

MCWP 3-37

MAGTF Nuclear, Biological, and
Chemical Defense Operations

U.S. Marine Corps

PCN 143 000010 00

DEPARTMENT OF THE NAVY
Headquarters United States Marine Corps

Washington, DC 20380-1775

21 September 1998

FOREWORD

Marine Corps Warfighting Publication (MCWP) 3-37, MAGTF
Nuclear, Biological, and Chemical Defense Operations,
addresses the planning and execution of NBC defense operations
within the Marine air-ground task force (MAGTF). It sets forth
the doctrinal foundation for all subsequent Marine Corps publi-
cations on nuclear, biological, and chemical (NBC) defense. This
publication is designed for commanders, their staffs, and the
individual Marine responsible for the planning, execution, and,
ultimately, operations of amphibious and expeditionary opera-
tions conducted in an NBC environment. MCWP 3-37 also iden-
tifies responsibilities and provides MAGTF NBC guidance for
organizational structure, personnel functions, and command and
staff relationships.

Standardization Agreement (STANAG) 2150, NATO Standards
of Proficiency for NBC Defense, has been implemented in this
publication.

MCWP 3-37 supersedes Operational Handbook (OH) 11,
MAGTF Nuclear, Chemical, and Defensive Biological Opera-
tions, dated 18 January 1991.

Reviewed and approved this date.

BY DIRECTION OF THE COMMANDANT OF THE MARINE CORPS

J. E. RHODES
Lieutenant General, U.S. Marine Corps

Commanding General
Marine Corps Combat Development Command

DISTRIBUTION: 143 000010 00

Unless otherwise stated, whenever the masculine or feminine

 gender is used, both men and women are included.

To Our Readers

Changes: Readers of this publication are encouraged to submit
suggestions and changes that will improve it. Recommendations
may be sent directly to Commanding General, Doctrine Division
(C 42), Marine Corps Combat Development Command, 3300
Russell Road, Suite 318A, Quantico, VA 22134-5021 or by fax
to 703-784-2917 (DSN 278-2917) or by E-mail to smb@doc-
trine div@mccdc. Recommendations should include the fol-
lowing information:

•Location of change
Publication number and title
Current page number
Paragraph number (if applicable)
Line number
Figure or table number (if applicable)

•Nature of change
Add, delete
Proposed new text, preferably double-spaced

and typewritten
•Justification and/or source of change

Additional copies: A printed copy of this publication may be
obtained from Marine Corps Logistics Base, Albany, GA 31704-
5001, by following the instructions in MCBul 5600, Marine
Corps Doctrinal Publications Status. An electronic copy may be
obtained from the Doctrine Division, MCCDC, world wide web
home page which is found at the following universal reference
locator: http://www.doctrine.quantico.usmc.mil.

MAGTF Nuclear, Biological, and
Chemical Defense Operations

Table of Contents

Page

Chapter 1 The Threat

Nuclear Threat 1-2
Biological Threat 1-3
Chemical Threat 1-4

Chapter 2 Organization and Responsibilities

Control Centers 2-3
Command Element 2-4
Ground Combat Element 2-5
Aviation Combat Element 2-12
Combat Service Support Element 2-15
Staff Responsibilities in NBC Operations 2-16
NBC Defense Officer 2-23
NBC Defense Specialist 2-26

Chapter 3 Combat Service Support in an
NBC Environment

Supply 3-2
Maintenance 3-4
Transportation 3-4
General Engineering 3-6
Health Service Support 3-6

Chapter 4 Passive and Active NBC
Planning Measures

Passive Measures 4-3
Active Measures 4-7

Chapter 5 NBC Defense Training

Objectives 5-1
Training Considerations 5-2
Training Requirements 5-6

Appendices

A Sample Format of Appendix 2 to Annex C
(Nuclear, Biological, and Chemical Defense
Operations) A-1

B Marine Corps Chemical/Biological Incident
Response Force B-1

C NBC Physiological Effects C-1
D Chemical Training Agents and Munitions D-1

Notes

Glossary

References and Related Publications

Chapter 1

The Threat

“We have the power to knock any society out of the Twen-
tieth Century.”1

—Robert S. McNamara

Despite worldwide efforts to contain the spread of technologies
associated with nuclear, biological, and chemical (NBC) warfare,
countries desiring to have a weapon of mass destruction (WMD)
have found ways to initiate WMD programs. There are three rec-
ognized conditions that determine if a country is capable of initi-
ating a WMD program. The country has the—
• Ability to obtain or produce a weapons-grade nuclear material,

a biological agent, or a chemical agent.
• Ability to make the material or agent into a weapon or device.
• Ability to deliver the weapon or device.

As more countries obtain these capabilities, the future use of
WMD by a threat country to counter the capabilities of the
Marine air-ground task force (MAGTF) is increasingly likely.
Marine Corps Intelligence Activity (MCIA) publication 1586-
001-97, Marine Corps Midrange Threat Estimate—1997–2007:
Finding Order in Chaos (U), identifies countries (listed in table
1-1) that have or can field a WMD program.2 Despite treaties that
ban NBC weapons, many of these countries have researched the
use of one or a combination of these weapons as a WMD.

1-2 ___________________________________ MCWP 3-37 MAGTF Nuclear,

Nuclear Threat

The seven admitted nuclear powers are France, India, People’s
Republic of China, Pakistan, Russia, the United Kingdom, and
the United States. These countries have demonstrated that they
possess a nuclear capability. In addition, Iran, Iraq, Israel, Libya,
and North Korea have declared their intent to obtain, a nuclear
weapons capability.

The potential use of a nuclear weapon within a regional or lim-
ited conflict poses a substantial threat to the MAGTF. Sufficient
controls have not been emplaced to stop the proliferation of
nuclear weapons technology, materials, and delivery systems.
The likelihood of an emerging nuclear nation being able to
develop a large-yield nuclear weapon is remote. However, the

Table 1-1: Countries of Concern to the Marine Corps

Afghanistan Indonesia Philippines

Algeria Iran Russia

Angola Iraq Rwanda

Bangladesh Israel Somalia

Bosnia North Korea Sudan

Burundi Liberia Syria

China Libya Taiwan

Cuba Mozamique Turkey

Ethiopia Niger Vietnam

Haiti Nigeria Yugoslavia

India Peru Zaire

Biological, and Chemical Defense Operations _________________ 1-3

development of low-yield, multi-kiloton devices and limited-
range delivery systems is probable. The demise of the former
Soviet Union greatly diminished the threat of an intercontinental
exchange of nuclear weapons, but the potential use of small tacti-
cal nuclear devices in regional conflicts has increased due to the
continuing spread of nuclear technology and materials.

Biological Threat

Throughout the history of warfare, disease has caused more casu-
alties than weapons. Influenza, cholera, yellow fever, plague,
malaria, and infections have always been a part of military cam-
paigns. As a result of poor vector control (i.e., rats, mosquitoes,
fleas) or hygiene, biological warfare is the least controllable form
of WMD. Many technologies associated with peaceful biological
research are also applicable to the development of biological
warfare agents. The ability to conduct legitimate research and
develop biological warfare technologies simultaneously makes
proliferation control difficult. Egypt, Iran, Iraq, Libya, North
Korea, People’s Republic of China, Russia, and Syria are some
of the countries that have the potential to develop biological pro-
grams. As noted before, many of these same countries are on the
Marine Corps’ list of countries of concern.

The most common biological agents that may be expected are
anthrax, botulinum, cholera, and plague. Some of the more
exotic and potentially dangerous biological warfare agents are
algae toxins, altered microbes, bioregulators, brucellosis,
encephalitis, glanders, hemorrhagic fever, mycotoxins (yellow
rain), peptice ionophores, Q fever, ricin, saxitoxin, smallpox, sta-
phylococcal enterotoxins, tetrodotoxin, tularemia, and venom
toxins.

The threat of naturally occurring disease, particularly in Third
World countries, is always of concern to the warfighter. The

1-4 ___________________________________ MCWP 3-37 MAGTF Nuclear,

deliberate use of biological agents as a weapon directed against
Marines is an added threat that the MAGTF must be prepared to
address.

Chemical Threat

Due to the relative ease of production, chemical agents are the
most likely form of WMD to be encountered. The use of chemi-
cal warfare has a history that spans the 20th century. The follow-
ing list, which is not inclusive, identifies conflicts in which
chemical weapons were used:

World War I 1915–1918
Italy-Ethiopia 1935–1936
Japan-China 1935–1944
Egypt-Yemen 1963–1967
Southeast Asia 1970s
USSR-Afghanistan 1980s
China-Vietnam 1980s
Iran-Iraq 1983–1988
Iraq-Kurds 1990s

It is estimated that chemical agents are stockpiled or are under
development in 20 to 25 countries. They cover the entire spec-
trum of blister, blood, incapacitant, and nerve agents. The most
common are sulfur mustard-H (blister), tabun-GA (nerve), sarin-
GB (nerve), soman-GF (nerve), and VX (nerve).

Access to chemicals for legitimate use in industry and agriculture
increases the difficulty of controlling the proliferation of chemi-
cal warfare agents. One major proliferation control involves the
close monitoring of precursor chemicals; however, a likely trend
is that threat countries and terrorists interested in developing
WMD will attempt to circumvent monitoring processes.

Biological, and Chemical Defense Operations _________________ 1-5

Many of the same countries associated with a nuclear or biologi-
cal program have established, or are seeking to establish, chemi-
cal weapons programs. Egypt, France, Iran, Libya, Iraq, People’s
Republic of China, Syria, Russia, and many of the countries
belonging to the former Warsaw Pact (Bulgaria, Czech Republic,
Poland, Romania, Slovakia, and the former Yugoslav republics)
have, or are suspected of having, chemical weapons programs.
Table 1-1 includes many of these countries. Obviously, the use
of chemical warfare, particularly in regional conflicts, poses a
significant threat to MAGTF operations.

(reverse blank)

1-6 ___________________________________ MCWP 3-37 MAGTF Nuclear,

Chapter 2

 Organization and Responsibilities

“No military or naval force, in war, can accomplish any-
thing worthwhile unless there is back of it the work of an
efficient, loyal, and devoted staff.”1

—Lieutenant General Hunter Liggett, USA

Both the size and composition of a MAGTF and an NBC unit
depend on mission, enemy, terrain and weather, troops and sup-
port available-time available (METT-T). To conduct NBC
defense effectively, the force requires a clear understanding of
the mission, command relationships, and the available resources.
Since the Marine Corps has a limited number of military occupa-
tional speciality (MOS)-qualified NBC specialists (MOS 5702
and MOS 5711), these specialists are placed where they will
have the greatest impact on overall mission accomplishment.
This means that positions on most NBC teams will not be filled
with NBC specialists. Therefore, the success of an NBC team
relies on the competency of the individual Marine. Individual
Marines must hone their individual NBC skills and their under-
standing of NBC defense operations. Their responses to NBC
defense operations must become conditioned responses. Based
on this information, the MAGTF commander considers the fol-
lowing while forming the MAGTF’s NBC defense:
• All NBC personnel and equipment organic to the units

assigned to, or under the operational control (OPCON) of, the
MAGTF.

• Additional NBC equipment and personnel available from
senior agencies (e.g., joint task force).

• The MAGTF’s command and support relationships.
• The availability of NBC specialists (MOS 5702 and MOS

5711 personnel).

2-2 ___________________________________ MCWP 3-37 MAGTF Nuclear,

All echelons of command must supervise and reinforce the NBC
defense efforts of subordinate elements. Each commander in a
MAGTF must prepare and implement NBC defense measures
while also ensuring that their subordinates can operate in a NBC
environment. To provide adequate defense, the MAGTF com-
mander organizes NBC defense assets as described on pages 2-4
through 2-16. Units at all levels must be capable of performing
the following essential operations:
• Detecting and identifying NBC agents and materials.
• Warning of and reporting NBC attacks and hazards.
• Performing individual and collective protection measures.
• Decontaminating personnel, equipment, and terrain as re-

quired.
• Administering first aid and following unit medical operations

and exposure guidance.

Regardless of the unit’s size or mission, principles essential to
NBC defense remain constant; only the scope will vary. The fol-
lowing principles help to determine the structure of effective
NBC teams and units:
• The lowest level of organization required to function as an

independent unit must possess the capability to survive and
accomplish specialized tasks in an NBC environment.

• Higher units or formations must also be capable of accom-
plishing their own mission as well as supporting subordinate
units if required.

• Specific personnel must be designated and trained for specific
NBC defense responsibilities.

NBC teams and units are structured to support subordinate com-
manders as much as possible while drawing as little as possible

Biological, and Chemical Defense Operations _________________ 2-3

from the supported commanders’ assets. For example, a battalion
headquarters maintains some level of NBC decontamination
capability. This may be in the form of personnel support or
equipment support. A battalion commander can reinforce the
decontamination efforts of one subordinate commander by dis-
patching part of the headquarters, the headquarters and service
(H&S) company decontamination team, or equipment assets
rather than using the decontamination team(s) of another line
company unit. If a line company commander loses the assigned
decontamination team, the commander loses the only personnel
used to perform primary NBC duties and capabilities (immediate
decontamination).

The framework for effective NBC defense operations is in place
once the MAGTF is fully deployed. Additional NBC defense
organizations can be created using appropriate command and
support relationships. The creation of additional NBC defense
organizations should not change the defense mission of NBC
organizations already in existence. Consideration should be
given to the demand or reservoirs of available assets before any
additional NBC defense organizations are created.

Control Centers

The NBC control center (see fig. 2-1 on page 2-4) forms the hub
for all NBC defense operations. The control center monitors and
coordinates all NBC defense operations. It is also responsible for
collecting, collating, analyzing, and disseminating all NBC-
related information. NBC information may come from many dif-
ferent agencies or units. As a general rule, NBC information
gathering focuses on early warning of NBC attacks, locations of
contaminated areas, decontamination sites, and routes from con-
taminated areas to decontamination sites.

2-4 ___________________________________ MCWP 3-37 MAGTF Nuclear,

Command Element

The command element coordinates reconnaissance/survey opera-
tions, coordinates surveillance/monitoring operations, and coor-
dinates and monitors decontamination operations. It maintains
close coordination with all intelligence assets in order to
exchange NBC reconnaissance/survey intelligence. The com-
mand element is also responsible for collecting, collating, ana-
lyzing, and disseminating surveillance/monitoring information.

Headquarters and service unit’s NBC defense teams conduct
NBC defense operations for the command element.

 CHARGE
 OFFICER IN

 GCE NBC
 CONTROL
 CENTER

 CHARGE
 OFFICER IN

 ACE NBC
 CONTROL
 CENTER

 CHARGE
 OFFICER IN

 CSSE NBC
 CONTROL
 CENTER

ACE CSSE H&S UNIT

 MAGTF OFFICER
 IN CHARGE MAGTF

COMMANDER

GCE
COMMANDER COMMANDER COMMANDER COMMANDER

NBC TEAMS

NBC PLATOON NBC PLATOON

NBC CONTROL
 CENTER

Figure 2-1. NBC Control Centers.

