PAGE
2

AMERICAN MILITARY UNIVERSITY

FINAL RESEARCH PAPER

THE SOVIET UNION’S BIO-WEAPONS PROGRAM

RC 500 RESEARCH METHODS

MILITARY STUDIES AND HISTORY

BY

JOSEPH H. WHITE

BELLE, WV

OCTOBER 2002

 In 1992 the United States intelligence community opened its doors of defection to the second in command of the Soviet Union’s biological warfare program, Colonel Kanatjan Alibekov, revealing over two decades of secret and clandestine programs to process and develop some, if not all, of the deadliest viruses to exist on Earth. What should have been an end to the production and engineering of these deadly strains only began to proliferate and expand under Soviet military directives to create a weapon with no cure. With the ending of World War I, the major world powers met to sign and ratify the Geneva Protocol of 1925 prohibiting the use of poisonous gases and biological warfare in war, which was entered into force by 08 February 1928. By 1972 a new directive was enacted to serve for the final destruction of stockpiled biological and toxic weapons and prohibited the development and production of such weapons thus ending any scenario of accidental or purposeful use of such deadly and destructive agents. However, the one scenario not realized by the agreeing nations, numbering some 134 countries and signed by another 18 countries, the Soviet Union had no intentions of stopping its plans to continue to develop biological agents for the use as a weapon of mass destruction. It is here that the Soviet Union of 1972 started the mass production and storage of the deadliest viruses known to mankind by genetically and molecularly altering the agents to become indestructible upon delivery. Research has been conducted to illustrate the use of biological weapons as used in World War II and their continued use thereafter by description of the production facilities and clinics under directives delivered by the Soviet military to the clandestine civilian agency called Biopreparat. Here is where biology scientists discovered and mutated viruses and bacteria to bypass and survive any attempt of treatment and decontamination for the purposeful goal of killing its host.

 The end of biological research for the production and development of virus weapons was ended in 1972 by the signing and agreement of the Biological Weapons Convention by several countries, most notably the United States and the Soviet Union. However, through a fact-based book by then Colonel Kanatjan Alibekov, Deputy Director of the clandestine biological weapons facilities of the Soviet Union’s Biopreparat, not all was ended. By the 1990’s the world would understand it was only the beginning of the end for what has to be the most secretive operation to ever have taken place in the history of mankind. In detail analysis of procedures that scientists of the Biopreparat took to create not only genetically altered version of some of the world’s worst bacteria and viruses, but also how they gathered mutated version from infected victims more deadly than the original virus that infected its host. The investigation starts here with the Colonel’s book explaining in detail how foreign relations were viewed from the Soviet side of the iron curtain. To begin to understand that death awaits mankind the investigator is riveted from accidents of laboratory personnel to the inner-workings of the bureaucracy of the Kremlin. From here, the investigator can gather the insight needed to look inside an invisible grim reaper lying silently for a host to infect. Ken Alibek establishes the foundation of what will be the most important threat facing the basic survival of the species.1
 The beginning was concreted into the Soviet Union’s policy for basic survival of the nation during World War II on the outer reaches of Stalingrad on a day in 1942. Although hygiene was a problem and sickness quite common, however for the German Panzer

 1Ken Alibek with Stephen Handelman, Biohazard (New York: Dell Publishing, 1999).

troops sickness was about to take on a whole new meaning. During the summer of 1942 the German offensive was halted due to a strange outbreak of tularemia across the entire German front infecting seventy five percent of German personnel. Comparing the number of natural outbreaks in the region, Colonel Alibekov discovered only ten thousand people reported infection from tularemia before and after 1942. During his initial research as a biology student attending Tomsk Medical Institute in 1973, Colonel Alibekov concluded that such a wide spread outbreak must have been intentional. Added to this discovery he noted that a large portion of Soviet citizens also contracted tularemia, but were not affected, as were the German troops, due to the placement of ten mobile hospitals by the Soviet Army to aid in treatment of this epidemic. The Soviet Union realized that germ warfare had saved the nation from Nazi aggression and continued its use well into the future furthering the goal of maintaining the Soviet motherland. This discovery by Colonel Alibekov was not noted in his final paper by order of then superior Colonel Aksyonenko. The insinuations and discovery of intentional use of a biological weapon was something not to be spoken of, ever!2
 By the time Afghanistan was in full motion and the Soviet military machine was being slaughtered by Islamic mujadheddin, germ weapons were once again relied on. The beginning of hostilities found the Soviet Union using glanders sometime between 1982 and 1984 by aerosol from Ilyushin-28 aircraft over rocky terrain occupied by Afghan rebels. The rapid infection of these militants and lack of medical aid dented the Afghan struggle but did not halt it as in the case of the German Panzers. Technology and rapid

 2Ibid., 29-31.

