Chemical and Biological Defense Primer

Approved for Public Release
Distribution Unlimited

Prepared by:
The Deputy Assistant to the Secretary of Defense
for Chemical and Biological Defense

October 2001

20040517 024

Table of Contents

Chemical and Biological Defense Primer: Introduction	
CBW Characteristics	3
Chemical Warfare Agents	7
Biological Warfare Agents	15
The Current Chemical and Biological Warfare Threat	20

Recommended References:

- The Chemical and Biological Defense Program Annual Report to Congress, available at www.defenselink.mil or by request to Office of the Deputy Assistant to the Secretary of Defense for Chemical and Biological Defense, 703-693-9410
- The Joint Service Chemical and Biological Defense Program FY00-02 Overview, available by request to the Office of the Deputy Assistant to the Secretary of Defense for Chemical and Biological Defense, 703-693-9410

Chemical and Biological Defense Primer-Introduction

The potential use of Chemical or Biological Weapons (CBW) against American citizens and assets is one of the most disturbing threats facing the United States today. Both chemical and biological weapons are considered "Weapons of Mass Destruction" or WMD. WMD are those weapons that are capable of a high order of destruction and/or of being used in such a manner as to destroy large numbers of people. While the term "WMD" typically encompasses nuclear, chemical, and biological weapons, this report will focus on the CBW threat because the potential threat from chemical or biological weapons is generally considered more likely than the threat from nuclear weapons.

The CBW threat is significant because it is multidimensional in terms of diversity of potential users and the circumstances of that use. CBW can be used by rival nation states or terrorist organizations and can be employed on the battlefield or directed against the US homeland.

Traditionally, the perceived threat of CBW was directed toward US combat troops or American installations in foreign countries. Today, however, use of CBW against domestic US targets is becoming a more credible threat. Enhancing this credibility is the fact that CBW threats to the US are no longer restricted to rival nation-states. In this current environment, CBW capabilities are rapidly expanding, becoming more accessible to organized groups or individuals wishing to threaten the United States and its citizens.

Terrorist use of chemical or biological weapons is among the most alarming of emerging transnational threats. ¹ Both the absence of other dominating global powers and the existence of overwhelming United States military capability greatly limit a terrorist's options. Increasing numbers of terrorist groups are looking to make use of asymmetric measures to accomplish their goals.

In an effort to stifle the proliferation of chemical and biological weapons, the international community adopted the Chemical Weapons Convention (CWC) and Biological Weapons Convention (BWC)². Despite these efforts, shortcomings within the treaties continue to exacerbate the problems of proliferation. The language of the treaties focuses on large developmental programs in sovereign states. They were not intended to deal with the small quantities of chemical or biological agents that might be used by terrorists. In addition, the treaties do not effectively regulate "dual use" items. The CWC does not address many Toxic Industrial Chemicals (TICs) that might be used as weapons. For example, methyl isocynate, the deadly gas that killed thousands in Bhopal, India, is not included in the schedules of chemicals listed in the CWC. Other gases, such as chlorine or phosgene, are not considered effective

^{1 &}quot;Terrorism" is defined in Joint Pub 1-02 as "The calculated use of unlawful violence or threat of violence to inculcate fear; intended to coerce or to intimidate governments or societies in the pursuit of goals that are generally political, religious, or ideological."

² The Biological Weapons Convention was presented to the Senate by President Nixon in 1972, ratified by the Senate in 1974, and signed by President Ford in 1975. The treaty entered into force in March of 1975. Negotiations to strengthen the BWC into a legally binding instrument has not been agreed to by the United States.

battlefield agents but might be ideal in certain terrorist scenarios. Similarly, biological agents could be readily available under the guise of pharmacological research. Finally, the treaties were developed at a time when these weapons were considered difficult to create or control. However, numerous advances in technology or genetic engineering may provide the ability to produce and manipulate these agents, making them effective tactical or operational weapons.

The international nonproliferation regime is increasingly challenged by numerous factors. A growing trend towards indigenous production of CBW related equipment decreases the effectiveness of sanctions and other national and multinational tools designed to counter proliferation. Similarly, the "dual use" umbrella makes detection of a burgeoning program extremely difficult. Proliferation control regimes may be further eroded by the acquisition of CBW and related equipment by terrorist organizations.

CBW Characteristics

Weapons of Mass Destruction may be nuclear, chemical, or biological weapons, and includes their associated delivery systems. This report focuses only on chemical and biological weapons and their effects. Unlike nuclear or conventional weapons, chemical and biological weapons cause incapacitation or death solely through their interaction with the human. There are no blast, shock, thermal, or pressure effects that are involved with chemical or biological weapons. Chemical weapons are poisons that affect the living system through the skin, eyes, lungs, blood, nerves, or other organs. Biological weapons are disease-causing microorganisms such as bacteria, rickettsia, and viruses. Toxins are chemicals produced by living organisms and behave like chemicals in their interactions with humans, plants, or animals.

Rudimentary chemical and biological weapons require minimal technology and are available to any state desiring to produce them. The most basic chemical warfare agent, mustard gas (levinstein mustard), was first synthesized in 1823. Advanced chemical or biological weapons, including high purity nerve agents, are available to almost any country or organizational regime with chemical engineering, pharmaceutical, or biotechnology industries.

The United States currently faces a serious potential threat from chemical and biological weapons. Nations capable of developing and delivering CBW could use these weapons to achieve political or military objectives, or CBW could be used as an adjunct to conventional combat power or as a weapon of terror against civilians. The following table provides a summary of the general characteristics of chemical and biological weapons.

Characteristics	Chemical	Biological
Area Affected	Relatively Small	Can Be Very Large
Detectability	Difficult	Very Difficult
Time to Detect & Identify	Seconds	Tens of Minutes
Time until Onset	Normally	Normally
of Effects	Minutes	Days
Medical Treatment	Limited	Can Be Effective

Figure 1. Characteristics of CBW

The fall of the Berlin Wall and the collapse of the Soviet Union have not eliminated the threat to the US; they have only modified it. This threat, which was previously a bi-polar global confrontation between the United States and the Soviet Union and their proxies, now involves a wider range of potential conflicts or other military operations. Such regional challenges heighten the possibility of a confrontation involving an organizational regime in possession of chemical or biological weapons. The proliferation of CBW increases the likelihood of their employment in regional conflicts where U.S. or other western interests are involved.

CBW technology is spreading. Developing nations are increasingly coming to possess these weapons or the means to develop them through either overt or covert direct transfer. The potential for their use can range from blackmail or acts of terrorism during peace to employment during conflict or war. The various CBW programs worldwide were largely developed during the 1960s, reached maturity with their battlefield employment during the 1980s and are undergoing continued expansion. Today, access to chemical and biological technology is growing due to a variety of factors to include: the economic conditions in the former Soviet Union, the globalization of biotechnology and pharmaceutical industries, and scientific, engineering, and technical personnel exchanges that have facilitated the exchange of information.

The unique nature of chemical and biological weapons requires an integrated defensive posture to counter the threat. The threat from chemical and biological weapons is unique not in that they cause death or incapacitation—they are unique in how they cause it. Chemical and biological weapons invoke a fear among the attacked party, especially if they are unprepared, because these weapons may be invisible, thus striking without warning. When they are visible, such as a smoke or vapor cloud, they are amorphous and cannot be dodged like a bullet. They can literally seep through cracks and crevices.

