

NUCLEAR SECURITY SUMMIT BACKGROUND MATERIAL

Nuclear Terrorism Fact Sheet

CHALLENGE:

“Nuclear terrorism is the most serious danger the world is facing.”

—Mohamed ElBaradei (former director of the IAEA and winner of the 2005 Nobel Peace Prize), February 1, 2009.

MOTIVES, MEANS, OPPORTUNITY:

- *Motive:* In 1998, Osama bin Laden issued a statement, “The Nuclear Bomb of Islam,” declaring that “It is the duty of Muslims to prepare as much force as possible to terrorize the enemies of God.”
- *Means:* With 25 kg of HEU, terrorists could make an improvised nuclear device (IND).
- *Opportunity:* An IND can be delivered to its target along the same routes that bring drugs, illegal immigrants, and legal goods to major cities of the world.

PREVENTABLE:

The civilized world can successfully prevent nuclear terrorism by just doing one thing: denying terrorists the means to achieve their deadliest ambitions by locking up all nuclear weapons and materials to a gold standard — beyond the reach of terrorists and thieves. United Nations Security Council Resolution 1887 called upon member states to “raise standards of nuclear security to reduce the risk of nuclear terrorism, with the aim of securing all vulnerable nuclear material from such risks within four years.”

QUESTIONS ANSWERED IN THIS FACT SHEET:

1. Who could be planning a nuclear terrorist attack?
2. What nuclear weapons could terrorists use?
3. Where could terrorists acquire a nuclear bomb?
4. When could terrorists launch the first nuclear attack?
5. How could terrorists deliver a nuclear weapon to its target?

Who could be planning a nuclear terrorist attack?

Al Qaeda, Chechnya-based separatists, Lashkar-e-Taiba, and Aum Shinrikyo have demonstrated interest in acquiring a nuclear weapon. Al Qaeda is known to be pursuing a long-term, persistent, and systematic approach to acquiring the bomb.

Number of terrorist groups that have demonstrated interest in acquiring a nuclear weapon¹: 4

Al Qaeda, Chechnya-based separatists, Lashkar-e-Taiba, and Aum Shinrikyo

Number of terrorist groups that may be capable of acquiring and using nuclear weapons²: 5

Al Qaeda, North Caucasus-based separatists, Lashkar-e-Tayyib, Hezbollah, Taliban

Number of known groups that have attempted to buy nuclear material on the black market³: 2

Aum Shinrikyo and Al Qaeda

Number of years that Al Qaeda has been pursuing a nuclear weapon⁴: 15

9/11 Commission (2004): “Al Qaeda has tried to acquire or make nuclear weapons for at least ten years... and continues to pursue its strategic goal of obtaining a nuclear capability.”

What nuclear weapons could terrorists use?

They could buy, steal, or construct a nuclear weapon.

What is the hardest part of making a nuclear bomb? Acquiring fissile material

What fissile material is needed to make a nuclear bomb? HEU or Pu

How difficult would it be for terrorists to get fissile materials⁵? Not hard enough

There are hundreds of locations holding nuclear weapons or weapons-usable material and no binding global standards for how well these weapons and materials should be secured. There are more than 130 research reactors with HEU, some of which are in developing and transitional countries.⁶

Once nuclear material is acquired, could terrorists make a nuclear weapon? Yes

U.S. Office of Technology Assessment (1977): “A small group of people, none of whom have ever had access to the classified literature, could design and build a crude nuclear explosive device.... [O]nly modest machine-shop facilities that could be contracted for without arousing suspicion would be required.”⁷

Amount of HEU required to make a crude nuclear bomb⁸: 25 kg

Global stockpile of HEU⁹: 1,600,000 kg

Amount of Pu required to make a crude nuclear bomb¹⁰: 8 kg

Global stockpile of separated Pu¹¹: 500,000 kg

Number of bombs that can be built with global stocks of fissile material¹²: More than 200,000