communication was far superior to that of the 1940’s, with the plausible event of Western intelligence discovering biological weapons could seriously damage political relationships. Although this might be the case, there were reports made to the World Health Organization from guerilla groups contracting illnesses that could not be explained. Further, these outbreaks occurred in rocky, highly elevated terrain, inaccessible to Soviet troops, providing great visibility and launching platforms for surface to air missiles reducing the Soviet air power in a particular area. Biological weapons were ideal to confront and hamper these operations and remain undetected by third party intelligence sources. A lesson learned from Stalingrad was to use germ weapons far from Soviet troops and populated areas to where the epidemic would be contained and the fatalities undiscovered. Apparently this was done in great success in the Soviet Union/Afghanistan War of the 1980’s.3
 The inevitable start of what would be the most covert operation had begun sometime in the late 1920’s as Russian officials realized that disease could alter politics and war. Through 1917 up to 1921, the Soviet Union had several typhus epidemics resulting in massive deaths. These officials took note that viruses and bacteria were more potent than any man made gun or bullet. Through the early years of the revolution some ten million people died, the majority of them from disease. By 1928 the Soviet Union was intact and the push to develop germs into weapons gaining support from within the Kremlin. Instead of using its talented scientists to develop vaccines and medication to stop or even eradicate diseases, these intellectuals were harvested to develop germs into indestructible

 3Ibid., 268.

weapons of war. The Soviet Union would never face annihilation on the battlefield by seeing its enemies dissolving away by invisible microbes eating away flesh and life. By the time vaccines and antibiotics were developed to cure symptoms or prevent typhus, the Soviet Union had complied some half dozen viruses to use and they were being altered to become deadlier.4

 The Soviet Union now confirmed germ weapons were a leading factor in saving the motherland and research and development were going to be placed as a top priority. Thus began the building of clandestine cities, buildings, and military complexes on such a vast scale as to shrink anything else in comparison. Under the Ministry of Internal Affairs, the Soviet Union used prisoners to build the complexes and install piping that would be used to transport the vast batches of bacteria and viruses from phase to another. Once the complexes were completed the Ministry of External Trade used its civilian front to purchase biological equipment, otherwise restricted from military use, to stock the numerous complexes with the needed gear to begin research. This ministry was also responsible for acquiring large numbers of animals for testing purposes, especially Green and Rhesus monkeys. Parallel in operation and continuing thereafter the Ministry of Justice would provide legal assistance and special courts in case of discovery or accidental deaths while developing bio-weapons.5 Once operations began the complexes fell under the Fifteenth Directorate and were covertly named Biopreparat or the Main

 4Ibid., 32-33.

 5Judith Miller, Stephen Engelberg, and William Broad, Germs (New York: Simon and Schuster, 2001), 229-230.

Directorate. The General Staff Operations Directorate over the Ministry of Defense provided special military units to secure the facilities from intruders and sabotage from inside or outside. Also under this Directorate counterespionage units were given the mission to find and gather deadly strains of viruses and bacteria from around the globe. The Ministry of Agriculture gave and took from Biopreparat in two areas. First, they provided nutrient medium for the mother cultures of bacteria and viruses to grow. Second, after special projects were developed to eradicate certain types of crops, this ministry provided the testing grounds to implement these new types of bacteria to study the destructiveness.6 The Ministry of Science provided the vast numbers of researchers, biologists, genetic engineers, and various others to compromise the largest germ weaponeers ever assembled, numbering some ten to fifteen thousand. The Ministry of Health was under both the Second and Third Directorate depending on the mission goals. Under the Second, research was conducted to study and develop new strains of pathogenic microorganisms to use as biological weapons. Under the Third, hospitals and medical clinics were operated to investigate and study biological agents. Intelligence believes human testing was conducted which brought about a new strain of tuberculosis presently in Russia. The origin of these cases began close to hospitals ran by the Third Directorate.7

 Once assembled and operations began, the First Directorate and Third Main

 6Ken Alibek with Stephen Handelman, Biohazard (New York: Dell Publishing, 1999), 97.

 7Ibid., 295-304.

Directorate directed the Committee of State Security to implement the new forms of germ

weapons. Under the operational control of the KGB, agents went forth to gather intelligence on foreign biological programs in an effort to maintain the lead should biological weapons be deployed on a massive scale. The Soviet Union wanted to make sure its germ arsenal was deadlier and would not be stopped through vaccination measures or decontamination processes. KGB agents also used these deadly, and at times, untraceable, viruses to assassinate political rivalries or enemies of the state. Once Biopreparat scientists developed new strains deadlier than the last, KGB agents stationed across some 40 facilities or institutes would secure various amounts to be housed within its own facility for future use. Counterintelligence was a mainstay for agents assigned at Biopreparat facilities assuring the Central Committee of the Communist Party, the overall administrators of this entire operation, loyalty and secrecy of this special branch of the Soviet Union’s national security.8
 After obtaining samples and various quantities of viruses, bacteria, and toxins the KGB set out to use these weapons in clandestine operations. Using several key facilities as in the Severin Institute the KGB began a covert program called fletya or flute to study the effects of mood altering substances naturally occurring within the human body such as regulatory peptides and enzymes.9 Soviet scientists discovered large amounts of these natural occurring substances found in the human body could be used to kill an individual target, leaving no traces behind. The process began by molecularly altering peptides,

 8Ibid., 303.