While chemical and biological weapons are in themselves designed to be deadly, it is the method and accuracy of their delivery that determines the severity of the damage. The ultimate effectiveness of these weapons is determined by the following factors, regardless of the circumstances of their use:

- Agent delivery
- Doses on target
- Downwind dispersal
- Doses inhaled or absorbed
- Symptoms, and
- Performance degradation.

Agent delivery — The means to deliver chemical and biological weapons is almost unlimited. On the battlefield, delivery systems may include cruise or ballistic missile, artillery, rockets, mortars, mines, bombs, sprayers, or spray tanks. Defenses against agent delivery include missile defenses and counterforce (pre-emptive) strikes. Terrorist attacks are much more complex. Delivery systems are limited only by the imagination, and may include poisoning food or water supplies, using dummy fire extinguishers, crop dusters, etc....

The dispersal of chemical and biological weapons can take a wide variety of forms. Probable means of weapons employment include:

• Off-target (upwind) attacks using agent aerosol disseminators moved along paths perpendicular to wind direction. Means of delivery could be aircraft, UAVs, cruise missiles, boats/submersibles, or ground vehicles. Such attacks also could be achieved with multiple source detonation/spray devices covertly placed upwind from the target and triggered remotely or by timing devices.

- On-target attacks using various forms of agent containing fused munitions that
 explosively disseminate or spray agent at or near ground level. Among these
 munitions are ballistic and cruise missile warheads, aircraft ordnance, tube and rocket
 artillery, and naval gunfire.
- Area-denial attack using persistent (generally chemical) agents laid down in a heavy pattern with the intention of contaminating ground areas and water-crossing points that enemy forces may attempt to traverse. Means of delivery include aircraft ordnance, artillery, and mines.

Doses on target — Once the agent is delivered, it is critical to determine how much agent is delivered on target and in what form (vapor, liquid, etc....) From an adversary's perspective, this is the most critical (and perhaps the most difficult) factor in employing chemical or biological weapons. This factor highlights the complexity in using CB agents as weapons. Some agents are extremely lethal, yet difficult to form into an aerosol (e.g., botulinum toxin); other agents have very low lethality, yet may be selected as a weapon because of the ease to form it into an aerosol (e.g., tularemia.) Defenses may include early warning systems or tactics to allow the avoidance of exposure.

Downwind dispersal — The dispersal of agent will depend on the type of agent, the delivery system, and geographical and meteorological conditions. A thickened vesicant agent on a cold, windless night will pose little downwind hazard. The hazard will be limited almost exclusively to the immediate area of weapon impact. However, under optimal conditions a biological agent (such as anthrax) delivered from a single sprayer can create a lethal downwind hazard area of over a thousand square kilometers. The nature of this delivery allows adversaries to deliver agent many kilometers from the intended target site, thus increasing the difficulty in preventing or detecting agent release. Detection and warning systems are needed to defend against this hazard. Decontamination systems may be used to prevent the spread or reaerosolization of agents.

Doses inhaled or absorbed — Once doses have been delivered on target or carried downwind, personnel are exposed to hazards of chemical and biological agents by inhalation or percutaneously (through the skin.) Biological and toxin agents primarily pose an inhalation hazard; through they may have effect through open wounds or eye contact. Chemical agents may have lethal effect through both contact and by inhalation. Defenses against this aspect of the threat include masks, suits, gloves, and collective protection systems and shelters.

Symptoms — If personnel are exposed to chemical or biological agents, symptoms may occur. Symptoms may be immediate (for example, nerve agents) or delayed by several days (for example, many biological agents.) Symptoms range from nausea and dizziness to paralysis and death. (See Figures 2 and 3 for details.) Vaccines may prevent or minimize the effects of exposure to chemical or biological agents. Therapies and drugs may be available for treatment where vaccines are not available.

Performance degradation — If defenses are not effective and personnel develop symptoms resulting from agent exposure, the performance of our forces may be degraded, perhaps significantly. Effective casualty management can reduce the number of casualties and

increase the return to duty. Training can reduce degradation from the defensive equipment or the psychological fear of CB agents.

In a battlefield setting, several additional elements can come into play. Future scenarios for chemical and biological warfare use against engaged forces are not expected to differ from those envisioned historically in conjunction with the large-scale chemical and biological warfare programs that a number of countries have pursued. Of the targets listed below, those in the first category tend to be most susceptible to infectious agents, which have a relatively slow onset of effect but larger area coverage. Targets in the second and third categories are vulnerable to a wide variety of chemical and biological agents. The targets in the fourth category are most susceptible to chemical and toxin agents, which have a relatively rapid onset of effect but smaller area coverage per unit weight of agent.

- I. High-value, large-area facilities/targets within or outside of theater: leadership, diplomatic, military headquarters, industrial, commercial, population centers.
- II. Theater support military facilities: command and control, troop barracks, air bases, missile launch sites, naval ports, logistical transfer/storage facilities.
- III. Military assets near engagement areas: troop convoys, staging areas, drop zones, airstrips, air defense systems, artillery support bases, naval task forces.
- IV. Forces in engagement: infantry, amphibious, mechanized/armor.

Aimed at certain critical nodes in the military infrastructure of the United States, either domestically or abroad, chemical or biological weapons could disrupt the execution of military objectives. Therefore, it is imperative that the United States has an ability to operate effectively in a contaminated environment while simultaneously being able to identify threat agent(s), treat injured personnel, and remediate the contaminated area.

United States forces, which have to operate in these regions, face, therefore, the combined threats of both conventional chemical agents and weapons and the potential for exposure to chemicals produced as an element of the regions chemical industry. Scale of operation is the main discriminator between military uses of weapons and chemicals released from chemical plants by saboteurs or collateral damage resulting from military operations. The chemical plant at Tuzla is a prime example; the chemical storage tanks there have a capacity to hold over 2 times as much chlorine as was released by Germany in their first ever chemical attack, which killed or injured over 5,000 people in a span of just 15 minutes. If released in an area like Tuzla, such a catastrophic release could have a significant effect on military operations, as well as affecting future humanitarian, political, and economic considerations at all levels ranging from local to international.

Chemical Warfare Agents

A chemical agent is defined as a chemical substance intended for use in military operations to kill, seriously injure, or incapacitate through its physiological effects. Lethal chemical agents are those that primarily cause death among exposed personnel. They include nerve, choking and blood agents. Blister agents damage any tissue that they contact. They could be lethal under certain conditions, but skin, eye, or respiratory damage is their main casualty-producing effects. Blister agents could also be employed to contaminate terrain, facilities, or materiel

Chemical agents are classified as non-persistent, as in the case of the G-series of nerve agent, or persistent, as with the nerve agent VX and blister agents. The persistency of a chemical agent refers to the duration of its effectiveness under certain conditions after its dissemination. Generally speaking, persistent agents can present a contact hazard as well as an inhalation hazard. Non-persistent agents present only an inhalation hazard. In order to achieve good ground coverage when dispersed from a high altitude with persistent CW agents, the dispersed droplets must be sufficiently large to ensure that they fall within the target area and do not get transported elsewhere by the wind. This can be achieved by dissolving polymers (e.g., polystyrene or rubber products) in the CW agent to make the product highly viscous or thickened. The result is that the persistence and adhesive ability increases, complicating decontamination.

