

Chinese Attacks on Air Bases in Asia

An Assessment of Relative Capabilities, 1996–2017

ver the past two decades, China's People's Liberation Army (PLA) has transformed itself from a large but antiquated force into a capable, modern military. A RAND Project AIR FORCE report assesses trends in the relative capabilities of U.S. and Chinese forces in diverse operational areas, and at varying distances from the Chinese mainland, between 1996 and 2017. The overall conclusion is that although China continues to lag behind the United States in terms of aggregate military hardware and operational skills, it has improved its capabilities relative to those of the United States in many critical areas. Moreover, the report finds that China does not need to catch up fully to the United States to challenge the U.S. ability to conduct effective military operations near the Chinese mainland. To be clear, the goal is to avoid war, which the authors do not anticipate and which would be disastrous for both countries. Rather, this research provides an open-source assessment of trends that could affect U.S. defense and deterrence efforts and establishes a baseline for future analysis.

Focus on Chinese Attacks on U.S. Air Bases

This brief focuses on one area in which China has made rapid and substantial relative improvements: the ability to disrupt or degrade U.S. air operations by attacking air bases.

In 1996, China had only a handful of short-range ballistic missiles (SRBMs) capable of striking targets in Taiwan and Korea. PLA missiles could not reach U.S. bases in Japan, and poor accuracy limited their military utility. Today, the PLA has the most active ballistic-missile program in the world and deploys more than 1,200 SRBMs, alongside medium-range ballistic missiles and ground-launched cruise missiles capable of targeting U.S. bases and other facilities in Japan. Chinese air-launched cruise missiles (ALCMs) pose at least some threat to Guam, roughly 3,000 km from the Chinese coast. If and when China deploys conventionally armed intermediate-range ballistic missiles (IRBMs), as it has said it will do, Guam's vulnerability will greatly increase. As important as numbers and ranges, Chinese missile accuracy has also improved dramatically, enabling the force to target critical U.S. facilities. The evolution of missile threats is illustrated in the figure on the next page.

Key findings:

China's missile program is arguably the most active in the world and has provided the PLA with the ability to launch hundreds of ballistic and cruise missiles at air bases and other critical targets in Taiwan, Japan, or the Philippines. The PLA is also able to strike targets as distant as Guam with air-launched cruise missiles. In a conflict, these capabilities would challenge the U.S. ability to operate safely or efficiently from forward air bases and would have major spillover effects on other parts of the battle. To mitigate this threat, the United States should pursue a combination of measures to improve operational resilience, including dispersed basing, base hardening, missile defenses, and new operating techniques that limit the impact of attacks on flight operations.


Assessing the Impact on U.S. Air Operations

The researchers modeled Chinese missile attacks against U.S. forward air bases in two scenarios at varying distances from the mainland: a Chinese invasion of Taiwan and a campaign to occupy the Spratly Islands. Inputs included Chinese missile inventories, PLA missile reliability and accuracy, the presence or absence of U.S. defenses, Chinese battle-damage assessment capabilities, the number of cuts necessary to close runways, and U.S. runway repair times.

Two types of attacks were modeled, with runways targeted in the first case and aircraft parked at the air base targeted in the second. The discussion here is limited to runway attacks, with the major output being the number of days that U.S. air bases would be closed. These results are not intended to represent fully developed or precise predictions. But given the consistency of the methodology applied over the period considered, they provide a good indicator of trends over time, as well as an idea of the general scale of the challenge at any given point in time.

The analysis of the Taiwan case focuses on attacks against the Kadena Air Base, which is the only major U.S. air base within unrefueled range of the Taiwan Strait. Using

PLA Missile Threats to Bases in the Western Pacific, 1996–2017


baseline assumptions,¹ the analysis indicates that China would have been able to close Kadena to fighter operations in a Taiwan scenario for four to ten days in 2010. Closure times increase with the expansion and improvement of China's missile inventory: In 2017, China might shut down operations at Kadena for 16–43 days, though the latter

figure would imply a single-minded focus on Kadena at the expense of striking other targets or holding missiles in reserve. Missile attacks against U.S. air bases would have significant spillover effects into the air superiority contest. And given the importance of airpower in Asian scenarios, the tertiary effects on other parts of the battle could also be significant.

