

ANNEX C

81 MM, 82 MM & 120 MM MEDIUM AND HEAVY MORTARS

GICHD

The Geneva International Centre for Humanitarian Demining (GICHD) is an expert organisation working to reduce the impact of mines, cluster munitions and other explosive hazards, in close partnership with states, the UN and other human security actors. Based at the Maison de la paix in Geneva, the GICHD employs around 55 staff from over 15 countries with unique expertise and knowledge. Our work is made possible by core contributions, project funding and in-kind support from more than 20 governments and organisations.

The research project was guided and advised by a group of 18 international experts dealing with weapons-related research and practitioners who address the implications of explosive weapons in humanitarian, policy, advocacy and legal fields. This document contributes to the research of the characterisation of explosive weapons (CEW) project in 2015-2016.

Characterisation of explosive weapons study, annex C – 81 mm, 82 mm & 120 mm medium and heavy mortars
GICHD, Geneva, February 2017
ISBN: 978-2-940369-64-5

The content of this publication, its presentation and the designations employed do not imply the expression of any opinion whatsoever on the part of the Geneva International Centre for Humanitarian Demining (GICHD) regarding the legal status of any country, territory or armed group, or concerning the delimitation of its frontiers or boundaries. All content remains the sole responsibility of the GICHD.

CONTENTS

INTRODUCTION	4
MEDIUM AND HEAVY MORTARS	6
HIGH EXPLOSIVE MORTAR PROJECTILES	8
MORTAR CASE STUDIES	10
Brief Descriptions	10
CASE STUDIES	12
Case Study 1	12
Case Study 2	14
Case Study 3	17
Case Study 4	19
Case Study 5	22
Case Study 6	24
Additional Case Studies	26

REFERENCES

See Bibliography, *Explosive weapon effects – final report*, page 131

INTRODUCTION

This study examines the characteristics, use and effects of mortars. It is part of a series of technical studies on explosive weapons undertaken by the GICHD, providing evidence and contributing to the analysis of the final report on Characterisation of Explosive Weapons (GICHD, 2017).

Photo 1. French Artillery Soldiers fire their LLR 81 mm mortar while in Mali. (Photo credit: Imgur.com).

Mortars are generally smoothbore, muzzle-loading, indirect fire guns. The weapon usually consists of three components; barrel ('tube'; including a sighting mechanism), baseplate and the bipod.

Conventional mortars do not have recoil mechanisms, with the main recoil force being transmitted directly to the ground via the baseplate. The baseplate of a mortar stabilises the system, and helps prevent the barrel from being driven into the ground by the recoil of firing. The bipod serves to help stabilise the mortar, and acts as a simple sighting arrangement. There is generally a thread that allows the barrel to be moved either left or right to adjust for azimuth, and a screw adjuster that allows the angle of firing to be moved up or down, so as to adjust for range. The barrel of the mortar is a metal tube, with a fixed firing pin.

In addition to these three components, modern mortars may also employ a fire-control system (FCS) to help improve accuracy, set-up times, and speed up the rate of fire. Mortars are relatively simple weapon systems that can be locally manufactured using fairly basic metalworking skills (Jenzen-Jones, 2015).

Most mortars are restricted in elevation, and are only capable of firing at high-angle trajectories (above 45°), meaning that they cannot be used in the direct fire support role (Jenzen-Jones, 2015). Mortar projectiles often impact the target at a very steep angle, making mortars ideal weapons for firing over, into or out of defilade. Sometimes referred to as ‘the poor man’s artillery’, they are simple to manufacture and operate, rugged, portable, cheap, and versatile, although generally less accurate than artillery (Dullum et al., 2016).

Figure 1. The M252 81 mm mortar, currently in use by Canada, UK and USA (image credit: GlobalSecurity.org).

