
bradscholars

Bradford Non-Lethal Weapons Research
Project (BNLWRP). Research Report No. 4.

Item Type Report

Authors Davison, N.;Lewer, N.

Citation Davison, N. and Lewer, N. (2003). Bradford Non-Lethal Weapons
Research Project (BNLWRP). Research Report No. 4. Bradford:
University of Bradford, Department of Peace Studies.

Publisher University of Bradford

Rights © 2003 University of Bradford. Reproduced in accordance with the
publisher's self-archiving policy.

Download date 2026-01-20 11:57:39

Link to Item http://hdl.handle.net/10454/3973

http://hdl.handle.net/10454/3973

Centre for Conflict Resolution
Department of Peace Studies

Bradford Non-Lethal Weapons Research Project
(BNLWRP)

Research Report No. 4

Neil Davison
Nick Lewer

December 2003

The Bradford Non-Lethal Weapons Research Project
(BNLWRP)

The BNLWRP was established at the Centre for Conflict Resolution, Department of
Peace Studies in 1995. The project’s key objectives are to:

• Review and describe non-lethal weapons (NLWs) which are being developed and

deployed.
• Identify and track defence and related research institutes involved in the

development and manufacture of NLWs.
• Follow doctrine and policy debates related to the use of NLWs.
• Monitor the operational use of NLWs;
• Examine the impact of NLWs on international laws, arms treaties and

conventions.
• Highlight the ethical questions that surround the research, development,

deployment and use of such weapons.

Funding from the Joseph Rowntree Charitable Trust means that we will be able to
develop our research and information activities. Over the next three years we will be
focussing on:

• Regularly updating our website (http://www.brad.ac.uk/acad/nlw) to provide a

systematic review of current NLW developments and critiques. We hope that the
website will also provide access to our extensive annotated bibliography database,
a facility, which we hope, will become an important research tool.

• Producing a quarterly report and analysis.
• Building on experience from our Edinburgh Seminar for Experts (2000), we plan

to organise a second international seminar in 2005. This will bring together NLW
manufacturers, politicians, NGOs, police and military forces, and the media.

• Publishing a book based on the 2005 seminar to provide an informed critical
update on NLW developments.

• Creating and sustaining an UK/EU NGO network related to NLW development
and concerns.

Project Staff and Contact Details:

Directors: Dr. Nick Lewer, Professor Malcolm Dando
Project Co-ordinator: Mr. Neil Davison
Research Associate: Mr. Tobias Feakin

Address: Centre for Conflict Resolution, Department of Peace Studies,

University of Bradford, Richmond Road, Bradford, BD7 1DP,
United Kingdom.

Tel: +44 (0)1274 23 4187
Fax: +44 (0)1274 23 5240
E-mail: N.Davison@bradford.ac.uk

 i

http://www.brad.ac.uk/acad/nlw
mailto:N.Davison@bradford.ac.uk

Bradford Non-Lethal Weapons Research Project
(BNLWRP)

Research Report No. 4

Neil Davison
Nick Lewer

December 2003

 ii

Page Intentionally Left Blank

 iii

CONTENTS

The Bradford Non-Lethal Weapons Research Project i

Selected NLW Publications by BNLWRP Staff v

Acronyms vi

1. Introduction 1

2. Technologies 2

2.1. Electrical 2
2.2. Directed Energy 5
2.3. Acoustic 8
2.4. Chemicals and Materials 10
2.5. Kinetic Energy 17
2.6. Barriers and Entanglements 20
2.7. Biological 21
2.8. Combined Technologies 22
2.9. Delivery Systems 23

3. Human Effects 28

4. International Law 30

5. Books 31

6. Conferences 33

References 34

 iv

Selected Publications by BNLWRP Staff

Lewer, N. (1995) ‘Non-Lethal Weapons’, Medicine and War, Vol.11, No.2, pp.78-90.

Dando, M. (1996) A New Form of Warfare: The Rise of Non-Lethal Weapons.
London: Brasseys.

Lewer, N. & Schofield, S. (1997) Non-Lethal Weapons. A Fatal Attraction? Military
Strategies and Technologies for 21st Century Conflict. London: Zed Books.

Dando, M (Ed) (2000) Non-Lethal Weapons: Technological and Operational
Prospects, London: Jane’s Publishing.

Lewer, N (Ed) (2002) The Future of Non-Lethal Weapons. Technologies, Operations,
Ethics and Law. London: Frank Cass.

Dando, M. (2003) The Danger to the Chemical Weapons Convention from
Incapacitating Chemicals. CWC Review Conference Paper No.4, Department of
Peace Studies, University of Bradford.

 v

Acronyms

ACPO Association of Chief Police Officers (U.K.)
ADS Active Denial System
APL Advanced Polymer Laboratory, University of New Hampshire
ARDEC Army Research and Development Engineering Command (U.S.)
ARL Applied Research Laboratory, Pennsylvania State University
ATL Advanced Tactical Laser
ATM Anti-traction materials
BTWC Biological and Toxin Weapons Convention
CCW Convention on Conventional Weapons
COIL Chemical Oxygen Iodine Laser
CS Ortho-chlorobenzalmalononitrile / tear gas
CWC Chemical Weapons Convention
DARPA Defence Advanced Research Projects Agency (U.S. DOD)
DE Directed Energy
DF Deuterium Fluoride
DIP Discriminating Irritant Projectile
DOD Department of Defense (U.S.)
DOJ Department of Justice (U.S.)
DSTL Defence Science and Technology Laboratory (U.K.)
ECBC Edgewood Chemical and Biological Center (U.S. Army)
EMP Electromagnetic Pulse
FAS Federation of American Scientists
FOI Freedom of Information
GVS Ground Vehicle Stopper
HALT Hinder Adversaries with Less-than-lethal Technology
HEAP Human Effects Advisory Panel
HECOE Human Effects Center of Excellence
HEL High-energy lasers
HEPAT Human Effects Process Action Team
HERB Human Effects Review Board
HF Hydrogen Fluoride
HIDA High Intensity Directed Acoustic
HPM High Power Microwave
ILEF International Law Enforcement Forum
INLDT Institute for Non-Lethal Defense Technologies
IWC Inhumane Weapons Convention
JNLWD Joint Non-Lethal Weapons Directorate (U.S.)
KE Kinetic Energy
LEWK Loitering Electronic Warfare Killer
LRAD Long Range Acoustic Device
MAV Micro Air Vehicle
MCCM Modular Crowd Control Munition
MCWL Marine Corps Warfighting Lab (U.S. Marine Corps)
MDS Mobility Denial System
MEU Marine Expeditionary Units (U.S. Marine Corps)
MPA Metropolitan Police Authority (U.K.)
NAS National Academy of Sciences
NATO North Atlantic Treaty Organisation

 vi

NATO HFM NATO Human Factors and Medicine Panel
NEER Nonlethal Environment Evaluation and Remediation Center,

Kansas State University
NIHRC Northern Ireland Human Rights Commission
NIJ National Institute of Justice (U.S.)
NLW Non-Lethal Weapon
NSWCDD Naval Surface Warfare Center Dahlgren Division (U.S. Navy)
NTAR Non-lethal Technology and Academic Research symposium
OC Oleoresin Capsicum
OICW Objective Individual Combat Weapon
OLDS Overhead Liquid Dispersal System
PAVA Synthetic Oleoresin Capsicum (OC)
PCA Police Complaints Authority (U.K.)
PEP Pulsed Energy Projectile
PSDB Police Scientific Development Branch (U.K.)
PVAB Portable Vehicle Arresting Barrier
RAP Ring Airfoil Projectile
RCA Riot Control Agent
RF Radio Frequency
RGES Running Gear Entanglement System
SEAD Suppression of Air Defences
SSRI Serotonin selective reuptake inhibitor
SwRI Southwest Research Institute
UAV Unmanned Aerial Vehicle
UGV Unmanned Ground Vehicle
UPP Unmanned Powered Parafoil
USV Unmanned Surface Watercraft
UUV Unmanned Underwater Vehicle
VMADS Vehicle Mounted Active Denial System
VTOL Vertical Take-Off and Landing

 vii

 1

1. INTRODUCTION

Non-lethal weapons (NLWs) are explicitly designed and primarily employed to
incapacitate personnel or material whilst minimising collateral damage to property
and the environment. Existing NLWs include rubber and plastic bullets, entangling
nets, chemical sprays such as OC and CS gas, and electrical stunning devices such as
the ‘Taser’ gun. New NLWs are on the way, which will include acoustic and
microwave weapons, non-lethal landmines, malodorants, and sophisticated weapons
developed through rapid advances in neuroscience and the genomics revolution. Most
analysts would agree that there is a ‘legitimate’ role for non-lethal weapons, both for
civil and military applications. However there is considerable disagreement as to the
operational effectiveness of NLWs, and the threat such weapons pose to arms
conventions and international law. As usual, a balance has to be achieved where the
benign advantages of developing and deploying non-lethal weapons are not
outweighed by their more malign effects.

In particular, emerging non-lethal technologies offer an increasing opportunity for the
suppression of civil dissent and control of populations – these are sometimes referred
to as the ‘technologies of political control’. There is a continuing need for sustained
and informed commentary to such developments which highlights the impact and
threats that these technologies pose to civil liberties and human rights.

Because the last BNLWP Report was produced in August 2001, this edition is
somewhat longer than usual so that key developments since then can be highlighted
and summarised. Future BNLWRP reports will be published three times a year, and
we welcome material to be considered for inclusion.

 2

2. TECHNOLOGIES

This section of the report charts recent developments in non-lethal weapons (NLW)
technology with a focus on those technologies that are moving closer to deployment
by the military and law enforcement agencies. The areas covered are necessarily
focused on the United States, partly due to the greater availability of information
compared to other countries such as the U.K., but also because the U.S. is leading
much of the research into NLWs. The desire for more accurate and discriminate
weapons systems that combine the ability to apply force from increased ‘stand-off’
distances are important drivers for NLW development. As a result there is great
interest in delivery systems that may help achieve these goals. In the military at least,
technologies such as directed energy (DE) that could potentially offer ‘tunable’
capabilities (from non-lethal to lethal) are proving attractive. There is concern
amongst many experts and observers over renewed U.S. military interest in
incapacitating chemicals, which stands to undermine the Chemical Weapons
Convention (CWC).

It is important to note that much information with regard to NLW research and
development is classified and so it is not possible to determine the full scope of
current research. The U.S. National Academy of Sciences Naval Studies Board
published “An Assessment of Non-Lethal Weapons Science and Technology”1 in early
2003, which gave an overview of the work of the U.S. military in this area. However,
much research was discussed only briefly and the report lacked detail on the specifics
of current research and development (R&D). Worryingly, a large number of reports
on NLW development that were collected by the panel and due to become public
records were held back from release by the National Academy of Sciences (NAS).2

2.1 ELECTRICAL

Electrical weapons, which include stun guns, stun batons, electrified shields,
electrified nets, electrified water cannon, ‘sticky shockers’, stun belts, and Taser guns,
mines and grenades have been described in detail elsewhere 3 and readers are directed
to these sources. Amnesty International have identified manufacturers of electro-
shock weapons in 12 countries 4 and their list indicates the largest group of
manufacturers being located in Taiwan, China, South Korea, and the USA where the
well-known Taser is produced. A report by the Omega Foundation for the Northern
Ireland Human Rights Commission highlighted several problems related to the use of
Tasers. 5 These included their potential use for torture and other human rights
violations 6, that some people are more vulnerable to serious injury or death, that
adequate medical research related to the safety of the more powerful Tasers has not
been carried out, and that a Taser can ignite flammable materials (especially when
vapours exist).

For the period 1990-2003 Amnesty documented electro-shock torture in 87 countries,
and the report re-stated Amnesty’s commitment to campaigning:

……for governments to recognise their responsibilities under international conventions
prohibiting torture, and adopt measures to halt the production of and trade in electro-shock
stun weapons until a rigorous and independent investigation has been conducted into their
effects. 7

Electrical weapons under development include: ‘stand-off electrical incapacitation’ -
for example Meisterhans8 has described the early development of a gas-disperse

 3

(plasma) channel along which an electrical pulse can be sent; Taser type landmines
which fire darts on wires9; and pulsed current devices designed to inject the electrical
discharge from a capacitor into the electrical system of a moving vehicle’s engine.
The latter can be used, for example, in stopping vehicles during a high-speed pursuit
or for protecting installations. 10

This next section on electrical weapons will focus on the planned introduction of the
Taser into UK Police Forces.

Electrical Weapons and the UK Police Forces

The Police Complaints Authority (PCA), after reviewing 24 firearms incidents
referred to the PCA between January 1998 and November 2001, made a number of
recommendations including:

That there is an urgent requirement for the development of a coherent strategy for the use of
‘less lethal’ options including clearer evidence-based guidance on the use of general purpose
attack dogs, the circumstances and training needed for the use of negotiators and the role of
unarmed officers. In addition, urgent answers are required concerning the effectiveness and
applicability of alternative weapons systems such as baton guns, water cannons and electrical
or mechanical incapacitation devices.11

The PCA Report suggested that the use of a Taser may have been possible in 14 of the
24 incidents, but noted several concerns associated with ‘less lethal’ options
including: the human effects of the weapon, that the introduction of such options
would generally lower the threshold of when weapons are used, that adequate training
is available, and their reliability and effectiveness. The report concluded that the
development of less lethal options:

….must be addressed with utmost urgency to ensure that police response is consistent with the
requirements of human rights legislation

At a meeting of the Co-ordination and Policing Committee of the Metropolitan Police
Authority (MPA) support was confirmed for the introduction of the M26 Advanced
Taser for use as a less lethal option for the Metropolitan Police Service (MPS) as part
of an Association of Chief Police Officers’ (ACPO) 12 months operational trial which
began 21 April 2003. However, the report notes that:

….less lethal options should not be a replacement to the police use of firearms. It remains the
case that where a person is armed with a firearm, or is otherwise so dangerous as to put life in
imminent danger, firearms will continue to be deployed, albeit now supported by less lethal
options. 12

and continued:

In general, less lethal options are best utilised as a way of debilitating a suspect so that police
can obtain a tactical advantage in appropriate circumstances.

The M26 Advanced Taser 13 (a single shot weapon) had been identified by the Police
Scientific Development Branch (PSDB) as the most appropriate weapon, and had
been evaluated by the Defence Scientific Advisory Council (DSAC) sub-committee
on the Medical Implications of Less Lethal Weapons (DOMILL). North Wales,
Lincolnshire, Northamptonshire and Thames Valley police forces were also included
in the trial. The MPA Report recommended that the Taser was to be used when:

 4

There is reason to suppose that its use is necessary and proportionate to reduce a serious risk
of loss of life or serious injury, and other methods of policing to neutralise the threat have
been tried and failed, or by the nature of the circumstances, are unlikely to succeed if tried.

For the purposes of the trial the Taser was only to be deployed when the use of
firearms had been authorised. The first reported use of a Taser by police was by
Metropolitan Police officers on 3rd August 2003 against an armed man. A prior
attempt to incapacitate the gunman with a plastic baton round failed, so a Taser was
used.14 PricewaterhouseCoopers were appointed as independent evaluators, and an
interim report was produced in November 2003.15 Over the first six months of the
trial the Taser had been deployed in 30 incidents (one of which involved a dog), and
each of the 29 human situations resulted in an arrest. It had actually been discharged 6
times, and the Report noted that in three cases more than one discharge was required
to incapacitate the target before an arrest could be made. The Taser also appeared to
have a strong deterrent effect. A number of issues were raised including concerns
from operational officers over the reliability of the Taser and the availability of
realistic training ground scenarios. Some of the police involved in the trial thought
that it should be broadened out to include violent incidents which did not call for
firearms deployment. Following the use of the Taser by UK police on a woman who
was threatening self-harm, the Independent on Sunday reported that police chiefs want
to extend Taser trials so that they could be used in self-defence, arrest and restraint.16

Police in the UK and US are also testing the A3P3 (Aerosol Arresting Agent/Pulse
Projected Plume) gun which combines several non-lethal technologies in one weapons
system – electric shock, pepper spray and video surveillance technology.17 The
weapon uses sensors to judge the distance of an attacker before releasing the ‘correct’
amount of pepper spray. If an attacker is also electrically shocked at the same time,
the resulting forced inhalation forces them to inhale more of the pepper spray. If the
user comes under personal attack, a switch on the gun can transfer the electric charge
to pads on the user’s protective clothing. It is also fitted with tiny video cameras
which can record events and also transmit ‘real time’ pictures back to the police
control centre.18

Use in Crime

The Observer 19 reported that there is evidence of criminals increasingly arming
themselves with stun guns (and CS sprays) in the UK. Data obtained from Customs
and Excise shows that whilst the number conventional firearms seized has halved, the
number of electrical stun guns has almost doubled. These weapons are available
through purchase via the Internet, and The Observer investigation team managed to
purchase a 200,000 volt stun gun and a 25ml CS spray. The report also notes that
whilst it is illegal to possess such weapons (with a maximum sentence of 10 years and
an unlimited fine), police and the courts seem to be taking a rather relaxed approach
unless there is specific criminal intent.