 9Ibid., 171.

enzymes, or amino acids which perform specific functions throughout the human body, such as regulating the immune system, controlling emotions, and the triggering of involuntary muscles to perform, to force the body to secrete these substances in large quantities, killing the host. Secret projects such as Bonfire and Metol discovered ways to do just this. After the process was confirmed, KGB agents set forth to assassinate enemy targets leaving no established link to the Soviet Union. A perfect weapon with no sound, no distress, just the fact that certain death would take place without delay. The process was confirmed to work when by chance an American and an Italian accidentally triggered a mechanism causing a severe allergic reaction in which the immune system tries to destroy its own tissue. This is known as horror Autotoxicus and falls under the classification of recombinant science.10 The natural occurring mechanisms were regulatory peptides within the human body. Soviet scientists discovered a method involving an increase of these peptides and the toxins they produce, resulting in the damaging of the myelin sheaths that protect the nerve fibers in the spinal cord leading to the brain. This myelin toxin would create psychological changes within the body causing strokes and heart attacks, disabling the target. On a parallel project working with Bonfire, Metol scientists genetically altered viruses and bacteria to become resistant to all forms of antibiotics. Making these weapons deadlier than mankind could conceive. To date, the research and science known as recombinant is not covered under the 1972 Biological

 10 Judith Miller, Stephen Engelberg, and William Broad, Germs (New York: Simon and Schuster, 2001), 304.

Weapons Convention, therefore allow programs of this type to continue to function.11

 Only in present times does western intelligence agencies understand the vast resources allocated by the Soviet Union to build and bring online the facilities to acquire the metric tons of germs to fill its storage bunkers. Colonel Alibekov describes such a facility named the Kazakhstan Scientific and Production Base located in Stepnogorsk with the following PO Box number 2076 to identify it within the government, however the city didn’t exist on any known map then or even to date. This production plant was one of eight existing to mass-produce weapon grade biological viruses and bacteria, and to some extent natural occurring toxins within the human body, achieving a new form of weapon of mass destruction. A bacterium such as Anthrax 836 was perfected to the point it became resistant to antibiotics achieving the status of superiority “among” other WMD such as nuclear and chemical. Anthrax was not the only bacteria perfected to resist treatment. Smallpox, plague, Q-fever, tularemia, Brucellosis, and glanders are just a few of several strains genetically engineered to meet the superiority level.12 Some of these strains will be discussed later in detail.

 Entering into Stepnogorsk is an awe inspiring event as testified from those fortunate few that have done so. The complex is vast and well situated on the outskirts of Stepnogorsk surrounded by several inner and outer fence lines. Today it is being dismantled through a coop of Kazakhstan and the United States, but during its operation

 11Ken Alibek with Stephen Handelman, Biohazard (New York: Dell Publishing, 1999), 153-163.

 12Ibid., 87-106.

turned out huge quantities of weaponized viruses and bacteria. One vial of anthrax was enough to arm a SS-18 Intercontinental Ballistic Missile to strike an enemy half way around the world covering a major city as New York, infecting and killing at least three million people over a two week period. The process started with the creation of the mother culture with various levels of nutrient medium being added enhancing the growth process.13 Once perfected, scientists transferred these small amounts into larger flasks to allow further growth. These flasks were heated at an exact temperature, for each virus or bacteria strain required its own unique level of heat to optimize growth. After a couple of days within these incubation chambers the seed stock was again transferred to yet another phase of preparation. Transferring the seed stock into larger flasks the process then converts to the hook up of air bubbling machines turning the liquid into a light froth. Oxygen helps speed the growth of viruses and bacteria, in the same way as it does in a living infected host. During these processes the light froth turns dark brown becoming highly concentrated, taking on some resemblance to coffee and cream. As the process reaches the final phase of weaponization, the final product is once again transferred through vacuum pressured pipes to large fermenters. Records and photographs taken at Stepnogorsk illustrate these fermenters to be at least four stories tall, numbering 10 in all, would continue to incubate the stock seed for another two or more days passing into a centrifuge, concentrating the mixture thirty times further. International inspectors could be easily confused upon examining the centrifuges, considering several types resemble milk-separating machines for butter and creams. Once concentrated, the pathogens were

 13Ibid., 97-98.

mixed with a stabilizing additive for the long storage periods it would have to endure until called upon to deliver the deadly mixture on an unaware host. This mixture then continued along pipes to the munitions carrier phase to end the production process. The stock seed was freeze-dried turning it into a pink powder and set in metal trays to be loaded into the munitions.14 Once the bomblets were filled, they were then transported to underground bunkers with seven-foot thick concrete walls for protection, waiting to be placed onto ICBM’s for deployment. This process ran day and night and continued from 1982 to 1991. For the five years Colonel Alibekov supervised the plant at least fifteen hundred metric tons of weaponized Anthrax was produced. One cycle was enough to kill the population of the Earth, let alone hundreds or even thousands.