Class of Agent	Symbol	Symptoms	Effects	Rate of Action
Nerve	GA	Difficulty	Incapacitates at low	Vapors—
	GB	breathing,	concentrations. Kills in sufficient	seconds to
	GD	sweating, drooling,	dosage. VX is persistent and a	minutes
	GF	convulsions,	contact hazard. The other agents	
	VX	dimming of vision.	are non-persistent and present an	Skin—2 to 18
			inhalation hazard.	hours
Blood	AC	Rapid breathing,	Kills in sufficient dosage. Non-	Immediate
	CK	convulsions, and	persistent and an inhalation	
		coma.	hazard.	
Blister	HD	No early	Blisters delayed hours to days;	Vapors—4 to 6
	HN	symptoms.	eyes and lungs affected more	hours
	HL	Searing/stinging of	rapidly. Immediate pain, delayed	
	L	eyes and skin.	blisters. Persistent and a contact	Skin-2-48
			hazard.	hours
Choking	CG	Difficulty	Damages and floods lungs. Death	Immediate to 3
	DP	breathing; tearing	can result. Non-persistent and an	hours
		of the eyes.	inhalation hazard.	

Figure 2. Chemical Agents and Their Effects

Characteristics

Nerve Agents

Nerve agents disrupt the transmission of impulses within the nervous system. They are stable and easily dispersed, highly toxic and have rapid effects whether they are absorbed through the skin, eyes, or inhaled. All nerve agents in their pure state are colorless liquids. Readily available industrial chemical processes can manufacture them. The ingredients-precursors--of nerve agents, although controlled by international treaties such as the Chemical Weapons Convention (CWC), are easily obtainable. The most common nerve agents are:

- Tabun, GA
- Sarin, GB
- Soman, GD
- Cyclosarin, GF
- VX

Nerve agents are extremely toxic and possess a very rapid effect. The nerve agent, either as a gas, aerosol or liquid, enters the body through inhalation or through the skin. Poisoning may also occur through consumption of liquids or foods contaminated with nerve agents. The manner in which they enter the body impacts on the time required for the nerve agent to start having an effect. It also influences the symptoms developed and, to some extent, the sequence of the various symptoms. Generally, the poisoning works faster when the agent is absorbed through the respiratory system than via other routes. This is because the lungs contain numerous blood vessels and the inhaled nerve agent can therefore rapidly diffuse into the blood circulation and thus reach the target organs.

Symptoms of nerve agent poisoning include: increased production of saliva, chest pain, miosis (constriction of the pupil), headache, tiredness, slurred speech, hallucinations, nausea, difficulty breathing, coughing, cramping and vomiting, local tremors, convulsions, and loss of consciousness. The toxic effect depends on both the concentration of nerve agent in the air inhaled and the time of exposure.

As previously stated, nerve agents act rapidly. If medical treatment is to have a beneficial effect, it must be started immediately. Auto-injectors containing antidotes to nerve agents are the commonly encountered form of treatment. An additional auto-injector can be given to victims of nerve agents if their situation does not improve within ten minutes. Subsequently, the victim should be treated by qualified medical staff who should initially inject additional atropine and an anti-convulsant drug such as diazepam. In cases of severe poisoning by nerve agents, large doses of atropine (grams) may be required. Recovering from severe nerve agent poisoning requires at least two weeks and is characterized by difficulty in sleeping, amnesia, difficulties in concentrating, anxiety, and muscular weakness.

Blood Agents

Most blood agents are non-persistent and are primarily absorbed into the body by breathing. There are two primary blood agents – hydrogen cyanide (AC) and cyanongen chloride (CK). Both gaseous and liquid hydrogen cyanide can also enter the body through the skin. Its

high volatility probably makes hydrogen cyanide difficult to use in warfare since there are problems in achieving sufficiently high concentrations outdoors. On the other hand, the concentration of hydrogen cyanide may rapidly reach lethal levels if it is released in confined spaces.

Symptoms of cyanide poisoning vary and depend on, for example, route of poisoning, total dose, and the exposure time. If hydrogen cyanide has been inhaled, the initial symptoms are restlessness and increased respiratory rate. Other early symptoms are giddiness, headache, palpitations and respiratory difficulty. These are followed by vomiting, convulsions, respiratory failure and unconsciousness. If the poisoning occurs rapidly as a result of extremely high concentrations in the air, symptoms may not develop prior to death. Today, there is no medical antidote against cyanide poisoning. The current treatment given to victims is based on encouraging and speeding-up the body's own ability to excrete cyanide and to bind cyanide in the blood, either by methemoglobin formation or by fixation with cobalt compounds.

Blister Agents

Blister agents received their name due to the nature of the wounds they cause. However, since blister agents (also called "vesicants") also cause severe damage to the eyes, respiratory system and internal organs, they could also be described as tissue-injuring agents. The effect of blister agents are delayed and the first symptoms do not occurring until 2 to 24 hours after exposure. The severity of a blister agent burn is directly related to the concentration of agent and duration of its contact with the skin. Blister agents can also be used to contaminate supplies or facilities. These agents are persistent and may be employed as a gas or liquid. Blister agents are divided into three types: mustards, arsenicals, and urticants.

In its pure state, mustard agent is colorless and almost odorless. The name "mustard" was given to the blister agent "H" as a result of an earlier production method that yielded an impure mustard-smelling product. Mustard agent is also claimed to have a characteristic smell similar to rotten onions. However, the sense of smell is dulled after only a few breaths so that the smell can no longer be distinguished. In addition, mustard agent can cause injury to the respiratory system in concentrations that are so low that the human sense of smell cannot distinguish them.

Whether in a gas or a liquid, mustard agent attacks the skin, eyes, lungs and gastro-intestinal tract. Internal organs may also be injured, as a result of agent being absorbed through the skin or lungs and transported into the body. Delayed effects are a characteristic of mustard agent. Mustard agent gives no immediate symptoms upon contact and consequently a delay of between two and twenty-four hours may occur before pain is felt and the victim becomes aware of what has happened. By then, however, cell damage has already occurred.

Symptoms of mustard agent poisoning extend over a wide range. Mild injuries consist of aching eyes with abundant flow of tears, inflammation of the skin, irritation of the mucous membrane, hoarseness, coughing and sneezing. Normally, these injuries do not require medical treatment. Severe injuries that are incapacitating and require medical care may involve eye injuries with loss of sight, the formation of blisters on the skin, nausea, vomiting and diarrhea together with severe respiration difficulty.

There is no treatment or antidote that can affect the basic cause of mustard agent injury. Instead, efforts must be made to treat the symptoms. By far the most important measure is to rapidly and thoroughly decontaminate the patient and thereby prevent further exposure. This decontamination will also decrease the risk of exposure to staff. Clothes are removed; the skin is decontaminated with a suitable decontaminant and washed with soap and water. If hair is contaminated, then it must be shaved off. Eyes are rinsed with water or a physiological salt solution for at least five minutes.

In medical treatment, efforts are made to control infections by means of antibiotics. Pain can be eased by local anesthetics. After skin injuries have healed, it may be necessary to perform plastic surgery. Lung injuries are treated with bronchodilatory treatment. Medicine to relieve coughing and also cortisone preparations may be used. Eye injuries are treated locally with painkillers and with antibiotics if required. Despite treatment, inflammation and light sensitivity may remain for long periods.

