last month signaled that if its Type 216 sub wins out, the company could create shipyard jobs and turn Australia into a submarine-industry hub for much of Asia. Many influential lawmakers now believe that the German company is the favorite.

Both Mitsubishi and Kawasaki said they support the push for the Australian contract, but each said the government’s involvement made their approaches different from the European companies’ bids.

“That is where Japan’s weakness lies. Japan is handling this project in a Japanese way and working on it as purely a case of exporting defense equipment, transferring technology and making Australian production possible,” said Yoji Koda, a retired vice admiral and former commander of the Japan Maritime Self Defense Force Fleet. By contrast, Mr. Koda said, “competitors are adding value with their proposals,” such as creating a submarine service hub in Australia.

The contrast underscores the challenges facing Japan as the semi-pacifist country seeks to enter the global weapons market after a decadeslong absence. Japanese troops haven’t engaged in any conflict since World War II, restricting their operations to international peacekeeping and disaster relief. The Australian contract is by far the largest Japan has sought since Prime Minister Shinzo Abe eased the ban in April 2014, and is seen as a test case for how Japan could reposition itself in the region as Mr. Abe seeks to use military hardware trade to help build ties with neighbors who are also wary of China’s power.

Japan and Australia deepened security ties last year amid worries over Chinese muscle-flexing in territorial disputes, a deal senior defense officials had thought would give the Japanese bid an edge. India has expressed interest in buying Japan’s US-2, a large seaplane built for the navy by ShinMaywa Industries Ltd.

Australia is one of many Asia-Pacific nations looking to modernize its submarine fleet with diesel-powered vessels. More than half of the world’s submarines are expected to be in Asia by 2030, as countries including Indonesia, Malaysia, Vietnam and Singapore look to hedge against instability by building undersea fleets, which are harder for enemies to detect than conventional ships.

Prime Minister Tony Abbott has pledged to boost military spending to 2% of gross domestic product from the current 1.8%, adding 3.5 billion Australian dollars (U.S. $2.6 billion) a year to the current A$32 billion military budget.

Japan is confident in the technological superiority of the Soryu, the world’s largest diesel-electric submarine, over its competitors, including Australia’s aging Collins-class submarine, manufactured by government-backed Australian Submarine Co. While the Collins sub has been plagued by reliability and noise problems since its introduction in 1996, the Soryu’s stealth propulsion system allows it to operate underwater for almost two weeks, comparatively long for nonnuclear vessels. It can also dive deeper than the Collins, making it better able to evade enemies.

But several factors have inhibited a full-throated sales effort by the Japanese companies. Japanese weapons exports are still controlled by the government, and the companies have taken a back seat to government leadership in the negotiations. The government has never exported big-ticket defense technology before, and is handling the talks with Australia as a strategic matter rather than a business opportunity – making it difficult to craft a pitch that will appeal to Australian political sensitivities, defense experts said.

Japan’s foreign-affairs ministry said it plans to send technical information on the bid to Australia’s government. The ministry declined to comment further.

Toru Hotchi, director of the Equipment Policy Division of Japan’s Ministry of Defense, said Tokyo could work with Sydney to ensure a deal would satisfy domestic concerns. “If the Australian side attaches importance to industrial elements such as employment and maintenance, we will address the issues seriously and earnestly,” Mr. Hotchi said.

Several Australian government lawmakers have said that if the Japanese win, it will be seen as a politically unpalatable “captain’s pick,” in which Mr. Abbott agreed to a deal with his Japanese counterpart to build submarines in Japan, at the expense of Australian shipbuilding jobs. Mr. Abbott was already pressured in February by lawmakers to open the bidding to a 10-month competitive tender, after reports he had favored the Japanese in a handshake deal with Mr. Abe.

The Japanese side has recognized its low profile compared with the European companies might prove damaging, and has vowed to step up efforts in coming weeks to persuade Australian voters and lawmakers.

In a rare televised address last month to Australia’s National Press Club, Japan’s top envoy to Australia, Sumio Kusaka, said a 40-member Japanese delegation including trade and defense officials, as well as Mitsubishi and Kawasaki representatives, would meet with Australian industry groups this month.

“I think Japan will lose this deal unless it brings in consultants or gets some kind of help,” said Mr. Koda, the retired vice admiral. “It is like a person who doesn’t know how to dance making his or her debut in international society. You’ll need to learn how to dance, right? And the Japanese don’t know anything about dancing.”

Back to Top
Kursk Submarine Disaster Movie In Works (Russia)

Staff, newKerala.com, Aug 18

French filmmaker Luc Besson's production company EuropaCorp is developing a "Kursk" movie based on the 2000 K-141 Kursk submarine disaster in which 118 Russians perished.

EuropaCorp has hired Danish director Martin Zandvliet to direct "Kursk" from a script by Robert Rodat, based on Robert Moore's book "A Time to Die", reports variety.com.

 The Kursk sunk during a Russian naval exercise in the Barents Sea after explosions within the submarine. The Russian government refused help from foreign governments for five days before agreeing to accept aid from the British and Norwegian governments.

 The Russian Navy initially asserted that the sinking had been caused by a collision with another vessel but the government eventually admitted that the cause was a torpedo explosion in the submarine.

 "Kursk" will be Zandvliet's first English-language film.

Back to Top
Royal Navy Tests Advanced Nuclear Sub (Video)

http://www.cnn.com/videos/world/2015/08/17/royal-navy-tests-advanced-sub-orig-nws.cnn?iid=ob_homepage_singleLink_pool&iref=obnetwork

[image: image7.jpg]

The HMS Artful started sea trials on August 13. The sub is the third of seven new nuclear attack submarines in production for the UK Royal Navy.

Back to Top