Biological, and Chemical Defense Operations _________________ 2-5

Many different units on the battlefield will be in a position to
report NBC activity; therefore, the command element must be
prepared to establish an NBC control center that is capable of
continuous operations. An NBC control center cannot be
established with only the NBC officer and NBC specialists
assigned to the command element. Augmentation is required.
Units that are not committed may provide additional NBC per-
sonnel to the command element in order to augment the NBC
control center.

Ground Combat Element

The ground combat element (GCE) company and battalion teams
organize as elements of their respective units. Since the threat of
an NBC attack is equal to all ground combat units, the GCE com-
mander normally leaves all NBC assets with the parent organiza-
tion. The division NBC platoon is placed either in a general or
direct support role based on the NBC threat and the ability to
facilitate future operations.

If augmentation is required, the officer in charge of the GCE
NBC control center coordinates with the officer in charge of the
higher headquarters NBC control center. Augmentation provided
is based on assets available and operational priorities.

Marine Division

The division G-3 section contains the NBC section. Personnel
required to staff an NBC control center are drawn from this sec-
tion. In addition to performing control center functions at the
division level, NBC personnel supervise overall NBC operations
planning, organization, and readiness of subordinate units.
Although limited in its capability, this section also can perform
NBC reconnaissance.

2-6 ___________________________________ MCWP 3-37 MAGTF Nuclear,

The division NBC section also provides the nucleus for a rein-
forced NBC platoon. This unit, with personnel from division ele-
ments, combat engineers, and motor transport augmentation,
forms an NBC defense organization that can support a division’s
decontamination operation and support the NBC readiness of the
MAGTF’s GCE.

A further combination of personnel and equipment from the
combat engineer battalion, hygiene equipment section, and the
division NBC platoon creates a provisional unit that possesses
increased decontamination capabilities. If required, this provi-
sional unit is task-organized to provide support to the GCE.

Regiment

The regiment’s NBC defense needs are met with as little re-
arrangement of existing personnel and equipment as possible.
The regimental commander assigns the NBC officer as the
officer in charge and task-organizes organic assets. If additional
assistance is required, the regimental commander requests rein-
forcement from higher headquarters.

NBC Officer and NBC Noncommissioned Officer

Infantry and artillery regiments are staffed with an NBC officer
(MOS 5702) to assist the commander and the staff in NBC
defense operations. An NBC specialist (MOS 5711) is assigned
to assist the NBC officer. Other noncommissioned officers
(NCOs) may be assigned the responsibilities of NBC NCOs as
additional duties.

NBC Section

Infantry regiments have assigned NBC specialists by table of
organization (T/O). The composition and duties of the NBC con-
trol center team parallel those of the battalion NBC organization

Biological, and Chemical Defense Operations _________________ 2-7

discussed below. However, the information processed at this
level is more voluminous and broader in scope.

Decontamination Capability

The regiment does not maintain a standing decontamination
team. NBC personnel of the regiment coordinate and supervise
the decontamination efforts within the regiment. The operational
decontamination of regimental headquarters is performed by the
regimental headquarters company decontamination team or other
designated personnel.

Battalions

A unit’s NBC defense needs are met with as little rearrangement
of existing personnel and equipment as possible. Consolidation
of NBC defense assets under the cognizance of the battalion
NBC officer is neither the recommended nor the preferred
method of supporting the battalion’s NBC defense requirements.
The battalion NBC officer advises the commander and coordi-
nates the efforts, but the battalion NBC officer does not exercise
command authority.

NBC Officer and NBC NCO

Battalions are authorized an NBC specialist (MOS 5711) by T/O,
and, in some cases, they are authorized an NBC officer (MOS
5702). These personnel are assigned to the S-3 section. If an NBC
officer (MOS 5702) is not available to occupy these T/O billets,
an officer is assigned the duties of NBC officer as an additional
duty. The battalion NBC officer should attend a command level
NBC defense course. Each battalion must ensure that the NBC
officer and NBC NCO are trained and assigned as needed.

NBC Control Center

The GCE NBC control center collects, evaluates, collates, and
disseminates information concerning friendly and enemy NBC

2-8 ___________________________________ MCWP 3-37 MAGTF Nuclear,

operations to the commander, his staff, higher headquarters,
subordinate units, and supporting units. Specifically, the GCE
NBC control center—
• Plans the employment of NBC detectors and sensors.
• Disseminates tasks of the monitor/survey teams.
• Disseminates overall unit NBC defense guidance.
• Coordinates troop safety considerations when friendly NBC

operations are planned.
• Performs the computations needed to convert basic NBC

information into the required form.
• Plots and displays NBC information.
• Evaluates NBC information.
• Disseminates NBC information.

Each battalion commander organizes and trains a GCE NBC
control center team. The GCE NBC control center is normally
located within the combat operations center (COC). This facili-
tates close coordination with the operations section, intelligence
section, and the fire support coordination center (FSCC).

Commanders and their staffs use the information collected and
processed by the GCE NBC control center team to assist them in
their decisionmaking process. This information influences the
tactical employment of monitor/survey teams and the conduct of
operations based on the existing level of contamination.

Decontamination Capability

Generally, a battalion does not maintain a standing decontamina-
tion team. Immediate decontamination is normally performed by
company decontamination teams, although decontamination
efforts can be a coordinated effort that uses battalion headquar-
ters and company equipment assets and teams.

Biological, and Chemical Defense Operations _________________ 2-9

As the need for decontamination operations increases, the battal-
ion NBC officer’s mission is to coordinate the support require-
ments of subordinate commanders and enhance their ability to
perform their mission. The battalion NBC standing operating pro-
cedures (SOP) structures the NBC defense organization to rein-
force subordinate unit capabilities and to avoid stripping them of
their ability to perform decontamination operations. The inclina-
tion to consolidate NBC defense assets at the battalion level must
be avoided. Instead, the battalion NBC SOP should address train-
ing and organizing a maximum number of personnel, from the
combat service support (CSS) elements of the battalion, in NBC
decontamination operations. The battalion NBC officer coordi-
nates the employment of CSS NBC personnel when reinforcing
subordinate unit decontamination operations. Additional support,
if required, is requested from the next higher headquarters. If
assets organic to the regiment cannot be provided, the request for
assistance is forwarded to the next higher headquarters.

Monitor/Survey Capability

To meet the battalion’s surveillance requirements, the battalion
commander normally tasks subordinate unit monitor/survey
teams with surveillance and monitoring responsibilities. If this is
impractical, part or all of the company monitor/survey teams
may be consolidated, and the battalion NBC officer is placed in
charge of the teams. Consolidation of NBC assets is the excep-
tion rather than the rule for meeting the needs of battalion NBC
defense. Only under extreme circumstances should consolidation
of assets be considered. Senior commanders can also assign NBC
teams to, or place NBC teams in support of, the battalion com-
mander.

Companies

Company commanders organize and train NBC defense team(s)
and other NBC personnel according to unit SOPs and directives

2-10 _________________________________ MCWP 3-37 MAGTF Nuclear,

issued from higher headquarters. During actual NBC operations,
NBC-trained personnel can be assigned to full-time NBC
defense duties. A generic organization consists of several moni-
tor/survey teams and a decontamination team. Detailed proce-
dures and techniques on the composition of and requirements for
NBC defense teams are contained in the following allied tactical
publication (ATP), U.S. Army field manuals (FMs), Fleet
Marine Force manuals (FMFMs), Marine Corps warfighting
publication (MCWP), naval medical (NAVMED) publication,
and Air Force joint manual (AFJMAN):
• ATP 45, Reporting Nuclear Detonations, Biological and

Chemical Attacks, and Predicting and Warning of Associated
Hazards and Hazard Areas.

• FM 3-3-1/FMFM 11-18, Nuclear Contamination Avoidance.
• FM 3-4/FMFM 11-9, NBC Protection.
• FM 3-5/FMFM 11-10, NBC Decontamination.
• FM 3-7/MCRP 3-37A, NBC Field Handbook.
• FM 3-100/MCWP 3-3.7.1, Chemical Operations, Principles,

and Fundamentals.
• FM 8-285/NAVMED P-5041/AFJMAN 44-149/FMFM 11-11,

Treatment of Chemical Casualties and Conventional Military
Chemical Injuries.

Equipment

Companies have chemical agent detector kits, radiological detec-
tion equipment, and other protective and decontamination mate-
rial listed in their tables of equipment (T/Es). NBC defense
equipment, though authorized in company unit T/Es, is usually
maintained under the centralized control of the battalion or group
NBC officer for accountability purposes.

Sentries and Guards. During NBC operations, sentries and
guards have the additional duties of initiating the chemical attack

Biological, and Chemical Defense Operations _______________ 2-11

alarm and participating in other chemical defense activities. Each
sentry must know how to sound the alarm to alert unit personnel
to a chemical, biological, or radiological hazard.

NBC Defense Team Personnel. The company-level NBC defense
team consists of organic personnel assigned the additional duty
of NBC defense. Higher headquarters SOPs dictate the team’s
exact composition. Generally, a company NBC defense team
consists of:
• The NBC officer who supervises NBC defense activities.
• The NBC NCO who assists the NBC officer.
• Personnel trained to decontaminate unit equipment and sup-

plies.
• Trained monitors or operators to use radiac meters and chemi-

cal detection kits as rated by unit T/Es.
• Ground survey parties for survey meters authorized by T/E. At

a minimum, the survey party consists of qualified ground sur-
veyors, drivers, radio operators, and security personnel as re-
quired.

NBC Defense Team Capabilities

The company NBC defense team(s) must be able to—
• Conduct NBC reconnaissance.
• Recognize NBC attacks and understand unit procedures to

implement warnings.
• Detect chemical and biological agents and radiological hazards.
• Operate and perform operator’s maintenance on NBC detec-

tion and sampling equipment.
• Conduct NBC sampling surveys.
• Collect samples of suspected contamination and forward to

higher headquarters.

2-12 _________________________________ MCWP 3-37 MAGTF Nuclear,

• Mark contaminated areas, equipment, and supplies with stan-
dard marking signs.

• Provide data for compilation of NBC reports.
• Perform monitor/survey functions.
• Operate and perform operator’s maintenance on NBC moni-

toring equipment.
• Conduct NBC monitoring operations.
• Monitor effectiveness of decontamination measures.
• Provide data for completion of NBC reports.
• Perform decontamination.

Aviation Combat Element

The current structure of the Marine aircraft wing (MAW)
includes all the NBC officers and specialists required to sustain
foreseeable NBC defense operations. Additional support is
requested through the command element NBC control center.

Marine Aircraft Wing Headquarters

The MAW G-3 section contains the NBC personnel required to
staff an aviation combat element (ACE) NBC control center.
This center is normally located in the tactical air command cen-
ter. These personnel perform overall NBC defense planning,
organization, and readiness for their units.

The MAW does not have a specialized NBC unit at the head-
quarters level. However, the organization of NBC specialists and
the NBC tasks assigned to various units ensure there is a coordi-
nated effort to accomplish all NBC defense missions.

Biological, and Chemical Defense Operations _______________ 2-13

Marine Aircraft Group

The Marine aircraft group (MAG) headquarters consists of one
NBC officer (MOS 5702) and several NBC specialists (MOS
5711). The MAG headquarters is the lowest MAW level with an
NBC specialist (with the exception of the Marine wing support
squadron [MWSS]). When attached to subordinate units, MAG
NBC personnel provide guidance on NBC matters and coordi-
nate with the MWSS concerning all aspects of operational
decontamination, contamination control, and NBC reconnais-
sance.

Squadron/Battalion

NBC Officer and NBC NCO

NBC defense specialists are normally consolidated at the MAG
level (except for the MWSS). This allows for centralized control
of the maintenance of equipment, NBC warning and reporting,
and NBC training. Although NBC specialists are not located at
all levels, all squadrons are still required to—
• Maintain individual and unit NBC defense equipment. This

includes maintenance, calibration, distribution, and requisi-
tion.

• Ensure that each equipment or vehicle operator, weapons
crewman, and aircraft crewman can perform spot decontami-
nation of their equipment, vehicle, or aircraft.

ACE NBC Control Center Team

Although MAW squadrons and battalions are not required to
establish an ACE NBC control center team, they must be pre-
pared to submit to higher headquarters NBC 1 and 4 reports.
They also must be capable of analyzing and assessing NBC 2, 3,

2-14 _________________________________ MCWP 3-37 MAGTF Nuclear,

and 5 reports (see MCRP 3-37A, NBC Field Handbook) in order
to take appropriate actions. Therefore, if a squadron is in support
of a MAGTF as the aviation combat element, the requirement for
manning a control center would best be managed by the MAGTF
headquarters. The MAGTF headquarters has sufficient personnel
to provide the ACE commander with information concerning
friendly and enemy NBC operations. If required, the MWSS pro-
vides an NBC defense control center to the ACE.

Decontamination Capability

Each squadron will be capable of performing immediate and
operational decontamination of its personnel and equipment. If
thorough decontamination operations are necessary, each squad-
ron should be prepared to augment the MWSS with extra person-
nel to facilitate their support of squadron decontamination
efforts.

Monitor/Survey Capability

If directed, each squadron will provide personnel to the MWSS
in support of airfield monitor/survey team operations.

Marine Wing Support Squadron

The MWSS has an NBC defense section that consists of 9
enlisted personnel for a fixed-wing support squadron and 10
enlisted personnel for a rotary-wing support squadron. The
MWSS NBC defense section has a decontamination station
supervisor for each type of detailed decontamination. It also has
a contamination control supervisor and an NBC control center
that may be attached to the ACE. It may be necessary to obtain
augmentation from the other squadrons within the group in order
to fully staff the control center.

Biological, and Chemical Defense Operations _______________ 2-15

Combat Service Support Element

Combat service support element (CSSE) battalions possess the
equipment and personnel required to perform NBC defense oper-
ations. The NBC decontamination company is organized and
attached to the CSSE command element based on the NBC
threat.

Force Service Support Group Headquarters

The force service support group (FSSG) G-3 section contains an
NBC defense platoon consisting of 2 NBC officers and 36 NBC
specialists. Elements of this platoon are used to—
• Form the CSSE NBC control center.
• Coordinate, evaluate, and, if necessary, augment any NBC

defense operations conducted within the FSSG area of respon-
sibility.

• Provide the nucleus of a reinforced platoon or provisional unit
to support MAGTF operations with deliberate decontamina-
tion support as directed by the MAGTF command element.

Decontamination Capability

The motor transport battalion has transport assets that can sup-
port the NBC unit. The FSSG commander can augment the NBC
platoon with engineers and with other assets from the FSSG to
form a reinforced platoon or provisional unit. Engineer officers
and enlisted hygiene equipment operators from the shower unit
of the engineer support battalion can be trained in NBC decon-
tamination operations. In addition to thorough decontamination
operations, the reinforced platoon or unit can provide—
• Shower operations.
• Water purification.

