

Statement before the

House Committee on Foreign Affairs,

Subcommittee on the Middle East and North Africa

“IRAN’S ENDURING MISSILE THREAT: THE
IMPACT OF NUCLEAR AND PRECISION

GUIDED WARHEADS ”

A Testimony by:

Anthony H. Cordesman

Arleigh A. Burke Chair in Strategy,

Center for Strategic and International Studies (CSIS)

June 10, 2015

Rayburn HOB 2172

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

2

Table of Contents

IRAN’S MISSILE THREAT..3
THE STRATEGIC VALUE OF IRAN’S SHORTER RANGE ROCKETS AND MISSILES ... 4
THE LESSONS OF THE THREAT FROM GAZA AND THE HEZBOLLAH ... 5
THE DANAGER OF EVCEN SHORT RANGE PRECISION .. 5

IRAN’S MEDIUM AND LONG-RANGE MISSILE SYSTEMS ..6
KEY UNCERTAINTIES .. 6
STRATEGIC LEVERAGE FROM ICBMS? ... 7
ONGOING CRUISE MISSILE DEVELOPMENTS ... 9

THE NEAR-TERM IMPACT OF THE IRANIAN MISSILE THREAT .. 12

PUTTING IRAN’S MISSILE AND NUCLEAR PROGRAMS IN PERSPECTIVE ... 14
THE CHALLENGES TO IRAN IF IT DOES DEPLOY A NUCLEAR-ARMED MISSILE FORCE .. 15
SHAPING THE FUTURE THREAT: NUCLEAR WARHEADS VS. PRECISION CONVENTIONAL WARHEADS 17

MISSILES, POLITICAL AND PSYCHOLOGICAL WARFIGHTING, AND WARS OF INTIMIDATION 19

THE CHALLENGES FROM AN IRANIAN CONVENTIONALLY-ARMED PRECISION STRIKE MISSILE FORCE .. 20

THE IMPACT OF RETALIATORY THREATS AND RETALIATION .. 21

IRANIAN MISSILE DEFENSES ... 22

IRANIAN COUNTERS TO MISSILE DEFENSES ... 25

THE POTENTIAL THREAT FROM IRANIAN NUCLEAR FORCES ... 27
IRAN’S UNCERTAIN SEARCH FOR NUCLEAR FORCES ... 27
IRAN’S STRATEGIC GOALS AND THE IMPACT OF ISRAEL’S NUCLEAR FORCES ... 27
THE STRATEGIC VALUE OF IRANIAN NUCLEAR WEAPONS .. 29
ENRICHMENT ISSUES .. 30
LOOKING BEYOND ENRICHMENT AND PLUTONIUM ... 31
KEY IAEA FINDINGS ON IRAN’S NUCLEAR WEAPONS EFFORTS .. 31
WEAPONS DESIGN DATA .. 34
THE UNCERTAIN LEVEL OF IRANIAN PROGRESS: NO NEWS IS NO NEWS ... 35
IRAN’S WEAPONS BREAK OUT CAPABILITIES .. 37

JUDGING THE SUCCESS OR FAILURE OF A FINAL AGREEMENT WITH IRAN .. 42
PREVENTION, DETERRENCE, AND PROLIFERATION ... 42
GULF NUCLEAR WEAPONS .. 43
THE US ROLE IN EXTENDED DETERRENCE .. 43

Figure 1: Gulf Surface-to-Surface Missile and Long Range Rocket Launchers 44
Figure 2: Major Iran Missile Forces – Part One ... 45
Figure 2: Major Iran Missile Forces – Part Two ... 46
Figure 2: Major Iran Missile Forces – Part Three .. 47
Map.1: Estimated Range of Iranian Shorter-Range Missile Forces ... 48
Map 2: Estimated Range of Iranian Long-Range Missile Forces ... 49
Figure 3: Estimated Capability of Iranian and Israeli Long-Range Missile Forces With a Nuclear
Warhead ... 50

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

3

Iran’s Missile Threat

Iran has a wide variety of rockets and missiles that go from short-range tactical systems, like

multiple rocket launchers, to short and medium range artillery rockets, to cruise missiles and- short

and long-range ballistic missiles. Iran’s types of I missiles are shown in Figure 1 and Figure 2,

and their ranges are shown in Map 1 and Map 2.

Iran also has the potential capability to create far longer-range missiles and even ICBMs, but this

presents major challenges in creating weapons with any real effectiveness. Any missile with a

conventional warhead presents some danger and can be use to try to intimidate other states and as

a terror weapon. Missile design becomes steadily more challenging, however, as complexity and

range increase, along with real world accuracy and reliability. Longer missiles armed with even

large conventional explosive warheads, anything but fully reliable precision guidance, lack the

accuracy and lethality to be effective weapons.

This situation would change radically if they were armed with nuclear weapons or highly lethal

biological weapons, but only if they were reliable and had predictable accuracy so that targeting

could be assign to area targets on a predictable basis. It would also change if they had reliable

precision guidance systems capable of hitting point targets with suitable predictability.

It should be stressed that it is far easier to postulate such capabilities – or claim them – than it is to

achieve them. Iran would run extraordinary risks if it attempted to launch missiles it had note fully

tested, and whose real world accuracy and reliability remained uncertain. It would face even more

uncertainty in arming a missile with a nuclear warhead that was not a proven and tested design

with suitable safety and reliability and a predictable yield and set of nuclear effects. These risks

will also increase with missile range and reliability.

The other side of this risk is that if Iran moved to develop such programs and brought them to the

point of possible deployment, other powers would be forced to deploy missile defenses and

develop deterrent and retaliatory capabilities in response. On the one, this could impose a major

burden in terms of cost. On the other hand, it could trigger a nuclear arms race that would pose a

growing threat to Iran and probably take the form of countervalue or population targeting rather

than some form of at least initial military or counterforce targeting.

Iran also cannot disregard the fact that its Arab neighbors now have advanced strike aircraft and

are acquiring missile defenses. That Israel is a mature nuclear power with its own long-range

missile forces and probably boosted or thermonuclear weapons. That Arab states will acquire their

own nuclear armed forces and/or precision guided missile forces. That the US can offer its allies

extended deterrence and missile defense, and the end result of creating such a force would be a

much greater threat to Iran than now exists.

Getting access to full design data from a mature nuclear and missile power could reduce the design

and development risks, and ease actual weapons production. Iran would still, however, need to

verify its designs and weapons performance. Moreover, technology transfer could not reduce the

risks of building up a far greater threat to Iran –not only in terms of deterrence and retaliation, but

continued sanctions and isolation and preventive war.

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

4

The Strategic Value of Iran’s Shorter Range Rockets and Missiles

Iran’s family of artillery rockets and shorter-range missiles give Iran a wide mix of tactical

capabilities, and as Israel has found from attacks from causes, and in assessing the threat from the

Hezbollah, these can pose a serious threat to neighboring states and become a form of power

projection when transferred to friendly non-state actors.

Iran’s shorter-range systems include a family of artillery rockets that supplement its tube artillery

forces, and provide a major increase in area fire capability in terms of both range and volume of

fire. They could also compensate in part for Iran’s limited close air support capability, particularly

in a defensive mode.

There are varying reports on Iran’s holdings of longer-range artillery rockets, but key types and

their ranges include the Fajr 1-Type 63-BM-12 (8 kilometers), H-20 (unknown distance), Falaq 1

(10 kilometers), Oghab/Type 83 (34 -45 kilometers), Fajr 3 (43 kilometers), and Fajar 5 (75-80

kilometers).

Iran’s shorter-range missile systems include a wide variety of systems, and again reports vary

sharply as to types, numbers, and performance. Iran sometimes announces missile programs,

names, and ranges that are questionable, but its short-range ballistic missiles (SRBMs) seem to

include the Naze'at (100–130 km), Zelzal family (Zelzal-1 (150 km), Zelzal-2 (210 km), Zelzal-3

(200–250 km), Fateh-110 (200–300 km), Shahab-1, Scud B (350 km) Shahab-2, Scud C,

Hwasong-6 (750 km), and Qiam 1 (700–800 km).

Iran’s shorter-range artillery rockets can deliver mass fires against nearby tactical targets and Iran‘s

longer-range artillery rockets can be used in harassment fire and as weapons of intimidation against

targets across the Iranian border in Iraq and Kuwait. The longest-range systems artillery rockets

could reach targets in nearby Southern Gulf states.

While many assessments of the Iranian missile threat focus on its longer-range systems, Iran’s

other missiles are a threat to America’s Arab allies and other powers in the region, to the flow of

world energy exports, and to the global and U.S. economy. To put Iran’s missile ranges in

perspective, any system with a range of 200 kilometers can strike from a position on Iran’s Gulf

coast at a target on the Southern Gulf coast that is immediately across from it. Iran can also disperse

many of its shorter-range missiles away from positions directly opposite a target in the Southern

Gulf and still fire from sites deliberately chosen to disperse its missiles. Iran’s longer-range

systems can be widely dispersed and still used against targets on the Southern Gulf Coast.

Such strikes would normally have serious limits. The limited lethality and accuracy of most of

Iran’s rockets and shorter-range ballistic missiles mean that most Iranian missiles cannot hit a point

target and would not produce significant damage if fired into an area target. They lack advanced

precision guidance systems or terminal homing capabilities that could make them more political

weapons and sources of intimidation than effective war fighting systems – except for the systems

Iran is beginning to equip with GPS guidance systems. Some experts feel, however, that less

accurate and reliable systems might be used in large volleys against key area targets, and that Iran

is developing the capability to use GPS guidance for the larger and long-range systems –

improvements that would greatly increase their lethality.

http://en.wikipedia.org/wiki/Naze%27at
http://en.wikipedia.org/wiki/Zelzal-1
http://en.wikipedia.org/wiki/Zelzal-2
http://en.wikipedia.org/wiki/Zelzal-3
http://en.wikipedia.org/wiki/Fateh-110
http://en.wikipedia.org/wiki/Shahab-1
http://en.wikipedia.org/wiki/Shahab-2
http://en.wikipedia.org/wiki/Qiam_1

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

5

The Lessons of the Threat from Gaza and the Hezbollah

Iran has shown that even short-range artillery rockets can have a strategic impact, and be used in

irregular warfare and as an indirect form of power projection. Iran has played a major role in

helping Hamas and the Palestinian Islamic Jihad create a major pool of steadily improving rockets

that it can conceal, disperse and fire against Israel, and that Israel cannot easily seek out and destroy

even in a land invasion.

Israel has responded with defensive systems like Iron Dome and is developing systems to deal

with larger and longer-range rockets like David’s Sling and improved versions of the Arrow. It has

also steadily improved its IS&R capability and tactics and training to use air strikes and land raids

to attack launch sites and missile storage facilities.

Israel, however, was not able to suppress the threat from Gaza in 2014. In spite of a massive air

campaign and a land invasion, the IDF estimated that the Palestinians had fired some 3,000 out of

10,000 rockets they held before the fighting started, the IDF had destroyed a total of roughly 3,000-

4,000 rockets in combat, and 3,000-4,000 remained. Moreover, the Palestinians had been steadily

able to improve the range and payload of their rockets with outside aid during 2008-2014.

 Iran and Syria have transferred far larger forces of rockets and guided missiles to the Hezbollah

in Lebanon. Hezbollah claimed to have an inventory of 33,000 by 2006, fired some 3,970 rockets

into Israel from southern Lebanon, killing 44 Israeli civilians and 118 soldiers.1 US experts felt

that Hezbollah had some 33,000 rockets and missiles as of July 2014. Israel’s official estimate was

some 40,000 largely short-range systems – and some Israeli experts put the total at 100,000, while

sources like Iran tracker put the total at 40,000 to 50,000.2

Virtually all sources agree that the Hezbollah has significant holdings of rockets and missiles like

the Zelzal 2 (Range of 100-300 kilometers, 600 kilogram warhead, solid fuel), possibly some Scud

missiles, and 12 or more anti-ship guided missiles. There are also reports that Iran and Syria have

transferred longer-range versions of the Iranian Zelzal like the Zelzal 2, and Syrian M300/M302

and M600, with GPS guidance to the Hezbollah, which would greatly increase Hezbollah

capability to carry out lethal strikes against targets in Israel.3

The Danger of Even Short Range Precision

Uzi Rubin, a key developer of Israel’s missile defense program warned in January 2014 that: “The

Iranians took the Zelzal 2 and turned it into a guided rocket. The third generation of it contains a

homing sensor and a GPS. The Syrians can have this capability, too, to create a fully guided M-

600 rocket with a GPS…Hezbollah will seek to import such guided weapons. 4

Ehud Barak warned on March 25, 2014 that, “We will continue to see many more missiles, a lot

more accuracy, and within five years the missile will reach a maximum level of accuracy that will

allow them to choose which building in Israel to hit. These means will proliferate, and will be

cheaper for terror organizations like Hezbollah and Hamas in Gaza…In the future we will see

terrorism backed by science and technology…Somewhere in a small lab, hostile elements sit

planning the future weapon of mass destruction. This is an unprecedented terrorism potential…We

can’t wait until the threat is realized, as the gap will be difficult to close.”5

The end result is that Iran has the ability to put pressure on Israel from two fronts without taking

direct responsibility for its actions or a high risk of retaliation, and transfer a relatively low-cost

threat that forces Israel to purchase far more expensive missile defenses – with exchange ratios

http://en.wikipedia.org/wiki/Hezbollah_rocket_campaign_in_the_2006_Israel-Lebanon_conflict
http://en.wikipedia.org/wiki/Hezbollah_rocket_campaign_in_the_2006_Israel-Lebanon_conflict
http://en.wikipedia.org/wiki/Lebanon

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

6

where Israeli’s defensive missiles are far more costly than the systems held by Hamas and

Hezbollah.

 Iran’s Medium and Long-Range Missile Systems

Iran’s medium and long-range missile systems include a wide range of medium-range ballistic

missiles (MRBMs) that can cover the range from Iran to targets across the Gulf, and throughout

the areas near Iran’s borders. There is no clear dividing line that defines the military role of such

medium-range systems from Iran’s longer-range or intermediate-range ballistic missiles IRBMs)

that Iran it can use to attack strategic area targets.

The end result is that Iran is deploying a constantly evolving family of missiles that have the range

to attack virtually any target in Israel, the Levant, the Gulf and Arabian Peninsula, Turkey, Pakistan

and part of Central Asia, and targets in Southern Russia and Europe. These systems give Iran a

longer-range strike capability that its aging air force largely lacks. Iran’s combat aircraft have the

potential range-payload to strike deep beyond the Gulf, but they lack the performance, numbers,

and enablers to operate effectively in large numbers of sorties against the US and Southern Gulf

mix of fighters, strike aircraft, enablers, and surface-to-air missiles.

Key Uncertainties

Iran has announced fewer tests and specific details regarding its missile developments over the last

few years. As this report makes clear, there also are many are conflicting reports about the names

and range of such missiles, and conflicting unclassified reports about key aspects of individual

missile systems.

The key uncertainties involved are:

 Iran’s testing of missiles and rockets and their accuracy and reliability, the operational realism of such testing,

and Iran’s perceptions of its progress versus the reality. Limited tests under “white suit” conditions can

produce a greatly exaggerated picture of capability, particularly if success is exaggerated to the political

leadership.

 The warhead and fusing design, of Iran’s rocket and missile forces and the real world lethality of unitary high

explosive warheads under operational conditions, and of any cluster munitions Iran may have for such

systems. A unitary conventional missile warhead that relies on a near surface burst can have only 30-60% of

the lethality of a bomb with a similar payload because the closing velocity vectors much of the explosive

force upwards.

 The relative accuracy of the missile and targeting systems relative to high value targets and the ability to

launch or “volley” enough systems to compensate for limited accuracy against point and area targets.

 The strength and quality of US, Gulf, Israeli and other missile defenses.

 Iranian perceptions of the risk of counterstrikes by Gulf and Israeli air forces, and US and Israeli missiles.

 The actual political, psychological, and retaliatory behavior of targeted countries and their allies.

Nevertheless, a wide range of reports indicate that Iran’s missiles and missile developments now

include a mix of solid and liquid-fuels medium range ballistic missiles (MRBMs) with names and

ranges like the Ghadr-110 (2,000–3,000 km), Shahab-3 (2,100 km) (Iran), Fajr-3 (2,500 km)

Ashoura (2,000–2,500 km), and Sejjil (2,000–2,500 km). Far more controversially, they also may

include developmental systems like the intermediate range ballistic missiles (IRBMs) like the

Shahab-5 or Toqyān 1 (3000–5000 km) and the Shahab-6 or Toqyān 2)(3000–5000 km). 6

Most such systems still lack advanced guidance systems, do not seem to have had enough tests in

http://en.wikipedia.org/wiki/Ghadr-110
http://en.wikipedia.org/wiki/Shahab-3
http://en.wikipedia.org/wiki/Iran
http://en.wikipedia.org/wiki/Fajr-3_%28missile%29
http://en.wikipedia.org/wiki/Ashoura_%28missile%29
http://en.wikipedia.org/wiki/Sejjil
http://en.wikipedia.org/wiki/Shahab-5
http://en.wikipedia.org/wiki/Shahab-6

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

7

their final configuration to establish a high level of reliability or an accuracy based on real-world

tests, and have guidance systems present major problems in attacking point targets or high value

parts of area targets without being armed with nuclear weapon. As a result, much of Iran’s missile

force is more a weapon of intimidation that a war fighting tool. Such missiles can, however, hit

large area-sized targets, and disrupt military and economic operations, and civil life.

Yet, systems that rely on conventional warheads and lack high accuracy or terminal guidance still

have military value. They present the constant risk of a lucky hit – which increase with multiple

firings. The very fact Iran deploys such missiles forces states in the region to buy missile defenses,

consider civil defense programs, and potentially halt petroleum exports and other economic

activity from vulnerable area targets.

Accordingly, they can partly compensate for the fact that Iran has not been able to compete with

the US and its Arab neighbors in modernizing its airpower and surface-to-air missile defenses.

They also help compensate for the fact that Iran’s land and naval forces also face many limits in

terms of modernization, equipment strength, and readiness, but Iran’s missiles and rockets give it

added strike capabilities at every level for land and naval tactical warfare to the ability to threaten

states throughout the region with long range missiles.

Strategic Leverage from ICBMs?

Iran’s longer-range missiles and space developments missiles have political and strategic value as

well. The inability to predict how and when Iran will use them, how quickly they will evolve into

more accurate and lethal systems, and know their operational impact until they are used gives them

both deterrent value and makes them weapons of intimidation.

Iran gains strategic leverage from developmental programs that could someday enable it to launch

missiles that can strike the US, as well as all of Europe and Russia. It is still unclear that Iran

actually intends to deploy a real ICBM or IRBMs that can cover all of Europe and Russia. Iran is,

however, developing boosters for what it claims are space purposes that create the potential to

deploy a future ICBM.

Any Iranian long-range IRBM or ICBM would require an extraordinarily effective guidance

system and level of reliability to have any real lethality with conventional warheads, even if it

could be equipped with a functional GPS guidance platform. It would probably require nuclear

warheads in order to compensate for critical problems in accuracy, reliability, and warhead

lethality.

Iran would also face problems in conducting anything approaching a suitable test program at the

ranges involved. Iran can, however, still gain visibility and political leverage simply by assembling

the components of an ICBM or a booster for a satellite launch vehicle. It can also potentially push

the US into expensive additional investments in missile defense and preemptive strike capabilities.

One option would be to obtain technology and proven components from an outside power or

experts such as those in China, the FSU, and North Korea – although North Korea’s capabilities

and the performance of its KN-08 are developmental and uncertain. There have been reports for

decades from sources like the National Council of Resistance of Iran (NCRI) and MEK that Iran

and North Korea cooperate in missile design.

The New York Times reported on November 28, 2010 that Wikileaks released U.S. State

Department cable traffic indicating that that Iran has obtained advanced missiles like a North

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

8

Korean BM-25, a copy of the Russian submarine launched R-27 that has a nominal range of 2,000

miles. It also reported that Iran might have tested a Safir booster stage in 2009 based on DPRK

assistance – and one that had a 40% increase in lift over previous designs.7

Iran has tended to be much more quiet about its missile test and design data since the nuclear

negotiations with the P5+1 began, but John Irish of Reuters reported on May 29, 2015 that the

National Council of Resistance of Iran (NCRI) claimed sources inside Iran, including within Iran's

Revolutionary Guards Corps, said a seven-person North Korean Defense Ministry team was

in Iran during the last week of April, that this was the third time in 2015, and that a nine-person

delegation was due to return in June. It also claimed that, “The delegates included nuclear experts,

nuclear warhead experts and experts in various elements of ballistic missiles including guidance

systems."