 5

2.2 DIRECTED ENERGY (DE)

‘Active Denial’ Technology

The Vehicle Mounted Active Denial System (VMADS)20, which was first unveiled by
the U.S. military in March 200121, employs a beam of millimetre wave
electromagnetic energy to heat the skin of individuals in its path for use in ‘area
denial’ or crowd control. The range of the VMADS is not in the public domain but
the aim is to produce a system that can be effective beyond small arms range (around
750m).22 Although it has been tested on animals and human volunteers, the full range
of health effects from exposure to this weapon remain unclear. As a report published
by National Academy of Sciences (NAS) in early 2003 stated:

The VMADS effect – near instantaneous heating of an individual by the RF [Radio
Frequency] energy – is well understood empirically, but much remains to be learned about the
biological implications of such heating.23

The report also pointed out that:

One area of concern with millimetre wave devices designed to induce biological effects is the
potential for ocular damage such as corneal lesions, as well as the inadvertent exposure of
targets at close range, which could lead to severe burns or other injuries.24

A paper presented at the 2nd European Symposium on Non-Lethal Weapons (2003)
by scientists from the U.S. Air Force Research Laboratory reviewed the bioeffects
research that has been conducted so far in relation to VMADS. They concluded that
millimetre wave radiation acts in a dose-dependent manner and that the “…exposure
duration is a critical factor.”25 The safety of this system is therefore dependent on the
ability of subjects to move away from the beam before it causes damage to skin or
eyes. Although, as the developers envisage, “…the target will have sufficient time to
react to the painful response and withdraw from the situation…”26, the question arises
as to what happens if an individual is unable to move away from the beam for
whatever reason. Despite the uncertainty concerning the health effects of this
technology the U.S. Marines plan to field this system as early as 2005.27

High Power Microwave (HPM)

The U.S. military were reportedly to be considering the use of High-Power
Microwave (HPM) weapons during the recent conflict in Iraq.28 Such weapons
deliver a burst of electromagnetic radiation designed to degrade or destroy the circuits
of electronic equipment. There are two main types of HPM weapons: wide-band
weapons which release a burst of radiation over a broad frequency range generated by
a high explosive or an electromagnetic generator; and narrow-band weapons which
are electrically driven and are directed at specific targets.29 The former are often
termed Electromagnetic Pulse (EMP) Weapons. According to the Directed Energy
Directorate of the U.S. Air Force Research Laboratory based at Kirtland Air Force
Base, New Mexico, where research into these weapons in conducted by U.S.
Department of Defense (DOD), “A short burst of high-power microwave energy can
be lethal to electronics while having no affect on humans operating the equipment.”30
However concern has been expressed over their potential secondary effects on civilian
electronics such as hospital equipment and heart pacemakers.31

In their report, the committee investigating NLW’s for the National Academy of
Sciences (NAS) pointed out that although research has been carried out on HPM

 6

weapons for over 25 years there has been ‘little to no’ scientific research into their
mechanism of action. According to the report:

A carefully structured scientific program is underway for some relevant targets. The program
is classified and high risk, but if successful, it could substantially increase the efficiency and
effectiveness of HPM weapons.32

HPM weapons have also been considered for engine stopping applications. One such
system in the Ground Vehicle Stopper (GVS), which has undergone some initial
testing although much more development work is needed.33

The United States is not alone in its research efforts. China, France, Russia and the
U.K. are amongst the other countries developing HPM weapons.34

Lasers

The U.S. military has funded development of various ‘dazzlers’ or ‘illuminators’ such
as the Saber 20335, the Hinder Adversaries with Less-than-lethal Technology (HALT)
system, and the Laser Dissuader all of which use red diode lasers36 to temporarily
blind or obscure vision. The manufacturers of the Laser Dissuader also produce the
LazerShield, which incorporates a red diode laser on a plastic shield and is designed
for use in law enforcement for incapacitating prisoners.

Future plans for the HALT include the capability for dual red and blue wavelengths that
flicker off and on to mitigate filtering by single-wavelength goggles.37

The U.S. Government also funded a project to produce the Laser Dazzler38, which
uses a random flashing green laser. There are concerns, however, over eye safety in
relation to these devices.39 A similar system under development by the U.S. Marine
Corps Joint Non-Lethal Weapons Directorate (JNLWD)40 is the Veiling Glare Laser,
which uses violet light to cause the human eye to fluoresce so that the subject can see
only glare.41 Some scientists are uncertain as to both the effectiveness and safety of
using this technique.42 So far it has only been tested on cadaver lenses and its
potential for eye damage remains unclear.43

High-energy lasers (HEL) are being investigated for non-lethal applications. The
Advanced Tactical Laser (ATL) is a chemical laser44 system being developed by
Boeing for the U.S. military, which would be lethal if used against humans. Planned
non-lethal uses include “…bursting automobile tires, rupturing fuel tanks, selectively
cutting through electrical or communications lines, or setting fires.”45 However, the
NAS report noted that chemical laser systems are very bulky and that:

complex logistics and handling, high cost, and unconvincing demonstrations to date further
contribute to the unattractiveness of chemical laser systems for non-lethal weapons
applications.46

High-energy lasers are also being considered by the Joint Non-Lethal Weapons
Directorate (JNLWD) for anti-personnel purposes. One such weapon being
developed by JNLWD in collaboration with Mission Research Corporation is the
Pulsed Energy Projectile (PEP), the effects of which were described in the NAS
report:

PEP would utilise a pulsed deuterium-fluoride (DF) laser designed to produce an ionised
plasma at the target surface. In turn, the plasma would produce an ultrasonic pressure wave
that would pass into the body, stimulating the cutaneous nerves in the skin to produce pain and
induce temporary paralysis.47

 7

Described by the former Director of the JNLWD being akin to a Star Trek ‘phaser’,
the PEP will have a rheostatic capability that enables variable effects from non-lethal
to lethal.48 (This promise of adjustable or ‘tuneable’ power levels is seen as a major
advantage of directed energy NLW’s.49) As a non-lethal weapon it has been
developed for use in crowd control by the military and law enforcement agencies.
The system, which has a range of 2km is not person-portable but could be mounted on
a vehicle or an aircraft. The PEP’s development has been very secretive and there is
little information available in the public domain. However, it is believed to be in the
late stages of development.50 The U.S. Marines view the PEP as a “promising
technology”51 but the NAS investigation into NLW technology exposed serious
concerns. Experiments have shown that the pressure wave caused by the PEP
penetrated further than expected into test materials and that the energy it produced at
the surface of the target person could burn away clothing.52 Overall recommendations
made by the NAS committee to the JNLWD with regard to the Advanced Tactical
Laser (ATL) and the Pulsed Energy Projectile (PEP) were not supportive of the
technologies:

The evidence presented to the committee supporting claims of the viability of both these
concepts for non-lethal weapons use was not convincing. The directorate [JNLWD] is urged
to reassess its investments in these programs.53

 8

2.3 ACOUSTIC

The National Academy of Sciences (NAS) report in 2003 stated that:

The concept of acoustic NLWs has focused on acoustic generators projecting sound
downrange to affect crowds, to provide area denial, or to clear facilities. Generators that have
been explored for producing these high intensities include sirens, whistles, pulse jets, vortex
generators, explosives, and fuel-air devices.54

However, the report goes on to say that development of acoustic NLWs employing
audible sound, infrasound or ultrasound in air has not been very successful.55 Audible
sound at high levels that causes pain in the ear can be effective in incapacitating
someone but it is also likely to cause permanent damage to hearing. Another concern
is that effects beyond those on the ear, caused by infrasound or ultrasound, have not
been demonstrated effectively. (For a detailed analysis of acoustic weapons
development see Jurgen Altmann’s work in the field.56) The NAS report viewed
underwater applications of acoustic NLWs to be more promising due to the increased
coupling of acoustic energy and the U.S. Navy is investigating this application.57
BAE Systems presented an idea for such a system to a NLW conference in 2002:

A proposed deterrent system, based on existing underwater sonar transducers, uses an audio
frequency alarm system to notify the swimmer/diver that they are in a restricted area. If the
intruder is seen by the detection system to swim away, the alarm turns off. If they continue to
approach, the system escalates to a more intense warning up through creating physiological
effects using intense sound.58

Despite the apparent limitations of acoustic NLWs in causing incapacitation without
irreversible adverse effects, some systems appear to be in the late stages of
development. Some of these devices have arisen as secondary uses of a technology
for ‘directing sound’. Two companies have concurrently developed technologies that
use ultrasonic frequencies to project sound in a narrow beam, so that only those
individuals within the beam will be able to hear the audible sound created.59 These
devices are set to provide novel applications for the entertainment and advertising
industries. However one of the companies, American Technology Corporation
(ATC), has also developed the technology for NLW purposes. ATC’s Military
Operations Division has refined its directed sound technology to produce High
Intensity Directed Acoustic (HIDA) devices. These devices will be marketed and
sold by General Dynamics Armament and Technical Products (GDATP).60 ATC is
also working on research and development with the U.S. Army Research and
Development Engineering Command (ARDEC) in Picatinny, New Jersey.61

A prototype device developed by ATC in 2001 is called the Directed Stick Radiator.
This hand-held, battery powered directed acoustic device was considered for use in
aircraft security after the attacks on 11 September 2001.62 The stage of development
of this device, which can emit a directed beam of audible sound at 140db is unclear
but another device using HIDA technology, the Long Range Acoustic Device
(LRAD)63, has almost reached the marketplace. The LRAD is designed to deliver
audible warning messages over long distances (500m - 1km) to individuals/vessels
straying too close to ‘security zones’. However, at closer distances it is considerably
more incapacitating and, according to the General Dynamics fact sheet, LRAD can
produce 120db of audio at 60m and peak levels of 130db at 4 metres.64 (Hearing
damage can occur at levels as low as 80db if exposure is over a long period.
However, at levels of 120db and over there is potential for hearing loss even after
very short exposures.65) In addition to ear pain, reportedly some HIDA devices can
cause such side effects as loss of equilibrium, vomiting and migraines.66 The U.S.

 9

Navy are currently testing LRAD for use in ship protection with a view to installing
the devices aboard ships in 2004 if testing is successful.67 General Dynamics are
marketing the device for use on “ground, air or sea platforms” and potential
applications listed include “key asset protection” and “clearing areas / facilities”.68
Another device that makes use of directed acoustics is the Sonic Firehose, developed
by Scientific Applications & Research Associates (SARA) in the U.S.A. It is
designed to deter through targeting of intense sound at ranges in excess of 1km, and
SARA have now produced person-portable prototypes.69

Vortex Generators

An acoustic technology receiving considerable R&D attention is the vortex generator.
These generators can be used for the propagation of vortex rings70, which are being
investigated for their potential applications as non-lethal acoustic projectiles for
crowd control. The principle idea behind this technology is to project a vortex of air
at high speed towards a target to create an impact. At the 2nd European Symposium
on Non-Lethal Weapons in 2003 several groups presented on this topic. These
included papers by The Defence Science and Technology Laboratory (DSTL) of the
U.K. Ministry of Defence on “Initial Simulations of a Single Shot Vortex Gun.”71,
Bauman Moscow State Technical University reported research on “Application of
Vortex Technologies for Crowd Control”72, and the Fraunhofer Institute of Chemical
Technology (ICT) presented a paper entitled “Impulse Transport by Propagating
Vortex Rings – Simulation and Experiment.”73 Also, Scientific Applications &
Research Associates (SARA) have been developing a NLW based on this technology
for law enforcement purposes, called the Vortex Launcher. According to their web
site, “The vortex feels like having a bucket of ice water thrown into your chest.”74

 10

2.4 CHEMICALS AND MATERIALS

Malodorants

The U.S. military has shown interest in malodorant compounds, (often termed ‘stink
bombs’ or ‘skunk shots’), for use as non-lethal weapons. The NAS assessment of
NLW technology stated that malodorants “…have a strong potential for controlling
crowds, clearing facilities, and area denial.”75 According to the study there has been
recent work on characterising the effectiveness of these compounds, which could be
used in combinations to “…address cross-cultural differences in effectiveness.”76
(Work on cultural susceptibilities was carried out by the Monell Chemical Senses
Center in Philadelphia.77) A key recommendation in the NAS report is to identify
opportunities for potential application of malodorants. However, concern was
expressed over the persistence of these compounds in the environment and the need
for further work on their health effects. The Nonlethal Environment Evaluation and
Remediation Center (NEER) at Kansas State University is currently studying the
potential environmental issues associated with two malodorant compounds developed
by the U.S. military called ‘Bathroom Malodor’ and ‘Who me?’78 The centre is also
conducting a toxicological assessment of malodorants. A presentation by NEER at
the Non-lethal Technology and Academic Research (NTAR) symposium in late 2001
outlined some of the acute health effects that can be caused by odorous chemical
substances under consideration for use as components of malodorant mixtures:79

Chemical Acute health effects
dipropyleneglycol
skatole
beta-thionaphthol

Irritates eyes, skin, respiratory tract

mercaptoacetic acid Abdominal cramps, tissue damage and
irritation, coughing, choking, headache,
dizziness, weakness, pulmonary edema,
tightness in chest, air hunger, or cyanosis

t-butyl mercaptan
thiophenol
ethyl sulfide

Eye and skin irritation, cough, headache,
nausea, vomiting, dizziness

n-caproic acid
n-methyl morpholine
isovalericacid

Corrosive, causes burns, irritates eyes,
skin, respiratory tract

A study carried out by the Monell Chemical Senses Center for the JNLWD found that
medium and high malodour concentrations elicit the following symptoms: reduction
in respiratory volume, increase in respiratory rate, heightened electrodermal response,
suppression of gastric signal amplitude and increase in frequency - consistent with
tachygastria.80

According to the NAS report, the U.S. military do not consider the development of
malodorants to be restricted by the Chemical Weapons Convention:

Malodorants are not considered toxic chemicals, since they do not cause - or are not
specifically designed to cause - death, temporary incapacitation, or permanent harm to humans
or animals.81

Thus the U.S. classifies them as Riot Control Agents (RCAs). It is perhaps premature
to make this classification since, as the NEER presentation in 2001 pointed out, there

 11

is very little information available on the toxicity of the chemical components of
malodorants.82

It appears that some malodorant systems are already commercially available. A
report published by the Northern Ireland Human Rights Commission (NIHRC) notes
that “…cadaver stench systems were being promoted at the Milipol Police and
Internal Security Exhibition in Paris in November 2001.”83 Interestingly a biologist
who used to work at the U.S. Naval Research Laboratory has developed a
countermeasure to malodorants.84 Two such products, ‘Carry-On’ and ‘O-P-I (Odor
Perception Inhibitor)’, are available commercially.85

Anti-materiel chemicals

There are a number of chemical compounds are being considered for anti-materiel use
by the U.S. Department of Defense, as outlined in the NAS report on non-lethal
weapons:

Classes of compounds having potential as antimateriel NLWs that have been examined
include combustion modifiers, anti-additives, fuel contaminants, lubricant contaminants,
viscosity-enhancing agents, depolymerization agents, and abrasives that might be used against
engines and vehicles. Corrosive agents, depolymerization agents, and embrittlement agents
could be used against a wider range of infrastructure.86

One of the main limiting factors with the development of these types of non-lethal
weapons is the difficulty in delivering the agent to the target.

Anti-traction materials (ATMs)

Anti-traction NLWs are being developed for use against both vehicles and people.
The Southwest Research Institute (SwRI) in Texas has developed a prototype
Mobility Denial System (MDS) for the JNLWD.87 This system sprays a highly
slippery gel, formed from a mixture of polymers and water, onto surfaces to restrict
the movement of people of vehicles. There are both man-portable and vehicle
mounted versions of the system. The former consists of a backpack sprayer with a
capacity of 5 gallons and a range of 20 feet enabling coverage of 2,000 square feet
with the gel. The vehicle-mounted system dispenses 300 gallons of the gel with a
range of 100 feet and covering 120,000 square feet.88 The gel, which remains
slippery for around 12 hours (and can be swept off the surface once it dries), is being
developed for both military (e.g. bridge denial) and law enforcement (e.g. crowd
control) applications and could be ready for deployment as early as 2004.89
Drawbacks of the use of this type of system for civilian applications are the injuries
that may result when people fall over or those caused when a vehicle goes of control
in contact with the gel. Another concern with the use of ATMs is the potential for
adverse environmental effects, and the Nonlethal Environment Evaluation and
Remediation Center (NEER) at Kansas State University is conducting a project to
evaluate environmental concerns related to ATMs.90

Researchers at the Emulsion Polymers Institute at Lehigh University in the U.S. have
been working on the microencapsulation of anti-traction materials.91 They have
produced millimetre-sized beads that rupture under pressure of a person’s foot or a
vehicle tire. The use of these beads is designed to increase the longevity of the
system to several days since the material inside dries at a much slower rate. The
Emulsion Polymers Institute also produced particles in which the different
components of the ATM are kept separated until the moment the bead is ruptured.
Particles with a sticky outer surface for adhesion to walls or other surfaces have also

 12

been developed. Research is being carried out into the development of beads that
would release the ATM when triggered by specific environmental factors such as
temperature or moisture.92 This technology is also being applied to the delivery of
other chemical agents such as incapacitants and malodorants. (see section on Delivery
Systems)

Riot Control Agents (RCAs)

There have not been many significant developments as regards RCAs in recent years.
PAVA, a synthetic version of oleoresin capsicum (OC) or ‘pepper spray’, has become
more popular for use in law enforcement since it is more potent than the natural
product. It is used widely by law enforcement organizations in North America and
some European countries, including Police forces in the U.K. who now use PAVA
sprays instead of CS. 93 Most attention in NLW development in the area of RCAs has
focused on methods of delivery. For example, PepperBall Technologies, (formerly
Jaycor Tactical Systems), produces PAVA filled projectiles for use with its
PepperBall System. According to the company, the system, which made its first
public appearance when deployed by police against demonstrators in Seattle in 1999,
is currently used by “…more than 1,300 law enforcement, corrections, security and
government agencies throughout the World.”94 The projectiles are fired at 300-380
feet per second using compressed air launchers with a range of 30 feet. The pistol-
sized launcher (the SA10) has a capacity of 10 rounds, but a larger version of launcher
(the SA200) can hold up to 180 rounds and this can be further expanded to hold 450
or 850 rounds. When the plastic projectile hits a person (or a hard surface) it breaks
to release a small cloud of powdered PAVA. Recently PepperBall Technologies have
made the technology available to the commercial market, and consumers in the U.S.
can now by the pistol-sized version of the system with PAVA projectiles, re-branded
as ‘The Neutralizer’, for personal use.95

Although the PepperBall systems fire PAVA projectiles they are not just characterised
as chemical non-lethal weapons, since there is considerable kinetic impact when the
rounds hit a person’s body. The company call this combination of chemical and
kinetic effects, ‘Chemnetics’. There is a general trend in the NLW field to develop
systems that combine different technologies for added effect (see Combined
Technologies section). According to the company the kinetic impact of their
projectiles is “…less than or equal to standard paintballs”.96 John Alexander, a retired
Colonel in the U.S. Army who formerly worked on NLWs at Los Alamos National
Laboratory reported his experiences testing the PepperBall system to a recent
conference:

The combined effects had me on my knees holding my chest and coughing in
less than two seconds. Though asked questions about how I felt, there was
great difficulty in speaking for the next couple of minutes. However, within
five minutes most of the effects had dissipated. Vasel [Vice President of
PepperBall Tactical Systems] had warned me that most people typically only
welt or bruise. Depending on body fat content some people may leak a little. I
was a leaker.97

A similar compressed air launcher system firing plastic rounds that break on impact is
the FN 303 manufactured by FN Herstal. The launcher comes in two forms. One
clips to the underside of an M16 machine gun, the other is a standalone launcher for
use in law enforcement. Amongst the projectiles available are those filled with
oleoresin capsicum (OC) or a OC/CS mixture.98 FN Herstal also appears to have
developed a projectile for this system with a malodorant payload.99

 13

The Defence Science and Technology Laboratory (DSTL) are developing a similar
chemical delivery system for RCAs called the Discriminating Irritant Projectile (DIP).
Their research so far indicates a preference for a frangible projectile containing
powdered CS mixed with silica powder.100 As well as these recently developed
breakable projectiles for delivering RCAs, there are a large variety of shells, grenades
and spray devices for delivering these agents.101

There is concern over U.S. wishes to be able to use RCAs outside permitted law
enforcement applications. In the run up to the recent war in Iraq, US Secretary of
Defence Donald Rumsfeld testified to the US Congress House Armed Services
Committee. He described situations where the use of non-lethal riot control agents
(RCAs) in warfare would be appropriate. He went on to admit that the US was
attempting to “fashion rules of engagement” to enable their use in the event of a war
with Iraq.102 Subsequently President Bush authorised their use in Iraq if required in
certain circumstances.103 This is legal in US law under Executive Order 11850, which
was signed by President Ford in 1975 and permits the use of RCA’s under specific
conditions such as “in riot control situations in areas under direct and distinct U.S.
military control, to include controlling rioting prisoners of war” and “in situations in
which civilians are used to mask or screen attacks and civilian casualties can be
reduced or avoided.”104 However, it is illegal under international law. Article I of the
1993 CWC clearly states “Each State Party undertakes not to use riot control agents as
a method of warfare.”105 Thus far RCAs have not been used in the Iraq conflict but
these intentions expressed by the U.S. Government are certainly a cause for concern
in terms of ensuring compliance with the CWC.