2-16 _________________________________ MCWP 3-37 MAGTF Nuclear,

• Water point and NBC reconnaissance.
• Water storage.
• Desalinization operations.
• Generator, air-conditioning, and refrigeration maintenance.
• Collective protection shelter construction.
• Thorough decontamination operations.

Staff Responsibilities in NBC Operations

As a staff officer, the MAGTF NBC officer has no authority over
subordinate commanders. NBC defense is part of all operations
and NBC defense operations are often conducted with the same
assets that perform other tasks assigned to subordinate com-
manders. Therefore, care must be taken when delegating author-
ity to NBC officers to ensure that their instructions and those of
the commander and operations officer do not conflict.

Timeliness, accuracy, and efficiency of MAGTF command and
staff actions in an NBC environment depend on the staff’s state
of preparedness. Staff officers need to understand the character-
istics and effects of NBC weapons as they relate to the conduct
of specific warfighting functions. Staff considerations for NBC
warfare must become a routine concern in the planning and train-
ing phases of a MAGTF’s continuous preparation for combat
operations. Effective staff support in an NBC environment is
facilitated by—
• Knowledge of general and special staff functions.
• Knowledge of staff planning and command and staff NBC

considerations.
• Knowledge of NBC weapons, effects, and personnel and

material responses.

Biological, and Chemical Defense Operations _______________ 2-17

To effectively defend against an NBC attack, commanders and
staff officers require a general knowledge of the characteristics,
effects, and concept for employment and defense against NBC
munitions. The technical knowledge and skills required for NBC
defense are provided by personnel especially trained for NBC
duties. These specialists form the nucleus (NBC section) for
NBC staff functions within the MAGTF. During NBC opera-
tions, these sections organize into NBC control centers. NBC
control centers are formed at all echelons of command down to
the battalion level. The NBC officer, under the cognizance of the
G-3/S-3, supervises the NBC control center and all NBC opera-
tions. At each echelon of command, the NBC officer/NCO
assists and makes recommendations to the appropriate staff
officer.

Assistant Chief of Staff, G-1/S-1

The G-1/S-1—
• Prepares and maintains NBC casualty records, reports, and

unit radiation dosage records in coordination with the medical
officer and NBC officer/NCO.

• Coordinates radiation exposure status of subordinate organiza-
tions with the G-3/S-3 and medical officer.

• Incorporates contamination considerations.
• Determines straggler control measures.
• Supervises graves registration.
• Coordinates with the NBC officer for the handling of prisoners

of war (POWs) in order to provide NBC protective equipment
and self-decontamination operations as specified in current
international agreements and treaties.

• Coordinates with the G-3/S-3 for the appropriate priority/
assignment of personnel to NBC billets.

2-18 _________________________________ MCWP 3-37 MAGTF Nuclear,

Assistant Chief of Staff, G-2/S-2

The G-2/S-2—
• Supervises the production and dissemination of intelligence in

the following areas:
• Enemy NBC capabilities including production capabilities,

weapons, and delivery systems.
• Enemy NBC defense equipment and training status.
• Enemy intent to use NBC weapons.

• Identifies and locates targets appropriate for nuclear attack.
• Initiates activities that degrade and counter the enemy’s ability

to acquire targets for NBC attack.
• Recommends NBC reconnaissance of routes and areas.

Assistant Chief of Staff, G-3/S-3

The G-3/S-3—
• Prepares operation plans, orders, appendices, and annexes in

accordance with the commander’s guidance for NBC opera-
tions.

• Considers the NBC threat when determining the general loca-
tion of the command post.

• Plans and coordinates NBC defense training and inspections.
• Reviews and updates NBC defense SOPs as well as training

SOPs.
• Prepares and supervises the NBC training program.
• Supervises training of NBC monitor/survey teams, decontami-

nation teams, and NBC control center personnel.
• Inspects subordinate units’ NBC equipment.
• Activates the NBC control center and coordinates its activities.

Biological, and Chemical Defense Operations _______________ 2-19

• Prepares and disseminates friendly force hazard predictions,
minimum mission oriented protective posture (MOPP) recom-
mendations, and effective downwind messages to subordinate
units.

• Recommends required units, personnel, and equipment to con-
duct radiological/chemical surveys.

• Forwards NBC reports and enemy NBC attack alerts to higher,
subordinate, and adjacent units or headquarters.

• Directs and supervises chemical detection, biological sam-
pling, and radiological monitor/survey operations and reports
within the unit.

• Ensures the preparation and promulgation of troop safety
information.

Assistant Chief of Staff, G-4/S-4

The G-4/S-4—
• Disperses logistic support facilities to reduce vulnerability to

NBC weapons.
• Plans for increased transportation requirements due to the dis-

persion of units, increased demand for NBC replacement
equipment, and decontamination logistic requirements.

• Ensures availability of NBC defense equipment.
• Supervises maintenance of NBC defense equipment.
• Develops plans to transport increased numbers of uncontami-

nated and contaminated casualties.
• Plans for large-scale, thorough decontamination operations in

response to an NBC attack.
• Prepares plans for and, when directed, supervises the construc-

tion and/or use of personnel shelters, decontamination sites,
emergency power plants, and laundry facilities.

2-20 _________________________________ MCWP 3-37 MAGTF Nuclear,

• Receives recommendations from the NBC officer or NCO on
NBC equipment and supply requirements.

• Receives NBC equipment and supply request information
from the NBC officer or NCO and effectively ensures distribu-
tion.

• Supervises installation and establishment of collective protec-
tion facilities as recommended by the NBC officer or NCO.

Medical Officer

The medical officer—
• Prescribes treatment procedures for NBC casualties.
• Ensures that facilities for treatment of NBC casualties are

available.
• Supervises the inspection of food and water supplies for signs

of contamination.
• Coordinates with the NBC control center to monitor and eval-

uate a subordinate unit’s nuclear radiation exposure history.
• Advises the commander and G-3/S-3 on the impact of a unit’s

additional exposure.
• Makes recommendations to prevent, and takes actions to

detect, contamination of food and water supplies.
• Coordinates the collection and processing of all biological

samples with the unit NBC defense officer.
• Oversees periodic monitoring of all individual health records

to ensure up-to-date immunization of all personnel against
potential biological agents.

• Verifies that personnel requiring optical inserts have them.
• Ensures the training of medical personnel in the treatment of

NBC casualties.

Biological, and Chemical Defense Operations _______________ 2-21

• Coordinates the training of Marines to identify NBC symp-
toms.

• Provides first aid response in conjunction with the G-3/S-3.
• Coordinates, with the G-4/S-4, the procurement and distribu-

tion of all medical supplies required for the treatment of NBC
casualties.

• Develops plans, in coordination with the G-4/S-4, for the han-
dling and movement of contaminated casualties.

• Plans and supervises medical treatment of POWs and civilian
internees and detainees that may have been exposed to NBC
agents.

• Assists the G-1/S-1 in maintaining radiation exposure records.
• Maintains and distributes, in coordination with the NBC of-

ficer or NCO, information on NBC antidotes.
• Coordinates with the NBC officer or NCO to determine the

requirements for medical personnel in casualty decontamina-
tion.

Engineer Officer
The engineer officer—
• Provides engineer technical expertise in the decontamination

of engineer equipment.
• Coordinates, with the G-4/S-4, NBC officer, and appropriate

construction units, the building of thorough decontamination
sites. Primary emphasis is on the utilization of existing struc-
tures.

• Plans for construction of fortifications, installations, and facil-
ities that provide maximum protection against NBC weapons.

• Prepares plans for emergency tasks. This includes water
decontamination and restoration of tactical facilities.

2-22 _________________________________ MCWP 3-37 MAGTF Nuclear,

• Recommends traffic regulations for routes of communication.
Recommendations must address physical and contamination
conditions.

• Coordinates well-drilling operations with naval construction
battalions.

• Maintains “B” table of authorized material control number
(TAMCN) NBC decontamination equipment.

Motor Transport Officer
The motor transport officer—
• Assists in the decontamination of motor transport equipment.
• Coordinates with the G-4/S-4 for the mass evacuation of per-

sonnel and material under NBC conditions.
• Coordinates with the G-4/S-4 and NBC officer for the possible

use of maintenance facilities as decontamination sites.

Supply Officer
The supply officer—
• Coordinates, with the G-4/S-4, the acquisition, storage, con-

trol, issue, security, recovery, supervision, and redistribution
of all NBC equipment and supplies.

• Provides advice and supervises NBC supply procedures. This
includes property accountability and responsibility.

Assistant Chief of Staff, G-6/S-6

The G-6/S-6—
• Supervises maintenance of radiac equipment in accordance

with appropriate technical instructions.
• Provides a communications-electronics annex to operational

orders/plans. This includes appropriate net utilization for NBC
traffic if required.

Biological, and Chemical Defense Operations _______________ 2-23

• Provides communications for NBC teams directly under the
control of the headquarters.

• Prepares special communications plans for mass casualty
evacuation.

• Plans to counter the effect of electromagnetic pulse on com-
munication equipment.

Division Artillery Officer

The division artillery officer—
• Coordinates with supporting artillery commander and/or mete-

orological detachment to provide meteorological data for use
in fallout prediction.

• Coordinates the requirement for chemical downwind mes-
sages.

NBC Defense Officer

The duties and responsibilities of Marine Corps forces unit NBC
officers are determined by the unit level of assignment. In the
broadest terms, their primary concern is the establishment of pas-
sive NBC defensive measures.

Division, Wing, FSSG, and MAGTF Command
Elements

These unit NBC officers—
• Advise the commander on NBC defense readiness.
• Advise the commander on operational exposure guidance.
• Prepare the NBC defense plans, orders, and instructions neces-

sary to implement the commander’s policies. This includes
SOPs for NBC defense, NBC orders and annexes, and NBC
inspections.

2-24 _________________________________ MCWP 3-37 MAGTF Nuclear,

• Determine and recommend requirements for NBC supplies
and equipment.

• Estimate personnel, equipment, and supply requirements to
support the NBC appendix of the operation order.

• Coordinate and develop NBC defense training exercises.
• Evaluate unit NBC defense readiness.
• Supervise operation of the NBC control center.
• Conduct and supervise NBC equipment inspections.
• Provide recommendations for the training of the command and

for the training of NBC specialists. This includes formal
school quotas.

• Provide technical assistance in the examination of captured
NBC equipment.

• Plan and make recommendations for decontamination func-
tions.

• Perform other duties as directed.

Regiment, Group, and Battalion

These unit NBC officers—
• Provide information (in conjunction with the G-2/S-2) con-

cerning NBC organization, weapons, equipment, and tech-
niques indicative of enemy preparations for an NBC attack.

• Provide information (in conjunction with the G-2/S-2) con-
cerning the effects of terrain and weather on enemy or friendly
employment of NBC agents.

• Determine NBC reconnaissance (in conjunction with the G-2/
S-2) required in areas or routes intended for use by friendly
troops.

• Plan NBC monitor/survey operations within the unit’s area of
operation.

Biological, and Chemical Defense Operations _______________ 2-25

• Interpret radiological information (fallout prediction, actual
fallout, and monitor information).

• Appraise tactical significance of residual radiation areas.
• Coordinate with the medical officer to determine radiation

effects on personnel.
• Interpret chemical information (chemical prediction and moni-

tor/survey data).
• Coordinate the unit NBC defense training program.
• Plan for immediate and operational decontamination of per-

sonnel and equipment.
• Supervise the procurement, issue, installation, and mainte-

nance of unit NBC equipment.
• Supervise the operation of the NBC control center.
• Advise assignment of NBC-trained personnel.
• Monitor employment of NBC defense teams.
• Notify commanders if contaminated areas are within the area

of operation.
• Supervise training and activities of the NBC specialist.
• Advise subordinate commander.

Company, Battery, and Squadron

At the company, battery, and squadron levels, NBC responsibili-
ties are usually assigned as an additional duty. These unit NBC
officers—

• Train unit-level individuals in the effective use of individual
NBC protective items.

• Supervise company, battery, and squadron monitoring/survey
operations.

2-26 _________________________________ MCWP 3-37 MAGTF Nuclear,

• Supervise NBC reconnaissance of routes and areas to be occu-
pied.

• Supervise the preparation of NBC 1 and 4 reports.
• Maintain company, battery, and squadron radiation dosage

records.
• Advise the battalion or group NBC officer on the conduct of

integrated NBC training within the company, battery, or
squadron training program.

• Assist in first aid or evacuation of NBC casualties.
• Supervise basic skills and immediate decontamination of per-

sonnel and equipment.
• Supervise the training of NBC techniques and procedures; i.e.,

unmasking procedures and crossing of contaminated area.
• Supervise the marking of contaminated areas.
• Supervise the training and activities of the NBC NCO.

NBC Defense Specialist

NBC specialist billets are incorporated into the Marine Corps T/O
(listed as NBC NCOs) at levels of the command down to the bat-
talion level. The NBC specialist, like the NBC officer, is a mem-
ber of the G-3/S-3 section. The specialist maintains the unit’s
NBC defense equipment, trains Marines in NBC defense mea-
sures and protection, and advises the unit NBC officer on all NBC
defense matters. Specific training standards are listed in Marine
Corps Order (MCO) 1510.71A, Individual Training Standards
(ITS) System for NBC Defense Specialists, MOS 5711; and for
NBC Officers, MOS 5702. The duties of the NBC specialist, like
those of the NBC officer, vary with the level of command. The
NBC specialist should be prepared to assist the NBC officer.

Biological, and Chemical Defense Operations _______________ 2-27

Division, Wing, FSSG, and MAGTF Command
Elements

NBC defense specialists in these organizations—
• Assist the NBC officer in the execution of duties.
• Assist the NBC officer in ensuring that NBC SOPs are up-to-

date and effectively promulgated.
• Maintain or assist in maintaining NBC publications.
• Recommend unit NBC training requirements.
• Provide direct supervision to the administration of the NBC

control center.
• Plan NBC monitor/survey operations.
• Prepare voice Joint Interoperability of Tactical Command and

Control Systems (JINTACCS) messages for NBC reports.

Regiment, Group, and Battalion

NBC defense specialists in these organizations—
• Assist the NBC officer in the execution of duties.
• Inspect or assist in the inspection of NBC equipment for ser-

viceability.
• Assist the NBC officer in ensuring that NBC SOPs are up-to-

date and effectively promulgated.
• Maintain or assist in maintaining NBC equipment.
• Conduct sizing and fitting of protective masks.
• Supervise monitor/survey operations.
• Provide direct supervision of the NBC control center.
• Assist in organizing and training of NBC teams.
• Establish or assist in establishing an NBC maintenance pro-

gram.

