

Design Characteristics of Pakistan's Ballistic and Cruise Missiles

Name	Other Names	Type	Length (m)	Diameter (m)	Payload (kg)	Range (km)	Circular Error Probable (CEP) (m)	Propellant	Status
Hatf-1 ¹		SRBM	6.0	0.56	500	60-70	Unknown	Solid	Limited Operational
Hatf-1A ¹		SRBM	6.0	0.56	500	100	Unknown	Solid	Operational
Hatf-1B ¹		SRBM	6.0	0.56	500	100	Unknown	Solid	Operational
Hatf-2 ²	Abdali, Shadoz	SRBM	6.5	0.56	500	180-200	150	Solid	Operational
Hatf-2A* ²		SRBM	6.5	0.56	500	180-200	30	Solid	Operational
Hatf-3 ³	Ghaznavi	SRBM	8.5	0.80	700	290-400	50-250	Solid	Operational
Hatf-4 ⁴	Shaheen-1	SRBM	12.0	1.00	700	750	200	Solid	Operational
Hatf-4 ⁴	Shaheen-1A**	SRBM	12.0	1.00	Unknown	900	Unknown	Solid	Unknown
Hatf-5 ⁵	Ghauri, Mark III	MRBM	15.9	1.35	700-1200	1500-1800	2500	Liquid	Operational
Hatf-6 ⁶	Shaheen-2	MRBM	17.2	1.40	700	2500	350	Solid	Operational
Hatf-7 ⁷	Babur/Babar	Cruise Missile	6.2	0.52	450-500	750	20-50	Turbojet/Solid	Operational
Hatf-8 ⁸	Ra'ad	Cruise Missile	4.85	0.53	1100	350	20-50	Turbojet	Operational
Hatf-9 ⁹	Nasr	SRBM	6.0	0.40	400	60	Unknown	Solid	Testing

* Updated version with speculated GPS or terminal guidance

** Variant of an improved Hatf-4 reported in April 2013

Related content is available on the website for the Nuclear Threat Initiative, www.nti.org.

This material is produced independently for NTI by the James Martin Center for Nonproliferation Studies at the Monterey Institute of International Studies and does not necessarily reflect the opinions of and has not been independently verified by NTI or its directors, officers, employees, or agents. Copyright © 2014 by MIIS.

Design Characteristics of Pakistan's Ballistic and Cruise Missiles

Sources:

Unless otherwise indicated: Strategic Weapon Systems – Jane’s Sentinel Security Assessment – South Asia, IHS Jane’s, 11 July 2014, <http://janes.ihs.com>.

¹Hatf 1, Jane’s Strategic Weapons Systems, IHS Jane’s, 3 January 2014, <http://janes.ihs.com>.

²Hatf 2 (Abdali), Jane’s Strategic Weapons Systems, IHS Jane’s, 10 December 2013, <http://janes.ihs.com>.

³Hatf 3 (Ghaznavi), Jane’s Strategic Weapons Systems, IHS Jane’s, 10 December 2013, <http://janes.ihs.com>.

⁴Hatf 4 (Shaheen 1), Jane’s Strategic Weapons Systems, IHS Jane’s, 2 June 2014, <http://janes.ihs.com>.

⁵Hatf 5 (Ghauri), Jane’s Strategic Weapons Systems, IHS Jane’s, 10 December 2013, <http://janes.ihs.com>.

⁶Hatf 6 (Shaheen 2), Jane’s Strategic Weapons Systems, IHS Jane’s, 11 December 2013, <http://janes.ihs.com>.

⁷Hatf 7 (Babur), Jane’s Strategic Weapons System, IHS Jane’s, 14 July 2014, <http://janes.ihs.com>.

⁸Hatf 8 (Ra’ad), Jane’s Strategic Weapons Systems, IHS Jane’s, 7 January 2014, <http://janes.ihs.com>.

⁹Hatf 9 (Nasr), Jane’s Strategic Weapons System, IHS Jane’s, 27 March 2014, <http://janes.ihs.com>.

Related content is available on the website for the Nuclear Threat Initiative, www.nti.org.

This material is produced independently for NTI by the James Martin Center for Nonproliferation Studies at the Monterey Institute of International Studies and does not necessarily reflect the opinions of and has not been independently verified by NTI or its directors, officers, employees, or agents. Copyright © 2014 by MIIS.