

 A Low-Yield, Submarine-Launched Nuclear Warhead: Overview of the Expert Debate

A Low-Yield, Submarine-Launched Nuclear Warhead: Overview of the Expert Debate

Updated January 5, 2021

A Low-Yield, Submarine-Launched Nuclear Warhead:

Overview of the Expert Debate

The Low-Yield D-5 Warhead

argue that adversaries might mistakenly believe the United

The Trump Administration developed a new low-yield

States would be self-deterred from responding with nuclear

version of the W-76 warhead for existing submarine-

weapons after an adversary’s nuclear use in a regional

launched Trident II (D-5) missiles. Unclassified sources

conflict, and therefore could be coerced into withdrawing

state that the existing W76-1 warhead has an explosive

from the fight if an adversary threatened nuclear use. They

yield of around 100 kilotons. The National Nuclear Security

contend that Russia in particular might threaten to escalate

Administration (NNSA) has said the low-yield version, the

to nuclear weapons if it were losing a conventional conflict,

W76-2, would be configured “for primary-only detonation.”

and note that Russia has exercised the use of low-yield

This could mean a yield of less than 10 kilotons.

nuclear weapons for this type of contingency. They argue

that if Russia pursued this approach, the United States

Congress appropriated $65 million for the W76-2 warhead

would only be able to respond with the higher-yield

in FY2019 and $10 million to complete work in FY2020. It

weapons like those currently deployed on submarine-

also authorized $19.6 million in FY2020 for the Navy to

launched missiles. The deployment of a low-yield D-5

integrate the warhead into the submarine force. NNSA

warhead would therefore bolster deterrence by convincing

completed the first modified warhead in February 2019,

Russia that the United States could respond with a

began delivering warheads to the Navy by late 2019, and

proportional, limited attack.

completed the deliveries during FY2020. The Pentagon

reported in February 2020 that the Navy had begun

Critics of the NPR’s analysis question whether the United

deploying the warheads by that time. NNSA did not

States needs a new weapon to address Russia’s mistaken

disclose the total number produced, although it is likely just

belief that it could threaten escalation without fearing U.S.

a very small portion of the W76 stockpile (estimated, in

retaliation. If the belief is mistaken, they argue, then the

unclassified sources, to be around 1,300 total warheads).

United States could respond by reasserting and reaffirming

its commitment to its allies in Europe, so that Russia would

The Trump Administration introduced the low-yield version

know that this type of threat would not be met with a U.S.

of the W76 warhead in the 2018 Nuclear Posture Review

or NATO retreat. They also contend that the deployment of

(NPR). It cited the need for additional “tailored” and

new low-yield options could increase the risk of nuclear

“flexible” capabilities to address the danger of coercive

war because their existence would make it easier for U.S.

nuclear use, a concept described below, by Russia and

officials to consider the use of nuclear weapons in a

North Korea. The NPR stated that this warhead would

conflict. Some have also argued that there is no “gap” in

supplement existing U.S. strategic nuclear capabilities to

capabilities because the United States already has low-yield

“enhance deterrence by denying potential adversaries any

warhead options for gravity bombs and cruise missiles

mistaken confidence that limited nuclear employment can

deployed on U.S. and NATO aircraft.

provide a useful advantage over the United States and its

allies,” and that low-yield warheads would not add to the

On these latter points, those who support the NPR’s

number of deployed SLBM warheads, but would replace

analysis have pointed out that the low-yield SLBM could

some “higher-yield [SLBM warheads] currently deployed.”

improve survivability and penetration as weapons delivered

by aircraft would be vulnerable to an adversary’s air

The NPR report, and its argument in favor of a low-yield

defenses. Some also cite the U.S. experience of deploying

SLBM warhead, launched a debate among U.S. experts

lower-yield nuclear weapons during the Cold War to posit

about the rationale for the development of such a warhead

that there is no evidence that the United States is more

and the benefits and risks that might accrue from its

likely to use these weapons just because it has them.

deployment. While some argue that this warhead is a

response to Russia’s so-called “escalate to de-escalate”

The Potential for Limited Nuclear War

strategy that will strengthen deterrence and raise the nuclear

The debate has also included discussions about whether a

threshold, others contend that it will lower the threshold for

war in which nations used small numbers of low-yield

U.S. use and increase the risk of nuclear war.

nuclear weapons could remain “limited,” or whether it

would inevitably escalate to a more extensive nuclear

Deterrence vs. Warfighting

exchange. The NPR’s analysis rests on the view that

The core of the debate over the low-yield D-5 warhead

Russian might use a limited number of nuclear weapons if it

focuses on the question of whether the United States has a

is losing a conventional war, and that the United States

gap in its current nuclear deterrent capabilities that can be

should be able to threaten a limited response to deter

filled by the deployment of a new low-yield warhead. The

Russia. Critics have countered that there is no such thing as

2018 NPR and experts who support the report’s assessment

“limited” nuclear war because any use of a nuclear weapon

https://crsreports.congress.gov

A Low-Yield, Submarine-Launched Nuclear Warhead: Overview of the Expert Debate

would make a conflict something more than limited. Even if

daunting search area, making it very difficult for Russia to

the numbers are small and the yields are low, they argue,

pinpoint the boat’s location with enough confidence to

the damage would be extensive. They have also argued that

launch a successful attack.

nuclear war could not be controlled, so even the limited use

of nuclear weapons would risk a global catastrophe.

