The E-bomb - A Weapon of Electrical Mass Destruction

by Carlo Kopp

Department of Computer Science

Monash University, Australia

(C) 1996 Carlo Kopp

The Author:

. Carlo Kopp is a Computer Scientist, Electrical and

Systems Engineer,
Defence Analyst and Trade
Journalist

. Carlo has been publishing in the military aviation trade press since 1980, and his papers on doctrine have been published by the Royal Australian Air Force since 1992

Introduction:

. Desert Storm Counter-C3 operations relied on air

- power and precision guided munitions
- Future campaigns will require more suitable weapons to achieve shock effect over large target sets with small attacking forces
- Electromagnetic bombs (Ebombs) can perform such a role

E-bomb Technology Base:

 Power source - explosively pumped Flux Compression Generator (FCG)

- . FCG pioneered by Los Alamos Labs during the 1950s
- . FCG can produce tens of MegaJoules in tens to hundreds of microseconds
- . Peak current of an FCG is 1000 X that of a typical lightning stroke

The Physics of the FCG:

. Fast explosive compresses a magnetic field

- . Compression transfers mechanical energy into the magnetic field
- Peak currents of
 MegaAmperes
 demonstrated in many
 experiments

FCG start current is provided by an external source:

- . capacitor bank
- . small FCG
- . MHD device
- . homopolar generator

FCG Internals:

- . Armature copper tube / fast explosive
- . Stator helical heavy wire coil
- Initiator plane wave explosive lense
- Jacket prevents disintegration due magnetic forces

FCG Operation:

- External power source pumps FCG winding with start current
- . When start current peaks, explosive lense fired to initiate explosive burn
- Explosive pressure expands armature and creates moving short
- . Moving armature compresses magnetic field

High Power Microwave (HPM) Sources:

Higher lethality than low frequency FCG fields, many device types:

- . Relativistic Klystrons
- . Magnetrons
- . Slow Wave Devices
- . Reflex Triodes
- Virtual Cathode Oscillators (vircators)

Vircator Physics:

. Relativistic electron beam punches through foil or mesh anode

- . "Virtual" cathode formed by space charge bubble behind anode
- . Peak power of tens of GW for 100s of nsec
- Anode typically melts in about 1 usec
- . Cheap and simple to manufacture
- . Wide bandwidth allows chirping of oscillation

Lethality Issues in E-bomb Warheads:

- Diversity of target set makes prediction of lethality difficult
- Different implementations of like equipment have differing hardness
- . Coupling efficiency is critical to lethality

Coupling Modes:

Front Door
Coupling through antennas.

. Destroys RF semiconductor devices in transmitters and receivers

Back Door
Coupling through
power/data cabling,
telephone wiring

- . Destroys exposed semiconductor devices
- Punches through isolation transformers.

Semiconductor Vulnerability:

- . Semiconductor components using CMOS, RF Bipolar, RF GaAs, NMOS DRAM processes are destroyed by exposure to volts to tens of volts of electrical voltage
- . High speed high density semiconductors are highly vulnerable due small junction sizes and low breakdown voltages

Damage Mechanisms:

- . Low frequency pulses produced by FCG create high voltage spikes on fixed wiring infrastructure
- . Microwave radiation from HPM devices creates high voltage standing waves on fixed wiring infrastructure
- Microwave radiation from HPM devices can couple directly through ventilation grilles, gaps between panels, poor interface shielding producing a

spatial standing wave inside the equipment cavity

Example Scenario:

- 10 GigaWatt 5 GHz HPM
 E-bomb initiated at several hundred metres altitude
- Footprint has diameter of 400 - 500 metres with field strengths of kiloVolts/metre

Maximising Bomb Lethality:

Lethality is maximised by maximising the power coupled into the target set

- maximise peak power and duration of warhead emission (large FCG/Vircator)
- maximise efficiency of internal power transfer in weapon
- maximise coupling efficiency into target set

HPM E-bomb Lethality:

Microwave bombs are potentially more lethal due better coupling and more focussed effects

- chirping allows weapon to couple into any in-band resonances
- circular polarisation of antenna allows coupling with any aperture orientation
- reducing detonation altitude increases field

strength at the expense of footprint size

Targeting E-bombs:

- fixed installations
 (buildings, radar and comms sites) conventional methods
- radiating mobile / hidden targets (ships, mobile SAMs) - use ESM or ELS
- non radiating mobile /
 hidden targets use
 Unintentional Emissions
 (UE)

UE results from Van Eck radiation and LAN/comms wiring emissions,
Characteristic signatures allow identification of target type and location

Delivery of E-bombs:

- Warhead comprisespriming current source,FCG (cascade) andVircator tube
- . Missile installations must supply 100% of weapon

- priming energy from own supply
- . Bomb installations weapon can be precharged before release from aircraft

A free fall E-bomb is more lethal than a missile borne HPM warhead as a larger proportion of the weapon is the warhead

Delivery Options:

dumb bombs have a CEP of 100 - 1000 ft

(free fall delivery)

. GPS aided bombs have a CEP of 40 ft

(free fall but guided)

. Standoff missiles have a CEP of 40 ft

(GPS inertial with propulsion)

. Cruise Missiles have a CEP 10-40 ft

(eg USAF AGM-86 derivative)

Defences Against E-bombs:

- . Destroy the delivery vehicle or launch platform
- . Electromagnetically harden important assets
- . Hide important assets
 - Vulnerability Reduction (Hardening):
- convert computer rooms in to Faraday cages

- . use optical fibres for data
- . isolate power feeds with transient arrestors
- use non-electrical power feed schemes
- . use electromagnetic "air lock"
- shielding must be comprehensive

Susceptibility Reduction (Preventing Attack):

. redundant topology

- . UE reduction stringent electromagnetic control regime
- Low Probability of Intercept (LPI) Comms and Radar
- . decoy emitters

Proliferation:

- E-bombs use non-strategic materials and manufacturing
- US and CIS capable of deploying E-bombs in next half decade

- possession of drawings and samples would allow Third World manufacture of Ebombs
- USAF estimated
 US\$1,000-2,000 per round
 for FCG manufacture at
 US labour rates
- . Counterproliferation regimes will be ineffective

Military Applications of the

E-bomb

Doctrine and Strategy

1. Electronic Combat

- The objective is to paralyse the opponent's C3I and IADS as quickly as possible
- The E-bomb enables rapid attrition of enemy electronic assets over large areas
- The E-bomb offers important force multiplication effects compared to the use of conventional weapons

The E-bomb is a Weapon of Electrical Mass Destruction

2. Strategic Warfare

The Warden "Five Rings" model was tested and proven during Desert Storm:

- Leadership and C3 targets highly vulnerable
- Economic vitals finance, stock markets, manufacturing, petroleum, oil/gas are highly vulnerable

- Transport infrastructure signalling, navaids, vehicle ignition systems vulnerable
- Population radio and TV receivers
- . Military forces in the field
 - eqpt vulnerable

E-bomb Advantages in Strategic Warfare

- . Not lethal to humans
- Negligible collateral damage
- . High tempo campaigns possible due the powerful

- "shock" effect of using a WEMD
- No mass media coverage
 of bombing casualties
 (broadcast eqpt destroyed)
 will reduce the threshold
 for the use of strategic air
 power and missile forces

3. Theatre Warfare

Offensive Counter Air operations - disable aircraft in flight, on the ground and destroy their supporting infrastructure

- Sea Control disable surface combatants prior to attack with conventional weapons
- . Battlefield Interdiction disable mobile C3I and concentrations of tanks, armoured vehicles and helicopters

4. Punitive Missions

The E-bomb is a useful punitive weapon as it can cause much economic and

- military damage with no loss of civilian life
- E-bombs could be profitably used against countries which sponsor terrorism and infoterrorism

Conclusions:

- . E-bomb is a WEMD
- High payoff in using Ebombs against fundamental infrastructure, resulting in substantial paralysis

- E-bombs will become a decisive capability in Strategic Warfare and Electronic Combat
- . E-bombs are a non-lethal weapon
- The critical issues for the next decade are the deployment of E-bombs and the hardening of fundamental infrastructure