SUBCOURSE
EDITION

IT0471
D

US ARMY INTELLIGENCE CENTER

AN INTRODUCTION TO THE

ARMED FORCES of CHINA, CUBA,

SYRIA, LIBYA and ANGOLA

[image: image140.png]FRONT MILITARY REGIONS ORIENTATION

Northeastern (Shenyang) Shenyang Former USSR

Northern (Beijing) Front Beijing, Lanzhcu Former USSR, Mongolia

Western (Xinjiang) Front Xinjiang Former USSR, Mongolia

Southwestern Front Chengtu India

Southern Front Kunming, Guangzhou Indochina

Eastern (Fujian) Front Jinan Wuhan

AN INTRODUCTION TO THE ARMED FORCES

OF CHINA,-CUBA, SYRIA, LIBYA, AND ANGOLA

SUBCOURSE NUMBER IT0471

EDITION D

UNITED STATES ARMY INTELLIGENCE CENTER

FORT HUACHUCA, ARIZONA 85613-6000

12 Credit Hours

Edition Date: December 1999

Subcourse Overview

This subcourse will enable you to understand the armed forces of each of the subject countries. You will learn their mission, organization, and composition. You will be able to identify most of the major pieces of weaponry and equipment used by the armed forces of each country. You will be able to describe Soviet aid to these countries, as well as aid from other communist countries.

There are no prerequisites for this subcourse.

This subcourse reflects the doctrine which was current at the time the subcourse was prepared. In your own situation, always refer to the latest publications.

Unless this publication states otherwise, masculine nouns and pronouns do not refer exclusively to men.

Terminal Learning Objective:

ACTIONS:
You will be able to explain the organization, composition, and mission of the armed forces of China, Cuba, Syria, Libya, and Angola.

Describe the capabilities, limitations, and unique identifying features of weapons and equipment of the countries listed above.

CONDITIONS:
You will be given narrative information and illustrations from DA Pams 550-31, 550-47, 550-59, 550-60, 550-85, and 550-152.

STANDARDS:
To demonstrate competency of this task, you must achieve a minimum of 70% on the subcourse examination.

i
IT0471

TABLE OF CONTENTS

SECTION
PAGE

Subcourse Overview
i
LESSON 1:
ORGANIZATION, COMPOSITION, AND MISSION OF THE ARMED

FORCES OF CHINA, CUBA, SYRIA, LIBYA, AND ANGOLA
1-1

PART A: China
1-2

 Practice Exercise
1-20

 Answer Key and Feedback
1-22

PART B: Cuba
1-23

 Practice Exercise
1-56

 Answer Key and Feedback
1-58

PART C: Syria
1-59

 Practice Exercise
1-64

 Answer Key and Feedback
1-66

PART D: Libya
1-67

 Practice Exercise
1-72

 Answer Key and Feedback
1-74

PART E: Angola
1-75

 Practice Exercise 1
1-79

 Answer Key and Feedback
1-80

LESSON 2:
CAPABILITIES, LIMITATIONS, AND UNIQUE IDENTIFYING

FEATURES OF WEAPONS AND EQUIPMENT OF CHINA, CUBA,

SYRIA, LIBYA, AND ANGOLA
2-1

PART A: Armor
2-3

PART B: Reconnaissance Vehicles
2-10

PART C: Armored Personnel Carriers
2-14

PART D: Tank Destroyers/Self-Propelled Artillery
2-27

PART E: Towed Artillery and Multiple Rocket Launchers
2-29

PART F: Anti-Aircraft
2-41

PART G: Mortars
2-54

PART H: Anti-Tank Guided Missiles
2-56

PART I: Naval Forces
2-60

PART J: Air Forces
2-67

Practice Exercise 2
2-92

Answer Key and Feedback
2-96

LESSON 3:
USSR AND OTHER COMMUNIST COUNTRIES' SUPPORT AND

TRAINING TO CHINA, CUBA, SYRIA, LIBYA, AND ANGOLA
3-1

Practice Exercise 3
3-3

Answer Key and Feedback
3-4

IT0471
ii

SECTION
PAGE

Appendix A: Composition of Military Forces of China.
A-1

Appendix B: Composition of Military Forces of Cuba.
B-1

Appendix C: Composition of Military Forces of Syria.
C-1
Appendix D: Composition of Military Forces of Libya.
D-1
Appendix E: Composition of Military Forces of Angola.
E-1
Appendix F: List of Acronyms.

iii
IT0471

NOTE 1: The former USSR was abolished in December 1991. This country is presently referred to as the Commonwealth of Independent States (CIS). The leadership of this commonwealth are attempting to establish stability in the region, which includes the republics of Russia, Ukraine, Byelarussia, Kazakistan, Turkmenistan, and six smaller states.

NOTE 2: Any reference made in this subcourse to the USSR or Soviets was made before the USSR became the CIS.

IT0471
iv

LESSON 1

ORGANIZATION, COMPOSITION, AND MISSION OF THE ARMED FORCES

OF CHINA, CUBA, SYRIA, LIBYA, AND ANGOLA

CRITICAL TASK: 04-3397.05-0001
OVERVIEW

LESSON DESCRIPTION:
In this lesson you will learn about the organization, composition, and mission of the armed forces of China, Cuba, Syria, Libya, and Angola.
TERMINAL LEARNING OBJECTIVE:
TASKS:
Explain the organization, composition and mission of the armed forces of China, Cuba, Syria, Libya, and Angola.
CONDITIONS:
You will be given information and illustrations from DA Pams 550-31, 550-47, 550-59, 550-60, 550-85, and 550-152.

STANDARDS:
You will explain the organization, composition, and mission of China, Cuba, Syria, Libya, and Angola IAW DA Pams 550-31, 550-47, 550-59, 550-60, 550-85, and 550-152, DDI 2680-32-76, DDI 2680-62-79.

REFERENCES:
DA Pam 550-31

DA Pam 550-47

DA Pam 550-59

DA Pam 550-60

DA Pam 550-85

DA Pam 550-152

DDI 2680-62-79.

INTRODUCTION

In this lesson you will learn about the organization, composition, and mission of the armed forces of China, Cuba, Syria, Libya, and Angola. You will find many similarities among them since the former Soviet Union has influenced all of them.

1-1
IT0471

PART A: CHINA
People's Republic of China (PRC) has the largest armed forces in the world (3.03 million). In the 1950s, the Soviet Union played an important role in the development of the People's Liberation Army (PLA) --weapons and technology. However, between 1960-1976, the SINO-Soviet rift and the great Proletarian Cultural Revolution wreaked havoc in the modernization process of the People's Liberation Army. In the late 1970s China started to pick up the pieces of a large, but generally technologically antiquated military force. The 1980s witnessed measured, gradual improvements in the PLA. These improvements include attempts to modernize weapons and technology, and streamline command and control and staff functions.

MISSION

The PLA was originally charged with the mission of defending the Chinese Communist Party. Today this mission has been modified. The PLAs main mission is to defend mainland China (air, land, and sea). It also has the mission to support party decisions and foreign policy, and to support the People's Police in maintaining internal security.
The Chinese air force has the primary mission of defending the mainland. Most of the aircraft of the air force are assigned to this mission. A small number of aircraft are assigned the missions of interdiction and close air support for ground troops. A limited mission of airlift and reconnaissance exists.
The Chinese navy has the mission of defending the coast of the mainland from attack. This is

done from the five military regions that border the Yellow Sea, the East, and South China Seas,

and is accomplished by the North Sea, East Sea, and South Sea fleets.

NOTE:
PLA is one service; naval and air components are listed separately for the purposes of comparison.

ORGANIZATION
National Level

The national level organization of the PLA is shown in Figure 1-1. The Central Committee of the Chinese Communist Party (CCP) has overall control of the PLA.

The Military Commission is made up of members of the Central Committee. It is the actual controlling agency for policy governing the PLA.

The Ministry of Defense has only a coordination role with the PLA and the Military Commission.

IT0471
1-2

[image: image2.png]LEGEND:
- Coordination
- - Command

Figure 1-1. PLA National Level Organization.

NOTE:
China reorganized its Military Regions (MRs) in 1985 from 11 MRs to 7 MRs to streamline control and minimize MR-level staffs. This was part of the modernization program.

1-3
IT0471

.
The General Staff Departments (GSD) are controlled by the Chief of Staff PLA. The Chief of Staff controls ground, air, and sea forces. He also controls the seven branches in the ground forces and all national level military schools. The Second Artillery Corps is composed of all strategic missiles employed by the PLA.

Headquarters Navy and Air Force are the controlling headquarters of each service. They carry out the policies set by the GSD.

The General Political Department controls all political offices within the PLA. Political offices are assigned down to company level. This department is responsible for all political training presented to military personnel, including the militia.

The General Logistics Department is responsible for logistical support within the PLA. It also controls the maintenance and repair facilities for weapons and equipment.

The National Defense Scientific and Technology Commission is responsible for the development of scientific and technological advance of weapons and equipment for the PLA. It produces and tests new equipment and makes improvements to equipment now fielded.

Military Regions (MRs) are controlled by the military commission through the GSD. Military regions have administrative control of main force PLA units assigned within each of the 7 military regions. The military regions are divided into 29 military districts.

Air Force

Air Force organization is shown in Figure 1-2.

Headquarters Air Force is actually a directorate within the GSD. The headquarters controls aircraft which are land-based with few exceptions. It also has technical control of the airborne forces.

The airborne forces consist of three brigades that possess the combat capabilities of division level units. Very little heavy or medium equipment is air transportable. This means that once the airborne troops are dropped, they operate virtually as infantry.

The country is divided into eight air districts. Each air district has control over an air defense zone and an air army. The air armies have a variable number of divisions assigned. The basic organization is one bomber division and two fighter/ground attack (FGA) divisions. Some armies will have two bomber and three FGA divisions. Each division has two or three regiments, each with three squadrons of three flights. Each flight consists of four aircraft.

The Air Defense Zone is broken down into air defense sectors, air defense subsectors, and early warning radar. The air defense zone is basically equipped with three divisions of antiaircraft artillery, two divisions of interceptors, one of which is naval, and a regiment of surface-to-air missiles (SAM).
IT0471
1-4

[image: image3.png]* DEFENSE

‘SURFACE-TO
| AR MISSILES

‘SURFACE TO
AR MISSILES
.::. g — .

SURFACE TO
AIR MISSILES

Y s % 4 1Y [- "I |LEGEND:
: AlR CRAFT) AA' GL : ! ' Coordination
<+ BAGH: ———— Command

Figure 1-2. PLA Air Force Organization.

*
The air force controls 100 SAM sites and over 16,000 antiaircraft guns.
*
The headquarters navy has coordination control only over the six interceptor divisions, which are stationed in the air defense zones.

1-5
IT0471
*
The military regions have administrative control of all forces within the regions. They coordinate with headquarters air force on all command matters.
Navy

Naval organization is shown in Figure 1-3. Headquarters Navy is, like the air force, a directorate of the GSD. The headquarters controls the three fleets of the Chinese Navy and Naval Air Force. The three fleets are the North Sea, East Sea, and South Sea Fleets. Each fleet is divided into squadrons with flotillas. The number of squadrons and flotillas can vary.

The Naval Air Force controls three divisions of medium bombers. These divisions are broken down into three regiments with three squadrons of three flights. Each flight consists of four aircraft. The navy also maintains coordination/control over six divisions of fighter interceptors, commanded by the air force.
The Navy Militia and Regional Forces are under coordination/control of the navy, but are under direct command of the five coastal military regions. Militia units consist of armed trawlers along the coast. Regional force units consist of patrol gun boats.

Ground Forces

The Chinese ground forces organization is shown in Figure 1-4. The GSD are the controlling agencies of the ground forces. The active army is organized into main and local forces. The main forces are the primary maneuver units. Local forces are controlled by military district commanders and apparently will only operate within their district. Ground forces are organized into group armies consisting of four divisions each (division mix may vary among army groups). A PLA army aviation corps has been developed and the first military helicopter battalion was organized in January 1988.

IT0471
1-6

[image: image4.png]LEGEND:

Figure 1-3. PLA Navy Organization.

1-7
IT0471

[image: image5.png]'suojjielleq ¢ eAey Aew suewiBes §s0/sD BWOS -
‘ATeA ued Xjw uojsing -

sdoosn uos|seb/esuajep 19p10q jo suoisinp 08-S Alelewixosdde ese aseyl - €
i

-ON3931

Figure 1-4. PLA Ground Forces Organization.

IT0471
1-8

[image: image6.png]GROUP ‘ARMY ORGANIZATION
XXXX

D+ 5 S e e 0 e Gt e P e 0 S 2 - U e S+ P P - 55 0 M e s e Bt

INFANTRY DIVISION ORGANIZATION
XX

Figure 1-5. Typical PLA Ground Forces Organization.

1-9
IT0471

[image: image7.png]ARMORED DIVISION ORGANIZATION
X X

Figure 1-5. Typical PLA Ground Forces Organization (Continued).
IT0471
1-10

There are approximately 15 divisions in the ground forces. Each division consists of three armored regiments and one mechanized infantry regiment. The regiments have three battalions with three companies each (see Figures 1-6 and 1-7). This structure is currently undergoing extensive revision.

[image: image8.png]

Figure 1-6. Armored Division Organization.

[image: image9.png]

Figure 1-7. Armored Regiment, Armored Division Organization.

1-11
IT0471

There are three (3) artillery divisions and numerous artillery brigades and regiments in the ground forces. Each division consists of four regiments of towed or self-propelled artillery and one regiment of multiple rocket launchers (MRL) of 122mm or higher (see Figure 1-8).
[image: image10.png]

Figure 1-8. Artillery Division Organization.

IT0471
1-12

The ground forces have numerous air defense brigades. These brigades are deployed with the group armies.

There are 50 engineer regiments in the ground forces. These regiments are organized into three battalions with three companies. The rear services element consists of four companies, one each of motor transport, equipment, repairs, and medical. Rear services includes a

headquarters element of its own.

There are approximately 150 Combat Support/Combat Service Support regiments. The regiments are signal, chemical warfare, motor transport, and pontoon bridge. These regiments may have three to four battalions with varying numbers of companies depending on function and area of support. The pontoon bridge regiment does not have battalions, but does have four companies.

The MRs control approximately 75-80 divisions of border defense and garrison troops. These troops are formed into division, brigade or regimental size units.

Border defense divisions consist of three regiments with three battalions of three companies. An artillery battalion is also assigned. The rear services assigned will consist of medical and motor transport companies. There is a guard company, signal company, and Air Defense Artillery (ADA) machine gun company also assigned (See Figure 1-9).
[image: image11.png]

Figure 1-9. Border Defense Division Organization.

1-13
IT0471

The garrison divisions have the same organizational structure as the border defense division. Garrison divisions are artillery-heavy, strategically-located divisions, whose primary missions are border defense in coastal areas. These divisions consist of three regiments with three battalions of three companies each. In addition a signal company, guard company, and rear service element are assigned. The guard company contains nearly all the infantry assigned to garrison divisions (see Figure 1-10).
[image: image12.png]

Figure 1-10. Garrison Division Organization.
Independent regiments assigned to the MRs are primarily border guard units. These regiments have three battalions with three companies each.
There is a signal regiment assigned to each MR. The organizational structure varies within each military region depending on the needs of the region and districts. Normally there will be three battalions with three companies each. A rear service element is also assigned to the regiment (see Figure 1-11).
[image: image13.png]

Figure 1-11. Signal Battalion Organization.
IT0471
1-14

NOTE:
The signal regiment provides communication for MR and military district headquarters. The strength, composition, and equipment will vary according to the needs of the area the regiment serves.
Militia Units are organized into divisions within each military region. The organization will vary depending on whether the units are in urban or rural areas. Employing about 3,000 men, a factory may claim to have a division of militia. There are probably only a few battalions of active militia. Rural areas will generally be organized into battalion or company size militia units (see Figure 1-12).
[image: image14.png]URBAN RURAL

(MILITIA REGIMENTIBATTAUO

. . URBAN SECTOR/NEIGHBORHOOD.

.. .. ARMEDFORCES BRANCH .
- (MILIMA HEGIMENTIBATTALION) 5

. " FACTORY ARMED FORGES OFFICE
~ (MUTA BATTAUON/COMPANY);

. _FACTORY SHOP (MILlTlA PLATOON)

Figure 1-12. Probable Militia Organization.

1-15
IT0471

NOTE:
Militia activity is supervised by county or municipal "People's Armed Forces Departments." These departments are probably shared by a mixture of regular PLA and civilian personnel and subject to dual control. They are subject to the county or municipal party committee, which they serve as a military staff section.
Within the various militia units, elements of each of the three militia categories may be found. The armed and basic militia serve primarily as cadres.
Missile Forces

The missile forces of China are controlled by the GSD. The 2d Artillery Corps controls all the intercontinental ballistic missiles (ICBMs), and intermediate range ballistic missile, now in the Chinese inventory. The 2d Artillery Corps probably consists of three regiments/brigades, which control the subordinate firing battalions.
COMPOSITION
National Level

Military commission. At the apex of Chinese military organization is the Military Commission of the CCP Central Committee, headed by the Party Chairman. In addition to the chairman, the Commission in late 1980 included 10 members of the Politburo, among them five vice chairmen and its secretary general. The commission decides both policy and operational questions. Responsible to it are the General Staff Department (GSD- operations), the General Political Department (GPD-indoctrination), and the General Logistics Department (GLD-logistics). Below the department level run parallel chains of command for operational, political, and logistical matters, each with its own separate communications facilities. This is the basis of the check and balance system in the PLA.

The Ministry of National Defense provides administrative support. It has responsibility for planning, manpower, budget, foreign liaison, and providing training materials, but is outside the policy-making or implementation spheres.

Military policy originates in the Politburo or the Military Commission, becomes an operational order at the GSD level, flows through the MR--time permitting--to avoid confusion, and arrives at a main force unit. Orders to regional forces also pass through the district level.

GSD is headed by the chief of staff and contains directorates for six service arms: the air force, navy, 2d Artillery Corps (the strategic missile forces), as well as the Armored Corps, Artillery Corps, and Engineer Corps. The GSD includes offices functionally organized for operations, training, intelligence mobilization, unit organization, surveying, communications and military schools. The GSD itself, rather than a subordinate office, serves as headquarters for the army, which seems to indicate the supremacy of the ground forces. The directorate for the navy controls the north, east and south fleets, while the other directorates generally exercise control through the commanders of the 7 military regions.