 Now that the Soviet Union was leading the world in biological weapons research and development, a drastic course was taken to test these weapons on living creatures. This was accomplished in two different ways within the Biopreparat. The first method, albeit a smaller version, was conducted inside large metal testing chambers located at various production plants, like Stepnogorsk.15 These inside testing chambers were designed to structurally withstand powerful explosions in order to gather data in the dispersion rate and survivability of the germ itself. Further testing involved using live animals to measure the parts per million or number of germ spores a living host could inhale to properly begin the infection. The Soviet Union constructed large buildings to house these

 14 Judith Miller, Stephen Engelberg, and William Broad, Germs (New York: Simon and Schuster, 2001), 178.

 15Ken Alibek with Stephen Handelman, Biohazard (New York: Dell Publishing, 1999), 97.

indoor testing facilities. These were the small versions. The second and more profound were facilities used to test germs weapon in the open air. Either for convenience or secrecy, the Soviet Union operated six months out of the year in the Aral Sea on what is known as Vozrozhdenyie Island, translated to English with the meaning of Rebirth Island.16 Vast amounts of data were gathered from these open-air experiments. Calculations were determined on the amount and level of explosion to effectively engulf a populated area for maximum dispersion. Countless numbers of animals were used to study the infection rates of the newly developed strains of plague, smallpox, Ebola, Marburg, glanders, tularemia, and anthrax. The animals were always fed fresh fruits and kept in top form to learn and gather the data needed to insure the viruses could infect the healthiest of hosts.17 Unlike the indoor testing chambers, the outdoor always posed a threat of contamination. Colonel Alibekov discussed this in his book by stating the tests were always conducted down wind from the facilities where the scientists and their families were staying. On one occasion the winds shifted and a scientist lost her life. Today a small grave marker identifies her, but not the reason for her untimely death. Even today there are no signs of the nomads that once inhabited the area. It is conceivable, and more than likely, due to the evidence and discovery of Japanese Germ Centers of WW II, the Soviet Union did test various germ agents on humans. Even local species of antelope have disappeared.18 Today the Aral Sea is shrinking from a

 16Ibid., 15-28.

 17Ibid., 17.

 18 Judith Miller, Stephen Engelberg, and William Broad, Germs (New York: Simon and Schuster, 2001), 171.

Khrushchev era irrigation project gone bad. Vozrozhdenyie Island is getting closer to becoming part of the main land. The prospect of contamination to others is immense and will happen. The Central Intelligence Agency has confirmed, as well as the Stimson Institute, a large deposit site located on the island where the Soviet Union dumped metric tons of Anthrax in an effort to hide it from international inspection during the 1990’s. The Anthrax was decontaminated. However, due to the strength and hardiness of the bacteria through genetic manipulation, it still survives to this day.19

 Over the last decade, international medical personnel have been allowed into the Soviet Union to study diseases and bacteria and possible treatment. A recent study conducted in 1998 focused on the treatment and control of a certain strain of tuberculosis acquiring drug resistance. After reading Colonel Alibekov’s book and then superimposing this knowledge onto the study an interesting conclusion is drawn. It appears the Soviet Biopreparat used unsuspected volunteers in conducting and developing new strains of deadly viruses to add to the already growing collection of bio-weapons. A panel of doctors discusses the evolution of diseases and the inability of science to keep up with viable treatment in the development of new drugs able to treat afflicted patients. The discovery of new types of disease, as suggested here, tuberculosis, one begins to understand the leaps and bounds the Soviet Biopreparat scientists have made. The doctors involved in this study are unaware of the clandestine research conducted and the experiments or accidents in producing the germ arsenal within the

 19 The Henry L. Stimson Center, “Toxic Archipelago: Preventing Proliferation from the Former Soviet Chemical and Biological Weapons Complexes.”(article on-line)(accessed 03 October 2002); available from http://www.stimson.org/cbw/?sn=CB2001121786.html: Internet.

Soviet Union. The study serves as a prime resource validating Ken Alibek’s description of how the KGB used genetic breakthroughs in their own secret operations throughout the world to enhance the Metol Project. Interestingly, the study describes several countries, some of which are former Soviet Bloc nations, having very high rates of this type of tuberculosis.20
 Convinced in the power of germ weapons, the Soviet Union set out to acquire the most deadly strains available either through legal, or what appeared to be legal approaches. Using KGB agents, under clandestine operations, the Soviet Union gathered the strains to which there were no cures. These would be the strains used to stockpile the germ arsenal and develop off shoots of various other types of strains from the original. Colonel Alibekov states the Soviet Union did acquire a deadly strain of smallpox from an Indian traveler in 1967, thus was born the code name India-1967 or India-1. This strain was highly virulent and very stable making it suitable for weapon production. Often Soviet medical personnel would arrive at contagious areas to treat and diagnosis these outbreaks with secondary intentions. More often than not, KGB agents were part of these medical teams with the expressed goal of obtaining a live culture to be delivered to the Biopreparat for weapons development.21

 Anthrax was obtained by these measures during an outbreak caused by an accidental

 20 William Bishai, “Community Based Approaches to the Treatment and Control of Multi-Drug Resistant Tuberculosis.”(article on-line)(accessed 19 September 2002); available from http://hopkins-id.edu/diseases/tb/tb_bishai.html: Internet.