Mortars have a number of different designs in various calibres; this report highlights some of the most commonly encountered varieties of conventionally designed medium and heavy mortars – specifically 81 mm and 82 mm medium mortars, and 120 mm heavy mortars. Mortars are generally one of the most responsive of artillery weapons, capable of engaging targets quickly and at shorter ranges than many artillery guns or rocket systems. Generally speaking, medium mortars can fire at ranges of 100 m to 5500 m, while heavy mortars have a range of some 500 m to 7,000 m (Gander & Hogg, 1993; Isby, 1988).

Mortars are found in the inventories of almost all state armed forces, and a majority of larger non-state armed groups. They are comparatively easy to operate and are employed with frequency in current and recent conflict zones. A single 120 mm mortar projectile was fired into a market in the attack on 5 February 1994 in Sarajevo, killing 68 and injuring approximately 144 civilians (Fish, 2004). These casualty figures are unusually high considering single mortar effects. However, in populated areas people gather in large numbers in relatively small and often semi-enclosed areas such as markets. This brings them within the effective range of the projectile, explaining the terrible outcome in this example.

MEDIUM AND HEAVY MORTARS

Mortars fall into three main groups:

- Light mortars (51-60 mm);
- Medium mortars (61-99 mm); and
- Heavy mortars¹ (100-120 mm+).

Light mortars can be carried by a single soldier, and are found at the company level of some infantry units. These mortars can be carried and operated by a single man, with other soldiers typically carrying additional ammunition. This report is concerned with medium and heavy mortars of 81, 82, and 120 mm in calibre.

- 81 mm HE mortar projectiles generally contain anywhere between 400 g and 680 g of HE and have a maximum range of approximately 6,500 m.
- 82 mm HE mortar projectiles generally contain anywhere between 392 g and 680 g of HE and have maximum ranges of between 3,000 – 5,500 m.
- 120 mm HE mortar projectiles generally contain anywhere between 1,270 g and 4,200 g of HE and have maximum ranges of between 7,200 – 9,500 m.

Rocket-assisted mortar projectiles may extend these ranges, but are not widely encountered (ARES, 2016). Limited numbers of rocket-assisted projectiles were employed in Syria in 2015 and 2016.

NATO member states, as well as countries supplied by western manufacturers, tend to use the 81 mm calibre medium mortar. Former Warsaw Pact members, and countries supplied by former Warsaw Pact states and China, tend to use the 82 mm calibre medium mortar. 82 mm mortar projectiles are nominally 1 mm larger in diameter than the 81 mm mortar projectiles. 81 mm mortar projectiles tend to be longer and more aerodynamically efficient than the 82 mm versions, and commonly have a longer range.

Whilst 100, 160, and 240 mm mortars are also employed in conflict zones, 120 mm calibre mortars are by far the most common heavy mortars in service globally. Both smoothbore and rifled 120 mm mortars are in common usage. Much like rifled firearms, rifled mortar barrels impart spin to projectiles as they move up the barrel, which can increase accuracy. The most notable rifled 120 mm mortar is the French-designed MO-120 RT-61, which is currently in service with at least 24 different armed forces in the world, including the US Marine Corps (General Dynamics, 2007).

¹ Some observers consider mortars of more than 160 or 240 mm in calibre to be 'super-heavy' mortars.

Figure 2. An example of HE ammunition for the 120 mm MO-120 RT-61 rifled mortar. Note pre-cut driving band to the rear of the body (image credit: Mil-Spec Industries Corporation)

120 mm smoothbore mortars have maximum ranges of approximately 7,200 m to 9,500 m, when firing conventional HE mortar projectiles. Rocket-assisted mortar projectiles are also available, and these projectiles extend the range of the system. 120 mm rifled mortars have a maximum range of approximately 8.2 km, but this can be increased to 13 km with rocket-assisted projectiles (TDA, n.d.). The rifled mortars can also fire smoothbore mortar projectiles, in which case the maximum ranges for the ammunition would be less than that for conventional smoothbore mortars, as more of the propellant gases would escape past the body of the projectile without imparting any energy to it.