GPD is headed by the PLAs top commissar. It is responsible for political loyalty, indoctrination, and the administration of justice in the military. The GPD carries out these responsibilities through the widespread presence of party members, and the formal chain of commissars. They are equal in authority to the commanders at each echelon in the PLA. Virtually anyone in a

IT0471
1-16

position of authority in the military is a party member. The effort is made to have a party or Communist Youth League member in every unit down to the smallest maneuver element. One of the primary tasks of the officer is the maneuver element; another is the supervision of the party organization in his unit. Party committees exist in all organizations of battalion level or higher, while companies have a party branch.

GLD is charged with logistical functions that include production, supply, transportation, housing, pay, and medical support. Historically, much of this support comes from the civilian population, and prior to the establishment of the GLD was handled most often by commissars. PLA logistical resources are far less than those found in Western Soviet forces, and the Chinese military has traditionally become heavily dependent upon the militia and civilians in wartime.

National Defense Scientific And Technological Commission. Little is known about the composition of this commission. It controls the development of arms and ammunition for the PLA and conducts research.

Headquarters Navy is a directorate within the GSD. It contains the commander and his staff. The staff is mostly personnel-oriented since the operational staff elements are at GSD. Headquarters Navy's main function is to see orders from the GSD are carried out.

Hindquarters Air Force is a directorate within GSD. As with the Navy, Headquarters Air Force contains the commander and his staff, who are oriented toward personnel matters. Again, the primary mission of Headquarters Air Force is to ensure orders from GSD are carried out.

Branches of the Ground Forces

Artillery forces control all artillery troops except strategic missile troops.

2d Artillery Corps is the controlling headquarters for all strategic missile troops and equipment, perhaps the strongest and most modern division of the PLA.

Armored Forces. Control all armored troops, including mechanized infantry.

Engineer Corps. Control mainly troop support engineers for divisions and installations.

Antichemical Corps. Control all troops assigned to decontamination and chemical reconnaissance units. These units operate from army to regiment.

National Level Military Schools. Control all the military academies for the Air Force, Navy, and Army. They control subjects taught in the academies as well as in technical schools run by the branches of service in the PLA.

Military Regions. The 7 military regions administratively control all forces of the PLA assigned within each region, as well as commanding the regional forces and militia units. The regional commander and his staff control a minimum of two military districts.

In time of war, the military regions will probably be consolidated into fronts. These fronts will control all forces; PLA, regional forces, and militia within their area. A Chinese front has no-fixed organization. It would probably be structured in terms of size and composition of forces, including paramilitary forces and their supporting elements, according to the military situation,

1-17
IT0471

the geographic area, and military region. A possible arrangement of Chinese fronts is shown in Table 1.
[image: image1.png]READINESS/
PROFESSIONALISM

- THE ARMY INSTITUTE FOR PROFESSIONAL DEVELOPMENT
ARMY CORRESPONDENCE COURSE PROGRAM | P

D

TABLE 1

NOTE:
Table 1 Postulation of fronts is based upon the old 11 MRs organizations.
Tactical Level

The Air Force is composed of eight air districts and airborne forces. Air districts are composed of one air army and an air defense zone.

The Air Army within an air district may be composed of one bomber division and two FGA divisions. Some air armies, probably those closer to the Commonwealth of Independent States (CIS) border or the coastline, may have two bomber divisions and three FGA divisions. Each division consists of three regiments with three squadrons. The squadrons consist of three flights with four aircraft each.

The Air Defense Zone within the air district is composed of antiaircraft gun brigade, interceptor divisions, and SAM regiments. The air defense zone is divided into air defense sectors, subsectors, and early warning radar.

*
There may be three antiaircraft gun brigades assigned to an air defense zone. Some air defense zones, those on the coastline or the former CIS border, may have four divisions.

*
Two air defense fighter-interceptor divisions are assigned to each air defense zone. Naval air defense fighter-interceptor divisions would be assigned to the air defense zones along the coastline. Some air defense zones may have three fighter-interceptor divisions assigned.

*
There are three SAM regiments assigned to each air defense zone. Some air defense zones may have four regiments assigned.

IT0471
1-18
The Airborne Forces are composed of one army with three brigades. The Army consists of approximately 27,000 men; each brigade has approximately 9,000 men. The total force has approximately 32,500 men. The airborne forces are armed with light infantry weapons. The light artillery units are armed with 82mm and 120mm mortars and 82mm recoilless rifles as well as with 37mm antiaircraft cannons.

The Navy is composed of three fleets, the naval air force, and the coastal defense forces.
The three fleets, north, east, and south, are divided into squadrons with flotillas. The number of squadrons and flotillas is unknown. The navy has approximately 34 major surface combat ships and 112 attack submarines.

The Naval Air Force is a land-based air force. It consists of three bomber divisions, several independent regiments, and six fighter divisions.

*
The bomber divisions each have three regiments with three squadrons of three flights. Each flight has four aircraft.
*
The naval fighter divisions each consist of three regiments with three squadrons of three flights. Each flight has four aircraft. The fighter divisions are under air force command and are integrated into the air defense system.

Militia and Regional Forces are under coordination/control of the navy. They are actually commanded by the military regions.
*
Militia units consist of armed fishing gunboats which operate in and around harbors.
*
Regional forces consist of patrol gunboats which operate in and around harbors.

1-19
IT0471

LESSON 1

PRACTICE EXERCISE - PART A

The following items will test your knowledge of the material covered in this lesson. There is only one correct answer for each item. When you have completed the exercise, check your answers with the answer key that follows. If you answer any item incorrectly, study again that part of the lesson which contains the portion involved.

1. What was the original mission of the PLA?
A. Defend the Chinese Communist Party.

B. Defend Mainland China.

C. Support party decisions and foreign policy.

D. Maintain internal security.
2. What is the controlling agency for policy in the PLA?
A. Ministry of Defense.

B. General Staff Departments.

C. Military Commission.

D. General Political Department.
3. What is the controlling agency of the navy and air force?

A. General Political Department.

B. General Staff Departments.

C. General Logistics Department.

D. Ministry of Defense.
4. What major elements make up the airborne forces?
A. One corps with three divisions.

B. One independent division.

C. Two brigades and a light artillery unit.

D. One army with three brigades.
5. Which organizational element commands the fighter divisions of the naval air force?
A. The air force.

B. The bomber divisions.

C. The regional forces.

D. The coastal defense forces.

IT0471
1-20

LESSON 1
PRACTICE EXERCISE - PART A

ANSWER KEY AND FEEDBACK
ITEM
Correct Answer and Feedback

1.
A. Although the PLA's mission has been modified, the original mission was to defend the Chinese Communist Party (page 1-2).
2.
C. Members of the Central Committee made up the Military Commission which is the agency for policy governing the PLA (page 1-2).
3.
B. Navy and Air Force carry out policies set by the General Staff Department (page 1-3).
4.
D. The Airborne Forces have one army consisting of approximately 27,000 men and three brigades with approximately 9,000 men each (page 1-19).
5.
A. The land-based air force consists of six fighter divisions (page 1-20).
IT0471
1-21
PART B: CUBA

After the collapse of the Soviet Union and the onset of the island's economic crisis in the early 1990's, the Cuban military was faced with some of the most serious challenges in the history of the institution. The Revolutionary Armed Forces (FAR) demonstrated great resilience in adapting to the new climate of the economic austerity. The size of the armed forces was cut dramatically, the term of military service was shortened, and the defense budget was sharply reduced. In addition, plans for the purchase of new military hardware were put on indefinite hold, while intensive efforts were made to retool spare parts in order to keep existing equipment operational. Many of the returning troops who had just completed their internationalist service in Africa were immediately redeployed from the fiends of combat to Cuba's agriculture fields. These measures were carried out in accordance with contingency plans that were developed and agreed upon very early in the crisis by military institution's leaders. By the end of 1994, the FAR had successfully carried out the most difficult adjustments necessitated by the new domestic and international environments.

ORGANIZATION AND COMPOSITION

Mission

National Level.
At the national level the mission of the Revolutionary Armed Forces is protect and continue the revolution's accomplishments and preserve it status quo.

The Ministry of the Revolutionary Armed Forces (MINFAR) has the mission of setting policy within the armed forces and directing all activities of the armed forces and reserves.

The Central Political Directorate (CPD) has the mission of conducting political indoctrination throughout the armed forces. CPD also has the mission of supervising the political organization within all units of the armed forces.

Rear services is charged with the mission of maintaining the logistics system which support the armed forces. This includes the procurement of weapons and equipment.

The Combat Training Directorate has the mission of planning and directing the conduct of combat training within the armed forces.

The Military Counterintelligence Directorate has the mission of protecting Cuba from foreign intelligence activities and sabotage, espionage, and subversion from within the country.

The Youth Labor Army has a threefold mission:

*
Contributing to economic development of the country.

*
Indoctrination and education.

*
Assisting in territorial defense.

The Revolutionary Navy has the mission of protecting the Cuban coastline from attack.

1-23
IT0471

The Air and Air Defense Forces have the mission of defending Cuba from aerial attack.

ORGANIZATION AND COMPOSITION

National Level

Fidel Castro is Commander in Chief of all Cuban armed forces.

The Ministry of the Revolutionary Armed Forces (MINFAR) is organized with a minister, first deputy minister, and at least six deputy ministers. The first deputy minister is also the chief of the General Staff and commander of the ground forces. The deputy ministers are also chiefs of directorates, the navy, and the air force.

In addition to its own forces, the MINFAR has jurisdiction over the organization, weapons, and combat training and, in emergency situations, over deployment of military units in the Ministry of the Interior (MININT). Both MINFAR's civil defense and MININT have military and nonmilitary units.

Staff Organization of MINFAR. MINFAR is located in Havana. Its national bureaucratic structure is headed by the Minister of the Revolutionary Armed Forces, General Raul Castro, and has three principal groupings: The Office of the Ministry and the units that report directly to it; the general staff and its components; and seven national commands whose chiefs are usually deputy ministers. The major troop command organization--the Isle of Youth Military Region, the western, central and eastern armies, and the troops deployed overseas--are directly subordinate to the First Deputy Minister, Chief of the General Staff, who is Major General Sinan Casas.

Staff Organization of the MININT. A military/paramilitary organization, MININT is responsible for internal security and all related functions. Information on the complete role MININT plays in the Cuban armed forces and MININT's exact relationship with MINFAR are not available. However MININT does have military units which are employed in Cuba and have been employed abroad. Two of MININT's military units are the special troops, an elite ranger-type fighting force, and the border guard troops, who are responsible for coastal defense. Most MININT personnel wear uniforms and have military ranks. MININT is headed by the minister of the interior. The incumbent is Major General Sergio del Valle, who is a member of the Cuban communist party's political bureau. The ministry, with central offices in Havana, has at least five deputy ministers, each of whom heads several functional directorates, sections, and units charged with implementing policies. MININT activities and personnel throughout Cuba are organized by province and are supervised by ministry provincial staffs. The national level organization is shown in Figure 1-13.

The MINFAR Central Political Directorate (P(CC), usually headed by a deputy minister who is a member of the Central Committee, is responsible for political indoctrination, public relations, propaganda and PCC-MINFAR relations. The PCC supervises the activities of unit political sections and political officers, often called political commissars. All units down to battalion level have political sections commensurate with the size of the unit.

At the company and platoon levels, there are political officers. Additionally, each squad-size unit has a political representative. The authority of the political section chiefs from division down to battalion and political officers at the lower levels equal that of the unit commander in all but

IT0471
1-24

military decisions. In the event a company or platoon-level unit commander becomes incapacitated, the political officer reportedly has the authority to designate his successor. The political officer, however, cannot designate himself. At every level the Party and its youth wing,

[image: image15.png]

Figure 1-13. Cuba- National Level Organization.

1-25
IT0471

the Union of Young Communists directly influence all aspects of troop life. The Central Political Directorate is organized as shown in Figure 1-14.

[image: image16.png]'CONTROL COMMHTEE"E‘E

MINFAR CONTRO
| POUT!CAL DIRECTO

NATIONAL LEVEL ' POLITICAL SECTIONS OF
NAVY and DAAFARZ

REGIONALang | POQLITICAL SECTION
PROVINCIAL LEVEL

= = - i . 1 P 0] o b e o e e i

- POUTICAL SECTIONS OF
'MAJOR UNITS (BATTALION
- SIZE and LARGER)

MUNICIPEL LEVEL

POLITICAL OFFICERS.
OF COMPANIES and
PLATOONS

" POUITICAL OFFICERS OF
' COMPANY and PLATOON
SIZE UNITS

LOCAL LEVEL

CPOUTICAL =
REPRESENTATIVES
(TRAINEES) IN SQUADS

“POUTICAL
REPRESENTATIVES
(TRAINEES) IN SQUAD-SIZE
~ UNITS

Figure 1-14. CUBA - Central Political Directorate Organization.

Components of MINFAR. The regular and ready-reserve forces in the Army, Revolutionary Navy (MGR), and Air and Air Defense Force (DAAFAR) total between 197,000 and 210,000

IT0471
1-26

personnel. The well-trained ready reserves are included with regular forces because they are combat-ready and could be mobilized within 4 hours. A significant portion of Cuban forces in Africa are ready-reserves. The 175,000 to 200,000 other reservists are not as combat-ready. The 100,000-strong paramilitary Youth Labor Army is a large manpower pool and could aid MINFAR in defending the island. The civil defense forces would be responsible for population control, rear area security, and disaster relief (see Appendix B for details of Military Balance).
PCC and Union of Young Communist representatives actively participate in combat training programs, conduct indoctrination classes, and monitor unit morale. The platoon-level political officers file regular reports on each unit member's behavior. These reports are an important consideration in military promotions.

Tactical Level

Navy. The organization of the Cuban navy is shown in Figure 1-15. The chief of the navy is a deputy minister of MINFAR. The navy has several flotillas. These flotillas are probably designated by type of ship assigned, for example, frigate, minesweeper, or fast attack boat. Within each flotilla, the ships are broken down into squadrons.

The number of squadrons will vary with the number of ships of that type in the navy's inventory.

The Surface to Surface Missile Forces are broken down by battery. Each battery may consist of one or more launchers.

[image: image17.png]1

- Exact number of flotillas is unknown. There may be one
of each type of ship in Cuban inventories.

2 . Unknown number of squadrons in each flotilla,
3 . Unknown number of facitities.

Figure 1-15. CUBA - Revolutionary Navy Organization

1-27
IT0471

Coastline Surveillance Forces are broken down into facilities. Each facility is probably a radar station. The number of facilities operated by the coastline surveillance forces is unknown.

Naval Schools consist of the Materiel Naval Academy and the Naval Specialist Training Center.

The organization of the air and air defense forces (DAAFAR) is shown in Figure 1-16. As with the Navy, the chief of DAAFAR is a deputy minister in MINFAR. The DAAFAR is divided into Havana City and three air defense zones: western, central, and eastern.

Each air defense zone is organized the same. There are fighter-ground attack, fighter-interceptor, SAM, transport, helicopters, and air surveillance radar units. Havana City may have transport and air surveillance radar units.

*
There is a squadron of fighter-ground attack in Havana City and in each zone.

*
Each zone has four squadrons of fighter-interceptor, and Havana City has two for a total of 14 squadrons.

*
There are 10 SAM regiments. Each zone has three and Havana City has one.

*
The number of air surveillance radar units is unknown. There are several in each air defense zone. Havana City may have one.

*
Each air defense zone probably has two helicopter squadrons. The MI-24 combat attack helicopter may be in flights assigned to each air defense zone. Havana City probably has two squadrons of helicopters.

*
There are four transport squadrons in DAAFAR. There may be one in each air defense zone. Havana City may have one. If Havana City does not have one, more than likely the Western Air Defense Zone has two.

Ground Forces. The organization of the Cuban ground forces is shown in Figure 1-17. The commander of the ground forces is the first deputy minister of MINFAR/Chief of General Staff. The ground forces are divided into three armies (western, central, and eastern), the Isle of Youth Military Region, expeditionary forces, and foreign military assistance. There is also an artillery division. The Isle of Youth Military Region consists of one infantry division.

The Western Army consists of one active corps and four infantry divisions. The corps has only one active and two reserve infantry divisions. An armored division and a mechanized infantry division are also assigned. There are five reserve, separate infantry divisions under the Western Army.

The Central Army is the smallest of the three armies. It has one corps with one division plus two active, separate infantry divisions. An armored division and a mechanized infantry division are also assigned. There are four reserve, separate infantry divisions under the Central Army.

The Eastern Army is the largest of the three armies. It has two corps, each with one active infantry division. It also has four active separate infantry divisions, a brigade of frontier troops, an armored division, and a mechanized infantry division. There are nine reserve, separate infantry divisions under the Eastern Army.

IT0471
1-28

[image: image18.png]mmmhnmvamI.

itodsveit | | 3N 1S | 1] waLdoomaH

TUSSIN IV,

TNSSIN HIV

ol m0<mm:m,

mmzmmmo \A
zzm._mwz,

Figure 1-16. Cuba-Probable Air and Air Defense Forces (DAAFAR) Organization

1-29
IT0471

[image: image19.png]Reserves

Expeditionary Forces

. Tnese divisions may be
mechanized.

. Frontier brigade guards the
U.S. Naval Base at
Guantanamo Bay.

. These regiments may be
reinforced.

Number of unknown. There may
be a total of 7 or 8 units.
Number of artillery and

missile units unknown

5 reserve units.

Figure 1-17. Cuban Ground Forces

IT0471
1-30

There are two groups of expeditionary forces; one in Angola and one in Ethiopia.

*
Expeditionary Forces (Angola) consist of approximately three regiments, probably reinforced. There are about 18,000 troops in Angola.

*
Expeditionary forces (Ethiopia) consist of approximately two regiments, probably reinforced. There are about 13,000 troops in Ethiopia.

Foreign Military Assistance (other countries) consists of various military assistance groups in the Congo, Mozambique, Yemen, Nicaragua, and other African and Caribbean countries.

*
There are about 750 troops in the Congo (almost a reinforced battalion).
*
There are about 750 troops in Mozambique (almost a reinforced battalion).
*
In Yemen there are about 800 troops (a reinforced battalion).
*
There are 2,000 troops in Nicaragua (a regiment).
*
There are 500 troops in several other African countries. These may be in company size units.

The Artillery Division is directly under MINFAR. The number of regiments of artillery and battalions of missiles is unknown.

*
At least one regiment of heavy artillery is assigned to a division.

*
65 FROG-4/7 missiles are known to be in Cuba. This would be equal to two or three battalions.

*
50 SALISH Launchers are known to be in Cuba. This would be equal to about 12 battalions.

Organization and Composition Charts

The organization and composition of the Cuban ground forces can be found on the following pages. If you are familiar with the organization of the former Soviet ground forces, you will notice the Cuban divisions are organized along similar lines.

1-31
IT0471

ARMY AND DIVISION ORGANIZATIONS

[image: image20.png]LEGEND:

‘CMBT SPT
.CMBT SVC
O8PT

Figure 1-18. Representative Army Organization.