 21Ken Alibek with Stephen Handelman, Biohazard (New York: Dell Publishing, 1999), 18, 112.

leak in 1953 within the sewer system of Kirov. Apparently a defective reactor dumped an unknown amount of a lesser type of anthrax into the sewer system infecting the rats. Upon disinfections of these sewer systems the disease continued to survive for years continuing infection. The strain was isolated and named Anthrax-836. It was this strain massed produced at Stepnogorsk in mass quantities. The strain was developed to incubate inside the host for three to five days before the first symptoms would appear. This in itself makes it a silent killer, especially to ground troops not aware they have been exposed and infected. After clear signs of infection begin resulting in the nasal passages tightening, twinges of pain in the joints, fatigue, and a dry cough that most people believe they have contracted the flu. Most hosts will ignore seeking treatment allowing the bacteria to continue to swell and grow within. By the seventh day the symptoms will disappear and the host is convinced the cold is over, however, this is a deadly mistake. The bacteria attacks the lymph nodes, being the body’s disease protection center, and within hours destroys any natural protection the host could provide. The bacteria moves into the bloodstream and systematically releases a toxin attacking all organs resulting in the lungs filling up with liquid. With the oxygen supply cut off the host will die. Before death and after the release of the toxin, covering a twenty-four hour period, the host’s skin will turn a light bluish color accompanied by choking fits and convulsions for air. Anthrax 836 is so destructive that a measured weight of one hundred kilograms was enough to kill three million people. It is still today referred to as “battle strain”.22

 22Ibid., 78-87.

 Tularemia was developed in such high concentrations that a small puddle could kill the entire population of the Soviet Union. Although naturally occurring in nature and carried by ticks, rabbits, mosquitoes, sheep, and squirrels the Biopreparat was able to develop this strain into a viable weapon. Once dispersed on the intended target, the infected hosts will show signs of chills, nausea, headaches, and fevers progressing for weeks. Although fatalities occur in 30% of cases, the weapon was ideal for the speed of infection with the intended goal of overwhelming the enemy’s medical resources.23

 Smallpox is officially listed to be in only two cities holding depositories for the sole purpose of conducting research. Atlanta, Georgia and Moscow, Russia have been designated as those two cities.24 However, this was not enough for Soviet scientists. A clandestine operation conducted in Siberia by the Soviet Union unearthed dead smallpox victims frozen in their tombs to extract the deadly virus.25 The scientists understood upon infection certain viruses mutate becoming deadlier. Should this be the case, a new strain is contained and processed without further genetic manipulation. It was not inconceivable for the Soviet Union to hold 300 different strains of an original.26 The growth and incubation process involved infecting chicken eggs as the nutrient base and then transporting the billions of virus cells over to further processing, as was done in

 23Ibid., 25,64-67.

 24Ibid., 110.

 25 Judith Miller, Stephen Engelberg, and William Broad, Germs (New York: Simon and Schuster, 2001), 227.

 26Ibid., 209.

Stepnogorsk. Estimates range smallpox was produced in the metric tons per year to the average of one hundred.27 This production has been continuing since 1947. Smallpox or Variola major starts by infecting the skin cells to gain a foothold to the human host. Once inserting itself into the skin membrane the virus begins to multiply at a feverous rate. Viral transcription begins halting DNA synthesis preventing the infected host to activate natural defenses. The virus inserts its own genetic material into the host cell for proteins and enzymes to develop and create an environment for the new virus cells to grow. The infected host will suffer a high fever, headaches, and muscle stiffness for at least a two to four day period. The common spots will then begin to appear in a rash covering the entire body. Within the following week the spots associated with this virus turn to blisters and begin to scab over leaving tell-tell signs on survivors. The virus is highly virulent and spreads quickly making it an ideal weapon. The Soviet Union managed to develop the India-1 smallpox to perfection of indestructibility. With an unvaccinated population the virus can have a 90% fatality rate. Medical journals publishing research by Soviet Biopreparat scientists have led to the conclusion in the successful genetic alteration of smallpox with the Ebola virus. Making in essence the Chimera virus so often discussed in medical communities as a myth.28

 The very myth had become reality. Soviet scientists had done what others in the western world said was impossible. A scientist named Sergei Netyosov understood the genetic differences between viruses of the same family. By studying the Vaccinia genetic

 27Ibid., 254.

 28Ken Alibek with Stephen Handelman, Biohazard (New York: Dell Publishing, 1999), 109-113.

structure, a close relative to smallpox, Netyosov accomplished DNA transfers and altered the harmful virus into a virulent strain. By mapping the genetic sequence, Netyosov discovered a way of splicing smallpox and Ebola together making an ultimate weapon.29 To understand what this new Chimera virus could accomplish one only need to understand the effects of Marburg infection. Marburg is a close relative to Ebola and was discovered in 1967 outside of Frankfurt, Germany in the town of Marburg. The virus originates in central Africa and will ultimately liquefy the infected host. A new form of Marburg was discovered after a Soviet scientist accidentally injected his finger with the deadly strain while experimentation with guinea pigs. What followed was a horrifying death. The scientist knew he was infected and no cure existed. During the fifteen-day event the scientist wrote notes on the progression of the virus ending in blood soaked pages. Within a few days headaches began to develop and consent nausea. In time, the scientist would lapse in and out of consciousness in a passive and uncommunicative state. By the fourth day his eyes turned red and tiny bruises appeared while the capillaries close to the surface of the skin began to hemorrhage. Muscles began to freeze in toxic shock as the virus multiplied and continued to devour the host. Signs of improvement where seen by the tenth day, but this was misleading. Within days the tiny bruises had turned dark blue and the skin was thin as parchment. The blood in his body sank due to gravity and began to pool and eventually oozed out onto the bed sheets. Out of every orifice it poured due the virus preventing normal coagulation from the platelets being eaten by the virus. Once tissue and muscle were destroyed the internal organs melted away as billions of

 29Ibid., 259-261.