Bombs’ worth of fissile material that has been stolen or lost¹³: More than 1

One hundred percent of “known” stolen or lost fissile material has been recovered. However, as the IAEA reported in 2009, “There are indications that the seized material was only a sample of larger quantities available for illegal purchase or at risk of theft.”¹⁴

Have terrorists acquired fissile material¹⁵? No known cases

Could terrorists steal or buy HEU or Pu? Yes

In 1993, 20 bombs’ worth of HEU was discovered in a poorly secured building in Kazakhstan.¹⁶

In 2006, Russian citizen Oleg Khinsagov was arrested in Georgia for carrying 100 grams of HEU and attempting to find a buyer for what he claimed were many additional kilograms.¹⁷

In 2007, two armed teams broke into South Africa’s Pelindaba nuclear facility, a site where an estimated 30

weapons' worth of HEU is stored. They overcame a 10,000-volt security fence, entered without setting off an alarm, broke into the emergency control center, shot a worker, and escaped.¹⁸

Number of incidents from 1993-2008 of theft or loss of nuclear or other radioactive materials reported to the IAEA by member states¹⁹: 421

Number of confirmed incidents from 1993-2008 involving unauthorized possession of HEU or Pu²⁰: 18

Have terrorists ever stolen or built a nuclear weapon? No known cases

However, they are trying to do so. In 1998, Osama bin Laden issued a statement, "The Nuclear Bomb of Islam," declaring that "It is the duty of Muslims to prepare as much force as possible to terrorize the enemies of God."²¹

Estimated number of nuclear weapons sites in the world²²: 111

Number of countries in which these nuclear weapons are stored²³: 14

Could terrorists steal or buy a nuclear weapon? Yes

The potential for a sale exists. Kim Jong-il sold something thousands of times larger than a bomb: a Yongbyon-style reactor capable of producing Pu from which Syria could have made nuclear weapons.

There are 150-240 U.S. nuclear weapons in Europe. A 2008 internal U.S. Air Force investigation determined that "most" of the sites that store them do not meet U.S. security standards.²⁴ In 2010, six anti-nuclear activists broke into a Belgian military base that stores 10-20 U.S. nuclear weapons and walked around for up to an hour.²⁵

Has a country ever lost a nuclear weapon? Yes

At least 11 U.S. weapons have been lost. Russia denies that any of its nuclear weapons have gone missing, but at least four nuclear submarines with nuclear warheads sank and were never recovered.²⁶

How much did the smallest nuclear bomb ever produced weigh?²⁷ 23 kg

Minimum weight of a nuclear backpack weapon like Russia's RA-155²⁸: 30 kg

Number of minutes that it would take to detonate this bomb²⁹: 10

Yield of this bomb³⁰: 0.5 to 2 kilotons

Could terrorists target a nuclear reactor to cause a nuclear explosion? No

There is no possibility of a nuclear explosion at a civilian reactor. However, a successful terrorist attack on a nuclear power plant could release a massive dose of radiation.³¹

Where could terrorist acquire a nuclear bomb?

They could acquire it from hundreds of global addresses that contain nuclear weapons or fissile material.

Global stockpile of nuclear weapons³²: 23,360

Number of nuclear-weapons states in the world: 8 1/2

U.S., Russia, United Kingdom, France, China, Israel, India, Pakistan, and North Korea (only self-declared but unrecognized nuclear-weapon state)

North Korea has 8-10 bombs' worth of Pu; it could have 14-18 nuclear warheads within nine years if disarmament talks are unsuccessful.³³

Number of research reactors with HEU³⁴: More than 130

Research reactors in 40 developing and transitional countries still hold HEU.

When could terrorists launch the first nuclear attack?

Today.

If terrorists acquire 25 kg of HEU, when could they make an IND? **Less than one year**

How could terrorists deliver a nuclear weapon to its targets?

Through the same routes as drugs, illegal immigrants, and legal goods.