NOTE:
1.
Number of divisions in armies and corps vary; the number of corps also vary.

2.
Not all armies have a mechanized infantry division.

3.
Not all armies have an armored division.

4.
Probably a category II or III unit.

5.
Corps have the same combat support and combat service units as an army. These units are staffed at levels consistent with the number of divisions.

IT0471
1-32

[image: image21.png]

Figure 1-19. Representative Infantry Division Organization.

NOTE:
1.
Regular infantry divisions are composed primarily of Category I units.

2.
Probably does not exist in most regular infantry units. Does not exist in any reserve divisions.

3.
ADA regiments probably are Category III unit. Manning and equipment organic to the ADA regiments vary greatly from division to division. Maximum strength is 600 with four firing batteries and no battalions.

1-33
IT0471

[image: image22.png]

Figure 1-20. Representative Mechanized Infantry Division Organization.

NOTE:
ADA regiment probably is Category II or III unit. Maximum strength is 600 with four firing batteries and no battalions. Some batteries may have self-propelled AA guns.

[image: image23.png]

Figure 1-21. Representative Armored Infantry Division Organization.

NOTE:
ADA regiment probably is Category II or III unit. Maximum strength is 600 with four firing batteries and no battalions. Some batteries may have self-propelled AA guns..

IT0471
1-34

[image: image24.png]

Figure 1-22. Probable Artillery Division Organization.

NOTE: 1.
Subordinate directly to MINFAR. Strength unknown. Functions like a US artillery group.

2.
Information on number of artillery regiments is not available.

3.
Information on number of artillery regiments is not available.

4.
Information on number of FROG battalions is not available. Each battalion has four rocket launchers.

5.
Information on number and composition of SALISH battalions are not available.

1-35
IT0471

[image: image25.png]

Figure 1-23. Representative Infantry Regiment Organization.

NOTE:
1.
Regular infantry regiments are composed primarily of Category I units. Reserve infantry regiments are a mixture of Categories II and III units.

2.
If present, may exist as a Category III unit. Not counted in strength total.

IT0471
1-36

[image: image26.png]

Figure 1-24. Representative Infantry Battalion Organization.

NOTE:
Regular infantry battalions are composed primarily of Category I units. Reserve infantry battalions are a mixture of Categories II and III units.

1-37
IT0471

[image: image27.png]NOTE: 1. Some AA batteries have SP AA guns.
2 If present, may exist as a Category il unit. Not counted in the strength total.

Figure 1-25. Representative Mechanized Infantry Regiment Organization.

NOTE:
1.
Some AA batteries have SP AA guns.

2.
If present, may exist as Category III unit. Not counted in the strength total.

IT0471
1-38

[image: image28.png]NS UNITS

§ COMMUNICATI

Figure 1-26. Representative Mechanized Infantry Battalion Organization.

1-39
IT0471

[image: image29.png]NOTE: In some units the two ADA batteries may have only towed ADA guns.
In others, one or both may have SP ADA GUNS.

Figure 1-27. Representative Tank Regiment Organization.

NOTE:
In some units the two ADA batteries may have only towed ADA guns. In others, one or both may have SP ADA guns.

IT0471
1-40

[image: image30.png]

Figure 1-28. Representative Tank Battalion Organization.

NOTE:
1.
The possible three tank company would be a Category III unit. Not counted in the strength total.

2.
A tank platoon has three medium tanks. Some companies may have one platoon of SU-100 assault guns instead of medium tanks.

1-41
IT0471

[image: image31.png]HQ andSVC

Figure 1-29. Representative Artillery Regiment Organization.

NOTE:
1.
Information on the size, location and organization of the target acquisition unit is not available.

2.
This capability exists in Cuban divisions. The most logical controlling headquarters strength regiment.

3.
Each platoon has two weapons.

IT0471
1-42

[image: image32.png]COMPOSITION OF CUBAN ORGANIZATIONS

-m

TOTAL PERSONNEL

Selfpropelled Towed ADA Guns

Antitank Guided Missiles on
BRDMs

Medlum Tanks/Su-100 Assault

8 o Ta I O A
T
e Gaiovins || |||

-------=
Armored Recon Vehicles m“----n-

Armored Personnel Carriers/IFVs 500

COMPOSITION OF CUBAN ORGANIZATIONS (continued)

INF DIV { MECH ARMD
PERSONNEL/EQUIPMENT TOTAL INF DIV K BN ADA BN CORPS

TOTAL PERSONNEL 32200 8200 6200

-m-——m
Se-propelied Towed ADA Guns | nn—nn

Antitank guided Missiles on
BRD Ms

il I o) S W

P P76 g Tanks m---
ESENER

N —
T I T N R

Mutiple Rocket Launchers [100+ | 18 | 118 | 18 | | | s |
O O Y O N

X - Specific data not available

1-43
IT0471

Table 2. Personnel and Major Equipment

[image: image33.png]" e &M suMednagTankAnyAnA
EQUIPMENT Dlv Co Go Tad

ne Guns

RPG-7 Antitan
Grenade Launchers
T

s Hﬂl
b BRI
Medium/Heavy

Guns/Howitzers

Muitiple Rocket
Launcher

o Enmen _ ﬂ--I

Mine Cleaning Dewces

|”°‘°'°’°"‘""" IIIII.II-III
EaaaunEENEEERROE

Infantry Division

IT0471
1-44

Table 2. Personnel and Major Equipment (Continued).
[image: image34.png]- PERSONNEL/
EQUIPMENT

Ttansp and Svc
i Def Bn Med Bn
OTAL PERSONNEL nm

RPG-? Antitank
Grenade Launchers

Sel-PropelIedﬁ 48+
ADA Guns

k Guided

issiles on BRDMs

Medium Tanks/
SU-100 Assault Guns

' ----
UghtAnttankGuns |a0+| | | | |] |]

N

Muttipie Rocket
Launchers

e O N N
e R

Motorcycies with
Sidecars
. § Armored Recon
Vehicles

Armored Personnel
Carriers

LEGEND:
X - Specific data not available.

Mechanized Infantry Division

1-45
IT0471

Table 2. Personnel and Major Equipment (continued).
[image: image35.png]PERSONNEL/EQUIPMENT Int Regt Total Tank Regt Arty Regt ADA Regt

RPG-7 Antitank Grenade
Launchers

Meduum Tanks/SU-100 Assault

PT-76 Light Tanks

Light Antitank Guns

) R I NS N
T I I RN R
e N N R I
R I R I B
e N I S R
T R N I R

e I N N R

LEGEND: X - Specific data not available.

Mechanized Infantry Division (Continued).
IT0471
1-46

Table 2. Personnel and Major Equipment (continued).
[image: image36.png]PERSONNEL/
EQUIPMENT

! Medium Tanks/SU-100

1 Assault Guns

1 RPG-7 Antitank
{1 Grenade Launchers

Antitank Guided
1 Missiles on BRDMs

o [| [L [||| pen
IIIIIIIIIII
Mednum/Heavy Gun/

iMultiple Rocket 18
Launchers

Bridging Equipment -n . .-.
s G bt -I--lI

Motorcycle w/Sidecars -.-

Armored Recon

Venicles

Arrored Personnel

Carriers

{ LEG

=iND: X - Specific data not available

Armored Division

1-47
IT0471

Table 2. Personnel and Major Equipment (Continued).
[image: image37.png]- Tl s vy
PERSONNEL/ Transp Chem Arty | Frog | SALUISH | ADA
EQUIPMENT Dlv Unit Bn | Def Co Regt | Bn Btry
| Total Personnet | UNK | x| x| x [x| x | x|
IIII-IIII-
Guns

otowzoe || || L
Guns/Howitzers
I-I-IIII-
Launchers

I N T A N A
e e e s

Air Defense

Machine Cuns
Motorcycles

w/Sidecars .
Amored Recon
| Vehicles X
Armored Personnel
Carriers X

X - Specific data not available

Anrtillery Division

Total Two
Inf [Recon Tank Mon Tlansp & Svc int Bn
PERSONNEL/EQUIPMENT | Regt| PRt Pt Pt |Sig Co{Med Sec| (Total)

-nn-l:ln--
MachineGuns | ---------

RPG 7 Antitank Grenade
Launchers

ﬂ-ﬂ------

Srrommamtank s | | Je | |} | |] e

iR (N O I

snzommmontars | o) | | Je| | | | |2

MotorcyclewSidecr | X | X | | | | | | | [|

Armored Recon Vehicles n-------
N N N N R

Armored Personnel Carriers ---

LEGEND: X - Specific data not available

Infantry Regiment

IT0471
1-48

Table 2. Personnel and Major Equipment (continued).
[image: image38.png]Total
Mech
PERSONNEL/EQUIPMENT |inf Regt 00 Def Pht Svc Plt Sig Co Med Pit

Tota Personnel mnuunnn
EEE NN IO A O A I

T e

Self-Propelled Towed

ADA Guns

Antitank Guided Missiles on
BRDMs

57/76mm Light Antitank

Guns

Medium/Heavy Guns/

Howitzers

Medium Tanks SU 100
Assault Guns

776 gt ks N D O O A
Mne Ouaring Doiees -l-----
N N N O A

Armored Recon Vehicles n“.---

LEGEND: X - Specific data not available

Infantry Regiment (continued).

1-49
IT0471

Table 2. Personnel and Major Equipment (continued).
[image: image39.png]Two Mech
PERSONNEL/EQUIPMENT How Btry ATGM Buy| AA MG Btry | Rifle Bn Total
S N T o

RPG-7 Antitank Grenade
Launchers

82-120mm Mortars

Medium Tanks SU 100
Assauit Guns

TSR N A R A
N I I A R A
e N I R A
e S

LEGEND: X - Specific data not available

Infantry Regiment (Continued)

IT0471
1-50

Table 2. Personnel and Major Equipment (continued).
[image: image40.png] personmezaupen | o 5| i s | | SR, | Tee |
m—nn
T W A B N
s | [| x [x| x [
e T S I N N
T T T B

PRG-7 Antitank Grenade
Launchers

82-120mm Monars

Armored Recon Vehicles

LEGEND: X - Specific data not available

Infantry Battalion

1-51
IT0471

Table 2. Personnel and Major Equipment (continued).
[image: image41.png]Supply Maint | Three Mech
Total Mech Antitank & Common Rifle Cc
PERSONNEIJEQUIPMENT Int Bn Mort Btry Ph Unm

e --IIII_-

RPG 7 Antitank Grenade
Launchers

N N

e T O N

LEGEND: X - Specific data not available

Mechanized Infantry Battalion

IT0471
1-52

Table 2. Personnel and Major Equipment (continued).
[image: image42.png]Total | Armd Tank
Tank Reoon Tmsp Def & Svc
PERSONNEL/EQUIPMENT | Regt Pt Plt Total

-mm--ln

Medium Tanks SU-100

RPG-7 antitank Grenade
Launcher

PT-76 Light Tanks

Self-Propelled/Towed/ADA
Guns

Armored Personnel
Carriers

Two Tank Supply &
Co (total) Svc Pht

Assault Guns

Mine-Cleaning Devices

LEGEND: X -. Specific data not available

Armored Recon Vehicles

Tank Battalion

1-53
IT0471

Table 2. Personnel and Major Equipment (concluded).
[image: image43.png]Mort
Total Tgt Chem Lught How
Tmsp Lchr
PERSONNEL/EQUIPMENT Regt Unlt Plt Plt Bn Bn Btry

IIIIII Imm-
I T
ﬂlllllllll
Howitzers

e NN NN

Air Defense Machine Guns

o nII-lI---
e T
a0 O O R

LEGEND: X - Specific data not avaslable

Artillery Regiment

IT0471
1-54

[image: image44.png]seuepunjog sdio) -
Souepunog Auly -
jeyde jeounold -
ploUAY NINAIND -
jeyde) feuoeN -
Arepunog fepounold -

[]
-t w0
O nior) wese)

eag ueaqque)

02IXa §O JIND

Figure 1-30. Locations/Boundaries of Military Areas of Responsibility

and Civilian/Military Airfields.

1-55
IT0471

LESSON 1

PRACTICE EXERCISE - PART B

The following items will test your grasp of the material covered in this lesson. There is only one correct answer for each item. When you have completed the exercise, check your answers with the answer key that follows. If you answer any item incorrectly, study again that part of the lesson which contains the portion involved.

1. What is the mission of MINFAR?

A. Conducting political indoctrination throughout the armed forces.

B. Assisting on territorial defense.

C. Indoctrination and education.

D. Setting policy within the armed forces and directing activities of the armed forces and reserves.

2. List one of the Youth Labor Army's threefold mission.

A. Contributing to economic development of the country.

B. Conduct combat training.

C. Supervising political, organization.

D. Assisting in foreign intelligence activities.

3. How are the Cuban flotillas designated?

A. Size of ships assigned.

B. By number of ships assigned.

C. Type of ships assigned.

D. By squadrons.

4. How is the organization of the air and air defense forces divided?

A. Western, Central, Eastern, and Northern.

B. Western, Central, Eastern, and Havana City.

C. Havana City, Southern, Northern, and Western.

D. Eastern, Western, Northern, and Southern.

5. How many corps and active separate divisions are in the Central Army?

A. Two corps, one active, separate infantry divisions.

B. One corps, two active, separate infantry divisions.

C. Three corps, one active, separate infantry divisions.

D. One corps, four active, separate infantry divisions.

IT0471
1-56

LESSON 1

PRACTICE EXERCISE - PART B

ANSWER KEY AND FEEDBACK

ITEM
Correct Answer and Feedback

1.
D. The Ministry of the Revolutionary Armed Forces (MINFAR) sets policy within the armed forces and directs all activities of the armed forces and reserves. (page 1-24)

2.
A. The Youth Labor Army contributes to economic development of the country. (page 1-24)

3.
C. The Navy has -several flotillas which are probably designated by type of ship assigned. (Fig. 1-15)(page 1-28)

4.
B. The organization of the air and air defense forces is divided into Eastern, Western, and Central air defense zones and Havana City. (page 1-29)

5.
B. The Central Army has only one corps. There are two active separate infantry divisions. (page 1-31)

IT0471
1-58

PART C: SYRIA

The Syrian Arab Defense Forces have been plagued with problems and defeats since their inception in 1948. They were defeated in the Palestine War of 1948 (Israeli War of Independence), the Six-Day War of 1967, and the Ramadan War of 1973 (Israeli Yom Kippur War). The officer corps has been continually plagued by political purges and most officers were more experienced at fighting each other and against civilians than they were at leading soldiers in battle against the Israelis. After their disastrous defeat in the 1967 War, the Syrian government turned to the Soviet Union for aid. The weapons and training received from the Soviets were used to build a more professional armed force structured along Soviet lines. However, by the mid to late 1980s, the massive economic and military aid received from the former Soviet Union caused serious problems for Syria. Their economy became almost totally dependent upon the Soviets and Syria basically became a Soviet surrogate state. In June 1982 Israel invaded Lebanon in a move designed to defeat the Palestine Liberation Organization. Shortly after invading Israeli forces clashed with Syrian Arab Army "peacekeeping forces" in Lebanon's Bekaa Valley. The Syrians were soundly defeated, but for the first time they stood their ground and fought well against the Israelis. Since this 1982 Lebanon Incursion the Israelis have become more concerned over upgrades of Syrian weapons, equipment, and training. This has been especially true since Syria's participation as a member of the Multi National Force in Desert Shield/Desert Storm. Arab Gulf States rewarded Syria's participation in the coalition by paying them more than $3 billion. Since the demise of the Soviet Union and the Warsaw Pact weapons can be acquired at relatively low cost and Syria has purchased 700 T-72 tanks, 250 self-propelled artillery, a number of North Korean extended range SCUD missiles, and has negotiated purchase of Chinese short range ballistic missiles. Quantitatively the Syrian Arab Army has improved significantly, but the Israeli Defense Forces still hold the qualitative edge over Syria.

MISSION
National Level

The national level mission is defense of the country by land, sea, or air. The president is charged with overall defense of the country and the Baath Party.

Syrian Arab Navy. The navy has the mission of defending the coastline from attack.

Syrian Arab Air Force. The air force has the mission of defending Syrian airspace and conducting operations in support of ground forces when in conflict.

Syrian Arab Army. The army has the mission of defending the country's land borders and providing security for the president.

ORGANIZATION AND COMPOSITION
National Level

The Syrian national level command chain extends from the President/Commander in Chief (CINC), through the Minister of Defense (Deputy CINC), to the Chief of Staff (COS) of the Armed Forces and the Army, and through the General Staff. The General Staff is an administrative organization, with no decision making powers. It is divided into the usual departments:

1-59
IT0471

administration, personnel, intelligence, operations, training and logistics and it serves to pass on orders of the COS, CINC and Deputy CINC. In addition, the president apparently has direct control over the air force, whose commander reports directly to the president. (Figure 1-31).
[image: image45.png]P e % e % wess e s eseneassnse

.
.
.
.
.
.
.
a
.
L]
.
»
.
a
.
.
.
*
.
.
.
.
]
*
.
.
»
L]
.
]

LEGEND:
» - Apparently subordinate to Army

Figure 1-31. Syrian National Level Organization.

IT0471
1-60

Syrian Arab Navy. The small navy is apparently subordinated to the Syrian Arab Army's Coastal Area Command at Latakia. The normal commander is an Army general officer. The navy's 50-60 vessels are based at the ports of Latakia (al-Ladhiqiyah), Baniyas, Minat al-Bayda, and Tartus, and are probably subordinated to commanders of two naval zones. (Figure 1-32).
[image: image46.png]Strength: 4,000 -5,000

150-60 Ships

Figure 1-32. Syrian Arab Navy

Syrian Arab Air Force. The Air Force is organized into 2 air divisions composed of more than 20 interceptor and ground attack squadrons and more than 15 helicopter, transport and training squadrons. The Air Force Commander apparently exercises control of all aircraft and air defense systems and although subordinated to the Minister of Defense, he apparently reports directly to President Assad (LTG, former Min of Def & Air Force Cdr), who exercises direct command of the Air Force as a means of ensuring regime defense. The Air Defense Command controls 150-200 SAM (surface to air missile) battalions and an unknown number of AAA (antiaircraft artillery) regiments and radar battalions. (Figure 1-33 & 1-34).

1-61
IT0471

[image: image47.png]

Figure 1-33. Syrian Arab Air Force

Syrian-Arab Army. The largest maneuver unit in the Army is the division, of which Syria has three types: Armored, Mechanized Infantry, and Special Forces. Since the 1982 Lebanon Incursion two corps level headquarters (one for the Golan and one for Lebanon) were established between Army Headquarters and the divisions. It appears that between them they control at least two armored and two mechanized divisions. There are six area commands that do not command combat units, but they do control internal security forces. The armored and mechanized divisions have four maneuver brigades (3 armor, 1 mech for armor div, 2 mech, 2 armor for mech div), an artillery regiment, and support units. There are also several independent mechanized, artillery and surface to surface missile (SSM) brigades, as well as independent special forces regiments or brigades. (Figure 1-34)

IT0471
1-62

[image: image48.png]

Figure 1-34. Syrian Arab Army.