Marburg cells continued a repetitious process of recreating itself over and over again. Shuddering bouts of diarrhea signaled the end and black rivers of what was body mass poured onto the blood soaked sheets. Death was peace for the scientist and it came as a thief in the night. Quick and indiscriminate it stole the life that it used to recreate itself. The new form of Marburg is now called Marburg-U. The scientist who created it through self-infection was named Ustinov.30

 Nikolai Ustinov was neither the first accident nor the last to occur during the operation of the Biopreparat. In a military industrial city located in the heart of Russia the discovery of an accidental release of Anthrax occurring in 1979 with a death toll of 68 – 120 victims, depending on the sources, is still investigated and surrounded in controversy to this day. The Russia Republic has never given a satisfactory explanation to why so many people died downwind from a military complex. A staggering proportion of workers died just across the street and adjacent to a ventilator exhaust. The only official cause for this fatality was due to contaminated meat, but strangely the only persons exposed worked the late shift of the adjacent plant or were downwind from the complex. To add insult to injury, the Soviet government even changed the name of the city from Sverdlovsk to Yekaterinburg. Even after the accident in 1979 and the defection of Colonel Alibekov, the Soviet Union still operates the production plant for anthrax and bubonic plague. The plant was initially closed after the accident but recently opened after the collapse of the Soviet Union due to the pull back from other countries such as Uzbekistan and Kazakhstan. Russia continues to use the plant, especially Compound 19,

 30Ibid., 124-129.

for peaceful biological research. However, since inspection teams are not allowed in Russia or Yekaterinburg, the actual use of this production plant is still unknown.31 The Soviet Union knew very well an incident like this would have led to international investigation and the discovery of violations of the 1972 Bioweapons Conventions. Sadly, this incident is what it appears to have been, an accident. A technician leaving a protective filter off the air filtration unit, which leads to the outside, caused the accident. This plant was operated like all others, twenty-four hours a day seven days a week. The next shift did not check the list of items needing replaced before the air filtration unit was turned on. As the next shift entered the building, the director gave the order to begin and small anthrax spores gently flowed to the outside. This accident is known, albeit not in its entirety. But the question still exists on how many other accidents are not known and the records destroyed in hopes of concealing something that should have never began.32

 In an effort to protect scientists from harmful and deadly pathogens, the Soviet medical institutes would repeatedly vaccinate the Biopreparat scientists. This course of action was a double edged sword. The vaccinations did protect the scientists from the lethal germs, but not all. Although, if a scientist did become infected the vaccination would at times stall the progression of virus, but not all together eradicate it forever as it lay dormant inside the host. For the viruses that had their genetic DNA changed through

 31Paul Quinn-Judge, “The breeding of Death.”(article on-line)(accessed 22 September 2002); available from http://www.time.com/time/magazine/1998/int/98021/europe.the_breeding_of_d6.html: Internet.

 32Ken Alibek with Stephen Handelman, Biohazard (New York: Dell Publishing, 1999), 73-75.
molecular alteration, vaccines did nothing. By genius and motivation Soviet scientists were able to create viruses, bacteria, and microscopic pathogens with an infection rate of less than one hour. An army could never be vaccinated to cover all the germs that were weaponized. To give multiple vaccinations to soldiers only creates havoc inside the human body making the vaccines themselves ineffective. Added to this, multiple vaccinations are not medically advisable resulting in allergies, the disruption of organs, and in some cases birth defects.33

 In the ever-increasing expansion of continuing various clandestine projects, the Soviet Union furthered these projects to include genetically altered bacteria and enzymes for the sole purpose of crop destruction. The talent and sophistication of the biologist of the Soviet Biopreparat prepared a covert bio-war conducted in Central Asia for this sole purpose. Under the guise of eradicating illegal drugs, namely Poppy plants that produce the illicit Opium, the Soviet Union led research in a specific fungus that will attack and kill Poppy plants. The initial research was funded through the United Nations, United States, and Britain aiding the drug war to stop a major product in the fight against illegal drugs worldwide. Further research conducted found a possible genetic mutation leading to attacks of non-illegal crops such as cereal producing variations. Not wanting to starve the local populations the research and project was halted. However, a more devious plot was discovered by the Central Intelligence Agency finding that the fungus and other biological enzymes developed in the Soviet Biopreparat could be used to destroy Coca plants as well. Realizing the Soviet Union or the Soviet Black Market could

 33Ibid., 284-287.

corner the drug trade, the CIA informed the British and the US respectively. Other possibilities suggest that if the drug cartels are attacked and the livelihood they once enjoyed is brought to a sudden end, they too could acquire biological weapons of mass destruction and retaliate, causing wide spread chaos. For now the war on illegal drug trade would have to be fought by different means.34

