

MIT
Security Studies Program

Additional Information of Technical Relevance

Small Nose Radius of Tactical Ballistic Missile Warhead is the Dominant Contribution to the Nose-On Radar Cross Section (RCS).
For Nose Radii of 1 to 2 inches, the overall RCS will be less than 0.01 m², or about a thousand or more times smaller than a typical aircraft.
As a result, Patriot Units that do not have the benefit of cueing information will have very short acquisition ranges against short-range ballistic missiles.

Estimated Locations of Patriot Batteries

Ranges at Which Patriot Batteries Can Illuminate Aircraft Flying at Different Altitudes

Note: Radar Range Contours Assume that Patriot Batteries Can Search No Closer Than 3 Degrees from Local Horizontal Even With Horizon Diffraction.

Example of Overlapping Region Between Two Radars Where One of the Radars Could Create False Ballistic Missile Targets for the Other

Note:
Radar Range Contours Assume that Patriot Batteries Can Search No Closer Than 3 Degrees from Local Horizontal Even With Horizon Diffraction.

Estimated Number of Patriot Radars Simultaneously Tracking Friendly Aircraft Over Iraq and Kuwait

Roughly 6 to 8 Patriot Radars Simultaneously Illuminating Aircraft

Location of Karbala F-18 Shoot-Down by Patriot

At Least 13 Patriot Radars Simultaneously Illuminating Aircraft

Estimated Location of Tornado Shoot-Down by Patriot

Note: Radar Range Contours Assume that Patriot Batteries Can Search No Closer Than 3 Degrees from Local Horizontal Even With Horizon Diffraction.

Slide 50 from Briefing by the 32nd Army Air and Missile Defense Defense Command

Patriot Ballistic Missile Defense (1991 vs. 2003)

Summary of Launches against Kuwait

Summary of Launches against Kuwait

MIT
Security Studies Program

Extracted Slides from the Army Air Defense Artillery Briefing

Extracted Slides from the Army Air Defense Artillery Briefing (Page 2 of 3)

Summary of CSSC-3 Launches

Summary of Launches in Iraq

What TAMD Forces Protected

VOLLEY	DTG	LOCATION	WHAT WAS THERE
1	200924ZMAR03	TAA Thunder	101st AAD Aviation Assets - 100+ Helos / 4,000 Soldiers
2	201030ZMAR03	Camp Commando Al Jahra	1 MEF / Marine Engineer Group HQ - 4,700 Marines / 100,000 Civilians
5	202324ZMAR03	Camp Udairi	11th AHR and Combat Support Hospital - 4,000 Soldiers
6	211001ZMAR03	TAA FOX Al Jahra	1st Forward Service Support Group - 4,500 Marines / 100,000 Civilians
7	232159ZMAR03	Camps NJ / NY / PA	101st AAD - 12,000 Soldiers
8	241042ZMAR03	Camps VA / NJ	V CORPS Main / 101st AAD - 8,000 Soldiers
10	251246ZMAR03	Camp Commando	1 MEF / Marine Engineer Group HQ - 4,700 Marines
12	270831ZMAR03	Camp Doha	Camp Doha / CFLCC HQ - 8,000
15	010600ZAPR03	LSA Bushma ster	11 AHR, 101st AAD Aviation Assets, V CORPS Log Assets / 10,000 Soldiers

Early Warning

Estimated Launch to Impact Timeline

Final Thoughts

- Proven....
- You will fight as you train
 - Patriot is lethal
 - Non-contiguous battlefield exposes us all
 - There is no difference between SHORAD AND HIMAD.. but the equipment. The fundamental tasks to guarantee freedom of maneuver are the same
 - There is no difference between EAC and Corps Patriot; all must be trained under one standard
 - Basic fundamentals carry the fight; again

LESSONS/OBSERVATIONS (-)

Joint Deficiencies

- C4I Lacking - Internal and external voice & data capability -- Controlling Authority to shooter links
 - Voice over TADIL-J / Link 16
 - Voice to air borne controller
 - Theater Air Defense net
- Impacts of dense joint / coalition battlespace & EMI & Spurious tracks, IFF
 - Training, Doctrine, Material Solutions
- Space based warning not effective for SRBMs