Incapacitants / Disabling Chemicals

One class of NLW that was reviewed ‘favourably’ in the 2003 NAS were
incapacitating chemicals or ‘calmatives’. The report concluded that “calmatives have
potential as NLWs in many types of missions where calming of individuals or crowds
is needed.”106 The Applied Research Laboratory (ARL) at Pennsylvania State
University, who have worked with the U.S. military and law enforcement agencies on
NLWs since 1997, carried out a study to assess the potential of calmatives based on
the available literature. The report, ‘The Advantages and Limitations of Calmatives
for Use as a Non-Lethal Technique’,107 was finished in October 2000 but it did not
become publicly available until obtained by the Sunshine Project in July 2002 under a
Freedom of Information (FOI) request.108 The report points out that pharmaceutical
agents with potential as calmatives include “…compounds known to depress or
inhibit the function of the central nervous system”109, and goes on to say that these
include “…sedative-hypnotic agents, anesthetic agents, skeletal muscle relaxants,
opioid analgesics, anxiolytics, antipsychotics, antidepressants and selected drugs of
abuse.”110 Specifically the report identified the following classes of ‘calmative’
compounds as potential non-lethal chemical agents:111

Benzodiazepines

- Used clinically for anti-anxiety, sedation and general anaesthesia – such as
diazepam (Valium).

Alpha2-adrenoreceptor agonists

- Used clinically for sedation, anti-anxiety, and to enhance the effects of other
anaesthetic agents – such as dexmedetomidine (Precedex). One effect of
Precedex is to increase the individuals’ susceptibility to electric shock. The

 14

report points to the possibility of using this drug in association with electrical
non-lethal weapons such as the Sticky Shocker.

Dopamine D3 receptor agonists

- Clinical applications include use as an anti-psychotic drug.

Serotonin selective reuptake inhibitors (SSRIs)

- SSRIs are anti-depressant drugs – such as fluoextine (Prozac) and sertraline
(Zoloft).

Serotonin 5-HT1A receptor agonists

- Used clinically for the treatment of anxiety – such as buspirone (Buspar)

Opioid receptor and mu agonists

- Used clinically for analgesia (pain relief) – such as morphine, and fentanyl.
The report points to the possible uses for carfentanil as a non-lethal calmative.
The drug has thus far only been approved for use on animals, for example
“The drug has been used successfully to immobilize a variety of large exotic
animals.”112 Interestingly the report discusses fentanyl, a derivative of which
was used by the Russian authorities to break up the siege in a Moscow theatre
in October 2002.113 It notes that fentanyl “…has a high abuse potential and
may be habit forming (and serious life-threatening respiratory depression
could occur).”114 The latter clinical effect was devastatingly illustrated during
its use in Moscow where it was responsible for the death of at least 129 of the
800 hostages; the Guardian recently reported that the death toll might be even
higher.115

Neurolept anesthetics

- Intravenous anaesthetic drugs

Corticotrophin-releasing factor receptor antagonists

- Animal models show that these drugs produce “…calming effects after
seizures induced in animal models.”116

Cholecystikinin B receptor antagonists

- Potential use to ‘inhibit panic’.

The recommendations section of the report emphasises the potential benefits for the
U.S. military of collaboration with the pharmaceutical and biotechnology industries in
the development of incapacitating chemicals as weapons. Furthermore it suggests that
there may prove to be an ideal calmative amongst the thousands of pharmaceutical
compounds already discarded:

Often an unwanted side effect, such as gastrointestinal distress, will terminate the
development of a promising new pharmaceutical compound. However, in the variety of
situations in which non-lethal techniques are used, there may be less need to be concerned
with unattractive side-effects; indeed, perhaps a calmative may be designed that incorporates a
less than desirable side-effect (e.g. headache, nausea) as part of the drug profile.117

A final recommendation made in the ARL report is that a similar study be conducted
to assess the potential of two other major groups of pharmaceutical agents: drugs of
abuse (including selected club drugs) and convulsants.118

The legality of the development of these ‘non-lethal’ chemical incapacitants is
addressed in a later section (see International Law section). Quite apart from these

 15

legal issues there are fundamental problems with using incapacitating chemicals for
the purposes proposed (i.e. non-lethal or less-lethal incapacitation). The main issue is
the difficulty in delivering the correct ‘dose’ to achieve incapacitation without
rendering individuals unconscious or causing death. A paper by the Federation of
American Scientists (FAS) Working Group on chemical and biological weapons notes
that anaesthetics such as those proposed for use as NLWs are not fatal when
employed clinically because the dose to the individual is precisely controlled.119 The
paper goes on to point out why these conditions would not be achieved during police
or military use of these agents:

First, it is difficult to deliver a chemical agent quickly and uniformly to a large area. Thus,
concentration will not be uniform throughout the area. Where the concentration is higher,
lethality will be greater; and where the concentration is lower, the agent will be less effective.
The only practical way to maintain effectiveness in the face of uneven concentration is to use
enough agent to guarantee that the minimal concentration in any area exceeds that needed to
achieve effective incapacitation. However, this will mean that some areas will contain higher
concentrations of the agent, enough to cause significant lethality.120

The FAS Working Group also emphasise that the requirement for immediate effect
will require higher doses (causing more deaths) and that in enclosed spaces where the
agent cannot disperse victims exposed will receive a higher cumulative dose over time
(causing more deaths).

In response to the results of fentanyl (derivative) usage during the Moscow theatre
siege, the FAS Working Group developed a mathematical model to assess potential
lethality of such incapacitating chemical agents.121 They conclude that the use of
these chemicals as incapacitants can be expected to cause at least 10% fatalities and
that they should be considered lethal weapons since, as they point out:

This is comparable to the effects of traditional “lethal” technologies. For instance, in military
combat, firearms typically cause about 35% deaths among total casualties, shells about 20%,
and grenades about 10%.122

Interestingly the editorial of the September 2003 CBW Conventions Bulletin notes that
some chemicals that have been considered for use as non-lethal weapons are in fact
more toxic than ‘traditional’ lethal chemical weapons:

Lofentanil, for example, which is a derivative of fentanyl, is far more toxic than nerve agent.
It will cause anaesthesia at a dose of 0.025 micrograms per kilogram body weight, which is
hundreds of times smaller than the estimated lethal dose of VX.123

The Moscow siege demonstrated the availability of chemical incapacitants for use in
law enforcement. It is unclear whether these types of chemical agents can also be
accessed for military operations. Two reports in 2003 quoted Rear Adm. Stephen
Baker, the Navy's former Chief of Operational Testing and Evaluation, as saying that
U.S. Special Forces had ‘knock-out’ gases available for use in Iraq.124

The U.S. military claims that it ceased its research programme on calmatives in the
early 1990’s due to the restrictions of the 1993 Chemical Weapons Convention
(CWC).125 However this does not prevent ongoing research through the Department
of Justice (DOJ), under the guise of use for law enforcement purposes.126 One
potential application of these agents was suggested by the Director of the National
Institute of Justice (NIJ) in a statement to the U.S. House of Representatives on
aviation security in 2002:

 16

Anesthetics or calmative chemicals could, in principle, be developed into a system whereby
they could be remotely released into the cabin in order to incapacitate all passengers, and the
hijackers, until the plane can be landed safely. Chemical systems of this type have not been
employed in the field, however, and remain under study or in development.127

The same suggestion was made by the Director of the JNLWD in a presentation to the
Airline Pilots Association in October 2001128

The NAS report in 2003 indicated that calmatives are now being studied by the U.S.
military’s Edgewood Chemical and Biological Center (ECBC) after a “…lull in R&D
for 10 years.”129 One project is a sponge projectile designed to deliver a ‘dose’ of a
fentanyl derivative.130 If indeed this is a renaissance of military research into
chemical incapacitants then it is hard to see what has prompted it. The wording of the
CWC has not changed.131 It likely comes down to “legal interpretations” of the
Convention described in the NAS report on NLWs:

…indicating that it [the CWC] does not preclude such work or the employment of such agents
in specified and increasingly important military situations, such as civilian crowd control in
peacekeeping or humanitarian relief operations.132

 17

2.5 KINETIC ENERGY (KE)

KE weapons have a long history of use by police and military forces and were
amongst the first NLWs developed. Despite the long experience of operational use,
these weapons have their limitations. As the NAS report points out, “the short range
of many of these munitions, together with their deteriorating accuracy at range, limits
their use to situations involving short standoff distances.”133 More concerning are
safety considerations. The report recognises that “control of trauma level from blunt
projectiles remains a serious problem.”134 In a section on health effects the panel
reports: “It appears that the development of kinetic NLWs is well ahead of the
research on human effects.”135

Impact Projectiles

There are a large number of different impact projectiles available, which come in a
variety of shapes and forms. Many of these are designed for use with a standard 12-
guage shotgun, 37mm launcher, or 40mm launcher. However, there are other
projectiles of non-standard size that are fired with specially designed launchers (such
as the PepperBall System and FN303 mentioned above). A study carried out by the
ARL at Pennsylvania State University tested 80 different projectiles and categorised
them in seven broad classes: Airfoil; Baton – foam, plastic, rubber, styrofoam,
wooden; Drag-stabilized; Encapsulated; Fin-stabilized; Pads – rectangle and round;
Pellets – single, multiple large, and multiple small:136

Airfoil

The Ring Airfoil Projectile (RAP) was originally developed by the U.S.
military in the 1970’s and consists of a piece of rubber in the shape of an
aircraft wing moulded into a ring-shape.137 It is one of the few non-lethal
projectiles that is said to be non-lethal at the muzzle (i.e. at point blank range)
and it has a range of up to 50 metres.138 The original RAP (which was never
used) was fired from an M16 rifle but since the U.S. National Institute of
Justice (NIJ) funded renewed research into the RAP in 1997 custom launchers
have been produced. The NIJ programme resulted in a RAP fired from a
hand-held single-shot launcher. The rubber projectile itself incorporates 18
cavities that can hold chemical agent.139 Guilford Engineering demonstrated a
prototype RAP that delivered a small cloud of oleoresin capsicum (OC)
released from the cavities upon impact as well as the kinetic impact. 140 More
recently, in March 2002, the U.S. Department of Justice accepted a proposal
from Vanek Prototype Co. to develop a multi-shot launcher for the RAP and
projectiles that can deliver various payloads including incapacitants, irritants,
malodorants, and marking agents over 50 metres.141

Baton: Foam, Plastic, Rubber, Styrofoam, Wooden

There are two types of baton projectiles: single projectiles made out of plastic,
rubber or Styrofoam which are fired directly at the target; and those that
consist of several projectiles in one cartridge (foam, plastic, rubber or wood)
which may be fired directly or ‘skip’ fired.142 Skip firing is when the
projectile is fired so that it bounces off the ground before it hits the
individual(s).

In June 2001 the U.K. introduced a new plastic baton round (plastic bullet)
made out of polyurethane polymer, the L21A1, which was designed to be less

 18

dangerous than earlier rounds due to its increased accuracy. However a report
published by the Northern Ireland Human Rights Commission (NIHRC) in
March 2003 found that the new round hits harder, is 2.5 times more likely to
penetrate the skin, and has a higher potential for ricochet than the old round.143
Moreover it found that the new round is more likely to cause injury, with
10.3% of the new rounds having caused injury compared to 1.14% of the old
L5A7 rounds.144 A Steering Group led by the Northern Ireland Office in
consultation with the Association of Chief Police Officers (ACPO) has been
investigating alternatives to the baton round and thus far has published three
reports. The latest report (December 2002) concluded “…there is no single,
available, item of equipment that could at this stage replace the current baton
round.”145 The Defence Science and Technology Laboratory (DSTL) is
developing a less-dense, ‘crushable’ impact round called the Attenuating
Energy Projectile (AEP) as a potential replacement for the L21A1.146

Drag-stabilized

These types of projectiles have a flexible tail for improved stability through
the air. Commonly they consist of a fabric pouch containing lead shot tied off
with the excess fabric forming the ‘tail’. They are called ‘bean-bag’ or ‘sock’
rounds and are often fired from a 12-guage shotgun. Initial versions of bean-
bag rounds were square or rectangular and their edges increased the danger of
penetration the body upon impact. Sock rounds were developed with no edges
so as to reduce this risk. These types of rounds are the most commonly used
impact projectiles by law enforcement agencies in the U.S..147

Encapsulated

These types of rounds are one of the more recent innovations and carry a
payload enclosed in a casing that breaks upon impact. This payload may be a
chemical irritant, paint/dye, or other material, and the projectile may be
designed only to deliver its contents or to combine this with a significant
kinetic impact. The PepperBall and FN303 irritant encapsulated projectiles
have already been discussed in the section on riot control agents (RCAs).
Other types of payloads available for the PepperBall System include paint for
marking individuals, inert liquid (e.g. water), and inert liquid with antifreeze
for use in cold conditions.148 The FN303 can also fire a plain impact, paint
filled, or illuminating (fluorescent) round .149 There are other systems that fire
frangible encapsulated rounds including the French Flash-Ball system that is
used by the French police force. It can be used to fire both soft rubber
projectiles and breakable ones containing either dye or CS powder.150

Fin-stabilized

These rounds are normally made from plastic or rubber, are cylindrical in
shape with a blunt nose, and incorporate fins made of the same material at the
rear of the projectile to increase stability.151

Pads: Rectangle and Round

One of the oldest forms of impact projectile these consist of a pad of nylon (or
similar material) with silica, lead or steel shot sewn inside. Some of these
rounds have added dye or chemical irritant.152

 19

Pellets: Single, Multiple large, and Multiple small

These rounds consist of one of more spherical projectiles commonly made
from PVC or rubber and fired using a shotgun or launcher.153 Alternative non-
lethal land mines also commonly employ multiple projectiles. One example is
the Modular Crowd Control Munition (MCCM) developed by the U.S.
military, which fires 600 PVC balls at a 450 angle with a range of 5-15
metres.154 Other weapons developed by the U.S. military are mentioned in the
NAS report:

Rubber projectiles can be fired from standard-issue 12-gauge shotguns, either singly
or in clusters of 12 balls, with a range of up to about 30 meters (m). The 40-
millimeter (mm) Mk19 grenade developed for shooting from M203 and M79
weapons dispenses rubber balls for dispersing large crowds and achieving site
security.155

At the 2003 Jane’s Less-Lethal Weapons conference one speaker emphasised the
importance of shot placement in relation to the use of impact projectiles.156 Many of
these types of NLWs can cause serious injury or death if they hit a sensitive part of
the body. To avoid unintended shots the speaker recommended the use of single shot
rounds since you cannot determine the direction of multiple rounds.157 However,
using single projectiles may not solve the problem of unintended hits due to
limitations in accuracy. Scientists at the Applied Research Laboratory studying 80
different impact munitions were “…struck by the general inaccuracy of these
munitions.”158 A similar study conducted by the U.K. Police Scientific and
Development Branch (PSDB) evaluated 36 different impact projectiles and only 2 of
those were considered sufficiently accurate to be taken forward for further
evaluation.159

Water Cannon

Water cannons are now available in both vehicle mounted and portable forms and
many incorporate reservoirs for adding chemical irritants or dyes to the stream. A
report published this year by the Northern Ireland Human Rights Commission
(NIHRC) noted some of the recent developments in this field:

…an Israeli version has been developed which fires “bullets” of water, very small quantities
of water at high pressure. A variety of configurations exist with some recently developed
options enabling ultra-cold slugs of water to be fired, or for the jets to be electrified.160

Jacyor Inc. has developed an electrified water cannon with a range of up to 20 feet.
The company proposes that it be used as an alternative to the Taser in targeting
individuals or for crowd and riot control where “water can be sprayed on the crowd,
delivering debilitating but not lethal shocks.”161

 20

2.6 BARRIERS AND ENTANGLEMENTS

Ground Vehicles

A number of new non-lethal barrier systems have been developed for stopping
vehicles. The Portable Vehicle Arresting Barrier (PVAB) can stop a 7,500 lb vehicle
travelling at 45 mph. Whilst it can be activated in 2 seconds, the set-up of the system
takes at least an hour.162 Developed by General Dynamics, the systems are now being
delivered to the U.S. Army for use in the field.163

Another vehicle stopping barrier for use in law enforcement has been developed by
the U.K. company QinetiQ. The X-Net is a man portable net that incorporates hollow
spikes to both puncture the tyres and wrap around the wheels causing the vehicle to
stop.164

Surface-Water Vehicles

The U.S. Navy and Coast Guard have shown interest in a barrier device for stopping
propeller driven boats. The Running Gear Entanglement System (RGES) is
essentially a net that becomes entangled in the propeller thus stopping the boat.
Delivering the net to the target is the major obstacle however and the Navy is
investigating compressed air launching systems.165

Individuals

Several years ago a U.S. company, Foster-Miller developed a net designed to capture
an individual. The WebShot is a 10ft wide Kevlar net fired from a launcher with a
range of 30 feet.166 More recently the Japanese Police were reportedly testing a
similar device in the run up to the 2002 World Cup.167