 Russia is not alone in biological incidents and accidents during the last twenty years as is the case of a cult located in the United States. A most notable incident occurred in 1984 in a city known as The Dalles, Oregon with a population of 10,000 with the opposing force being a cult. The Bhagwan Shree Rajneesh spiritual leader took up residence in the area and planned to take over the local government, continuing to establish his following. Rajneesh planned for future biological attacks within America from this base of operation, numbering around 4,000 members. It is here where over 1,000 residents of The Dalles became infected with Salmonella, a pretest for future attacks to observe the effects of a germ weapon with the intended goal of swaying upcoming elections. The US government hushed this incident to deter copycat scenarios from occurring and possibly exposing America’s inability to detect and halt such attacks from occurring in the future. Interestingly, this cult migrated from India in the early 1980’s. The Soviet Union is known to have trained, educated, and supplied various institutions in India during the 80’s aiding in the development of biological weapons.35

 34John C. K. Daly, “The Covert Biowar Against Drugs in Central Asia.”(article on-line)(accessed 27 September 2002); available from http://www.cacianalyst.org/Jan_3_2001/Covert_Biowar.htm: Internet.

 35Judith Miller, Stephen Engelberg, and William Broad, Germs (New York: Simon and Schuster, 2001), 15-31.

 To deter such research after the collapse of the Soviet Union and give unemployed Soviet scientists an avenue to seek work during the Clinton Administration, the United States financed programs to help keep these scientists in the correct path. Most support this program even though it is costing American taxpayers some $20 million in 1994 and is increasing to $270 million by 2005. The alternative is to approach this threat on a future battlefield where the cost in lives outweighs any monetary loss. The fear by US government officials expects eventually these scientists will seek employment with rogue nations developing the same strains of anti-biotic resistant strains of anthrax, plague, and tularemia as they did in the Soviet Union, but for much more money than what the Kremlin would ever give. Even though private and other government agencies have donated funds for this program, evidence of potential germ weapons is still being reported and found throughout hostile nations such as Iraq, India, and North Korea. The Soviet Union, or Russia, continues to hold onto the bio-weapons it produced in the 1970’s to 1990’s. Even today as some of these agents lose their potential destruction, others that are freeze dried continue to hold their lethal and fatal instructions to kill their infected host. Fort Detrick, Maryland, the home of the United States Army Medical Institute of Infectious Diseases, once leading the race to produce deadly forms of viruses to use as weapons, now employ its scientists to aid Russia in the destruction of their biological weapons. It is hoped that peaceful research will continue to produce bacteria that will promote the human race, not make it extinct.36

 36 Judith Miller, “In Gamble, U.S. Supports Russian Germ Warfare Scientist.”(article on-line)(accessed 21 September 2002); available from http://www.nytimes.com/library/national/science/062000sci-russia-germs.html: Internet.

 With the age of information coming online with light-speed availability, the threat of Bioterrorism becomes more apparent. Although only one book has been written about Colonel Kanatjan Alibekov experiences, it is enough to give very specific ideas of how germs could be used to influence governments, especially the US. The confirmation of how effective viruses can be has lead to bioterrorism becoming more acceptable with extremist groups than that of hostages, arson, and murder bombers. Germs weapons offer the extremist a weapon of mass destruction (WMD) to influence and use anywhere in the world at an inexpensive cost. Current technology cannot detect and notify of biological presence in a timely manner. Attacks could occur and would not be known until the first infected entered into the hospitals. The Soviet Union knew militaries around the world were ready for nuclear exchange, but biological? Indeed, this is what the Soviet Union relied on in order to make the most out of what they had developed for years, the total unconsciousness of inflicted victims to realize that a biological strike did occur. The public health system would become disorganized and overwhelmed by mass casualties entering into facilities seeking treatment. Most hospitals hold anywhere between 100 to 300 beds at any given location. Entire populations would still be alive after a biological attack, unaware their bodies where giving substance to a virus programmed to kill them.37 What is apparent in today’s society is that the medical community is only intelligent in the given information. What doctors are unaware of is the potential of the Chimera to eradicate a vast number of people in a short time frame. They are not schooled in the

 37 Eric K. Noji, “Bioterrorism: A ‘New’ Global Environmental Health Threat.”(article on-line)(accessed 22 September 2002); available from http://iws1.jhsph.edu/globalchange/bioterrorism%20fulltext.pdf.: Internet.

symptoms of what looks like the flu is really anthrax toxin poisoning. Nuclear exchanges can be isolated to one area and chemical attacks will dissipate. Biological is the weapon that continues to give from one person to another. Clean-ups can start secondary exposures if not done properly. This event is crucial and the seriousness of what the Soviet Union has done inexcusable.38

 The only course of action to be taken relies on programs assisting former Soviet scientists in the peaceful development of biological viruses and bacteria. The Stimson Center is not only conducting partnerships between the US and Russia, but it is also funding construction crews in the removal of plants built to produce biological weapons. The project of removal is paramount to finalize any possibility of a rogue organization taking these plants and again bringing them online to produce weapons of viruses and bacteria. Considering the vast numbers of Soviet weaponeers, numbering 10,500, the importance becomes very clear. The irony of the situation is not amusing by any means and the seriousness of survival for mankind is justified. Once enemies and now partners, scientists abroad are slowly coming aboard to give assist to these ‘red’ soldiers finding a respectable place for them. Prevention and education is the main thrust, ending the question of where are we and beginning the new question of where do we go.39
 Now that the initial understanding of what the Soviet Union accomplished in