Arsenicals. The arsenicals are a group of blister agents having arsenic as a central atom in their chemical structure. Arsenicals produce much the same injuries to the skin and mucus membrane as mustard, but have the added effect of being a systemic poison. Arsenicals are colorless to brown liquids that evaporate more quickly than mustard and have a fruity or geranium-like odor. They are much more dangerous as liquids than as vapors. Immediate decontamination to remove liquid agent is necessary in contaminated individuals, but is not necessary for exposure to vapors unless pain is present. Sneezing and irritation to the upper respiratory tract can result from exposure to the vapors. There are three main arsenicals: Lewisite (L), mustard-lewisite mixture (HL), and phenyldichloroarisine (PD).

Urticants. Urticants are blister agents that cause an immediate, severe burning sensation followed by intense pain and then a feeling of numbness. The most common urticant is phosgene oxime (CX). It has a disagreeable, penetrating odor and can appear as a colorless crystalline solid, or as a liquid. CX causes violent irritation to the mucous membrane of the eyes and nose. An individual exposed to CX will first show an area of pale skin surrounded by a red ring where the agent came in contact with the skin. A welt resembling a bee sting will form within 30 minutes. The area will turn brown within 24 hours, and a scab will form within a week. Healing could be delayed for as long as two months. Any skin exposed to CX should be decontaminated as soon as possible by flushing the area with large amounts of water.

Choking Agents

Choking agents are lethal chemical warfare agents that are designed to cause death in an exposed individual. These agents injure unprotected personnel mainly in the respiratory tract (nose, throat, and lungs). These agents will "choke" an unprotected person. Upon exposure, membranes swell and secrete fluid, the lungs fill with this fluid, and death results from lack of oxygen. The term for such a death is "dry land drowning." There are two choking agents: Phosgene (CG) and diphosgene (DP). CG is a chemical agent with short agent-cloud duration. Diphosgene (DP) is also a colorless gas with an odor similar to CG. DP has a stronger tearing effect than CG and thus has less of a surprise value when used against personnel. Its symptoms and effects are similar to CG.

Toxic Industrial Chemicals (TIC)

Although they are not chemical warfare agents, TICs still can still pose a threat to US interests. While many times less lethal than traditional chemical warfare agents, there is a reemergent threat from TICs. These compounds generally have a median lethal dose 10 to 100 times less toxic than the nerve agents, but are more widely available. NATO International Task Force 25 (ITF-25) has identified the potential use of TICs as weapons in the report Hazard for Industrial Chemical: Reconnaissance of Industrial Hazards. ITF-25 ranked chemicals according to their hazard index. ITF-25 considered that for a given chemical to present a hazard in a military situation, the chemical must be present in sufficient quantity in the area of concern, must exhibit sufficient toxicity by inhalation, and must normally exist in a state that could give rise to an inhalation hazard. The following table list TICs that received a high hazard index ranking.

Ammonia	Arsine	Boron trichloride
Boron trifluoride	Carbon disulfide	Chlorine
Diborane	Ethylene oxide	Fluorine
Formaldehyde	Hydrogen bromide	Hydrogen chloride
Hydrogen cyanide	Hydrogen fluoride	Hydrogen sulfide
Nitric acid, fuming	Phosgene	Phosphorus trichloride
Sulfur dioxide	Sulfuric acid	Tungsten hexafluoride

Figure 3: List of High Hazard TICs According to the ITF

The number and likelihood of exposures of U.S. forces to occupational and environmental chemicals are both increasing. In areas where U.S. forces are likely to be deployed, the likelihood of exposures to multiple environmental chemicals is high. Although many industrialized nations have strict controls on the release of industrial chemicals, less-developed nations may not have the political or institutional infrastructure to provide protection from exposures to harmful substances.

During military deployments, these exposures could be even higher as a result of the breakdown of local governments, damage to industrial facilities, or the use of operational areas as dumping grounds for hazardous industrial waste. Defense personnel may be exposed to large chemical releases from industrial accidents at home or abroad, from deliberate acts of enemy forces or terrorists, from unintentional operational releases, and from natural disasters. Chlorine gas, for example, is used and stored by a large number of industrial-process facilities, especially water treatment facilities, and is also widely used as a reagent in the manufacture of chlorinated organic materials and inorganic chlorides and chlorates. Thus, chlorine storage tanks are likely to be present in an urban or industrial environment. Chlorine is a powerful irritant, both in the upper and the lower respiratory tract.

Railroad tank cars and tanker trucks also carry a variety of highly toxic chemical agents and reactive intermediate agents for chemical synthesis. These cars and trucks are moving targets of opportunity. The potential release of toxic chemical intermediates from moving or stationary sources continues to be a cause for concern in many parts of the world. The disastrous release of

methyl isocyanate near the city of Bhopal, India, in 1984 remains an icon for potential releases from chemical plants that store or use toxic intermediates.

Another source of contamination during deployment might be through U.S. or allied attacks on enemy CB manufacturing or storage sites. Great care must be taken to identify these locations and assess the potential damage from the release of CB agents.

Agent Production:

Every country with a chemical weapons development program is working on blister and nerve agents. The base chemicals and production procedures used are similar to those used in producing modern pesticides. The production process of blister agents is relatively simple, consisting of one or two steps, followed by production purification. Once purified, blister agents are highly stable; in fact some high purity mustard agent is still in bulk storage that was produced by the United States during World War II. Nerve agents, on the other hand, are more complicated to make, requiring a series of steps.

Commercially available industrial chemicals are used as starting materials, or precursors, in the production of these chemicals agents. Precursors are manufactured by a large number of countries, including a growing number of developing nations, making the diversion of chemicals to chemical agent production difficult to restrict. Most precursors have multiple high-volume legitimate uses.

The cost, availability of raw materials or precursors, stability, and the difficulty of providing medical treatment to affected personnel are also important factors in any decision to manufacture chemical agents. Standard chemical agents, such as the nerve agents tabun, sarin, VX, and soman, and the blister agents mustard and Lewisite, all have predictable properties and can be made by a number of well-known synthetic routes and thus have become the agents of choice for countries developing chemical warfare weapons. The technical challenge of preparing the agent varies. Mustard is the easiest to make, and VX is the most difficult.

CW Weaponization:

Weaponization of CW agents can be accomplished in numerous ways. The most common methods are the free-flight munitions that are fired at or dropped on a target. Weaponization can be in unitary or binary form, and the larger munitions can contain submunitions. Spray tanks can also be used to disseminate agent from an aircraft or from a ground-based aerosol generator.

Most conventional munitions can be modified to deliver lethal or non-lethal chemical agents. Typical chemical munitions may include aerial bombs, artillery rockets, artillery shells and mortar rounds, grenades, mines, missile warheads, and sprayers and spray tanks. These normally contain burster charges surrounded by bulk-filled agent. The burster ruptures the munitions and causes the agent to be disseminated as a stream or cloud of small droplets.

Air- or ground-based aerosol generators can be used for more controlled dissemination of CW agents. Spray tanks can be used to disseminate agents from aircraft, and ground-based aerosol generators can be used to disseminate agents.

Chemical munitions usually fall into one of two categories: unitary or binary. A unitary munition contains the agent itself, while binary munitions contain two agent precursors that mix in the munitions and form agent before or during flight. Unitaries are able to deliver more agent per munitions, but binaries—because they contain the less toxic precursors—are safer for storage. The U.S. stockpile is made up mostly of unitary munitions, scheduled to be destroyed in accordance with the Chemical Disposal Stockpile Plan before the year 2004.