There is ongoing research into new barrier systems. Scientists at the Fraunhofer
Institute of Chemical Technology (ICT) are working on novel barrier systems based
on the principals of gas-generated airbags.168 A research collaboration between the
University of New Hampshire and the U.S. Army Natick Research, Development and
Engineering Center is looking into the use of spider silk as a non-lethal
‘entanglement’ material for disabling people. They have developed a method for
producing recombinant spider silk protein using E. coli and are trying to develop
methods to produce large quantities of these fibres.169

Building Access

For a number of years researchers have been developing rigid foam for use as a non-
lethal barrier to block access. Research is ongoing in the Advanced Polymer
Laboratory & Chemistry Department at the University of New Hampshire. This
JNLWD funded project is looking at rigid polyurethane foams with the aim of
producing faster acting, more stable foams.170 These types of foams are not
considered safe for use against people due to the danger of blocking respiration.171
Sandia National Laboratories in the U.S. developed sticky thermoplastic foam and
associated dispensers some years ago. This type of foam is designed for use in area
denial but not directly on people due to a similar danger of blocking respiration.172

 21

2.7 BIOLOGICAL

The 1972 Biological and Toxin Weapons Convention (BTWC) prohibits the
development, production, stockpiling or acquisition of biological agents and delivery
systems for offensive purposes.173 Most experts view this as a total ban on any
offensive biological weapon. However, there are some interpretations of the
Convention that consider biological non-lethal weapons, such as bacteria that degrade
materiel, as legal.174 It is not clear whether this loophole is being exploited to develop
biological NLWs as such, but the U.S. military (including the JNLWD) has certainly
shown interest this field.175 Any development of anti-materiel weapons in the U.S.
would contravene U.S. national legislation. The Biological Weapons Anti-Terrorism
Act of 1989 includes in its definition of biological agents those that cause
“deterioration of food, water, equipment, supplies, or material of any kind.”176
[emphasis added]

 22

2.8 COMBINED TECHNOLOGIES

At the 2003 Jane’s Less-Lethal Weapons Conference a former Director of the U.S.
Joint Non-Lethal Weapons Directorate gave a presentation entitled ‘Multi-Sensory
Incapacitation’. He suggested an approach to non-lethal weapons development,
termed 5sMC, which targets all five human senses (sight, sound, taste, smell, touch)
as well as motor skill and cognition.177

A significant trend in non-lethal weapons development is the combination of one or
more technologies into a single weapon. Examples already discussed in this report
include the PepperBall System (kinetic and chemical), Ring Airfoil Projectile (kinetic
and chemical), and water cannons (kinetic and chemical / electrical). As part of their
work on the use of vortex rings as non lethal acoustic projectiles, The French-German
Research Institute of Saint-Louis (ISL) have been investigating the delivery of various
substances, such as chemical irritants, using the vortex ring as a carrier.178 Aqueous
foams used as non-lethal weapons can combine a barrier function with the capability
to incapacitate with the addition of chemical agents.179

Another combined technology is the Multi-Sensory Grenade, being developed by
Scientific Applications and Research Associates Inc. (SARA) for the JNLWD. It
employs light, sound and malodorant to overwhelm an individual or group. It also has
a modular design that may allow for incorporation of other technologies in the
future.180 The U.S. National Institute of Justice (NIJ) is funding an evaluation of this
weapon for civilian use to control the movement of individuals or crowds.181

Flash-bang devices are available that combine bright light and painful sound levels to
disorientate. The effects of a new generation flash-bang round developed for law
enforcement purposes through funding from the National Institute of Justice (NIJ)
were described by its developers in a recent article: “If you are the target, it would be
pretty terrifying. You probably will think you are going to be incinerated.”182

 23

2.9 DELIVERY SYSTEMS

Currently one of the most intense areas of NLW development is work on delivery
systems. Difficulty in successfully delivering a NLW is often a limiting factor in the
use of new technology. Therefore considerable effort is going into the development
of a variety of delivery systems that enable increased standoff distances and more
specific or discriminate delivery to the target individual, group or object.

Unmanned Vehicles

These systems include unmanned aerial vehicles (UAVs), unmanned surface
watercraft (USVs), unmanned underwater vehicles (UUVs), and unmanned ground
vehicles (UGVs). The NAS report on NLWs recommended the acceleration of
programmes exploring the use of these platforms for delivering NLWs and stated:

Small UAVs, UUVs, and remote-controlled surface (water) vehicles offer attractive ways to
deliver NLWs at large standoff distances with greater accuracy.183

Unmanned air vehicles (UAVs)

The NAS panel made several observations on the use of UAVs for delivering NLWs:

UAV technology is being developed for many other applications, and several non-lethal
payload deployments have been demonstrated from UAVs. Non-lethal technology
applications will not drive UAV development; instead, non-lethal payloads will be integrated
into UAV platforms that provide the required functionality of payload capacity, range, and
delivery mode.184

Thus many of the different UAVs under development for other purposes (e.g.
reconnaissance, sensing, lethal weapons delivery) could be adapted to deliver non-
lethal weapons. For an idea of the large variety of UAVs in production and under
development by both private companies and the military, the web site of the UAV
Forum, http://www.uavforum.com/vehicles/vehicles.htm is informative. The site is
run by SRA International, a private company that has collaborated with the U.S.
Department of Defense on UAV development.

As mentioned in our Research Report Number 3185, the Loitering Electronic Warfare
Killer (LEWK)186 is one UAV being considered for NLW applications. It is designed
for suppression of air defences (SEAD) missions and combines radar-jamming
equipment with the capability to deliver either lethal or non-lethal weapons. The
LEWK is roughly the same size as a 1000 lb bomb and can be released from an
aircraft in flight. It has inflatable wings that activate after launch, and can loiter in a
target area for 8 hours. It has a parachute mechanism that enables its recovery.187
Reportedly it is being tested this year (2003) with a launch from a Black Hawk
helicopter188, and operational demonstrations are scheduled for 2004. The LEWK is
the main contender to replace the U.S. Marines Pioneer UAVs.189

The Dragon Drone / Exdrone UAV has already been developed by the U.S. military
and may incorporate an NLW role. Originally designed as an expendable
communications ‘jammer’, 500 were built and 45 were deployed during the first Gulf
War in 1991. In 1997-8, 38 of these Exdrones were re-modelled and re-named by the
U.S. Marines the ‘Dragon Drone’. They have been deployed twice by U.S. Marine
Expeditionary Units (MEUs).190 Other sections of the U.S. military are carrying out
research with Exdrones:

http://www.uavforum.com/vehicles/vehicles.htm

 24

Air Force Special Operations Command (Hurlburt Field, FL) is using 15 Exdrones as testbeds
to explore potential UAV concepts and payloads for special operations forces. The Army Air
Maneuver Battle Lab (Ft Rucker, AL) is also experimenting with Exdrones, having acquired
30 in 2001.191

The Exdrone is one of a number of UAVs produced by BAI Aerosystems. According
to their web site the Exdrone “…offers a cost-effective means to perform
reconnaissance and surveillance, and has also been used to deploy small sensors and
dispenser systems.”192 [emphasis added] It is unclear what these dispensing systems
can be used for but this type of system is particularly relevant to NLW applications
such as delivery of riot control agents or incapacitating chemicals. General
specifications for this UAV are as follows:

The Exdrone is launched from a trailer-mounted pneumatic launcher, and may be either skid-
landed on an improved surface, or recovered using an optional parachute system. Total all-up
weight is approximately 100 pounds, with a cruise speed of 90 mph. Exdrone has a
demonstrated effective range of 50 miles with over 2 hour flight endurance.193

Specifically the Dragon Drone can carry a 15 lb payload.194 The Marine Corps
Warfighting Lab (MCWL) is responsible for developing the Dragon Drone under its
remit of “…developing new operational concepts, tactics, techniques, procedures, and
technologies to prepare Marines for future combat.”195 The Marine Corps is also the
lead agency of the U.S. DOD Joint Non-Lethal Weapons Directorate (JNLWD), and
so this drone may be favoured for NLW use in the future. A short video of the
Exdrone/Dragon Drone being tested can be accessed at:
http://www.m2technologiesinc.com/compressed/RCSPDS(Glider).mov. It shows the
UAV being tested with several different payloads.

The concept for delivering non-lethal payloads from UAVs is not a new one for the
U.S. military. A representative from the U.S. Naval Surface Warfare Center Dahlgren
Division (NSWCDD) presented a paper entitled ‘Unmanned Aerial Vehicle (UAV)
Non-Lethal (NL) Payload Delivery System’ at the Non-Lethal Defense III conference
in 1998. He reported that a prototype dispenser for RCA munitions had been
mounted on the Exdrone and Hunter UAVs for use in crowd control and that the
system could be used with any UAV with a 40 lb or more payload capability.196 The
capability to disperse liquid or aerosol payloads has also been available for some time.
The Southwest Research Institute described the following in their annual report for
the year 2000:

SwRI engineers developed a computer-controlled unmanned powered Para foil (UPP) equipped
with a payload that dispenses liquid spray while in flight. Developed for the Marine Corps Non-
Lethal Directorate, the system is intended to provide non-lethal crowd control options for the U.S.
military. The UPP was fitted with a pan-tilt camera to continually locate the impact point of the
liquid spray. Using computer-assisted flight modes and the camera image, a remote operator can
direct the UPP over a target at low altitude and release the spray.197

The UPP was mentioned in the NAS report as a “…remote-controlled aerial spray
dispenser for NLWs.”198 The JNLWD has also carried out a study of another UAV-
type delivery system for NLWs, the Loitering Submunition.199

The following scenario is presented in the NAS report for the potential use of UAVs:

In a difficult crowd control situation, the decision is made to use calmatives, which must be
applied within a specific range of concentrations. To ensure proper dosing, a small UAV is
launched, dropping remote sensors containing chemical “laboratory” electronic chips that give
chemical analysis feedback to adjust the release level of calmative agents in the target area.200

http://www.m2technologiesinc.com/compressed/RCSPDS(Glider).mov

 25

Although the UAVs in this scenario are used to deliver sensors it is clear from the
research already that the intention of the JNLWD is to also have the capability to
deliver the incapacitating chemicals buy UAV.

The U.S. Defence Advanced Research Projects Agency (DARPA) is developing a
number of UAVs. The A-160 Hummingbird is essentially an unmanned helicopter
with the capability for vertical take-off and landing (VTOL). The Hummingbird is
designed to have a very long range and flight endurance and DARPA’s goal is to
develop a system weighing 4,000 lb, with a range of 2,500 nautical miles that can stay
in the air for 40 hours at a time and carry a 300 lb payload. Potential missions
identified include non-lethal weapons delivery.201 The flight test programme for this
UAV began in early 2002.202 So far the U.S. Army and U.S. Special operations are
most interested in the Hummingbird and the Army are considering buying the first
two Hummingbird UAV’s in 2006.203 DARPA’s Tactical Technology Office is
working on several other UAV designs including Micro Air Vehicles (MAVs)204,
which are likely to be used for surveillance or sensing purposes although they may
have applications for NLW delivery. The NAS report suggested that they might
provide a solution for the delivery of antimateriel agents to the air intake of an engine,
for example.205

The UAV Roadmap, published in December 2002 showed that there is great deal of
investment planned for the UAV field in the U.S.:

Between 1990 and 1999, the Department of Defense invested over $3 billion in UAV
development, procurement, and operations. The current FY03-09 Presidential Budget for
UAV programs of $16.2 billion will help multiply that amount by nearly six times in the
current decade.206

Although UAV development is being pursued for many different purposes this
technology will remain relevant and applicable to NLW delivery. It is important to
note that the U.S. in not alone in its interest in UAVs. As of December 2002 there
were 32 countries developing or manufacturing over 250 models of UAV.207

Other unmanned vehicles

Other types of unmanned vehicles are being considered for use by the U.S. military.
The NAS report noted:

Smart buoys, teleoperated or autonomous robotic jet skis (“Roboski”), or modified launches
could also be envisioned as potential non-lethal delivery platforms in the Navy context.208

The Robotic Jet Ski (Roboski) has already been demonstrated as a potential weapons
platform (lethal and non-lethal) and tested as a delivery system for the Running Gear
Entanglement System (RGES). The NAS panel suggested that:

A Roboski platform might also be used to deploy a drag chute over a vessel; warning devices
such as sirens, flashing blue lights, strobe lights; flash-bang munitions; pepper spray; blunt
trauma munitions; or a water cannon.209

On land, unmanned ground vehicles (UGVs) may be used to deliver NLWs. The
Gladiator Tactical Unmanned Ground Vehicle210 is being developed as both a lethal
and non-lethal weapons platform.211 The Marines tested the potential of the Gladiator
for use in crowd control earlier this year when it demonstrated the ability to fire a
variety of non-lethal munitions including paintball-type encapsulated rounds.212

 26

Non-Lethal Munitions

Aside from development of non-lethal kinetic munitions, much work in the U.S.
military is going into design of advanced munitions for delivering chemical agents for
non-lethal purposes. Many of these are designed to disperse the agent near an
individual or group without the risk of significant kinetic impact from the munition.
Thus these munitions can be fired directly unlike traditional RCA grenades and shells.
Like many chemical delivery technologies these new systems may be applicable to
both RCA and incapacitant (calmative) delivery. One such system under
development is the Objective Individual Combat Weapon (OICW) Non-Lethal
Munition, which is a small (20 mm) airburst munition for more precise delivery of
RCAs over 5-1000m. It has been tested at ranges up to 250m with a CS payload.213

A larger system is the 81mm Non-lethal Mortar Cartridge under development by the
U.S. Army to enable NLW delivery at large stand-off distances. The development
aim is a mortar that can deliver a solid, liquid, aerosol or powder payload from 200m
up to 2.5 km from the target.214 One protype incorporates a parachute system that
activates above the target just before the payload is released so that the shell does not
cause injury through kinetic impact and it has already been through a ‘proof-of-
principle’ test at a range of 1.5 km.215 The Sunshine Project has made available a
number of documents that chart the development of this 81mm mortar over several
years. It has been developed primarily for long-range delivery of chemical agents
ostensibly for crowd control purposes.216 However, some observers question the need
for a 2.5 km range in crowd control operations.217 Tests have been conducted
(November 2002 and February 2003) on both frangible and non-frangible versions of
the mortar for liquid dispersal, the aim being to cover an area of 25 m2. In addition,
Edgewood Chemical and Biological Center (ECBC) have begun a study of potential
malodorant payloads for the mortar munition.218 Another programme that has fed into
the general development of long-range liquid agent delivery systems is the Overhead
Liquid Dispersal System (OLDS), which has successfully demonstrated the ability to
disperse liquids over large areas (13m diameter circles) at a range of up to 175m.219

Earlier this year the Sunshine Project drew attention to a U.S. Army patent for a
‘Rifle-launched non-lethal cargo dispenser’ for delivering a variety of non-lethal
payloads including obscurants, aerosols, flash-bang grenades, sting balls, or
sensors.220 The patent claims that the device is suitable for delivering a variety of
aerosols including “…smoke, crowd control agents, biological agents, chemical
agents, obscurants, marking agents, dyes and inks, chaffs and flakes.”221 [emphasis
added] The actual development of this delivery system for biological agent delivery
would violate the Biological Weapons Convention (BWC).222

Encapsulation and Microencapsulation

Encapsulation and microencapsulation technologies are increasingly being seen as
methods for more accurately delivering chemical agents, such as RCAs, incapacitants
and malodorants. Encapsulated projectiles, such as those for the PepperBall and
FN303, are already in use by law enforcement agencies for delivering OC/PAVA, and
malodorant rounds are forthcoming (see RCAs section). Such paintball-type
encapsulation technologies may also be applicable to delivery of incapacitating
chemicals and at least two university departments have carried out research on
encapsulation and microencapsulation for the U.S. JNLWD. As discussed earlier,
Lehigh University are looking at microencapsulation for anti-traction materials (see
Chemicals and Materials section) and the Advanced Polymer Laboratory (APL) at the
University of New Hampshire has been carrying out research into the use of

 27

microencapsulation for a variety of chemicals. In a presentation to the Non-Lethal
Technology and Academic Research Symposium in 2000 APL proposed various
reasons for encapsulating NLWs:223

- To achieve controlled/remote-release.
- Make active materials easier/safer to handle.
- Compartimentalize multiple component systems.
- Protect sensitive materials from their environment.
- To turn liquids into powders/solids.

Candidate substances for encapsulation include RCA’s, incapacitants, malodorants,
dyes, and anti-materiel agents such as combustion modifiers. They suggest that
encapsulated NLWs could be delivered from a variety of platforms such as shotguns,
launchers, airburst munitions, mortars, and UAVs. The capsules themselves may vary
in size from 1 micron to 1mm or more depending on the application. Different sized
capsules are produced with various physical and chemical methods. For example, the
smallest capsules are produced using spray-drying techniques. The researchers have
also been looking at potential secondary release mechanisms (other than initial impact
after dispersal) that could be used to control the release of the materiel inside the
capsule such as:224

- Mechanical rupture (weight of a human)
- Thermal release (activation temperature)
- Shell dissolution (presence of water)
- Photolytic release (exposition to (sun)light)
- Osmotic and pH-dependent release
- Enzymatic release
- Electric current

The Current Projects page of the APL web site states that they have already
demonstrated thermal, mechanical and hydrolitic release mechanisms in their
encapsulation work for the U.S. JNLWD and that:

…several non-lethal crowd dispersion weapons have been developed. These include mace,

dye or malodorants encapsulated in polymers. Others include various liquids developed for
crowd dispersal.225

The APL is carrying out other work for the JNLWD to facilitate the delivery of these
types of agents. They have produced shells formed from carbon fibre and epoxy
composites in support of the non-lethal mortar development programme.226

Microencapsulation is clearly seen as a potential solution to the problem of being able
to target and control delivery of chemical agents as non-lethal weapons. The NAS
panel recommended that the microencapsulation and related techniques should be
explored since that may enable the creation of “…new, more deliverable forms of
chemical NLWs.”227

 28

3. HUMAN EFFECTS

The human effects of some NLWs have been discussed in earlier sections of this
report relating to specific technologies. It is widely recognised that there has been
relatively little attention given to study in this area.228 Often safety evaluations of
weapons are produced by the manufacturers themselves and independent scientific
research and evaluation is scarce. The Taser is a case in point: although much is
made of the number of people who have received a Taser shot and lived to fight
another day, there has been relatively little scientific assessment of the health
effects.229 In the U.K., the Defence Science and Technology Laboratory (DSTL)
carried out an assessment of the medical effects of the M26 Taser before the current
12-month trial of the technology began with the UK police. Their evaluation was
primarily a literature review of the information available publicly and from the
manufacturer. Although they concluded that, “from the available evidence on the use
of the device, the risk of life-threatening or serious injuries from the M26 Advanced
Taser appears to be very low”230, they noted the limitations of the data this decision
was based on:

The body of manufacturers’ experimental evidence from biological models of the hazardous
and intended effects of taser on excitable tissues is not substantial, particularly with regard to
the M26; the peer-reviewed evidence is even more limited.231

More urgent operational needs seem to take precedence over thorough evaluation of
NLW technologies. As discussed earlier, the NAS panel reported that the studies of
the health effects of KE projectiles lag well behind work on their development. And
these are the oldest of the NLW technologies. The short discussion of the health
effects of electrical weapons (such as the Taser) in the NAS report reinforces this
view. They concede that “The actual mechanism of action is not well studied, but the
commercial devices are effective.”232

A paper presented to the 2nd European Symposium on Non-Lethal Weapons (May
2003) by TNO Human Factors addressed the Effects of Non-Lethal Weapons on
Humans.233 Their study reviewed the open literature on the effects of seven different
NLW technologies: Acoustic weapons, entanglers, Flash-bang non-lethal hand
grenades, laser dazzlers, malodorants, non-penetrating projectiles, and oleoresin
capsicum. The purpose of the work was to contribute to a model for understanding
the effects of NLWs on humans, and the research categorised potential effects into
three groups: physical effects, psychological effects, and behavioural effects. The
ability to reach conclusions on the human effects of these NLWs was hampered by the
quality of the literature available for review:

…empirically speaking, most of the studies were of a particularly non-scientific nature,
including those sources which portray themselves as being objective and controlled. It is
often difficult to extrapolate exactly what tests were used to assess the technology, what was
measured, and – quantitatively speaking – what effects found.