Reuters also reported that the NCRI had claimed that the North Korean delegation “was taken

secretly to the Imam Khomeini complex, a site east of Tehran controlled by the Defense Ministry.

It gave detailed accounts of locations and who the officials met. It said the delegation dealt with

the Center for Research and Design of New Aerospace Technology, a unit of nuclear

weaponization research, and a planning center called the Organization of Defensive Innovation

and Research, which is under U.S. sanctions.” The State Department said it could not confirm such

claims.8

Reporting by Bill Gertz in the Free Beacon on April 15, 2015 indicated that,9

North Korea supplied several shipments of missile components to Iran during recent nuclear talks and the

transfers appear to violate United Nations sanctions on both countries, according to U.S. intelligence

officials…Since September more than two shipments of missile parts have been monitored by U.S.

intelligence agencies as they transited from North Korea to Iran, said officials familiar with intelligence

reports who spoke on condition of anonymity.

Details of the arms shipments were included in President Obama’s daily intelligence briefings and officials

suggested information about the transfers was kept secret from the United Nations, which is in charge of

monitoring sanctions violations… One official said the transfers between North Korea and Iran included

large diameter engines, which could be used for a future Iranian long-range missile system….U.S. officials

said the transfers carried out since September appear to be covered by the sanctions….Other details of the

transfers could not be learned. However, U.S. intelligence agencies in the past have identified Iran’s Islamic

Republic of Iran…Shipping Lines (IRISL) as the main shipper involved in transferring ballistic missile-

related materials.

Some of this reporting is controversial, but many expert believe Iran and North Korea do continue

to cooperate. There is less support for Israel reports that Iran actually displaced a functional ICBM

design measuring 27 meters in length (88.5 feet) on a launch pad outside Tehran. It seems more

likely that these reports refer to a facility has been under construction for several years and is

designed for the Simorgh satellite launch vehicle (SLV) that Iran needs to lift heavier payloads

into orbit.

Jeremy Binnie, London and Sean O'Connor, Indianapolis of IHS Jane's Defence Weekly report

that,10

The Iran Space Agency announced in October 2014 that it planned to put three satellites into orbit using the

Simorgh in the Persian year 1394, which starts on 21 March…The declassified version of the US

Department of Defense's annual report on Iran's military power, released in January 2014, noted that "Iran

has publicly stated it may launch a space launch vehicle by 2015 that could be capable of intercontinental

ballistic missile ranges if configured as a ballistic missile".

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

9

While the Simorgh is theoretically capable of ICBM ranges, it cannot deliver an effective warhead over

such distances. Iranian media have reported that it will be able to lift a payload of just 100 kg into orbit.

No one can dismiss the possibility that Iran acquire an effective ICBM or get meaningful aid in

doing so. The indicators it has a major effort, however, are still uncertain and until it has actually

shown its capabilities in tests, guessing at its intentions, at is level of cooperation without outside

state, and its future progress is just that – a guess. Moreover, reports from hostile opposition groups

are not enough. These are areas where confirmation by US intelligence is critical.

Ongoing Cruise Missile Developments

Iran is also developing a family of cruise missiles, longer-range air-launched systems, and

Unmanned Aerial Vehicles (UAVs) and Unmanned Combat Aerial Vehicles (UCAVs); that can

supplement its ballistic missiles and provide targeting and damage assessment data. It is also

seeking to develop satellite reconnaissance, targeting, and damage assessment capabilities,

developing better mobile missile launchers, experimenting with missile shelters and silos, and

creating less vulnerable and more secure command and control systems using optical fibers and

land lines.11 An estimate of its major developments is shown in Figure 3

US intelligence reports indicate that Iran is developing longer-range cruise missiles with a land

attack capability. According to various reports, some of dubious veracity, it has had access to as

many as three advanced cruise missiles that could pose a significant threat to US forces in the

region, with one capable of carrying nuclear payloads. These three systems may include the Kh-

55 or AS-15A, the SS-N-22 Sunburn, and the SS-N-26. All three were developed by the Soviet

Union in the 1980s, the latter two to combat Aegis-equipped ships; if they have been properly

maintained and are used correctly, in the confined waters of the Gulf they represent a threat to US

ships.12

Twelve Kh-55 missiles may have been transferred to Iran by Ukraine in 2001.13 Although the

weapon was designed to carry a nuclear warhead, it could carry 410 kg of conventional explosive,

enough to do substantial damage to a land target or naval vessel. With a maximum speed of Mach

0.8, a range of 2500 km, and inertial navigation and terrain matching guidance giving it a

theoretical CEP of 25 meters. If it can actually approach this accuracy, it would be slower but more

accurate than any of Iran’s ballistic missiles.

The Kh-55 was designed as air-launched cruise missiles, and while Iran may have adapted them

for ground launch, so far there have been no public demonstrations of these missiles. The system

was designed as a ground-attack system and is unlikely to be effective against moving vessels

unless Iran has upgraded its seeker system. Given Iran’s difficulty fabricating parts for its ballistic

missile program, and the need to develop suitable power plants and guidance packages, Iran is

unlikely to have reverse-engineered this or any other cruise missile. There are no indications that

Iran has test-fired a Kh-55 or any cruise missile with similar characteristics in recent drills.

If Iran could eventually make use of these systems or reverse engineer them, they could represent

a serious threat. Their range would allow Iran to target Israel, the entire Gulf, and Southeastern

Europe from bases well within Iran. While the missile was originally armed with nuclear weapons,

it is unlikely that Iran would be able to develop a 410 kg nuclear device in the near future (see

below). The Kh-55’s main danger comes from precision and long range. Although it may be more

accurate than any ballistic missile currently in Iran’s inventory, its relatively small payload (410

kg vs. 1000 kg for most SRBMs) and vulnerability to anti-missile weapons limits its effectiveness

in hitting hardened and defended targets.

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

10

There are also unconfirmed reports that Iran received eight SS-N-22 Sunburns from Russia early

in the 1990s.14 The Sunburn is larger and heavier than the Kh-55, with a maximum speed of Mach

2.5 at high altitudes and 2.1 at low altitudes. It carries a 300-320 kg warhead and has a maximum

range of 160 km. Its guidance package uses inertial navigation and data links for launch and mid-

course flight, with the final approach controlled by the missile’s radar. This weapon was designed

to be a carrier-killer for Soviet bombers, and for its time would likely have been highly effective

against US anti-missile defenses. It is unknown if Iran has managed to improve on these weapons

or has only been able to refurbish its current stock, and with the exception of a 2006 image of a

Sunburn-like missile being fired from an Iranian frigate, there are no public data on their current

status.

The SS-N-26 is another system that is sometimes reported to be in Iranian forces. The SS-N-26

was designed to be a lighter, cheaper version of the SS-N-22. While some reports claim that it was

publicly displayed in 1993, it is unknown if Iran has received any shipments of this missile. It has

a longer range than the Sunburn but carries a lighter payload - 300 km vs. 160 km and 250 kg vs.

300-320 kg. It can be launched from submarines, surface ships, aircraft, and land batteries. If Iran

actually has any SS-N-26s, they are likely stationed on mobile launchers around the Strait of

Hormuz. With the exception of a passing reference in Missile Threat, however, there is no

indication that Iran has access to these weapons and intelligence experts do not feel they are a

current threat.

In addition to these cruise missiles, Iran has several hundred C-801, C-802, and SSC-3 missiles.

These weapons have shorter ranges (50 km, 120 km, and 80 km), slower speeds (Mach .85, .85,

and .9), and generally smaller warheads (165 kg, 165 kg, and 513 kg). All three carry some form

of inertial guidance or autopilot combined with radar for the attack phase. All are based on designs

that date from the 1960s or 1970s, although the Chinese production runs that Iran likely had access

to from the 1980s and 1990s.

Iran claims to have upgraded its speedboats and patrol craft to launch more advanced cruise

missiles, and to have used them in exercises.15 Observers of recent naval exercises have not

publicly verified such claims. The mounting of the C-700 and C-800 series of weapons on small

vessels is confirmed, however, and presents a real threat. It is also one where US and allied navies

and air forces must attack the moment such a missile launch becomes likely in order to minimize

the threat of a successful strike on a US or allied ship.

Iran may have the Chinese HY-4 (C-601, Fl-4 Silkworm; NATO designation CSSC-7 Sadsack),

although reports in this regard are unconfirmed. The HY-4 has a range of 135-150 km, a maximum

speed of Mach .8, and a 513 kg warhead. It is a lighter version of the HY-2 Silkworm (2,000

kilograms versus 3,000 kilograms) with a turbojet sustainer with solid-fuel booster, a speed of

Mach 0.8. There are reports that turbojet has had power and reliability problems.

According to Global Security, it has an, “autopilot for mid-course guidance and a J-band (10-20

GHz) monopulse active radar seeker for the terminal phase. A radio altimeter allows the cruise

height to be adjusted between 70 and 200 m and the terminal phase involves a high angle dive

attack. It is equipped with a 500 kg warhead, which is probably semi-armor-piercing.”

It is normally air-launched, but a version is available that can be ship-launched. While it seems to

be longer-range maximum range than the C-801, C-802, or SSC-3, none pose the same level of

risk to military vessels that the SS-N-22 and SS-N-26 do. China is reported to have developed a

longer-range version with an up to 300-kilometer range, but not to have put it into production.

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

11

In addition, a May 2015 study by IHS Janes’s reports the discovery of a new cruise missile test

site. According to satellite imagery, “the long-range Soumar cruise missile that Iran unveiled in

March was tested on a range 40 km east-south-east from the city of Qom”.16 IHS Jane’s analysts

conclude that,17

 The satellite imagery lends credibility to the Iranian claim that the Soumar is now in serial production as it

indicates that its test programme was completed by August 2014. There are, nevertheless, lingering doubts

about the capabilities of Iran's long-range cruise missile.

 The test footage showed missiles being launched by their solid-fuel booster motors, but did not show them

flying in their cruise phase using their air-breathing engines.

 While the Iranian Ministry of Defence released photographs showing five Soumars painted just in primer,

suggesting they had recently emerged from a production facility, their engines could not be seen.

 Unusually, Iranian officials did not give a range figure for the missile. This may indicate that the Iranians

have failed to acquire the small turbofan engines they need to replicate the 2,000-2,500 km range of the

original Kh-55 and have been forced to use a less efficient turbojet engine instead.

 Uncertainties persist over the range of Iran’s Soumar cruise missile. Due to shortcomings in Iran’s engine

development, “the assumption that Iran's Soumar cruise missile has a range of 2,500 km almost certainly

overstates the weapon's performance,” according to IHS Jane’s.

In any case, Iran is developing the capability to produce and deploy long-range cruise missiles,

and to have enough long-range cruise missile technology and production capability to deploy such

systems in the future. In fact, Iran has already claimed it is going to deploy a new long-range land

attack missile. The New Straits Times reported on April 1, 2013 that,18

Iranian Deputy Defense Minister Mehdi Farahi announced that a new domestically manufactured cruise

missile with a range of 2,000 kilometers will be unveiled in the near future, Iran’s Mehr News Agency (MNA)

reported. Farahi also said that the cruise missile, named the Meshkat (Lantern), can be launched from land-

based and sea-based missile systems, adding that the missile can also be fired by fighter jets.

 In addition, he said that Iran has built or is building 14 types of cruise missiles, including Zafar, Nasr, Qader,

and Ghadir missiles. Elsewhere in his remarks, Farahi said that in the field of missile technology, the Defense

Ministry has focused its efforts on increasing the precision, radar-evading capability, and operational range

of domestically manufactured ballistic missiles.

On the United States plan to build missile defense shields in the region, he said, “They are making some

efforts and some claims, most of which are false, exaggerated, and have no basis in fact.” He also said, “We

hope that no incident will take place, but if a conflict occurs, they will see that their claims are ineffective.”

This would be a far more ambitious cruise missile strike system that Iran has deployed to date. The

Zafar missile is a short-range anti-ship cruise missile designed for mounting on speedboats and

small craft. The Noor seems to be a larger anti-ship cruise missile with a range of 130 to 1270

kilometers.

The Qader or Ghadr is a system that has variously been reported as an upgrade to the Shahab 3, as

an unpowered electro-optically guided 2,000 pound glide-bomb, as a cruise missile with a range

of up to 200 kilometers that can be used against ships and land targets, and as identical to the

Meshkat - illustrating the problems in charactering Iran’s forces using unclassified sources

discussed earlier in Chapter V.

One problem that helps create some of this confusion is poor translation and transliteration of Farsi

into English and Roman lettering. For instance, while poor transliteration may lead one to believe

that the same name is being used to designate a 200km anti-ship cruise missile and a ballistic

missile derived from the Shahab 3, a proper translation from the Farsi reveals that the anti-ship

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

12

cruise missiles English name is “Capable” and the ballistic missiles name is “Intensity.”

Unfortunately for those who do not understand Farsi, those two Farsi words sound similar.

Some of the resulting uncertainties have already been discussed in Chapter V, but a land attack

capable attack version of the Qader anti-ship cruise missile called does seem to be the same system

that the US Director of National intelligence identified as a new land attack capability in April

2013. However, a similarly named Ghadr/Ghadir has been reported to be a smaller anti-ship cruise

missile that can also be used against land targets, and the same name is used for midget submarines.

During the IRGC-ASF exhibition in May 2014, the IRGC also unveiled the “Ya Ali” land attack

cruise missile, which has a reported range of 700km. IHS Jane’s notes that it is similar to the

Chinese YJ-62 (export designation C-602) and may use a version of the Tolou turbojet that is

already in use with Iran’s long range anti-ship cruise missiles. The wings do not retract into the

missile body, suggesting that the missile cannot be launched from a container.19 Little is known

about the Ya Ali and it does not appear to have been shown outside of the May 2014 IRGC

exhibition.

The Tasnim news agency reported that Rear Admiral Habibollah Sayyari, the Commander of the

Iranian Navy, stated in late November 2013 that Iran planned to demonstrate new cruise missiles

during military exercises in January 2014. He stated the Velayat-92 exercises would be Iran’s

largest yet, and would be held in northern part of the Indian Ocean and neutral waters, Tasnim

news agency reported, “The newest cruise missiles will be tested during these exercises, aside from

that, we will also test new weapons.” He also talked about new unmanned aerial vehicles (UAV)

and said that Iran would demonstrate a new phased array radar named “Asr.”20

These statements came days after Iran had reached its nuclear agreement with the P5+1, but were

tied to National Navy Day in Iran which occurs on November 28th, and celebrates Operation

Morvarid of 1980, an Iranian Navy victory in the Iran-Iraq war. Sayyari also said that new military

vessels and aircraft were planned to enter service, that the Navy would step up manufacture of the

Sahand destroyer and that a 28th fleet of warships, comprised of Alborz and Bandar Abbas

warships, along with the Younes/Taregh/Kilo-class submarine, had been sent on a 70-day mission

to in the Indian Ocean and would go to the Gulf of Aden and the Red Sea, and would dock in a

number of ports in India, Sri Lanka, and Oman. 21

The Near-Term Impact of the Iranian Missile Threat

Iran’s missile threat is currently severely limited by the inaccuracy of its conventionally armed

missiles and lack of nuclear weapons and warheads. Iran’s existing missile forces give it the

capability to attack targets in the Gulf and near its border with conventionally-armed, long-range

missiles and rockets. Iran can attack targets in Israel, throughout the region, and beyond with its

longest-range ballistic missiles. However, the short-term risks posed by Iran’s current

conventionally armed rockets and missiles should not be exaggerated.

Most are relatively short-range systems, and have limited accuracy and lethality. They can be used

as artillery, limited substitutes for air power, or as weapons of terror or intimidation. While Iran is

deploying some systems with GPS guidance, most of Iran’s are not accurate and lethal enough to

play a substantial role in a conventional war, despite Iran’s efforts to upgrade them.

The limited lethality of Iran’s current warheads, the severe limits on the real world operational

accuracy of most currently deployed systems, and the uncertain reliability of Iran’s longer-range

systems, now combine to limit the threat posed by anything other than large volleys of strikes to

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

13

almost random hits somewhere in a large area. Even a lucky hit would only produce damage or

casualties that would most probably be limited to those resulting from a single 1,000-pound

unguided bomb.

Experts debate the extent to which Iran is developing missile systems with basic or advanced

penetration aids, and the cumulative uncertainties in trying to estimate the effectiveness of current

missile defense systems against Iran’s current missile capabilities making any modeling effort

highly uncertain. Israel, the Arab Gulf states, and the US are, however, steadily improving their

missile defenses and shifting from point defense to wide area defenses.

In the near-term, this combination of real-world limits to the lethality of Iran’s missiles and

growing missile defenses sharply limits the military effectiveness of Iran’s rockets and missiles as

long as they are armed with conventional warheads:

 Iran would need to use large numbers of shorter-range rockets as artillery to achieve a major impact on

military area targets. The seriousness of such threats will depend in part on Iran’s ability to launch rockets

and missiles in salvos and volleys, and in the ability to launch “stacked threats” of different types of weapons

that complicate the use of missile defenses and suppressive strikes.

 While it is beginning to deploy shorter-range systems with GPS guidance, it would need to use volleys or

salvos of short-range missiles and long-range rockets to have even a moderate probability of hitting a high

value building or facility in military bases and civil area targets. These are tactics Iran has exercised, but may

not yet implemented effectively.

 Iran use of MRBM and IRBM strikes could not be massed effectively in large numbers against longer-range

area targets, and they will remain weapons of intimation that can be used largely psychological or “terror”

purposes until they either acquire far better guidance and terminal homing capability and/or terminal homing.

Nevertheless, Iran is making a major effort to deploy more accurate missiles, and there have also

been indications that it is developing nuclear warheads and seeking to give its systems penetration

aids to counter missile defenses. No nearby state can disregard the fact that Iran can use

conventionally armed missiles long-range rockets as terror weapons, and strike against large area

targets like petroleum export facilities and cities. No state can disregard the fact that Iran might

escalate to the use of such systems because of a conventional war in the Gulf, in reaction to any

military threat to its ruling regime, as a response to covert action against the state, or as a method

of resolving domestic fissures.

If one considers the full range of Iranian missiles, it is also clear that any assessment of its current

military and strategic capabilities must include the entire Gulf, Israel, and US bases in the region.

Iran’s can threaten every other regional state, including Turkey, Jordan, and Israel, and Iran has

shown that it can develop additional threats by transferring longer-range or more precise rockets

and missiles to “friendly” or “proxy” forces like the Hezbollah and Hamas or to new friendly state

or non-state actors forces in countries like Yemen.

When it comes to assessing to overall military balance in the region, it is also important to note

that Iran’s rocket and missile forces blur the distinction between ground and air forces. The same

is true of any distinction its sea and air-launched systems, and Iran’s longer-range systems blur

any distinction between missile and air power in both the offensive and defensive roles. There also

is no clear separation between the impact of Iran’s rocket and missile systems based solely on

range. Like efforts to distinguish between “asymmetric” and “conventional” warfare, they are

potentially useful in structuring an analysis but they have steadily less real world meaning in terms

of both deterrence and warfare.

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

14

Putting Iran’s Missile and Nuclear Programs in Perspective

The main focus of world attention is on the possibility that Iran will deploy nuclear-armed missiles,

although the threat of missiles armed with weapons of mass destruction is also not restricted to

nuclear weapons. While no outside source has produced clear indications that Iran has stockpiled

anything other than unitary and cluster conventional warheads, Iran is a declared chemical

weapons state that has never declared its actual holdings. It is possible that it has chemical

warheads, and such warheads could have a major impact in increasing the terror and intimidation

effect of Iranian missile strikes even if their real world lethality is limited. Iran also has all of the

technology to produce advanced biological weapons, although no source has reported any major

indicators that it is doing so.

It is difficult to predict how aggressive Iran would become in exploiting its nuclear capability if

Iran acquired nuclear-armed missiles. Iran has so far been cautious in initiating any use of force

that might threaten the survival of the regime. Its best strategy would be to limit its use of nuclear

missile forces to pressure, deter, and intimidate.

Iran, however, is clearly involved in an active competition with the US and with its Arab neighbors

in an effort to win strategic influence and leverage. Iran faces US and Arab competition for

influence and control over Iraq, the emerging threat of ISIL, and growing uncertainty over the

future of its alliance with the Assad regime in Syria and the Hezbollah in Lebanon. Iran also still

seems to see American influence behind all of these steadily growing pressures.