2-28 __

• Maintain or assist in maintaining NBC publications.
• Establish or assist in establishing an effective NBC equipment

warehousing and supply program.

Company, Battery, and Squadron

NBC defense specialists in these organizations—
• Supervise unit-level personnel and equipment decontamina-

tion.
• Organize and train NBC teams.
• Assist the unit NBC NCO by ensuring that NBC equipment is

turned in upon completion of training or as required for con-
ducting maintenance and serviceability inspections.

• Assist and monitor all required individual training.

Chapter 3

Combat Service Support in an
NBC Environment

“Every unit that is not supported is a defeated unit.”1

—Maurice de Saxe

The task organization of MAGTF elements determines CSS rela-
tionships in an NBC environment. MAGTF CSS requirements
are tailored to provide support beyond that which is organic to
subordinate elements. Combat service support in an NBC envi-
ronment is more difficult. Therefore, it is critical that NBC CSS
requirements be completely addressed during planning to ensure
successful mission accomplishment. NBC mass destruction
capabilities can severely drain a CSS system. Supplies and
equipment can be lost because of destruction or contamination.
Decontamination of equipment prior to repair increases mainte-
nance time. Issue and exchange of protective clothing and equip-
ment create logistic overloads. Water requirements increase due
to increased consumption by individual Marines and increased
use in medical and decontamination operations. Medical services
are heavily burdened as a new category of injury is introduced to
the battlefield. Mass casualty evacuation becomes more likely
and can severely tax an already burdened transportation system.

The threat of enemy NBC attack significantly changes the con-
cept of tactical operations and the logistical support of a military
force. Since it is impossible to predict combat losses in an NBC
environment, logistical planners must plan for worst case scenar-
ios to ensure logistic sustainability of MAGTF operations and
successful mission accomplishment. Therefore, assessing enemy
capability and intent becomes essential to NBC defense planning
and employment. Modifying standard logistic procedures is

3-2 ___________________________________ MCWP 3-37 MAGTF Nuclear,

required to reduce the risk of loss from NBC attack and to com-
pensate for expected losses.

Supply

NBC operations require more supplies than normal operations.
Replacement factors and consumption rates must be addressed in
the planning phase. Attention to the mix of class II and IV sup-
plies, especially those used for decontamination and protection
of personnel and logistic installations, is necessary. To anticipate
requirements and forestall shortages, logistic officers must con-
sider experience factors, known effects of NBC weapons, and
enemy NBC capability.

Precise and detailed planning must provide for initial, on-hand
requirements and a gradual buildup of supplies to fulfill later
requirements. Buildup depends on the size of the force, size of
the area available for logistic installations, tactical situation, and
future plans. Initially, assault unit supplies are limited to a two-
to three-day level.

Provisions also must be made to fill emergency requirements
resulting from NBC attack. This is accomplished by providing a
readily available supply reserve and arranging for emergency air
delivery of supplies from rear area supply installations.

Water

Operating in protective clothing increases individual water con-
sumption. Large amounts of nonpotable water are also needed
for decontamination procedures. The availability of nonpotable
water and nonaqueous decontaminates greatly improves the
speed and efficiency of decontamination operations. Collocating
NBC decontamination stations next to adequate sources of water
should be a major planning consideration.

Biological, and Chemical Defense Operations _________________ 3-3

NBC Equipment

Intense planning must be given to supplying and maintaining
NBC protection equipment (class II and class IV). The equip-
ment addressed in the following subparagraphs requires special
resupply considerations.

Chemical Protective Ensemble

The continued serviceability of contaminated chemical protec-
tive ensembles after chemical attack is limited. MOPP exchange
or removal of the overgarment in a clean environment is
required. It is best if MOPP exchange takes place as soon as pos-
sible after contamination. Disposal of contaminated protective
ensembles must be planned for.

Mask Filters

In the field, the protective mask’s combat filters are changed
immediately after a blood agent attack, every 30 days, or as
directed in an active NBC environment. Once removed from its
sealed protective container, combat filters are replaced as indi-
cated in table 3-1.

Table 3-1: Combat Filters Replacement Schedule

Decontamination Kits

A large supply of decontamination kits must be readily available.
Decontamination kits are limited in their decontamination capa-
bility. One kit can decontaminate a small area or a few small
items of personal equipment but can only provide partial decon-
tamination of an individual.

CLIMATE ENVIRONMENT TIMESPAN

Tropic nonchemical 2 months

Temperate nonchemical 12 months

Arctic nonchemical 24 months

3-4 ___________________________________ MCWP 3-37 MAGTF Nuclear,

Chemical Protective Gloves

Individuals are issued two pairs of chemical protective gloves for
each set of chemical overgarments. Replace contaminated gloves
when exchanging overgarments.

Chemical Protective Boots

Individuals are issued one pair of chemical protective boots for
each set of chemical overgarments.

Resupply Request

The resupply request for protective overgarments should include
requests for protective gloves and protective boots. Replace the
boots when exchanging overgarments.

Maintenance

Units must be able to continue performing organizational main-
tenance of organic equipment in an NBC environment. The
maintenance turnaround time may increase after an NBC attack
because equipment must be decontaminated before performing
maintenance.

Transportation

Planning must address maximum effective use of transportation.
Some types of movement of units and equipment can provide the
enemy with a concentrated target that is easily detected. Careful
movement planning and execution can reduce the MAGTF's vul-
nerability to attack at such times. Planners should consider—
• Movement over multiple routes or by echelon to decrease con-

centration of forces.

Biological, and Chemical Defense Operations _________________ 3-5

• Assembly and movement under cover of darkness or during
periods of reduced visibility.

• Use of covered and concealed routes.
• Speed of execution, particularly during loading and unloading.
• Use of smoke to screen assembly operations and movement.
• Scheduling movement to maintain unit separation.
• Controlling transport and support units engaged in NBC war-

fare (availability of sufficient and suitable vehicles, trailers,
and aircraft).

• Equipment contamination increases transportation require-
ments.

• Mass casualty evacuations increase needs for motor transport
assets.

• Overhead covers for vehicle operators provide additional pro-
tection.

• Training operators to avoid unnecessary concentrations of
vehicles and to perform decontamination operations. This less-
ens their exposure to threat agents.

• Rerouting traffic to avoid contamination.
• Reducing the ratio between the amount of supplies delivered

and the miles traveled by transportation units (reducing the
need for decontamination).

• Multiple petroleum, oil, and lubricant transportation and stor-
age facilities (e.g., port discharge facilities, tank farms) as a
source of alternate transportation and backup facilities in the
event of a chemical or biological strike.

• Plans to recover equipment from contaminated areas (include
in operation plans and orders). This provides backup equip-
ment for the front line if needed.

3-6 ___________________________________ MCWP 3-37 MAGTF Nuclear,

General Engineering

Protective measures prior to and damage resulting from NBC
attack require additional engineering efforts. Reinforcement of
division engineers by force engineer units is essential to effect
successful engineer operations in forward areas. Engineer per-
sonnel and equipment are used to augment the formation of the
provisional NBC platoon. Engineer personnel also assist in pre-
paring thorough decontamination sites and participate in decon-
tamination operations.

Health Service Support

NBC warfare has the potential to generate enormous workloads
for the health service support (HSS) system. The most obvious
impact is the increased number of patients treated and/or evacu-
ated. HSS personnel, who are located with combat forces, will
have to function in a NBC-contaminated environment. This will
degrade an HSS unit’s operational ability. To accomplish its mis-
sion, HSS personnel must carefully balance the following fac-
tors:
• The need to maintain maximum simplicity.
• Protection of patients and staff from unnecessary exposure to

NBC agents.
• Decontamination of incoming patients.
• Rapid sorting of incoming patients.
• Unit mobility.
• Control of contamination within the facility.

Basic operational principles and procedures exist for all HSS
facilities operating in a NBC warfare environment. Higher eche-
lons of HSS are typically located in uncontaminated areas. HSS
facilities are located with combat forces. It may be necessary for

Biological, and Chemical Defense Operations _________________ 3-7

each individual HSS facility to modify its basic procedures based
on the level and type of NBC threat in its operating environment.
Supported units may augment HSS aid stations and other sup-
porting HSS facilities with additional nonmedical personnel to
sustain operations in a NBC-contaminated environment.

Since NBC warfare places large demands on the medical supply
system and HSS personnel, management of chemical casualties
ashore, afloat, and in transit requires a considerable manpower
commitment. This commitment is never solely an HSS function.
Supporting units establish and operate patient decontamination
facilities. While these nonmedical personnel don’t need medical
training, they must be designated, trained, and rehearsed in their
augmentation role. Without this additional manpower to assist in
the decontamination of patients, medical facilities organic to
Fleet Marine Force units are greatly restricted in the number of
patients they can treat and in the treatment they can render.

NBC Injury Assessment

NBC attacks produce high casualty concentrations over a short
period of time. Depending on the NBC agent’s range and rate of
action and the successful collection of casualties, NBC treatment
facilities can receive large surges of NBC casualties. Treatment
and evacuation of contaminated personnel are also complicated
by limited evacuation capabilities and the allotment of available
air frames and shipboard space for NBC casualties.

Once an NBC patient is received at the treatment facility, the
patient’s evaluation and treatment is complicated by the NBC
protective equipment worn by both the patient and the treatment
personnel. In addition to NBC exposure, a patient may suffer
from traumatic injuries or other illnesses. The patient’s NBC
exposure must be treated without aggravating his other injuries
or illnesses. Frequently, a clinical judgment must be made
regarding which injury, wound, illness, or NBC exposure

3-8 ___________________________________ MCWP 3-37 MAGTF Nuclear,

receives priority for treatment and/or evacuation. Lifesaving
measures must be given priority over decontamination, despite
the possibility of increased NBC injury caused by delay in spe-
cific treatment. Procedures to control hemorrhage, shock, respi-
ratory, or other clinical conditions may equal or surpass the
urgency to treat the NBC exposure. The recommended order of
treatment priority is to—
• Restore/assist respiration.
• Control hemorrhage.
• Administer the appropriate antidote.
• Remove contaminated clothing as soon as possible.
• Decontaminate where required and as conditions permit.
• Protect from the elements as required.
• Treat shock, wounds, and illnesses that may endanger life if

treatment is delayed.
• Evacuate patient as soon as possible.

Note
Blister agent casualties who have traumatic injuries or
other illnesses should be decontaminated as early as pos-
sible.

Patient Decontamination

The most time-consuming task is decontamination of NBC casu-
alties. This must be accomplished before medical treatment can
be started. Decontamination techniques are contained in FMFM
11-10 and FMFM 11-11. Decontamination is necessary to pre-
vent the spread of contamination and to protect personnel who
come in contact with chemical casualties.

Decontamination is normally accomplished in the following
sequence: self-aid, buddy aid, corpsman aid, aid station, and

Biological, and Chemical Defense Operations _________________ 3-9

medical unit decontamination facility. Limited health care is pro-
vided to a contaminated patient prior to decontamination because
of the danger that exists to both the patient and the HSS provider.
Field trials, using simulated agents, have shown that attempts to
perform even the most basic life sustaining procedures for a con-
taminated casualty are likely to cause additional NBC exposure
to the patient and may expose the HSS provider to NBC agents.
Procedures carried out before patient decontamination, or in the
presence of a continuing NBC hazard, must be carefully weighed
with due consideration to both the patient’s and HSS personnel’s
welfare. However, casualties are never denied access to medical
treatment or transportation based on their contamination level.

Medical Attention

During the ship-to-shore phase of an amphibious assault, medical
care ashore is limited to a combat unit’s organic medical sec-
tions. Medical care for the assault force is provided by corpsmen
who land with the ground units. Since only a few medical per-
sonnel are ashore at this time, initial treatment by self-aid and
buddy aid is an extremely important element of care. Casualties
can be evacuated from the point of wounding/injury to a battal-
ion aid station (BAS) or evacuation station, or they can be evacu-
ated directly to a casualty receiving and treatment ship (CRTS).
Since decontamination operations are extremely difficult during
this period, all casualties coming from an area where chemical
weapons have been employed are considered contaminated.

At the BAS, casualties are triaged and stabilized. HSS personnel
usually work in full protective gear. Decontamination is at-
tempted at an evacuation station only if facilities, manpower, and
time are available. Triage is performed prior to decontamination
to conserve medical manpower and to ensure that casualties are
properly categorized and prioritized for further evacuation.

After establishment of a collecting and clearing company or sur-
gical support company ashore, casualties evacuated from a BAS

3-10 _________________________________ MCWP 3-37 MAGTF Nuclear,

will flow through the medical battalion treatment facility. This is
the first potential location for a casualty decontamination facility.
Casualty decontamination sites must involve elements of the
entire CSS organization, not just HSS elements. To function
effectively, medical battalion treatment facilities must have col-
lective protection shelters where medical care can be delivered to
decontaminated casualties in an uncontaminated environment.
Casualty decontamination facilities are staffed by personnel from
the supported unit.

Trained NBC personnel supervise casualty decontamination
facilities to ensure compliance with all decontamination regula-
tions. Decontaminated casualties who have been stabilized and
triaged are evacuated to a CRTS or to other rear areas for further
treatment and disposition. If an airfield capable of handling
fixed-wing transport aircraft is available, casualties may be evac-
uated out of the objective area. NBC protection may be required
for casualties being evacuated.

Patient Evacuation

The evacuation of NBC-contaminated casualties presents a haz-
ard to unprotected personnel. Personnel must wear their individ-
ual protective equipment while decontaminating or handling
casualties. The general rule is, if you don’t know their status,
treat them as if they are contaminated.

Hospital corpsmen in an NBC environment endeavor to render
appropriate emergency medical care to the wounded. They
should attempt to determine if an agent antidote has been admin-
istered, the number of doses, and whether or not more is needed.
The total number of doses given must be entered on the Field
Medical Card (DD Form 1380). A corpsman must also attempt to
determine if a casualty is contaminated and, if so, provide decon-
tamination if possible. A corpsman seldom has the time or
resources to accomplish significant decontamination.

Biological, and Chemical Defense Operations _______________ 3-11

Note
Corpsmen in the field must use DD Form 1380 to record
all treatment and decontamination procedures.

Evacuation from Contaminated Areas

Air evacuation of contaminated casualties by helicopter is possi-
ble. Helicopters afford sufficient ventilation to prevent vapor
buildup, but aircrews must use protective masks while transport-
ing contaminated casualties. However, aircraft used to transport
contaminated casualties must be decontaminated before trans-
porting uncontaminated personnel. For that reason, air evacua-
tion may be impractical in a tactical scenario where air assets are
limited. If terrain permits, HSS personnel use ground transporta-
tion to evacuate contaminated casualties to aid stations and
CSSE medical facilities.