The U.S. military’s JNLWD has established a number of groups to address the issue
of human effects of NLWs. The Human Effects Process Action Team (HEPAT),
composed of U.S. DOD experts, was set up in 1999. HEPAT’s final recommendation
was the formation of a Human Effects Review Board (HERB), to review NLW health
effects and make recommendations, and a Human Effects Center of Excellence
(HECOE) to carry out health effects analysis. HECOE was established in the summer
of 2000 and HERB was set up in October 2000.234

However, as the NAS panel reported in 2003:

 29

HECOE is not funded to perform fundamental research on human effects. In fact, there is no
place in the human effects characterization process, as established, where that research is
supported.235

Overall the panel found that the JNLWD efforts to address human effects are
‘insufficient’ and that “without substantial change, the lack of effects characterization
will be a “show-stopper” for deploying non-lethal weapons to the field.”236

In the law enforcement field there is also recognition of the importance of
characterising the human effects of NLWs. The main recommendations from the
2002 International Law Enforcement Forum (ILEF) included the development of
standards for testing NLWs, and the conduct of independent assessments of the
technologies. These recommendations relate not only to human effects but also to
NLW effectiveness, and operational issues.237 These sentiments were echoed by
speakers at the 2003 Jane’s Less-Lethal Weapons Conference in Glasgow.238

As regards assessment of NLW human effects there is some further research in
progress. The Human Effects Advisory Panel (HEAP) is a group of experts formed
by the Institute for Non-Lethal Defense Technologies (INLDT) at Pennsylvania State
University in 1998 under contract with the JNLWD to provide advice on human
effects.239 INLDT, as already discussed in this report, are also closely involved with
the JNLWD in weapons research and development. NATO also has a panel working
on NLW human effects. The Human Factors and Medicine (HFM) Panel 073, which
is due to report this year on the “Human Effects of Non-Lethal Technologies”.240

 30

4. INTERNATIONAL LAW

Non-lethal weapons development impacts on several international treaties including
the Biological and Toxin Weapons Convention (BWC), the Chemical Weapons
Convention (CWC), the Convention on Conventional Weapons (CCW) (also known
as the Inhumane Weapons Convention (IWC)), and the Ottawa Convention on
Landmines. The use of NLWs in warfare is also governed by the law of war or
international humanitarian law. For recent perspectives on the implications of NLW
development for international humanitarian law the reader is directed to papers
presented to the 2003 2nd European Symposium on Non-Lethal Weapons.241

Of the treaties mentioned above the CWC is perhaps under the greatest threat from
NLW development. In the U.S., for example, there is continuing military interest in
incapacitating chemicals and a desire be able to use RCAs in warfare, which would
contravene the prohibitions of the Convention. Senior figures in the U.S.
administration have made no secret of their contempt for the restrictions of the CWC.
For an in-depth review of these issues the reader is directed to a number of recent
sources on this topic.242 As discussed earlier in this report, the prohibitions of the
BWC are also being tested by legal interpretations that would deem anti-materiel
biological weapons acceptable.

 31

5. BOOKS

Book Review

Alexander, J. B. (2003) Winning the War: Advanced Weapons, Strategies, and
Concepts for the Post-9/11 World. New York: St. Martin’s Press.

In the follow up to his 1999 book Future War243 John Alexander, a retired Colonel in
the U.S. Army and member of the National Academy of Sciences panel that produced
an extensive report on non-lethal weapons science and technology in 2003, expands
his remit beyond NLW issues. He presents his view of the U.S. military’s role in the
current and future international security environment, and the techniques and weapons
they may employ. Akin to an ‘enhanced’ U.S. National Security Strategy, Winning
the War advocates an even more assertive approach than that set out in the actual
National Security Council document released in September 2002244. As regards
NLWs, Alexander emphasises the need for such weapons due to the increasing
number of situations where U.S. forces face a mixture of combatants and non-
combatants. Current operations in Iraq are a good example. It is strange then that we
have not seen more reports of NLW use in Iraq given that U.S. Marines and other
units are equipped with them and domestic law enforcement agencies in the U.S. have
long deployed a variety of these systems for crowd control. Alexander makes it clear
that NLWs are not meant to be a replacement for lethal force, (merely an addition to
the tools available), but so far it seems that soldiers would prefer to rely on their M16
when faced with a hostile crowd. The role of NLWs in the military remains unclear,
whilst new systems are readily deployed by police forces.

In the book, concerns over the misuse of certain NLW technologies are dismissed
with his assertion, oft repeated, that it is not the technology that is inherently bad,
rather it is the operator that determines whether the weapon is misused. This
argument is the similar to that used by the National Rifle Association (NRA) in
opposition to gun control in the U.S.: “Guns don’t kill people, people kill people.”
Whilst it is unwise to dismiss the utility NLWs out of hand, it is also foolish to
dismiss legitimate concerns over certain NLW technologies. An ongoing debate,
whilst it may distract from the focus on operational requirements, is important.

Winning the War is divided into four main parts. The first addresses the “Tools of
War” with a look at weapons systems both lethal and non-lethal. Alexander provides
a useful discussion of NLWs already widely used such as the Taser, the PepperBall
system and laser dazzlers. He also looks at technologies that are moving closer to
deployment such as the Active Denial System (ADS), High Intensity Directed
Acoustic (HIDA) devices, and the Running Gear Entanglement System (RGES).
There is also discussion of directed energy (DE) systems such as the Advanced
Tactical Laser (ATL) and the Pulsed Energy Projectile (PEP) as well as acoustic and
HPM devices. The rest of this section is given to advances in sensor systems (e.g.
satellites, and face recognition) and lethal technologies (e.g. thermobaric bombs).
Another section relevant to NLWs covers advances in unmanned vehicles.
Recognising that there is much literature elsewhere, Alexander does not address
weapons of mass destruction (WMD) save a closing comment to the first section of
his book:

Should a major chemical, biological, or dirty nuclear attack be made against the United States,
it is likely that public indignation and anger, so far relatively muted, would not only support
massive nuclear retaliation; they would demand it. [p. 84]

 32

But retaliation against who? In the new security environment that Alexander
describes the perpetrators of such an attack may not be easily discernable, especially
following a covert attack with biological weapons for example.

The second section of the book depicts six fictional scenarios designed to show the
utility of new tools of war in future conflict. With regard to NLWs, the use of
incapacitating chemicals features prominently. Alexander is a keen proponent of
these chemicals and throughout the book he calls for the revision of current treaties
(the CWC and the BWC) to allow their use. (For a discussion of these issues refer to
the earlier sections of this Research Report as well as papers cited in reference No.
242)

Part three of the book shifts attention away from specific weapons systems and
toward the ‘War on Terror’. This section moves away from NLW issues but is worth
commenting on. Alexander discusses the importance of cutting finance to terrorist
organisations and he attacks the news media for their coverage of conflict and
difficult issues such as NLWs. However, it is his outrageous two-step solution to the
problem of suicide bombers that draws attention:

First we need to kill as many terrorists as possible without allowing them to surrender. The
next step is even harsher and is currently unacceptable. It will not be considered until
sufficient pain has been inflicted on Americans that they are prepared to do whatever is
necessary to exterminate the threat. [p. 200-1]

Worse follows, and he continues:

The currently unthinkable action step is to put the families of terrorists at risk. When suicide
bombers are identified all known family members should be targeted for assassination.
However harsh, this is the only method that has a chance of stopping the attacks. [p. 201]

Alexander recognizes that most of us would find such a strategy both abhorrent and
ridiculous. But he puts our dismissal down to political correctness. Amazingly his
tirade does not stop there, he concludes this section of the book by revisiting the idea
of nuclear retaliation:

If the terrorists are not stopped before they reach our breaking point, it will become necessary
for us to eliminate a country so that we regain respect.

In the final part of the book he offers his ‘Plan B’ for future warfare. He advocates
the militarization of space and points to the utility of technologies such as weather
modification and even remote viewing and psychokinesis. On a more encouraging
note, perhaps the most positive suggestion in the book is his call for increased
investment in alternative energy sources that may enable the U.S. to stem their
reliance on oil.

Other recent books

Rappert, B. (2003) Non-lethal Weapons as Legitimizing Forces? London: Frank Cass.

National Academy of Sciences (2003) An Assessment of Non-lethal Weapons Science
and Technology. Washington D.C.: National Academies Press.

Lewer, N (Ed). (2002) The Future of Non-Lethal Weapons. Technologies, Operations,
Ethics and Law. London: Frank Cass.

 33

6. CONFERENCES

Forthcoming Conferences

International Law Enforcement Forum (ILEF)
February 2004
Royal Society of Arts, London, U.K.

Non-Lethal Defense VI
March 2004
For more information contact the National Defense Industrial Association (NDIA):
http://www.ndia.org/

3rd European Symposium on Non-Lethal Weapons
2005
Details to appear on the following web site:
http://www.non-lethal-weapons.com/

Recent Conference Proceedings and Programmes

The Non-lethal Technology and Academic Research Symposium V (NTAR V)
5-6 November 2003
http://www.ntar.sr.unh.edu/PublicSchedule.shtml

Jane’s Less-Lethal Weapons 2003 Conference – "Critical Incident Intervention"
2-3 October 2003
http://www.janes.com/security/conference/llw2003/overview.shtml

2003 Mines, Demolitions, and Non-Lethal Weapons Conference & Exhibition
9-11 September 2003
http://www.ndia.org/Content/NavigationMenu/Meetings_and_Events/Past_Events/20
03_Mines_and_Demolitions_3500.htm

2nd European Symposium on Non-Lethal Weapons
13-14 May 2003
http://www.non-lethal-weapons.com/sy02index.html

http://www.ndia.org/
http://www.non-lethal-weapons.com/
http://www.ntar.sr.unh.edu/PublicSchedule.shtml
http://www.janes.com/security/conference/llw2003/overview.shtml
http://www.ndia.org/Content/NavigationMenu/Meetings_and_Events/Past_Events/2003_Mines_and_Demolitions_3500.htm
http://www.ndia.org/Content/NavigationMenu/Meetings_and_Events/Past_Events/2003_Mines_and_Demolitions_3500.htm
http://www.non-lethal-weapons.com/sy02index.html

 34

References

1 National Academy of Sciences (2003) An Assessment of Non-lethal Weapons Science and
Technology. Washington D.C.: National Academies Press. Available November 2003 from:
http://www.nap.edu/books/0309082889/html/. Also available to download in pdf format from the
Federation of American scientists web site at: http://www.fas.org/bwc/nas/nas_non_lethal.pdf
2 MacKenzie, D. (2002) US non-lethal weapon reports suppressed. New Scientist, 9 May 02.
Available November 2003 from: http://www.newscientist.com/news/news.jsp?id=ns99992254
3 Donnelly, T (2001). Less Lethal Technologies. Initial Prioritisation and Evaluation. Home Office,
Publication Number 12/01, Police Scientific Development Branch, Home Office Policing and Crime
Reduction Group, pp.24-41;
Northern Ireland Office (2002) Patten Report Recommendations 69 and 70 Relating To Public Order
Equipment. A Research Programme Into Alternative Policing Approaches Towards The Management
of Conflict. Third Report prepared by the Steering group led by the Northern Ireland Office, in
consultation with the Association of Chief Police Officers. Belfast: Northern Ireland Office. Chapter 5:
Tasers. Pp.45-85;
Amnesty International (2003) The Pain Merchants. Security Equipment And Its Use In Torture and
Other Ill Treatment. London: Amnesty International. pp.34-53. Available November 2003 from:
http://web.amnesty.org/library/Index/ENGACT400082003;
Hillman, H. (2003) Electrical Devices Used by Prison Officers, Police and Security Forces. Medicine
Conflict and Survival, Vol. 19, pp. 197-204.
4 Amnesty International (2003), op. cit.
5 Omega Foundation (2003) Baton Rounds: A Review of the human rights implications of the
introduction and use of the L21A1 baton round in Northern Ireland and proposed alternatives to the
baton round. Belfast: Northern Ireland Human Rights Commission. pp.48-49.
6 Also see: Wright, S. (2002) The Role of Sub-Lethal Weapons in Human Rights Abuse. In: Lewer, N
(Ed). The Future of Non-Lethal Weapons. Technologies, Operations, Ethics and Law. London: Frank
Cass, pp.75-86.; and
Martin, B. & Wright, S. (2003) Countershock: Mobilizing Resistance to Electroshock Weapons.
Medicine Conflict and Survival, Vol. 19, pp. 205-222.
7 ibid, p.38.
8 Meisterhans, D. (2003) Stand-off electrical incapacitation (Plasma-Taser). In: Non-Lethal
Capabilities Facing Emerging Threats. Pfinztal: Fraunhofer-Institut fur Chemische Technologie,
pp.14-1 to 14-9.
9 Landmine Action (2001) Alternative Anti-Personnel Mines. The Next Generation. London:
Landmine Action.
10 National Academy of Sciences (2003), op. cit.
11 Police Complaints Authority (2003) Review of shootings by police in England and Wales from 1998
to 2001. Report to the Secretary of State for the Home department by the Police Complaints Authority
pursuant to S.79(1) of the Police Act, House of Commons, 30 January 2003.
12 Metropolitan Police Authority (2003) Introduction of the taser (electronic stun gun) as a less lethal
option. Report: 4. London: Metropolitan Police Authority, 4 April 2003. Available November 2003
from: http://www.mpa.gov.uk/committees/cop/2003/030404/04.htm
13 Manufactured by Taser International Inc. There are many internet sites related to the Taser. For
example see: http://www.taser.com/products/advanced01.html;
http://www.tasertraining.com/images/M26%20Media%20Handout%20Info.doc;
http://www.janes.com/security/law_enforcement/news/jpse/jpse010801_n_2.shtml;
http://www.personal-selfdefense-online.com/manual.htm
14 http://news.bbc.co.uk/1/hi/england/london/3122469.stm
15 See press releases: Association of Chief Police Officers (2003) Trial Going Well Six Months On
London: ACPO, 25th November 2003, Reference 67/03;
Association of Chief Police Officers (2003) Executive Summary From Taser Trial Interim Report,
London: ACPO, 25th November 2003, Reference 68/03.
16 Johnson, A. (2003) Charities warn over stun guns. The Independent on Sunday, 7 December 2003.
17 Bright, M. (2001) Riot Police to Get US Supergun. The Observer, 3 June 2001, p.23.
18 Lewer, N. (2002), op.cit, p.4.
19 Thompson, T. (2003) Criminals dodge laws by buying stun guns on the net, The Observer, 30
November 2003, p.13.
20 United States Air Force (2001) Fact Sheet: Active Denial Technology. Available November 2003
from: http://www.de.afrl.af.mil/factsheets/activedenial.html

http://www.nap.edu/books/0309082889/html/
http://www.fas.org/bwc/nas/nas_non_lethal.pdf
http://www.newscientist.com/news/news.jsp?id=ns99992254
http://web.amnesty.org/library/Index/ENGACT400082003
http://www.mpa.gov.uk/print/committees/cop/2003/030404/04.htm
http://www.taser.com/products/advanced01.html
http://www.tasertraining.com/images/M26 Media Handout Info.doc
http://www.janes.com/security/law_enforcement/news/jpse/jpse010801_n_2.shtml
http://www.personal-selfdefense-online.com/manual.htm
http://news.bbc.co.uk/1/hi/england/london/3122469.stm
http://www.de.afrl.af.mil/factsheets/activedenial.html