LESSONS/OBSERVATIONS (-)

Systems Deficiencies

- SRBMs more challenging - non-contiguous battlefield requires 360° coverage
- Interoperability via Link 16 to Battery Level

Operational Deficiencies

- Need revised Tactical SOP for Patriot Crews w/ focus on engagement operations
- EAD / EAC unit training to include CSS training
 - Operations on non-contiguous battlefield
 - Resourcing of CSS units
- PATRIOT organization
 - 4 Btry vs. 5 Btry battalion
 - PAC II in PAC III Task Force

Completed Action

The "Way Ahead"

- OIF validated the inherently "Joint Nature" of Theater Missile Operations
- Joint Exercise/ Experiments enhance combat readiness (RS, UFL, IL, CJTFEX (JCJET))
- "CTC Like" training opportunity required for AMD forces
- C2 limitations pose greatest risk now and in the future
- Enhance capabilities to counter the evolving threat
- Theater-level air defense command required
 - Today- 32d AAMDC with Joint Responsibilities
 - Tomorrow- Standing Integrated Missile Defense JTF

Extracted Slides from the Army Air Defense Artillery Briefing (Page 3 of 3)

AMD LESSONS LEARNED (+)

Joint Operations

- Joint (AEGIS) early warning and situational awareness w/ Link 16
- Role as DAADC w/ CFACC – Counter-TBM team (Attack Operations), AADP
- Role as TAAMDCOORD w/ CFLCC-Operations w/ V Corps, I MEF
- Operational Force Protection

Combined Operations

- Integration of US & Coalition TMD operations: Jordan, Qatar, Bahrain, Turkey, Saudi Arabia, Kuwait, Israel, Dutch, UK
- C2 of Kuwait PATRIOT (46 ADA (KWTF) TACON to 11 BDE in Feb 03)
- Host nation early warning

Performance

- PATRIOT lethality proven – 9 of 9- confirmed warhead kills 8 of 9
- OR Rate for the Patriot force >92% during combat operations
- Stance and flexibility – Playbook, Shortstop, EAC remissioning, Asymmetric defense
- Divisional ADA – Combined arms contribution, fight as a battalion, security missions, CMO

ACHIEVING THE AMD “STANCE”

TACTICAL

- PATRIOT IS A SECTORED WEAPON; DOES NOT PROVIDE 360 DEGREE COVERAGE
- NON-CONTIGUOUS BATTLEFIELD INCREASED REQUIRED FIRE UNITS; MULTIPLE PLS
- HEAVY TRUCKS STUCK ROUTINELY
- COMBINED ARMS INTEGRATION (DIVISIONAL) UP/PATRIOT
- ASYMMETRICAL THREAT – STINGER OVERMATCHED
- RESULT: EXPOSURE OF HIGH VALUE ASSETS TO TBM& AND CRUISE MISSILES

OPERATIONAL

- 13TH AIRBORNE REGIMENT MOVED BY AIR TO BASHURE A FIELD, NORTH EAST IRAQ; C-130 ONLY AIR FLD
- IRAG LAUNCHED TWO FROGS TOWARD THEIR LOCATION
- CENTCOM REQUESTED PATRIOT SUPPORT
- DUE TO NON-CONTIGUOUS BATTLEFIELD PATRIOT COULD NOT MOVE OVER LAND TO DEFEND 17TH ASSETS TO TBM& AND CRUISE MISSILES
- PATRIOT REQUIRES C-17C-5
- RESULT: UNDEFENDED AND EXPOSED FORCES

STRATEGIC

- 17 C5A AND 21 C17s TO MOVE 8 PATRIOT MINIMUM ENGAGEMENT PACKAGES TO IRDRAIN
- PATRIOT LAUNCHERS DO NOT FIT ON LOWER DECKS OF ALL SHIPS; MOSTLY WEATHERDECKS
- RESULT: LIMITED AIR FRAMES DEVOTED TO MOVE PATRIOT