CW agents can also be carried in submunitions or bomblets. The submunitions are ejected from the primary munitions some distance above the ground, landing on the ground in a random pattern and detonating, covering an area larger and more evenly than if deployed in a bulk-filled munitions.

Terrorist organizations may choose dispersal methods that are less dependant on technology. Terrorists may utilize homemade explosive or spray devises. In the 1995 sarin attack on the Tokyo subway system, the Aum Shinrikyo cult used umbrella tips to puncture plastic bags containing the agent.

No matter what dispersal method is selected, however, the weather, terrain, and buildings will all have an effect on the chemical agent once it has been employed.

Strong wind, heavy rain or temperatures below freezing may reduce effects of a chemical agent. After the attack, the weather will be of great importance for the respiratory risks expected at different distances from the target. Similarly, weather conditions influence the effect of ground contamination. After an attack, the primary cloud will drift with the wind. Wind velocity will be decisive for how long it will take for the primary cloud to pass the given place. High wind velocity implies a short time of passage and thus fewer injuries to unprotected persons, whereas low wind velocity will lead to more injuries. Consequently, a weak wind may cause effects at greater distances than strong winds.

Wind velocity also naturally influences how fast the primary cloud moves. If the wind is gentle, then there are better opportunities to provide warning in time. In very weak winds, however, the gas cloud will not move very far. In addition, the wind direction varies widely in such situations, which is why a circular area must be alerted in an attack with CW agents. The concentration in the primary cloud may also decrease in cold weather and particularly if the temperature is lower than freezing. This depends on a smaller amount of CW agents evaporating during dispersal, which also implies that the share of ground contamination will be greater.

Precipitation also reduces the concentration since some of the gas/aerosol is "washed" away by wet deposition. A major problem during the winter may be that contaminated snow on shoes and clothes is taken into shelters, vehicles or buildings. Once in the warmth, the CW agent will evaporate and may cause concentrations of gas. Light rain will cause ground contamination to be more dangerous since the pores in the soil become clogged and prevent the substance from

penetrating down into the soil. Heavy rain, however, will flush off ground contamination whereas heavy snow will cover it. In both cases, the contact risk is decreased.

Woodland and undulating terrain give shorter danger distances for the primary cloud since the wind will be exposed to greater turbulence. Woodland also adsorbs a certain amount of gas and aerosol through dry deposition. In or close to the target area, however, woodland, depressions, pits and narrow streets may lengthen the effect of an attack. Gas and aerosol will be retained in these areas, particularly in situations of weak wind and stable stratification. The longest danger distances are obtained if the cloud passes over plains or lakes, or follows the contours of a valley.

The effect of a passing cloud of gas/aerosol will be delayed inside tents, buildings and vehicles. Owing to the lower air exchange in such places, it will take longer for the cloud to penetrate. A certain amount of the CW agent will be taken up and bound on walls and other surfaces, which also contributes to decreases in concentration. Consequently, it may be expected that there is a certain reduction in the effect of a passing cloud of gas. In ordinary buildings, the protection can be improved by closing doors and windows, turning off the ventilation and sealing all cracks with tape.

Ground configuration is also of importance for the contact risk in ground contamination. A dry, hard but porous surface, e.g., asphalt or concrete, will lead to fewer contact risks. On soft ground, e.g., grass, moss, sand or snow, it is easier to come into contact with CW agents that have penetrated the underlying surface. In dense woodland, the ground contamination is reduced and becomes uneven since the falling droplets are caught to some extent in the crowns of the trees. Terrain covered by bushes, on the other hand, may lead to major risks of contact.

Biological Warfare Agents

Biological warfare is defined as the employment of pathogens or toxins to produce casualties in humans or animals and damage to plants or material. There is a distinction made between pathogens and toxins. Pathogens are living organisms, while toxins are the inert by-products of living organisms. Pathogens are disease-producing microorganisms, such as bacteria, viruses, rickettsia, or fungi. They are either naturally occurring, or altered by mutation or genetic engineering. Toxins are poisons produced by the metabolic activities of living organisms. Classical biological agents include anthrax, botulinum toxin, smallpox, tularemia, Q fever, ricin, viral hemorrhagic fevers, and plague.

Biological agents are inherently more toxic then chemical agents on a weight-for-weight basis and can provide broader coverage per pound of payload. Moreover, they are potentially more effective because most are naturally occurring organisms - such as bacteria and viruses - which are self-replicating and have specific physiologically targeted effects, whereas chemical agents are manufactured chemicals that disrupt physiological pathways in a general way. The potential range of materials used for biological agents is limitless, but a biological agent must possess a number of the following characteristics to be militarily useful.

Requirements.

- (1) Consistently produce a given effect (death, disability or plant damage).
- (2) Be manufacturable on a large scale.
- (3) Be stable under production and storage condition, in munitions, and during transportation.
- (4) Be capable of efficient dissemination.
- (5) Be stable after dissemination.

Desirable characteristics:

- (1) Possible for the using forces to protect against.
- (2) Difficult for a potential enemy to detect or protect against.
- (3) A short and predictable incubation period.
- (4) A short and predictable persistency if the contaminated area is to be promptly occupied by friendly troops.
- (5) Capable of: (a) infecting more than one kind of target (for example, man and animals) through more than one portal of entry. (b) Being disseminated by various means. (c) Producing desired psychological effects.

Figure 4: Military Usefulness of Biological Agents

Biological weapons (BW) can be directly or indirectly employed against personnel, plants, animals, or material. Foods, especially uncooked food as in a salad bar, water supplies, or facilities can be rendered unsafe or unfit for use or consumption through contamination. People can be infected either directly by the employment of a BW agent or indirectly through secondary contamination from an exposed individual, as in smallpox and plague.

PATHOGEN	ROUTES OF INFECTION*	DISSEMINATION	UNTREATED MORTALITY (%)	INCUBATI ON PERIOD	TREATMENT
Anthrax	S,D,R	Aerosol	S - less than 25% R - approaches- 100%	1-4 days	Antibiotics (limited effectiveness after symptoms develop)
Plague	V,R	Aerosol or Vectors	Bubonic - 50% Pneumonic - 50- 90%	2-3 days	Antibiotics .
Tularemia	V,S,R	Aerosols	30 - 40%	1-10 days	Antibiotics
Q Fever	V,R	Covert or Aerosol	less than 1%	14-26 days	Antibiotics
Brucellosis	D, R	Aerosol	<6%	5-21 days	Antibiotics
Viral Hemorrhagic: Fevers (e.g., Ebola, Marburg, etc)	DC, uncertain	Aerosol	40-90%	4-21 days	Supportive care only

^{*}S - skin, D- digestive, R - respiratory, V - vector, DC - direct contact.