1-63
IT0471

LESSON 1

PRACTICE EXERCISE - PART C

The following items will test your knowledge of the material covered in this lesson. There is only one correct answer for each item. When you have completed the exercise, check your answers with the answer key that follows. If you answer any item incorrectly, study again that part of the lesson which contains the portion involved.

1. Part of the Syrian Army's mission is to provide security for whom?

A. Minister of defense.

B. Chief of Staff.

C. The President.

D. The general staff.

2. How is the Navy organized?

A. Units and bases.

B. Naval zones and bases.

C. Commander and naval zones.

D. Naval zones.

3. What units does the air defense command, air force control?

A. SAM regiments and antiaircraft artillery.

B. SAM brigades.

C. SAM regiments.

D. SAM battalions, AAA regiments and radar battalions.

4. How many mechanized divisions does the army have?

A. Three.

B. Five.

C. Two.

D. One.

5. What decisions are normally made by the General Staff?

A. All

B. None.

C. All decisions on training.

D. All decisions on intelligence.

IT0471
1-64

LESSON 1

PRACTICE EXERCISE - PART C

ANSWER KEY AND FEEDBACK

ITEM
Correct answer and feedback
1.
C. The Army has the mission of defending the country's land borders and providing security for the president. (page 1-60)

2.
C. The Syrian Arab Navy is organized into naval zones and naval bases.
(page 1-61)

3.
D. The air defense command controls the SAM battalions, an unknown
number of antiaircraft artillery (AAA) regiments, and radar battalions.
(page 1-62)

4.
A. The Syrian Arab Army has three mechanized divisions. (page 1-63)

5.
B. The General Staff has no decision-making powers. (page 1-60)

IT0471
1-66

PART D: LIBYA

The Libyan Armed Forces have grown considerably since CPT Muammar Qadhafi seized power in a September 1969 coup d'etat that dethroned King Idris. Shortly after the coup, Qadhafi assumed the rank of colonel, thereby putting a ceiling on military grade levels. Qadhafi and his group of 11 other junior officers (Free Officer's Movement) who seized power formed the Revolutionary Command Council (RCC). They quickly moved to consolidate their position and introduce a radical form of Arab and Islamic socialism. Qadhafi and the RCC spoke with one voice, instilling a spirit of unity among the military, but there was dissent and by late 1975 Qadhafi had dismissed seven of the original members of the RCC. In 1977 Qadhafi abolished the RCC and replaced it with the General Secretariat of the General People's Congress (GPC) and installed himself as the Secretary General and Supreme Commander of the Armed Forces.

In the post-coup reorganization, Qadhafi retired or fired the entire military leadership identified with the Idris regime. In little more than a decade, Qadhafi used Libya's oil wealth to transform the country into a militarized nation. The armed forces were rapidly expanded and with their purchase of vast amounts of military hardware they acquired greatly enhanced firepower and mobility. Civilians were organized into well-equipped militia units. Qadhafi's primary purpose for the arms build-up was "the destruction of Israel." However, it also advanced Libya and Qadhafi to the forefront of North African politics and radicalism.

Qadhafi's irrational and inconsistent behavior has inflamed Libya's relations with their North African neighbors and has led to several clashes with these neighbors. In July 1977 after both Egypt and Libya alleged border violations, the fighting escalated and Egyptian ground and air forces entered Libya. After five days of fighting they withdrew and analysts agreed that Egyptian forces had prevailed over the Libyans. After this encounter Libyan forces were significantly increased with additional equipment and conscription from the former Soviet Union. The following year Libyan forces were sent to Uganda to assist Idi Amin's forces against Ugandan rebels. Libyan troops (2,000-2,500) supported by armor were soundly defeated (estimated 600 KIA) by rebel foot soldiers and these forces were quickly withdrawn. Throughout the 1970s Libya supported Chadian rebels against the French backed Chadian government and Libya controlled a 100 kilometer wide area in northern Chad, known as the Aouzou Strip. Libya intervened in the Chadian conflict on several occasions in the 1980s, by sending large numbers of troops and armored vehicles into Chad to fight alongside the rebels. By late 1986 the rebels, disillusioned with their Libyan backers, joined forces with the government and fought against the Libyan invaders. In 1987 and 1988 the Libyans suffered several disastrous defeats at the hands of smaller Chadian forces in a conflict that became known as "The Toyota War." Chadian forces mounting weapons on Toyota Land Cruisers defeated Libyan T-55s and BMP equipped troops.

These conflicts all showed that although the Libyan forces were large and well equipped they were undisciplined, inexperienced, and lacked determination and, thereby, cast doubt on Libya's image as a regional power.

Qadhafi has portrayed himself as leader of the radical world and he has used Libya's vast arsenal and oil wealth to support terrorist organizations from around the world. He has selectively supplied weapons and training to countries and groups opposed to Israel's existence.

MISSION
National Level

1-67
IT0471

National mission is primarily one of command and control. The armed forces are required to defend the country, assist in internal security, and provide aid during natural disasters. The Chief of the General Staffs is responsible for all armed forces activities.

Navy. The navy's mission is to defend the coast, curb smuggling and enforce customs laws, and assist the other branches in maintaining internal security and public order.

Air Force. The air force's mission is to defend the country from air attack and assist the other branches in maintaining internal security and public order.

Army. The army's mission is to defend the country's land borders and assist the other branches in maintaining internal security and public order.

ORGANIZATION AND COMPOSITION

National level: COL Muammar Qadhafi is the supreme Commander of the Armed Forces and the de facto Chief of State. He exercised tight control over the military, which is vital to the continuation of his regime. A trusted ally of Qadhafi is the Commander in Chief of the Armed Forces, who has immediate control of the Chief of the General Staffs. Chief of the general Staffs, in turn, has control of the four branches of the Armed Forces of the Arab Libyan Jamahiriyah (an Arabic phrase coined by Qadhafi to mean government of the "masses"). (Figure 1-35)

[image: image49.png]

Figure 1-35. Libyan National Level Organization.

IT0471
1-68

Navy. The exact organization of the Navy is unknown. It appears that the Chief of Staff, Navy exercises command over all naval elements through three naval base commanders. Naval headquarters and the main naval base are located in Tripoli. The other main bases are located at Benghazi and Tobruk, with several lesser based located at other small ports. The navy has 60-70 vessels, many of which are high speed missile boats, but only about half of these vessels are operationally ready.

[image: image50.png]

Figure 1-36. Libyan Navy

Air Force. Libya has the largest Air Force in North Africa, but has not demonstrated any capability of effective employment and has struggled to maintain air and ground crews capable of flying and servicing the aircraft.

With Soviet assistance, the air force was organized into medium bomber, fighter-bomber (ground attack), fighter-interceptor, reconnaissance, transport, training, and helicopter squadrons.

The fighter-interceptor, medium bomber, and reconnaissance squadrons are located at bases along Libya's coast and along its border with Egypt.

The helicopter squadrons are probably based to support ground troops, but overall command apparently rests with air force headquarters in Tripoli.

1-69
IT0471

[image: image51.png]

Figure 1-37. Libyan Air Force.

Army. The Libyan Army is the largest and most developed branch of the armed forces and has undergone extensive reorganization since 1982. At least three organizations have emerged that appear to be division sized mechanized infantry units. All other Libyan Army units are independent units of brigade and battalion size. This independent structure was probably developed because of Qadhafi's paranoia concerning coups/assassinations. Qadhafi took power in a coup and he probably does not want any commander gaining too much power/influence.

The Army is organized into armored, mechanized, artillery, and surface-to-surface missile (SSM) brigades, armored, anti-tank, artillery, and commando battalions. It also appears that there are other units (type unknown) that are probably directly subordinated to Qadhafi. Army units are well equipped with modern weapons obtained from a variety of sources. However, the army has major deficiencies because Libyan soldiers lack the technical competence to operate these systems.

IT0471
1-70

[image: image52.png]INDEPENDENT

INDEPENDENT

INDEPENDENT INDEPENDENT INDEPENDENT

Figure 1-38. Libyan Army Organization.

Air Defense. It appears that the Air Defense Command may have been merged into the Air Force in the late 1980s or early 1990s, but information is not clear on this. Air Defense units were equipped with a variety of Soviet supplied surface-to-air missiles (SAM), antiaircraft guns (AAA), and radars, but as was shown in the US raid in 1986, the Libyans have not shown an ability to integrate these systems into any comprehensive air defense network.

Organization of the Air Defense Command is unclear.

1-71
IT0471

LESSON 1

PRACTICE EXERCISE - PART D

The following items will test your knowledge of the material covered in this lesson. There is only one correct answer for each item. When you have completed the exercise, check your answers with the answer key that follows. If you answer any item incorrectly, study again that part of the lesson which contains the portion involved.

1. What is the primary mission of the Libyan armed forces?

A. Internal security.

B. Maintain public order.

C. Defend the coast and maintain public order.

D. Defend the country.

2. How many bases and vessels does the Navy consist of?

A. Two bases and 50 vessels.

B. Three major bases and approximately 60 vessels.

C. Five major bases and approximately 50 vessels.

D. Four major bases and approximately 60 vessels.

3. What is unique about the Libyan Army structure?

A. The FROG and SCUD brigades.

B. Fewer independent units since the reorganization.

C. The majority of the units are independent.

D. Only one independent unit.

4. Where are the fighter-interceptor squadrons based?

A. Near the borders and coast.

B. Around major air bases.

C. In each major region of the country.

D. Near the borders.

5. What conflict spurred the increase in Libyan capability in 1977?

A. The Chadian-Libyan border conflict.

B. The French-Libyan border conflict.

C. The Egyptian-Libyan border conflict.

D. The "Toyota War" conflict.

IT0471
1-72

LESSON 1

ANSWER KEY AND FEEDBACK

ITEM
Correct Answer and Feedback
1.
D. The armed forces are required to defend the country. (page 1-67)

2.
B. Navy consists of three major bases and approximately 60 vessels. (page
1-68)

3.
C. All brigade and battalion size units are independent units. (page 1-70)

4.
A. The fighter-interceptor squadrons are stationed near the borders and coast. (page 1-69)

5.
C. After the border war with Egypt, Libyan forces were increased significantly with Soviet equipment and conscription. (page 1-67)

IT0471
1-74

PART E: ANGOLA

The Angolan armed forces have their roots in the revolutionary factions which fought the Portuguese until independence was granted on November 11, 1975. The civil war fought between November 1975 and February 1976 was fought between the Movemento Populares de Libertarao de Angola (Popular Movement for the Liberation of Angola, MPLA), Uniao Nacional para a Independencia Total de Angola (National Union for Total Independence of Angola, UNITA), and the Fente Nacional de Libertacao de Angola (National Front for the Liberation of Angola, FNLA). The MPLA won through Soviet and Cuban intervention in the war. The UNITA and FNLA were supported by the US, South Africa, and the People's Republic of China in their efforts to win the war. The Cubans sent in troops who used the highly technical weapons sent by the former Soviet Union to fight the war. The Cuban forces have remained in Angola to train the Angolan armed forces.

MISSION

National Level

The Angolan armed forces' mission is to defend the country from outside forces and maintain internal security.

Navy's mission is to defend the coast and assist in internal security.

Air Force's mission is to defend the country from aerial attack and assist in counterinsurgency and internal security.

Army's mission is to defend the territorial boundaries of the country and maintain internal security.

ORGANIZATION

National Level

The president, defense minister, and the general staff chief are all members of the Council of the Revolution. The defense minister controls the armed forces and the people's defense organization. The ministers general staff chief runs the armed forces. The organizational structure at the national level is shown in Figure 1-42.

1-75
IT0471

[image: image53.png]

Figure 1-42. Angolan National Level Organization.

Navy. Little is known of the organization of the Angolan navy. It is known to have approximately 27 ships and three bases at Luanda, Lobito, and Macamedes.

Air Force is organized into two squadrons each of fighter-ground attack, transport, and helicopter (Figure 1-43). Only a few Angolan pilots can fly the aircraft. Most of the aircraft are flown by Cubans and pilots from the former Soviet Union.

IT0471
1-76

[image: image54.png]

Figure 1-43. Angolan Air Force.

Army. The country is divided into six numbered regions. The regions seem to have tactical control of army units. The army is organized into two motorized rifle brigades and 17 infantry brigades. There are also four AA artillery brigades assigned.

[image: image55.png]~ recions” [}

Figure 1-44. Angolan Army

1-77
IT0471

The motorized rifle brigades are organized with two infantry battalions and one armored or tank battalion.

The antiaircraft and artillery brigades have several self-propelled systems, but have more towed weapons.

See Appendix E for details on composition.

IT0471
1-78

LESSON 1

PRACTICE EXERCISE - PART E

The following items will test your grasp of the material covered in this lesson. There is only one correct answer for each item. When you have completed the exercise, check your answers with the answer key that follows. If you answer any item incorrectly, study again that part of the lesson which contains the portion involved.

1. What is the mission of the Angola Navy?

A. Defend the country from aerial attack.

B. Defend the territorial boundaries of the country.

C. Defend the border.

D. Defend the coast and assist in internal security.

2. Who flies most of the air force planes?

A. The Angolan pilots.

B. Pilots from the former Soviet Union.

C. Pilots from the former Soviet Union and Cuba.

D. Cuban pilots.

3. How many army regions are in Angola?

A. Six.

B. Two.

C. Seventeen.

D. Four.

4. How many armored or tank battalions are in a motorized rifle brigade?

A. Two.

B. Three.

C. Six.

D. One.

5. What national level organization are the president, defense minister,

and general staff chief part of?

A. Council of the Revolution.

B. Popular Movement for the Liberation of Angola.

C. National Front for the Liberation of Angola.

D. National Union of Total Independence of Angola.

1-79
IT0471

LESSON 1

ANSWER KEY AND FEEDBACK

ITEM
Correct Answer and Feedback
1.
D.
Navy's mission is to defend the coast and assist in internal security. (page

1-75)

2.
C.
Most of the aircraft are flown by Cuban and Soviet pilots. (page 1-76)

3.
A.
The country is divided into six number regions. (page 1-77)

4.
D.
The motorized rifle brigades are organized with two infantry battalions and one armored or tank battalion. (page 1-78)

5.
A.
The president, defense minister, and the general staff chief are all members of the Council of the Revolution. (page 1-75)

IT0471
1-80
LESSON 2

CAPABILITIES, LIMITATIONS, AND UNIQUE IDENTIFYING FEATURES OF WEAPONS

AND EQUIPMENT OF CHINA, CUBA, SYRIA, LIBYA, AND ANGOLA
CRITICAL TASK: 04-3397.05-0001

OVERVIEW
LESSON DESCRIPTION:
In this lesson you will learn about the capabilities, limitations, and unique identifying features of weapons and equipment of China, Cuba, Syria, Libya, and Angola.
TERMINAL LEARNING OBJECTIVE:
TASKS:
Describe the capabilities, limitations, and unique identifying features of weapons and equipment of China, Cuba, Syria, Libya, and Angola.

CONDITIONS:
You will be given narrative information and illustrations from DA Pams
550-31, 550-47, 550-59, 550-85, and 550-152. DDI-2680-32-76,
DDI-2680-62-79, FM 1-402, and FM 44-30.

STANDARDS:
You will describe the capabilities, limitations and unique identifying features of weapons and equipment of China, Cuba, Syria, Libya, and Angola lAW
DA Pams 550-31, 550-47, 550-59, 550-85, and 550-152, DDI 2680-32-76, DDI 2680-62-79, FM 1-402, and FM 44-30.

REFERENCES:
The material contained in this lesson was derived from the following publications:

DA Pam 550-31

DA Pam 550-47

DA Pam 550-59

DA Pam 550-85

DA Pam 550-152

DDI 2680-32-76

DDI 2680-62-79.

FM 1-402

FM 44-30

2-1
IT0471

INTRODUCTION
In this lesson you will learn about the capabilities, limitations and unique identifying features of weapons and equipment of China, Cuba, Syria, Libya, and Angola. The weapons and equipment are mostly of Soviet design or manufacture. In the case of the Chinese, they are manufactured as a result of reverse engineering of Soviet equipment. The equipment and weapons shown are a representative sample of the weapons and should not be considered complete. The major items, however, have been included particularly those items on the inventories of two or more of the subject countries.

To date the AK-74 Assault rifles have not been exported to any of the five countries covered by this subcourse, but this weapon may be found in their inventories in the future. The range of the AK-74 has been extended. Older models, without the extension in range, are likely to be found in the subject countries before the extended range version.

IT0471
2-2
PART A: ARMOR

PRODUCING

USER
EQUIPMENT
COUNTRY
Cuba, Libya, Angola
T-72 Tank
CIS

[image: image56.png]

RECOGNITION FEATURES: T-72 is similar in appearance to the T-64 viewed from the top, particularly turret and armament design. Engine compartment design is similar to T-62; six roadwheels; snorkel carried on left rear side of turret; engine grill at rear of hull. Stowage to right and rear of turret only; track support rollers (may not be visible because of side skirts); infrared (IR) searchlight positioned low and to right of main gun.

ARMAMENT:
1x125mm main gun

1x12.7mm antiaircraft machine gun (turret roof-mounted)

1x7.62mm machine gun (coaxial)

MAIN GUN RANGE:
2,000 meters

SPEED:
55 km/hr

RANGE:
500 km (approximately)

EMPLOYMENT:
Main battle tank in armored formations

2-3
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Cuba, Syria, Libya,
T-62 Tank
CIS

and Angola

[image: image57.png]

RECOGNITION FEATURES: Fully tracked; five-roadwheeled; no support rollers; flat,
low-silhouetted hull; overturned, cup shaped turret over third roadwheel; no muzzle brake; bore evacuator one-third from muzzle; greater spacing between third, fourth and fifth roadwheels; IR searchlight positioned high and to right of main gun.