Even if an aid station was not in the target area of an NBC attack,
the station is considered to be operating in a contaminated envi-
ronment whenever contaminated casualties or personnel have
been present. An aid station quickly becomes a contaminated
area because of the foot and vehicular traffic that transports casu-
alties into the station. All equipment exposed to contamination is
assumed contaminated and handled accordingly. Patients and
HSS personnel must be protected from contact with contami-
nated equipment and personnel. FMFM 11-11 addresses protect-
ing patients and HSS personnel from contamination. Patient
protective wrap can function either as protection for the patient
or protection from a contaminated patient. Care must be exer-
cised, however, since any restriction in ventilation over a con-
taminated surface increases the degree of penetration of an agent
into the surface (particularly human skin).

Evacuation from Contaminated to Uncontaminated Areas

HSS facilities above BAS level should be located in uncontami-
nated areas with access to higher levels of medical support. If an

3-12 __

uncontaminated area cannot be found, a collecting and clearing
company can function in a contaminated environment at reduced
effectiveness if collective protection shelters are available and
utilized. Even when operating in uncontaminated areas, both the
collecting and clearing company and the surgical company must
be organized and prepared to receive contaminated casualties.

Ambulances used to evacuate patients from supported units in a
contaminated area must be considered contaminated. No contam-
inated vehicle should be allowed into the clean area without
decontamination nor should a clean vehicle be allowed into a
contaminated area unless it can be decontaminated before it exits
the area. To ensure that other vehicles do not contaminate clean
routes, selection of clean routes must be coordinated with regi-
mental and division headquarters and the procedure included in
unit SOPs. MAGTF operations by forward-deployed Marine
expeditionary units (MEUs) may require that contaminated casu-
alties be evacuated to the CRTS without thorough decontamina-
tion. This contingency requires close cooperation among the
“blue-green” team and is addressed in MAGTF and damage con-
trol SOPs.

Biological Agent Concerns

Medical care for victims of toxin poisoning is limited and con-
sists primarily of supportive care (i.e., preventing or treating
shock). Cardiac and respiratory functions must be monitored and
supported as necessary. Definitive medical care requires precise
identification of the toxin, a capability not currently available in
the field for all potential toxins. Antitoxin therapy is available for
some toxins, but these are highly specific and cannot be adminis-
tered until the toxin is identified. Until the toxin is identified, the
patient must be given supportive treatment based on medical
symptoms. Recovery times vary. For some toxins, prolonged
recuperation periods are required. For other toxins, their effec-
tive periods are of a short duration and the victim may return to
duty within hours.

Chapter 4

Passive and Active NBC
Planning Measures

“In forming the plan of a campaign, it is requisite to fore-
see everything the enemy may do, and be prepared with
the necessary means to counteract it.”1

—Napoleon

The introduction of NBC weapons into the modern battlespace
has an impact on critical tactical considerations. An effective
NBC vulnerability assessment assists the commander in the plan-
ning for and execution of appropriate active and passive NBC
defensive measures in order to minimize adverse affects on the
mission.

One important planning factor that affects both passive and
active NBC planning is time. Combat support and CSS opera-
tions are more difficult to perform in an NBC environment.
Tasks and missions take longer and require extensive training in
MOPP gear; for example—
• A typical movement to contact could be hampered by contam-

ination lying directly to the front of friendly forces.
• An amphibious force could be forced to conduct a tactical

recovery of aircraft and personnel (TRAP) wearing MOPP IV
gear.

• A combat resupply could be delayed for hours, or even days,
because troops in the rear are performing decontamination
operations of the logistic base.

Therefore, commanders must accurately estimate the time it
takes to accomplish tasks/missions in an NBC environment.
FMFM 11-9 provides tables that estimate the time it takes to
accomplish tasks/missions in an NBC environment.

4-2 ___________________________________ MCWP 3-37 MAGTF Nuclear,

Other factors that affect planning include the physical changes to
the battlespace because of NBC weapons. These obstacles can be
overcome or dealt with through an effective intelligence prepara-
tion of the battle space (IPB). The IPB process provides the com-
mander the situational awareness to plan ahead and employ
appropriate NBC defense (passive and active) measures. MCRP
3-37.1A, NBC Vulnerability Analysis, provides details on the
NBC IPB process. Units should have the following NBC analysis
capabilities:
• Coordinate, maintain, and interpret NBC survey and radiologi-

cal monitoring operations.
• Maintain NBC survey and radiological monitoring situation

maps.
• Determine the immediate and cumulative NBC and radiologi-

cal effects on personnel. This determination is based on NBC
survey and radiological monitoring data.

• Disseminate radiological fallout and NBC information accord-
ing to established intelligence handling procedures.

• Familiarize personnel with enemy NBC capabilities, organiza-
tions, weapons, equipment, techniques, and activities that
could be indicative of an enemy’s preparation for NBC
attacks.

• Determine the effect of terrain and weather on enemy NBC
capabilities and friendly employment of nuclear weapons on
areas or routes intended for friendly troops.

• Investigate NBC attacks and furnish necessary reports.

During amphibious operations, the commander, amphibious task
force, plans the overall NBC defensive measures for the
amphibious task force. The commander, landing force, deter-
mines and prescribes active and passive NBC defensive meas-
ures to be used by the landing force. The commander, landing
force, then presents to the commander, amphibious task force, the
active defense measures that must be provided by other forces.

Biological, and Chemical Defense Operations _________________ 4-3

Passive Measures

To perform passive NBC actions, units down to the battalion/
group level (unless otherwise directed) should have—
• An SOP for NBC defensive operations.
• Collective defense measures. This includes proper NBC disci-

pline; protection of food, water, and equipment; and proper
use of sentinels near shelters, sleeping personnel, working par-
ties, and convoys.

• Qualified personnel to teach and supervise the use of NBC
protective equipment.

• Personnel familiar with the effects of friendly nuclear weap-
ons and duration of effects.

• Methods of dealing with (avoidance and decontamination)
NBC-contaminated areas and equipment.

• The ability to make command decisions for filter replacement
based on average exposure of unit personnel.

• The ability, at battalion/group level and higher, to recommend
the allowable radiation dosage for an operation.

Passive NBC action are discussed in the following subparagraphs.

Avoid Detection

Troops must use effective operations security measures (e.g.,
camouflage, cover and concealment, light discipline, signal secu-
rity) to avoid becoming a target for NBC weapons.

Avoid Contamination

Contamination avoidance is the action taken to detect and iden-
tify contamination hazards. It provides the MAGTF commander
with an early warning capability that allows the MAGTF com-
mander to maneuver forces and avoid contamination. It is one of
the most important aspects of NBC defense.

4-4 ___________________________________ MCWP 3-37 MAGTF Nuclear,

Units must be able to locate clear areas and rapidly identify con-
taminated ones. Reconnaissance units detect and identify hazards
forward of the front line of troops. Timely detection and warn-
ing, detailed monitoring, and surveying (NBC reconnaissance)
allow a commander to bypass obstacles that could delay and
potentially defeat the force. This also reduces time and effort in
exercising decontamination procedures.

NBC attacks can create high casualties, material losses, and
obstacles to movement in the battlespace. NBC defense training
that focuses on contamination avoidance can reduce many of
these problems. FMFM 11-18 and FM 3-19/FMFM 11-20, NBC
Reconnaissance, provide detailed information on contamination
avoidance.

Provide Early Warning and Accurate Reporting

Early warning of an NBC attack, or advanced warning of the
arrival of an NBC hazard, is essential to mission accomplish-
ment. Once an NBC hazard is identified, rapid dissemination to
other units is vital.

Instill Confidence

A Marine’s confidence in the ability to function in an NBC envi-
ronment greatly increases chances of survival. Training must be
conducted in various levels of MOPP to achieve this confidence.
A Marine must be physically and mentally conditioned to over-
come the shock of NBC warfare.

Seek Protection

Natural terrain can provide shelter from the effects of NBC
weapons. Ditches, ravines, and natural depressions reduce initial
nuclear effects, but chemical agents tend to accumulate in these
areas. Heavy forests and jungles protect against liquid chemical

Biological, and Chemical Defense Operations _________________ 4-5

agents, but increase the effectiveness of vapor agents. Fighting
holes with overhead cover and shelters offer the best protection
against NBC weapons. Any overhead cover such as tents, tarpau-
lins, and ponchos offer at least some protection from fallout and
liquid chemical agents. Collective protective shelters and those
vehicles equipped with collective protective systems offer the
best protection.

Disperse Troops

CSS installations and troops in compact assembly areas are
extremely vulnerable to NBC weapons. Commanders must deter-
mine a balance between dispersion to reduce vulnerability and
the operational necessity to concentrate troop location.

Remain Mobile

Constant movement prevents the enemy from pinpointing loca-
tions. Tactical mobility gives the commander the best chance for
avoidance.

Cover Supplies and Equipment

Store supplies and equipment under cover to avoid contamina-
tion. Buildings offer excellent protection. Field expedient meth-
ods of covering supplies and equipment can include canvas tarps,
plastic covers, ponchos, water bladder covers, and drop cloths.

Limit Exposure

The amount of exposure in a NBC operation is critical. All plans
should include post-attack procedures that limit exposure to
NBC hazards. Every minute spent in a radiologically-contami-
nated environment increases a person’s total radiation dosage.
The longer a person is exposed to NBC contamination, the
greater the chances of becoming a casualty.

4-6 ___________________________________ MCWP 3-37 MAGTF Nuclear,

Update Immunizations

Immunizations reduce the chance of a Marine becoming a bio-
logical casualty. Proper immunizations protect against most
known, disease-producing biological agents. All Marines receive
basic immunizations during recruit training, and their health
records reflect the immunizations received. Medical personnel
should periodically screen individual health records and keep
them up to date. If Marines are deploying to areas in which spe-
cific diseases are prevalent, additional immunization may need to
be obtained.

Provide Individual Protection

Each individual Marine must be properly equipped with individ-
ual protective clothing and equipment and be proficient in its use.
The minimum requirements are—
• Protective mask (appropriate mask for the mission) and appro-

priate accessories.
• Protective ensemble (suit, gloves, and footwear covers).
• Protective hood and/or second skin.
• Individual decontamination kit.
• Individual antidotes against chemical agent poisoning.
• Individual dosimeter (one per four Marines).

Provide Collective Protection

Collective protection is the use of shelters to provide a contamina-
tion-free environment for selected portions of the force. Collective
protection should be an integral part of NBC countermeasures. It
provides a contamination-free working environment and allows
relief from the continuous wearing of protective clothing. See
FMFM 11-9.

Biological, and Chemical Defense Operations _________________ 4-7

Active Measures

Aggressive, timely, and complete destruction of enemy NBC
employment-capable forces remains the single most effective
NBC defensive measure. Generally, active protective measures
employed against conventional enemy attack are implemented
into the NBC defense plan to—
• Destroy enemy launching sites.
• Increase air defense measures.
• Increase air and ground reconnaissance.

The following active measures enhance a unit’s ability to operate
in tactical operations with an increased level of confidence while
in an NBC environment.

Detection

NBC detection is part of conventional reconnaissance. In addi-
tion to looking for enemy activity, reconnaissance elements also
check for contamination. Unit reconnaissance efforts can detect
and locate most NBC hazards if all reconnaissance teams include
a detection capability. Marines down to the battalion/selected
squadron level operate NBC detection equipment as an addi-
tional duty. At the company/squadron level, they organize into
teams of two or three Marines. These teams provide local com-
manders with NBC detection information (i.e., where contami-
nated areas might be or where clean areas are located). Data
collected by these teams is forwarded to higher headquarters.
These teams also identify or mark contaminated areas for follow-
on troops. If contamination exists, the commander must evaluate
the type and degree of NBC hazard and how it could affect oper-
ations.

4-8 ___________________________________ MCWP 3-37 MAGTF Nuclear,

Detection means may vary. Current capabilities allow the
MAGTF to employ both point (radiological and chemical) and
standoff (chemical) detectors. Proper training and employment
of point and standoff detectors, intelligence information, and
weather conditions aid in the detection of NBC hazards. Point
detectors indicate that contamination exists at a point where the
operator employs the detector. Standoff detectors alert com-
manders that contamination may be present at some distance, up
to 5 kilometers, from where the detector is employed. A standoff
detector provides the commander with additional time to maneu-
ver the force or to place them into the appropriate protective pos-
ture.

There are three reconnaissance methods used during NBC detec-
tion:
• Route reconnaissance provides detailed information of all ter-

rain surrounding a given route. The enemy’s attack on this
route could restrict movement of friendly forces. With accu-
rate and timely contamination plots of a route, commanders
can avoid contamination or direct a reduction in MOPP.

• Area reconnaissance provides missing NBC information on a
specific area. The area location and required information must
be specified.

• Zone reconnaissance is performed if little information is avail-
able concerning enemy dispositions across a wide area. It can
provide detailed information concerning all routes, obstacles,
terrain, and enemy forces. The commander’s concept for
maneuver and fire support may be influenced if known NBC
obstacles are astride a prospective axis of advance.

Decontamination

Decontamination is required when contamination avoidance is
not successful or is not an option. Decontamination operations
are conducted to decontaminate individuals and/or equipment.

Biological, and Chemical Defense Operations _________________ 4-9

These operations are time-consuming and logistic intensive.
Commanders must balance the needs of the tactical situation
against available decontamination options when planning the
employment of the force.

To reduce the spread of contamination, commanders limit the
number of personnel and equipment allowed in an area and try to
confine the contaminated area to as small an area as possible.
This reduces the amount of decontamination required. The fol-
lowing subparagraphs identify the three categories of decontami-
nation operations.

Immediate Decontamination (Basic Marine Skills)

Successful decontamination operations begin with the basic
skills that ensure individual survival. Basic Marine skills include
skin decontamination, personal wipe down, and operator’s spray
down. These skills instill confidence in the individual Marine,
and this confidence allows a Marine to function and survive in an
NBC environment.

Operational Decontamination

Operational decontamination includes vehicle wash down and
MOPP gear exchange. It is performed by organic units drawn
from the organization that requires decontamination. Operational
decontamination can allow a force to continue to fight even after
it receives multiple exposures to contamination.

Thorough Decontamination

Thorough decontamination is conducted when operational decon-
tamination will not suffice. Thorough decontamination includes
detailed troop decontamination and detailed equipment decon-
tamination. Combining operational decontamination procedures
(MOPP exchange) and thorough decontamination (detailed
equipment decontamination) may provide the MAGTF com-
mander with a more supportable NBC plan.

4-10 __

Sustained combat operations in an NBC environment are possi-
ble only if commanders understand the levels of decontamination
operations. Decontamination is successful only when appropriate
command and support relationships are understood by NBC
specialists, shower unit/hygienists, and appropriate equipment
operators. FMFM 11-10 provides detailed decontamination pro-
cedures.