Photo 2. Photo of the FRY 81 mm M72 HE mortar projectile, showing six augmenting charges on the tail (Photo credit: Mine action centre of the Republic of Serbia, Banja Luka).

The range of any given mortar's projectiles can be adjusted using two methods. Firstly, altering the angle of the mortar barrel will affect how far the projectile will be able to travel. A higher angle will result in a shorter range, and a lower angle will have the opposite effect. Additionally, many mortar projectiles may be fired with an adjustable propellant load. An increased amount of propellant will result in an increased range. Mortars may be initiated by a fixed or, more commonly, removable ignition cartridge (sometimes referred to as a propelling cartridge), which features a pyrotechnic primer. In addition to this, incremental propellant charges, sometimes known as augmenting, auxiliary, or supplemental charges, can generally be fitted to a mortar projectile.

HIGH EXPLOSIVE MORTAR PROJECTILES

There are a large number of different models of HE mortar projectiles in circulation and use, many of which have seen little change in design since the Second World War. The vast majority of HE mortar projectiles produced contain a primary high explosive fill of either TNT, or a mixture of RDX and TNT.

- 81 mm HE Mortar Ammunition
- 82 mm HE Mortar Ammunition
- 120 mm HE Mortar Ammunition
- 120 mm M49 (FRY)
- 120 mm OF-843 (Russia)
- 2,680 g TNT
- 120 mm PRPA (France)
- 2,700 g RDX/TNT (HE Rocket- assisted, rifled)
- 120 mm Type 843 (China)
- 1,270 g TNT
- 120 mm XM1101 (USA)

The typical mortar projectile is widest at the tail, and just behind the shoulder of the body. It is at the shoulder where the shape of the projectile is designed to prevent the gases produced by the propelling charge from escaping past the body of the projectile, and reducing its range. The most common way of stopping the escape of the gases is to use a series of gas check bands. Some mortar projectiles use a hard nylon obturating ring or obturator band, instead of gas check bands.

Figure 3. Arrangement of a typical mortar projectile (source: U.S. Department of the Army, 2007).

The maximum range of a mortar projectile is directly affected by the model of mortar it is fired from, as well as the number of incremental propellant charges. It is often the case in conflicts involving irregular forces that the munition being fired is not specifically designed for the model of mortar in question (ARES, 2016). The length of the mortar barrel has the most significant effect on the range of the projectiles fired, with longer barrels tending to allow for longer ranges. While the munition should nominally match the calibre of the mortar, there may be limitations on the amount of propellant that a given mortar can accept without damage. Generally speaking, newer projectiles fired from more modern mortars have greater ranges than the older versions.

Figure 4. Image showing the location of the obturating ring ('obturator band') on an 81 mm mortar projectile (source: Jane's Ammunition Handbook, 2005).

Photo 3. A craft-produced mortar in the Al-Tadamin area of Damascus in 2015 (Photo credit: International Business Times).

MORTAR CASE STUDIES

23 cases were studied where mortars were involved. 6 case studies were selected for this report on the basis of the confirmed use of these weapons, the accuracy of documentation, and to geographical distribution of conflicts across the weapon studies. These cover the period from February 1994 to August 2015, and the following countries and territories: Former Republic of Yugoslavia, Libya, Syria, Afghanistan and Yemen.

TABLE 1 CASE STUDIES FOR 81-120 MM MORTARS

CASE	LOCATION	DATE	DEATHS	INJURIES
1	Sarajevo, FRY	5-Feb-1994	60	Approx 140
2	Sarajevo, FRY	28-Aug-1995	42	85
3	Zawiya, Libya	16-Apr-2011	0	4
4	Damascus, Syria	28-Mar-2013	15	20
5	Sangin, Afghanistan	31-Dec-2014	20	40
6	Ta'iz, Yemen	11-Aug-2015	1	0

BRIEF DESCRIPTIONS

CASE STUDY No 1

Sarajevo, Bosnia and Herzegovina, 05 February 1994

At 12:15, a single 120 mm high explosive mortar projectile detonated in the crowded Markale marketplace in Sarajevo. 68 people were killed and approximately 144 people were injured. It is probable that the high buildings around the marketplace reflected the shockwaves into the crowd, thereby increasing the lethality of the munition.