ARMAMENT:
1X115mm main gun (smooth bore, very high muzzle

velocity)

1x7.62mm machine gun (coaxial)

1x12.7mm antiaircraft machine gun

MAIN GUN RANGE:
1,600 meters

SLOPE ASCENDING CAPABILITY:
30 degrees/50 percent

SPEED:
50 km/hr

FORDING CAPABILITY:
5.5 meters (18-foot snorkel)

RANGE:
450 km

EMPLOYMENT:
Main battle tank (medium) in armored formations

IT0471
2-4

PRODUCING

USER
EQUIPMENT
COUNTRY
Cuba, Syria, Libya,
T-55 Tank
CIS

and Angola

[image: image58.png]

RECOGNITION FEATURES: Fully tracked; five-roadwheeled; no support rollers; space between first and second roadwheels; low-silhouetted, sloped hull, dome-shaped turret mounted over third roadwheel; bore evacuator at muzzle; infrared headlights; infrared searchlight mounted high and to right of main gun; seven variations of this model exist.*
ARMAMENT:
1X100mm gun (rifled)

1x7.62mm machine gun

1x12.7mm antiaircraft machine gun

MAIN GUN RANGE:
1,500 meters

SLOPE ASCENDING CAPABILITY:
30 degrees/50 percent

SPEED:
50 km/hr

FORDING CAPABILITY:
4 feet, 7 inches (1 8-foot snorkel)

RANGE:
500 km

EMPLOYMENT:
Medium battle tank in armored formations

*Not all T-55s mount the turret roof 12.7mm machine gun.

2-5
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Cuba, Syria, Libya,
T-54 Tank
CIS

Angola, and

China (Type 59)

[image: image59.png]

RECOGNITION FEATURES: Fully tracked; five-roadwheeled; no support rollers; space between first and second roadwheels; low-silhouetted, sloped hull, dome-shaped turret mounted over third roadwheel; no bore evacuator; infrared headlights; infrared searchlight mounted high and to right of main gun; seven variations of this model exist.

ARMAMENT:
1x100mm gun

1x7.62mm machine gun

1x12.7mm antiaircraft machine gun

MAIN GUN RANGE:
1,500 meters

SLOPE ASCENDING CAPABILITY:
30 degrees/50 percent

SPEED:
50 km/hr

FORDING CAPABILITY:
4 feet, 7 inches (18-foot snorkel)

RANGE:
500 km

EMPLOYMENT:
Medium battle tank in armored formations

IT0471
2-6

PRODUCING

USER
EQUIPMENT
COUNTRY
Cuba, China, Syria,
T-34/85 Tank
CIS

and Angola

[image: image60.png]

RECOGNITION FEATURES: Fully tracked; five-roadwheeled; no support rollers;
low-silhouetted, sloped hull, rounded box-shaped turret mounted on third front of chassis; sometimes carries auxiliary fuel tanks on back deck.
ARMAMENT:
1x85mm gun

1x7.62mm machine gun (bow)

1x7.62mm machine gun (coaxial)

MAIN GUN RANGE:
800 meters

SLOPE ASCENDING CAPABILITY:
60 percent

SPEED:
55 km/hr

FORDING CAPABILITY:
1.32 meters

RANGE:
300 km

EMPLOYMENT:
Medium battle tank

2-7
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Libya
AMX 30 Tank
France

[image: image61.png]3%
32
;

RECOGNITION FEATURES: Five-road wheels; streamlined angular turret with smoke grenade dispenser; large main gun with thermal sleeve encased gun tube; no muzzle brake or evacuator on gun tube; squared, infrared searchlight mounted left of main gun; large, exposed mufflers on rear sides of hull; large commander's cupola on right side of turret.
ARMAMENT:
1x100mm gun

1x12.7mm machine gun or 20mm cannon

1x7.62mm machine gun.

WEAPON RANGE:
105mm gun -- 1700 meters.

12.7mm machine gun -- 1500 meters

7.62mm machine gun -- 900 meters

SPEED:
65 km/hr

RANGE:
600 km

IT0471
2-8
PART B: RECONNAISSANCE VEHICLES

PRODUCING

USER
EQUIPMENT
COUNTRY
Angola and Cuba
PT-76
CIS

[image: image62.png]

RECOGNITION FEATURES: Fully tracked; six roadwheeled; no support rollers; rectangular-shaped hull with a boat-like front; truncated cone turret; chassis also used for BTR-50P-series of vehicles; muzzle brake on main gun; bore evacuator close to muzzle; some older guns still mount a multibaffle muzzle brake and no bore evacuator; lightly armored.
ARMAMENT:
1x76mm main gun

1x7.62mm machine gun (coaxial)

1x12.7mm machine gun (AA on some versions)

MAIN GUN RANGE:
650 meters

SLOPE ASCENDING CAPABILITY:
38 degrees/28 percent

SPEED:
44 km/hr - land

10 km/hr - water

FORDING CAPABILITY:
Amphibious

RANGE:
260 km

EMPLOYMENT:
Amphibious reconnaissance tank

2-9
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Angola and Cuba
BRDM-1
CIS

[image: image63.png]

RECOGNITION FEATURES: Four-wheeled; armored reconnaissance vehicle; full armored cover; four small rough terrain belly wheels that may be raised or lowered when needed.
ARMAMENT:
1x7.62mm machine gun

1x12.7mm machine gun

MAIN GUN RANGE:
1,500 meters

SLOPE ASCENDING CAPABILITY:
30 degrees/50 percent

SPEED:
80 km/hr - land

9 km/hr - water

FORDING CAPABILITY:
Amphibious

RANGE:
500 km

EMPLOYMENT:
As scout car in recon units; as missile carrier can mount AT-1 SNAPPER, AT-2 SWATTER, or AT-3 SAGGER antitank missiles. BRDM-series is vulnerable to .50 caliber machine gun fire.

IT0471
2-10

PRODUCING

USER
EQUIPMENT
COUNTRY
Angola, Cuba, Syria,
BRDM-2
CIS

and Libya

[image: image64.png]

RECOGNITION FEATURES: Four-wheeled car with amphibious boatlike bow; four retractable belly wheels; boxlike hull with truncated cone-shaped turret mounted over the middle retractable wheels (command version has no turret). Has infrared spotlight and driving lights; also NBC protection.
ARMAMENT:
1x14.5mm machine gun

1x7.62mm machine gun

MAIN GUN RANGE:
2,000 meters

SLOPE ASCENDING CAPABILITY:
30 degrees/60 percent

SPEED:
100 km/hr - land

10 km/hr - water

FORDING CAPABILITY:
Amphibious

RANGE:
750 km

EMPLOYMENT:
Found in reconnaissance battalion of motorized and tank divisions, and in reconnaissance companies of motorized rifle and tank regiments. Used also as ATGM and SA-9 GASKIN carrier.

2-11
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Angola
AML
France

[image: image65.png]

RECOGNITION FEATURES: Four-wheeled drive, high speed vehicle with short, squat body. Two versions: H90 has a long, 90mm gun with double-baffle muzzle brake; H60 has a 60mm breech-loaded mortar and can be identified by rounded turret.
ARMAMENT:
1x90mm gun

1x7.62mm machine gun (coaxial) or 1x60mm mortar and

2x7.62mm machine guns, or 1x12.7mm machine gun or

1x20mm cannon

MAIN GUN RANGE:
1,000 meters

SPEED:
106 km/hr

RANGE:
612 km

EMPLOYMENT:
Used by light armored cavalry battalions for internal security and close reconnaissance

IT0471
2-12

PRODUCING

USER
EQUIPMENT
COUNTRY
Libya
EE-9 (Cascavel)
Brazil

[image: image66.png]

RECOGNITION FEATURES: High speed vehicle, boat-shaped hull, six large tires; low rounded turret mounted on forward section of hull; tapered gun tube with triple baffle muzzle brake.
ARMAMENT:
1x90mm gun

1x7.62mm machine gun (coaxial)

1x7.62mm machine gun (antiaircraft)

1x12.7mm machine gun (optional)

MAIN GUN RANGE:
1,500 meters

SLOPE ASCENDING CAPABILITY:
60 percent

SPEED:
100 km/hr

FORDING CAPABILITY:
1 meter

RANGE:
1,000 km

EMPLOYMENT:
Reconnaissance vehicle

2-13
IT0471

PART C: ARMOR PERSONNEL CARRIERS

PRODUCING

USER
EQUIPMENT
COUNTRY
Angola, Cuba,
BMP-1
CIS

Libya, and Syria

[image: image67.png]- BRI s YXerXeN '

‘-" : U W e W ‘-_.————-'w_——- AR T L A GRS
/7 _------------———---—. D
ﬁw o

-

wg'&p_\‘b‘w\",«\V,Yc,\", 3r

‘v

RSO O NG

RECOGNITION FEATURES: Six-roadwheeled, three-track support rollers, amphibious, ICV; engine in front; two doors in rear; four hatches on top of crew compartment; low silhouette with fiat revolving turret. (May have SAGGER mounted above gun.) Sharp sloping front with conspicuously ridged surface; commander's hatch mounts infrared searchlight.
ARMAMENT:
1x73mm short recoilless gun

1x7.62mm machine gun (coaxial)

4xSAGGER ATSMs (3 carried internally)

MAIN GUN RANGE:
73mm gun - 1,000 meters

SAGGER - 3,000 meters

SLOPE ASCENDING CAPABILITY:
38 degrees/62 percent

SPEED:
60 km/hr- land

8 km/hr - water

FORDING CAPABILITY:
Amphibious

RANGE:
500 km

EMPLOYMENT:
Motorized rifle units

IT0471
2-14

PRODUCING

USER
EQUIPMENT
COUNTRY
Angola, Cuba, Libya,
BTR-40
CIS

Syria, and China

(Type 55)

[image: image68.png]

RECOGNITION FEATURES: Standard truck configuration; square lightly armored body with side entry door; open top.
ARMAMENT:
2x14.5mm machine guns (optional)

MAIN GUN RANGE:
2,000 meters

SLOPE ASCENDING CAPABILITY:
60 percent

SPEED:
80 km/hr

FORDING CAPABILITY:
0.8 meters

RANGE:
285 km

EMPLOYMENT:
Armored personnel carrier

2-15
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Angola, Libya,
BTR-50
CIS

and Syria

[image: image69.png]

RECOGNITION FEATURES: Tracked, amphibious APC; six-roadwheeled; boat-type hull with vertical sides; tower-type cupola on left front; driver's hatch center front; same chassis as a
PT-76; troops enter over top.
ARMAMENT:
1x7.62mm machine gun

1x12.7mm machine gun

MAIN GUN RANGE:
2,000 meters

SLOPE ASCENDING CAPABILITY:
30 degrees/50 percent

SPEED:
44 km/hr - land

10 km/hr - water

FORDING CAPABILITY:
Amphibious

RANGE:
250 km

EMPLOYMENT:
Motorized rifle units with tank formations. Seen in quantity is signature equipment of a tank division.

NOTE:
Several models exist: BTR-50 has open top; BTR-50P has armored hatch over top; BTR-50PB has small, truncated cone turret with 1x14.5mm machine gun.

IT0471
2-16

PRODUCING

USER
EQUIPMENT
COUNTRY
Libya and
BTR-60PB APC
CIS

Syria

[image: image70.png]

RECOGNITION FEATURES: Eight-wheeled; amphibious; boatlike hull; well-sloped armor,
rear-mounted powerplant; all eight wheels are powered; has infrared night-driving equipment; small truncated cone turret.

ARMAMENT:
1x14.5mm heavy machine gun

1x7.62mm machine gun

MAIN GUN RANGE:
2,000 meters

SLOPE ASCENDING CAPABILITY:
30 degrees/50 percent

SPEED:
80 km/hr - land

10 km/hr - water

FORDING CAPABILITY:
Amphibious

RANGE:
500 km

EMPLOYMENT:
Troop transport, amphibious operations, standard for Soviet Marine Corps; used by infantry and motorized rifle units. Also appears as a forward air control vehicle, which is similar to the BTR-60PB. However, armament in the turret has been replaced with a large portable generator fitted to rear deck.

2-17
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Angola, Cuba,
BTR-152
CIS

Syria, and China

(Type 56)

[image: image71.png]

RECOGNITION FEATURES: Six-wheeled; APC; nonamphibious; long hood with venetian
blind-type radiator cover; vertical sides and rear wall with cut-in corners; open topped crew compartment.
ARMAMENT:
1x7.62mm machine gun

2x14.5mm heavy machine gun

MAIN GUN RANGE:
2,000 meters

SLOPE ASCENDING CAPABILITY:
30 degrees/50 percent

SPEED:
65 km/hr

FORDING CAPABILITY:
2 feet, 7 inches

RANGE:
780 km

EMPLOYMENT:
Motorized Rifle Units

IT0471
2-18

PRODUCING

USER
EQUIPMENT
COUNTRY
Angola and
OT-62
Czechoslovakia

Libya

[image: image72.png]

RECOGNITION FEATURES: Fully tracked, amphibious APC; six-roadwheeled; boat-type hull with vertical sides; small gun turret mounted atop main compartment; tower-type cupola on left front; driver's hatch center front; same chassis as a PT-76; troops enter over top.

ARMAMENT:
1x7.62mm machine gun

1x14.5mm heavy machine gun

1x82mm recoilless rifle

MAIN GUN RANGE:
2,500 meters (82mm RR)

SLOPE ASCENDING CAPABILITY:
65 percent

SPEED:
58-60 km/hr

RANGE:
460-570 km

EMPLOYMENT:
Armored personnel carrier

NOTE: Czech copy/modification of BTR-50P.

2-19
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Syria and
OT-64
Czechoslovakia

Libya

[image: image73.png]

RECOGNITION FEATURES: Eight-wheeled, amphibious; distinctive gap between front and rear sets of wheels; boat-shaped hull with sloped armor; exhaust system well forward on sides, extends back halfway on vehicle.
ARMAMENT:
1x14.5mm machine gun

1x7.62mm machine gun

2xSAGGER (optional)

MAIN GUN RANGE:
2,000 meters

SPEED:
95 km/hr - land

10 km/hr - water

RANGE:
710 km

EMPLOYMENT:
Motorized rifle units

NOTE:
The OT-64C may appear without turret, with Soviet turret, or with Polish turret. The OT-64B may appear with 12.7mm machine gun with surrounding gun shielding. The OT-64A is a command and control version, has no turret, but has several antennas.

IT0471
2-20

PRODUCING

USER
EQUIPMENT
COUNTRY
Libya
EE-11 (URUTU)
Brazil

[image: image74.png]

RECOGNITION FEATURES: High speed vehicle; boat-shaped hull; six road tires with space between first and second; ring-mounted armament mounted atop body slightly forward second wheel; large door on left side between first and second wheels.
ARMAMENT:
1x12.7mm machine gun

MAIN GUN RANGE:
1,500 meters

SLOPE ASCENDING CAPABILITY:
60 percent

SPEED:
95 km/hr

FORDING CAPABILITY
Amphibious

RANGE:
1,000 km

EMPLOYMENT:
Armored personnel carrier

2-21
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Angola
M-3
France

[image: image75.png]

RECOGNITION FEATURES: High speed vehicle; squat, box-shaped hull; sharply sloped
glacis; four road tires widely spaced; bubble turret mounted atop body centered; large side access door.
ARMAMENT:
2x7.62mm machine guns

MAIN GUN RANGE:
1,000 meters

SLOPE ASCENDING CAPABILITY:
60 percent

SPEED:
90 km/hr

FORDING CAPABILITY
Amphibious

RANGE:
600 km

EMPLOYMENT:
Reconnaissance vehicle

IT0471
2-22

PRODUCING

USER
EQUIPMENT
COUNTRY
Libya
Fiat OTO Type
Italy

6614 APC

[image: image76.png]

RECOGNITION FEATURES: High speed vehicle; boat-shaped hull; four road tires widely spaced; sloped sides; cupola mounted atop body slightly to the rear of the center of the vehicle; side access door.
ARMAMENT:
1x12.7mm machine gun

1x20mm cannon

MAIN GUN RANGE:
2,000 meters

SLOPE ASCENDING CAPABILITY:
60 percent

SPEED:
100 km/hr

FORDING CAPABILITY
Amphibious

RANGE:
700 km

EMPLOYMENT:
Armored personnel carrier

2-23
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
China
Type YW-531
China

[image: image77.png]

RECOGNITION FEATURES: Fully tracked; four-roadwheeled; side armor skirts; box-shaped body and sloped glacis.
ARMAMENT:
1x12.7mm machine gun

MAIN GUN RANGE:
1,500 meters

SLOPE ASCENDING CAPABILITY:
50 percent

SPEED:
60 km/hr

EMPLOYMENT:
Armored personnel carrier

NOTE:
Basic Chinese APC, numerous variants/modifications exist, to include several IFV variants.

IT0471
2-24

PRODUCING

USER
EQUIPMENT
COUNTRY
Libya
M-113
US

[image: image78.png]

RECOGNITION FEATURES: Light-weight; box shaped; high silhouette; amphibious full-tracked with five roadwheels; air-transportable and air- droppable.
ARMAMENT:
1x.50 caliber machine gun or TOW antitank missile
launcher (M-901 ITV)

(Australia and Switzerland have added 76mm and 20mm
gun turrets on some of their vehicles).
MAIN GUN RANGE:
1,500 meters (horizontal)

1,000 meters (antiaircraft)

SPEED:
68 km/hr

RANGE:
500 km

EMPLOYMENT:
Transport troops or cargo in support of tactical operations

2-25
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Syria and Libya
2S3 152mm SP
CIS

Howitzer

[image: image79.png]

RECOGNITION FEATURES: Six roadwheels (large space between 1st, 2nd, and 3rd roadwheels); muzzle brake and bare evacuator; tube overhangs chassis; two recoil cylinders above the tube; turret roof has single rotatable hatch; large hatch on right side of turret (driver location); not amphibious.
ARMAMENT:
1x152mm gun

1x12.7mm machine gun (antiaircraft, optional)

MAIN GUN RANGE:
17,400 meters

SPEED:
50 km/hr

EMPLOYMENT:
Equivalent to US general support. Weapon should appear
3 km to 5 km behind the forward edge of the battlefield
area (FEBA) in offense and 4 km to 8 km in defense.

NOTE: Armor for the five-man crew is thin-skinned.

IT0471
2-26
PART D: TANK DESTROYERS/SELF-PROPELLED ARTILLERY

PRODUCING

USER
EQUIPMENT
COUNTRY
Syria, Angola,
2S1 122mm SP
CIS

and Libya
Howitzer

[image: image80.png]N -
@ SRS SA SR AN AN AR &
R

RECOGNITION FEATURES: Long gun tube is flush with forward edge of amphibious vehicle; double-baffle muzzle brake; bore evacuator seven roadwheels; drive sprocket at front and rear-mounted, low-silhouetted idler; radiator grill left side of vehicle; engine at center hull; driver on left; uses some components of the PT-76; large infrared searchlight mounted on top left of turret.
ARMAMENT:
1x22mm gun

MAIN GUN RANGE:
15,300 meters

SPEED:
65 km/hr - land

5 km/hr - water

EMPLOYMENT:
Regimental artillery; all terrain fire support for tank and
motorized rifle divisions. Usually 1 1/2 km to 7 km behind
line-of-contact. As direct support during attack, may follow
tanks and APCs by 500 to 1,000 meters, attacking infantry
and ATGMs.