Iran has long sought to develop asymmetric military capabilities and forces that can challenge US

encroachment in “its” region. Iran has threatened in the past to use such forces to “close” the Gulf,

and has carried out major exercises targeted against the US and less directly at the GCC states. It

has also described many of its exercises as a response to Israeli or American threats and

“aggression”.

While Iran has normally been careful to avoid any major threats and military incidents, to avoid

provocative military steps, and to limit the risk of military confrontation; it is not clear that Iran

would show the same restraint in using its full range of asymmetric warfare capabilities if it could

arm its missile forces with nuclear weapons or if its missile forces developed a precision strike

capability. Iran might then be more willing to take risks in using its other irregular warfare

capabilities to try to force more favorable compromises, persuade the Iranian people they do face

real foreign enemies, show how serious the impact could be on the global economy, or simply

punish other powers.

Military history is also a warning that restraint in peacetime does not necessarily last in a crisis or

limited conflict. The history of war is not the history of rational bargainers. Tempers can grow

short, given units can overreact, situations can be misunderstood, and one nation’s view of how to

escalate rarely matches another’s once a crisis begins. Iran could escalate to major rocket and

missile strikes because of miscalculations on both sides of a future clash or lower level conflict.

The Iranian missile threat is also likely to become far more serious in the future even if Iran never

does arm its missiles with weapons of mass destruction. Left to its own devices, Iran would

probably deploy both nuclear-armed missile and highly accurate missiles with conventional

warheads. Iran has powerful military incentives to deploy nuclear weapons, and Iran’s missile

forces give it the potential ability to develop a major nuclear strike force.

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

15

The Challenges to Iran if it Does Deploy a Nuclear-Armed Missile

Force

Even if the P5+1 nuclear arms talks with Iran fail, Iran faces technical challenges in creating and

deploying nuclear-armed missiles and in ensuring they would not be subject to preemption or

counterforce nuclear strikes. It will be vulnerable to preventive strikes during its development and

initial deployment phases, and Iran might well have a very limited stockpile of nuclear weapons

for some years after it first began to deploy such weapons, and creating a survivable and effective

force would pose problems of a different kind.

Long before Iran could deploy a meaningful nuclear-armed missile force, Iran’s efforts to acquire

nuclear weapons could also lead to US or Israeli preventive attacks on both its nuclear and missile

facilities and forces. If the current P5+1 talks fail, President Obama and other senior US officials

have made it clear that US policy sees Iran’s acquisition of nuclear weapons as “unacceptable.”

Both Israel and the US have repeatedly stated that they are planning and ready for military options

that could include preventive strikes on at least Iran’s nuclear facilities and, and that US strikes

might cover a much wider range of missile facilities and other targets.

Such preventive strikes would present risks for the attacker as well as Iran. They might trigger a

direct military confrontation or conflict in the Gulf with little warning. They might also lead to at

least symbolic Iranian missile strikes on US basing facilities, GCC targets or Israel. At the same

time, it could lead to much more serious covert and proxy operations in Lebanon, Iraq,

Afghanistan, the rest of the Gulf, and other areas.

Furthermore, unless preventive strikes were reinforced by a lasting regime of follow-on strikes,

they could trigger a much stronger Iranian effort to actually acquire and deploy nuclear weapons

and/or Iranian rejection of the Nuclear Non-Proliferation Treaty (NPT) and negotiations. The US,

in contrast, might see it had no choice other than to maintain a military over-watch and restrike

capability to ensure Iran could not carry out such a program and rebuild its nuclear capabilities or

any other capabilities that were attacked.

A preventive war, however, is only part of the threat Iran will face. As has been touched upon

earlier, Israel is a mature nuclear power that already has a thermonuclear-armed missile forces

with considerable counterstrike capability. Israel’s ability to destroy Iranian cities and population

centers already makes Israel an existing existential threat to Iran. At least initially, Iran could only

secure is evolving forces by relying on launch-on-warning (LOW) or launch-under-attack (LUA).

This, however, would push Israel into shaping a nuclear force posture designed to react to any

Iranian use of nuclear forces – or even an Iranian threat – by launching an all-out nuclear attack

with a force posture that would almost be designed to lead both sides to miscalculation or over-

reaction.

It is far from clear that if Iran ever used nuclear weapons, it would not suffer far more than any

nation or nations it attacked. Iran faces the grim fact that its missiles can make a war far more

damaging and lethal, but it cannot win any arms race in which the US takes part, or any process of

escalation that involves the US and Israel.

Simply possessing a few early nuclear devices and nuclear-armed missiles weapons does not mean

they are effective. The risks to Iran in deploying nuclear-armed missile forces are increased by the

fact that an Iranian effort to create survivable and effective nuclear-armed or precision strike

missile forces would take years to deploy, and would present other kinds of challenges in the

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

16

process. Iran cannot become a meaningful nuclear power overnight, and Iran does not exist in a

“nuclear vacuum.”

A “nuclear Iran” seems likely to trigger a constant regional arms race to develop larger nuclear

forces, missiles with larger nuclear warheads, missiles with more accuracy and penetration aids,

better missile defenses, less vulnerable basing and deployment systems and the ability to launch-

on-warning (LOW) or launch under attack (LUA). What Albert Wohlstetter once called the

“delicate balance of terror” between the US and USSR and NATO and Warsaw Pact could become

the “unstable balance of terror” in the Gulf and Middle East.

A nuclear arms race already exists between Israel and Iran - albeit one where only Israel now has

a nuclear strike capability. Iran’s actions have almost certainly already provoked Israel into

developing the capability to target thermonuclear warheads on every major Iranian city, creating

an “existential” threat to Iran long before Iran will pose one to Israel. It seems certain that if Iran

goes further, Israel will seek to create and maintain an even greater nuclear “edge” over Iran – if

it does not launch preventive war. The practical problem this raises for Iran - and for stabilizing

this arms race - is that Iran will face a possible Israeli first strike option until it can secure its

nuclear armed forces.

This could push Iran towards a concealed or breakout deployment, followed by phase where it

would have to launch on warning or under attack until it has a survivable force. Iran would then,

however, have to compete with powers with far larger stockpiles and boosted and thermonuclear

weapons until it can create a more sophisticated force of its own. This confronts Iran with the

reality that it at least initially faces a high-risk arms race, and is then likely to become trapped in a

steady race to increase its forces, find ways to secure them against counterforce strikes, find ways

to compete in missile defense and still find itself confronting an escalating mix of Israeli, US, and

Gulf nuclear and conventional strike capabilities superior to any force Iran can deploy.

If Iran moves from a threat to actually acquiring nuclear weapons, it seems likely to provoke a

Gulf power like Saudi Arabia to seek nuclear-armed missiles, and any nuclear-armed neighboring

state would almost certainly respond to any nuclear attack in kind. Saudi Arabia and the GCC

states may well have the option of turning to Pakistan for nuclear-armed missiles, and senior Saudi

officials have said Saudi Arabia has examined nuclear options.

A credible Iranian threat to use nuclear weapons against other regional targets also seems likely to

lead the US to fully implement its past offer to provide “extended deterrence.” The US has

officially offered its regional friends and allies “extended deterrence” of the kind it once provided

to Europe during the Cold War - essentially confronting Iran with an open-ended threat of US

retaliation.

The end result would at best be a “delicate balance of deterrence” where deterrence might fail.

While any form of nuclear preemptions or “bolt from the blue” seems unlikely, a nuclear exchange

might grow out of escalation from the response to Iran’s use of asymmetric warfare, a threat of

some “takeover” of a given regional government or a state, or the risk of some “accident” or

miscalculation. The worst moments in history rarely occurred because of accurate calculations by

rational bargainers.

This is why successful negotiations between the P5+1 and Iran seem likely to be of significant

strategic benefit to Iran. They would eliminate Iran’s nuclear option, but the end result would do

more to ensure Iran’s overall security than Iranian nuclear-armed missiles. Once Iran tests a

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

17

nuclear device or claims to have nuclear weapons, it will enter a very different world of risks.

Iran’s missiles will be seen by many Israelis as “existential” risks the moment Iran has – or even

claims to have – nuclear weapons. It is Iran, however, that will face the most immediate threat

from Israel of preventive war, preemption, or massive retaliation.

At the same time, the failure of such negotiations would have a negative impact on the US and its

regional allies as well. The end result is that if the P5+1 negotiations – or some form of

negotiations – fail, Israel, the US, and Arab states cannot choose between preventive war and

containment. Unless Iran fundamentally changes its present course, the choice is between

preventive strike and containment, or containment alone. Neither of which has favorable results

for the US. Preventive strikes may be able to delay Iran for a given period of time, but if Iran seeks

to rebuild it nuclear capabilities, Israel, the US, and the Arab countries will have to strengthen their

missile and other defenses, develop great retaliatory capabilities and/or restrike every new Iranian

effort to move towards nuclear weapons.

Containment alone also becomes much more difficult for the US and its Arab and Israeli allies

should a the P5+1 fail to reach a settlement with Iran, because other powers—including some

European allies—are interested in trading with Iran. The risk that important United Nations

sanctions may be removed if the failure to reach a deal is perceived to be the responsibility of the

United States. Disunion among the sanctions regime will make it much more difficult to contain

Iran and prevent it from obtaining the necessary technology to build and construct an effective

nuclear weapon.

Shaping the Future Threat: Nuclear Warheads vs. Precision

Conventional Warheads

At the same time, Iran’s search for precision guided conventional missiles could also pose another

kind of major strategic threat. Reliable and effective precision guidance would make Iran’s

missiles far more lethal even if Iran rejects a nuclear option. Such systems could do sufficient

damage to critical military and infrastructure targets to effectively replace “weapons of mass

destruction” with “weapons of mass effectiveness.”

If Iran is to make a major advances in missile lethality without arming its missiles with nuclear

warheads, it must make advances in one of three other areas: (1) it must deploy missiles with

precision guidance and terminal homing; (2) deploy missiles with chemical or biological weapons,

or (3) greatly enhance its command and control to launch semi-accurate volleys – potentially in

“stacked” arrays of different missiles from different launch sites.

Iran may be pursing options (2) and (3), but it is clearly taking steps to give its conventionally

armed missiles far more accuracy. Iran is deploying short-range systems with GPS guidance and

has said publicly that it is seeking to provide its missiles with precision guidance and/or terminal

homing warheads, and with countermeasures to ballistic missile defenses. It already has deployed

at least one missile with GPS guidance and begun to experiment with cruise missiles.

Iran’s current conventionally-armed missiles are already becoming somewhat more lethal as they

are equipped with cluster munitions and better fusing. However, their lethality is still be limited

by their range-payload limits, and a lack of accuracy if this remains the only area of improvement.

Even substantial volleys of missiles and rockets with better conventional warheads against area

targets would still be limited in real world lethality, and would be more terror strikes than strikes

capable of quickly hitting and destroying key point targets.

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

18

If Iran succeeds in deploying forces with a truly reliable precision strike capability, however, its

missiles will become capable of targeting key military, petroleum, power, and water facilities with

enough accuracy to destroy them with a credible conventional payload. It would radically alter the

lethality of Iran’s longer-range systems against high value military targets and civil targets like

key oil product facilities and desalination plants - creating the equivalent of “weapons of mass

effectiveness.” Iran would also run far less risk of catastrophic escalation in retaliation to either

the threat of using its missiles, or carrying out limited strikes, if it could use missile forces with

conventional warheads in strategic attacks rather than nuclear warheads.

There is no evidence as yet that Iran has such capabilities for most of its systems and no certainty

that it can acquire them in the near future. Iran has, however, made claims that imply it already

has such accuracy, and a number of Israeli experts believe it is developing such systems. A number

of sources indicate that its systems with greatly improved guidance include production of the

Zelzal-2 as a guided rocket, and development of the Ya Ali land attack cruise missile, the Zelzal-

3 ballistic missile, and the Raad-301 precision guided bomb. Iran has also claimed to have

demonstrated that it has a near precision strike capability by attacking a simulated airfield --

although satellite photos of the target area indicate it simulated at least some of its accurate missile

hits by using explosive devices at the scene.

As for the second option, Iran does not seem to be arming it missile forces with other weapons of

mass destruction. No key source has yet claimed that Iran is actively pursuing deploy chemical or

biological warheads to give its missiles more lethality – although Iran did have short-range,

chemically armed rockets in the past.

The value of this option to Iran option also needs to be kept in perspective. Chemical and biological

missile warhead would have an immediate impact as terror weapons, but making them highly lethal

is another story. It is easy to exaggerate the lethality of chemical missile warheads under real world

operational conditions. Dispersing a chemical agent effectively is a major challenge, and chemical

cluster weapons present serious timing and height of burst problems. Mounting chemical and

biological weapons on longer ranged ballistic missiles also requires to warhead to survive the harsh

re-entry environment that could degrade the effectiveness of the weapon if it is not shielded

properly. It might well take a substantial volley of shorter-range rocket to have a major effect, and

such a strike could remove all limits to a conflict and might still produce limited damage to critical

targets.

Biological weapons can theoretically be as - or more - lethal than fission nuclear weapons and Iran

has all of the technology and manufacturing capability needed to make such weapon. Effective

dispersal is, however, even more difficult than with chemical weapons, and developing and testing

such a warhead presents serious technical problems, could only have its lethality fully validated

by human or primate testing, and presents the political problem that such a threat might not be

credible until Iran’s capability was proven. Moreover, the very threat that Iran was arming its

missiles with biological weapons could trigger massive preventive strikes and any use of such

warheads would eliminate any barriers to counterstrikes with nuclear weapons.

The third option is difficult to implement simply because of the numbers required. The lethal radius

of conventional warheads against many targets is so limited that it takes extremely large nuclear

of conventionally armed missiles to have a significant probability of producing meaningful and

lasting damage. Volleys using mixes of missiles might, however, allow Iran to saturate Gulf and

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

19

US missiles defenses by mixing older and less accurate systems with more modern precision-

guided systems

Missiles, Political and Psychological Warfighting, and Wars of

Intimidation

Any discussion of lethality must also take account of the fact that the political impact of missiles

can be as important in political and psychological terms as in military terms. Iran can already use

its longer-range artillery rockets and missiles to copy Saddam Hussein’s strategy in using missile

attacks during the Iran-Iraq War and the first Gulf War 1991. Missile forces also have political

dimensions that help Iran fight “wars of intimidation” even in peacetime.

At a minimum, Iran’s growing missile forces already increase its deterrent and defensive ability to

deter attack on Iran and compensate for its weaknesses in airpower. More broadly, Iran can use its

missiles politically and strategically, and not simply to damage targets. Selective firings and

“volleys” of conventionally armed, unguided long-range missiles and rockets can be used as

political symbols or terror weapons.

Iran might use its missiles to strike Israel after an Israeli preventive strike, or to strike at Israel in

some other contingency where it felt the political symbolism inside Iran and the Arab and Islamic

worlds were worth the cost. Iran could hope that conventional missile strikes on Israel would lead

to limited Israeli retaliation, leading in turn to political pressure on Arab states to reduce ties to the

US. Strikes on Arab states would bring the costs of war home to populations that are ill prepared

for conflict, raising the penalties for Gulf publics that have rarely had to face the personal risks

stemming from regional instability.

As was demonstrated during the “war of the cities” during the Iran-Iraq war, by the use of the Scud

missile during the Afghan War, and by the Iraqi Scud attacks on Israel and Saudi Arabia during

the Gulf War in 1991, missile strikes can have a powerful propaganda impact that vastly exceeds

their actual warfighting effect - at least initially. There were reports during the Iran-Iraq War of

civilians and officials fleeing Tehran. Iraqis, Israelis, Saudis, and Coalition forces also routinely

took shelter during missile attacks, and the Israeli press reported many cases of individuals that

effectively panicked in 1991 - although perhaps more from fear that missiles might have chemical

weapons than out of a fear of missiles or conventional warheads per se.

Even a few Iran missile strikes on either Israel or Saudi Arabia might also be seen by Arab states

as a demonstration of Iran’s willingness and capability to escalate even further, and growing future

ability to strike with far more effectiveness. Iran could pick on one or a few Arab states, and seek

to divide Arab states from each other. Moreover, Iran can use even token or failed missile strikes

for internal political propaganda purposes.

Iran might also use missile strikes as a counter to any US, Gulf, or other conventional air or cruise

missile strikes on Iranian military, civil, or infrastructure targets. Such a response might be

deliberate, or escalate out of an incident in the Gulf or some other form of military clash. There

are no clear boundaries between conventional and irregular/asymmetric warfare, and no clear steps

on the escalation ladder that deter the use of one form of force against another, or the level and

mix of land-air-sea-missile force that will be used. Iran has historically been a relatively cautious

power focusing on regime survival, but history is a clear warning that even the most cautious

power can suddenly become locked into a massively escalating conflict.

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

20

Regardless of the current limits to the lethality of Iran’s missile forces, the psychological impact

of Iran’s ability to launch a sudden, massive missile barrage on regional population centers and

military installations should not be underestimated. Neither should the possibility of a lucky hit

producing enough casualties or highly visible damage to have a lasting psychological impact -

what might grimly be called the “World Trade Center effect.” Iran’s ability to launch a large

volume of missiles over a period of days with little warning before the first round of launches gives

Iran leverage and makes such missiles a weapon of intimidation. Even if - and perhaps especially

if - they are never used, Iran’s missiles also have the capability to intimidate and leverage Iran’s

neighbors, and to force the US and its regional allies to devote resources to missile defense.

Missile and long-range rocket attacks can boost Iranian morale. In the face of limited, attrition-

like conflict between Iran and the US and GCC, ballistic strikes provide Iran with the chance to

show its public that it is prosecuting the war and inflicting casualties on the other side. Framed as

retaliation for a combination of sabotage, assassination, sanctions, and potentially overt strikes,

ballistic missiles demonstrate to the Iranian population that its government is capable of repaying

the suffering it has undergone.

As the exports of Iranian artillery rockets and shorter-range missiles have shown, Iran’s missiles

also have a growing political, strategic and psychological impact outside Iran. Current Iranian

doctrine seems to stress building up the risk and reality of allied and proxy attacks around the

world, Hamas and Hezbollah rocket and missile strikes already have had a major impact on Israel’s

military posture, and “third party” missile strikes may be a growing problem for the US and its

Arab allies in the future.

At the same time, it should be noted that many of the political psychological effects of ineffective

missile strikes, however, wore off relatively quickly. There were not enough missile firings to

sustain a high degree of popular fear, and people were soon reported to be going to their roofs at

night to “watch the show.” There is simply too much empty area in a given urban complex or large

military base for largely random strikes to either produce critical damage or kill enough people to

shock or intimidate the population. Limited by the number of TELs and static launching sites, Iran

may be unable to continue a bombardment campaign for an extended period of time in the face of

Arab or US airstrikes.

The Challenges from an Iranian Conventionally-Armed Precision

Strike Missile Force

The outside response is likely to be far less threatening to Iran if it succeeds in deploying precision

strike missile systems with conventional warheads than if it deploys nuclear weapons, but the end

result would still be a regional arms race which Iran is unlikely to win. Once again, Iran cannot act

in a vacuum. As full analysis shows, outside powers have a major advantage in overall air warfare

capability, combat aircraft, and surface-to-air missiles. Iran’s target base is at least as vulnerable

as that of its Gulf neighbors. The Arab Gulf states already have missile defenses for many key

targets, the US is deploying missile defense ships with wide area missile defense capability, and

nations like the UAE and Qatar have already indicated that they may buy land-based wide area

missile defenses like THAAD.

Unless Russia or China alter their polices to sell Iran virtually any advanced weapons technology

it wants, the Arab Gulf states, Israel, and the US will have an overwhelming advantage in many

areas of air and missile strike capability and missile and air defense. Every major Iranian

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

21

improvement in its missile forces will trigger an overall set of counter efforts by the US and the

other states in the region.

Iran may be able to gain some political leverage by exploiting the risk of a conflict, but it will

progressively increase the probable damage to Iran if a conflict actually occurs. Iran will also then

face a military situation where Israel retains a nuclear option and Iran does not. It seems unlikely

that Israel would ever initiate the use of nuclear weapons against Iran in response to any probable

scenario in a world where Iran did not deploy nuclear-armed forces, but Israel might well adopt a

preemptive or launch on warning strategy if Iran did deploy nuclear weapons and showed any sign

of actively preparing to use them.

The Impact of Retaliatory Threats and Retaliation

Regardless of how or why Iran uses its missile and other delivery system, Iran cannot operate in

an environment where there will be no response. As has been discussed earlier, Iran faces far

superior air strike forces and air and missile defense forces.