If a subordinate unit requests reinforcement to perform decon-
tamination operations, the division provisional decontamination
unit provides additional personnel to the requesting unit. This
consists of, but is not limited to, a nucleus from the division NBC
platoon and augmentation by shower/hygiene specialists and
their equipment from the combat engineer battalion. Similar sup-
port for the remainder of the MAGTF, such as additional rein-
forcement of the ACE or GCE and thorough decontamination,
are provided by the CSSE provisional decontamination unit. This
unit is created from the nucleus of the CSSE NBC platoon and
augmented by shower/hygiene specialists. Their equipment is
from the engineer support battalion.

Other Service Support

As situations escalate and the requirement to introduce follow-on
forces into theater increases, the need for airfields, ports, and
other facilities also increases. As an expeditionary force, the
Marine Corps concentrates its efforts toward operational decon-
tamination. Thorough decontamination of airfields, ports, and
facilities is a joint effort. Host nation support, along with ele-
ments of other Services, provides the bulk of the manpower and
equipment required for thorough decontamination of fixed facili-
ties. Marine Corps forces provide assistance as required.

Chapter 5

NBC Defense Training

“In no other profession are the penalties for employing
untrained personnel so appal[l]ing or so irrevocable as
in the military.”1

—Douglas MacArthur

The Marine Corps trains its personnel to accomplish their war-
time mission in any battlespace condition. Anytime we separate
NBC from other training events, we condition Marines to regard
NBC defense operations as a separate form of warfare. The
Marine Corps does not conduct NBC warfare; it conducts war-
fare in an NBC environment. NBC readiness is a command
responsibility; therefore, concentrated training, drills, and exer-
cises must be integrated into wargaming scenarios and individual
unit training to ensure a thorough understanding of NBC defense
operations and procedures. Every Marine must be trained to rec-
ognize NBC attacks, mask and don protective clothing quickly,
perform assigned missions wearing protective clothing, and sur-
vive for extended periods in an NBC environment. All Marine
Corps organizations must continually integrate NBC defense
training to develop unit integrity, cohesion, and NBC defense
operational expertise.

Objectives

NBC training starts at the entry level. At recruit training and The
Basic School, Marines are introduced to the field protective mask
and the gas chamber. NBC training is a command responsibility.
Commanders must ensure that every Marine receives thorough,
well-integrated NBC training in order to protect himself, fellow
Marines, and equipment. Adding an NBC specialist to a unit will

5-2 ___________________________________ MCWP 3-37 MAGTF Nuclear,

not ensure the safety of an entire unit during an NBC attack or
increase a unit’s NBC standards or proficiency level. The only
way to achieve NBC proficiency and maintain NBC standards is
to conduct a comprehensive training program that addresses the
individual Marine. To be successful, this program must be
actively supported by the unit commander. Both individual and
unit training must be conducted. Training objectives must enable
an individual/unit to—
• Determine, identify, warn, and take proper defensive actions

against NBC hazards and attacks as prescribed in unit SOPs.
• Avoid, cross, or function in contaminated areas with minimum

risk and decontaminate as necessary.
• Withstand enemy NBC attack with minimum interference to

the assigned mission.
• Perform the assigned mission(s) while the unit is in various

levels of MOPP.
• Decontaminate personnel and equipment.
• Use the NBC hazard prediction system to predict downwind

hazards resulting from an NBC-related attack.
• Apply proper protection procedures before, during, and after

an enemy NBC attack.
• Submit NBC 1, NBC 3, and NBC 4 reports promptly and

properly.
• Maintain NBC protection, detection, and decontamination

equipment.

Training Considerations

The conduct of unit NBC defense training varies due to local
conditions. However, certain basic training methods hold true
regardless of the type of unit or its location.

Biological, and Chemical Defense Operations _________________ 5-3

Focus on Fundamentals

Instruction in NBC defense should concentrate on the fundamen-
tal skills needed to survive and continue the mission in an NBC
environment.

Apply Sound Training Principles

Effective NBC training is realized only if the fundamentals of
good military instruction are followed. What is taught in the
classroom should be used in practice exercises and in actual mis-
sions. Classroom instruction should make maximum use of
actual NBC equipment as training aids and provide Marines with
the knowledge needed to conduct training in the field.

Incorporate Practical Exercises

Although it is possible to learn the basics of NBC defense opera-
tions through lectures, films, and demonstrations, the best learn-
ing tool is practical exercise. Each Marine must be provided with
as many firsthand experiences as possible. Marines should per-
form actual protective measures, not merely be exposed to proce-
dural information. For example, have each Marine demonstrate
how to use a field protective mask.

Use Ingenuity

Due to variations in local conditions, an individual Marine’s
background, and unit’s mission, a set series of problems or train-
ing aides will not satisfactorily fulfill all training requirements.
Meaningful training situations require the application of
imagination and initiative by all concerned. Existing manuals
and other training literature can provide training situations that
can be used for NBC defense training.

Strive for Realism

Training exercises should resemble, as closely as possible, the
expected combat conditions during the mission. For example,

5-4 ___________________________________ MCWP 3-37 MAGTF Nuclear,

during combat, an NBC attack usually occurs without warning
and in conjunction with other attacks. An effective training exer-
cise prepares Marines to react properly to a surprise NBC attack.

Use Munitions and Simulants Properly

Proper use of munitions and simulants can be an effective train-
ing tool that instills the individual Marine with confidence in
NBC defense equipment and skills. Improper use of training
munitions and simulants hamper NBC defense training and
makes it harder to schedule and provide training in the future.

Use Concurrent Training

Concurrent training is the simultaneous training of part of a unit
in one or more subjects in addition to the primary subject. It is an
efficient use of time and training opportunities. Concurrent train-
ing allows the G-3/S-3 and the NBC officer to increase the num-
ber of NBC defense training hours without extending unit
training schedules. Training periods can occur during scheduled
or unplanned delays in an exercise or training schedule; there-
fore, the NBC section should always be ready to take advantage
of unexpected opportunities with appropriate “hippocket”
instruction to maximize training and NBC readiness. Although
not related directly to the primary training mission, concurrent
training should always meet other individual/unit training objec-
tives. Concurrent NBC training is used to—
• Emphasize that an NBC environment is only one characteristic

of the overall battlespace.
• Emphasize that NBC operations are not a stand-alone form of

warfare; they must be included in all types of training when-
ever possible.

• Instill confidence. The individual Marine must have confi-
dence in the assigned protective equipment and the ability to
successfully survive an NBC attack, but the individual Marine
must also respect NBC agents.

Biological, and Chemical Defense Operations _________________ 5-5

• Complete and maintain qualifications prescribed by standards
of proficiency (Marine Corps Combat Readiness Evaluation
System standards).

• Ensure Marines develop and maintain individual and unit
capabilities.

Integrate Field Exercises and Maneuvers

The integration of NBC defense scenarios into field exercises and
maneuvers gives Marines an opportunity to apply their classroom
training and to develop confidence in their ability to accomplish
the mission in the presence of NBC hazards. Commanders should
ensure that the following criteria have been met before field exer-
cises and maneuvers involving NBC defense situations are exe-
cuted:
• Marines are proficient in NBC defense measures.
• NBC defense situations are introduced after the fundamentals of

the primary subject area have been mastered and an initial profi-
ciency has been attained.

• NBC defense situations are integrated so that they provide per-
sonnel with the ability to achieve the training objectives in the
particular subject area under NBC conditions.

• The NBC situation is tactically sound, and integrated problems
are simple and realistic. (The NBC defense situation should be
one that a Marine could expect to encounter in an actual com-
bat situation.)

• Possible effects of the NBC defense situation on the primary
training program have been defined.

While preparing an integrated NBC exercise and organizing sup-
port material, the G-3/S-3/NBC officer must—
• Select the principal subject of training and appropriate NBC

defense subject(s) for integration.

5-6 ___________________________________ MCWP 3-37 MAGTF Nuclear,

• State the degree or status of training that personnel have had in
the principal subject and the selected NBC defense subject.

• Create a situation that could exist in combat.
• Determine objectives for the scheduled training.
• Describe the integration action performed.
• List actions expected of personnel.

Commanders should ensure that the NBC defense situation and
primary training issues are critiqued when the exercise is con-
cluded.

Training Requirements

Individual and unit team training is essential to attain the profi-
ciency required to survive and win in an NBC environment. To
ensure that individuals and units are prepared for NBC defense,
commands must conduct periodic inspections. See MCO 3400.3,
Nuclear, Biological, and Chemical (NBC) Defense Training, for
details and checklists. Inspections are field-oriented and tailored
to determine a unit’s overall readiness capability.

NBC Control Center Elements

NBC control center elements within the division, wing, FSSG,
MAGTF, and subordinate units conduct training based on opera-
tions and duties specified in chapter 2. Training of NBC control
center personnel includes instruction in NBC control center oper-
ations, basic fallout prediction, operational aspects of residual
nuclear effects, and prediction and plotting of downwind toxic
hazards. Training exercises monitor control center teams as they
function in realistic operational situations. Control center teams’
responses and decisions are reviewed and, if necessary, cor-
rected.

Biological, and Chemical Defense Operations _________________ 5-7

NBC Monitor/Survey Team

Monitor/survey units detect and identify hazards forward of the
front line of troops. They provide the MAGTF commander with
an early warning capability that allows maneuvering of the force
and avoids contamination. Training that simulates potential oper-
ational conditions ensures that teams are qualified to handle and
operate current radiac equipment, chemical agent detector kits
and devices, and biological sampling kits. A thorough knowl-
edge of personnel monitoring, conduct of surveys, agent charac-
teristics, and first aid procedures is mandatory. Monitor/survey
team training focuses on the methods and procedures needed to
avoid contaminated areas, which reduces the force’s decontami-
nation requirements.

Decontamination Team

Decontamination team training focuses on the proper donning of
protective suits, decontamination drills that involve table of
equipment reagents, proper removal of chemical protective suits,
and personnel decontamination procedures.

NBC Platoons/Sections (Provisional NBC Companies)

NBC platoon elements are required to conduct quarterly NBC
drills. To enhance the instructional value of the drills, unit NBC
officers plan and rehearse defensive operations with key staff
members/small unit leaders. This training includes a practice
NBC alert warning, issue/simulated issue of individual protective
NBC equipment, formation and assembly of NBC teams, and
assembly of unit personnel in preassigned or hasty shelter areas.

Annual drills should be scheduled that involve all components of
the MAGTF. These drills should draw personnel and equipment
assets from within the MAGTF to form provisional NBC defense
units. These units can be placed in either a general or direct sup-
port role.

5-8 __

NBC Equipment Surveillance Unit

The nuclear, biological, and chemical equipment surveillance
unit (NBC ESU) provides physical testing of selected NBC
defense equipment. It also provides instruction/consultation on
how to use NBC defense equipment serviceability standards to
all Marine Corps activities. See MCO 3960.5, Nuclear, Biologi-
cal, and Chemical (NBC) Defense Equipment Test and Evalua-
tion Program, for information on the mission and support
provided by the NBC ESU. Technical Instruction (T/I) 10010-
20/5, Serviceability Standards: Nuclear, Biological, and Chemi-
cal Defense Property, provides information on serviceability
standards for NBC-related equipment.

C-2 __________________________________ MCWP 3-37 MAGTF Nuclear,

neutron-induced radiation is classified as residual nuclear radia-
tion. The primary source of residual radiation is from fallout.
Refer to FMFM 11-18 for details of nuclear radiation.

Light

The fireball from a nuclear detonation produces an extremely
bright light. This light can cause temporary or permanent blind-
ness. Blindness resulting from a daylight burst will probably be
of a short duration. Blindness occurring from a night burst lasts
for a longer period because the pupils allow more light to enter
the eyes at night. The light flash also can cause permanent burn
injury within the eye or permanent blindness. Typically, this
occurs if an individual is looking toward the fireball during deto-
nation.

Biological Agents and Their Effects

Biological warfare is the intentional use of micro-organisms, or
their toxic products to cause death, disease, disability, or damage
to man, animals, plants, or material. The strategic objective of
biological warfare agents is to reduce the fighting capability of
combat forces. The objective is accomplished by killing or inca-
pacitating troops, by creating food and supply shortages, and by
killing or incapacitating logistics personnel.

The world’s major military powers and several Third World
countries can produce and employ biological agents on a massive
scale. Their use can quickly overload medical treatment facili-
ties. Traditionally, biological weapons required an incubation
period to develop their full destructive power (i.e., the biological
agent had to multiply in its host before illness could be seen in

Biological, and Chemical Defense Operations ________________ C-3

the target population). This is no longer the case. Today, biologi-
cal agents include toxins that do not have incubation periods and
genetic engineering allows harmless organisms to produce toxic
compounds.

Types

Biological agents are classified as pathogens, toxins, or bioregu-
lators/modulators (BRMs). Pathogens or toxins can be either
lethal or incapacitating (see Classification). Because pathogens
are live agents and toxins (even though of biological origin) are
nonliving biochemical compounds, there are major differences in
their toxicity, stability, lethality, time to affect, and persistence in
the field.

Pathogens

Pathogens are disease-producing micro-organisms that can occur
naturally (bacteria, mycoplasma, rickettsia, fungi, viruses), or
they can be altered by genetic engineering.

Toxins

Toxins are organic chemicals produced by different types of liv-
ing organisms that are highly poisonous to man. Toxins are sta-
ble, readily available, and easy to manage, which is extremely
important in biological warfare.

Bioregulators/Modulators

BRMs are chemical compounds that occur naturally in organ-
isms. These compounds cause normal body responses such as
sleep, fear and anxiety. BRMs can be used in relatively small
amounts with intense effects.

C-4 __________________________________ MCWP 3-37 MAGTF Nuclear,

Classification

Biological agents are classified according to their biological
type, use, operational effect, and physiological action. Persistent
and nonpersistent are terms used to describe the continuing haz-
ard posed by the agent remaining in the environment. See FMFM
11-11 for details on the characteristics of biological agents.

Lethal Agents

Lethal biological agents, if untreated, could be expected to pro-
duce a high number of deaths. Mortality rates vary according to a
number of factors, such as characteristics of the agent, route of
entry, dose received, and, in the case of pathogens, the ability of
the host to resist infection.

Incapacitating Agents

Incapacitating agents usually do not kill healthy adults, although
death can occur in the very young or the infirm. Incapacitating
agents can produce infection or disease with militarily significant
disabilities among susceptible, exposed individuals.

Transmissible Agents

Some pathogens produce diseases that may be transmitted from
person to person, which can lead to an epidemic. Other patho-
gens occur primarily in animals, but they can be transmitted to
humans. Transmissible agents are important biological antiper-
sonnel agents because the average person has very little natural/
acquired immunity.

Operational Effects

The effects produced by biological agents can influence the
continued operational effectiveness of units in the field. A
healthy body’s natural immunity can overcome small invasions
of pathogenic organisms. However, without a specific, acquired

Biological, and Chemical Defense Operations ________________ C-5

immunity, the body cannot overcome a massive invasion of dis-
ease organisms released in a successful biological warfare attack.