 38 Judith Miller, Stephen Engelberg, and William Broad, Germs (New York: Simon and Schuster, 2001), 238.

 39The Henry L. Stimson Center, “Toxic Archipelago: Preventing Proliferation from the Former Soviet Chemical and Biological Weapons Complexes.”(article on-line)(accessed 03 October 2002); available from http://www.stimson.org/cbw/?sn=CB2001121786.html: Internet.

biological capabilities and the understanding of measures put in place to stop devastating conduct, the 1925 Geneva Protocol will be highlighted. Opened for Signature on 17 June 1925 and entered into force by 08 February 1928, this measure was adopted by the world’s powers, one being the Soviet Union, to stop any form of poisonous gases, liquids, and materials or devices to be used in war. By signing and adopting, the country understood it could not employ asphyxiating, poisonous or other gases, and the use of biological methods of warfare were outlawed. World War I proved how effective these measures were in stopping, delaying, or defeating an enemy. The fatal consequences of such use were beyond civilized warfare and therefore done away with. This provision provided a starting point; for it is here that the Soviet Union made the conscious decision to continue to develop such viruses for home defense.40
 The United States Department of State has online the 1972 Biological Weapons Convention. The site is dedicated to this act alone and list all countries involved in the enforcement of non-biological weaponeering. The convention begins with the discussion of World War I and II and why such measures need to be taken to ensure no country could or would ever use the means to inflict such horrible death. This was the year the Soviet Union launched what has become the most clandestine operation in history to date, that which should have never began. This convention is well known to every scientist of the Soviet Biopreparat and the Kremlin. Not only was this ignored, but also the oath doctors take to insure to use their knowledge for the benefit of man. This is the

 40 The Geneva Protocol 1925, (act on-line)(accessed 08 October 2002); available from http://www.fas.harvard.edu/~hsp/1925.html: Internet.

foundation of a process to bring mankind above any mechanism that could have been designed for war and proves measures will not stop a government hell bent on destruction from accomplishing its goals.41

 In conclusion, the research presented in this paper gives any researcher a beginning knowledge of the Soviet Biopreparat and the consequences of its success. It is understandable how extremist groups and cults are obtaining biological weapons to use in an old warfare tactic, but one of which is gaining new momentum. The research and books discussed here outline the basic structure to which the Soviet Biopreparat has over developed in its conception. The likelihood of this machine ever completely being dismantled is not conceivable. Today Russia continues to operate, although on a small scale, the same institutions and processing plants it did during the Cold War. It is this war, be it the walls have been destroyed and names changed to more traditional titles, which lingers on the horizon waiting to release a nightmare onto the world. The United States and other countries are not prepared to deal with such a weapon. Health systems have been established to treat and deal with small epidemics to no more than a rash of flu treatable with antibiotics. Bioterrorism will rule the new battlefield. The weapon is cheap and easily dispersed. Technology has driven the course of mankind since the age of fire and metal. Our enemies cannot stand toe-to-toe with a great nation as the United States in hopes of taking the battlefield, so they retreat. When returning, what form of new evil will they have behind theirs backs?

 41United States Department of State, “Biological Weapons Convention.”(article on-line)(accessed 26 September 2002); available from http://www.state.gov/www/global/arms/treaties/bwcl.html: Internet.

 The question still remains on who we are? Are we the same humans that rose up from the plains of Africa? Are we the humans that have evolved and prospered into the world creating great technologies? Or are we the humans that picked from nature the most deadly pathogens and developed weapons for no other purpose than to create death, throwing us back in evolution and perhaps eventually wiping mankind from Earth?

Bibliography

Alibek, Ken with Stephen Handelman, Biohazard. New York: Dell Publishing, 1999).

Bishai, William. “Community Based Approaches to the Treatment and Control of Multi-Drug Resistant Tuberculosis,” available from http://hopkins-id.edu/diseases/tb/tb_bishai.html; Internet.

Daly, John C. K. “The Covert Biowar Against Drugs in Central Asia,” available from http://www.cacianalyst.org/Jan_3_2001/Covert_Biowar.htm: Internet.

The Geneva Protocol 1925, available from http://www.fas.harvard.edu/~hsp/1925.html: Internet.

Miller, Judith, Stephen Engelberg, and William Broad, Germs. New York: Simon and Schuster, 2001.

______. “In Gamble, U.S. Supports Russian Germ Warfare Scientist.” available from http://www.nytimes.com/library/national/science/062000sci-russia-germs.html: Internet.

Noji, Eric K. “Bioterrorism: A ‘New’ Global Environmental Health Threat.” available from http://iws1.jhsph.edu/globalchange/bioterrorism%20fulltext.pdf.: Internet.

Quinn-Judge, Paul, “The breeding of Death.” available from http://www.time.com/time/magazine/1998/int/98021/europe.the_breeding_of_d6.html: Internet.

The Henry L. Stimson Center, “Toxic Archipelago: Preventing Proliferation from the Former Soviet Chemical and Biological Weapons Complexes.” available from http://www.stimson.org/cbw/?sn=CB2001121786.html: Internet.

United States Department of State, “Biological Weapons Convention.” available from http://www.state.gov/www/global/arms/treaties/bwcl.html: Internet.