Israel has a wide range of retaliatory and escalatory options, including nuclear-armed ballistic and

sea-launched cruise missiles. Saudi Arabia already has long-range, conventionally armed Chinese

missiles that can strike area targets in Iran, and the UAE has some SCUD-B missiles (likely

equivalent to Shahab-1s). There are questions about the status, reliability, readiness, and accuracy

of the Saudi and Emirati missiles, but these same questions apply to Iran’s forces. This raises the

specter of any missile “war of the cities” of the kind observed between Iran and Iraq.

Iran faces the risk of steadily more capable retaliation by US strike fighters and bombers with

“stealth capability and by the best air forces of the Gulf as states like Saudi Arabia and the UAE

acquire steadily better strike fighters with may be less likely to initially have a terror impact on

civilian populations, they provide a far more effective strike and targeting capability that Iran can

do little to reduce. In the near-to-midterm, Iran’s forces and critical infrastructure are is becoming

more vulnerable to Southern Gulf air forces as they acquire missile defenses and become less

vulnerable to Iranian missiles.

Any Iranian use of long-range missiles against another Gulf state also presents a serious escalatory

risk to Iran. Even one such missile firing would effectively escalate to a level where the US would

have no clear limits on its use of air and cruise missile power to strike at strategic targets in Iran.

Iran’s major cities are as vulnerable in terms of power, water, and fuel supplies as the cities of the

southern Gulf, and Iran’s refineries and certain key links in its ports and transport systems are

highly vulnerable as well. Iran cannot possibly win a contest in escalation with its current

conventional forces and conventionally armed missiles, and such a contest could spiral into an

asymmetric or unconventional war that is costly and destructive for all sides.

Moreover, the first time Iran uses even a conventionally armed missiles, it may create conditions

that lead to some form of US guarantees and “extended deterrence.” The US has stated that it will

not accept an Iran with nuclear weapons, but even if does, this scarcely offers Iran security or

freedom from preemption and retaliation. Should Iranian nuclear efforts prompt Riyadh to develop

its own nuclear program, as was mentioned previously, this would only increase the risks of

escalation if Iran uses its ballistic missiles.

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

22

Iranian Missile Defenses

Iran currently has no missile meaningful ballistic defense capabilities, and Russia and China are

Iran’s only potential sources of direct sales of missile defense systems. Iran has shown in the past

it is well aware that it would take major deliveries of a new integrated air defense system based

around the S-300 or S-400 surface-to-air missiles to begin addressing Iran’s strategic

vulnerabilities to an aerial campaign. Until recently, however,, neither Russia nor China has proved

willing to sell the Russian version or Chinese modified version of such systems.

Russia halted the sale of modern S-300PMU1 (SA-20 Gargoyle) long range SAMs in 2010, and

has since refused since then to reopen the deal. Although a future shift in Russian policy – or

Chinese sale of its version – represents a potential risk, this leaves a critical gap in Iran’s

conventional capabilities that reinforces its weakness in airpower.

Iran has claimed it is compensating by upgrading its S-200 missile series and by building its own

equivalent of S-300/S-400 called the Bavar 373, but its claims to date seem to be sharply

exaggerated:22

 “With the changes being made to this system by our experts, the S-200 will be able to deal with threats at

medium altitudes in addition to (threats) at high altitudes.” Brigadier General Farzad Esmaeili, commander

of the Khatam-ol-Anbiya Air Defense Base, announced in late September s announced that Iran is upgrading

the S-200 long-range surface-to-air missile system.

He also said that after the upgrade of the missile system, it will be renamed because the system will undergo

systemic and structural modifications and will be used as a medium-to-high altitude missile system. He stated

this would eliminate the need to use medium-altitude missile systems, such as the Ra’ad (Thunder) air defense

system, in the areas where the upgraded S-200 will be deployed.

Esmaeili also said on September 7, 2012 Iran was building a missile system more advanced than the Russian

S-300 missile system, and that missile system, named the Bavar 373 (Belief 373), would replace the need for

the S-300 missile system. Tehran Times, September 28, 2012.

http://tehrantimes.com/politics/101865-iran-upgrading-s-200-air-defense-system.

 The IRGC displayed its new, domestically designed Ra’ad air medium ranged air to surface missile system

during the annual military parade on Friday, which it said was designed to hit US aircraft, and which it said

can be equipped with ‘Taer’ (Bird) missiles, which can trace and hit targets 50km in distance and 75,000 feet

in altitude. “The system has been built in a bid to confront US aircraft and can hit targets 50km in distance

and 75,000 feet in altitude,” Commander of the IRGC Aerospace Force Brigadier General Amir Ali

Hajizadeh. September 21, 2012.

Open source intelligence suggests that Iran has only deployed limited upgrades of its Soviet-era

SA-5/S-200 medium to high altitude long-rage surface-to-air missiles. The NPO Almaz S-200

Angara/Vega/Dubna (Russian Ангара\Вега\Дубна), is called the SA-5 or Gammon by NATO.

Upgraded versions of the SA-5/S-200s have been tested since 2008, but there are few unclassified

data to support ambitious, and probably grossly exaggerated, Iranian claims for either upgrading

the SA-5/S-200 or building its own versions of the S-300/S-400.23 While the upgraded system may

be more effective than the old SA-5/S-200, it is unlikely to pose a significant threat to American

or Israeli aircraft as a long-range air-denial weapon.

As for the developmental Bavar-373 (Belief-373) system, Brigadier General Farzad Esmaili, a

commander of the Iranian army’s air defense force said to reporters in Tehran on the National

Day of Air Defense on September 3, 2012. He stated that the said the system was “30 per cent

complete” and that Iran could execute the project without foreign assistance.

http://tehrantimes.com/politics/101865-iran-upgrading-s-200-air-defense-system

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

23

“We are through with developing the threat-detection capability of the system, and its sensitive parts have

been manufactured in Iran….we have no problem with supplying the missiles needed for this system.”

Esmaili went on to say that he hoped the system would be finished by the end of the Iranian year,

which would be March 2013, or by March 2014, and would be a “powerful rival” to the Russian

surface-to-air system. Iran would deploy up to three different types of missiles, with “higher

capabilities than the S-300 in detecting, identifying and destroying targets.”

Other Iranian officers and officials have made similar claims:

 “We are through with developing the threat-detection capability of the system and its sensitive parts have

been manufactured in Iran. We have no problem for supplying the missiles needed for this system.

With this powerful system in our hand, we would not think of S-300 anymore.

Bavar 373 system is an important and completely indigenous achievement that can be a powerful rival for S-

300.” – Brigadier General Farzad Esmayeeli, Commander of Khatam ol-Anbia Air Defense Base, September

3, 2012.

 “Manufacturing Bavar (Belief) 373 Missile System is in progress and all production needs have been supplied

domestically.

This project will soon enter its final stage (of production) and it will be much more advanced than the S-

300 missile system.

The flaws and defects of the (Russian) S-300 system have been removed in the indigenous version of the

system and its conceptual designing has finished.” – Brigadier General Farzad Esmayeeli, Commander of

Khatam ol-Anbia Air Defense Base, September 22, 2011.

 “It is now several years that our defense industries researchers and experts have been designing a system

whose capabilities are way beyond the S-300 missile system.

The system has been designed based on our own operational needs.” – Colonel Mohammad Hossein

Shamkhali, Deputy Commander of Khatam ol-Anbia Air Defense Base for Research and Self-Sufficiency

Jihad, September 22, 2011.

 Defense minister Ahmad Vahidi told Iranian media at Sept. 22. 2010 that they will develop a similar domestic

system by themselves: “We have planned to build a long-range air defense missile system similar to S-300.

By God’s grace and by the Iranian engineers’ efforts, we will reach self-sufficiency in this regard.”

 “If they do not deliver S-300 defensive system to us, we have replacements and we can supply our operational

requirements through innovative techniques and different designs.” – General Hassan Mansourian, Deputy

Commander of Khatam ol-Anbia Air Defense Base for Coordination, July 6, 2010.24

To put such statements in context, Iran has made many claims for systems it later did not deploy,

only deployed in token numbers, or deployed in forms that lacked anything like the capability

claimed – such as a radarless version of a supposed SA-6 clone. It is far from clear Iran has the

production base required to build a robust air defense network. Moreover, anecdotal unclassified

reporting indicates that Iran lacks effective test and evaluation methods and has politicized its

technology to the point that it sometimes believes its own rhetoric. Exaggerated claims are a sin

common to all weapons developers and military powers, but there are signs that Iran sins more

than most.

It is also not clear that they are still relevant. The growing tensions between Russia and the United

States and Europe over the Ukraine, and P5+1 negotiations over Iran’s nuclear programs, led

Russia to announce on April12, 2015 that it would now sell the S300 to Iran. Russian President

Vladimir Putin signed a decree ending the ban on delivering the S-300 anti-missile rocket system

to Iran, and potentially allowing a $20 billion sale that had been halted in 2014 to go forward.

Reuters quoted Deputy Foreign Minister Sergei Ryabkov as saying that, "I wanted to draw your

attention to the rolling out of the oil-for-goods deal, which is on a very significant scale." In

http://en.wikipedia.org/wiki/Ahmad_Vahidi

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

24

exchange for Iranian crude oil supplies, we are delivering certain products. This is not banned or

limited under the current sanctions regime.25

Russian Deputy Foreign Minister Sergey Ryabkov soon made it clear that there would be no quick

delivery of the S300,and no details were provided about the exact package of arms involved in the

sale. The US had, however, strongly objected to the Russian decision and – as is discussed in

Chapter VII – the sale of even the air defense versions of the S300 could be a major game changer

in altering the air balance. There are at least four versions of the S-300: TheS-300P (SA-10); S-

300V (SA-12A/B Giant/Gladiator); S-300PMU-1/2 (SA-20A/B Gargoyle) and S-400 (SA-21). A

more advanced system called the S-500 is said to be under development.26

All are far more advanced air defense systems than any of Iran’s present surface-to-air missiles,

and four have some missile defense capability: The S-300PMU1 and PMU2 can intercept SRBMs,

and Russia claims the S-300V and S-400 Triumf systems can intercept a multiple IRBM attack by

IRBMs as advanced at the DF-21. The S-300V/SA-12 is a large, high altitude interceptor and while

there are no reliable data on its exact capabilities, it seems to be a highly capable system. The S-

400 may still be in development along with a new SV300 (S-X-23) that is also reported to be an

export version as well. Wikipedia reports that it,27

is an upgrade to the S-300V. It consists of a new command post vehicle, the 9S457ME and a selection of

new radars. These consist of the 9S15M2, 9S15MT2E and 9S15MV2E all-round surveillance radars, and the

9S19ME sector surveillance radar. The upgraded guidance radar has the Grau index 9S32ME. The system

can still employ up to six TELARs, the 9A84ME launchers (up to 4 × 9M83ME missile) and up to 6

launcher/loader vehicles assigned to each launcher (2 × 9M83ME missile each). An upgraded version,

dubbed S-300V4 will be delivered to the Russian army in 2011

Complex «Antey-2500» it is the export version of the developed separately from the family of s-300 but

could this comes in Venezuela, the estimated export price for 1 billion dollars, the system has 1 type missiles

in 2 versions, basic and amended sustainer stage double range (up to 200 km, according to other data up to

250 km), can simultaneously engage up to 24 aircraft or 16 ballistic targets in various combinations.

 Became the first system in the world capable of in part 1 of complex simultaneously bruise and

aerodynamic and ballistic targets. It also contains a private sector radar for the opening of the areas

affected by interference (and does not use external elements of the system of special troops. The

range of the developed overloads aim to 30 units.

 Different versions of the Giant missiles S-300V4 have a speed of 7.5 m and a range of 400 km or 9

M speed and range of 350 km. It is easy to destroy maneuvering targets even at very large-scale

heights. Gladiator rockets significantly less.

There is no way to determine the actual air and missile defense capability of a Russian “S300” sale

to Iran until the full specifics of the system are announced. Like many other arms sellers, Russia

also has a long history of exaggerating the performance of its systems while not fully disclosing

the full nature of actual sales.

An April 2015 report from IHS Jane’s Defence Weekly stated that Iranian Defense Minister

Hossein Dehghan claimed that new long-range SAMs would be operational in a year. "The long-

range air defence missile system Bavar-373 will be built by the end of this year and will be

deployed in specific regions," according to Iranian Defense Minister Dehghan.28 Previously

Dehghan had stated, "Talash defence system was designed and built to detect and intercept targets

for the Sayyad-2 missile." The Defense Minister’s comments are in line with those of Brig Gen

Esmaili, who stated that the long-range Talash system “will be brought into operation by the end

of this year”.29

http://www.reuters.com/finance/commodity?symbol=GB@IB.1
http://en.wikipedia.org/wiki/S-300_%28missile%29
http://en.wikipedia.org/wiki/S-300V
http://en.wikipedia.org/wiki/S-300V
http://en.wikipedia.org/wiki/S-300_%28missile%29
http://en.wikipedia.org/wiki/S-400
http://en.wikipedia.org/w/index.php?title=9S15MV2E&action=edit&redlink=1
http://en.wikipedia.org/wiki/Main_Agency_of_Missiles_and_Artillery_of_the_Ministry_of_Defense_of_the_Soviet_Union

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

25

However, an April 2015 statement by senior Iranian military officer, Brigadier General

Mohammad Mahmoudi, contradicted those claims. IHS Jane’s reported BG Mahmoudi said “the

long-range air defence system that is being indigenously developed is not operational yet”.30

Iranian Counters to Missile Defenses

It is clear that missile defense technology is becoming a key aspect of rocket, ballistic missile, and

cruise missile warfare and can have a major impact on Iran’s capabilities. Just as giving Iran’s

conventionally armed missiles terminal guidance or sufficient accuracy for small volleys to be

used in precision strikes can be fundamental game changers, missile defense can radically alter the

impact of rockets and missiles on containment, deterrence and warfighting at every level of

combat. Missile defenses also create a highly uncertain duel in terms of future warfighting since

real world exchange outcomes between missiles and missile defense systems are unproven in

major combat, involve systems with limited real world testing, and involve weapons and

technology that is constantly evolving.

At the same time, all of the rocket and missile defenses that have just been discussed present the

problem that they are vulnerable to some degree to countermeasures ranging from tactics as simple

as oversaturation of the defensive system to highly sophisticated penetration technology. Some

Israeli experts also believe that Iran is developing penetration aids for its surface-to-surface

missiles. Some analyses of the Shahab 3 indicate that Iran has taken serious steps to reduce the

vulnerability of its missiles to missile defenses – although much of the following analysis of the

Shahab is speculative and based on uncertain data,31

…the Shahab-3B differs from the basic production variant. It has improvements to its guidance system and

warhead, a few small changes on the missile body, and a new re-entry vehicle whose terminal guidance

system and rocket-nozzle steering method are completely different from the Shahab-3A’s spin-stabilized re-

entry vehicle.

The new re-entry vehicle uses a triconic aeroshell geometry (or ‘baby bottle’ design) that improves the overall

lift to drag ratio for the re-entry vehicle. This allows greater range maneuverability that can result in better

precision. The triconic design also reduces the overall size of the warhead from an estimated 1 metric ton

(2,200 lb.) to 700 kg (1,500 lb.).

The rocket-nozzle control system allows the missile to change its trajectory several times during re-entry and

even terminal phase, effectively preventing interceptor guidance via trajectory prediction by early warning

radar - a method nearly all long range ABM systems use. As a high-speed ballistic missile and pre-mission

fueling capability, the Shahab-3 has an extremely short launch/impact time ratio. This means that the

INS/gyroscope guidance would also remain relatively accurate until impact (important, given the fact that

the gyroscopes tend to lose accuracy with longer flights). The CEP is estimated to be at 30–50 meters (98–

160 ft.) or less.[9] However, the accuracy of the missile is largely speculative and cannot be confidently

predicted for wartime situations.[10]

These improvements would greatly increase the Shahab-3B’s survivability against ABM systems such as

Israel’s Arrow 2 missile as well as being used for precision attacks against high value targets such as

command, control and communications centers

If, as some Israeli and US experts report, Iran is using relatively simply technologies to make the

path of its warheads less predictable to missile defenses, this may have some effectiveness in both

reducing the area coverage of missile defenses and their effectiveness even if the warhead is closer

to the missile launcher. At the same time, such developments can increase the risk that the warhead

will miss its target or tumble in ways that can affect its reliability.

http://en.wikipedia.org/wiki/Lift_to_drag_ratio
http://en.wikipedia.org/wiki/Anti-ballistic_missile
http://en.wikipedia.org/wiki/Inertial_guidance_system
http://en.wikipedia.org/wiki/Circular_error_probable
http://en.wikipedia.org/wiki/Shahab-3#cite_note-9
http://en.wikipedia.org/wiki/Shahab-3#cite_note-10
http://en.wikipedia.org/wiki/Arrow_%28Israeli_missile%29

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

26

Iran is also claiming to develop missiles with a limited radar cross-section, reducing the reaction

time available to anti-missile systems. Like other Iranian claims about improvements in its

weapons systems, such an assertion may lack merit and should be treated cautiously. Given Iran’s

difficulties in producing indigenous rockets and the significant trouble it has had constructing

missiles with a range over 2000 km, reliable integration of effective countermeasures is still likely

some years away.

Test, evaluation, simulation, and limited exchanges in actual combat are all useful in sources of

data for building understanding of could happen in a potential exchange between Iran’s missiles

and missile defenses. There still, however, is no clear way to estimate real world defense

capabilities since there have been no operational cases of sufficient scale to show the relative

effectiveness of the improvement in missile defenses versus Iran’s missiles. Real-world success of

Iran’s efforts to improve its missile countermeasures to missile defenses is both classified and

untested against Gulf and US missile defenses. While the US has had the opportunity to test its

missile defenses against SCUD missiles similar to Iran’s Shahab-1 and Shahab-2 weapons, Iran’s

modifications to these and its use of newer models renders the statistical relevance of these models

insignificant.

No system is likely to be “leak proof,” or free from vulnerability to saturation or the exhaustion of

its stocks of anti-missile missiles - and any exchange would now be one between missiles and anti-

missile which both have unproven and unpredictable performance - but Iran’s missile threat grows

steadily less credible as these missile defenses improve. Moreover, it is one thing to be threatened

by the risk that one nuclear-armed missile gets through to a key target area, and quite another to

face the risk a few far less lethal missiles get through.

Conventional or even CB-armed missiles will become steadily less credible as “terror” or

psychological weapons as missile defenses improve. However, limited salvos and volleys of

Iranian missiles, attacks with “stacks” of different missile systems, and attacks with steadily

improved accuracy will further challenge missile defenses. Sheer numbers could overwhelm a

nascent anti-missile system, and any leakers, even if highly inaccurate, would still have a

propaganda or psychological impact.

If worst case estimates are right that Iran estimated possess nearly 1,000 rockets and missiles that

could be fired across the Gulf (including shorter range Fateh-110s and Zelzals), defending states

would require a massive investment in anti-missile missiles to reduce the number of successful

attacks to an acceptable level.

Furthermore, as Iran arms its missiles with more effective conventional warheads, deploys missiles

with accurate and reliable terminal guidance, and/or develops long-range cruise missiles with such

capabilities - this will also change such war fighting calculations. Key export, power, desalination,

and military targets could then become targets or hostages even with extensive missile defenses –

particularly if the Southern Gulf states continue to fail to integrate their missile defenses. Iran

could target any gaps in effective coverage, target the missile defenses with the fewest reloads and

area coverage, and target isolated defenses of more forward targets where stack attacks would do

most to saturate any missile defenses.

Similarly, even the credible threat - much less use of - CBRN warheads might dramatically upset

the regional balance. Such capabilities would provide Iran with a much more solid deterrent, and

a greater capability to exercise a bolder and more aggressive regional foreign policy. Nuclear

warheads could also potentially produce enough EMP coverage with airburst on the perimeter of

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

27

missile defense coverage to seriously compromise both air defense and missile defense radar

capabilities.

The Potential Threat from Iranian Nuclear Forces

Iran’s efforts to create nuclear weapons remain uncertain and controversial, and its nuclear

programs are now the subject of intense arms control negotiations with the US and other members

of the P5+1. The outcome of these negotiations will play a critical role in shaping the regional

military balance. If Iran does go nuclear, so will the overall balance of forces in the region. If it

does not, the balance is likely to be far threatening, although the risk of asymmetric and

conventional conflict will remain, along with the constantly shifting threat from non-state actors.