CASE STUDY No 2

Sarajevo, Bosnia and Herzegovina, 28 August 1996

At approximately 11:00, five high explosive mortar projectiles of indeterminate calibre or calibres detonated in the same Markale marketplace as the 1994 attack. 42 people were killed and an additional 85 people were injured in this incident.

CASE STUDY No 3

Zawiya, Libya, 16 April 2011

At approximately 17:30, a single 81 mm high explosive mortar projectile struck the Zawiyat el-Mahjoub medical clinic. Although nobody was killed in the incident, 4 people were injured and an ambulance and 3 private vehicles were damaged.

CASE STUDY No 4

Damascus, Syria, 28 March 2013

At approximately 13:45, an unknown number of high explosive mortar projectiles struck the refectory of the College of Architecture at Damascus University. The incident killed 15 people and injured 20 more. The majority of those killed and injured were students. Major damage was caused to the refectory.

CASE STUDY No 5

Sangin, Afghanistan, 31 December, 2014

An unknown number of mortar projectiles hit a wedding party that was being held on New Year's Eve 2014. These killed 20 people and injured another 40.

CASE STUDY No 6

Ta'iz, Yemen 11 August, 2015

Some time between 21:00-22:00, a high explosive mortar projectile hit a house in the Al-Shamasi Neighbourhood. One person died from fragmentation wounds. The house and a car were damaged in the incident. This is one in a series of mortar attacks on residential areas in Ta'iz.

CASE STUDIES

CASE STUDY

01

DATE/TIME OF ATTACK

5 February 1994, 12:15.

LOCATION

Markale, Sarajevo, Former Republic of Yugoslavia (now Bosnia and Herzegovina).

MAP OF THE AREA

Figure 5. A map of Markale, Sarajevo (source: Google Maps).

WEAPON SYSTEM

120 mm mortar.

NUMBER OF MORTAR PROJECTILES FIRED

One.

RANGE MORTAR FIRED FROM

Approximately 6.2 km from the village of Mrkovici, although the exact origin could not be determined.

CASUALTIES

68 people killed, and approximately 144 people injured.

REMARKS

The UN Protection Force (UNPROFOR) conducted investigations into the attack and carried out a crater analysis and assessments of the fragmentation pattern on the ground, and tailfin depth. The results enabled the identification of the type of the mortar projectile, the direction of fire, and angle of the attack. The International Criminal Tribunal for the former Yugoslavia concluded that the projectile had been fired from Bosnian Serb Army positions and sentenced a BSA General to life imprisonment for his part in this attack, and others.

SOURCES

1. Conflict in Southeastern Europe at the End of the Twentieth Century: A "Scholars' Initiative" Assesses Some of the Controversies (Association for the Study of Nationalities) 1st Edition, by Thomas Emmert (Editor), Charles Ingrao (Editor)
2. Unlawful Attacks in Combat Situations: From the ICTY's Case Law to the Rome Statute, 2008, Héctor Olásolo
3. Shelling of the Markale Market in Sarajevo 5th February 1994 Review of Methods Used to Predict the Impact Velocity of the Mortar projectile Dr. DF Allsop, Defence Academy of the UK, Cranfield University
4. Srpsk Mreza Library: <http://www.srpska-mreza.com/library/facts/mark1-bind.html>
5. The New York Times: <http://www.nytimes.com/1994/02/06/world/66-die-as-shell-wrecks-sarajevo-market.html?pagewanted=all>
6. BBC: <http://news.bbc.co.uk/2/hi/europe/3459965.stm>
7. Project Gutenberg: http://www.gutenberg.us/articles/markale_massacre
8. Justice Report: <http://www.justice-report.com/en/articles/karadzic-a-total-massacre-at-markale>