 35

21 Brinkley, C. M. (2001) The People Zapper. Marine Corps Times. Available November 2003 from:
http://www.globalsecurity.org/org/news/2001/010227zapper.htm
22 Sirak, M. (2001) US DoD considers testing non-lethal energy weapon. Jane’s Defence Weekly, 2
March 2001. Available November 2003 from:
http://www.janes.com/defence/news/jdw/jdw010302_1_n.shtml
23 National Academy of Sciences (2003), op. cit.
24 ibid.
25 Murphy, M. R., Merritt J. H., Mason P. A., D’Andrea J.A., Blick D.W., Scholl D.M. (2003) Bio-
effects Research in support of the Active Denial System (ADS). Proceedings of the 2nd European
Symposium on Non-Lethal Weapons, May 13-14 2003, European Working Group on Non-Lethal
Weapons, Germany.
26 ibid.
27 Bedard, E. R. (2002) Statement of Lieutenant General Emil R. Bedard, Deputy Commandant of the
Marine Corps for Plans, Policies, and Operations, United States Marine Corps, before the House
Armed Services Committee Special Oversight Panel on Terrorism, June 28, 2002. Washington D.C.:
House Armed Services Committee. Available November 2003 from:
http://armedservices.house.gov/openingstatementsandpressreleases/107thcongress/02-06-
28bedard.html
28 See: Ruppe, D. (2002) Directed-Energy Weapons: Possible U.S. Use Against Iraq Could Threaten
International Regimes. Global Security Newswire, 16 August 2002. Available November 2003 from:
http://www.nti.org/d_newswire/issues/newswires/2002_8_16.html#9; and
Millar, S. (2003) US microwave bomb to make debut in most hi-tech battlefield campaign ever. The
Guardian, 19 March 2003. Available November 2003 from:
http://www.guardian.co.uk/international/story/0,3604,917077,00.html
29 See: Gugliotta, G. (2003) Military May Microwave Iraqi Electronic Circuits. Washington Post, 19
March 2003. Available November 2003 from: http://www.washingtonpost.com/ac2/wp-
dyn?pagename=article&node=&contentId=A49406-2003Mar18¬Found=true; and
BBC News (2003) Fact File: E-bombs. BBC News, 14 March 2003. Available November 2003 from:
http://news.bbc.co.uk/2/hi/in_depth/2847029.stm; and
Wollmann, G. Direct energy weapons close gap: Dr. Gerd Wollmann on laser technology and high-
power microwave. Rheinmetall Detec AG web site. Available November 2003 from:
http://www.rheinmetall-detec.de/index.php?lang=3&fid=716&query=hpm
30United States Air Force (2002) Fact Sheet: High-Power Microwaves. Available November 2003
from: http://www.de.afrl.af.mil/Factsheets/HPM.html
31 Ruppe, D. (2003) op. cit.
http://www.nti.org/d_newswire/issues/newswires/2002_8_16.html#9
32 National Academy of Sciences (2003), op. cit.
33 See: Cline, J., Arthur, J. (2001) Non-Lethal Technologies for The Objective Force. Proceedings of
the Armaments for the Army Transformation Conference, 18-20 June 2001, National Defense
Industrial Association (NDIA). Available November 2003 from:
http://www.dtic.mil/ndia/2001armaments/cline.pdf; and
National Academy of Sciences (2003), op. cit.
34 Knowles, J. (2003) Warfare: E-Bombs. PC Magazine, 1 July 2003. Available November 2003 from
http://www.pcmag.com/article2/0,4149,1136923,00.asp
35 United States Air Force (2002) Fact Sheet: Saber 203 Laser Illuminator. Available November 2003
from: http://www.de.afrl.af.mil/Factsheets/saber203.html
36 Diode lasers (also known as semiconductor lasers) are low power electronic devices. Lasers
operating at far-red (600-650 nm), green (532nm), and violet (360-440nm) wavelengths are being used
in laser ‘dazzler’ devices.
37 National Academy of Sciences (2003), op. cit.
38 National Institute of Justice (NIJ) (2003) Technology Project: Laser Dazzler. National Law
Enforcement and Corrections Technology Center (NLECTC) web site. Available November 2003
from: http://www.nlectc.org/virlib/InfoDetail.asp?intInfoID=212
39 Hambling, D. (2002) A gleam in the eye. The Guardian, 31 October 2002. Available November
2003 from http://www.guardian.co.uk/online/science/story/0,12450,822670,00.html
40 The Joint Non-Lethal Weapons Directorate (JNLWD) of the U.S. Marine Corps co-ordinates the
multi-agency (DOD, Marine Corps, Army, Navy, Coast Guard) non-lethal weapons programme of the
U.S. military. For more information see http://www.jnlwd.usmc.mil/default.asp. For a diagram of the
organisational structure of the programme see BNLWRP Research Report No. 2:
http://www.brad.ac.uk/acad/nlw/research_reports/researchreport2.php
41 National Academy of Sciences (2003), op. cit.
42 Hambling, D (2002) 'Safe' laser weapon comes under fire. New Scientist, 8 September 2002.
Available November 2003 from: http://www.newscientist.com/news/news.jsp?id=ns99992756

http://www.globalsecurity.org/org/news/2001/010227zapper.htm
http://www.janes.com/defence/news/jdw/jdw010302_1_n.shtml
http://armedservices.house.gov/openingstatementsandpressreleases/107thcongress/02-06-28bedard.html
http://armedservices.house.gov/openingstatementsandpressreleases/107thcongress/02-06-28bedard.html
http://www.guardian.co.uk/international/story/0,3604,917077,00.html
http://www.washingtonpost.com/ac2/wp-dyn?pagename=article&node=&contentId=A49406-2003Mar18¬Found=true
http://www.washingtonpost.com/ac2/wp-dyn?pagename=article&node=&contentId=A49406-2003Mar18¬Found=true
http://news.bbc.co.uk/2/hi/in_depth/2847029.stm
http://www.rheinmetall-detec.de/index.php?lang=3&fid=716&query=hpm
http://www.de.afrl.af.mil/Factsheets/HPM.html
http://www.dtic.mil/ndia/2001armaments/cline.pdf
http://www.pcmag.com/article2/0,4149,1136923,00.asp
http://www.de.afrl.af.mil/Factsheets/saber203.html
http://www.nlectc.org/virlib/InfoDetail.asp?intInfoID=212
http://www.guardian.co.uk/online/science/story/0,12450,822670,00.html
http://www.jnlwd.usmc.mil/default.asp
http://www.brad.ac.uk/acad/nlw/research_reports/researchreport2.php
http://www.newscientist.com/news/news.jsp?id=ns99992756

 36

43 National Academy of Sciences (2003), op. cit.
44 Chemical lasers are high-energy devices powered by chemical reactions. Examples include chemical
oxygen iodine lasers (COIL) and hydrogen fluoride (HF)/deuterium fluoride (DF) lasers.
45 National Academy of Sciences (2003), op. cit.
46 National Academy of Sciences (2003), op. cit.
47 National Academy of Sciences (2003), op. cit.
48 Kennedy, H. (2002) U.S. Troops Find New Uses For Non-Lethal Weaponry. National Defense
Magazine, March 2002. Available November 2003 from:
http://www.nationaldefensemagazine.org/article.cfm?Id=744
49 See: National Academy of Sciences (2003), op. cit.; and
Rice, C. (2003) Non-Lethal Weapons: Military Perspective. Presentation to Jane’s Less Lethal
Weapons Conference, 2-3 October 2003, United Kingdom.
50 Hambling, D. (2002) Star Wars Hits the Streets. New Scientist, 176 pp. 42-45.
51 Bedard, E. R. (2002), op. cit.
52 National Academy of Sciences (2003), op. cit
53 National Academy of Sciences (2003), op. cit
54 National Academy of Sciences (2003), op. cit
55 National Academy of Sciences (2003), op. cit
56 Altmann, J. (2001) Acoustic Weapons – A Prospective Assessment. Science & Global Security,
Volume 9 pp. 165-234.
57 National Academy of Sciences (2003), op. cit
58 Erikson, K (2002) Non-Lethal Denial Of Access to Water-Borne Intruders Using Intense Sound: An
Introduction. Abstract of presentation to the Non-lethal Technology and Academic Research
symposium IV (NTAR IV), 19-21 November 2002, CA, U.S. Available November 2003 from:
http://www.ntar.sr.unh.edu/Abstract%2010-15-
02.doc?ApacheLoaderURI=/Presentation/File.pm&id=546
59 The two companies referred to are: American Technology Corporation
(http://www.atcsd.com/index.html) and Holosonic Research Labs Inc.
(http://www.holosonics.com/index.html)
60 American Technology Corporation (2003) American Technology Announces Licensing And Sales
Agreements With General Dynamics. ATC Press Release, 20 February 2003. Available November
2003 from: http://www.atcsd.com/PressReleases/02_20_03.html
61 American Technology Corporation (2003) American Technology Corporation Shareholder Alert.
ATC Press Release, 23 April 2003. Available November 2003 from:
http://www.atcsd.com/PressReleases/04_23_03.html
62 Sample, I. (2001) Pentagon considers ear-blasting anti-hijack gun. New Scientist, 14 November
2001. Available November 2001 from: http://www.newscientist.com/news/news.jsp?id=ns99991564
63 General Dynamics (2002) Long Range Acoustic Device (LRAD). Product Information Sheet.
Available November 2003 from: http://www.gdatp.com/Products/protection/lrad/LRAD.pdf
64 ibid.
65 Altmann, J. (2001), op. cit.
66 Sella, M. (2003) The Sound of Things to Come. New York Times, 23 March 2003.
67 American Technology Corporation (2003) American Technology Corporation Awarded Key Military
Contract to Deliver Modified Long Range Acoustic Devices (LRAD™). ATC Press Release, 21 October
2003. Available November 2003 from: http://www.atcsd.com/PressReleases/10_21_03.html
68 General Dynamics (2002), op. cit
69 Scientific Applications & Research Associates Inc. (SARA) (2003) Law Enforcement Applications
(Non-lethals). SARA web site. Available November 2003 from:
http://www.sara.com/nonlethal/nonlethal.html
70 Gas vortex rings are stable movements of gas, a common example being the smoke ring. If a vortex
ring is projected at high velocity the difference in pressure on the leading and trailing edges produces
and impact. [Definition taken from: Bunker, R.J. (1997) Nonlethal Weapons: Terms and References.
Colorado: U.S. Air Force Academy. – This is a good source of NLW-related definitions and is
available online at: http://www.usafa.af.mil/inss/OCP/ocp15.pdf]
71 Edwards, J. A. (2003) Initial Simulations Of A Single Shot Vortex Gun. Proceedings of the 2nd
European Symposium on Non-Lethal Weapons, May 13-14 2003, European Working Group on Non-
Lethal Weapons, Germany.
72 Onipko, E.I. & Selivanov, V.V. (2003) Application Of Vortex Technologies For Crowd Control.
Proceedings of the 2nd European Symposium on Non-Lethal Weapons, May 13-14 2003, European
Working Group on Non-Lethal Weapons, Germany.
73 Backhaus, J., Deimling, L., Blanc, A., Schweitzer, S., Thiel, K-D. (2003) Impulse Transport by
propagating Vortex Rings. Proceedings of the 2nd European Symposium on Non-Lethal Weapons, May
13-14 2003, European Working Group on Non-Lethal Weapons, Germany;

http://www.nationaldefensemagazine.org/article.cfm?Id=744
http://www.ntar.sr.unh.edu/Abstract 10-15-02.doc?ApacheLoaderURI=/Presentation/File.pm&id=546
http://www.ntar.sr.unh.edu/Abstract 10-15-02.doc?ApacheLoaderURI=/Presentation/File.pm&id=546
http://www.atcsd.com/index.html
http://www.holosonics.com/index.html
http://www.atcsd.com/PressReleases/02_20_03.html
http://www.atcsd.com/PressReleases/04_23_03.html
http://www.newscientist.com/news/news.jsp?id=ns99991564
http://www.gdatp.com/Products/protection/lrad/LRAD.pdf
http://www.atcsd.com/PressReleases/10_21_03.html
http://www.sara.com/nonlethal/nonlethal.html
http://www.usafa.af.mil/inss/OCP/ocp15.pdf

 37

Also see the web site of Fraunhofer ICT project on vortex rings:
http://www.ict.fhg.de/english/scope/es/proj/nlw/
74 Scientific Applications & Research Associates Inc. (SARA) (2003), op. cit.
75 National Academy of Sciences (2003), op. cit
76 National Academy of Sciences (2003), op. cit
77 Feakin, T (2001) Bradford Non-Lethal Weapons Research Project (BNLWRP) Research Report 3.
Available online at: http://www.brad.ac.uk/acad/nlw/research_reports/researchreport3.php
78 Nonlethal Environment Evaluation and Remediation Center (NEER) (2003) NLW Projects
Sponsored by NEER. NEER web site. Available November 2003 at
http://www.engg.ksu.edu/NEER/nonlethal/projects.html#2
79 Boguski, T., Breuer, L., Erickson, L. (2001) Environmental Issues Associated with Malodorants.
Presentation to the Non-lethal Technology and Academic Research Symposium III (NTAR III), 8-9
November 2001, NH, U.S. Available November 2003 from:
http://www.ntar.sr.unh.edu/Abstract.pdf?ApacheLoaderURI=/Presentation/File.pm&id=450
80 Bickford, L., Bowie, D., Collins, K., Salem, H., Dalton, P. (2000) Odorous Substances for Non
Lethal Applications. Presentation to the Non-Lethal Defense IV conference, 20-22 March 2000,
National Defense Industrial Association, U.S.. Available November 2003 from:
http://www.dtic.mil/ndia/nld4/bickford.pdf
81 National Academy of Sciences (2003), op. cit
82 Boguski, T., Breuer, L., Erickson, L. (2001), op. cit.
83 Omega Foundation (2003) Baton Rounds: A Review of the human rights implications of the
introduction and use of the L21A1 baton round in Northern Ireland and proposed alternatives to the
baton round. Belfast: Northern Ireland Human Rights Commission.
84 National Law Enforcement and Corrections Technology Center (NLECTC) (2001) Technology in
Law Enforcement. TechBeat Spring 2001. Available November 2003 from:
http://www.nlectc.org/txtfiles/tbspring2001.html
85 For example: US company DeNovo, http://www.denovo-nv.com/products/Product.index.html
86 National Academy of Sciences (2003), op. cit
87 Southwest Research Institute (SwRI) (2002) Slick Deterrent. Technology Today, Spring 2002.
Available November 2003 from: http://www.swri.edu/3pubs/ttoday/spring02/Slick.htm
88 Swenson, K. (2002) Joint Non-Lethal Weapons Program (JNLWP) Update. Presentation to the 2002
International Infantry & Joint Services Small Arms Systems Section Symposium, 13-16 May 2002,
National Defense Industrial Association (NDIA), U.S.. Available November 2003 from:
http://www.dtic.mil/ndia/2002infantry/swenson.pdf
89 Tiron, R (2002) Stopping Intruders Can Be a Sticky Mess. National Defense Magazine, March 2002.
Available November 2003 from: http://www.nationaldefensemagazine.org/article.cfm?Id=745
90 Karthikeyan, R., Hutchinson, S. L., Gentry, J., Erickson, L. E., Leven, B.A. & Boguski, T. (2003)
Analysis Of Residual Acrylamide Monomer In Polyacrylamide Formulations. Abstract of presentation
to the Non-lethal Technology and Academic Research Symposium V (NTAR V), 5-6 November 2003,
VA, U.S. Available November 2003 from:
http://www.ntar.sr.unh.edu/BoguskAcryi%20Abs.doc?ApacheLoaderURI=/Presentation/File.pm&id=9
86;
Also see the web site of the Nonlethal Environment Evaluation and Remediation Center (NEER):
http://www.engg.ksu.edu/NEER/nonlethal/projects.html#6
91 Anderson, C., Dimonie, V., Daniels, E., EL-Aasser, M. (2003) Development of Particle-Based
Slippery Material Technologies for Non-Lethal Weapons Applications. Abstract of presentation to the
Non-lethal Technology and Academic Research Symposium V (NTAR V), 5-6 November 2003, VA, U.S.
Available November 2003 from:
http://www.ntar.sr.unh.edu/Lehigh%20NTARV%20Abstract.doc?ApacheLoaderURI=/Presentation/Fil
e.pm&id=726
92 Shawaery, G. (2003) Leveraging Non-Lethal Technology Research In Academia. Proceedings of the
2nd European Symposium on Non-Lethal Weapons, May 13-14 2003, European Working Group on
Non-Lethal Weapons, Germany.
93 Department of Health (2002) COT statement on the use of PAVA (nonivamide) as an incapacitant
spray (COT/02/2 - April 2002). Department of Health, UK. Available November 2003 from:
http://www.doh.gov.uk/cotnonfood/pava.htm
94 PepperBall Technologies (2003) Law Enforcement Across The Nation Use Pepperball To Save
Lives. PepperBall Technologies Press Release, 19 May 2003. Available November 2003 from:
http://www.pepperball.com/news/pr_051903.asp
95 See PepperBall Technologies web site for The Neutralizer: http://theneutralizer.com/
96 PepperBall Technologies (2003) Projectile Operations. PepperBall Technologies web site.
Available November 2003 from: http://www.pepperball.com/faq/projectiles.asp

http://www.ict.fhg.de/english/scope/es/proj/nlw/
http://www.brad.ac.uk/acad/nlw/research_reports/researchreport3.php
http://www.ntar.sr.unh.edu/Abstract.pdf?ApacheLoaderURI=/Presentation/File.pm&id=450
http://www.dtic.mil/ndia/nld4/bickford.pdf
http://www.nlectc.org/txtfiles/tbspring2001.html
http://www.denovo-nv.com/products/Product.index.html
http://www.dtic.mil/ndia/2002infantry/swenson.pdf
http://www.nationaldefensemagazine.org/article.cfm?Id=745
http://www.ntar.sr.unh.edu/BoguskAcryi Abs.doc?ApacheLoaderURI=/Presentation/File.pm&id=986
http://www.ntar.sr.unh.edu/BoguskAcryi Abs.doc?ApacheLoaderURI=/Presentation/File.pm&id=986
http://www.ntar.sr.unh.edu/Lehigh NTARV Abstract.doc?ApacheLoaderURI=/Presentation/File.pm&id=726
http://www.ntar.sr.unh.edu/Lehigh NTARV Abstract.doc?ApacheLoaderURI=/Presentation/File.pm&id=726
http://www.doh.gov.uk/cotnonfood/pava.htm
http://theneutralizer.com/