NOTE: Armor protection is slight for the four-man crew.

2-27
IT0471

TANK DESTROYERS/SELF-PROPELLED ARTILLERY

PRODUCING

USER
EQUIPMENT
COUNTRY
Libya
155mm M109 SP
US

Artillery

[image: image81.png]“W"""""""
=

RECOGNITION FEATURES: Fully tracked; seven-roadwheeled; rectangular chassis with sloped glacis; squared turret mounted atop rear of chassis; medium length gun tube; bore evacuator on front third of gun tube with single baffle muzzle brake.
ARMAMENT:
1x155mm cannon

1x12.7mm machine gun

MAIN GUN RANGE:
14,600 meters

RANGE:
354 km

IT0471
2-28
PART E: TOWED ARTILLERY AND MULTIPLE ROCKET LAUNCHERS

PRODUCING

USER
EQUIPMENT
COUNTRY
Angola and Cuba
76mm Field Gun (M1942)
CIS

[image: image82.png]

RECOGNITION FEATURES: Medium length barrel; single-baffle muzzle brake; towed; long trails and recoil system cylinders (upper and lower). This gun was subsequently developed for use in AFVs such as the T-34/76 tank and PT-76 light tank.
ARMAMENT:
1x76mm cannon

MAXIMUM RANGE:
13,300 meters

2-29
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Cuba, Syria,
85mm D-44 Field Gun
CIS

and China (Type 56)

[image: image83.png]

RECOGNITION FEATURES: Long barrel; towed; two-wheeled, simplistic silhouette can be converted to SD-44 by attachment of a M-72 two cylinder 14 hp engine. Infrared searchlight can be mounted over the gun.
ARMAMENT:
1x85mm cannon

MAXIMUM RANGE:
15,650 meters

EMPLOYMENT:
General AD, point, or fixed installations

IT0471
2-30

PRODUCING

USER
EQUIPMENT
COUNTRY
Syria and China
122mm D-74 Field Gun
CIS

(Type 60)

[image: image84.png]

RECOGNITION FEATURES: Long barrel; winged, double-baffle muzzle brake; towed; long trails; pedestal mount allowing gun to be swiveled 360 degrees; recoil system cylinders; scalloped winged shield.
ARMAMENT:
1x122mm field gun

MAXIMUM RANGE:
24,000 meters

2-31
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Syria, and
M-30 122mm (M1938)
CIS

China (Type 54)
Howitzer

[image: image85.png]

RECOGNITION FEATURES: Symmetrical, mildly winged shield, sloped rearward at trunnion level, with sliding center section at top; short tube and prominent (upper and lower) recoil system cylinders; handwheels on both sides of weapon. Generally towed, but also SP assault version exists.
ARMAMENT:
1x122mm howitzer

MAIN GUN RANGE:
11,800 meters

SPEED:
50 km/hr (towed)

EMPLOYMENT:
Direct support of maneuver battalion (divisional artillery).
Weapon should appear 1 km to 3 km behind the FEBA in
offense and 2 km to 6 km in defense. Deployed in
batteries of six guns, with three batteries to a battalion.
NOTE: Obsolescent; being replaced by 122mm howitzer (D-30). Signature of
motor rifle regiment.

IT0471
2-32

PRODUCING

USER
EQUIPMENT
COUNTRY
Angola, Libya,
130mm M-46 Field Gun
CIS

Syria and China

(Type 59)

[image: image86.png]

RECOGNITION FEATURES: Long, thin tube with a “pepperpot” muzzle brake; carriage has single tires; winged shield, angled rearward; recoil system cylinder positioned over and under the tube; caster wheels mounted on trails.
ARMAMENT:
1x130mm field gun

MAIN GUN RANGE:
27,490 meters

SPEED:
50 km/hr (towed)

EMPLOYMENT:
Weapon should appear 4 km to 8 km behind the FEBA in
offense and 5 km to 10 km in defense. In combat, this
general support weapon is found in fronts and army
artillery brigades and regiments.

2-33
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Syria
152mm D-1 Howitzer
CIS

[image: image87.png]

RECOGNITION FEATURES: Essentially same appearance as 122mm howitzer, M-30 (M1938), except larger diameter tube and added double-baffle muzzle brake.
ARMAMENT:
1x152mm howitzer

MAIN GUN RANGE:
12,400 meters

SPEED:
40 km/hr (towed)

EMPLOYMENT:
The weapon is being replaced in front line service by the
152mm D-20 or SP 152mm howitzer 2S3.

IT0471
2-34

PRODUCING

USER
EQUIPMENT
COUNTRY
Libya
105mm M101 Howitzer
US

[image: image88.png]

RECOGNITION FEATURES: Short gun tube; upper and lower recoil system cylinders;
U-shaped gunshield; towed; two road tires and split trails.
ARMAMENT:
1x105mm cannon

MAIN GUN RANGE:
11,270 meters

2-35
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Angola, Libya,
122mm BM-21
CIS

and Syria

[image: image89.png]

RECOGNITION FEATURES: Square, 40-tube cluster (four banks of 10 tubes), often
canvassed for protection; mounted on a truck chassis; troop seats forward of the rear wheels. Vehicle has a distinctive fender design and spare tire to rear of cabin.
ARMAMENT:
40x122mm rocket

ROCKET RANGE:
20,500 meters

SPEED:
75 km/hr

RANGE:
500 km

EMPLOYMENT:
These launchers are normally organized into battalions of
18 launchers (3 batteries of 6 launchers each). One
battalion is organic to each Soviet motorized rifle and tank
division. Additional BM-21 battalions are assigned as
front-level for allocation to armies/divisions making the
main effort.

IT0471
2-36

PRODUCING

USER
EQUIPMENT
COUNTRY
China
Type 81 122mm
China

NO ILLUSTRATION AVAILABLE

RECOGNITION FEATURES: Square, 40-tube cluster (four banks of 10 tubes), mounted on 6x6 truck chassis; equipment box forward of launcher; spare tire mounted rear of cab.
ARMAMENT:
40x122mm rocket

ROCKET RANGE:
9,810 meters

RELOAD TIME:
10 minutes

NOTE: Chinese equivalent to Soviet BM-21.

2-37
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
China
Type 70 130mm
China

NO ILLUSTRATION AVAILABLE

RECOGNITION FEATURES: A 19-tube cluster (two banks, ten tubes on top, nine tubes on bottom), mounted on YW-531 tracked chassis; mount located over third roadwheel.
ARMAMENT:
19x130mm rockets

ROCKET RANGE:
10,200 meters

RELOAD TIME:
5 minutes

IT0471
2-38

PRODUCING

USER
EQUIPMENT
COUNTRY
China
Type 82 130mm
China

NO ILLUSTRATION AVAILABLE

RECOGNITION FEATURES: Square, 30-tube cluster (three banks of ten tubes), mounted on 6x6 truck chassis; 30 round reload box mounted forward of launcher, spare tire mounted on top of reload box.
ARMAMENT:
30x130mm rockets

ROCKET RANGE:
10,200 meters

RELOAD TIME:
5 minutes

SPEED:
80 km/ph

RANGE:
550 km

NOTE: China produces numerous other towed and SP MRLs, ranging in caliber
from 107mm to 305mm. These include mine laying and mine clearing
MRLs.

2-39
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Syria
FROG-7 SSM
CIS

[image: image90.png]

RECOGNITION FEATURES: Mounted on 8x8 truck chassis; center axles close together; onboard crane; warhead same diameter as rocket body; 30-foot rocket; single rail and shape of launcher distinguishable even when rocket is covered.
ARMAMENT:
High explosive, nuclear, and chemical warheads

MISSILE RANGE:
70 km

SPEED:
70 to 75 km/ph (vehicle)

RANGE:
400 km (vehicle)

IT0471
2-40
PART F: ANTIAIRCRAFT

PRODUCING

USER
EQUIPMENT
COUNTRY
Cuba, Syria, Libya,
14.5mm ZPU-2
CIS

Angola, and
AA Gun

China (Type 58)

[image: image91.png]

RECOGNITION FEATURES: Platform mount with 2x14.5mm machine guns; sighting device; operator's seat; single axle trailer.
ARMAMENT:
2x14.5mm machine gun

TACTICAL ANTIAIRCRAFT RANGE:
Maximum vertical - 5,000 meters.

Effective antiaircraft - 1,400 meters.
NOTE: ZPU-1 is a single weapon on a pedestal mount and can be towed.

2-41
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Cuba, Syria, Angola
37mm M1939 Automatic
CIS and China

and China
AA Gun

(Type 55)

[image: image92.png]

RECOGNITION FEATURES: Single-barrel, towed, four-wheeled carriage. The carriage is the same as the one used for the S-60.
ARMAMENT:
1x37mm cannon

TACTICAL ANTIAIRCRAFT RANGE:
4,000 meters
NOTE: China also manufactures two twin 37mm AA gun systems (Type 74 and
Type P793).
IT0471
2-42

PRODUCING

USER
EQUIPMENT
COUNTRY
Syria, Libya,
57mm S-60 Automatic
CIS and China

Angola and China
AA Gun

(Type 59)

[image: image93.png]

RECOGNITION FEATURES: Four-wheeled mount contains elevation and traversing devices, along with 1x57mm automatic cannon. The S-60 has a long, thin gun tube with a
multi-perforated muzzle brake, distinctive folding gun shield, and dual equilibrators underneath the tube.
ARMAMENT:
1x57mm cannon

TACTICAL ANTIAIRCRAFT RANGE:
Radar - 5,500 meters

Optical - 4,000 meters

2-43
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Cuba
57mm Automatic
Czechoslovakia

AA Gun

[image: image94.png]

RECOGNITION FEATURES: Long gun tube; recoil system cylinders, small rectangular gunshield; towed; mounted on four-wheeled platform.
ARMAMENT:
1x57mm cannon

RANGE:
12,000 meters (horizontal)

8,800 meters (vertical)

IT0471
2-44

PRODUCING

USER
EQUIPMENT
COUNTRY
Cuba and Libya
M53/59 SP
Czechoslovakia

AA Gun

[image: image95.png]y L_IH-:‘—‘_-"

RECOGNITION FEATURES: Six-wheeled, armored chassis with long sloping hood;
observation slits and bucket-shaped turret with two magazine-fed, 30mm cannons, mounted to the rear of the chassis.
ARMAMENT:
2x30mm cannons

SPEED:
60 km/hr

RANGE:
500 km

2-45
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Angola and Syria
ZSU-57-2 SP
CIS

AA Gun

[image: image96.png]pw

o bl p

-u"‘ s
o -IA -
.‘

“ Jd’w

RECOGNITION FEATURES: Fully tracked; four-roadwheeled; flat hull; mounting a bowl-type open-topped turret; 2x57mm AA cannons, each having a long gun tube with “pepper pot" muzzle brake.
ARMAMENT:
2x57mm cannons

TACTICAL ANTIAIRCRAFT RANGE:
4,000 meters

SPEED:
50 km/hr

RANGE:
402 km

IT0471
2-46

PRODUCING

USER
EQUIPMENT
COUNTRY
Cuba, Syria,
100mm KS-19
CIS and China

and China (Type 59)
AA Gun

[image: image97.png]

RECOGNITION FEATURES: Four-wheeled; framed chassis holds 1x100mm gun; long tube with multi-baffle muzzle brake; shields provided around crew area.
ARMAMENT:
1x100mm AA cannon

TACTICAL ANTIAIRCRAFT RANGE:
12,600 meters

2-47
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Cuba, Libya, and China
SA-2 (GUIDELINE)
CIS

(CSA-1),
SAM

[image: image98.png]

RECOGNITION FEATURES: Two-stage, ground-mounted missile, found on single launchers; narrow pencil-like body with groups of four stabilization fins middle and rear; found in groups of six in a star-like formation.
ARMAMENT:
1xSA-2 (GUIDELINE) missile

MISSILE RANGE:
55,000 meters

Maximum altitude - 24,000 meters

Minimum altitude - 1,000 meters

EMPLOYMENT:
Grouped in batteries and organic to the Combined Arms Army;
defends high altitude approaches to static assets in rear area.
Restricted capability against low altitude targets.

IT0471
2-48

PRODUCING

USER
EQUIPMENT
COUNTRY
Angola, Libya
SA-3 (GOA) SAM
CIS

and Syria

[image: image99.png]

RECOGNITION FEATURES: Mounted on a six-wheeled ZIL-157 heavy utility truck are 2xSA-3

(GOA) missiles; these are two-staged and have front, middle, and rear stabilization fins.
ARMAMENT:
2xSA-3 (GOA) missiles

MISSILE RANGE:
6,000 to 25,000 meters

SPEED:
50 km/hr (carrier)

RANGE:
300 km

EMPLOYMENT:
Employed in an AA role in the Combined Arms Army; provides
low-altitude air defense.

NOTE: Truck is transporter only. Missiles are fired from ground launchers; twin or quadruple
launch rails.

2-49
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Syria, Libya, and
SA-6 (GAINFUL) SAM
CIS

Angola

[image: image100.png]

RECOGNITION FEATURES: Mounted on modified PT-76 tank chassis; instead of turret, mounts a missile rack containing 3xSA-6 AA missiles; pencil-shaped missiles with two sets of four stabilizing fins.
ARMAMENT:
3xSA-6 (GAINFUL) missiles

MISSILE RANGE:
4,000 to 30,000 meters

Maximum altitude - 18,000 meters

Minimum altitude - 100 meters

SPEED:
45 km/hr (carrier)

RANGE:
250 km

EMPLOYMENT:
Low to medium altitude, SAM employed in a battery and
deployed in forward division areas; supplements the ZSU
23-4 and SA-9 in air defense; may be deployed in battery
configuration from 5 to 10 km behind front lines.

NOTE: Vulnerable to suppressive fires and Electronic Attack (EA).
IT0471
2-50

PRODUCING

USER
EQUIPMENT
COUNTRY
Cuba, Syria, Angola,
SA-7 (GRAIL) Shoulder
CIS

and China (HN-5)
Fired SAM

[image: image101.png]

RECOGNITION FEATURES: Man-portable, shoulder-fired, infrared, SAM system similar to the US Army's REDEYE. System consists of a reloadable gripstock, attachable canister-tube stored missiles, and a thermal battery.
ARMAMENT:
1xSA-7 (GRAIL) missile

MISSILE RANGE:
500 to 5,500 meters

Maximum altitude - 4,500 meters

Minimum altitude - 15 meters

2-51
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Angola
SA-8 GECKO SSM
CIS

[image: image102.png]

RECOGNITION FEATURES: Three-axle, amphibious vehicle with a 6x6 truck chassis; highly mobile and air transportable (IL-76 Candid or AN-22 Cock); high profile; four 10-foot missiles on an integrated rotatable turret (SA-8B improved SA-8 and has six missiles in canisters); Land Roll is the on-board target acquisition radar.
ARMAMENT:
4xSA-8 missiles

MISSILE RANGE:
Maximum - 12 km; minimum - 1.6 km

Maximum altitude - 12,000 meters

Minimum altitude - 10 meters

SPEED:
70 km/hr (carrier)

RANGE:
300 km (carrier)
NOTE: Exposed radar and wheels especially vulnerable to artillery fire.

IT0471
2-52

PRODUCING

USER
EQUIPMENT
COUNTRY
Syria and Libya
SA-9 (GASKIN) SAM
CIS

[image: image103.png]

RECOGNITION FEATURES: Chassis is BRDM-2A, amphibious scout car; four missile
canisters mounted on swivel launcher on vehicle roof; has infrared seeker and HE warhead.
ARMAMENT:
4xSA-9 (GASKIN) missiles

MISSILE RANGE:
600 to 6,000 meters

EFFECTIVE RANGE:
Approaching targets - 4,000 meters

Targets flying off - 1,000 meters

EMPLOYMENT:
In air defense battery of tank and motorized rifle
regiments (with ZSU-23-4); short- range, low altitude air
defense.

2-53
IT0471

PART G: MORTARS

PRODUCING

USER
EQUIPMENT
COUNTRY
Cuba, Syria, Libya,
82mm “NEW” M37
CIS

Angola, and China

(Type 53)

[image: image104.png]

RECOGNITION FEATURES: 82mm smoothbore tube, round baseplate, and triangular bipod. Some models have a double-baffle muzzle safety device which prevents double loading.
ARMAMENT:
1x82mm mortar

RANGE:
100 - 3,000 meters

IT0471
2-54

PRODUCING

USER
EQUIPMENT
COUNTRY
Cuba, Syria, Libya,
160mm M-160 Mortar
CIS

Angola, and China

[image: image105.png]

RECOGNITION FEATURES: 160mm smoothbore tube with recoil system; breech loaded;
round baseplate and mounted on two wheels.
ARMAMENT:
1x1 60mm mortar

RANGE:
750 - 8,070 meters

PRODUCING

USER
EQUIPMENT
COUNTRY
China
240mm M240 Mortar
CIS

[image: image106.png]

RECOGNITION FEATURES: 240mm smoothbore tube with recoil system cylinders on either side of barrel above the axle; larger baseplate than the M160; collar around the tube; breech loaded and towed by the muzzle.
ARMAMENT:
1x240mm mortar

RANGE:
9,700 meters

2-55
IT0471

PART H: ANTITANK GUIDED MISSILES

PRODUCING

USER
EQUIPMENT
COUNTRY
Syria
MILAN ATGM
France

[image: image107.png]'
w

(1) Packed round; (2) Missile with wings folded; (3) launcher transport tube; and (4) missile in
in-flight configuration.
RECOGNITION FEATURES: Man-portable, reloadable, wire-guided antitank missile.

ARMAMENT:
1x103mm ATGM

RANGE:
25 - 2,000 meters

CHANCE OF HIT
0-250 meters - 75 percent

240-2,000 meters - greater than 98 percent

IT0471
2-56

PRODUCING

USER
EQUIPMENT
COUNTRY
Cuba and Syria
AT-1 SNAPPER ATGM
CIS

[image: image108.png]

RECOGNITION FEATURES: Vehicle mounted, wire-guided ATGM; four large delta fins at rear of missile and pointed nose.
ARMAMENT:
1x140mm ATGM (Number mounted depends upon launch platform
used.)

RANGE:
370 - 2,700 meters

2-57
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Cuba and Syria
AT-2 SWATTER ATGM
CIS

[image: image109.png]

RECOGNITION FEATURES: Vehicle mounted, wire-guided ATGM; usually mounted on BRDM reconnaissance vehicle; four large, tapered fins at rear of missile; Two small fins on the front and blunt nose.
ARMAMENT:
1x130mm ATGM (Number mounted depends upon launch platform used.)