Unauthorized immigrants worldwide³⁵: **20-30 million**

Weight of total world container trade in 2008³⁶: **1.8 billion tons**

How many port stops do cargo ships make per week?³⁷ **9,000**

How many containers can the largest cargo ships hold?³⁸ **13,000**

Value of global drug trafficking³⁹: **\$400 billion**

Only 10-15 percent of heroin and 30 percent of cocaine is intercepted worldwide.⁴⁰

¹Matthew Bunn, "A Mathematical Model of the Risk of Nuclear Terrorism," chapter in *Confronting the Specter of Nuclear Terrorism* (Philadelphia: The Annals of the American Academy of Political and Social Science, 2006), pp. 108; Rolf Mowatt-Larssen, Belfer Center for Science and International Affairs, "Al Qaeda Weapons of Mass Destruction Threat: Hype or Reality?" January 2010, pp. 1; Graham Allison, *Nuclear Terrorism: The Ultimate Preventable Catastrophe* (New York: Owl Books, 2005), pp. 19-36.

²Allison, *Nuclear Terrorism*, pp. 19-36.

³Bunn, "A Mathematical Model of the Risk of Nuclear Terrorism," pp. 110.

⁴For more, see Mowatt-Larssen, "Al Qaeda Weapons of Mass Destruction Threat: Hype or Reality?"

⁵Matthew Bunn, "Nuclear Terrorism FAQ," *Washington Post*, September 26, 2007.

⁶Ole Reistad and Styrkaar Hustveit, "Appendix II: Operational, Shut Down, and Converted HEU-Fueled Research Reactors," online supplement to Ole Reistad and Styrkaar Hustveit, "HEU Fuel Cycle Inventories and Progress on Global Minimization," *Nonproliferation Review*, July 2008, pp. 265-87.

⁷U.S. Office of Technology Assessment, "Nuclear Proliferation and Safeguards," June 1977, pp. 140.

⁸International Panel on Fissile Materials, "Agreements and Institutions to Control Fissile Materials," 2006.

⁹International Panel on Fissile Materials, "Global Fissile Materials Report 2009," October 2009, pp. 4.

¹⁰International Panel on Fissile Materials, "Agreements and Institutions to Control Fissile Materials."

¹¹International Panel on Fissile Materials, "Global Fissile Material Report 2009," October 2009, pp. 4.

¹²This number takes into account total global stocks of HEU and separated Pu and the amount of fissile material required for one bomb (25 kg HEU or 8 kg Pu).

¹³Nuclear Threat Initiative, "Resources on Nuclear Trafficking," January 26, 2007.

¹⁴International Atomic Energy Agency, "Illicit Trafficking Database," September 2009.

¹⁵Allison, *Nuclear Terrorism*, pp. 222.

¹⁶Ibid. pp. 64.

¹⁷Nuclear Threat Initiative, "Resources on Nuclear Trafficking."

¹⁸CBS, "Nuke Facility Raid An Inside Job?" November 23, 2008; Nuclear Threat Initiative, "Overview of South Africa's HEU Holdings," May 2009.

¹⁹International Atomic Energy Agency, "Illicit Trafficking Database," September 2009.

²⁰White House, "Key Facts about the Nuclear Security Summit," 2010.

²¹Allison, *Nuclear Terrorism*, pp. 228.

²²Robert S. Norris and Hans M. Kristensen, "Nuclear Notebook: Worldwide deployments of nuclear weapons, 2009," *Bulletin of the Atomic Scientists*, November/December 2009, pp. 86.

²³Ibid.

²⁴Hans Kristensen, Federation of American Scientists, "USAF Report: 'Most' Nuclear Weapon Sites In Europe Do Not Meet US Security Requirements," June 19, 2008.

²⁵Hans Kristensen, Federation of American Scientists, "US Nuclear Weapons Site in Europe Breached," February 4, 2010.

²⁶Allison, *Nuclear Terrorism*, pp. 227.

²⁷Ibid, pp. 226.

²⁸Ibid, pp. 49.