Physiological Effects

Due to the incubation period of biological agents, the effects of
disease-producing micro-organisms are delayed for varying peri-
ods of time after exposure. This delay is usually expressed as a
range of time during which symptoms of a specific disease are
expected to appear. Each biological warfare causative agent has
an incubation period associated with the specific disease it is
intended to produce. Massive doses of an agent may shorten an
incubation period and alter the progress of the disease. The intro-
duction of a disease-producing organism through a route of entry
not natural for the specific disease may alter symptoms to such a
degree that the disease may not be quickly recognized by a phy-
sician.

Places where micro-organisms enter the body are known as
routes of entry. The three most important routes of entry are the
skin, respiratory tract, and digestive tract. The body’s respiratory
system is the most susceptible to penetration because of the
lungs’ large surface area, the one-cell layer of alveolar sacs, and
the tremendous blood supply. The body is better prepared to
resist an invasion through the digestive tract and the skin. Pene-
tration through the skin and mucous membranes may occur, par-
ticularly if the surface is abraded. Toxins also can invade the
body through the skin and mucous membranes. The clinical
effects of toxins can closely resemble those of chemical warfare
agents. Toxins of military significance include neurotoxins or
cytotoxins.

Neurotoxins

Neurotoxins interfere with nerve impulse transmissions and can
be referred to as nerve toxins. Neurotoxins exert highly specific
effects on the nervous system and tend to act rapidly. Some nerve

C-6 __________________________________ MCWP 3-37 MAGTF Nuclear,

toxins produce symptoms similar to chemical nerve agents.
These agents overload nerve paths; cause loss of coordination,
pinpointing of pupils, and convulsions; and lead to rigid paraly-
sis. Other neurotoxins block the transmission of impulses along
nerve and muscle fibers. Symptoms of these toxins include
numbness (tingling) or weakness, tremors, and loss of muscular
coordination that leads to severe muscle weakness and limp
paralysis. Confusion, headache, blurred vision, and light sensi-
tivity (due to dilation of pupils) can occur.

Cytotoxins

Cytotoxins cause cellular destruction or interfere with metabolic
processes such as cell respiration or protein synthesis. Cytotoxins
exert effects upon a variety of tissues and bodily systems (e.g.,
digestive, respiratory, circulatory). Symptoms of exposure may
resemble those of vesicant (blister), vomiting, or choking chemi-
cal agents. Cytotoxin effects include irritation, blistering and
lesions of the skin, nausea or vomiting, hemorrhaging, bloody
diarrhea and vomit, difficulty in breathing, or sudden death.

Detection, Protection, and Decontamination

The nature and action of biological warfare agents make them
particularly difficult to detect and identify. Intelligence reporting
and overt dissemination are the best indications of a possible bio-
logical attack. Rapid field detection of biological warfare agents
is not yet available. Samples must be sent to and evaluated at
advanced laboratories. When employed during enemy opera-
tions, biological weapons can only be detected after significant
numbers of unexplained sickness/death of personnel, animals, or
plants occur. See FMFM 11-20, for specific guidance on field
management of biological warfare agents.

Biological, and Chemical Defense Operations ________________ C-7

Chemical Agents and Their Effects

Threat forces have many delivery systems capable of delivering
chemical agents, including aircraft, rockets, field artillery, and
mortars. Depending on the agent, these systems can deliver both
persistent and nonpersistent agents by air burst or surface burst.
Chemical agents are used to kill, injure, or incapacitate person-
nel. They are classified by their action and effects.

Effects produced by these agents are generally dose dependent
(i.e., increased doses of a specific agent produce corresponding
increases in the severity of its effects. The chemical warfare
capabilities of threat nations dictate that U.S. forces be prepared
to survive massive chemical attacks and continue to function
effectively in a chemically-contaminated environment.

Chemical agents are classified by either their physiological
action or their military use.

Nerve Agents

Nerve agents directly affect a person’s nervous system and are
highly toxic in both liquid and vapor forms. Whether absorbed
through the skin or inhaled, the effects on the human body are the
same. Vapor is readily absorbed by the eyes, nose, and throat tis-
sue. Liquid readily penetrates the skin, eyes, and body tissue.

Blister Agents

Blister agents affect moist areas of the body. Eyes, respiratory
tract, and sweating skin are particularly vulnerable. Some agents
are painless upon initial contact; other agents may sting. Blister
agents can range in color from colorless to dark brown oily liquid

C-8 __________________________________ MCWP 3-37 MAGTF Nuclear,

droplets but are typically an invisible vapor. Whether liquid or
vapor, these agents burn or blister any internal or external part of
the body that they contact. Inhaling blister agents causes serious
damage to tissues in the mouth, nose, throat, and lungs. The
degree of damage depends on the type and concentration of the
agent, weather, an individual’s physical activity, and exposure
time. They are highly effective in minute quantities and often
produce delayed casualties. Unprotected troops exposed to low
vapor concentrations of a blister agent over an extended period
of time will eventually become casualties.

Blood Agents

Blood agents are usually disseminated as vapors or gases and
enter the body through respiration. These agents affect the circu-
latory and respiratory systems by blocking the blood’s ability to
deliver oxygen to body tissues. Symptoms range from dizziness
(mild exposure) to convulsions and coma (high exposure). After
inhaling a high concentration of a blood agent, a victim may
become unconscious and die within a few minutes.

Choking Agents

Choking agents are usually disseminated as gases and enter the
body through respiration. They affect the respiratory system by
irritating or damaging lung tissue and, in extreme cases, cause
the lungs to fill with fluid. These agents produce symptoms such
as coughing, choking, tightness in the chest, nausea, headache,
and watering of the eyes. Delayed effects usually occur within 2
to 4 hours (but can also occur up to 24 hours) after exposure and
follow a period in which the individual experiences no initial
effects. Delayed effects include rapid and shallow breathing,
painful cough, discomfort and fatigue, shock, and frequently,
death.

Biological, and Chemical Defense Operations ________________ C-9

Incapacitant Agents

An incapacitant is a chemical agent that produces a temporary
disabling condition that persists for hours to days after exposure.
Medical treatment, while not essential, may decrease recovery
time. Two groups of incapacitants exist: central nervous system
(CNS) depressants and CNS stimulants. CNS depressants, such
as the anticholinergic agent BZ, disrupt memory, problem solv-
ing, attention, and comprehension functions. High doses produce
toxic delirium that destroys the ability to perform any military
task. CNS stimulants, such as d-lysergic acid diethylamide
(LSD), cause excessive nervous activity. Flooding the central
nervous system with too much information makes concentration
difficult and causes indecisiveness and an inability to act in a
sustained, purposeful manner.

Riot Control Agents

Riot control agents are irritants with a very low toxicity level and
a short duration of action. Little or no latent periods occur after
exposure. Riot control agents cause excessive tearing, choking
and coughing, and nausea and vomiting; higher exposures can
cause blisters. O-chlorobenzylidene malononitrile (CS) is the
most commonly used irritant for riot control purposes. Chloroac-
etophenone (CN) is used in some countries even though it is
highly toxic. Arsenical smoke has also been used on the battle-
field. A new riot control agent is dibenz-(b,f)-1,4-oxazepine
(CR), but very little experience with this agent exists.

(reverse blank)

C-10 _________________________________ MCWP 3-37 MAGTF Nuclear,

Appendix D

Chemical Training Agents and Munitions

Training munitions are used during training to simulate a combat
environment. Tactical principles must be followed as if actual
agents were being deployed.

Safety

Never sacrifice safety to obtain realism when emulating an actual
combat situation. Review and analyze each trainee’s physical
condition before exposing the trainee to chemical simulants.
Chemical simulants must be used properly and safely. Take the
following safety precautions:
• Identify personnel who have severe facial acne, a history of

asthma, serious respiratory conditions, or cardiac conditions.
Refer these personnel to medical representatives prior to their
participation in training.

• Adhere to the same safety limits required for high-explosive
munitions.

• Provide unlimited consumption of water.
• Allow only water to be consumed through the drinking device

of the field protective mask.

Authorized NBC Munitions and Agents

When planning an NBC defense training program, refer to spe-
cial allowance listings to determine unit munition authorization;
the allowance is different for each unit. The following partial list

D-2 ___

of munitions and agents authorized for training represents those
that are commonly used in unit NBC training:
• Capsule, CS (used in mask confidence exercise).
• Grenade, hand, riot, CS (M-7A3 and M-25A2 types).
• Grenade, hand, smoke, high concentration.
• Grenade, hand, smoke (green, red, yellow, violet).
• Mine, land, 1-gallon, empty, chemical.
• Pot, smoke, large, 30-pound, high concentration.
• Irritant agent, CS1 and CS2.
• Cord, detonating (fuse primacord) pentaerythritoltetranitrate

(PETN) (used with mines).
• Cap, blasting, electric, special.
• Simulator, atomic-explosion, M-142.
• Simulator, boobytrap (flash, illumination, and whistles).
• Simulator, hand grenade.
• Simulator, projectile, ground burst.

Appendix E

Glossary

Section I. Abbreviations and Acronyms

ACE ... aviation combat element
AFJMAN ..Air Force joint manual
ATP ... allied tactical publication

BAS.. battalion aid station
BRM.. bioregulators/modulators

CBIRF.. Chemical/Biological Incident
Response Force

CN... chloroacetophenone
CNS...central nervous system
COC .. combat operations center
CR ...dibenz-(b,f)-1,4-oxazepine
CRTS.................................. casualty receiving and treatment ship
CS.. O-chlorobenzylidene malononitrile
CSS .. combat service support
CSSE...combat service support element

e.g. ... for example
EPW .. enemy prisoner of war

FM...U.S. Army field manual
FMFM.. Fleet Marine Force manual
FSCC... fire support coordination center
FSSG..force service support group

GCE ...ground combat element

E-2 __________________________________ MCWP 3-37 MAGTF Nuclear,

H&S ... headquarters and service
HSS .. health service support

i.e.,.. that is
IPB intelligence preparation of the battlespace/battlefield
ITS .. individual training standard

JINTACCSJoint Interoperability Tactical Command
and Control Systems

LSD.. d-lysergic acid diethylamide

MAG ... Marine aircraft group
MAGTF .. Marine air-ground task force
MAW.. Marine aircraft wing
MCIA Marine Corps Intelligence Activity
MCO ..Marine Corps order
MCWPMarine Corps warfighting publication
METT-T...................mission, enemy, terrain and weather, troops

and support available-time available
MEU...Marine expeditionary unit
MOPP....................................mission-oriented protective posture
MOS... military occupational specialty
MWSS.. Marine wing support squadron

NAPPnerve agent pyridostigmine pretreatment
NAVMED ... naval medical
NBC ..nuclear, biological, and chemical
NBCD nuclear, biological, and chemical detachment
NBC ESU.................................NBC equipment surveillance unit
NCO ..noncommissioned officer

OPCON... operational control

PETN ..pentaerythritoltetranitrate
POW...prisoners of war

Biological, and Chemical Defense Operations ________________ E-3

QSTAG quadripartite standardization agreement

SOP ... standing operating procedures
STANAG... standardization agreement

TAMCN table of authorized material control number
TRAPtactical recovery of aircraft and personnel
T/E ...table of equipment
T/O ..table of organization

U.S. .. United States

WMD ..weapon of mass destruction

E-4 __________________________________ MCWP 3-37 MAGTF Nuclear,

Section II. Definitions

The following terms are used in the description and application
of NBC doctrine, tactics, techniques, and procedures, and the
organizational structure of NBC units.

B

biological agent—(DOD, NATO) A microorganism that causes
disease in personnel, plants, or animals or causes the deteriora-
tion of materiel. (Joint Pub 1-02)

biological defense—(DOD, NATO) The methods, plans, and
procedures involved in establishing and executing defensive
measures against attacks using biological agents. (Joint Pub 1-
02)

biological weapon—(DOD, NATO) An item of materiel which
projects, disperses, or disseminates a biological agent including
arthropod vectors. (Joint Pub 1-02)

blast—(DOD, NATO) The brief and rapid movement of air,
vapor or fluid away from a center of outward pressure, as in an
explosion or in the combustion of rocket fuel; the pressure
accompanying this movement. This term is commonly used for
“explosion,” but the two terms may be distinguished. (Joint Pub
1-02)

blast wave—(DOD) A sharply defined wave of increased pres-
sure rapidly propagated through a surrounding medium from a
center of detonation or similar disturbance. (Joint Pub 1-02)

blister agent—(DOD, NATO) A chemical agent that injures the
eyes and lungs, and burns or blisters the skin. Also called vesi-
cant agent. (Joint Pub 1-02)

Biological, and Chemical Defense Operations ________________ E-5

blood agent—(DOD, NATO) A chemical compound, including
the cyanide group, that affects bodily functions by preventing the
normal utilization of oxygen by body tissues. (Joint Pub 1-02)

C

chemical agent—(DOD, NATO) A chemical substance which
is intended for use in military operations to kill, seriously injure,
or incapacitate personnel through its physiological effects. The
term excludes riot control agents, herbicides, smoke, and flame.
(Joint Pub 1-02)

chemical defense—(DOD, NATO) The methods, plans and pro-
cedures involved in establishing and executing defensive meas-
ures against attack utilizing chemical agents. (Joint Pub 1-02)

chemical survey—(DOD, NATO) The directed effort to deter-
mine the nature and degree of chemical hazard in an area and to
delineate the perimeter of the hazard area. (Joint Pub 1-02)

chemical warfare—(DOD) All aspects of military operations
involving the employment of lethal and incapacitating muni-
tions/agents and the warning and protective measures associated
with such offensive operations. (This definition should be taken
as to U.S. policy for employment of chemical agents. Policy is
that the U.S. will not employ chemical agents. Riot control
agents do not fall under this policy.) Since riot control agents and
herbicides are not considered to be chemical warfare agents,
those two items will be referred to separately or under the
broader term “chemical”, which will be used to include all types
of chemical munitions/agents collectively. The term “chemical
warfare weapons” may be used when it is desired to reflect both
lethal and incapacitating munitions/agents of either chemical or
biological origin. (Joint Pub 1-02)

E-6 __________________________________ MCWP 3-37 MAGTF Nuclear,

choking agents—This class of agents includes chlorine and
phosgene, both of which were used in World War I. In sufficient
concentrations, their corrosive effect on the respiratory system
results in pulmonary edema, filling the lungs with fluid and
choking the victim.

contamination—(DOD) 1. The deposit, absorption, or adsorp-
tion of radioactive material, or of biological or chemical agents
on or by structures, areas, personnel, or objects. 2. Food and/or
water made unfit for consumption by humans or animals because
of the presence of environmental chemicals, radioactive ele-
ments, bacteria or organisms, the byproduct of the growth of bac-
teria or organisms, the decomposing material (to include the food
substance itself), or waste in the food or water. (Joint Pub 1-02)

contamination control—(DOD, NATO) Procedures to avoid,
reduce, remove, or render harmless, temporarily or permanently,
nuclear, biological, and chemical contamination for the purpose
of maintaining or enhancing the efficient conduct of military
operations. (Joint Pub 1-02)