VIDEOS (accessed 28 March 2013)

1. YouTube: <https://www.youtube.com/watch?v=NutaoCMvt3Q>
2. YouTube: <https://www.youtube.com/watch?v=plisitCQmRU>
3. Facebook: <https://www.facebook.com/ICTYMKSJ/videos/1178819528800682>

02

DATE/TIME OF ATTACK

28 August 1995, 11:00.

LOCATION

Markale, Sarajevo, Former Republic of Yugoslavia (now Bosnia and Herzegovina).

MAP OF THE AREA

Figure 6. A map of Markale, Sarajevo (source: Google Maps).

WEAPON SYSTEM

120 mm mortar.

NUMBER OF MORTAR PROJECTILES FIRED

Five.

RANGE MORTAR FIRED FROM

Lukavica area at a range of between 3,000 and 5,000 m (UN Protection Force Investigations). The first UNPROFOR investigation concluded that the direction of fire was 170 degrees, which means that the mortars were located in the vicinity of Mount Trebevic.

CASUALTIES

There were 127 civilian casualties; 43 of these died and 84 were injured. Twenty-three died immediately and 104 were injured, of whom 76 were transported to the Koševo University Hospital. Eight of these patients died in the hospital reception area immediately upon arrival. Twenty-eight casualties were taken to the State hospital; two of them died following reception. Another five died at the Koševo Hospital after surgery, and four died of complications a week later. Eighty-four casualties survived.

CASE STUDY 02

The main characteristics of these injuries were major destruction of tissue, massive haemorrhage, and haemorrhagic shock. Twenty-three citizens died on the spot in this massacre, and ten during admission. Head and brain injuries were the most common injuries in patients who died immediately after admission or on the operating table immediately after triage.

Photo 4. A picture of the Markale market, Sarajevo, immediately after the attack (image credit: Blic).

REMARKS

Detailed reports of injuries were possible due to the fact that the attack was a major one, and was documented well enough by doctors writing in medical journals for them to improve their own response to emergency situations.

SOURCES

1. Conflict in Southeastern Europe at the End of the Twentieth Century: A "Scholars' Initiative" Assesses Some of the Controversies (Association for the Study of Nationalities) 1st Edition, by Thomas Emmert (Editor), Charles Ingrao (Editor)
2. Medical aspects of the mass-scale civilian casualties at Sarajevo Markale market on August 28, 1995: triage, resuscitation, and treatment. (PMID: 11885049) Suljević I, Surković I. Department of Anaesthesiology, Resuscitation and Intensive Care, University Hospital Center Kosovo, Bolnicka 25, 71000 Sarajevo, Bosnia and Herzegovina, Croatian Medical Journal [2002, 43(2):209-212]
3. Serbianna: <http://serbianna.com/analysis/archives/2459>
4. The New York Times: <http://www.nytimes.com/1994/02/06/world/66-die-as-shell-wrecks-sarajevo-market.html?pagewanted=all>
5. BBC: <http://news.bbc.co.uk/2/hi/europe/3459965.stm>
6. Project Gutenberg: http://www.gutenberg.us/articles/markale_massacre
7. Justice Report: <http://www.justice-report.com/en/articles/karadzic-a-total-massacre-at-markale>
8. Institute for War and Peace Reporting (IWPR): <https://iwpr.net/global-voices/mladic-trial-hears-witness-second-markale-attack>

CASE STUDY 02

VIDEOS (accessed 28 March 2013)

1. YouTube: <https://www.youtube.com/watch?v=NutaoCMvt3Q>
2. YouTube: <https://www.youtube.com/watch?v=plisitCQmRU>
3. YouTube: <https://www.facebook.com/ICTYMKSJ/videos/1178819528800682>
4. Facebook: <https://www.youtube.com/watch?v=ToSSJlrWU78>

03

DATE/TIME OF ATTACK

16 April 2011, 17:30.

LOCATION

Zawiyat el-Mahjoub medical clinic, Zawiya, Libya.