Figure 5. Characteristics of Selected Pathogens

TOXIN	NATURAL SOURCE	RATE OF ACTION	LD50 (MG/KG)*	EFFECT
Botulinum	Clostridium botulinum bacteria	1 to 12 hours	0.0003 to 0.01	Dilated pupils, double vision, dry mouth, paralysis
Tetanus	Clostridium tetani bacteria	1 to 12 hours	0.0025 in humans	Muscle spasms, frequently in the jaw muscles
Palytoxin	Palythoa soft corals	5 minutes	0.08	Muscle contractions, heart irregularities, rigid paralysis
Batrachotoxin	South American frog	5 mins. to 1 hour	0.1 to 2	Loss of coordination, numbness, headache, irregular heart rate, respiratory paralysis
Ricin	Castor Bean	5 mins. to 1 hour	3.0 (oral)	Nausea, vomiting, cramps, bloody nose, diarrhea, difficulty in breathing, twitching
Saxitoxin	Shellfish	5 mins. to 1 hour	5-12 (oral), 1 (aerosol)	Tingling, numbness, weakness, flaccid (limp) paralysis
Tetrodotoxin	Puffer fish	5 mins. to 1 hour	30 (oral)	Vomiting; tingling; numbness; lack of muscle control; loss of voice; paralysis, especially of the arms and legs
Tricothecene (T2) mycotoxin	Fusarium mold on infected grain	1 to 12 hours	50 to 240 (aerosol)	Itching, tingling, vomiting, hemorrhaging, bloody diarrhea
Staphylococcus Enterotoxin Type B (SEB)	Staphylococcus aureus bacteria	1 to 12 hours	200 (aerosol)	Vomiting, cramps, nausea, diarrhea, severe weakness

*Lethal Doses based on mouse model, unless otherwise noted.

Figure 6. Characteristics of Selected Toxins

Both overt and covert attacks have the potential to cause large numbers of casualties. Most of the means of protection against a chemical inhalant attack are largely effective against a biological inhalant attack (particularly the mask, although it is not a foolproof protective device). Recognize, however, that awareness that an attack is occurring is key, and this is clearly problematic.

If the type of pathogen is not quickly determined and medical treatment not readily available, very large numbers of casualties can be expected. From the time of an attack to the incubation period, zero casualties would report to medical personnel for treatment. Depending on the agent used, a peak in casualties would take place within a few days (for anthrax) or up to two months (for brucellosis) and could quickly overload medical personnel and facilities.

A biological attack may require the treatment of those individuals who were exposed but have not yet exhibited symptoms. The extreme effects of a biological attack can be effectively mitigated. Bleach, hot soapy water, and sunlight are the best, most readily available means of decontamination.

Early detection is the key to mitigation of the effects of a biological attack or incident. Rigorous implementation of the following activities is "best practice" for preventing or detecting biological incidents:

- Water and food inspection programs
- Environmental monitoring programs
- Disease monitoring programs
- Proper physical protection (facilities and personal protective equipment)
- Forensic identification means
- Vaccine and diagnostic programs
- Training and awareness programs
- Good intelligence and event notification programs

Agent Production:

Biological agents are a strategic as well as operational threat. They can, depending on their intended use, cause lethal, disabling, contagious or moncontagious types of casualties. Biological agents can be effectively employed against military targets such as headquarters, ship or aircraft crews, and troop concentrations, as well as civilian population centers. Missiles, aerosol generators, aerial line sprays or covert means, could be used to deliver agents. Some agents, including microorganisms and toxins, are capable of widespread infection and debilitation.

To a country or terrorist group considering such a course of action, there are advantages to biological weapons. There are few reliable biological detection devices readily available and, biological agents are normally invisible to the human senses. The delay in onset of symptoms could make it difficult to identify the time and place of attack. A biological attack could be attributed to a natural outbreak or epidemic, thus providing the attacking country with grounds for plausible denial.

There is little to distinguish a vaccine or pharmaceutical plant from a biological agent facility. Virtually all equipment, technology, and materials needed for biological agent production are dual use. The technical skills required to start and run a program are commensurate with the basic procedures of microbiology, with any required additional knowledge easily gained through training courses available from equipment suppliers or at scientific meetings. Any nation with a modestly developed pharmaceutical industry has the necessary technical infrastructure to produce biological warfare agents. The equipment used to produce biological agents is dual-use in nature, and a laboratory devoted to biological warfare research will be generally similar to a facility engaged in peaceful research activities. The terrorist organization *Aum Shinrikyo* demonstrated the potential ease of weaponizing biological agents (in their case, botulinum toxin) by cultivating strains of *Clostridium botulinum* from soil taken from one of their member's farms.

Recent advances in biotechnology research have increased the potential for developing new biological agents that have optimal weapons potential and reduce the time to develop new agents from basic research to mass production. In addition, the increasing technical complexity of biotechnological studies will make distinguishing between peaceful research and that directed toward biological warfare purposes even more difficult. This will allow an increasing number of nations to take advantage of advanced biotechnology developments.

It is not necessary for a country or terrorist organization to maintain large stockpiles of biological weapons as sufficient quantities of agent can be quickly produced using small starter cultures. Iraq has admitted to conducting an offensive biological warfare program, as well as weaponizing botulinum toxin and anthrax. Ricin, T2 mycotoxin and smallpox have also been produced with intended targets being Israel and the coalition forces. While Iraqi biological weapon facilities were damaged during the Gulf War, critical production equipment escaped destruction, thus opening the possibility for production to resume in the future.

Biological Agent Weaponization:

There are two methods of dissemination:

- Line source: This technique is most effective using a dispersal means (a truck or air sprayer) moving perpendicular to the wind during an inversion (in which air temperature increases with altitude, holding surface air and pollutants down; incursions normally occur at dawn, dusk, or night).
- Point source: This technique uses small bomblets deployed in a saturation mode. The
 saturation technique overcomes the meteorological requirements for line source
 dissemination. Agents may be introduced into buildings' heating-ventilation-air
 conditioning systems or via food or water contamination. Small packages or envelopes
 may also be used to disperse the agent.

Many of the technologies and processes used for weaponizing chemical warfare agents can be applied to biological warfare agents. Aerial bombs, rockets, artillery, missile warheads

(with or without submunitions), and spray systems can be used to deliver biological warfare agents. The method of delivery depends on operational objectives and capabilities and strategic and tactical doctrine.

Both aerosol attacks and food and water contamination attacks have the potential to cause large numbers of casualties. While it is individually useful, area decontamination after a biological attack may not provide further reduction in casualties, depending on the agent involved. A special problem is associated with contamination that tends to settle in basements and other low areas, rubble piles, and similar collections of debris, or into porous surfaces. This concentration could extend the lethality period of biological agents.

The Current Chemical and Biological Warfare Threat

Northeast Asia

North Korea has been pursuing research and development related to biological warfare since the 1960s. Pyongyang's resources presently include a rudimentary (by Western standards) biotechnology infrastructure that is sufficient to support the production of limited quantities of toxins, as well as viral and bacterial biological warfare agents. In the early 1990s, an open press release by a foreign government referred to applied military biotechnology work at numerous North Korean medical institutes and universities dealing with the anthrax, cholera, plague and smallpox pathogens. North Korea possesses a sufficient munitions-production infrastructure to accomplish weaponization of BW agents. North Korea does possess a sufficient munitions production infrastructure to accomplish weaponization of BW agents.

By comparison, North Korea's chemical warfare program is believed to be mature and includes the capability, since 1989, to indigenously produce bulk quantities of nerve, blister, choking and blood chemical agents as well as a variety of filled munitions systems. North Korea is believed to possess a sizable stockpile of chemical weapons, which could be employed in offensive military operations against the South. In fact, the United States believes that North Korea has some long-range artillery deployed along the demilitarized zone (DMZ) and ballistic missiles, some of which could deliver chemical warfare agents against forward-based U.S. and allied forces, as well as against rear-area targets.