Iran’s Uncertain Search for Nuclear Forces

Iran’s leaders, including its Supreme Leader, have repeatedly said that Iran is not seeking nuclear

weapons, talked about the horrors of chemical warfare during the Iran-Iraq War, and claimed that

Iran no longer maintains stocks of chemical weapons. Yet, such denials could well be an effort to

buy time for weapons development and some Iranians who attend various forums of “second track”

diplomacy state that the world’s indifference to Iraq’s chemical weapons attacks on Iran during

the Iran-Iraq War, the collapse of the Qaddafi regime after it gave up Libya’s covert nuclear

weapons programs, and Iran’s tensions with many of its Arab neighbors and Israel are all warnings

that Iran may need nuclear weapons.

As Figure 3 shows, Iran has the missile capabilities to cover much of the region with nuclear

attacks if its missiles are nuclear armed – although Israel’s systems still have a substantial

advantage in range and probably in accuracy.

The* International Atomic Energy Agency (IAEA) has raised serious question about a wide range

of Iran’s activities that seems to be weapons related and that Iran had failed to address as of April

2015. Iran has created significant nuclear facilities and the IAEA reports that it at least examined

designs for nuclear weapons and nuclear missile warheads. The US intelligence community has

said that it has evidence Iran had a major nuclear weapons program through at least 2003, and the

International Atomic Energy Agency (IAEA) has raised a long list of questions about suspect

Iranian activity that Iran has never resolved.

Iran’s Strategic Goals and The Impact of Israel’s Nuclear Forces

One of the potential motives for an Iranian nuclear program is Iran’s hostility to Israel, and the risk

that Iran could become an “existential threat” to Israel has been a key part of the debate over Iran’s

nuclear programs and the arms control negotiations between Iran and the P5+1. At the same time,

Iran is more likely to be deterred by Israel than threaten it, and Iran’s constant propaganda attacks

on Israel may be more an effort to make Israel the rationale for its military buildup against its Arab

neighbors than a serious sign of Iran’s hostility to Israel.

The exact status of Israel’s nuclear forces is uncertain, but few experts doubt that Israel has steadily

upgraded a long-range missile force originally based on French designs and that was upgrade

significantly in range-payload capability during the 1980s. Israel is not a party to any major arms

control agreement limiting its ability to deploy such forces, including the NPT, CTBT, BTWC,

CWC or MTCR. Israel is believed to long have had nuclear weapons, and to have acquired

extensive design and test data on such weapons, including boosted and thermonuclear weapons.

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

28

There are many different estimates of Israel’s nuclear capability. One of the more convincing is

an estimate by the Nuclear Threat Initiative that indicates that Israel is, “widely believed to have

produced enough weapons-grade plutonium (at a nuclear reactor in Dimona) for 100 to 200 nuclear

warheads… Most estimates of Israel's missile capabilities indicate that Israel possesses nuclear-

capable medium-range ballistic missiles (MRBM); short-range sub-sonic cruise missiles with

advanced capabilities such as non-line of sight targeting (NLOS) and midflight maneuverability;

and significant defensive missile capabilities”.

Other sources indicate that Israel may have 200-300 nuclear weapons or more, including possible

smaller “tactical” designs and systems designed to hit mountain or underground targets.

The NTI assesses Israel’s missile forces as including:32

 The Jericho-2 or YA-2 missile with a range of over 1,300 kilometers in tests conducted in 18=989, and that

continued in development until test flights in 2001. It states that, “A Lawrence Livermore National

Laboratory study speculated that a Shavit, if modified and deployed as a ballistic missile, could carry a 1,000

kg warhead 4,850 km or a 500 kg warhead 7,600 km. [54] Using similar analysis, and also assuming that the

Jericho-2 performs comparably with the American Minuteman-2 missile of the 1960s, Steve Fetter proposed

a 4000km range with an 800kg payload - a range that would encompass "the entire Arab world (plus most of

Europe).”

 The Popeye (Have Nap) – a cruise missile designed for precision strike against high-value ground targets

such as airfields, bridges, and bunkers. [60] Production began in 1989, and the Popeye has since become a

versatile platform that has been modified both for various Israeli military applications and for international

customers. “In the summer of 2000 French media reported that Israel's German-built Dolphin submarines

had tested 1,500km cruise missiles near Sri Lanka. [63] Some speculate that Israel had tested an upgraded

"Popeye Turbo," a missile capable of carrying a nuclear warhead that Israel previously proposed to the United

Kingdom (Project "Kaeson"/"Keison"), and had reportedly performed design studies for as early as 1995.

[64] The National Air and Space Intelligence Center declared the Popeye Turbo operational in 2002. [65]

However, as of 2012 Jane's does not list the Popeye Turbo in Israel's missile inventory. “

 The Jericho-3 missile, with “an estimated maximum range between 4,800km and 6,500km, and a 1,000 to

1,300kg payload, would provide Israel with an intermediate-range nuclear strike capability. …Israeli Defense

Radio and other sources reported a Jericho-3 test launch in January 2008…In early 2008, Israeli weapons

expert and former Isaac Ben-Israel head of the Israel Administration for the Development of Weapons and

the Technological Industry declared that "everybody can do the mathematics … we can reach with a rocket

engine to every point in the world," thus appearing to confirm Israel's new capability…Israeli Ministry of

Defense officials said that the 2008 launch represented a "dramatic leap in Israel's missile capabilities."

 “Jane's estimates that Israel deploys 50 to 100 Jericho missiles at the Zachariah airbase. However, IKONOS

satellite images of Sdot Micha reveal only 23 to 50 missile shelters, implying that the total number of Jericho-

1 and Jericho-2 missiles deployed at Zachariah cannot exceed 50….Globalsecurity.org further notes that

satellite images have not detected any additional missile shelters in Israel, and that Israel's geographic

constraints make construction of additional and more secretive land bases difficult and field deployment

highly risky...These factors would imply a much smaller deployment of Jericho missiles than the estimates

from Jane's. No further information about the Jericho-3 has followed the 2008 flight test and statements.”

The NTI summarizes Israel’s nuclear weapons holding as follows:33

Throughout the 1970s Israel improved its operational nuclear arsenal both quantitatively and qualitatively,

perhaps to the point of developing a two-stage nuclear weapon. …In 1975, news reports claimed U.S.

intelligence analysts believed Israel to have produced more than 10 nuclear weapons, as well as the aircraft

and missiles to deliver them. ..Israel had received 10 tons of uranium yellowcake under International

Atomic Energy Agency (IAEA) safeguards from South Africa in 1965 and continued to receive regular

shipments of yellowcake that were stored in Israel and subject to yearly inspections by the South African

Atomic Energy Board...In 1976, the two countries reached an agreement to remove these bilateral

safeguards – freeing an additional 500 tons of uranium for use in Israel’s plutonium production reactor at

http://www.nti.org/glossary/ballistic-missile/
http://www.nti.org/glossary/cruise-missile/
http://www.nti.org/glossary/uranium/
http://www.nti.org/glossary/international-atomic-energy-agency/
http://www.nti.org/glossary/international-atomic-energy-agency/
http://www.nti.org/country-profiles/south-africa/

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

29

Dimona – and South Africa sold an additional 100 tons of uranium to Israel in exchange for 30 grams of

tritium. ..

On 22 September 1979, a U.S. Vela satellite detected a double flash of light hundreds of miles off the

eastern coast of South Africa. Double flashes are associated with nuclear detonations, where the initial

fireball of a nuclear explosion is “rapidly overtaken by expanding hydrodynamic shock wave,” which hides

the fireball…A declassified U.S. National Security Council report from October 1979 stated that the

intelligence community “ha[d] high confidence, after intense technical scrutiny of satellite data, that a low

yield atmospheric nuclear explosion occurred.”…There was no official consensus on who conducted the

nuclear explosion, but some U.S. officials admitted that they privately believed that Israel was

responsible…Avner Cohen argues that Israel, if indeed developing a thermonuclear weapon, had strong

motivation to test in 1979, as development of a two-stage nuclear device typically requires testing in order

to ensure the functioning of the trigger (or primary)…

On 5 October 1986, the Sunday Times published Mordechai Vanunu’s account of the nuclear activities at

Israel’s top-secret Dimona facility….The former Dimona technician’s revelations challenged the

steadfastness of nuclear opacity. Vanunu’s claims reinforced some of the U.S. intelligence community’s

suspicions, such as the fact that Israel had expanded the cooling capacity of the Dimona reactor. His testimony

also confirmed the existence of the long-suspected reprocessing plant, as well the layout of subterranean

levels at Dimona….The credibility of Vanunu’s account was strengthened by the 58 photographs he took of

equipment, such as a full-scale model of a hydrogen bomb and glove boxes where plutonium discs were

fashioned into pits….Based on his revelations, some experts estimated that Israel had built between 100 and

200 nuclear weapons of varying yields and complexity….

As has been noted in the previous Chapter, Israel has also deployed an extensive ballistic missile

defense force using a system called the Arrow, and has continued to steadily upgrade its defenses

in cooperation with the US, which may soon lead it to deploy the Arrow 3. It also is developing

systems like David’s Sling to deal with the threat posed by cruise missiles and short-range systems.

 “Existential threats” are little more than a recipe for suicide when an opponent begins a nuclear

arms race with a nuclear monopoly and the best possible outcome is mutual assured destruction.

While Israel has never formally declared that it is a nuclear power, Iran and every Arab power

have long seen its nuclear forces as a key – if undeclared – deterrent to any large-scale attack on

Israel. Iranian planners and analysts have made it clear in second track diplomacy that they fully

realize Israel can target Iran with nuclear weapons, and do it devastating – if not “existential” –

damage. A nuclear-armed Iran missile force would help Iran deter any Israeli use of its present

nuclear monopoly -- which now gives Israel nuclear-armed missiles with the range to strike at any

target in Iran.

The most Iran can hope to do in countering Israel by going nuclear is to eventually create enough

nuclear forces to confront Israel with the equivalent of mutual assured destruction. This will take

years at a minimum, and Iran would initially run immense risk in confronting a mature nuclear

power like Israel with what may be proven thermonuclear and boost weapons designs based on

French test data with a few untested fission warheads. Even if Israel did not respond with

preventive or preemptive attacks, it would almost certainly respond by steadily increasing the size

and capability of its nuclear forces, and become deeply engaged in a nuclear arms race with Iran

that Israel is very likely to win.

The Strategic value of Iranian Nuclear Weapons

Iran might, however, be able establish a nuclear monopoly relative to Arab states that it could

maintain for years, continue to maintain an advantage in nuclear weapons holdings after Arab

acquisition of nuclear weapons, and counter any US agreement to provide its Arab allies with

“extended deterrence” with tangible nuclear threats.

http://www.nti.org/glossary/thermonuclear-weapon/
http://www.nti.org/glossary/coolant/
http://www.nti.org/glossary/hydrogen-bomb/

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

30

The major risks involved to Iran in pursuing nuclear weapons, have been discussed in Chapter

VIII, but they could give its missile forces far more deterrent capability, and possibly create a

nuclear barrier to Arab Gulf and US air and cruise missile strikes at Iran. It is unclear that Arab

Gulf states and the US would be deterred from attacking Iran’s conventional and asymmetric

forces, but this is possible.

It might limit the level at which either the Arab Gulf states and the US would take the risk of

escalating in response to a given level of Iranian attack or use of force. It might well, however,

help deter any Gulf Arab or US conventional air and missile strikes on Iran, and limit their

retaliation against Iran’s use of lower levels of force. It would certainly act as a deterrent to the

already limited risk of outside invasion.

Iran also exists in a nuclear “neighborhood.” Israel is not its only challenge, and Iran might well

calculate that Pakistan would see any Iranian nuclear capability as a major increase in Iran’s

nuclear capabilities – a calculation that Iran again has little reason to publicize and where it may

feel a focus on Israel will limit the Pakistani reaction as well as Turkish and Arab incentives to

seek nuclear weapons.

Enrichment Issues

Part of the problem in assessing the impact of nuclear weapons on the balance is that much of the

debate over Iran’s capability has been over how soon it might get enough fissile material to

assemble one weapon, and not over when it could assemble a meaningful force, what that force

would look like, whether it would trigger preventive strikes against it, and how the Arab Gulf

states, Israel, the US, and its other neighbors would react. One weapon does not make a nation a

nuclear power, particularly an untested device.

Similarly, the negotiations over a potential arms control agreement focused on a relatively narrow

range of issues relating to Iran’s various nuclear enrichment efforts and its ability to acquire fissile

material at the known facilities. These issues included potential limits, controls, and inspection

arrangements dealing with

 The number of centrifuges,

 The development of more advanced centrifuges,

 The level of Uranium enrichment and the size of Iran’s stockpiles,

 The potential use of the new reactor at Arak to produce Plutonium,

 How soon Iran could use any of these to get enough material to produce a nuclear device,

 The extent to which any agreement dealing with all of these issues is enforceable,

 How long an agreement will be in force, and

 The incentives to Iran for reaching an agreement, especially the extent to which UN, US, and EU

sanctions will be lifted, and the timing of such action.

These are all important issues, but they are only part of the problem in ensuring that Iran does not

acquire a meaningful nuclear weapons capability and inventory, and removing the incentives for

other regional states to seek nuclear weapons in ways that could reshape the military balance. They

also focus relatively narrowly on Iran’s approach to an initial “break out” point in acquiring some

form of fissile device, rather than its ability to actually produce and deploy nuclear weapons. In

many studies or critiques, the focus has been so limited that it only dealt with how soon Iran could

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

31

get enough fissile material to produce one major fissile event, and not Iran’s ability to actually

produce a meaningful amount of nuclear bombs and missile warheads.

Looking Beyond Enrichment and Plutonium

It is important to remember that the primary goal is not to roll back Iranian enrichment technology,

but rather to prevent Iran from actually producing and deploying nuclear weapons. Any agreement

that convincingly keeps Iran from building and deploying nuclear weapons would meet the

security needs of the Gulf states, other regional powers, and the US and other members of the

P5+1. An agreement – or continuing negotiation process that delays Iranian enrichment activity

but allowed Iran to conduct centrifuge development and compete the design of a nuclear weapon

would not.

The collapse of negotiations – or the conclusion that Iran is simply stalling and seeking to break

out of sanctions – raises different issues. It would immediately raise the issue of how close Iran

really is to developing, producing, and deploying nuclear weapons and a nuclear force? It would

have to look beyond the issue of fissile material and consider the reaction time the US and its allies

would have to use preventive strikes, create new defenses, and/or create a suitable deterrent.

In all three cases, the question arises as to how far Iran has moved towards a bomb, whether it

would need to carry out a major fissile test or tests, how much covert research and development

activity it still needs, and how well the US and its allies can detect such actions and future covert

fissile material production efforts – key considerations in judging IAEA inspection and verification

capabilities as well.

These are all issues that the US has never publically addressed and that are critical in assessing an

agreement: how far has Iran gotten in nuclear weapons design, how much necessary development

work could it covertly do in spite of any agreement, and what is the US estimate of how long Iran

would need to develop and deploy nuclear weapons versus simply produce fissile material?

Key IAEA Findings on Iran’s Nuclear Weapons Efforts

It is equally important to focus on what is and is not known about Iran’s nuclear efforts, and how

far Iran has moved towards the capability to design, assemble, and test a functioning nuclear

weapon – as distinguished from simply producing some form of nuclear explosion in a test bed

device. The military annex to a critical IAEA report issued on November 8, 2011 raised critical

questions about Iran’s past weapons-related efforts that Iran has so far refused to address, and

remains the best summary of the issues involved – issues that were largely ignored in the public

negotiations over a possible arms control agreement.

This IAEA report was entitled Implementation of the NPT Safeguards Agreement and relevant

provisions of Security Council resolutions in the Islamic Republic of Iran. Its weapons annex

summarized the key issues surrounding Iran’s actual efforts to develop a nuclear weapon – issues

that have never really formally surfaced in the public discussion of the P5+1 and Iran

negotiations.34

In summary, the IAEA report: 35

 Describes Iran’s lack of cooperation with the IAEA regarding heavy water at the Iran Nuclear Research

Reactor (IR-40) at Arak. Although the Agency was allowed access to the site on October 17, 2011, it has not

been permitted access since then. According to Iran, operation of the IR-40 reactor is due to commence by

the end of 2013. Although the Agency has not been permitted access to the Heavy Water Production Plant

(HWPP) since August 17, 2011, satellite imagery has indicated that the HWPP appears to be in operation.

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

32

Lastly, to date Iran has not allowed the Agency access to the heavy water stored at the Uranium Conversion

Facility (UCF) to take samples.

 Provides a description of the IAEA’s knowledge of the Uranium Conversion Facility (UCF) as of October

18, 2011. It reflects that Iran is continuing enrichment and heavy water production at the site in contravention

of international demands and regulations. It indicates that as of October 18, 2011, the Agency observed the

ongoing installation of the process equipment for the conversion of UF6 (uranium hexafluoride) enriched to

20% into U3O8 (triuranium octoxide).

 Provides an introduction and summary of the possible military dimensions of Iran’s nuclear

program. Importantly, it indicates that Iran has not engaged the IAEA substantively regarding the

military dimensions of its program since August 2008, and it stresses the following:

 Efforts, some successful, to procure nuclear related and dual-use equipment and materials by

military-related individuals and entities.

 Efforts to develop undeclared pathways for the production of nuclear material.

 The acquisition of nuclear weapons development information and the documentation from a

clandestine nuclear supply network.

 Work on the development of indigenous nuclear weapon design, including the testing of

components.

The report stated that the Agency had “serious concerns regarding possible military dimensions to

Iran’s nuclear program.” It: 36

 Provides a historical overview of the possible military dimensions of Iran’s nuclear program. It reveals that

the IAEA discovered that Iran’s program has roots going back nearly 40 years, and that it has had ongoing

undeclared R&D program for nuclear testing, experimentation, uranium conversion, enrichment, fabrication,

and irradiation activities, including the separation of plutonium. Moreover, it reports that Iran admitted to

engaging in undeclared activities at clandestine locations, and procured nuclear material via a clandestine

supply network.

 Reflects what the IAEA believes to be the structure of Iran’s nuclear production, which is thought to involve

the participation of a number of research centers, government bodies, universities, and committees, all of

which operate under the Ministry of Defense Armed Forces Logistics (MODAFL). Moreover, it indicates

that the program’s nuclear activity was consolidated under the AMAD Plan in the late 1990s and early 2000s,

although it was halted in 2003.

 Provides the IAEA’s knowledge of Iran’s nuclear procurement activities relevant to nuclear weapons

production, many of which were allegedly undertaken by private front companies. For instance, Kimia

Maadan, a private Iranian company, was a company for chemical engineering operations under the AMAD

Plan, while also being used to help with procurement for the Atomic Energy Organization of Iran (AEOI).

Among the equipment procured relevant to nuclear weapons production include high-speed electronic

switches and spark gaps (useful for triggering and firing detonators); high-speed cameras (useful in

experimental diagnostics); neutron sources (useful for calibrating neutron measuring equipment); radiation

detection and measuring equipment (useful in a nuclear material production environment); and training

courses on topics relevant to nuclear explosives development (such as neutron cross section calculations and

shock wave interactions/hydrodynamics).

 Describes the IAEA’s knowledge of Iran’s attempts to acquire nuclear material relevant to nuclear weapons

production. It also emphasizes that Iran only declared a number of facilities once the IAEA was made aware

of their existence by sources other than Iran. Taken with Iran’s additional past efforts to conceal nuclear

activity, this reality creates more concern about the possible existence of further undeclared nuclear facilities,

material, and activities in Iran.

 Provides the IAEA’s analysis of Iran’s alleged ongoing efforts to acquire nuclear components for use in an

explosive device. It reiterates that Iran received documents that describe the processes for the conversion of

uranium compounds into uranium metal and the production of hemispherical enriched uranium metallic

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

33

components, which are integral in the production of a rudimentary fission device. Additionally, the Agency

indicates that during a 2007 interview with a member of Iran’s clandestine supply network, it was told that

Iran had been provided with nuclear explosive design information. Lastly, this portion of the report stresses

that the Agency is concerned that Iran may have obtained more advanced design information than the

information identified in 2004.

 Discusses the IAEA’s knowledge of Iran’s R&D into and acquisition of “safe, fast-acting detonators, and

equipment suitable for firing the detonators,” an integral component to constructing an implosion type nuclear

device. It indicates that the Agency discovered that Iran had developed fast-functioning detonators known as

“exploding bridgewire detonators” (EBWs) during the period 2002-2003 as safe alternatives to previous

detonator technology it had developed. Moreover, in 2008, Iran told the Agency that before the period 2002-

2004, it had already achieved EBW technology. It also provided the Agency with a short, undated document

in Persian, which was understood to be the specifications for a detonator development program, and a

document from a foreign source that showed the example of a civilian application in which detonators fired

simultaneously. Iran, however, has not explained its own need or application for such detonators.