²⁹Ibid, pp. 49.

³⁰Ibid, pp. 49.

³¹Ibid, pp. 228.

³²Robert S. Norris and Hans M. Kristensen, "Nuclear Notebook: Worldwide deployments of nuclear weapons, 2009," *Bulletin of the Atomic Scientists*, November/December 2009.

³³Joel S. Wit, US-Korea Institute at SAIS, "Four Scenarios for a Nuclear North Korea," Working Paper 10-01, February 2010, pp. 13.

³⁴Reistad and Hustveit, "Appendix II: Operational, Shut Down, and Converted HEU-Fueled Research Reactors."

³⁵International Organization for Migration, "Facts & Figures," 2005.

³⁶United Nations Conference on Trade and Development, "Review of Maritime Transport 2009," 2009.

³⁷World Shipping Council, "About the Industry: Ports," 2009.

³⁸Robert Wright, "Dead Weight," *Financial Times*, December 18, 2008.

³⁹"Drug Trafficking & Interdiction," Drug Policy Alliance Network, 2009.

⁴⁰Ibid.

APPENDIX:Assessments by Officials with the Best Information

- Mohamed ElBaradei, former director general of the IAEA and winner of the 2005 Nobel Peace Prize (2009): “Nuclear terrorism is the most serious danger the world is facing.”
- Barack Obama, U.S. president (2009): “Nuclear terrorism is the most immediate and extreme threat to global security.”
- Ban Ki-moon, U.N. secretary general (2007): “Nuclear terrorism is one of the most serious threats of our time.”
- Dmitry Medvedev, Russian president (2009): “One of the most dangerous threats...is that of nuclear components falling into the hands of terrorists.”
- Hillary Clinton, U.S. secretary of state (2010): “The biggest nightmare that any of us have is that one of these terrorist member organizations within this syndicate of terror will get their hands on a weapon of mass destruction.”
- Yukiya Amano, director general of the IAEA (2009): “The spread of nuclear weapons and nuclear terrorism is an increasing threat for the international community.”
- Nikolai Patrushev, secretary of Russia’s Security Council and former chairman of Russia’s National Counterterrorism Committee (2007): “Continuing aspirations of terrorists to acquire radioactive materials and gain access to nuclear technologies are becoming one of the gravest threats.”
- Jim Jones, U.S. national security advisor (2010): “What’s the biggest nightmare scenario?...I can tell you it’s proliferation, the acquisition of WMD by a terrorist organization....I think it is their singular goal, which would be a huge game changer.”
- Valentin Sobolev, deputy secretary of Russia’s Security Council (2009): “Terrorist groups are constantly making attempts to obtain weapons of mass destruction.”
- Robert Gates, U.S. secretary of defense (2008): “Every senior leader, when you’re asked what keeps you awake at night, it’s the thought of a terrorist ending up with a weapon of mass destruction, especially nuclear.”
- Yevgeny Primakov, former Russian prime minister (2009): “Of particular concern are efforts by international terrorists to get their hands on nuclear weapons. Most dangerous of all in this regard is the black market in nuclear materials, technology and expertise.”
- Rolf Mowatt-Larssen, former director of the U.S. Department of Energy’s Office of Intelligence and Counterintelligence (2008): “The 21st century will be defined first by the desire and then by the ability of non-states to procure or develop crude nuclear weapons. Today, Al Qaeda’s nuclear intent remains clear.”
- Aleksei Sedov, head of Russia’s Federal Security Service’s Department for Counterterrorism (2009): “The aspirations of terrorists to acquire capability to use new means and most recent technologies, such as components of weapons of mass destruction, for committing large-scale acts of terrorism, pose a formidable threat to the global stability.”
- U.S. Commission on the Prevention of Weapons of Mass Destruction Proliferation and Terrorism (2008): “Unless the world community acts decisively and with greater urgency, it is more likely than not a weapon of mass destruction will be used in a terrorist attack somewhere in the world by the end of 2013.”