Chinese attacks on air bases would cause relatively less disruption—and have fewer consequences—in the Spratly Islands scenario. As in the Taiwan case, however, the challenges posed to air base operations by Chinese missiles are growing. In the Spratly Islands scenario, bases on Guam and

¹ We assume that it takes eight hours to repair a single runway cut, 75 percent of missiles reach their targets, the missiles have a 50-meter circular error probable, China has perfect intelligence about the results of the attacks, and the entire missile inventory is used in runway attacks. Because the number of missiles available in 2010 and the projected number in 2017 are uncertain, we provide a range of estimates for each year.

Mindanao would be as important as Kadena. These bases are farther from China, and, in 2010, Chinese attacks on them would have been limited to bombers firing ALCMs. In such attacks, some portion of both the shooters and missiles might have been brought down in flight. The likely future addition of IRBMs, however, will give China the ability to attack relevant bases with less warning and greater effect.

U.S. Mitigation Options

The evolution of Chinese missile capabilities poses a serious and growing threat to U.S. air operations in both scenarios examined. To an extent, U.S. countermeasures could mitigate the threat. For example, dispersing aircraft across more bases would increase the number of runways that China


would have to attack. Deception, mobility, and the ability to counter intelligence, surveillance, and reconnaissance capabilities would make it more difficult for the PLA to target aircraft on the ground. Hardening would force China to individually attack aircraft parked inside shelters, rather than wholesale on the tarmac. Aircraft in shelters might also create uncertainty about the location of U.S. assets, especially under wartime conditions. And even modestly effective missile defenses could force China to allocate more missiles per salvo, depleting the Second Artillery's missile inventory faster. These changes would require a concerted effort, and they would take time to implement. Should an actual conflict begin before they are in place, it will be too late to make such adjustments.

Further reading:

Tallying the U.S.-China Military Scorecard: Relative Capabilities and the Balance of Power, 1996–2017, RB-9858/1-AF (available at www.rand.org/t/RB9858z1)

U.S. and Chinese Air Superiority Capabilities: An Assessment of Relative Advantage, 1996–2017, RB-9858/3-AF (available at www.rand.org/t/RB9858z3)

Chinese Threats to U.S. Surface Ships: An Assessment of Relative Capabilities, 1996–2017, RB-9858/4-AF (available at www.rand.org/t/RB9858z4)


This research brief describes work done for RAND Project AIR FORCE documented in *The U.S.-China Military Scorecard: Forces, Geography, and the Evolving Balance of Power, 1996–2017,* by Eric Heginbotham, Michael Nixon, Forrest E. Morgan, Jacob L. Heim, Jeff Hagen, Sheng Li, Jeffrey Engstrom, Martin C. Libicki, Paul DeLuca, David A. Shlapak, David R. Frelinger, Burgess Laird, Kyle Brady, and Lyle J. Morris, RR-392-AF, 2015 (available at www.rand. org/t/RR392). The RAND Corporation is a nonprofit research institution that helps improve policy and decisionmaking through research and analysis. RAND's publications do not necessarily reflect the opinions of its research clients and sponsors. RAND® is a registered trademark. © RAND 2015

Limited Print and Electronic Distribution Rights: This document and trademark(s) contained herein are protected by law. This representation of RAND intellectual property is provided for noncommercial use only. Unauthorized posting of this publication online is prohibited. Permission is given to duplicate this document for personal use only, as long as it is unaltered and complete. Permission is required from RAND to reproduce, or reuse in another form, any of our research documents for commercial use. For information on reprint and linking permissions, please visit www.rand.org/pubs/permissions.html.

www.rand.org