
Terrorist Leaders
Identify vulnerable stocks of plutonium 

or highly enriched uranium (HEU) 
(“fissile material”); create logistics, 
communications, and technical and 

scientific teams

Meetings and communications to 
arrange the acquisition of fissile 

material

In Transit

In Transit

In Transit

Interim storage of fissile material 
for handover to bomb makers

Manufacturing Site(s)
Site(s) to convert 

plutonium or HEU into 
metal and manufacture 
the core of the nuclear 

weapon.

Manufacturing 
Site(s)

Site(s) to build and test 
non-nuclear 

components for the 
nuclear bomb

Integration Site
A location to collect and 
assemble the nuclear 

weapon

Final preparation and detonation of 
the nuclear weapon.

Nuclear 
Weapon 

Designer(s)
Acquire or create 

a nuclear 
weapon design

Location of Fissile Material
Diversion or theft of fissile material by 

insiders or others

Terrorist Construction of a Nuclear Weapon: A Key Pathway
David Albright

Institute for Science and International Security (ISIS)
May 26, 2005