D

decontamination—(DOD, NATO) The process of making any
person, object, or area safe by absorbing, destroying, neutraliz-
ing, making harmless, or removing chemical or biological
agents, or by removing radioactive material clinging to or around
it. (Joint Pub 1-02)

decontamination station—(DOD, NATO) A building or loca-
tion suitably equipped and organized where personnel and
materiel are cleansed of chemical, biological, or radiological
contaminants. (Joint Pub 1-02)

Biological, and Chemical Defense Operations ________________ E-7

E

electromagnetic pulse—(DOD) The electromagnetic radiation
from a nuclear explosion caused by Compton-recoil electrons and
photoelectrons from photons scattered in the materials of the
nuclear device or in a surrounding medium. The resulting electric
and magnetic fields may couple with electrical/electronic systems
to produce damaging current and voltage surges. May also be
caused by nonnuclear means. Also called EMP. (Joint Pub 1-02)

F

fallout—(DOD, NATO) The precipitation to Earth of radioac-
tive particulate matter from a nuclear cloud; also applied to the
particulate matter itself. (Joint Pub 1-02)

fallout prediction—(DOD) An estimate, made before and
immediately after a nuclear detonation, of the location and inten-
sity of militarily significant quantities of radioactive fallout.
(Joint Pub 1-02)

G

ground zero—(DOD, NATO) The point on the surface of the
Earth at, or vertically below or above, the center of a planned or
actual nuclear detonation. (Joint Pub 1-02)

I

incapacitating agent—(DOD) An agent that produces tempo-
rary physiological or mental effects, or both, which will render
individuals incapable of concerted effort in the performance of
their assigned duties. (Joint Pub 1-02)

E-8 __________________________________ MCWP 3-37 MAGTF Nuclear,

incapacitating agent—(NATO) A chemical agent which pro-
duces temporary disabling conditions which (unlike those caused
by riot control agents) can be physical or mental and persist for
hours or days after exposure to the agent has ceased. Medical
treatment, while not usually required, facilitates a more rapid
recovery. See also chemical agent; riot control agent. (Joint
Pub 1-02)

M

mycotoxin—A fungal or bacterial toxin (e.g., “yellow rain”).

N

NBC defense—(DOD) Nuclear defense, biological defense, and
chemical defense, collectively. The term may not be used in the
context of US offensive operations. (Joint Pub 1-02)

nerve agent—(DOD, NATO) A potentially lethal chemical
agent which interferes with the transmission of nerve impulses.
(Joint Pub 1-02)

nuclear nation—(DOD, NATO) Military nuclear powers and
civil nuclear powers. See also nuclear power. (Joint Pub 1-02)

nuclear power—(DOD, NATO) Not to be used without appro-
priate modifier. (Joint Pub 1-02)

nuclear radiation—(DOD, NATO) Particulate and electromag-
netic radiation emitted from atomic nuclei in various nuclear pro-
cesses. The important nuclear radiations, from the weapon stand-
point, are alpha and beta particles, gamma rays, and neutrons. All
nuclear radiations are ionizing radiations, but the reverse is not

Biological, and Chemical Defense Operations ________________ E-9

true; X-rays for example, are included among ionizing radia-
tions, but they are not nuclear radiations since they do not origi-
nate from atomic nuclei. (Joint Pub 1-02)

nuclear weapon—(DOD, NATO) A complete assembly (i.e.,
implosion type, gun type, or thermonuclear type), in its intended
ultimate configuration which, upon completion of the prescribed
arming, fusing, and firing sequence, is capable of producing the
intended nuclear reaction and release of energy. (Joint Pub 1-02)

R

residual radiation—(DOD, NATO) Nuclear radiation caused
by fallout, artificial dispersion of radioactive material, or irradia-
tion which results from a nuclear explosion and persists longer
than one minute after burst. See also contamination. (Joint Pub
1-02)

riot control agent—(DOD, NATO) A substance which pro-
duces temporary irritating or disabling physical effects that dis-
appear within minutes of removal from exposure. There is no
significant risk of permanent injury, and medical treatment is
rarely required. See also incapacitating agent. (Joint Pub 1-02)

T

thermal radiation—(DOD, NATO) 1. The heat and light pro-
duced by a nuclear explosion. (DOD) 2. Electromagnetic radia-
tions emitted from a heat or light source as a consequence of its
temperature; it consists essentially of ultraviolet, visible, and
infrared radiations. (Joint Pub 1-02)

troop safety (nuclear)—(DOD) An element which defines a dis-
tance from the proposed burst location beyond which personnel

E-10 _________________________________ MCWP 3-37 MAGTF Nuclear,

meeting the criteria described under degree of risk will be safe to
the degree prescribed. (Joint Pub 1-02)

Y

yield—See nuclear yields. (Joint Pub 1-02)

Appendix F

References and Related Publications

Allied Tactical Publication (ATP)

45 Reporting Nuclear Detonations, Biologi-
cal and Chemical Attacks, and Predicting
and Warning of Associated Hazards and
Hazard Areas

Joint Publication (Joint Pub)

3-11 Joint Doctrine for Nuclear, Biological,
and Chemical (NBC) Defense

Marine Corps Intelligence Activity Publication (MCIA)

1586-001-97 Marine Corps Midrange Threat Esti-
mate—1997–2007: Finding Order in
Chaos (U)

Marine Corps Orders (MCOs)

P1200.7R Military Occupational Specialties Man-
ual

1510.71A Individual Training Standards (ITS) Sys-
tem for NBC Defense Specialists MOS
5711; and for NBC Officers, MOS 5702

3400.3 Nuclear, Biological, and Chemical
(NBC) Defense Training

Ref-2 ________________________________ MCWP 3-37 MAGTF Nuclear,

3960.5 Nuclear, Biological, and Chemical (NBC)
Defense Equipment Test and Evaluation
Program

Marine Corps Technical Instruction (TI)

10010-20/5 Serviceability Standards: Nuclear, Bio-
logical, and Chemical Defense Property

U.S. Army Field Manuals (FMs)

3-3/FMFM 11-17 Chemical and Biological Contamination
Avoidance

3-3-1/FMFM 11-18 Nuclear Contamination Avoidance

3-4/FMFM 11-9 NBC Protection

3-5/FMFM 11-10 NBC Decontamination

3-6/AFM 105-7 Field Behavior of NBC Agents (Includ-
ing Smoke and Incendiaries)

3-7 NBC Field Handbook

3-9/AFR 355-7 Potential Military Chemical/Biological
Agents and Compounds

3-11/MCRP 3-3.7.2 Flame, Riot Control Agents and Herb-
icide Operations

3-14/MCRP 3-37.1A Nuclear, Biological, and Chemical
(NBC) Vulnerability Analysis

3-19/FMFM 11-20 NBC Reconnaissance

3-21 Chemical Accident Contamination Con-
trol

3-100/MCWP 3-3.7.1 Chemical Operations, Principles, and
Fundamentals

Biological, and Chemical Defense Operations ______________ Ref-3

8-285/ Treatment of Chemical Agent Casualties
NAVMED P-5041/ and Conventional Military Chemical In-
AFJMAN 44-149/ juries
FMFM 11-11

U.S. Army Technical Manuals (TMs)

3-216/AFM 355-6 Technical Aspects of Biological Defense

3-4230-204-12&P Operator’s and Unit Maintenance Man-
ual (Including Repair Parts and Special
Tools List) for Decontaminating Appara-
tus, Portable, DS2, 1 1/2 Quart, ABC-M11
(NSN 4230-00-720-1618)

3-4230-216-10 Operator’s Manual for Decontaminating
Kit, Skin: M258A1 (NSN 4230-01-101-
3984) and Training Aid, Skin Decontam-
inating: M58A1 (6910-01-101-1768)

3-4230-228-10 Operator’s Manual for Decontaminating
Apparatus: Power-driven, Lightweight,
M17 (NSN 4230-01-251-8702)

3-6665-307-10 Operators Manual for Chemical Agent
Detector Kit, M256 (NSN 6665-01-016-
8399) and M256A1 (6665-01-133-4964)

11-6665-232-20P Organizational Maintenance Repair Parts
and Special Tools List for Radiacmeters,
IM-174A/P (NSN 6665-00-999-5145)
and IM-174B/PD (6665-01-056-7422)

11-6665-236-12 Operator’s and Organizational Mainte-
nance Manual for Radiac Set, AN/PDR-
75 (NSN 6665-01-211-4217)

11-6665-251-10 Operator’s Manual for Radiac Set AN/
VDR-2 (NSN 6665-01-222-1425)

Ref-4 ________________________________ MCWP 3-37 MAGTF Nuclear,

International Standardization Agreements
North Atlantic Treaty Organization Agreements
(STANAGs)

2002 Warning Signs For The Marking of Con-
taminated or Dangerous Land Areas,
Complete Equipments, Supplies and
Stores.

2047 Emergency Alarms of Hazard or Attack
(NBC And Air Attack Only)

2083 Commander’s Guide on Nuclear Radia-
tion Exposure of Groups

2103 Reporting Nuclear Detonations, Biologi-
cal and Chemical Attacks and Predicting
and Warning of Associated Hazards and
Hazards Areas—ATP–45(A)

2104 Friendly Nuclear Strike Warning

2112 NBC Reconnaissance

2133 Vulnerability Assessment of Chemical
and Biological Hazards

2150 NATO Standards of Proficiency for
NBC Defence

2352 NBC Defense Equipment Operational
Guidelines

2353 Evaluation of NBC Defense Capability

2358 First Aid and Hygiene Training in NBC
Operations

2412 The Effects of Wearing Individual Pro-
tection Equipment on Individual and
Unit Performance During Exercises—
AXP-8

Biological, and Chemical Defense Operations ______________ Ref-5

2426 NBC Contamination Control Policy for
NATO Forces

2429 Personnel Identification While in NBC
Individual Protective Equipment

2451 Doctrine for the NBC Defense of NATO
Forces

2500 NATO Handbook on the Medical
Aspects of NBC Defensive Operations—
AMedP–6(A)

2871 First-Aid Materiel for Chemical Injuries

2873 Concept of Operations of Medical Sup-
port in Nuclear, Biological and Chemical
Environments—AMedP–7(A)

2910 Nuclear Casualty and Damage Assess-
ment for Exercises—AXP-6

2917 Chemical Casualty Assessment Exercise
Publication—AXP-7(A)

2941 Guidelines for Air and Ground Personnel
Using Fixed and Transportable Collec-
tive Protection Facilities on Land

2954 Training of Medical Personnel for NBC
Operations

2984 Graduated Levels of NBC Threat and
Associated Protection

American, British, and Canadian Agreements
Quadripartite Standardized Agreements (QSTAGs)

183 Emergency Warning Signals and Alarms
for NBC Hazards or Attacks

Ref-6 ________________________________ MCWP 3-37 MAGTF Nuclear,

187 Reporting Nuclear Detonations, Radio-
active Fallout, and Biological and Chem-
ical Attacks and Predicting Associated
Hazards and Hazard Areas

189 Friendly Nuclear Strike Warning (Based
on STANAG 2104)

207 Calculator Set, Nuclear M-28A1

244 Nuclear Hardening Criteria for Military
Equipment

283 Area Predictor, Radiological Fallout, M-
5A2

446 Simulator, Projectile, Airburst, Liquid
Chemical Agent L1A2 (SPAL)

465 Guidelines For Commanders in Coping
with Operational Problems Associated
with Miosis

495 Riot Control and Training Agents CS
and CR

496 Standards for NBC Protective Mask and
Canister Screw Threads

608 Detector Kits Chemical Agent US- M256,
M256A1 and Training Tickets (M256)
UK–Residual Vapour, No. 1 Mk 1 and
Tactical Training Aid. No. 1 Mk 1, CA-C2
and Training Kit

620 Consistent Set of Nuclear Hardening
Criteria for Communications Electronics
(C-E) Equipment

651 Paper, Chemical Agent Detector

Biological, and Chemical Defense Operations ______________ Ref-7

695 Standards for General Service Respira-
tors/Masks out to the Year 2005

747 NBC Survivability Acceptance Criteria,
Design Guidelines and Test Procedures
for Defense Equipment

753 Protective Mask/Water Canteen Inter-
face

764 System International (SI) Unit for Com-
bat Dosimitery

838 Standards for Test Methods for General
Service Respirator/Masks, Canisters and
Materiels

898 Commanders Guide to Nuclear Radia-
tion Effects on Groups

979 Consistent Requirements for Survivable
C41 (Signal) Shelters

1031 Consistent Sets of Nuclear Hardening
Criteria for Classes of Equipment

1039 Nuclear and Radiological Weapon Capa-
bilities Worldwide up to the Year 2005

1042 An Operational Concept to NBC
Defense

1054 Decontamination Doctrine for Personnel,
Material and Terrain

1199 Personnel Identification While in NBC
Individual Protective Equipment (IPE)

1999 Handbook for Sampling and Identifica-
tion of Biological and Chemical Warfare
Agents

Ref-8 ___

2000 Guidelines on Entry and Exit Proce-
dures for Using Collective Protection
Facilities

2003 ABCA Reference Publication on Na-
tional Individual NBC Protection

 Notes

The Threat

1. Robert S. McNamara as quoted in Robert Debs Heinl, Jr.,
Col, USMC, Retired, Dictionary of Military and Naval Quota-
tions (Annapolis, MD: United States Naval Institute, 1966) p. 215.

2. Defense Intelligence Reference Document, MCIA-1586-
001-97, Marine Corps Midrange Threat Estimate—1997–2007:
Finding Order in Chaos (U) (Quantico, VA: Marine Corps Intel-
ligence Activity, 3 September 1997) p. 61.

Organization and Responsibilities

1. Lieutenant General Hunter Liggett, USA, as quoted in
Heinl, p. 308.

Combat Service Support in an NBC Environment

1. Maurice de Saxe as quoted in Heinl, p. 316.

Passive and Active NBC Planning Measures

1. Napoleon I as quoted in Heinl, p. 239.

NBC Defense Training

1. Douglas MacArthur as quoted in Heinl, p. 329.

(reverse blank)

	Cover
	Foreword
	To Our Readers
	Table of Contents
	Chapter 1 - The Threat
	Chapter 2 - Organization and Responsibility
	Chapter 3 - Combat Service Support in an NBC Environment
	Chapter 4 - Passive and Active NBC Planning Measures
	Chapter 5 - NBC Defense Training
	Appendix A - Sample Format of Appendix 2 to Annex C
	Appendix B - Marine Corps Chemical/Biological Incident Response Force
	Appendix C - NBC Physiological Effects
	Appendix D - Chemical Training Agents and Munitions
	Appendix E - Glossary
	Appendix F - References and Related Publications
	Notes