 Describes development of a multipoint initiation system, which is used to reshape the detonation wave into

a converging smooth implosion to ensure uniform compression of the core fissile material to supercritical

density. As such, it is a vital component of a fission weapon. According to the Agency, Iran has had access

to information on the design concept of a multipoint initiation system that can be used to initiate a high

explosive charge over its surface effectively and simultaneously. This information was reportedly supplied

to the IAEA by a Member State.

 Discusses Iran’s efforts to evaluate the theoretical design of an implosion device using computer simulations,

as well as high explosive tests referred to as “hydrodynamic experiments” in which fissile and nuclear

components may be replaced with surrogate materials. According to information provided, Iran has

manufactured simulated nuclear explosive components using high density materials such as tungsten. Such

experiments have also been linked to experiments involving the use of high-speed diagnostic equipment,

including flash X-ray, to monitor the symmetry of the compressive shock of the simulated core of an

explosive device. Such experiments would have little, if any, civilian application, and represent a serious

source of concern regarding the potential weaponization of Iran’s nuclear program.

 Provides an overview of the IAEA’s knowledge of Iran’s studies that focus on modeling of spheres,

components, and neutronic behavior indicating investigation into a nuclear warhead. Moreover, the

Cordesman/Gold Iran & The Gulf Military Balance 18.7.13AHC 80 Agency has acquired information that

indicates Iran has conducted studies and done calculations relating to the state of criticality of a solid sphere

of uranium being compressed by high explosives. Such efforts provide an additional indication of the

potential weaponization of Iran’s nuclear program.

 Discusses Iran’s research and development into neutron initiators, which, “if placed in the center of a nuclear

core of an implosion type nuclear device and compressed, could produce a burst of neutrons suitable for

initiating a fission chain reaction.” Iran has yet to explain its objectives and capabilities in this field.

 Discusses what the IAEA perceives as Iran’s efforts to “have planned and undertaken preparatory

experimentation which would be useful were Iran to carry out a test of a nuclear explosive device.” It also

indicates that these efforts directly reflect those undertaken by declared nuclear-weapon states. These

indicators could perhaps point to a potential Iranian nuclear weapons test in the future.

 Reflects what the IAEA perceives as a structured Iranian program to carry out “engineering studies to

examine how to integrate a new spherical payload into the existing payload chamber which would be

mounted in the re-entry vehicle of the Shahab 3 missile.” Such explorations into warhead development

provide a key indicator that Iran’s program is military in nature.

 Describes Iran’s efforts at developing “a prototype firing system that would enable the payload [a nuclear

warhead on a Shahab 3 missile] to explode both in the air above a target, or upon impact of the re-entry

vehicle with the ground.” It presents further indication that Iran is at least considering the possibility of

installing nuclear warheads on its existing arsenal of Shahab 3 missiles.

 Provides an overview of the different bodies and projects that constitute the Iranian nuclear program.

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

34

 Provides an analysis of the likely payload of an Iranian missile, given the above indicators. It shows that

Iran’s R&D into its ballistic missile and nuclear programs reflect a probable effort to develop both nuclear

warheads and an effective delivery vehicle thereof.

 The IAEA report also provides insight into the foreign sources that supplied Iran with nuclear equipment and

technical know-how. One of these sources was referred as a “clandestine nuclear supply network,” purported

to be the now-disbanded A.Q. Khan network. According to the report, Iran admittedly had contact with the

network in the late 1980s and early 1990s. The document also asserts that this network supplied Iran with

technical know-how regarding the production of neutron initiators and spherical hemispherical enriched

uranium metallic component, neither of which have any real civilian application.

Weapons Design Data

According to the IAEA, Iran did admit to having received a 15-page document that provided

detailed instructions for the construction of components critical to building a nuclear device. This

document, known as the “uranium metal document” was also provided to Libya, and is known to

have been part of a larger package of information that includes elements of a nuclear explosive

design. Given the circumstances surrounding Iran’s acquisition of the document as well as the

well-known role the A.Q. Khan network played in jump-starting nuclear weapons programs in

Pakistan, Libya, and North Korea, it remains doubtful that Iran’s program is purely peaceful.

The IAEA’s report of November 8, 2011 also stated that there were, “…strong indications that the

development by Iran of the high explosives initiation system, and its development of the high speed

diagnostic configuration used to monitor related experiments, were assisted by the work of a

foreign expert who was not only knowledgeable in these technologies, but who, a Member State

has informed the Agency, worked for much of his career with this technology in the nuclear

weapon program of the country of his origin.” 37

The Institute for Science and International Security (ISIS) later identified this individual as former

Soviet weapons engineer Vyacheslav Danilenko. According to the IAEA, Danilenko worked in

Iran from 1996 to 2002, returning to Russia in 2002 38
 Moreover, given the small size and

sophistication of a multipoint initiation system the IAEA observed in Iran in 2004, it was likely to

have been developed using Danilenko’s expertise as a springboard. 39 Iran’s strides in detonator

technology are, in all likelihood, the result of Danilenko’s technical expertise.

It has been years since the IAEA issued this report, but the IAEA did report in February 2015 that

it had not received any serious clarification from Iran, or any meaningful updates from member

countries that allowed it to fully update its military annex -- aside from data on a possible weapons

simulation test site at Parchin

On November 7, 2014 – some three weeks from the deadline set for negotiating a comprehensive

agreement between the P5+1 and Iran, the Director General of the IAEA was forced to issue a

report on the Implementation of the NPT Safeguards Agreement and Relevant Provisions of the

Security Council Resolutions in the Republic of Iran that stated that, “Iran has not provided any

explanations that enable the Agency to clarify the outstanding practical measures, nor has it

proposed any new practical measures in the next step of the framework of cooperation.”40

Iran did not provide data on key weapons-related issues like its work on the initiation of high

explosives that could be used in an implosion weapon or neutron transport calculations. The

section on “Possible Military Dimensions” noted that in spite of the fact the IAEA had acquired

some additional information since 2011 showing that Iran had a weapons program and/or weapons

related activities – such as Iranian activity at Parchin – “In February 2012, Iran dismissed the

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

35

Agency’s concerns largely on the grounds that Iran considered them to be based on unfounded

allegations.” In August 2014, Iran again stated that, most of the issues (were) mere allegations and

do not merit consideration.”

As of March 2015, Iran had done nothing to refute or explain its actions relating to a weapons

program or weapons related research and development, to set the stage for complying with this

aspect of a permanent agreement, setting the stage for meaningful inspection, and providing a clear

indication of how close it is to a working weapons design and planning for the actual deployment

of nuclear weapons on its missile and aircraft.

While Iran’s weapons development efforts are only one part of providing the necessary reaction

time, they are clearly the area where the least is known at any public level, where Iran has done

the least to comply, and where major questions remain as to whether any agreement could keep

Iran from running a covert research and development and planning effort short of serious and

clearly detectable fissile event.
The Uncertain Level of Iranian Progress: No News is No

News

At least through May 2015, the US has also done comparatively little at the official level to set the

stage for understanding Iran’s progress and evaluating what is a critical aspect of any arms control

agreement – as well as the ability to assess the consequences of a non-agreement. Previous

Administrations had long since cancelled the annual Department of Defense unclassified summary

of international proliferation activity, and had not reported regularly on Iranian missile

development or the extent to which Iran’s long range missile problem is dependent on nuclear

warheads because of its inaccuracy and reliability problems.

The most the US did issue an unclassified nine-page summary of a National Intelligence Estimate

on Iran: Nuclear Intentions and Capabilities on November 7, 2007. That document was issued

under the Bush Administration and concluded that,41

 We judge with high confidence that in fall 2003, Tehran halted its nuclear weapons program; we also

assess with moderate-to-high confidence that Tehran at a minimum is keeping open the option to develop

nuclear weapons.

 We judge with high confidence that the halt, and Tehran’s announcement of its decision to suspend its

declared uranium enrichment program and sign an Additional Protocol to its Nuclear Non-Proliferation

Treaty Safeguards Agreement, was directed primarily in response to increasing international scrutiny and

pressure resulting from exposure of Iran’s previously undeclared nuclear work.

 We assess with high confidence that until fall 2003, Iranian military entities were working under

government direction to develop nuclear weapons.

 We judge with high confidence that the halt lasted at least several years. (Because of intelligence gaps

discussed elsewhere in this Estimate, however, DOE and the NIC assess with only moderate confidence

that the halt to those activities represents a halt to Iran's entire nuclear weapons program.)

 We assess with moderate confidence Tehran had not restarted its nuclear weapons program as of mid-

2007, but we do not know whet her it currently intends to develop nuclear weapons.

 We continue to assess with moderate-to-high confidence that Iran does not currently have a nuclear

weapon.

 Tehran’s decision to halt its nuclear weapons program suggests it is less determined to develop nuclear

weapons than we have been judging since 2005. Our assessment that the program probably was halted

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

36

primarily in response to international pressure suggests Iran may be more vulnerable to influence on the

issue than we judged previously.

The US never fully updated this limited level of analysis since 2007. However, the Director of

National Intelligence (DNI) issued an annual summary of threats to US national security that did

provide some insights. The 2013 report stated that,42

We assess Iran is developing nuclear capabilities to enhance its security, prestige, and regional influence and

give it the ability to develop nuclear weapons, should a decision be made to do so. We do not know if Iran

will eventually decide to build nuclear weapons.

Tehran has developed technical expertise in a number of areas—including uranium enrichment, nuclear

reactors, and ballistic missiles—from which it could draw if it decided to build missile-deliverable nuclear

weapons. These technical advancements strengthen our assessment that Iran has the scientific, technical, and

industrial capacity to eventually produce nuclear weapons. This makes the central issue its political will to

do so.

Of particular note, Iran has made progress during the past year that better positions it to produce weapons-

grade uranium (WGU) using its declared facilities and uranium stockpiles, should it choose to do so. Despite

this progress, we assess Iran could not divert safeguarded material and produce a weapon-worth of WGU

before this activity is discovered.

We judge Iran’s nuclear decision making is guided by a cost-benefit approach, which offers the international

community opportunities to influence Tehran. Iranian leaders undoubtedly consider Iran’s security, prestige

and influence, as well as the international political and security environment, when making decisions about

its nuclear program. In this context, we judge that Iran is trying to balance conflicting objectives. It wants to

advance its nuclear and missile capabilities and avoid severe repercussions—such as a military strike or

regime threatening sanctions.

We judge Iran would likely choose a ballistic missile as its preferred method of delivering a nuclear weapon,

if one is ever fielded. Iran’s ballistic missiles are capable of delivering WMD. In addition, Iran has

demonstrated an ability to launch small satellites, and we grow increasingly concerned that these technical

steps—along with a regime hostile toward the United States and our allies—provide Tehran with the means

and motivation to develop larger space-launch vehicles and longer-range missiles, including an

intercontinental ballistic missile (ICBM).

Iran already has the largest inventory of ballistic missiles in the Middle East, and it is expanding the scale,

reach, and sophistication of its ballistic missile arsenal. Iran’s growing ballistic missile inventory and its

domestic production of anti-ship cruise missiles (ASCM) and development of its first long-range land attack

cruise missile provide capabilities to enhance its power projection. Tehran views its conventionally armed

missiles as an integral part of its strategy to deter—and if necessary retaliate against—forces in the region,

including US forces.

The 2014 statement did not provide further data on Iran’s research and development activity and

progress in a nuclear weapons design. It did state, however, that,43

We continue to assess that Iran’s overarching strategic goals of enhancing its security, prestige, and regional

influence have led it to pursue capabilities to meet its civilian goals and give it the ability to build missile-

deliverable nuclear weapons, if it chooses to do so. At the same time, Iran’s perceived need for economic

relief has led it to make concessions on its nuclear program through the 24 November 2013

Joint Plan of Action with the P5+1 countries and the European Union (EU). In this context, we judge that

Iran is trying to balance conflicting objectives. It wants to improve its nuclear and missile capabilities while

avoiding severe repercussions—such as a military strike or regime-threatening sanctions. We do not know if

Iran will eventually decide to build nuclear weapons.

Tehran has made technical progress in a number of areas—including uranium enrichment, nuclear reactors,

and ballistic missiles—from which it could draw if it decided to build missile-deliverable nuclear weapons.

These technical advancements strengthen our assessment that Iran has the scientific, technical, and industrial

capacity to eventually produce nuclear weapons. This makes the central issue its political will to do so.

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

37

Of particular note, Iran has made progress during the past year by installing additional centrifuges at the Fuel

Enrichment Plant, developing advanced centrifuge designs, and stockpiling more low-enriched uranium

hexafluoride (LEUF6). These improvements have better positioned Iran to produce weapons grade uranium

(WGU) using its declared facilities and uranium stockpiles, if it chooses to do so. Despite this progress, we

assess that Iran would not be able to divert safeguarded material and produce enough WGU for a weapon

before such activity would be discovered. Iran has also continued to work toward starting up the IR-40 Heavy

Water Research Reactor near Arak.

We judge that Iran would choose a ballistic missile as its preferred method of delivering nuclear weapons, if

Iran ever builds these weapons. Iran’s ballistic missiles are inherently capable of delivering WMD, and Iran

already has the largest inventory of ballistic missiles in the Middle East. Iran’s progress on space launch

vehicles—along with its desire to deter the United States and its allies—provides Tehran with the means and

motivation to develop longer-range missiles, including an intercontinental ballistic missile (ICBM).

We assess that if Iran fully implements the Joint Plan, it will temporarily halt the expansion of its enrichment

program, eliminate its production and stockpile of 20-percent enriched uranium in a form suitable for further

enrichment, and provide additional transparency into its existing and planned nuclear facilities. This

transparency would provide earlier warning of a breakout using these facilities.

Similarly, the DNI’s 2015 threat assessment statement to the Senate Armed Services Committee

stated that,44

We continue to assess that Iran’s overarching strategic goals of enhancing its security, prestige, and regional

influence have led it to pursue capabilities to meet its civilian goals and give it the ability to build missile-

deliverable nuclear weapons, if it chooses to do so. We do not know whether Iran will eventually decide to

build nuclear weapons.

We also continue to assess that Iran does not face any insurmountable technical barriers to producing a

nuclear weapon, making Iran’s political will the central issue. However, Iranian implementation of the Joint

Plan of Action (JPOA) has at least temporarily inhibited further progress in its uranium enrichment and

plutonium production capabilities and effectively eliminated Iran’s stockpile of 20 percent enriched uranium.

The agreement has also enhanced the transparency of Iran’s nuclear activities, mainly through improved

International Atomic Energy Agency (IAEA) access and earlier warning of any effort to make material for

nuclear weapons using its safeguarded facilities.

We judge that Tehran would choose ballistic missiles as its preferred method of delivering nuclear weapons,

if it builds them. Iran’s ballistic missiles are inherently capable of delivering WMD, and Tehran already has

the largest inventory of ballistic missiles in the Middle East. Iran’s progress on space launch vehicles—along

with its desire to deter the United States and its allies—provides Tehran with the means and motivation to

develop longer-range missiles, including intercontinental ballistic missiles (ICBMs).

A careful reading of these words shows that they again focus on enrichment and fissile production,

say nothing about Iran’s current level of nuclear weapons design and production data, say nothing

about the time it would take for Iran to deploy a meaningful nuclear force, and provide no basis

for knowing whether the US intelligence community feels it can detect Iran weapons research and

development activity outside the fuel cycle, or whether an agreement would give the IAEA a

credible verification activity.

Iran’s Weapons Break Out Capabilities

More broadly, the US has never publically addressed the question of Iran’s real-world reaction

time in moving from acquiring fissile material to actual weaponization and deployment. Some

seven years after the last serious US estimate, the most the US has said in unclassified terms seems

to be that it believes Iran has not reconstituted a large, visible effort. It has never said that Iran is

not conducting covert nuclear weapons research and development activities under another guise,

explained Iran’s calculations in creating a missile program that currently can only be effective with

nuclear weapons, or discussed the problems Iran would face in any conflict in the Gulf or the rest

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

38

of the region using its obsolete conventional forces without nuclear threat. It also has never defined

its estimate of how quickly Iran could actually go from creating fissile material to actually having

a weapon.

Fissile Material Does Not Mean Weaponization

This is critical in evaluating both an actual agreement and the risks in continuing to negotiate. Even

actual nuclear weapons designers cannot agree on just how difficult it now is to design and

manufacture a reliable and deployable nuclear weapon. Reports that Iran may have received

significant design data from a number of sources, and reports by the IEA that Iran has been working

on the design and key components for fission weapons for years, do not mean that Iran has detailed

design data of the kind that allows it to produce an effective implosion weapon. Neither does it

mean that it can easily move to develop a family of different weapons ranging from small nuclear

weapons to boosted weapons that can be deployed on missiles or as relative light bombs.

North Korea’s uncertain tests of fission devices -- which seem to have involved devices far too

large for warhead weaponization -- show that getting large yields from a test device remains a

major challenge. For new proliferators, India and Pakistan have both made spurious claims about

the yields of their tests to disguise what seem to have been at least partial design failures. Even the

simpler forms of gun devices can present significant problems in terms of reliability and yield.

The US and Iran’s neighbors may choose to assume that Iran could rapidly deploy a functioning

nuclear weapon once it has sufficient fissile material, but such assumptions can exaggerate Iran’s

military capabilities, and it is unclear what kind of assumptions are actually correct. Bomb design

also involves serious safety and reliability issues, as well as the need to be able to predict yield,

the ability to operate in spite of the stress of a missile or air launch, and the ability of fuzing systems

to trigger the weapon at the desired height of burst.

It is difficult, however, to go from standard fission implosion weapons to boosted weapons that

have much higher yields, potentially raising the explosive force from a purely fissile 20-kiloton

weapon to boosted weapons with yield of 100 kilotons or more. These involve key design issues,

which include the problems involved in handling tritium and deuterium or solid lithium deuteride-

tritide, and the fact that such designs are normally associated with plutonium weapons, not the

uranium-based weapons that Iran would construct if it were successful in building a weapon.

How Much Is Enough

Much of the unclassified analysis of how soon Iran could get a weapon is tied to weapons and

warhead design issues. Many tacitly assume that Iran could assemble a gun device or even nuclear

missile warheads without any practical testing or even a fissile event. They also fail to state the

assumptions made regarding the amount of material needed per weapon, and the major

uncertainties involved.

Such estimates also tend to focus on one estimate of the necessary fissile material without noting

the uncertainties in any nominal estimate or the variation by weapons design. Unclassified

estimates made in an article on nuclear weapons design by the Federation of American Scientists

illustrate the scale of the uncertainties involved -- as well as some of the reasons effective weapons

design is so difficult and uncertain without actual testing:45

The minimum mass of fissile material that can sustain a nuclear chain reaction is called a critical mass and

depends on the density, shape, and type of fissile material, as well as the effectiveness of any surrounding

http://en.wikipedia.org/wiki/Tritium
http://en.wikipedia.org/wiki/Deuterium
http://en.wikipedia.org/wiki/Lithium_deuteride

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

39

material (called a reflector or tamper) at reflecting neutrons back into the fissioning mass. Critical masses in

spherical geometry for weapon-grade materials are as follows:

 Uranium-235 Plutonium-239

Bare sphere: 56 kg 11 kg

Thick Tamper: 15 kg 5 kg

The critical mass of compressed fissile material decreases as the inverse square of the density achieved. Since

critical mass decreases rapidly as density increases, the implosion technique can make do with substantially

less nuclear material than the gun-assembly method. The "Fat Man" atomic bomb that destroyed Nagasaki

in 1945 used 6.2 kilograms of plutonium and produced an explosive yield of 21-23 kilotons [a 1987

reassessment of the Japanese bombings placed the yield at 21 Kt]. Until January 1994, the Department of

Energy (DOE) estimated that 8 kilograms would typically be needed to make a small nuclear weapon.

Subsequently, however, DOE reduced the estimate of the amount of plutonium needed to 4 kilograms. Some

US scientists believe that 1 kilogram of plutonium will suffice.

….In the gun device, two pieces of fissionable material, each less than a critical mass, are brought together

very rapidly to forma single supercritical one. This gun-type assembly may be achieved in a tubular device

in which a high explosive is used to blow one subcritical piece of fissionable material from one end of the

tube into another subcritical piece held at the opposite end of the tube.