North Korea has also devoted considerable scarce resources to defensive measures aimed at protecting its civilian population and military forces from the effects of chemical weapons. Such measures include extensive training in the use of protective masks, suits, detectors, and decontamination systems. Though these measures are ostensibly focused on a perceived threat from U.S. and South Korean forces, they could also support the offensive use of chemical weapons by the North during combat. North Korea has yet to sign the Chemical Weapons Convention (CWC) and is not expected to do so in the near-term, due to intrusive inspection and verification requirements mandated by the agreement.

China possesses an advanced biotechnology infrastructure as well as the requisite munitions production capabilities necessary to develop, produce and weaponize biological agents. China has consistently claimed that it never researched, produced, or possessed any biological weapons and would never do so. Nevertheless, China's declarations under the voluntary BWC declarations for confidence building purposes are believed to be inaccurate and incomplete, and there are some reports that China may retain elements of its biological warfare program.

China is believed to have an advanced chemical warfare program that includes research and development, production and weaponization capabilities. While China claims it possesses no chemical agent inventory, it is believed to possess a moderate inventory of chemical agents. It has a wide variety of potential delivery systems for chemical agents, including cannon artillery, multiple rocket launchers, mortars, land mines, aerial bombs, SRBMs, and MRBMs. Chinese military forces most likely have a good understanding of chemical warfare doctrine, and its

⁴ From the "2001 Chemical and Biological Defense Annual Report to Congress," pp. 5-10, July 2001

forces routinely conduct defensive chemical warfare training. Even though China has ratified the CWC, made its declaration, and subjected its declared chemical weapons facilities to inspections, DoD believes that Beijing has not acknowledged the full extent of its chemical weapons program.

South Asia

India has many well-qualified scientists, numerous biological and pharmaceutical production facilities, and biocontainment facilities suitable for research and development of dangerous pathogens. At least some of these facilities are being used to support research and development for biological warfare defense work. India has ratified the BWC.

India is an original signatory of the CWC. In June 1997, it acknowledged that it had a dedicated chemical warfare production program. This was the first time India had publicly admitted that it had a chemical warfare effort. India also stated that all related facilities would be open for inspection, as called for in the CWC, and subsequently, it has hosted all required CWC inspections. While India has made a commitment to destroy its chemical weapons, its extensive and well-developed chemical industry will continue to be capable of producing a wide variety of chemical agent precursors should the government change its policy.

Pakistan is believed to have the resources and capabilities to support a limited biological warfare research and development effort. Pakistan may continue to seek foreign equipment and technology to expand its biotechnology infrastructure. Pakistan has ratified the BWC and actively participates in compliance protocol negotiations for the treaty.

Pakistan ratified the CWC in October 1997 and did not declare any chemical agent production or development. Pakistan has imported a number of dual-use chemicals that can be used to make chemical agents. These chemicals also have commercial uses and Pakistan is working towards establishing a viable commercial industry capable of producing a variety of chemicals, some of which could be used to make chemical agents. Chemical agent delivery methods available to Pakistan include missiles, artillery, and aerial bombs.

The Middle East and North Africa

Iran has a growing biotechnology industry, significant pharmaceutical experience and the overall infrastructure to support its biological warfare program. Tehran has expanded its efforts to seek considerable dual use biotechnology materials and expertise from entities in Russia and elsewhere, ostensibly for civilian reasons. Iran's biological warfare program began during the Iran-Iraq War. Iran is believed to be pursuing offensive biological warfare capabilities and its effort may have evolved beyond agent research and development to the capability to produce small quantities of agent. Iran has ratified the BWC.

Iran ratified the chemical Weapons Convention (CWC), and in a May 1998 session of the CWC Conference of the States Parties, Tehran, for the first time, acknowledged the existence of a past chemical weapons program. Iran admitted developing a chemical warfare program during the latter stages of the Iran-Iraq war as "deterrent" against Iraq's use if chemical agents against Iran. Moreover, Tehran claimed that after the 1988 cease-fire, it "terminated" its program.

Nevertheless, Iran has continued its efforts to seek production technology, expertise and precursor chemicals from entities in Russia and China that could be used to create a more advanced and self-sufficient chemical warfare infrastructure. In the past, Tehran has manufacture and stockpiled blister, blood and choking chemical agents, and weaponized some of these into

artillery shells, mortars, rockets, and aerial bombs. It also is believe to be conducting research on nerve agents. Iran could employ these agents during a future conflict in the region.

Prior to the Gulf War, *Iraq* developed the largest and most advanced biological warfare program in the Middle East. Though a variety of agents were studied, the Iraqis declared anthrax, botulinum toxin, and aflatoxin to have completed the weaponization cycle. Iraq also admitted that during the Persian Gulf War it had deployed biological agent-filled munitions to airfields and that these weapons were intended for use against Israel and coalition forces in Saudi Arabia. Iraq stated that it destroyed all of these agents and munitions in 1991, but it has provided insufficient credible evidence to support this claim.

The UN believes that Baghdad has the ability to reconstitute its biological warfare capabilities within a few weeks or months, and in the absence of UNSCOM or other international inspections and monitoring during 1999 and 2000, DoD is concerned that Baghdad again may have produced some biological warfare agents.

Since the Gulf War, Baghdad has rebuilt key portions of its industrial and chemical production infrastructure; it has not become a state party to the CWC. Some of Iraq's facilities could be converted fairly quickly to production of chemical warfare agents. Following OPERATION DESERT FOX, Baghdad again instituted a rapid reconstruction effort on those facilities to include former dual-use chemical warfare-associated production facilities, destroyed by U.S. bombing. In 1999, Iraq may have begun installing or repairing dual-use equipment at these or other chemical warfare –related facilities. Previously, Iraq was known to have produced and stockpiled mustard, tabun, sarin, and VX, some of which likely remain hidden. It is likely that an additional quantity of various precursor chemicals also remain hidden.

In late 1998, UNSCOM reported to the UN Security Council that Iraq continued to withhold information related to its chemical program. UNSCOM inspectors, which indicated that Iraq had not consumed as many chemicals munitions during the Iran-Iraq War as had been declared previously by Baghdad. This document suggests that Iraq may have an additional 6,000 chemical munitions hidden. Similarly, UNSCOM's discovery in 1998 of evidence of VX in Iraqi missile warheads showed that Iraq had lied to the international community for seven years when it repeatedly said that it had never weaponized VX.

Syria has a limited biotechnology infrastructure but could support a limited biological warfare effort. Though Syria is believed to be pursuing the development of biological weapons, it is not believed to have progressed much beyond the research and development phase and may have produced only pilot quantities of usable agent. Syria is a signatory to, but has not ratified, the BWC.

Syria is not a state party to the CWC and has had a chemical warfare program for many years, although it has never used chemical agents in a conflict. Damascus already has a stockpile of the nerve agent sarin that can be delivered by aircraft or ballistic missiles. Additionally, Syria is trying to develop the more toxic and persistent nerve agent VX. In the future, Syria can be expected to continue to improve its chemical agent production and storage infrastructure.

Libya has ratified the BWC, but has continued a biological warfare program. This program has not advanced beyond the research and development stage, although it may be capable of producing small quantities of biological agent. Libya's program has been hindered by

the country's poor scientific and technological base, equipment shortages, and a lack of skilled personnel, as well as by UN sanctions in place from 1992 to 1999.