MAP OF THE AREA

Figure 7. A map of Zawiya, Libya (source: Google Earth).

WEAPON SYSTEM

81 mm mortar.

NUMBER OF MORTAR SHELLS FIRED

One 81 mm high explosive mortar round (as determined by Human Rights Watch, based on remnants and impact marks).

RANGE MORTAR FIRED FROM

Unable to identify. Nearest fighting happening at the time of the attack was one kilometre away.

CASUALTIES

4 people injured. One suffered a broken arm, one had fragment wounds to his chest and right leg, and one victim had fragment wounds to the left side of his back, his left calf, right ankle, and right hand.

DAMAGE

Fragments from the mortar hit the clinic. Damaged one ambulance and three cars.

CASE STUDY 03

Photo 5. Mohamed Salim Awad, 45, an anaesthetist technician, was injured when a mortar hit his clinic (Photo credit: André Liohn, 2011).

REMARKS

This attack in a populated area also damaged a medical clinic. HRW was unable to identify which direction the mortar projectile came from.

SOURCE

1. Human Rights Watch: <https://www.hrw.org/news/2011/04/17/libya-indiscriminate-attacks-kill-civilians>

04

DATE/TIME OF ATTACK

28 March 2013, 13:45.

LOCATION

College of Architecture refectory, Damascus University, Syria.

MAP OF THE AREA

Figure 8. A map of the area around the College of Architecture, Damascus University, Syria (source: Google Maps).

WEAPON SYSTEM

Reported mortar attack, unspecified calibre.

NUMBER OF MORTAR PROJECTILES FIRED

More than one, but reports were not more specific than that.

CASUALTIES

Estimated death toll of 15 people, with 20 injured. Video reports show two wounded; one with fragment wounds in the back, and one woman with a bandaged head.

INFRASTRUCTURE DAMAGE

Minor damage to buildings around the street, but major damage to canteen area.

PHOTOS OF THE DAMAGE

Photo 6. A Photo of the College of Architecture canteen area in the aftermath of the attack, Damascus University, Syria (Photo credit: Reuters).

REMARKS

The attack was made on the university, which is located in a district that also contains government buildings. The ministry of defence, the headquarters of the state media and President Bashar Al-Assad's residence are all in the vicinity. At the time of this attack, mortars were a new element in the conflict, and it has been difficult to establish which party was firing them.

SOURCES

1. **Huffington Post:** http://www.huffingtonpost.com/2013/03/28/damascus-university-attac_n_2970499.html
2. **Reuters:** <http://www.reuters.com/article/2013/03/28/us-syria-crisis-students-idUSBRE92ROE020130328#GQIBk601YY679BGU.97>
3. **Al Arabiya:** <http://english.alarabiya.net/en/News/middle-east/2013/03/28/Dead-wounded-in-Mortar-attack-on-Damascus-University.html>
4. **NBC:** http://worldnews.nbcnews.com/_news/2013/03/28/17501181-Mortar-attacks-kill-students-in-cafeteria-at-syrias-damascus-university?lite
5. **Al Jazeera:** <http://www.aljazeera.com/news/middleeast/2013/03/2013328112344701832.html>
6. **The New York Times:** http://www.nytimes.com/2013/03/29/world/middleeast/damascus-students-killed-in-Mortar-strike.html?_r=0
7. **Amnesty International:** <http://www.amnesty.org.uk/press-releases/syria-todays-damascus-university-Mortar-attack-showed-callous-disregard-civilians>
8. **France 24:** <http://www.france24.com/en/20130328-damascus-university-Mortar-fire-syria-assad>