 38

97 Alexander, J.B. (2003) Less Lethal Weapons in the War on Terror. Proceedings of the 2nd European
Symposium on Non-Lethal Weapons, May 13-14 2003, European Working Group on Non-Lethal
Weapons, Germany;
Similar text also appears in: Alexander, J.B. (2003) Winning the War: Advanced Weapons, Strategies,
and Concepts for the Post-9/11 World. New York: St. Martin’s Press.
98 FN Herstal (2003) The FN303™ less lethal launcher: a viable option to lethal force. FN Herstal
web site. Available November 2003 from: http://www.fnherstal.com/html/Index.htm
99 Rankin, J. (2002) FN303 Less Than Lethal System. Presentation to the 2002 International Infantry
& Joint Services Small Arms Systems Section Symposium, 13-16 May 2002, National Defense
Industrial Association (NDIA), U.S.. Available November 2003 from:
http://www.dtic.mil/ndia/2002infantry/rankin2.pdf;
Also see: Stannard, M. (2002) Cops go ga-ga over latest gadgets. San Francisco Chronicle, 20
September 2002. Available November 2003 from: http://www.sfgate.com/cgi-
bin/article.cgi?file=/chronicle/archive/2002/09/20/BA226409.DTL%20#; and
Johnson, W. (2002) OPD acquires non-lethal weapons. The Opelousas Daily World, 19 November
2002.
100 Northern Ireland Office (2002) Patten Report Recommendations 69 and 70 Relating To Public
Order Equipment. A Research Programme Into Alternative Policing Approaches Towards The
Management of Conflict. Third Report prepared by the Steering group led by the Northern Ireland
Office, in consultation with the Association of Chief Police Officers. Belfast: Northern Ireland Office.
101 For Examples see: National Security Research Inc. (2002) Department of Defense Non-Lethal
Weapons and Equipment Review: A Research Guide for Civil Law Enforcement and Corrections.
Available November 2003 from the U.S. National Criminal Justice Reference Service (NCJRS) web
site at: http://www.ncjrs.org/pdffiles1/nij/grants/200516.pdf
102 McGlinchey, D. (2003) United States: Rumsfeld Says Pentagon Wants Use of Nonlethal Gas.
Global Security Newswire, 6 February 2003. Available November 2003 from:
http://www.nti.org/d_newswire/issues/thisweek/2003_2_6_chmw.html#2
103 Wade, N. & Schmitt, E. (2003) U.S. Use of Tear Gas Could Violate Treaty, Critics Say. New York
Times, 5 April 2003.
104 U.S. Government (1975) Executive Order 11850, 8 April 1975. Text available November 2003 on
the Federation of American Scientists web site at: http://www.fas.org/bwc/eo11850.htm
105 United Nations (1993) Convention On The Prohibition Of The Development, Production,
Stockpiling And Use Of Chemical Weapons And On Their Destruction. Geneva: United Nations. Text
available November 2003 on the Organisation for the Prohibition of Chemical Weapons (OPCW) web
site at: http://www.opcw.org/html/db/cwc/eng/cwc_frameset.html
106 National Academy of Sciences (2003), op. cit.
107 Lakoski, J., Bosseau Murray, W., Kenny, J. (2000) The Advantages and Limitations of Calmatives
for Use as a Non-Lethal Technique. College of Medicine & Applied Research Laboratory, The
Pennsylvania State University. The report is now available to download from the web site of the
Institute for Non-Lethal Defense Technologies (INLDT) at Pennsylvania State University. Available
November 2003 from: http://www.nldt.org/documents/calmative_report.pdf
108 The Sunshine Project (2002) Pentagon Program Promotes Psychopharmacological Warfare. The
Sunshine Project News Release, 1 July 2002. Available November 2003 from: http://www.sunshine-
project.org/publications/pr/pr010702.html;
109 Lakoski, J., Bosseau Murray, W., Kenny, J. (2000), op. cit.
110 Lakoski, J., Bosseau Murray, W., Kenny, J. (2000), op. cit.
111 Apart from where otherwise indicated / referenced, this information is taken from Lakoski, J.,
Bosseau Murray, W., Kenny, J. (2000), op. cit.
112 Lakoski, J., Bosseau Murray, W., Kenny, J. (2000), op. cit.
113 BBC News (2002) Russia names Moscow siege gas. BBC News, 31 October 2002. Available
November 2003 from: http://news.bbc.co.uk/1/hi/world/europe/2377563.stm
114 Lakoski, J., Bosseau Murray, W., Kenny, J. (2000), op. cit.
115 Paton Walsh, N. (2003) Families claim death toll from gas in Moscow siege kept secret. The
Guardian, 18 October 2003. Available November 2003 from:
http://www.guardian.co.uk/chechnya/Story/0,2763,1065798,00.html
116 Lakoski, J., Bosseau Murray, W., Kenny, J. (2000), op. cit.
117 Lakoski, J., Bosseau Murray, W., Kenny, J. (2000), op. cit.
118 Lakoski, J., Bosseau Murray, W., Kenny, J. (2000), op. cit.
119 Federation of American Scientists Working Group on Biological Weapons (2003) Position Paper:
Chemical Incapacitating Weapons Are Not Non-Lethal. Washington D.C.: Federation of American
Scientists (FAS). Available November 2003 from:
http://www.fas.org/bwc/papers/pp_chemical_incapacitants.pdf
120 ibid.

http://www.fnherstal.com/html/Index.htm
http://www.dtic.mil/ndia/2002infantry/rankin2.pdf
http://www.sfgate.com/cgi-bin/article.cgi?file=/chronicle/archive/2002/09/20/BA226409.DTL%20
http://www.sfgate.com/cgi-bin/article.cgi?file=/chronicle/archive/2002/09/20/BA226409.DTL%20
http://www.ncjrs.org/pdffiles1/nij/grants/200516.pdf
http://www.fas.org/bwc/eo11850.htm
http://www.opcw.org/html/db/cwc/eng/cwc_frameset.html
http://www.nldt.org/documents/calmative_report.pdf
http://www.sunshine-project.org/publications/pr/pr010702.html
http://www.sunshine-project.org/publications/pr/pr010702.html
http://news.bbc.co.uk/1/hi/world/europe/2377563.stm
http://www.guardian.co.uk/chechnya/Story/0,2763,1065798,00.html
http://www.fas.org/bwc/papers/pp_chemical_incapacitants.pdf

 39

121 Klotz, L., Furmanski, M., Wheelis, M. (2003) Beware the Siren’s Song: Why “Non-Lethal”
Incapacitating Chemical Agents are Lethal. Washington D.C.: Federation of American Scientists
(FAS). Available November 2003 from http://www.fas.org/bwc/papers/sirens_song.pdf
122 ibid.
123 Harvard Sussex Program (2003) ‘Non-Lethal’ Weapons, the CWC and the BWC. The CBW
Conventions Bulletin, Issue 61. Available November 2003 from:
http://www.sussex.ac.uk/spru/hsp/cbwcb61.pdf
124 See: Carrell, S. & Lean, G. (2003) US Prepares to Use Toxic Gases in Iraq. The Independent on
Sunday, 2 March 2003; and
Knickerbocker, B. (2003) The fuzzy ethics of nonlethal weapons. The Christian Science Monitor, 14
February 2003. Available November 2003 from: http://www.csmonitor.com/2003/0214/p02s01-
usmi.html
125 National Academy of Sciences (2003), op. cit.
126 Borger, J. (2002) US weapons secrets exposed. The Guardian, 29 October 2003. Available
November 2003 from: http://www.guardian.co.uk/usa/story/0,12271,821306,00.html
127 Hart, S. (2002) Statement Before The Subcommittee on Aviation, Committee on Transportation And
Infrastructure, U.S. House Of Representatives. Washington D.C.: U.S. House Of Representatives.
Available November 2003 from: http://www.ojp.usdoj.gov/nij/speeches/aviation.htm
128 Presentation for the Airline Pilot Association in 2001 by George Fenton of the Joint Non-Lethal
Weapons Directorate (JNLWD). Obtained under FOI by The Sunshine Project and available,
November 2003, from their web site at: http://www.sunshine-
project.org/incapacitants/jnlwdpdf/jnlwdnarcoair.pdf
129 National Academy of Sciences (2003), op. cit.
130 National Academy of Sciences (2003), op. cit.
131 Even if the international community was convinced that incapacitating chemicals could be classified
as RCAs, the Chemical Weapons Convention (CWC) still prohibits military use of RCAs (as discussed
earlier in this report).
132 National Academy of Sciences (2003), op. cit.
133 National Academy of Sciences (2003), op. cit.
134 National Academy of Sciences (2003), op. cit.
135 National Academy of Sciences (2003), op. cit.
136 Kenny, J., Heal, S., Grossman, M. (2001) The Attribute-Based Evaluation
(ABE) of Less-Than-Lethal, Extended-Range, Impact Munitions. The Applied Research Laboratory,
The Pennsylvania State University & The Los Angeles Sheriff’s Department. The report is available
to download from the web site of the Institute for Non-Lethal Defense Technologies (INLDT) at
Pennsylvania State University. Available November 2003 from:
http://www.nldt.org/documents/abe_report.pdf
137 Flatau, A (2000) Ring Airfoil Grenade: A Less-Than Lethal Configuration for the Delivery of
Selected Chemical Agents. Presentation to the Non-Lethal Defense IV conference, 20-22 March 2000,
National Defense Industrial Association, U.S.. Available November 2003 from:
http://www.dtic.mil/ndia/nld4/flat.pdf
138 ibid.
139 ibid.
140 National Institute of Justice (NIJ) (2003) Technology Project: Ring Airfoil Projectile System for
Less-Than-Lethal Application. National Law Enforcement and Corrections Technology Center
(NLECTC) web site. Available November 2003 from:
http://www.nlectc.org/virlib/InfoDetail.asp?intInfoID=315
141 Proposal by Vanek Prototype Co. to the US Department of Justice. Obtained under FOI by The
Sunshine Project and available, November 2003, from their web site at: http://www.sunshine-
project.org/incapacitants/jnlwdpdf/dojrap.pdf
142 Kenny, J., Heal, S., Grossman, M. (2001), op. cit.
143 Omega Foundation (2003), op. cit.
144 Omega Foundation (2003), op. cit.
145 Northern Ireland Office (2002), op. cit.
146 Northern Ireland Office (2002), op. cit.
147 Ijames, S. (2003) Impact Projectiles: Operational Use and Predicting Injury Outcomes.
Presentation to Jane’s Less Lethal Weapons Conference, 2-3 October 2003, United Kingdom.
148 PepperBall Technologies (2003) Projectiles. PepperBall Technologies web site. Available
November 2003 from: http://www.pepperball.com/products/projectiles.asp
149 Rankin, J. (2002), op. cit.
150 Verney-Carron (2003) Flash-Ball. Flash-Ball web site. Available November 2003 from:
http://www.flash-ball.com/
151 Kenny, J., Heal, S., Grossman, M. (2001), op. cit.

http://www.fas.org/bwc/papers/sirens_song.pdf
http://www.sussex.ac.uk/spru/hsp/cbwcb61.pdf
http://www.csmonitor.com/2003/0214/p02s01-usmi.html
http://www.csmonitor.com/2003/0214/p02s01-usmi.html
http://www.guardian.co.uk/usa/story/0,12271,821306,00.html
http://www.ojp.usdoj.gov/nij/speeches/aviation.htm
http://www.sunshine-project.org/incapacitants/jnlwdpdf/jnlwdnarcoair.pdf
http://www.sunshine-project.org/incapacitants/jnlwdpdf/jnlwdnarcoair.pdf
http://www.nldt.org/documents/abe_report.pdf
http://www.dtic.mil/ndia/nld4/flat.pdf
http://www.nlectc.org/virlib/InfoDetail.asp?intInfoID=315
http://www.sunshine-project.org/incapacitants/jnlwdpdf/dojrap.pdf
http://www.sunshine-project.org/incapacitants/jnlwdpdf/dojrap.pdf
http://www.pepperball.com/products/projectiles.asp
http://www.flash-ball.com/

 40

152 Kenny, J., Heal, S., Grossman, M. (2001), op. cit.
153 Kenny, J., Heal, S., Grossman, M. (2001), op. cit.
154 Pike, J. (2002) M5 Modular Crowd Control Munition. Global Security.org web site. Available
November 2003 from: http://www.globalsecurity.org/military/systems/munitions/m5.htm
155 National Academy of Sciences (2003), op. cit.
156 Ijames, S. (2003), op. cit.
157 Ijames, S. (2003), op. cit.
158 Kenny, J., Heal, S., Grossman, M. (2001), op. cit.
159 Northern Ireland Office (2002), op. cit.
160 Omega Foundation (2003), op. cit.
161 Jaycor Inc. (2003) Water Cannon. Jaycor Inc. web site. Available November 2003 from:
http://www.jaycor.com/eme/watcan.htm
162 See: General Dynamics (2003) Portable Vehicle Arresting Barrier (PVAB). General Dynamics
Ordinance and Tactical Systems web site. Available November 2003 from: http://www.gd-
ots.com/site_pages/nonleth/pvab.html; and
Fenton, G. (2001) Proactive Naval Force Protection Applying the Non-Lethal Dimension.
Presentation to the 6th Annual Expeditionary Warfare Conference, 29 October – 1 November 2001,
National Defense Industrial Association, U.S.. Available November 2003 from:
http://www.dtic.mil/ndia/2001ewc/fenton.pdf
163 National Academy of Sciences (2003), op. cit.
164 QinetiQ (2003) X-Net Vehicle Arresting System. QinetiQ product information document. Available
November 2003 from:
http://www.qinetiq.com/markets/automotive/markets1.SupportingInformation.0001.document.pdf
165 National Academy of Sciences (2003), op. cit.
166 Grossman, L. (2002) Beyond the Rubber Bullet. Time Magazine, 21 July 2002. Available
November 2003 from: http://www.time.com/time/nation/article/0,8599,322588,00.html
167 Knight, W. (2002) World cup hooligans face ‘spider gun’. New Scientist, 22 January 2002.
Available November 2003 from:
http://www.newscientist.com/hottopics/tech/article.jsp?id=99991822&sub=Security%20and%20Defen
ce
168 Eisenreich, N., Neutz, J., Thiel, K.-D. (2003) Novel Barriers (-Systems) as Non-Lethal Weapons.
Proceedings of the 2nd European Symposium on Non-Lethal Weapons, May 13-14 2003, European
Working Group on Non-Lethal Weapons, Germany.
169 Shawaery, G. (2003), op. cit.
170 Shawaery, G. (2003), op. cit.
171 National Academy of Sciences (2003), op. cit.
172 National Academy of Sciences (2003), op. cit.
173 United Nations (1972) Convention on the Prohibition of the Development, Production and
Stockpiling of Bacteriological (Biological) and Toxin Weapons and on Their Destruction. Geneva:
United Nations. Text available November 2003 on the Organisation for the Prohibition of Biological
Weapons (OPBW) web site at http://www.opbw.org/convention/conv.html
174 Boyd, K. (2003) U.S. Army Obtains Patent for Bio-Weapon Launcher. Arms Control Today, June
2003. Available November 2003 from: http://www.armscontrol.org/act/2003_06/biopatent_june03.asp
175 See: MacKenzie, D. (2002), op. cit.; and
Wheelis, M. & Dando, M. (2003) Back to bioweapons? Bulletin of the Atomic Scientists, Volume 59,
No. 1, pp. 40-46. Available November 2003 from:
http://www.thebulletin.org/issues/2003/jf03/jf03wheelis.html;
For perspectives on US interest in anti-materiel biological weapons also see: The Sunshine Project
(2002) Non-Lethal Weapons Research in the United States: Genetically Engineered Anti-Material
Weapons. Backgrounder Series, Number 9. The Sunshine Project. Available November 2003 from:
http://www.sunshine-project.org/publications/bk/bk9en.html
176 U.S. Government (1989) Biological Weapons Anti-Terrorism Act of 1989. Washington D.C.: U.S.
Government. Text available November 2003 from the Federations of American Scienstists (FAS) web
site: http://www.fas.org/bwc/s993.htm
177 Fenton, G. & Nelson, J. (2003) Multi-Sensory Incapacitation. Presentation to Jane’s Less Lethal
Weapons Conference, 2-3 October 2003, United Kingdom.
178 Gnemmi, P., Haertig, J., Rey, C. (2003) Preliminary Work on the Generation of a Vortex Ring.
Presentation to the 2nd European Symposium on Non-Lethal Weapons, May 13-14 2003, European
Working Group on Non-Lethal Weapons, Germany.
179 Klochikhin, V. L., Pirumov, V.S., Putilov, A.V., Selivanov, V.V. (2003) The Complex Forecast of
Perspectives of NLW for European Application. Proceedings of the 2nd European Symposium on Non-
Lethal Weapons, May 13-14 2003, European Working Group on Non-Lethal Weapons, Germany.

http://www.globalsecurity.org/military/systems/munitions/m5.htm
http://www.jaycor.com/eme/watcan.htm
http://www.gd-ots.com/site_pages/nonleth/pvab.html
http://www.gd-ots.com/site_pages/nonleth/pvab.html
http://www.dtic.mil/ndia/2001ewc/fenton.pdf
http://www.qinetiq.com/markets/automotive/markets1.SupportingInformation.0001.document.pdf
http://www.time.com/time/nation/article/0,8599,322588,00.html
http://www.newscientist.com/hottopics/tech/article.jsp?id=99991822&sub=Security%20and%20Defence
http://www.newscientist.com/hottopics/tech/article.jsp?id=99991822&sub=Security%20and%20Defence
http://www.opbw.org/convention/conv.html
http://www.armscontrol.org/act/2003_06/biopatent_june03.asp
http://www.thebulletin.org/issues/2003/jf03/jf03wheelis.html
http://www.sunshine-project.org/publications/bk/bk9en.html
http://www.fas.org/bwc/s993.htm