Following the suspension of UN sanctions in April 1999, Libya wasted no time in reestablishing contacts with foreign sources of expertise, parts and precursor chemicals for its program. Clearly, Tripoli has not given up its goal of reestablishing its offensive chemical warfare ability and continues to pursue an indigenous chemical warfare production capability.

Prior to 1990, Libya produced about 100 tons of chemical agents—mustard and some nerve agent—at a chemical facility at Rabta. However, it ceased production there in 1990 due to intense international media attention and the possibility of military intervention, and fabricated a fire to make the Rabta facility appear to have been seriously damaged. Libya maintains that the facility is a pharmaceutical production plant and announced in September 1995 that it was reopening the Rabta pharmaceutical facility. After 1990, the Libyans shifted their efforts to trying build a large underground chemical production facility at Tarhunah. However, the pace of activity there has slowed, probably due to increases international attention.

Russia

The FSU offensive biological warfare program was the world's largest and consisted of both military facilities and civilian research and development institutes. According to Ken Alibek, the former Deputy Director of BIOPRPARAT, the principal Soviet government agency for biological weapons research and development, by the early 1970s, the Soviet Union had developed a biological warfare employment doctrine, where biological weapons were categorized as strategic or operational.

The Russian government has publicly committed to ending the former Soviet biological weapons program and claims to have ended the program in 1992. Nevertheless, serious concerns remain about Russia's offensive biological warfare capabilities and the status of some elements of the offensive biological warfare capability inherited form the FSU.

Since the breakup of the Soviet Union, more extensive downsizing and restructuring of the program have taken place. Many of the key research and production facilities have taken severe cuts in funding and personnel. However, some key components of the former Soviet program may remain largely intact and may support a possible future mobilization capability for the production of biological agents and delivery systems. Despite Russian ratification of the BWC, work outside the scope of legitimate biological defense may be occurring now that selected facilities within Russia, and the United States continues to receive unconfirmed reports of some ongoing offensive biological warfare activities.

Moscow has acknowledged the world's largest stockpile of chemical agents of 40,000 metric tons of agent. The Russian chemical warfare agent inventory consists of a comprehensive array of blister, choking, and nerve agents in weapons and stored in bulk. These agents can be employed by tube and rocket artillery, bombs, spray tanks, and SRBM warheads. In addition, since 1992, Russian scientists familiar with Moscow's chemical warfare development program have been publicizing information on a new generation of agents, sometimes referred to as "Novichoks." These scientists report that these compounds, some of which are binaries, were designed to circumvent the CWC and to defeat Western detection and protection measures.

As a state party to the CWC, Russia is obligated to declared and destroy its chemical weapons stockpile and to forego the development, production, and possession of chemical

weapons. However, DoD believes that the Russians probably have not divulged the full extent of their chemical agent and weapon inventory.

PROLIFERATION

The United States faces a number of regional proliferation challenges. Many of these are detailed in the January 2001 report published by the Office of the Secretary of Defense, *Proliferation: Threat and Response.* In the Middle East, Iran continues with a concerted effort to acquire an independent production capability for all aspects of its chemical weapons program and has reduced dependency on foreign assistance. Nevertheless, Iran has continued its efforts to seek production technology, expertise and precursor chemicals from entities in Russia and China that could be used to create a more advanced and self-sufficient chemical warfare infrastructure. Iran is also pursuing a program to purchase dual-use biotech equipment from other countries, ostensibly for civilian uses. Russia is a key source of biotechnology for Iran. Russian entities

have been key sources of biotechnology and chemicals for Iran. Russia's world-leading expertise in biological and chemical weapons makes it an attractive source for Iranians seeking technical information and training on biological and chemical warfare agent production processes.

Proliferation of chemical and biological warfare technology in South Asia also raises several important issues. In the past, India has exported a wide array of chemical products, including Australia Group-controlled items, to numerous countries of proliferation concern in the Middle East. The controlled items include specific chemical agent precursors, patho gens with biological warfare applications, and dualuse equipment which can be used in both chemical and biological warfare programs. Pakistan, on the other hand, may continue to seek foreign equipment and technology to expand its biotechnology infrastructure. In addition, Pakistan has imported a number of dual-use chemicals that can be used to make chemical agents.

In North Africa, following the suspesion of UN sanctions in April 1999, Libya wasted no time in reestablishing contacts with foreign sources of expertise, parts, and precursor chemicals for its program. Clearly, Tripoli has not given up its goal of reestablishing its offensive chemical warfare ability and continues to pursue an indigenous

Australia Group

The proliferation of chemical and biological warfare related technology remains a critical threat to peace and stability throughout the world. One mechanism through which industrialized countries have agreed to control the proliferation of key chemical and biological warfare related technologies is the Australia Group. The Australia Group (AG) is a consortium of countries organized to slow the proliferation of chemical and biological warfare programs by harmonizing national export controls and sharing information on trends in proliferation, entities of concern, chemical and biological warfare (CBW) terrorism, and licensing and enforcement experiences. The AG is not a treaty, and hence has no formal guidelines. charter, or constitution. Initial efforts of this group began in June 1985 and focused on precursor chemicals used in the manufacture of chemical agents. However, convinced of the threat posed from biological weapons, AG countries subsequently agreed, in December 1992, to also control the sale of items that most likely could be used to develop biological agents and weaponry. The AG developed control lists of dual-use chemical- and biological-related materials that are particularly suited for use in CBW. These lists currently contain 54 chemical precursors (34 of these chemicals are on the Chemical Weapons Convention (CWC) Schedules); 93 human, animal, and plant biological pathogens and toxins; and dual-use chemical- and biological-related production equipment. The listed items include animal and plant pathogen that could be used for anti-crop and anti-animal biological warfare.

chemical warfare production capability. In addition, with suspension of UN sanctions, Libya's ability to acquire biological-related equipment and expertise will increase.

OUTLOOK

In the next 10 years, the threat from the proliferation of CBW weapons will certainly increase. This will result from the development of chemical and biological agents that are more difficult to detect and from the adoption of more capable delivery systems.* DoD expects that more states with existing programs will master the production processes for complete weapons and will be less dependent on outside suppliers. States will be more proficient at incorporating chemical or biological agents into delivery systems and will be focusing on battlefield training as well as employment strategy and doctrine. Therefore, the threshold of some states to consider using these capabilities may be lowered.

DoD does not expect significant increases in the number of government-sponsored offensive CBW programs. Nevertheless, the United States and its allies must be alert to this possibility as well as to the apparent growing interest in CBW on the part of sub-national groups such as terrorist organizations. Any nation with the political will and a minimal industrial base could produce CBW agents suitable for use in warfare. Efficient weaponization of these agents, however, does require design and production skills usually found in countries that possess a munitions development infrastructure or access to such skills from cooperative sources. On the other hand, crude agent dispersal devices could be fabricated by almost any nation or group. Such weapons might be capable of inflicting only limited numbers of casualties; nevertheless, they could have significant operational repercussions due to the psychological impact created by fears of CBW agent exposure.

^{*} An assessment of potential new biological agents that may challenge U.S. forces is in a DoD report to Congress entitled Advances in Biotechnology and Genetic Engineering: Implications for the Development of New Biological Warfare Agents, June 1996.