CASE STUDY 04

9. RT: <https://www.rt.com/news/syria-university-shell-students-987/>
10. BBC: <http://www.bbc.com/news/world-middle-east-21964299>
11. CNN: <http://edition.cnn.com/2013/03/28/world/meast/syria-civil-war/>
12. Your Middle East: http://www.yourmiddleeast.com/news/dead-and-wounded-in-damascus-university-Mortar-attack_13982
13. International Business Times: <http://www.ibtimes.co.uk/damascus-syria-university-Mortar-451430>

VIDEOS (accessed 28 March 2013)

1. YouTube: <https://www.youtube.com/watch?v=NutaoCMvt3Q>
2. Al Arabiya: <http://english.alarabiya.net/en/News/middle-east/2013/03/28/Dead-wounded-in-Mortar-attack-on-Damascus-University.html>

31 December 2014.

Sangin, Helmand Province, Afghanistan.

Figure 9. A map of Sangin, Helmand Province, Afghanistan (source: Google Maps).

Unspecified.

Unknown.

Fired from three directions at the town of Sangin, but the exact firing points were not established.

Death toll of 26 people, and approximately 41 injured, including women and children. The survivors had injuries to limbs and burns. Most of the dead and injured came from a wedding party that was being held in the village.

PHOTOS OF THE DAMAGE

Photo 7. A young casualty from the attack (image credit: AFP/Getty Images).

DAMAGE

Residential house damaged.

REMARKS

Sangin is in a volatile area of the Helmand valley, and since the reduction in U.S.-led international forces, it has been the stage for fighting between government forces and Taliban fighters.

SOURCES

1. The Daily Mail: <http://www.dailymail.co.uk/news/article-2893298/20-wedding-guests-killed-scores-wounded-Mortar-rounds-fired-Afghanistan-army-attack-village.html>
2. RT: <https://www.rt.com/news/219103-afghanistan-rocket-strike-wedding/>
3. The Indian Express: <http://indianexpress.com/article/world/middle-east-africa/at-least-20-killed-at-wedding-in-afghanistan-army-Mortar-attack-on-taliban/>
4. International Business Times: <http://www.ibtimes.com/rocket-attack-kills-least-26-afghan-wedding-1771604>

VIDEO (accessed 28 March 2013)

1. The Daily Mail: <http://www.dailymail.co.uk/news/article-2893298/20-wedding-guests-killed-scores-wounded-Mortar-rounds-fired-Afghanistan-army-attack-village.html#v-3967974318001>

06

DATE/TIME OF ATTACK

11 August 2015, between 21:00 and 22:00.

LOCATION

Al-Shamasi Neighbourhood, Ta'iz, Yemen.

MAP OF THE AREA

Figure 10. A map of the Al-Shamasi Neighbourhood, Ta'iz, Yemen (source: Human Rights Watch).

WEAPON SYSTEM

Mortar, unspecified calibre.

NUMBER OF MORTAR PROJECTILES FIRED

One.

RANGE MORTAR FIRED FROM

Unknown.

CASUALTIES

One person killed from fragmentation wounds.

INFRASTRUCTURE DAMAGE

Residence and car.

CASE STUDY 06

REMARKS

This is one of a series of attacks in Yemen in which mortar rounds were used against the civilian population with no military targets in the vicinity.

SOURCES

1. Al Arabiya: <http://www.alaraby.co.uk/english/news/2015/10/21/yemens-houthi-rebels-violating-laws-of-war>
2. Human Rights Watch: <https://www.hrw.org/news/2015/10/20/yemen-houthis-shell-civilians-southern-city>