Collateral Damage

Considerations about a potential reduction in collateral

Some analysts dispute the idea that nuclear war cannot

damage have also entered into the debate about the

remain limited. Others, however, agree that the use of

development of low-yield SLBM warheads. The U.S.

nuclear weapons would increase the risk of broader

military has generally favored, based on the Law of Armed

escalation and see this as a point in favor of the U.S.

Conflict, providing the President with nuclear options that

deployment of low-yield nuclear weapons. They argue that

have “less collateral effect.” By extension, some experts

Russia seems to believe that it could use nuclear weapons in

have posited the need for a “nuclear necessity principle,”

a limited way and deter the United States from responding

where U.S. nuclear planners would “use the lowest-yield

with its larger warheads. By deploying a low-yield SLBM

nuclear weapon possible,” and only in cases where

warhead, the United States would not only aim to convince

hardened and buried targets could not be destroyed by

Russia that the United States would respond after a limited

conventional weapons. A low-yield D-5 warhead, they

attack, but would also bolster deterrence precisely because

argue, would support this goal.

Russia’s limited use of nuclear weapons could lead to an

Others counter that the lower-yield warhead and less-

escalation to a broader nuclear exchange.

stringent use parameters would actually increase the risk of

nuclear use in a conflict. This, they argue, would actually

In disputing this analysis, some have questioned the NPR’s

increase the risk of nuclear war, and therefore increase the

assessment of Russian nuclear doctrine and have countered

risk of devastating nuclear destruction, possibly in violation

that the NPR’s assertion that Russia has lowered its nuclear

of the Law of Armed Conflict.

threshold is not based on sufficient evidence. They argue

that the possible first use of nuclear weapons by Russia and

North Korea would likely have less to do with a coercive

Anya Fink provided valued assistance in preparing this report.

nuclear strategy intended to deter the United States than

with these countries’ concerns about U.S. conventional

superiority—that they would resort to nuclear weapons

because they could not fight and win a conventional war.

CRS Products

The Discrimination Problem

CRS Report RL33640, U.S. Strategic Nuclear Forces: Background,

Some experts have posited that the deployment of a low-

Developments, and Issues, by Amy F. Woolf

yield SLBM warhead could create a new “discrimination

problem,” in which an adversary like Russia would be

unable to distinguish during a conflict if an SLBM launched

by the United States carried just one low-yield warhead and

Other Resources

was not part of a large attack. In this view, a U.S. launch

intended to control the escalation of a regional conflict

U.S. Department of Defense, Nuclear Posture Review,

could contribute to Russia’s decision to escalate to the

Washington, DC, February 5, 2018.

strategic level due to misinterpretation and doubts about its

John R. Harvey, Franklin C. Mil er, Keith B. Payne, and Bradley

early warning systems’ accuracy.

H. Roberts, “Continuity and Change in U.S. Nuclear Policy,”

Others have disputed this assessment, arguing that the U.S.

RealClear Defense, February 7, 2018.

policy of “limited nuclear options” has historically been,

Jon Wolfsthal, “Say No to New, Smaller Nuclear Weapons,”

and continues to be, based on assessments that Russia’s

War on the Rocks, November 22, 2017.

early warning systems could tell the difference between a

Francis J. Gavin, chair, “Policy Roundtable: The Trump

single launch and large attack. They contend that Russia

Administration’s Nuclear Posture Review,” Texas National

would likely delay its response until it had made that

Security Review, February 13, 2018.

assessment. They also claim that the novelty of this

“discrimination problem” is overstated because the United

Daryl Kimball and Kingston Reif, “The New U.S. Nuclear

Strategy is Flawed and Dangerous. Here’s Why,” Arms

Kingdom already deploys low-yield warheads on its

Control Association, February 15, 2018.

SLBMs, and the United States and United Kingdom rely on

a “common pool” of Trident II D5 missiles—yet no one has

Austin Long, “Discrimination Details Matter,” War on the

ever claimed that this arrangement might lead to confusion

Rocks, February 16, 2018, also Austin Long, “Location,

about the size or scale of a U.S. retaliatory attack.

Location, Location,” Lawfare, March 11, 2018.

Scott Sagan, “Armed and Dangerous,” Foreign Affairs,

Submarine Vulnerability

November 2018.

Some have advanced the argument that U.S. ballistic

missile submarines could be vulnerable to detection after

the launch of a single or small number of missiles carrying

low-yield warheads because the launch would reveal the

Amy F. Woolf, Specialist in Nuclear Weapons Policy

boat’s location. Others have countered that the boat would

be able to move quickly enough to create a large, possibly

IF11143

https://crsreports.congress.gov

A Low-Yield, Submarine-Launched Nuclear Warhead: Overview of the Expert Debate

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov| IF11143 · VERSION 5 · UPDATED

EPUB/nav.xhtml

A Low-Yield, Submarine-Launched Nuclear Warhead: Overview of the Expert Debate

		A Low-Yield, Submarine-Launched Nuclear Warhead: Overview of the Expert Debate

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