 41

180 Scientific Applications & Research Associates Inc. (SARA) (2003) Multi-Sensory Grenade. SARA
web site. Available November 2003 from: http://www.sara.com/nonlethal/MSG.html
181 National Institute of Justice (NIJ) (2003) Technology Project: Multi-Sensor Grenade and Field
Evaluation. National Law Enforcement and Corrections Technology Center (NLECTC) web site.
Available November 2003 from: http://www.nlectc.org/virlib/InfoDetail.asp?intInfoID=519
182 Lewis, B. (2003) NIJ’s Less-Than-Lethal Flash-Bang Round Project. Corrections Today, Vol. 65,
No. 5. Available November 2003 from: http://www.ojp.usdoj.gov/nij/sciencetech/aca/08_03.pdf
183 National Academy of Sciences (2003), op. cit.
184 National Academy of Sciences (2003), op. cit.
185 Feakin, T (2001), op. cit.
186 Myer, M. (2003) Loitering Electronic Warfare Killer (LEWK) Program. LEWK program web site.
Available November 2003 from: https://peoiewswebinfo.monmouth.army.mil/JPSD/lewk.htm
187 US Department of Defense (2002) Unmanned Aerial Vehicles Roadmap. Washington D.C.: Office
of the Secretary of Defense. Available November 2003 from:
http://www.acq.osd.mil/usd/uav_roadmap.pdf
188 Harvey, D. (200) LEWK UAV: Helo drop test soon. Defence & Public Service Helicopter, 5 June
2003. Available November 2003 from: http://www.rotorhub.com/news/0306/ed03.htm
189 U.S. Department of Defense (2002), op. cit.
190 U.S. Department of Defense (2002), op. cit.
191 U.S. Department of Defense (2002), op. cit.
192 BAI Aerosystems (2003) Exdrone. BAI web site. Available November 2003 from:
http://www.baiaerosystems.com/exdrone.html
193 ibid.
194 U.S. Department of Defense (2002), op. cit.
195 U.S. Department of Defense (2002), op. cit.
196 Abaie, M. (2000) Unmanned Aerial Vehicle (UAV) Non-Lethal Payload (NL) Delivery System.
Presentation to the Non-Lethal Defense III conference, 25-26 March 2000, National Defense Industrial
Association, U.S.. Available November 2003 from: http://www.dtic.mil/ndia/NLD3/aba.pdf
197 Southwest Research Institute (SwRI) (2000) Automation, Bioengineering, Avionics, and Training
Systems. SwRI Annual Report 2000. Available November 2003 from:
http://www.swri.edu/3pubs/ar2000/auto.htm
198 National Academy of Sciences (2003), op. cit.
199 See: National Academy of Sciences (2003), op. cit; and
‘The US Department of Defense Joint Non-Lethal Weapons Program: Program Overview’ presentation
from April 2001. Obtained under FOI by The Sunshine Project and available, November 2003, from
their web site at: http://www.sunshine-project.org/incapacitants/jnlwdpdf/jnlwdpo01.pdf
200 National Academy of Sciences (2003), op. cit.
201 See: Defence Advanced Research Projects Agency (DARPA) (2003) TTO Programs -
Hummingbird Rotary UAV (A160). DARPA Tactical Technology Office (TTO) web site. Available
November 2003 from: http://www.darpa.mil/tto/programs/a160_hum.html; and
U.S. Department of Defense (2002), op. cit.
202 Wall, R. (2003) Hummingbird UAV Begins Flight Test Program. Aviation Week & Space
Technology, 4 February 2002. Available November 2003 from:
http://www.aviationnow.com/content/publication/awst/20020204/aw37.htm
203 U.S. Department of Defense (2002), op. cit.
204 Defence Advanced Research Projects Agency (DARPA) (2003) DARPA Tactical Technology Office
(TTO). Homepage of DAPRA TTO programs. Available November 2003 from:
http://www.darpa.mil/tto/
205 National Academy of Sciences (2003), op. cit.
206 U.S. Department of Defense (2002), op. cit.
207 U.S. Department of Defense (2002), op. cit.
208 National Academy of Sciences (2003), op. cit.
209 National Academy of Sciences (2003), op. cit.
210 Office of Naval Research (2003) Tactical Unmanned Ground Vehicle (TUGV) program. TUGV
Program web site. Available November 2003 from: http://www.onr.navy.mil/fncs/auto_ops/tugv/
211 U.S. Marine Corps (2001) Desired Operational Performance Characteristics for a Tactical
Unmanned Ground Vehicle (TUGV). U.S. Marine Corps. Available November 2003 from:
http://www.onr.navy.mil/fncs/auto_ops/docs/performance_characteristics.pdf
212 Cole, W. (2003) Gladiator robot looks to join Marine Corps. Honolulu Advertiser, 7 July 2003.
Available November 2003 from: http://the.honoluluadvertiser.com/article/2003/Jul/07/mn/mn01a.html
213 Sanchez, C. (2002) OICW Non-Lethal Munition. Presentation to the 2002 International Infantry &
Joint Services Small Arms Systems Section Symposium, 13-16 May 2002, National Defense Industrial

http://www.sara.com/nonlethal/MSG.html
http://www.nlectc.org/virlib/InfoDetail.asp?intInfoID=519
http://www.ojp.usdoj.gov/nij/sciencetech/aca/08_03.pdf
https://peoiewswebinfo.monmouth.army.mil/JPSD/lewk.htm
http://www.acq.osd.mil/usd/uav_roadmap.pdf
http://www.rotorhub.com/news/0306/ed03.htm
http://www.baiaerosystems.com/exdrone.html
http://www.dtic.mil/ndia/NLD3/aba.pdf
http://www.swri.edu/3pubs/ar2000/auto.htm
http://www.sunshine-project.org/incapacitants/jnlwdpdf/jnlwdpo01.pdf
http://www.darpa.mil/tto/programs/a160_hum.html
http://www.aviationnow.com/content/publication/awst/20020204/aw37.htm
http://www.darpa.mil/tto/
http://www.onr.navy.mil/fncs/auto_ops/tugv/
http://www.onr.navy.mil/fncs/auto_ops/docs/performance_characteristics.pdf
http://the.honoluluadvertiser.com/article/2003/Jul/07/mn/mn01a.html

 42

Association (NDIA), U.S.. Available November 2003 from:
http://www.dtic.mil/ndia/2002infantry/sanchez.pdf
214 Evangelisti, M. (2002) Delivery of Non-Lethal Mortar Payloads by Mortar Systems, Joint RDT&E
Pre-Milestone A Program. Presentation to the 2002 International Infantry & Joint Services Small
Arms Systems Section Symposium, 13-16 May 2002, National Defense Industrial Association (NDIA),
U.S.. Available November 2003 from: http://www.dtic.mil/ndia/2002infantry/evangelisti.pdf
215 Garner, J.M. & Lyon, D.H. (2003) Proof-of-Principle for an 81-mm Non-Lethal Mortar Cartridge.
Proceedings of the 2nd European Symposium on Non-Lethal Weapons, May 13-14 2003, European
Working Group on Non-Lethal Weapons, Germany.
216 For more information on the development of the 81-mm Non-Lethal Mortar Cartridge see
documents obtained by The Sunshine Project. Available November 2003 from: http://www.sunshine-
project.org/incapacitants/jnlwdpdf/
217 The Sunshine Project (2002) US Military Operating a Secret Chemical Weapons Program. The
Sunshine Project News Release, 24 September 2002. Available November 2003 from:
http://www.sunshine-project.org/publications/pr/pr240902.html
218 Hegarty, R. (2003) Joint Non-Lethal Weapons Program: Non-Lethal Mortar Cartridge (NLMC).
Presentation to the 2003 Picatinny Chapter/PEO Mortars Conference, October 1-3 2003, National
Defense Industrial Association (NDIA), U.S.. Available November 2003 from:
http://proceedings.ndia.org/C347/Hegarty.pdf
219 National Academy of Sciences (2003), op. cit.
220 See: The Sunshine Project (2003) US Army Patents Biological Weapons Delivery System, Violates
Bioweapons Convention. The Sunshine Project News Release, 8 May 2003. Available November 2003
from http://www.sunshine-project.org/publications/pr/pr080503.html; and
Hartman, D. (2002) Application of Propellant Dissemination Technology for Non-Lethal Aerosols.
Presentation to the 2002 Mines, Demolition and Non-Lethal Conference & Exhibition
3-5 June 2002, National Defense Industrial Association (NDIA), U.S.. Available November 2003 from:
http://www.sunshine-project.org/publications/pr/pr080503slide2.html
221 United States Patent Office (USPTO) (2003) United States Patent 6,523,478. Available November
2003 from: http://patft.uspto.gov/netacgi/nph-
Parser?Sect1=PTO1&Sect2=HITOFF&d=PALL&p=1&u=/netahtml/srchnum.htm&r=1&f=G&l=50&s
1=6523478.WKU.&OS=PN/6523478&RS=PN/6523478
222 Boyd, K. (2003) op. cit.
223 See: Durant, Y (2000) Encapsulation technologies for Non-lethal weapons. Presentation to the
Non-Lethal Technology and Academic Research Symposium II (NTAR II), November 15-17 2000, NH,
U.S. Available November 2003 from: http://www.unh.edu/apl/communications/NTAR%202.pdf; and
Durant, Y. (1999) Use of Encapsulation Technology for NLW. Presentation to the Non-Lethal
Technology and Academic Research Symposium I (NTAR I), May 5 1999, U.S. Available November
2003 from: http://www.unh.edu/apl/communications/NTAR%201.pdf
224 ibid.
225 See: Advanced Polymer Laboratory (2003) Current Projects. APL, University of New Hampshire
web site. Available November 2003 from: http://www.unh.edu/apl/curentprojects.htm
226 See: Durant, Y. (2001) Composite material selection study for non-lethal mortars. Presentation to
the Non-lethal Technology and Academic Research Symposium III (NTAR III), 8-9 November 2001,
NH, U.S. Available November 2003 from: http://www.unh.edu/apl/communications/NTAR%203.pdf;
and
 Advanced Polymer Laboratory (2003), op. cit.
227 National Academy of Sciences (2003), op. cit.
228 See: National Academy of Sciences (2003), op. cit.;
Griffioen-Young , H. (2003) Effects of Non-Lethal Weapons on Humans. Proceedings of the 2nd
European Symposium on Non-Lethal Weapons, May 13-14 2003, European Working Group on Non-
Lethal Weapons, Germany.
For a discussion of the human effects of specific NLW technologies see: National Academy of
Sciences (2003), op. cit., Appendix C.
229 See earlier section in this report on Electrical NLWs.
230 Northern Ireland Office (2002), op. cit.
231 Northern Ireland Office (2002), op. cit.
232 National Academy of Sciences (2003), op. cit.
233 Griffioen-Young , H. (2003), op. cit.
234 See: Le Vine, S. (2002) Human Effects and NLW Acceptability. Presentation to the Non-Lethal
Defense V conference, 26-28 March 2002, National Defense Industrial Association, U.S.. Available
November 2003 from: http://www.dtic.mil/ndia/2002nonlethdef/LeVine.pdf; and
National Academy of Sciences (2003), op. cit.
235 National Academy of Sciences (2003), op. cit.

http://www.dtic.mil/ndia/2002infantry/sanchez.pdf
http://www.dtic.mil/ndia/2002infantry/evangelisti.pdf
http://www.sunshine-project.org/incapacitants/jnlwdpdf/
http://www.sunshine-project.org/incapacitants/jnlwdpdf/
http://www.sunshine-project.org/publications/pr/pr240902.html
http://proceedings.ndia.org/C347/Hegarty.pdf
http://www.sunshine-project.org/publications/pr/pr080503.html
http://www.sunshine-project.org/publications/pr/pr080503slide2.html
http://patft.uspto.gov/netacgi/nph-Parser?Sect1=PTO1&Sect2=HITOFF&d=PALL&p=1&u=/netahtml/srchnum.htm&r=1&f=G&l=50&s1=6523478.WKU.&OS=PN/6523478&RS=PN/6523478
http://patft.uspto.gov/netacgi/nph-Parser?Sect1=PTO1&Sect2=HITOFF&d=PALL&p=1&u=/netahtml/srchnum.htm&r=1&f=G&l=50&s1=6523478.WKU.&OS=PN/6523478&RS=PN/6523478
http://patft.uspto.gov/netacgi/nph-Parser?Sect1=PTO1&Sect2=HITOFF&d=PALL&p=1&u=/netahtml/srchnum.htm&r=1&f=G&l=50&s1=6523478.WKU.&OS=PN/6523478&RS=PN/6523478
http://www.unh.edu/apl/communications/NTAR 2.pdf
http://www.unh.edu/apl/communications/NTAR 1.pdf
http://www.unh.edu/apl/curentprojects.htm
http://www.unh.edu/apl/communications/NTAR 3.pdf
http://www.dtic.mil/ndia/2002nonlethdef/LeVine.pdf

 43

236 National Academy of Sciences (2003), op. cit.
237 International Law Enforcement Forum (ILEF) (2003) Report on 2nd International Law Enforcement
Forum: Mininal Force Opttions. The Applied Research Laboratory, The Pennsylvania State
University. Available November 2003 from: http://www.nldt.org/documents/ilef_report.pdf
238 Jane’s Less Lethal Weapons Conference, 2-3 October 2003, United Kingdom.
239 See: Kenny, J. (2000) Human Effects Advisory Panel Program. Presentation to the Non-Lethal
Defense IV conference, 20-22 March 2000, National Defense Industrial Association, U.S.. Available
November 2003 from: http://www.dtic.mil/ndia/nld4/kenny.pdf; and
National Academy of Sciences (2003), op. cit.
240NATO (2003) NATO Research & Technology Organisation, Human Factors and Medicine Panel.
NATO HFM web site. Available November 2003 at: http://www.rta.nato.int/hfm.htm
241 See: Loye, D. (2003) Non-Lethal Capabilities And International Humanitarian Law. Proceedings of
the 2nd European Symposium on Non-Lethal Weapons, May 13-14 2003, European Working Group on
Non-Lethal Weapons, Germany; and
Kim, P. (2003) Between Principles And Absolutes: Non-Lethal Weapons And The Law Of Armed
Conflict. Proceedings of the 2nd European Symposium on Non-Lethal Weapons, May 13-14 2003,
European Working Group on Non-Lethal Weapons, Germany;
Also see the web site of the International Committee of the Red Cross (ICRC) programme on
‘Weapons and international humanitarian law’ at:
http://www.icrc.org/Web/eng/siteeng0.nsf/htmlall/section_ihl_weapons?OpenDocument
242 For analysis of this issue see the following papers and articles:
Dando, M. (2003) First CWC Review Conference Paper No 4: The Danger to the Chemical Weapons
Convention from Incapacitating Chemicals. Bradford: University of Bradford. Available online at:
http://www.brad.ac.uk/acad/scwc/cwcrcp/cwcrcp_4.pdf;
Wheelis, M. (2003) "Nonlethal" Chemical Weapons: A Faustian Bargain. Issues in Science and
Technology, Spring 2003. Available November 2003 from:
http://www.nap.edu/issues/19.3/wheelis.htm;
Harvard Sussex Program (2003), op. cit.;
Coupland, R. M. (2003) Incapacitating chemical weapons: a year after the Moscow theatre siege. The
Lancet, Vol. 362, p. 1346;
Hay, A. (2003) Out of the straitjacket. The Guardian, 12 March 2003. Available November 2003
from: http://www.guardian.co.uk/analysis/story/0,3604,912338,00.html;
Monbiot, G. (2003) Chemical hypocrites. The Guardian, 8 April 2003. Available November 2003
from: http://www.guardian.co.uk/print/0,3858,4643036-103550,00.html
Isenberg, D. (2003) US Chemical 'Non-Lethal' Weapons in Iraq: A Violation of the Chemical Weapons
Convention? Basic Occaisonal Papers on International Security, Number 44. London: British
American Security Information Council (BASIC). Available November 2003 from:
http://www.basicint.org/pubs/Papers/BP44.htm;
Rosenberg, B. (2003) Riot Control Agents and the Chemical Weapons Convention. FAS Working
Group on Biological and Chemical Weapons. Washington D.C.: Federation of American Scientists
(FAS). Available November 2003 from: http://www.fas.org/bwc/papers/rca.pdf;
Boyd, K. (2003) U.S. Grapples with Use of Nonlethal Agents. Arms Control Today, April 2003.
Available November 2003 from: http://www.armscontrol.org/act/2003_04/nonlethal_apr03.asp;
Wheelis, M. (2002) Biotechnology and Biochemical Weapons. The Nonproliferation Review, Volume
9, Number 1. Available November 2003 from: http://cns.miis.edu/pubs/npr/vol09/91/91whee.htm
243 Alexander, J. B. (199) Future War: Non-Lethal Weapons in Modern Warfare. New York: Thomas
Dunne Books.
244 National Security Council (2002) The National Security Strategy of the United States of America.
Washington D.C.: National Security Council. Available November 2003 from:
http://www.whitehouse.gov/nsc/nss.html

http://www.nldt.org/documents/ilef_report.pdf
http://www.dtic.mil/ndia/nld4/kenny.pdf
http://www.rta.nato.int/hfm.htm
http://www.icrc.org/Web/eng/siteeng0.nsf/htmlall/section_ihl_weapons?OpenDocument
http://www.brad.ac.uk/acad/scwc/cwcrcp/cwcrcp_4.pdf
http://www.nap.edu/issues/19.3/wheelis.htm
http://www.guardian.co.uk/analysis/story/0,3604,912338,00.html
http://www.guardian.co.uk/print/0,3858,4643036-103550,00.html
http://www.basicint.org/pubs/Papers/BP44.htm
http://www.fas.org/bwc/papers/rca.pdf
http://www.armscontrol.org/act/2003_04/nonlethal_apr03.asp
http://cns.miis.edu/pubs/npr/vol09/91/91whee.htm
http://www.whitehouse.gov/nsc/nss.html

	Centre for Conflict Resolution
	Department of Peace Studies
	Bradford Non-Lethal Weapons Research Project (BNLWRP)
	Research Report No. 4
	December 2003
	Tel: +44 (0)1274 23 4187
	Fax: +44 (0)1274 23 5240

	Bradford Non-Lethal Weapons Research Project (BNLWRP)
	Research Report No. 4
	December 2003
	Page Intentionally Left BlankCONTENTS
	The Bradford Non-Lethal Weapons Research Project i
	Acronyms vi
	References 34

	Selected Publications by BNLWRP Staff

	Acronyms
	DIRECTED ENERGY (DE)
	The United States is not alone in its research efforts. Chi
	Lasers
	ACOUSTIC
	Vortex Generators
	CHEMICALS AND MATERIALS
	Malodorants
	Anti-materiel chemicals
	Anti-traction materials (ATMs)
	Incapacitants / Disabling Chemicals
	One class of NLW that was reviewed ‘favourably’ in the 2003

	Benzodiazepines
	Dopamine D3 receptor agonists
	Neurolept anesthetics
	The U.S. military claims that it ceased its research program
	The same suggestion was made by the Director of the JNLWD in
	The NAS report in 2003 indicated that calmatives are now bei
	…indicating that it [the CWC] does not preclude such work or
	KINETIC ENERGY (KE)
	Impact Projectiles

	Airfoil
	Baton: Foam, Plastic, Rubber, Styrofoam, Wooden
	Drag-stabilized
	Encapsulated
	Fin-stabilized
	Pads: Rectangle and Round
	Pellets: Single, Multiple large, and Multiple small
	Water Cannon
	Ground Vehicles
	Surface-Water Vehicles
	Individuals
	Building Access
	COMBINED TECHNOLOGIES

	Other unmanned vehicles
	Non-Lethal Munitions
	HUMAN EFFECTS
	INTERNATIONAL LAW
	BOOKS
	Book Review

	CONFERENCES
	Forthcoming Conferences
	Non-Lethal Defense VI

	Recent Conference Proceedings and Programmes
	Jane’s Less-Lethal Weapons 2003 Conference – "Critical Incid
	2003 Mines, Demolitions, and Non-Lethal Weapons Conference &
	References