ADDITIONAL CASE STUDIES

CASE STUDY	LOCATION	DATE	SOURCES
1	Baghdad, Iraq	12-Sep-2004	npr.org/templates/story/story.php?storyId=3914702
2	Al Baladiya, Iraq	19-Oct-2006	reliefweb.int/report/iraq/iraq-Mortar-attack-targets-baghdad-palestinians
3	Sadr City, Iraq	23-Nov-2006	washingtonpost.com/wp-dyn/content/article/2006/11/23/AR2006112300399.html news.bbc.co.uk/2/hi/middle_east/6177356.stm audioboom.com/boos/505448-several-killed-in-horrendous-friendly-fire-incident-in-sirte-peter-beaumont-reports-libya
4	Babbeela, Syria	6-Sep-2013	www.sandiegouniontribune.com/sdut-syrian-media-troops-capture-south-damascus-suburb-2013nov13-story.html
5	Erez crossing, Gaza	15-Jul-2014	www.theguardian.com/world/2014/jul/16/israel-warns-100000-gazans-to-flee-live-updates#block-53c6cb7de4b0d70555a360d1
6	Beit Hanoun, Gaza	24-Jul-2014	hrw.org/news/2014/09/11/israel-depth-look-gaza-school-attacks time.com/3043282/israel-gaza-school/
7	Eshkol, Israel	1-Aug-2014	ynetnews.com/articles/0,7340,L-4552636,00.html
8	Mogadishu, Somalia	1-Mar-2015	janes.com/article/49661/al-shabaab-Mortar-attack-targets-presidential-palace-in-somalia-s-mogadishu
9	Alianger District, Afghanistan	15-Apr-2015	presstv.com/Detail/2015/04/25/408054/Asia-Afghanistan-Mortar-militant-killing-civilians--family--Taliban
10	Marinka, Donetsk Region, Ukraine	16-Jun-2015	ukraineunderattack.org/en/18013-militants-attempt-a-breakthrough-near-marinka-of-donetsk-region.html uacrisis.org/29827-ukrainian-oleksandr-motuzyanik-bojoviki-zastosovuyut-122-mm-artileriyu
11	Anbar, Iraq	18-Jun-2015	news.xinhuanet.com/english/2015-06/18/c_134338796.htm archive.defense.gov/news/newsarticle.aspx?id=31301
12	Pakistan-India	18-Aug-2015	rediff.com/news/report/pakistani-border-shelling-continues-bsf-gives-befitting-response/20150818.htm
13	Jizan, KSA	19-Sep-2015	observerbd.com/2015/09/19/111511.php
14	Baquba, Iraq	8-Oct-2015	reuters.com/article/2015/10/08/us-mideast-crisis-iraq-violence-idUSKCN0S226H20151008#ZtSemOkBkdyvyG61.97 strategypage.com/htmwh/art/articles/20051011.aspx bigstory.ap.org/article/072f6ce7976d4503bdeb691b0526ad34/iraq-officials-Mortar-attack-diyala-province-kills-35

ADDITIONAL CASE STUDIES

CASE STUDY	LOCATION	DATE	SOURCES
15	Popasna and Bohuslavsk, Ukraine	11-Oct-2015	unian.info/war/1178745-terrorists-launch-more-attacks-overnight-in-donbas-use-banned-120mm-Mortars.html
16	Benghazi, Libya	23-Oct-2015	dw.com/en/Mortar-attack-on-protest-rally-in-benghazi-libya-leaves-nine-dead/a-18802903 bbc.com/news/world-africa-34622897 aljazeera.com/news/2015/10/deadly-rocket-attack-hits-protest-libya-benghazi-151023182909784.html worldbulletin.net/news/165612/six-killed-35-injured-in-libya-Mortar-shelling
17	Latakia, Syria	10-Nov-2015	middleeasteye.net/news/Mortar-attack-kills-22-assad-stronghold-latakia-syria-1856349496 euronews.com/2015/11/10/syria-at-least-22-people-killed-in-Mortar-attack-in-latakia/

**Geneva International Centre
for Humanitarian Demining**
Maison de la paix, Tower 3
Chemin Eugène-Rigot 2C
PO Box 1300
CH – 1211 Geneva 1, Switzerland
info@gichd.org

Follow us on
gichd.org
facebook
twitter

characterisationexplosiveweapons.org