Pursue AMD-Vision

OF VALIDATED THE REQUIREMENT FOR MEADS

SITUATIONAL AWARENESS/UNDERSTANDING

VOICE	DATA
<ul style="list-style-type: none"> • PATRIOT IN IRAQ COULD NOT TALK TO TACD IN KUWAIT • NO SATCOM • AWACS CANT TALK TO GROUND BASED UNITS • RESULT: NO VOICE LINK BETWEEN BATTALION HQS AND HIGHER AUTHORITY (ID AND ENGAGEMENT) • FIX: MTOE AND JOINT • ACTION: ADAS / 32ND AMDCD 	<ul style="list-style-type: none"> • SHORTAGE OF HSDIO CARDS RESULTED IN PAC-2 UNITS NOT TRANSMITTING/RECEIVING DATA FROM ICC/TACD/CRC • PAC-2 AND PAC-3 INCOMPATIBILITY • RESULT: AUTONOMOUS UNITS • FIX: HSDIO CARDS FOR PAC-2 UNITS PATRIOT & MEADS TRANSITION • ACTION: LTPO AND 50ND AMDCD
JDN	ACO/SPINS
<ul style="list-style-type: none"> • AWACS/CRC DID NOT ALLOW GROUND AND SEA BASED DATA TO BE DISPLAYED • RESULT: DIFFERENT AIR PICTURE AT DIFFERENT LEVELS OF COMMAND • 1ST TIME PATRIOT WAS AWARE OF INCOMING TBM&S WHEN IT'S RADAR SAW IT • FIX: MAXIMIZES JOINT EFFORTS IN DEFINING THE JDN • ACTION: DOD 	<ul style="list-style-type: none"> • OF SPINS WERE NOT TIMELY • UNITS NOT AGGRESSIVE IN RECEIVING ACO/SPINS • ACMS NOT USED TO ROUTE FRIENDLY AC • RESULT: UNITS OPERATING OFF DIFFERENT DATA • FIX: JOINT TRAINING • ACTION: ADAS/32ND AMDCD/IV ADA

CHALLENGED AIRSPACE CONTROL

RADAR RELIABILITY

TWT	COMPRESSOR/DEHYDRATION UNIT
<ul style="list-style-type: none"> • MAX LIFE IS 10,000 HRS; NO TIMER ON TWT • RESULT: SOLDIER DOESN'T KNOW HOW MANY HOURS ON HS TWT • RECOMMENDATION: 1) ESTABLISH PROCEDURES TO TRACK TWT USE 2) ESTABLISH TWT WARN-UP CRITERIA • ACTION: LTPO 	<ul style="list-style-type: none"> • CURRENTLY REQUIRES SOLDIER W/ STOPWATCH TO TIME ON AND OFF CYCLES FOR AN HOUR TO DETERMINE FCM/CMC • RESULT: PROCEDURE NOT PRACTICAL IN WAR • RECOMMENDATION: EITHER CHANGE WAVE GUIDE PRESURIZATION SYSTEM OR ADD THIS CHECK INTO BIT (TELLS OPERATOR IF COV & OVERHEATING) • ACTION: LTPO
CABLES ON THE FRONT-END	HIGH FAILURE RATES
<ul style="list-style-type: none"> • CABLES NO DIAGNOSTICS • SOLDIER REPLACES ONE CABLE THAT APPEARS TO BE DEFECTIVE – A PROBLEM IS INTRODUCED THAT IS NOT DETECTABLE WITH DIAGNOSTICS • RECOMMENDATION: ESTABLISH LIFE EXPECTANCY ON CABLES; REPLACE ALL 3 • ACTION: LTPO 	