RANGE:
600 - 2,500 meters

IT0471
2-58

PRODUCING

USER
EQUIPMENT
COUNTRY
Cuba, Libya, and
AT-3 SAGGER ATGM
CIS

Syria

[image: image110.png]

RECOGNITION FEATURES: Man-portable or vehicle mounted; wire-guided ATGM; four squared fins at rear of missile and pointed nose.
ARMAMENT:
1x120mm ATGM (Number mounted depends upon launch platform used.)

RANGE:
500 - 3,000 meters

2-59
IT0471

PART I: NAVAL FORCES
China is the only country discussed in this subcourse that has a full-fledged navy. Cuba, Syria, Libya, and Angola have small coastal navies whose naval assets fall under the categories of light, minesweeping, and amphibious forces. Light forces are composed of small, fast patrol boats, while the minesweeping craft are used for minesweeping and patrolling. The amphibious craft are used for personnel and logistical movement.

China and Syria have limited offensive capabilities since each country has several frigate warships of various classes. In addition to this, China and Cuba have a small force of submarines.

While the majority of these countries' vessels are of Soviet bloc origin, China has launched a number of vessels of its own design. It must also be noted that the majority of Angola's naval assets are of Portuguese origin. These vessels were abandoned in Angola after the Portuguese pull-out of that former colony prior to 1976.

IT0471
2-60

PRODUCING

USER
EQUIPMENT
COUNTRY
China and Syria
T-43 Minesweeper
CIS

NO ILLUSTRATION AVAILABLE

DISPLACEMENT, TONS:
580 full load

DIMENSIONS, FEET (METERS):
190.2x27.6x6.9 (58x8.4x2.1) GUNS:

2x37mm L63 (twin), 2x25mm L70 (twin)

A/S:
Two DCTs

MINES:
20

MAIN ENGINES:
Two diesel, two shafts, 2,200 hp = 14 kts

RANGE, MILES:
3,000 at 10 kts

COMPLEMENT:
65

RADAR:
Search: Ball End

Navigation: Neptune

Transferred in March 1969

PRODUCING

USER
EQUIPMENT
COUNTRY
China and Syria
Yevgenya Minesweeper
CIS

Onshore

NO ILLUSTRATION AVAILABLE

DISPLACEMENT, TONS:
70 standard, 80 full load

DIMENSIONS, FEET (METERS):
79x16.4x3.9 (24x.1x5x1.2)

GUNS:
2x14.5mm L63 (twin)

MAIN ENGINES:
One M50 diesel, 1,200 hp = 12 kts

RANGE, MILES:
1,000 at 9 kts

COMPLEMENT:
10

RADAR:
IFF: High Pole

Navigation: Don 2

2-61
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Cuba
SO-1 Large Patrol
CIS

Craft

[image: image111.png]

DISPLACEMENT, TONS:
179 standard, 215 full load

DIMENSIONS, FEET (METERS):
137.8x19.7x5.9 (42x6x1.8)

GUNS:
4x25mm (two twin)

A/S:
4x5-barreled rocket launchers, DC rails

MINES:
Can carry 18

MAIN ENGINES:
Three diesels, 7,500 bhp, three shafts = 28 kts

RANGE, MILES:
1,100 at 13 kts

COMPLEMENT:
32

RADAR:
Search: Pot Head

IFF: High Pole A, Dead Duck

PRODUCING

USER
EQUIPMENT
COUNTRY
China, (HOLA class)
OSA 1 and 2 Fast
CIS

Cuba, Libya
Attack Craft, Missile

and Syria

[image: image112.png]-~
e

\“\‘. . ..:;.-_.‘ ‘.,’ “".
NN T o)

[||\“‘“\'\.,-5-‘Il»li PRAN -

DISPLACEMENT, TONS:
165 standard, 210 full load (OSA-I)

165 standard, 245 full load (OSA-II)

DIMENSIONS, FEET (METERS):
127.9x25.6x5.9 (39x7.8x1.8)

MISSILES:
SSM 4xSS-N-2 Active radar or IR homing

GUNS:
4x30mm (2 twin)

MAIN ENGINES:
Three M503A diesels, 12,000 bhp (OSA-I)

Three M504 diesels, 15,000 bhp (OSA-II)

RANGE, MILES:
400 at 34 kts (OSA-I)

500 at 35 kts (OSA-II)

COMPLEMENT:
30

RADAR:
Search: Square Tie

Fire Control: Drum Tilt H

IFF: Square Head, High Pole A (OSA-I)

High Pole B (OSA-II)

IT0471
2-62

PRODUCING

USER
EQUIPMENT
COUNTRY
China (HEGU class)
KOMAR Fast Attack
CIS

Cuba, and Syria
Craft, Missile

[image: image113.png]

DISPLACEMENT, TONS:
68 standard, 75 full load

DIMENSIONS, FEET (METERS):
87.9x20.3x4.9 (26x8x6.2x1.5)

MISSILES:
SSM, 2xSS-N-2 STYX (single launchers)

RANGE:
54 nm

GUNS:
2x25mm (twin)

MINES:
20

MAIN ENGINES:
Four M350 diesels, four shafts, 4,800 bhp = 40 kts

RANGE, MILES:
400 at 30 kts

COMPLEMENT:
19

RADAR:
Surveillance: Square Tie

IFF: Dead Duck, High Pole A

PRODUCING

USER
EQUIPMENT
COUNTRY
Cuba and Syria
P-4 Fast Attack
CIS

Torpedo

[image: image114.png]

DISPLACEMENT, TONS:
22.5 standard, 25 full load

DIMENSIONS, FEET (METERS):
62.3x1 0.8x3 (19x3.3x1)

GUNS:
2x14.5mm (twin)

TORPEDO TUBES:
2x18 inch (457mm)

MAIN ENGINES:
Two M50 diesels, 2,400 bhp two shafts = 50 kts

RANGE, MILES:
410 at 30 kts

COMPLEMENT:
12

RADAR:
Search: Skin Head

IFF: Dead Duck and High Pole

2-63
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Cuba
P-6 Fast Attack,
CIS

Torpedo

[image: image115.png]

DISPLACEMENT, TONS:
64 standard, 73 full load

DIMENSIONS, FEET (METERS):
85.3x20x4.9 (26x6.1x1.5)

GUNS:
4x25mm (two twin)

TORPEDO TUBES:
2x21 inch (533mm)(single tubes)

MAIN ENGINES:
Four M50 diesels, four shafts, 4,800 hp = 41 kts

RANGE, MILES:
450 at 30 kts

COMPLEMENT:
17 (2 officers)

RADAR:
Search: Skin Head

IFF: Ski Pole

PRODUCING

USER
EQUIPMENT
COUNTRY
Angola, Cuba and Syria
Zhuk Class, Fast
CIS

Attack Patrol

NO ILLUSTRATION AVAILABLE

DISPLACEMENT, TONS:
50 standard, 60 full load

DIMENSIONS, FEET (METERS):
80.7x17x6.2 (24.6x5.2x1.9)

GUNS:
4x14.5mm machine guns (twins), 1x12.7mm aft

MAIN ENGINES:
Two M50 diesels, two shafts, 2,400 bhp = 34 kts

RANGE, MILES:
3,000 at 10 kts

COMPLEMENT:
17

IT0471
2-64

PRODUCING

USER
EQUIPMENT
COUNTRY
Angola and Syria
Poluchat Class Large
CIS

Patrol Craft

NO ILLUSTRATION AVAILABLE

DISPLACEMENT, TONS:
70 standard, 90 full load

DIMENSIONS, FEET (METERS):
97.1x19x4.8 (29.6x5.8x1.5)

GUNS:
2x14.5mm machine guns (twin)

MAIN ENGINES:
Two diesels, 2,400 hp = 20 kts

RANGE, MILES:
460 at 17 kts

COMPLEMENT:
15

PRODUCING

USER
EQUIPMENT
COUNTRY
Angola, Syria and Libya
Polnochniy Class
CIS

Landing Craft, Tank

NO ILLUSTRATION AVAILABLE

DISPLACEMENT, TONS:
700 standard, 1,150 full load

DIMENSIONS, FEET (METERS):
269x32.8x5.8 (82x10x1.8)

GUNS:
4x30mm (twins), 2x140mm rocket launchers

MAIN ENGINES:
Two diesels, 5,000 bhp = 18 kts

COMPLEMENT:
40

RADAR:
Fire Control: Drum Tilt

Navigation: Don 2

2-65
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
China and Cuba
Whisky, Class
CIS

Submarine

NO ILLUSTRATION AVAILABLE

DISPLACEMENT, TONS:
1,046 surfaced, 1,342 submerged

DIMENSIONS, FEET (METERS):
249.6x21.3x15.1 (76x6.5x4.9)

TORPEDO TUBES:
4x21 inch (533mm)(bow), 2x16 inch (406mm)(stern)

MAIN ENGINES:
Two diesels - 4,000 bhp, two electric motors - 2,700 hp

SPEED:
14 submerged, 18 surfaced

RANGE, MILES:
13,000 at 8 kts surfaced

COMPLEMENT:
54

NOTE: SUBMARINES
Ballistic Missile Submarines (Nuclear)
Early 1980s China launched its first Sub-Surface Ballistic Nuclear (SSBN).
Resembles an elongated HAN class boat, with raised missile bay aft of the sail.
“HAN" Class Sub-Surface (SSN)
These were the first Chinese nuclear submarines. With an Albacore hull, the first of
this class was laid down in 1967. Her construction was delayed as problems were encountered with the power plant, but she ran trials in 1974. Three more "HAN" class boats are now operational.

"MING" Class (Patrol Type)
DISPLACEMENT, TONS:
Possibly about 1,500 surfaced, 1,900 submerged

LENGTH, FEET:
Possibly about 250

ARMAMENT:
Possibly 6x21 inch (533mm) torpedo tubes

MAIN ENGINES:
Diesels and main motors

First laid down in 1971-72 which would give an operational date around late 1974 or 1975.

IT0471
2-66
PART J: AIR FORCES

Angola, China, Cuba, Libya, and Syria have fairly large air forces considering their needs. All of these nations' air forces have fighter, fighter-bomber, transport, and helicopter assets. Libya, and China have limited offensive bomber capabilities.
While the majority of the aircraft being used by these nations are Soviet bloc in origin, Libya, Syria, and China have purchased aircraft from France, the United Kingdom, and the US. It is likely the CIS will continue to be the main source of aircraft armaments for the majority of these nations in the fore-seeable future.

2-67
IT0471

AIR FORCE

PRODUCING

USER
EQUIPMENT
COUNTRY
Angola and China
MIG-15 FAGOT Fighter/
CIS

(Type F-4),
Trainer

[image: image116.png]

RECOGNITION FEATURES: Mid-mounted, backswept tapered wings with rounded tips; single engine; stubby cigar-shaped body with bubble cockpit mounted well forward on blunt nose; backswept tapered tail fin; horizontal stabilizers mounted high on tail fin. Also used as a trainer.
ARMAMENT:
1x37mm cannon

2x23mm cannons

500 kg combat load

MAIN GUN RANGE:
1,500 meters

SPEED:
525 knots

COMBAT RADIUS:
330 - 570 nm (external tanks)

IT0471
2-68

PRODUCING

USER
EQUIPMENT
COUNTRY
Angola and China
MIG-17 FRESCO
CIS

(Type F-5)
Fighter/Trainer

[image: image117.png]

RECOGNITION FEATURES: Mid-mounted, backswept tapered wings with rounded tips; single engine; stubby cigar-shaped body with bubble cockpit mounted well forward on blunt nose; backswept tapered tail fin; horizontal stabilizers mounted high on tail fin. Modification of a
MIG-15.
ARMAMENT:
1x37mm cannon

2x23mm cannons (D, E models have 3x23mm cannons)

500 kg combat load

MAIN GUN RANGE:
1,500 meters

SPEED:
590 - 620 knots

COMBAT RADIUS:
220 - 420 nm (C, D models)

290 - 480 nm (A, B, E models)

2-69
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Angola, Cuba, China,
MIG-21 FISHBED
CIS

(Type F-7) and
Fighter/Reconnaissance

Syria

[image: image118.png]

RECOGNITION FEATURES: Downward, slanting, mid-mounted delta wings; single engine; cone-nosed, long tubular body with semi recessed cockpit back on nose section; sharply backswept tail fin; square tips on horizontal stabilizers.
ARMAMENT:
1x23mm cannon or 1x30mm cannon

Various missiles

2x500 kg and 2x250 kg bombs

4x16-shot 57mm rocket pods

MAIN GUN RANGE:
1,000 meters

SPEED:
2,070 km/hr

COMBAT RADIUS:
310 - 500 nm (depends upon model and whether or not carry external tanks)
NOTE: The FISHBED has been manufactured in 11 different models/variants.

IT0471
2-70

PRODUCING

USER
EQUIPMENT
COUNTRY
Cuba, Libya,
MIG-23 FLOGGER
CIS

and Syria
Fighter/Bomber

[image: image119.png]

RECOGNITION FEATURES: High-mounted, tapered variable geometry wings; single engine; squared intakes on either side of the body and round exhaust; squared body; large semi-recessed canopy mounted atop nose section forward of the wing roots; large tail fin; semi-delta horizontal stabilizers and ventral fin.
ARMAMENT:
Air-to-air missiles

1x23mm cannon

MAIN GUN RANGE:
1,000 meters

SPEED:
730 - 1,350 knots

COMBAT RADIUS:
390 - 650 nm (depends upon model and whether or not carry external tanks)
NOTE: Nine variants have been produced; four air interceptors, four ground attack (MIG-27 FLOGGER) and a two-seat trainer; armament depends upon variant and can include air-to-air missiles, air-to-ground rockets, bombs, and several gun configurations.

2-71
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Libya and Syria
MIG-25 FOXBAT
CIS

Fighter/Reconnaissance

[image: image120.png]

RECOGNITION FEATURES: High-mounted, swept semi-delta wings with square tips; two turbofan engines mounted alongside fuselage; sloped box-like air intakes on either side of fuselage; small semi-recessed cockpit mounted atop the nose section forward the wing roots; long tapered nose and square fuselage; twin vertical stabilizers mounted on fuselage in slight
V-position; and horizontal stabilizers with two ventral fins mounted at the rear.
ARMAMENT:
4xAA missiles (AA-6 ACRID)

(AA-8 APHID)

SPEED:
650 - 1,625 knots

COMBAT RADIUS:
1,130 km

IT0471
2-72

PRODUCING

USER
EQUIPMENT
COUNTRY
Syria
SU-7 FITTER Fighter
CIS

Bomber/Trainer

[image: image121.png]

RECOGNITION FEATURES: Low-mounted, tapered backswept wings with blunt tips; single engine; round intake and exhaust; long tubular body with blunt nose; large bubble cockpit mounted atop the nose section forward of the wing roots; tapered backswept horizontal stabilizers and tail fin.
ARMAMENT:
2x30mm cannon

4x500 kg bombs

MAIN GUN RANGE:
1,500 meters

SPEED:
660 - 1,205 knots

COMBAT RADIUS:
100 - 300 nm (depends upon combat load)

2-73
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Libya and Syria
SU-17/20/22 FITTER
CIS

Fighter Bomber

[image: image122.png]

RECOGNITION FEATURES: Low-mounted, variable geometry wings; single engine; round intake and exhaust; long tubular body with blunt nose; large bubble cockpit mounted atop the nose section forward of the wing roots; tapered backswept horizontal stabilizers and tail fin.
ARMAMENT:
2x30mm cannons

6-8x500 kg bombs

MAIN GUN RANGE:
1,500 meters

SPEED:
625 - 1,200 knots

COMBAT RADIUS:
140 - 380 nm (depends upon combat load)

IT0471
2-74

PRODUCING

USER
EQUIPMENT
COUNTRY
Libya
MIRAGE F-1 Series
France

Fighter

[image: image123.png]

RECOGNITION FEATURES: Single-seat; high-mounted, tapered backswept wings with squared tips; single turbofan engine; rounded air inlet on either side of body; needle-shaped fuselage with pointed nose; swept-tapered tail fin and horizontal stabilizers; twin ventral fins.
ARMAMENT:
2x30mm cannons

4,000 kg combat load

MAIN GUN RANGE:
1,500 meters

SPEED:
Mach 2.2

COMBAT RADIUS:
720 - 900 km

2-75
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
China
NANCHANG A-5 FANTAN
China

Ground Attack

[image: image124.png]

RECOGNITION FEATURES: Well swept wings mid-mounted on forward part of fuselage; twin turbojet engines; (air intakes on either side of fuselage), beneath bubble cockpit; thin swept tail fin and horizontal stabilizers; coke-bottle shaped fuselage, with pointed nose).
ARMAMENT:
2x23mm cannons

6x250 kg bombs

2xrocket pods

MAIN GUN RANGE:
1,500 meters

SPEED:
615-640 knots

COMBAT RADIUS:
150 - 450 nm

IT0471
2-76

PRODUCING

USER
EQUIPMENT
COUNTRY
China
SIAN B-6 Bomber
China

(TU-16 BADGER)

[image: image125.png]

RECOGNITION FEATURES: Well swept wings mid-mounted at middle of fuselage; two turbojet engines mounted flush with wing roots; high swept tail fin and horizontal stabilizers; stepped, bubble nose; needle-shaped body, top and tail turrets; landing gear pads extend beyond wing trailing edge.
ARMAMENT:
2x23mm cannons in tail

3,000 - 9,000 kg combat load (bombs or missiles)

SPEED:
945 km/hr without payload

COMBAT RADIUS:
2,400 - 3,180 km

NOTE: China produces a variant (B-6D) that carries a C-601 SILKWORM
missile under each wing.

2-77
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
China and Syria
IL-14 CRATE
CIS

[image: image126.png]

RECOGNITION FEATURES: Low-mounted wings at mid-fuselage; two radial engines mounted on and extending beyond wings; cigar-shaped body and large tail fin.
Basically identical to the IL-12 transport, but with minor modifications. Two 1,900 hp Shvetsov Ash 82t 14 cylinder engines. Top speed of 237 mph with a gross weight of 38,030 lbs.