Manhattan Project scientists were so confident in the performance of the "Little Boy" uranium bomb that the

device was not even tested before it was used. This 15-kt weapon was airdropped on 06 August 1945 at

Hiroshima, Japan. The device contained 64.1 kg of highly enriched uranium, with an average enrichment of

80%. The six bombs built by the Republic of South Africa were gun-assembled and used 50kg of uranium

enriched to between 80 percent and 93 percent in the isotope U-235.

Compared with the implosion approach, this method assembles the masses relatively slowly and at normal

densities; it is practical only with highly enriched uranium. If plutonium -— even weapon-grade -- were used

in a gun-assembly design, neutrons released from spontaneous fission of its even-numbered isotopes would

likely trigger the nuclear chain reaction too soon, resulting in a "fizzle" of dramatically reduced yield.

...Because of the short time interval between spontaneous neutron emissions (and, therefore, the large number

of background neutrons) found in plutonium because of the decay by spontaneous fission of the isotope Pu-

240, Manhattan Project scientists devised the implosion method of assembly in which high explosives are

arranged to form an imploding shock wave which compresses the fissile material to supercriticality.

The core of fissile material that is formed into a super-critical mass by chemical high explosives (HE) or

propellants. When the high explosive is detonated, an inwardly directed implosion wave is produced. This

wave compresses the sphere of fissionable material. The decrease in surface to volume ratio of this

compressed mass plus its increased density is then such as to make the mass supercritical. The HE is exploded

by detonators timed electronically by a fuzing system, which may use altitude sensors or other means of

control.

The nuclear chain-reaction is normally started by an initiator that injects a burst of neutrons into the fissile

core at an appropriate moment. The timing of the initiation of the chain reaction is important and must be

carefully designed for the weapon to have a predictable yield. A neutron generator emits a burst of neutrons

to initiate the chain reaction at the proper moment —- near the point of maximum compression in an

implosion design or of full assembly in the gun-barrel design.

A surrounding tamper may help keep the nuclear material assembled for a longer time before it blows itself

apart, thus increasing the yield. The tamper often doubles as a neutron reflector.

Implosion systems can be built using either Pu-239 or U-235 but the gun assembly only works for uranium.

Implosion weapons are more difficult to build than gun weapons, but they are also more efficient, requiring

less SNM and producing larger yields. Iraq attempted to build an implosion bomb using U-235. In contrast,

North Korea chose to use 239 Pu produced in a nuclear reactor.

To fission more of a given amount of fissile material, a small amount of material that can undergo fusion,

deuterium and tritium (D-T) gas, can be placed inside the core of a fission device. Here, just as the fission

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

40

chain reaction gets underway, the D-T gas undergoes fusion, releasing an intense burst of high-energy

neutrons (along with a small amount of fusion energy as well) that fissions the surrounding material more

completely. This approach, called boosting, is used in most modem nuclear weapons to maintain their yields

while greatly decreasing their overall size and weight.

There are many different weapons designs Iran might choose from, many different levels of fissile

material requirements, and many different levels of associated risk. Iran might take the risks of

producing weapons without actual testing by trusting foreign design data and ignoring key safety

and reliability issues. It is also possible that Iran might claim it has nuclear weapons without

actually producing them or concluding that it has them in a truly usable form. However, Iran has

been cautious in the past about taking any steps that threatened the existence of its regime. It seems

equally or more possible that Iran would never seriously weaponize without either full design

details or some form of underground or other active testing.

As noted earlier, the IAEA has reported that Iran has had many elements of an R&D and test

program that examines the behavior of every other aspect of weapons performance by setting off

bomb designs without fissile material and examining the result. The now dismantled facility Iran

created at Parchin might well have been designed for the purpose of non-fissile testing on an entire

weapons assembly.

A September 2014 report by the Institute for Science and International Security (ISIS) notes that

activity at the Parchin facility had started again, raising concerns about Iran’s suspected effort to

develop a nuclear weapon:46

Recent Digital Globe satellite imagery dated August 12, 2014 shows that some activity continues at the

Parchin site. As figure 1 shows, new construction material or debris, as well as new dirt or water runoff,

appear in front of three buildings in the southern part of the site. Also, light vegetation appears to be

growing at the center of the site, including on the protective berm, and the construction material or debris

previously identified in front of the suspected test building remains. Finally, the dirt or water runoff and

some of the possible construction material that appeared in previous imagery is no longer present in front of

the large building in the northern part of the site.

A May 2014 ISIS Imagery Brief showed several signs of external activity at the site. ISIS noted that

possible building material and debris appeared in front of two main buildings at the site. Two trucks or

containers had been removed from the area surrounding the suspected high explosives test building, while a

larger object, possibly a truck or large container, appeared slightly north of it. Dirt or water runoff was

visible in front of the northern building and three vehicles were clearly visible at the south entrance.

Previously, a February 2014 ISIS Imagery Brief confirmed IAEA reporting of possible building material

and debris appearing at the site. All of this activity followed a period of lull at the site (second half of 2013)

in which commercial satellite imagery showed no significant visible alterations.

Some experts feel that Iran might also seek to obtain additional design validation data in the future

by using subcritical radioactive material in such a test program, a speculation some other experts

discount on the grounds it might not produce a reliable indication of full scale fissile event

performance.

This makes obtaining accurate estimates of how much design data Iran actually has a critical issue.

The UN Panel of Experts report issued in June 2014 did, however, confirm earlier IAEA reports,

and stated that,47

There remain areas of concern regarding the Islamic Republic of Iran’s nuclear program and its possible

military dimensions. In its report of 20 February 2014, IAEA referred to its 2011 analysis of allegations that

the Islamic Republic of Iran has carried out activities relevant to the development of a nuclear explosive

device.

http://isis-online.org/isis-reports/detail/parchin-resolution-urgent/
http://isis-online.org/isis-reports/detail/changes-visible-at-parchin-nuclear-site/

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

41

Among the issues identified by IAEA in 2011 are concerns about “alleged studies” regarding “how to

integrate a new spherical payload into the existing payload chamber which would be mounted in the re-entry

vehicle of the Shahab 3 missile”

…IAEA recently noted that information regarding the Islamic Republic of Iran’s development of a nuclear

explosive device “is assessed by the Agency to be, overall, credible” and despite the country’s insistence that

the claims are unfounded, “the Agency has obtained more information since November 2011 that has further

corroborated the analysis contained in [the annex to the Director-General’s report of November 2011]”… It

is not known whether the additional information addresses the integration of a nuclear payload on a delivery

vehicle.

As work by Michael Eisenstadt notes that,48

Iran’s weapons design choices will also be influenced by the kind of foreign assistance it has received in the

past, and could receive in the future. This includes a Chinese weapons design that it may have received from

the AQ Khan network (reportedly a smaller, more advanced design than that the latter provided to Libya);

useful insights it might have gleaned from flawed plans for a firing set that the CIA allegedly provided Iran

in order to sabotage and delay its weapons program (i.e., Operation Merlin); and assistance it may have

received in designing the initiation and conventional explosives system for a nuclear weapon from the

Russian scientist Vyacheslav Danilenko. In light of this history, it would be prudent to assume that Iran’s

future weapons design efforts will continue to benefit from foreign assistance, despite best efforts by the U.S.

and others to prevent it.

This leaves any effort to assess Iran’s actual weaponization capability dependent on public data

going back to the IAEA report in November 2011. As noted earlier, the Institute for Science and

International Security summarized Vyacheslav Danilenko’s contributions to the Iranian nuclear

program, and gave some technical details regarding one aspect of Iran’s nuclear weapons

development.

The technical details in the ISIS report give a sense of the progress that Iran was able to make with

external assistance:49

The IAEA obtained additional information that adds credibility to the conclusion that Danilenko used his

technical and practical knowledge and expertise to provide assistance to Iran’s program to develop a suitable

initiation system for a nuclear explosive device. The IAEA assessed that a monitoring, or diagnostic,

technique described in one of his papers had a remarkable similarity to one that the IAEA saw in material

from a member state about a hemispherical initiation and explosives system developed in Iran (see

below). This system is also described in the IAEA safeguards report as a multipoint initiation system used

to start the detonation of a nuclear explosive.

The IAEA also obtained from member states details of the design, development, and possible testing of what

is called in IAEA information the R265 shock generator system, which is a round multipoint initiation system

that would fit inside the payload chamber of the Shahab 3 missile tri-conic nose cone. This device involves

a hemispherical aluminum shell with an inside radius of 265 mm and wall thickness of 10 mm thick. Outer

channels are cut into the outer surface of the shell, each channel one by one millimeter, and contain explosive

material. Each channel terminates in a cylindrical hole, 5 mm in diameter, that is drilled though the shell and

contains an explosive pellet. The geometrical pattern formed by channels and holes is arranged in quadrants

on the outer hemispheric surface which allows a single central point of initiation and the simultaneous

detonation of explosives in all the holes on the hemisphere. This in turn allows the simultaneous initiation of

all the high explosives under the shell by one exploding bridgewire (EBW). If properly prepared, the R265

constitutes the outer part of an explosively driven implosion system for a nuclear device. The outer radius of

the R265 system is 275 millimeters, or a diameter of 550 millimeters, less than the estimated diameter of

about 600 millimeters available inside the payload chamber of a Shahab 3 (or the Sejjil-2 missile).

No credible unclassified data currently exist to show just how much outside warhead design data

that Iran has received, and this highlights a much broader limit to any unclassified analysis. How

much is actually known at the classified level about Iran’s access to serious design data, test

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

42

program, and test options is obviously uncertain. What, if anything, this says about Iran’s plans

and intentions is another issue. If – as seems likely – Iran has been slowly advancing a nuclear

weapons program since the time of the Shah, how much have the US and other intelligence

communities learned that they have not made public? Intelligence does need to protect key sources

and sensitive methods, but it often uses security to conceal the fact that its analysis is almost all

method and “guesstimate” and no source.

This uncertainty regarding public versus unclassified knowledge is also critical to any real world

success in implementing a P5+1 agreement or dealing with its failure. Any effort to both halt and

characterize Iran’s programs will, after all, be part of an ongoing duel with Iranian efforts to

conceal as much as possible. No unclassified analysis can really address this aspect of Iran’s

programs. No one can do more than speculate as to what, if anything, Iran has been able to conceal

that is not known to either outside intelligence agencies or analysts of the Iranian program.

Judging the Success or Failure of a Final Agreement with Iran

Any meaningful arms control agreement must be based on the principle of “trust but verify.” For

all the reasons set forth in this analysis, there is no basis for trust in any aspect of Iran’s weapons

related activities. This will evidently be true whether an agreement is reached, whether the

negotiations are extended, or whether the negotiations collapse.

At present, however, a successful negotiation would mean that these aspects of an agreement to

some kind of classified and non-public annex and focus on fissile material production or rely on

some future level of inspection and verification with no agreed baseline as to how far Iran has

moved towards designing and being able to produce a nuclear weapon.

Delay would mean going forward with no picture of how far Iran has already gotten, how

dependent it is on visible actions like actual fissile or weapons tests for success, and how long Iran

would need to develop a meaningful nuclear strike capability. It also would mean going forward

without any serious public US assessment of how dependent Iran’s missile program are an

deploying nuclear weapons or the extent to which a nuclear-armed force is critical to deterring

preventive/preemptive strikes or US and Gulf escalation to major conventional strikes on Iran if

Iran should conduct a major military action like using its asymmetric forces to try to bloc petroleum

exports out of the Gulf.

At the same time, the lack of such data means that many judgments based solely on Iran’s

theoretical ability to acquire fissile material may grossly exaggerate the spend with which Iran can

acquire a meaningful nuclear capability, and the need for preventive strikes.

 Prevention, Deterrence, and Proliferation

Much depends on both whether an agreement is reached and whether it proves to be effective. An

ongoing Iranian nuclear weapons effort could lead to Israeli preventive military strikes, or US

preventive strikes under some conditions – radically changing the scenarios for combat in the

region and the forces driving every aspect of the regional arms race and the military balance.

A clear indication that Iran was proceeding to develop and deploy nuclear weapons would lead to

even more emphasis on missile defenses, might well lead Arab Gulf states to seek nuclear

weapons, and might press the US into offering its allies the same kind of “extended deterrence”

that it once offered its allies in Europe. At the same time, preventive strikes might end in driving

Iran into far more intense covert nuclear weapons efforts, or to take reprisals in the form of

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

43

asymmetric warfare, new efforts to win military influence in nations like Syria and Iraq, and new

efforts to use the Shi’ite population in nations like Bahrain. Saudi Arabia, and Yemen to pressures

those states.

Gulf Nuclear Weapons

It will be several years before Iran can develop and deploy a meaningful nuclear force, but even

the possibility of a nuclear armed Iran has already helped persuade the GCC states and the US to

developed better theater missile defenses, and led them to see Iran as far more of a potential threat,

and consider preventive strikes. Some in the GCC have talked about creating their own nuclear

enrichment cycles to support their nuclear power plants – a first step in creating the fissile material

for nuclear weapons.

Prince Turki of Saudi Arabia has stated that Saudi Arabia has at least examined the possibility of

building its own nuclear weapons or seeking to buy them from a nuclear weapons state like

Pakistan. Some senior UAE officials have privately raised the possibility of acquiring nuclear

weapons as well. Turkey might also seek nuclear weapons if it confronted a mix of nuclear-armed

states like Israel, Iran, and Pakistan

The US Role in Extended Deterrence

The Gulf Security Dialogue (GSD) initiated by the Bush Administration has been sustained as

Washington engages the region. There has been discussion indicating the possibility of US security

guarantees or “extended deterrence” in an effort to protect these states against Iranian threats. Such

efforts could reduce the possibility that some Gulf states would acquiesce to Iranian pressure and

limit the threat of proliferation in the event that Iran actually equips its force with nuclear

weapons.50

Senior US officials have already raised these possibilities in broad terms. Former Secretary of

State Hillary Clinton told reporters during a trip to Bangkok that, “We want Iran to calculate what

I think is a fair assessment that if the United States extends a defense umbrella over the region, if

we do even more to support the military capacity of those in the Gulf, it's unlikely that Iran will be

any stronger or safer because they won't be able to intimidate and dominate as they apparently

believe they can once they have a nuclear weapon.” 51

It is far from clear what form of extended deterrence the US would offer, how conditional it would

be on Arab Gulf state not pursing their own nuclear programs, and how such US actions would be

seen by Iran and other regional states. What is clear is that the practical choices may be an effective

agreement between the P5+1 and Iran, preventive war, or some form of sustained regional nuclear

arms race.

Cordesman: The Enduring Threat from Iran’s Ballistic Missiles June 10, 2015

44

Figure 1: Gulf Surface-to-Surface Missile and Long Range Rocket

Launchers

Bahrain: 9 M270 MLRS artillery rocket fire units with 30 ATACMS missiles.

Egypt: 26 M270 MLRS artillery rocket fire units plus; 48 BM-24 240mm artillery rocket fire units in storage.

Missile forces include 42+ launchers: 9 FROG-7, 24 Sakr-80 and 9 Scud-B.

Iran: (No accurate estimate exists, see Figure VIII.2.) The IISS lists 50 Arash/Hadid/Noor; 240mm 19: ε10 Fadjr

3; 9 M-1985; 330mm Fadjr 5 artillery rocket launchers; and 30 CSS-8 surface-to-surface launchers (175 missiles);

plus an unknown number of Shahin-1/Shahin-2; Nazeat; Oghab launchers in the Army. It does not provide any

estimate for the Revolutionary Guards. It reports one brigade with Shahab-1/2 launchers and one battalion with

Shahab-3 launchers in the Air Force, plus an unknown number of Ghadr-1 and Sajjil-2 (in development) forces.

These forces include 12+ Shahab-3/Ghadr-1 MRBM launchers and some Sajjil-2 launchers. It also lists 18 SRBM

launchers, including some Fateh 110; and 12-18 Shahab-1/2 launchers with 200–300 missiles, plus Zelzal forces.

Iraq: 3 TOS-1/1A artillery rocket launchers

Israel: Israel is “widely believed” to have a nuclear armed missile capability – with 3 Jericho squadrons with

Jericho 1 SRBMs and Jericho 2 IRBMs, and Dolphin-class SSKs with land-attack cruise missiles.

Jordan: 12 227mm HIMARS and 2+ 273mm WM-80 artillery rockets.

Kuwait: 27 9A52 Smerch artillery rockets.

Oman: N/A

Qatar: 4 ASTROS II Mk3 127mm artillery rocket launchers.

Saudi Arabia: 60 ASTROS II Mk3 127mm artillery rocket launchers. Ballistic missiles include 10+ DF-3 (CSS-2)

IRBM fire units with 40 missiles, and some DF-21 (CSS-5 – variant unclear) MRBM fire units.

UAE: 20 227mm HIMARS and 6 9A52 Smerch artillery rockets.

Yemen: The following forces were reported before Saudi Arabia claimed to have largely destroyed them in its April

2015 bombing campaign: 12 FROG-7 launchers, 10 SS-21 Scarab (Tochka) launchers; and 6 Scud-B (33 missiles).

Source: Based on Chapter Seven: Middle East and North Africa,” in The Military Balance, International Institute for

Strategic Studies, 2015, p. 303-362, material form HIS Jane’s as adjusted by the authors.

Figure 2: Major Iran Missile Forces – Part One

Hildreth Estimate 2010

 Shahab-1 Shahab-2 Shahab-3 Ghadr-1 Sejjil-2 Khalij Fars Fateh-110 Zelzal-1/2/3

Range (km) 300-315 375-700 800-1300 1100-2500 1800+ 300 200-400 125/200/ 150-400

Payload (kg) 1000 1000-730 1000 1000-750 1000 650 500 600

CEP (m) 450-1000 50-700 190-2500 1000 Unknown <50 100-300 100-3000

Number in

Service

200-300 100-200 25-100 25-300 Unknown Unknown Unknown;

likely in

hundreds

Unknown; likely in thousands

Launchers 18 18 (same as

Shahab-1)

6-20 6-20 (same

as Shahab-

3)

Unknown Unknown Unknown Unknown

Fuel Liquid Liquid Liquid Liquid Solid Solid Solid Solid

Source: Steven A. Hildreth, Iran’s Ballistic Missile and Space Launch Programs, Congressional Research Service

R42849, December 6, 2012, p. 15

Cordesman, Peacock: Gulf National Security Balance June 10, 2015 46

Figure 2: Major Iran Missile Forces – Part Two

Israeli INSS Estimate 2013

Missile Type Launcher Numbers Missile Numbers Comments

SS-1 (Scud B) 20 300 -

SS-1 (Scud C) 20 100 -

Shehab 2 - - Probably similar to Syrian Scud D

Shehab-3/3B, Ghadir 10 300 -

BM-25 - 18 Operational Status unknown.

Tondar-69 (CSS 8) 16 - -

Qiam-1 - - Liquid fuel

Fateh-100 - - -

Shehab 3B/Ghadir development - - Includes new RV, believed in production.

Ashura/Sejjil - - Solid propellant.

Source: INSS, “Iran-Strategic“, Middle East Military Forces, 2/1/2103,

http://inss.web2.moonsite.co.il/uploadimages/SystemFiles/iran.pdf, p. 7.

IISS Estimate 2014

Iranian Army holdings of Shahin-1/Shahin-2; Nazeat; Oghab

IRGC Holdings of:

1 SRBM brigade with Shahab-1/2

 18+ launchers: some Fateh 110; 12-18 Shahab-1/2 launchers (ε200–300 missiles)

1 MRBM brigade with Shahab-3; Ghadr-1; Sajjil-2 (in development)

 12+ launchers: 12+ Shahab-3/Ghadr-1; some Sajjil-2

Some units with Short-range Zelzal surface-to-surface missiles

Source: IISS, “Iran,” Military Balance, 2014, pp. 319-320

http://inss.web2.moonsite.co.il/uploadimages/SystemFiles/iran.pdf

Cordesman, Peacock: Gulf National Security Balance June 10, 2015 47

Figure 2: Major Iran Missile Forces – Part Three

IHS Jane’s 2013

System Number Range (KM) Mission and Comments

FROG 7 Rocket 250 battlefield rocket

Oghab 250 battlefield missile

Shahin-2 250 battlefield missile

Nazeat/Iran 130 500 battlefield missile

Fateh 110 na 200+ ballistic missile

Fateh A-110 (Mersad) na 250 ballistic missile

Fateh-110-D1 na 250 ballistic missile

Tondar 69 200 ballistic missile

Shahab-1 (SS-1c 'Scud B') 250 300 ballistic missile, 1000 Kg warhead

Shahab-2 (SS-1d 'Scud C') 50 500-600 ballistic missile, 800 Kg warhead

Shahab-3 (No-dong 2) 25 ballistic missile

Shahab 3A na 1,500-1,800 uncertain variant

Ghadr 1 na 1,800 uncertain variant

Shahab 3B na 2,000-2,500 uncertain variant

Sejjil-2 na 2,000 developmental, 1000 Kg warhead

BM-25 18? ballistic missile

Qiam 1 na 700 ballistic missile

Source: IHS Jane’s “Iran, Strategic Weapons,” Sentinel Series, 2013, pp. 6-9

Cordesman, Peacock: Gulf National Security Balance June 10, 2015 48

Map.1: Estimated Range of Iranian Shorter-Range Missile Forces

Source: Steven A. Hildreth, Iran’s Ballistic Missile and Space Launch Programs, Congressional Research Service

R42849, December 6, 2012.