OFF SHIP/AIRCRAFT READINES

TRAINING

AMD STANDARD BEAR

- SOLDIERS 100% RELIANT ON PATRIOT WEAPON SYSTEM
- NO STANDARD FOR TRAINING PROFICIENCY
- RECOGNITION OF TECHNICAL/TACTICAL COMPETENCE
- RESULT: ACROSS THE FORCE THERE ARE VARYING DEGREES OF STANDARDS
- FIX: 1) INITIATE MASTER GUNNER COURSE (1ST CLASS 2ND QTR FY04)
- 2) DEVELOP PUSH/PULL GUNNER MANUAL
- 3) DEVELOP AMD TOP GUN PROGRAM
- 4) TRAIN NEW POST-OFF TSP
- ACTION: ADAS / 32ND AMDCD

OPERATOR TRAINING IN AN AMBIGUOUS ENVIRONMENT

- ON-LINE TRAINING MODE/TROOP PROFICIENCY TRAINER DOES NOT PRESENT OPERATOR WITH MISCLASSIFIED OR FALSE TRACKS
- COFT – INCAPABLE OF SCRIPTING SPURIOUS TRACKS
- FIX: UPDATE OTM/TTP/COFT SOFTWARE
- ACTION: LTPO / 32ND AMDCD

PROFESSIONALIZE THE FORCE

TRAINING

FRIENDLY PROTECT

- OPERATORS FOCUS SOLELY ON TBM&S; DID NOT WORK ID OF UNKNOWN/AIRCRAFT ON SCOPE
- LOST SITUATIONAL AWARENESS OF AIR TRACKS
- AUTONOMOUS OPERATIONS PROCEDURES NOT CLEAR
- RESULT: LOSS OF SITUATIONAL AWARENESS
- FIX: TRAIN SCOPE AWARENESS – ALL AIR PLATFORMS
- ACTION: ADAS/32ND AMDCD

PATRIOT GENERAL KNOWLEDGE

- OPERATORS AT ALL LEVELS DIDN'T FULLY UNDERSTAND TABULAR ENTRY VALUES
- PROCEDURES NOT ESTABLISHED FOR HARMONIZING THE PATRIOT WEAPON/LAW METT/CTC
- RESULT: OPERATOR NOT ENABLING THE WEAPON SYSTEM
- FIX: RE-WRITE TSP; INCLUDE LINKAGE BETWEEN IPB/DOCTRINAL/SITUATIONAL TEMPLATE) TO TABULAR ENTRIES
- GROW EXPERTS IN THE FORCE
- ACTION: ADAS/32ND AMDCD

PROFESSIONALIZE THE FORCE

BASIC FUNDAMENTALS

SHOOT

- MUST SHOOT INDIVIDUAL AND CREW SERVED WEAPONS TWICE A YEAR
- CONVOY LFX A MUST
- RING MOUNT READINGS
- TIME DATE ACTION DRILLS - SPORTS
- WEAPONS MAINTENANCE
- MUZZLE AWARENESS

MOVE

- CONVOY PROCEDURES
- MANEUVER / COMBINED ARMS
- VEHICLE RECOVERY OPERATIONS
- MTOE REVIEW - PLUGGERS; NVGs
- UP-ARMORED HMMV's
- FUTURE REQUIREMENTS

COMMUNICATE

- RADIO MAINTENANCE
- FIELD EXPEDIENT ANTENNAS
- AIR/DIRM PHONES/SATCOM - MTOE
- MEDEVAC CALL FOR FREQ
- USAF "RENEWALS" PROHIBITS AMDWS, C2PC, CHAT
- AIRBORNE PLATFORMS; CANT TALK TO PATRIOT

FIX – “CTC-LIKE EXPERIENCE”

- COMBINED ARMS/JOINT
- COE/NON-CONTIGUOUS
- TRAINED/COMPETENT OCS AND OPFOR; TBM&S, CMs UAVs, ASYMMETRIC THREATS
- LESSONS LEARNED; COMMUNITIES OF PRACTICE
- LEADER DEVELOPMENT – LEADER TRAINING PROGRAM
- UPDATE MTPs AND JOINT DOCTRINE
- LFX – DUST FACILITY/ CONVOY LFX

WARRIOR FOCUS