IT0471
2-78

PRODUCING

USER
EQUIPMENT
COUNTRY
Libya and Syria
IL-76 CANDID
CIS

[image: image127.png]

RECOGNITION FEATURES: High-mounted swept wings slightly forward mid-fuselage; four turbofan engines mounted below wings; long cigar-shaped body with slightly upswept tail; stepped cockpit; high T-shaped tail fin, clamshell rear doors and sometimes a tail turret.
ARMAMENT:
2x23mm tail cannons

SPEED:
510 knots

COMBAT RADIUS:
2,500 - 3,350 km

2-79
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Libya
TU-22 BLINDER Bomber
CIS

[image: image128.png]

RECOGNITION FEATURES: Wings low-mounted at mid-fuselage well swept back with squared tips; Two after-burning engines mounted on top of fuselage alongside tail fin; needle-shaped body with pointed nose; low-mounted horizontal stabilizers.
ARMAMENT:
3,000 - 5,500 kg combat load

(Bombs or air-to-surface missiles)

SPEED:
1,480 km/hr with no payload

COMBAT RADIUS:
2,250 km

IT0471
2-80

PRODUCING

USER
EQUIPMENT
COUNTRY
Angola, Cuba and China
AN-2 COLT Transport
CIS

[image: image129.png]

RECOGNITION FEATURES: Bi-wing construction mounted on forward one-third of aircraft; large single radial engine with cowling; square body with large tail fin and braced horizontal stabilizers; fixed landing gear and tail wheel.
SPEED:
258 km/hr maximum (100 knot cruising speed)

COMBAT RADIUS:
90 - 300 nm

PAYLOAD:
1,500 kg (maximum)

TROOP CAPACITY:
13 (10 paratroopers)

2-81
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
China
AN-12 CUB Transport
CIS

[image: image130.png]

RECOGNITION FEATURES: Wings high-mounted, tapered straight wings, slightly forward mid-fuselage; four turboprop engines mounted beneath wings, extend forward of wings; long cigar-shaped body with upswept tail; rounded bubble on nose and chin "blister;" large tail fin, rear ramp, and tail turret.
ARMAMENT:
2x23mm cannons in tail

SPEED
400 knots

COMBAT RADIUS:
1,500 - 1,800 km

PAYLOAD:
9,700 kg

TROOP CAPACITY:
65- 100

IT0471
2-82

PRODUCING

USER
EQUIPMENT
COUNTRY
Angola, Cuba, China,
AN-26 CURL Transport
CIS

Libya, and Syria

[image: image131.png]

RECOGNITION FEATURES: Wings high-mounted, slightly forward mid-fuselage; two turboprop engines mounted beneath wings, extend forward of wings; long cigar-shaped body with upswept tail; large tail fin and positive slant horizontal stabilizers; rear ramp.
SPEED:
225 knot (cruise)

COMBAT RADIUS:
365 - 810 km

PAYLOAD:
2,410 kg

TROOP CAPACITY:
38 (30 paratroops)

2-83
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Syria and Libya
MI-2 HOPLITE Helicopter
CIS

[image: image132.png]

RECOGNITION FEATURES: Three-bladed main rotor; tricycle gear; twin
turbine engines.
ARMAMENT:
4x12.7mm machine gun

2x16-shot 57mm rocket pods or

4xATGMs

MAIN GUN RANGE:
12.7mm machine gun - 1,500 meters

57mm rocket - 1,500 meters

ATGM (SAGGER) - 3,000 meters

SPEED:
113 knots (maximum)

COMBAT RADIUS:
95 nm

RANGE:
165 nm

IT0471
2-84

PRODUCING

USER
EQUIPMENT
COUNTRY
Cuba, China (Type H-5),
MI-4 HOUND Helicopter
CIS

and Syria

[image: image133.png]

RECOGNITION FEATURES: Four-bladed main rotor; quadricycle gear; one 18-cylinder radial engine; rear clamshell doors; gun gondola under the forward portion of the fuselage.
ARMAMENT:
1x12.7mm machine gun

4x16-shot 57mm rocket pods or

4xATGMs

MAIN GUN RANGE:
12.7mm machine gun - 1,500 meters

57mm rocket - 1,500 meters

ATGM - 3,000 meters

SPEED:
110 knots (maximum)

RANGE:
240 nm

COMBAT RADIUS:
120 nm

2-85
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
China and Syria
MI-6 HOOK Helicopter
CIS

[image: image134.png]

RECOGNITION FEATURES: Large, five-blade main rotor; four blade tail rotor on right side; twin turbine engines; rectangular fuselage with high mounted stubby wings; tricycle landing gear; large rear clamshell doors.
ARMAMENT:
1x12.7mm machine gun

MAIN GUN RANGE:
1,500 meters

SPEED:
162 knots

RANGE:
204 to 612 km

TROOP CAPACITY:
65

EMPLOYMENT:
Cargo, heavy lift helicopter. General support of military units with primary use for troop and cargo transport.

IT0471
2-86

PRODUCING

USER
EQUIPMENT
COUNTRY
Angola, Cuba, China,
MI-8 HIP Helicopter
CIS

and Syria

[image: image135.png]

RECOGNITION FEATURES: Five-blade main rotor; three-blade tail rotor on right side; twin turbine engines with round intakes above cockpit and rounded exhausts on sides; tricycle landing gear; rear clamshell doors; weapons-carrying platform at lower body midsection.
ARMAMENT:
1x7.62mm machine gun

4x16-shot 57mm rocket pods or

4x250 kg bombs or

2x500 kg bombs or

4xAT-3 ATGMs

MAIN GUN RANGE:
7.62mm machine gun - 1,000 meters

57mm rocket - 1,500 meters

ATGM - 3,000 meters

SPEED:
145 knots

RANGE:
163 to 480 km

TROOP CAPACITY:
24 equipped troops

EMPLOYMENT:
General support of military units with primary use as armed assault transport, electronic warfare platform, and general cargo transport.

NOTE: Approximately 11 variations have been produced. The MI-17 is the civilian/export version, but has tail rotor on left side.

2-87
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
Angola, Cuba,
MI-24 HIND Helicopter
CIS

Libya, and Syria

[image: image136.png]

RECOGNITION FEATURES: Short, stubby weapon-carrying wings, mounted at mid-fuselage; tricycle retractable landing gear; five-bladed main rotor; three-bladed tail rotor; HIND-A has a large glazed cabin window area. HIND-D/E incorporates two bubble canopies and a
chin-mounted gun turret.
ARMAMENT:
1x12.7mm machine gun (HIND A)

1x4 barrel, 12.7mm Gatling Gun (HIND D/E)

4x32-shot 57mm rocket pods

4xAT missiles - AT-2 (HIND A/D)

 AT-6 (HIND E)

MAXIMUM RANGE:
57mm rocket - 1,500 meters

AT-2 ATGM - 4,000 meters

AT-6 ATGM - 5,000 meters

SPEED:
182 knots

RANGE:
455 km

EMPLOYMENT:
Combat assault scout and gunship. Used in close air support,
anti-armor, and anti-helicopter operations. May be found in independent attack helicopter regiment of frontal Tactical Air Army, Combined Arms Army, and in helicopter squadrons of motorized rifle and tank divisions.

IT0471
2-88

PRODUCING

USER
EQUIPMENT
COUNTRY
Syria
GAZELLE Helicopter
France

[image: image137.png]

RECOGNITION FEATURES: Three-bladed main rotor mounted on top of fuselage at the rear of cabin; turboshaft engine mounted on top rear of cabin; prominent upturned exhaust stack protrudes from engine to rear; teardrop-shaped fuselage with round, glassed-in nose; shrouded tail rotor enclosed in vertical fin; rectangular flats with small fins on tips.
ARMAMENT:
Machine guns, rockets, missiles

MAIN GUN RANGE:
Varied

SPEED:
142 knots

RANGE:
785 km

EMPLOYMENT:
Multi-purpose aircraft, has scout and anti-tank capability using four HOT missiles.

2-89
IT0471

PRODUCING

USER
EQUIPMENT
COUNTRY
China and Libya
Alouette III Helicopter
France

[image: image138.png]

RECOGNITION FEATURES: Three-bladed main rotor; three-bladed tail rotor with prominent tail rotor guard; single turbine mounted above and to rear of cockpit;, exhaust turned upwards; oval-shaped fuselage with glassed-in cockpit.
ARMAMENT:
Machine guns, cannon, antitank missiles, rockets

SPEED:
105 knots

RANGE:
600 km

EMPLOYMENT:
Liaison, reconnaissance, scout, medical evacuation, and light attack transport (6 troops)

IT0471
2-90

PRODUCING

USER
EQUIPMENT
COUNTRY
China and Syria
SA-321 Super Frelon
France

Helicopter

[image: image139.png]

RECOGNITION FEATURES: Six-bladed main rotor mounted above center of fuselage;
five-bladed tail rotor on left side, with single flat mounted on right side of tail; three turbine engines on top of fuselage (two forward of rotor, one behind rotor); boat-hull fuselage with stabilizing floats on both sides; glassed-in cockpit and tapered tail; fixed, tricycle landing gear and rear ramp.
ARMAMENT:
Varies

SPEED:
248 km/hr

RANGE:
1,020 km/hr with payload

EMPLOYMENT:
Assault transport (28 troops), naval operations

NOTE:
PRC (AEROSPATIALE SA-365N DAUPHIN 2)

A license agreement was signed on 2 July 1980 between Aerospatiale of France and the Chinese government for the former's Dauphin 2 twin-turboshaft helicopter to be manufactured in China. The agreement is for an initial batch of 50, most of which will be used for offshore oil exploration work.

2-91
IT0471

LESSON 2
PRACTICE EXERCISE
The following items will test your knowledge of the material covered in this lesson. There is only one correct answer for each item. When you have completed the exercise, check your answers with the answer key that follows. If you answer any item incorrectly, study again that part of the lesson which contains the portion involved.
1.
The Chinese Type-59 medium tank has which of the following:
A. 115mm main gun.

B. 85mm cannon.

C. 100mm main gun.

D. 125mm main gun.
2.
Which Brazilian-made vehicle in the EE Series has a 90mm gun?
A. EE-9.

B. AML.

C. EE-11.

D. OT-62.
3.
How many tubes does the Chinese Type 70, 130mm multiple rocket launcher have?
A. 19 tubes.

B. 10 tubes.

C. 9 tubes.

D. 21 tubes.
4.
What major item of US equipment is still in the Libyan inventory?
A. 2SI 122mm SP Howitzer.

B. 155mm M109, 105mm M101, M-113 APC.

C. 130mm M-46 field gun.

D. 122mm BM-21.
5.
What is the range of the Chinese Type 60, 122mm field gun?
A. 24,100 meters.

B. 27,490 meters.

C. 11,000 meters.

D. 24,000 meters.

IT0471
2-92
6.
The BTR-152 Armored Personnel Carrier is what type of vehicle?
A. Tracked vehicle.

B. Wheeled vehicle.

C. Amphibious vehicle.

D. Boatlike hull vehicle.
7.
What is the Chinese A-5 FANTAN?
A. Fighter aircraft.

B. Ground attack aircraft.

C. Bomber.

D. Transport.
8.
The OSA 1 and 2 Fast Attack Craft are called HOLA class in the Chinese
navy. What other countries' navies have them?
A. Cuba.

B. Cuba, and Syria.

C. Cuba, Libya, and Syria.

D. Cuba, Libya, and Angola.
9.
The PRC SA-365N helicopter is constructed in China under license
agreement with what country?
A. CIS.

B. US.

C. Cuba.

D. France
10.
Which of these countries have AT-3 SAGGER ATGM?
A. Angola and China.

B. Angola and Libya.

C. China.

D. Cuba, Libya, and Syria.
11.
What size main gun does the T-62 tank carry?
A. 115mm main gun.

B. 105mm main gun.

C. 110 mm main gun.

D. 100mm main gun.

2-93
IT0471

12.
Which aircraft is identical to the IL-12 transport?
A. IL-76 CANDID.

B. SN-3 COLT.

C. IL-14 CRATE.

D. TU-22 BLINDER BOMBER.
13.
In what country is the GAZELLE helicopter produced?
A. CIS.

B. Italy.

C. Cuba.

D. France.
14.
Which country is the main suppler of aircraft to Angola, China,
Cuba, Libya and Syria?
A. US.

B. France.

C. CIS.

D. China.

IT0471
2-94

LESSON 2
PRACTICE EXERCISE
ANSWER KEY AND FEEDBACK
ITEM
Correct answer and feedback
1.
C.
The Chinese Type 59 medium tank has a 100mm main gun. (page 2-7)

2.
A.
The EE-9 (Cascavel), produced by Brazil, has a 90mm gun. (page 2-14)

3.
A.
The Chinese Type 70, 130mm multiple rocket launcher has 19 tubes (two banks, ten tubes on top, nine tubes on bottom. (page 2-39)

4.
B.
Libya uses the US 155mm M109, 105mm M101, and M-113 APC. (pages
2-26, 2-36)

5.
D.
The Chinese Type 60, 122mm field gun has a range of 24,000 meters. (page 2-32)

6.
B.
The BTR-152 is a six-wheeled Armored Personnel Carrier. (page 2-19)

7.
B.
The Chinese A-5 FANTAN is a ground attack aircraft. (page 2-77)

8.
C.
Cuba, Libya, and Syria also have the OSA1 and 2 Fast Attack Craft. (page 2-63)

9.
D.
A license agreement between France and the Chinese government was signed in 1980. (page 2-92)

10.
D.
Cuba, Libya, and Syria have vehicle mounted AT-3 SAGGER ATGM. (page 2-61)

11.
A.
The T-62 tank carries a 115mm main gun. (page 2-5)

12.
C.
Except for minor modifications, the IL-24 CRATE is basically identical to the IL-12 transport. (page 2-79)

13.
D.
France produces the GAZELLE helicopter. (page 2-90)

14.
C.
The former CIS is the main source of aircraft armaments for most of these countries. (page 2-68)

IT0471
2-96
LESSON 3

SOVIET AND OTHER COMMUNIST COUNTRIES SUPPORT AND TRAINING

TO CHINA, CUBA, SYRIA, LIBYA, AND ANGOLA
CRITICAL Task: 01-3353.01-0010

OVERVIEW

LESSON DESCRIPTION:
In this lesson you will learn the role of the USSR and other communist countries in supporting and training of the armed forces of China, Cuba, Syria, Libya, and Angola.
TERMINAL LEARNING OBJECTIVE:
TASKS:
Describe the support and training provided by Soviet and other communist countries to China, Cuba, Syria, Libya, and Angola.

CONDITIONS:
You will be given information and illustrations from DA Pams 550-31, 550-47, 550-59, 550-60, 550-85, and 550-152.

DDI-2680-32-76 and DDI-2680-62-79.

STANDARDS:
You will describe the role of the CIS and other communist countries in the support and training of China, Cuba, Syria, Libya, and Angola IAW DA Pams 550-31, 550-47, 550-59, 550-60, 550-85, and 550-152, DDI 2680-32-76, and DDI 2680-62-79.

REFERENCES:
The material contained in this lesson was derived from the following publications:
DA Pam 550-31

DA Pam 550-47

DA Pam 550-59

DA Pam 550-60

DA Pam 550-85

DA Pam 550-152

DDI 2680-32-76

DDI 2680-62-79.
INTRODUCTION

The former Soviet Union played an important role in the supporting and training of the armed forces of China, Cuba, Syria, Libya, and Angola. During this lesson, you will learn about the weapons and equipment, and other types of aid provided by CIS.
CIS

The Soviets have given very little aid to China since their split in 1959, and they provide no advisors. Prior to the split, almost all of the military equipment received by China came from the

3-1
IT0471

former USSR. China is currently manufacturing most of its own equipment--much of which is based upon old Soviet/Western design.
The former USSR supplied all of the weapons and equipment that are in the inventory of Cuban armed forces.
The former USSR provided approximately 90 percent of the weapons and equipment in the inventory of the Syrian armed forces.
The former USSR provided approximately 60 percent of the weapons and equipment in the inventory of the Angolan armed forces.
In each instance weapons and equipment delivery by the former Soviet Union, technicians were sent to teach their use. In some instances, it was reported that the technicians were firing the weapons, flying aircraft, and manning ships in combat for the supported countries.
AID FROM OTHER COMMUNIST COUNTRIES
China received some aid from Yugoslavia; however, its extent is not known.

Czechoslovakia provided arms to Libya and Cuba.

Romania provided aid, in the form of technicians, for training Angolan soldiers in the use of former USSR equipment.

The former Eastern bloc of Germany also provided technicians for training Angolan soldier.
Intra-Country Aid

The Cubans provided soldiers and equipment to Angola for the conduct of its civil war. The Cubans had approximately 18,000 soldiers stationed in Angola, providing training and assistance in maintaining the integrity of the country.

For a period of time, China provided aid to Angola during its civil war. It provided support, along with the US, to the Democratic Peoples Government, which was defeated.

Aid From other Countries
Many of the countries in the Middle East, especially Libya, receive military equipment from France and Italy. This is evident in each country's air force by the number of French Mirage fighter aircraft present. Italy has provided helicopters, Fiat armored personnel carriers, and
OF-40 Lion tanks.

Brazil has become a large supplier of arms to Middle East countries. The EE-3, EE-9, and
EE-11 armored cars are in Libya's inventory.

The HOT and MILAN antitank guided missiles have been seen in the inventories of Syria and Libya. These missiles are produced by a Franco-German company in France.

The M113A1 armored personnel carrier, seen in the Libyan inventory, was produced by the US.

IT0471
3-2
LESSON 3
PRACTICE EXERCISE

The following items will test your grasp of the material covered in this lesson. There is only one correct answer for each item. When you have completed the exercise, check your answers with the answer key that follows. If you answer any item incorrectly, study again that part of the lesson which contains the portion involved.
1.
What percentage of the weapons and equipment in the inventory of Syria was provided by the former Soviet Union?
A. 65 percent.

B. 40 percent.

C. 90 percent.

D. 60 percent.
2.
Who supplies the EE-3, EE-9, and EE-11 armored cars to Libya?
A. Brazil.

B. Former USSR.

C. Czechoslovakia.

D. China.
3.
When did the Chinese provide aid to Angola?
A. Before the civil war.

B. During its civil war.

C. In 1959.

D. Prior to the split with the Soviets.
4.
What did the former Soviet Union supply along with weapons and equipment shipments?
A. Soldiers.

B. Pilots.

C. Uniforms.

D. Technicians.
5.
Czechoslovakia provided arms to which of the following countries?
A. China and Angola.

B. Cuba and Angola.

C. Cuba and Libya.

D. Libya and China.

3-3
IT0471

LESSON 3
PRACTICE EXERCISE
ANSWER KEY AND FEEDBACK

ITEM
Correct Answer and Feedback
1.
C.
The former Soviet Union provided approximately 90 percent of weapons and equipment in the inventory of the Syrian armed forces. (page 3-2)

2.
A.
Brazil supplies the EE-3, EE-9 and EE-11 armored cars to Libya. (page
3-3)

3.
B.
For a period of time, China provided aid to Angola during its civil war. (page 3-3)

4.
D.
In each instance of weapons and equipment delivery, the former Soviet Union also sent technicians to teach their use. (page 3-2)

5.
C.
Czechoslovakia provided arms to Libya and Cuba. (page 3-2)

IT0471
3-4