Cordesman, Peacock: Gulf National Security Balance June 10, 2015 49

Map 2: Estimated Range of Iranian Long-Range Missile Forces

Source: Steven A. Hildreth, Iran’s Ballistic Missile and Space Launch Programs, Congressional Research Service

R42849, December 6, 2012.

Cordesman, Peacock: Gulf National Security Balance June 10, 2015 50

Figure 3: Estimated Capability of Iranian and Israeli Long-Range

Missile Forces With a Nuclear Warhead

Source: Dr. Abdullah Toukan, April 29, 2015.

Cordesman, Peacock: Gulf National Security Balance June 10, 2015 51

Cordesman, Peacock: Gulf National Security Balance June 10, 2015 52

1 Estimate by IDF Spokesman

2 Source: US and Israeli experts and “Hezbollah armed strength,” Wikipedia,

http://en.wikipedia.org/wiki/Hezbollah_armed_strength , accessed September 2, 2014; Adam Entous, Charles

Levinson, and Julian E. Barnes, “Hezbollah Upgrades Missile Threat to Israel,” Wall Street Journal, January 2,

2014, http://online.wsj.com/news/articles/SB10001424052702304361604579290613920542386.

3 Yaakov Lappin, “Missile defense expert warns of growing strategic threat,” Jerusalem Post, January 15, 2014,

http://www.jpost.com/Defense/Precision-guided-rockets-missiles-becoming-strategic-threat-architect-of-missile-

defense-system-warns-338299. Naharnet Newsweek, “Iran Commander: Hizbullah's Missile Power Improved,” 11

January 2014, 04:14, http://www.naharnet.com/stories/en/113515; IDF intelligence officer. Also see Yoav Zitun,

“Captured missiles: Similar to those used by Hezbollah in 2006, “ y net news, March 5, 2014, 18:54,

http://www.ynetnews.com/articles/0,7340,L-4495551,00.html ; Yaakov Katz, Rebecca Ann Stoil, “Hizbullah

Received Hundreds of Syrian Missiles,” Jerusalem Post, May 5, 2010, 22:59, http://www.jpost.com/Middle-

East/Hizbullah-received-hundreds-of-Syrian-missiles; Naharnet, Agencies, “Report: Hizbullah Deployed Syrian-

Made Missiles Capable of Destroying Israel,” Cedars Revolution, January 14, 2010,

http://www.cedarsrevolution.net/jtphp/index.php?option=com_content&task=view&id=3048&Itemid=30; Fateh-

110/M-600,” Military Edge, http://militaryedge.org/armaments/fateh-110m600/, accessed September 25, 2014;

Yakkov Lappin, “Barak: Enemies will be able to choose which building to hit within 5 years,” Jerusalem Post, March

26, 2014, 18:38, http://www.jpost.com/Defense/Barak-Enemies-will-be-able-to-choose-which-building-to-hit-

within-5-years-346569;

4Yakkov Lappin, “Barak: Enemies will be able to choose which building to hit within 5 years,” Jerusalem Post, March

26, 2014, 18:38, http://www.jpost.com/Defense/Barak-Enemies-will-be-able-to-choose-which-building-to-hit-

within-5-years-346569.

5 Yakkov Lappin, “Barak: Enemies will be able to choose which building to hit within 5 years,” Jerusalem Post,

March 26, 2014, 18:38, http://www.jpost.com/Defense/Barak-Enemies-will-be-able-to-choose-which-building-to-hit-

within-5-years-346569.

6 Wikipedia, “Shahab 5,” http://en.wikipedia.org/wiki/Shahab-5, accessed September 12, 2014.

7 William J. Broad, James Glanz, and David E. Sanger, “Iran Fortifies Its Arsenal With the Aid of North Korea, New

York Times, November 28, 2010.

8 John Irish, “Iranian BM Cooperation With North Korea,” May 28,2015,

http://www.reuters.com/article/2015/05/28/us-iran-northkorea-dissidents-idUSKBN0OD08F20150528. The Times

of Israel made a similar report: “Exiled opposition group says Pyongyang delegation of arms experts making frequent

visits to Tehran military research facility.”http://www.timesofisrael.com/north-korea-said-to-be-helping-iran-

develop-ballistic-missiles/.

9 Bill Gertz, “North Korea Transfers Missile Goods to Iran During Nuclear Talks, Free Beacon, April 15, 2015,

reebeacon.com/national-security/north-korea-transfers-missile-goods-to-iran-during-nuclear-talks/.

10 Jeremy Binnie and Sean O'Connor, “Analysis: Iranian ICBM claim falls short of the mark,” IHS Jane's Defence

Weekly, February 1, 2015. Also see Jason Devaney, “Report: Iran Has Ballistic Missile That Poses Threat to United

States, Newsmax, Thursday, 22 Jan 2015 11:41 PM, http://www.newsmax.com/Newsfront/Iran-missile-ICBM-

threat/2015/01/22/id/620245/; Jim Wolf, “North Korea, Iran joined on missile work: U.S. general,” Reuters,

http://www.reuters.com/article/2009/06/11/us-missile-iran-northkorea-sb-idUSTRE55A4E720090611 ; Greg

Thielmann, “Iran’s Overdue ICBM,” Arms Control Today, February 2, 2015; Mark Langfan, “US Adm. Gortney:

Pyongyang now has 'ability to put a nuclear weapon on a KN-08 and shoot it' at the continental US,” Israel National

News, April 12, 2015, 1:19 PM, http://www.israelnationalnews.com/News/News.aspx/193908#.VXBsTM9Vikr.

11 http://www.armytimes.com/article/20131209/NEWS08/312090014/Iran-says-improves-accuracy-missiles.

http://www.naharnet.com/stories/en/113515
http://www.jpost.com/Middle-East/Hizbullah-received-hundreds-of-Syrian-missiles
http://www.jpost.com/Middle-East/Hizbullah-received-hundreds-of-Syrian-missiles
http://www.cedarsrevolution.net/jtphp/index.php?option=com_content&task=view&id=3048&Itemid=30
http://militaryedge.org/armaments/fateh-110m600/
http://en.wikipedia.org/wiki/Shahab-5
http://www.reuters.com/article/2015/05/28/us-iran-northkorea-dissidents-idUSKBN0OD08F20150528
http://www.timesofisrael.com/north-korea-said-to-be-helping-iran-develop-ballistic-missiles/
http://www.timesofisrael.com/north-korea-said-to-be-helping-iran-develop-ballistic-missiles/
http://www.newsmax.com/Newsfront/Iran-missile-ICBM-threat/2015/01/22/id/620245/
http://www.newsmax.com/Newsfront/Iran-missile-ICBM-threat/2015/01/22/id/620245/
http://www.reuters.com/article/2009/06/11/us-missile-iran-northkorea-sb-idUSTRE55A4E720090611
http://www.israelnationalnews.com/News/News.aspx/193908#.VXBsTM9Vikr
http://www.armytimes.com/article/20131209/NEWS08/312090014/Iran-says-improves-accuracy-missiles

Cordesman, Peacock: Gulf National Security Balance June 10, 2015 53

12 Technical details for these missiles are primarily drawn from Missile Threat’s Iran Cruise Missile Section, accessed

at http://www.missilethreat.com/search/txtKeyword.Iran/cruise_result.asp.

13 Tom Warner, “Ukraine admits exporting missiles to Iran and China,” Financial Times, March 18, 2005,

http://www.ft.com/intl/cms/s/0/abf8cc64-9753-11d9-9f01-00000e2511c8.html#axzz29ORdnIyo

14 Containing Iran, The Heritage Foundation, March 9, 1994.

http://www.heritage.org/research/reports/1994/03/containing-iran

15 “Commander: Iran’s Speedboats Capable of Launching Cruise Missiles.” October 15, 2012.

http://english.farsnews.com/newstext.php?nn=9107112870

16 Iranian cruise missile test site identified, Nick Hansen, IHS Jane’s Defence Weekly, May 8, 2015

17 Iranian cruise missile test site identified, Nick Hansen, IHS Jane’s Defence Weekly, May 8, 2015

18 http://www.nst.com.my/latest/iran-to-unveil-new-cruise-missile-1.141722.

19 Jeremy Binnie, “IRGC unveils new tactical ballistic missiles developments,” IHS Jane’s, May 13, 2014,

http://www.Jane’s.com/article/37880/irgc-unveils-new-tactical-ballistic-missiles-developments.

20 Based on material on the Missile Threat web site (http://missilethreat.com/iran-to-unveil-new-cruise-missile/)

which quotes Editor, “Iran to unveil new cruise missile,” AzerNews, November 25, 2013,

http://www.azernews.az/region/61902.html.

21 Based on material on the Missile Threat web site (http://missilethreat.com/iran-to-unveil-new-cruise-missile/)

which quotes Editor, “Iran to unveil new cruise missile,” AzerNews, November 25, 2013,

http://www.azernews.az/region/61902.html.

22 “Kremlin Bans Sale of S-300 Missiles to Iran,” BBC, September 22, 2010. http://www.bbc.co.uk/news/world-

europe-11388680

23 Nader Uskowi, “Iran Test Fires S-200 missile,” February 17 2008, http://www.uskowioniran.com/2008/02/iran-

test-fires-modified-s-200-missile.html; “The optimized version of Iranian S-200 SAM has stunned Russian experts,”

http://www.militaryphotos.net/forums/showthread.php?201037-The-optimized-version-of-Iranian-S-200-SAM-has-

stunned-Russian-experts&s=d750d51d380a3c9d6db7ba7243851f0e; “Iran hails transforming Russian S-200,” Press

TV Iran, July 12, 2011; “Iran Upgrading S-200 air defense system,” Tehran Times, September 28, 2012,

http://tehrantimes.com/politics/101865-iran-upgrading-s-200-air-defense-system; “Iran’s domestic air defense system

is upgraded version of S-200 - media,” Ria Novosti, July 10, 2012. http://en.rian.ru/world/20101118/161386813.html

24 Quotes taken from a number of Iranian news sources such as Fars News, PressTV, the Tehran Times, and others.

Also included are quotes from Western news outlets such as CNN, the New York Times, and the Washington Post.

25 Gabriela Bacznska, “Russia opens way to missile deliveries to Iran, starts oil-for-goods swap,” Reuters, Mon Apr

13, 2015 2:21pm EDT, http://www.reuters.com/article/2015/04/13/us-iran-nuclear-russia-

idUSKBN0N40YX20150413.

26 Sources conflict sharply on many details. These commits are based on the Wikipedia coverage of the system as of

May 8, 2015, and discussions with various experts. See en.wikipedia.org/wiki/S-300_(missile).

27 http://en.wikipedia.org/wiki/S-400_%28missile%29, and en.wikipedia.org/wiki/S-300_(missile).

28 Iranian air defence commander says longrange SAMs to be operational in a year, Jeremy Binnie, April 29, 2015,

IHS Jane’s,

29 Iranian air defence commander says longrange SAMs to be operational in a year, Jeremy Binnie, April 29, 2015

IHS Jane’s.

30 Iran's Bavar 373 'not operational', Neil Gibson, Jeremy Binnie, April 21, 2015, IHS Jane’s.

31 Wikipedia, “Shahab 3,” http://en.wikipedia.org/wiki/Shahab-3, accessed May 23, 2013.

32 NTI, “Israel: Missiles,” http://www.nti.org/country-profiles/israel/delivery-systems/.

33 NTI, “Israel: Nuclear,” http://www.nti.org/country-profiles/israel/nuclear/.

http://www.missilethreat.com/search/txtKeyword.Iran/cruise_result.asp
http://www.ft.com/intl/cms/s/0/abf8cc64-9753-11d9-9f01-00000e2511c8.html
http://www.heritage.org/research/reports/1994/03/containing-iran
http://english.farsnews.com/newstext.php?nn=9107112870
http://www.nst.com.my/latest/iran-to-unveil-new-cruise-missile-1.141722
http://missilethreat.com/iran-to-unveil-new-cruise-missile/
http://www.azernews.az/region/61902.html
http://www.azernews.az/region/61902.html
http://missilethreat.com/iran-to-unveil-new-cruise-missile/
http://www.azernews.az/region/61902.html
http://www.azernews.az/region/61902.html
http://www.bbc.co.uk/news/world-europe-11388680
http://www.bbc.co.uk/news/world-europe-11388680
http://www.uskowioniran.com/2008/02/iran-test-fires-modified-s-200-missile.html
http://www.uskowioniran.com/2008/02/iran-test-fires-modified-s-200-missile.html
http://www.militaryphotos.net/forums/showthread.php?201037-The-optimized-version-of-Iranian-S-200-SAM-has-stunned-Russian-experts&s=d750d51d380a3c9d6db7ba7243851f0e
http://www.militaryphotos.net/forums/showthread.php?201037-The-optimized-version-of-Iranian-S-200-SAM-has-stunned-Russian-experts&s=d750d51d380a3c9d6db7ba7243851f0e
http://en.rian.ru/world/20101118/161386813.html
http://www.reuters.com/article/2015/04/13/us-iran-nuclear-russia-idUSKBN0N40YX20150413
http://www.reuters.com/article/2015/04/13/us-iran-nuclear-russia-idUSKBN0N40YX20150413
http://en.wikipedia.org/wiki/S-400_%28missile%29
http://en.wikipedia.org/wiki/Shahab-3

Cordesman, Peacock: Gulf National Security Balance June 10, 2015 54

34 International Atomic Energy Agency, “Implementation of the NPT Safeguards Agreement and relevant provisions

of Security Council resolutions in the Islamic Republic of Iran,” November 8, 2011. http://isis-online.org/uploads/isis-

reports/documents/IAEA_Iran_8Nov2011.pdf

35 This analysis draws on work by David Albright and other experts in the Institute for Science and International

Security (ISIS) as well as the weapons annex to the International Atomic Energy Agency, “Implementation of the NPT

Safeguards Agreement and relevant provisions of Security Council resolutions in the Islamic Republic of Iran,”

November 8, 2011. http://isis-online.org/uploads/isis-reports/documents/IAEA_Iran_8Nov2011.pdf

36 International Atomic Energy Agency, “Implementation of the NPT Safeguards Agreement and relevant provisions

of Security Council resolutions in the Islamic Republic of Iran,” November 8, 2011. http://isis-online.org/uploads/isis-

reports/documents/IAEA_Iran_8Nov2011.pdf

37 Source: IAEA, Implementation of the NPT Safeguards Agreement and relevant provisions of Security Council

resolutions in the Islamic Republic of Iran, November 8, 2011 http://isis-online.org/uploads/isis-

reports/documents/IAEA_Iran_8Nov2011.pdf

38 ISIS Report. “Iran’s Work and Foreign Assistance on a Multipoint Initiation System for a Nuclear Weapon.” David

Albright, Paul Brannan, Mark Gorwitz, and Andrea Strick. November 13, 2011. http://isis-online.org/uploads/isis-

reports/documents/Foreign_Assistance_Multipoint_Initiation_System_14Nov2011.pdf

39 ISIS Report. “Iran’s Work and Foreign Assistance on a Multipoint Initiation System for a Nuclear Weapon.” David

Albright, Paul Brannan, Mark Gorwitz, and Andrea Strick. November 13, 2011. http://isis-online.org/uploads/isis-

reports/documents/Foreign_Assistance_Multipoint_Initiation_System_14Nov2011.pdf

40 IAEA report GOV/2014/58, November 7, 2014, http://isis-online.org/uploads/isis-reports/documents/gov-2014-

58.pdf.

41 http://www.dni.gov/files/documents/Newsroom/Reports%20and%20Pubs/20071203_release.pdf.

42 James R. Clapper, Director of National Intelligence, Statement for the Record, Worldwide Threat Assessment of the

US Intelligence Community Senate Select Committee on Intelligence, March 12, 2013, pp. 6-7.

43 James R. Clapper, Director of National Intelligence, Statement for the Record, Worldwide Threat Assessment of the

US Intelligence Community Senate Select Committee on Intelligence, January 29, 2014, pp. 6-7.
44 James R. Clapper, Director of National Intelligence, Worldwide Threat Assessment of the US Intelligence

Community, Statement for the Record, Senate Armed Services Committee, February 26, 2015.

45 Federation of American Scientists (FAS), “Nuclear Weapon Design,” http://fas.org/nuke/intro/nuke/design.htm.

46 David Albright et al. “Update on Parchin: A Necessary Piece of a Comprehensive Nuclear Deal,” Institute for

Science and International Security, September 3, 2014, http://isis-online.org/isis-reports/detail/update-on-parchin-a-

necessary-piece-of-a-comprehensive-nuclear-deal/.

47 “Panel of Experts Establish Pursuant to Resolution 1929 (2010) - Final Report.” Accessed via reported leak at

http://www.scribd.com/doc/55737041/Leaked-UN-Panel-of-Experts-Report-on-Iran-Sanctions-May-2011, para. 12;

IAEA, “Implementation of the NPT Safeguards Agreement and relevant provisions of Security Council resolutions in

the Islamic Republic of Iran” (8 November 2011, GOV/2011/65, paras. 59. 64).

48 Michael Eisenstadt, working draft of “If Iran Gets the Bomb: Weapons Design Choices and Force Structure

Considerations for a Nascent Arsenal,” NEPC, September 2014.

49 David Albright et al., “ISIS Analysis of IAEA Iran Safeguards Report: Part II – Iran’s Work and Foreign Assistance

on a Multipoint Initiation System for a Nuclear Weapon,” Institute for Science and International Security, November

2011, http://isis-online.org/isis-reports/detail/irans-work-and-foreign-assistance-on-a-multipoint-initiation-system-

for-a-n/.

50 Kenneth Katzman, Iran: U.S. Concerns and Policy Responses, Congressional Research Service, September 5, 2012.

51 James A. Russell, “Extended Deterrence, Security Guarantees and Nuclear Weapons: US Strategic and Policy

Conundrums in the Gulf,” Perspectives on Extended Deterrence, March 2010,

http://www.nps.edu/Academics/centers/CCC/faculty/biolinks/russell/FRSExtendedDeterrenceMay2010.pdf.

http://isis-online.org/uploads/isis-reports/documents/IAEA_Iran_8Nov2011.pdf
http://isis-online.org/uploads/isis-reports/documents/IAEA_Iran_8Nov2011.pdf
http://isis-online.org/uploads/isis-reports/documents/IAEA_Iran_8Nov2011.pdf
http://isis-online.org/uploads/isis-reports/documents/IAEA_Iran_8Nov2011.pdf
http://isis-online.org/uploads/isis-reports/documents/IAEA_Iran_8Nov2011.pdf
http://isis-online.org/uploads/isis-reports/documents/IAEA_Iran_8Nov2011.pdf
http://isis-online.org/uploads/isis-reports/documents/IAEA_Iran_8Nov2011.pdf
http://isis-online.org/uploads/isis-reports/documents/Foreign_Assistance_Multipoint_Initiation_System_14Nov2011.pdf
http://isis-online.org/uploads/isis-reports/documents/Foreign_Assistance_Multipoint_Initiation_System_14Nov2011.pdf
http://isis-online.org/uploads/isis-reports/documents/Foreign_Assistance_Multipoint_Initiation_System_14Nov2011.pdf
http://isis-online.org/uploads/isis-reports/documents/Foreign_Assistance_Multipoint_Initiation_System_14Nov2011.pdf
http://isis-online.org/uploads/isis-reports/documents/gov-2014-58.pdf
http://isis-online.org/uploads/isis-reports/documents/gov-2014-58.pdf
http://www.dni.gov/files/documents/Newsroom/Reports%20and%20Pubs/20071203_release.pdf
http://www.scribd.com/doc/55737041/Leaked-UN-Panel-of-Experts-Report-on-Iran-Sanctions-May-2011
http://www.nps.edu/Academics/centers/CCC/faculty/biolinks/russell/FRSExtendedDeterrenceMay2010.pdf

