

About the Small Arms Survey

The Small Arms Survey is a global centre of excellence whose mandate is to generate evidence-based, impartial, and policy-relevant knowledge on all aspects of small arms and armed violence. It is the principal international source of expertise, information, and analysis on small arms and armed violence issues, and acts as a resource for governments, policy-makers, researchers, and civil society. It is a project of the Graduate Institute of International and Development Studies, and is based in Geneva, Switzerland.

For more information,
please visit:

www.smallarmssurvey.org

Follow us on social media:
[@SmallArmsSurvey](https://twitter.com/SmallArmsSurvey)

2
♥

Tokarev TT33

Type: Self-loading pistol

Calibre: 7.62×25 mm

Distinguishing features:
Straight pistol grip with star motif on grip; no external safety catch

♥
2

3
♥

AK-100 variants

Type: Assault rifle

Calibre: 5.45×39 mm, 5.56×45 mm,
7.62×39 mm

Distinguishing features:

AK-105 shown; solid polymer
side-folding stock; stock-release
button and sling swivel

♥
3

4
♥

Makarov PM

Type: Self-loading pistol

Calibre: 9×18 mm

Distinguishing features:

Scalloped underside immediately behind muzzle; wrap-around pistol grip; small, rounded hammer

5
♥

AK-74

Type: Assault rifle

Calibre: 5.45×39 mm

Distinguishing features:

Long muzzle brake;
plastic magazine;
broad grooves in stock

♥
5

6♥

Zastava M70

Type: Self-loading pistol

Calibre: 7.65×17SR mm (.32 ACP)

Distinguishing features:

Scaled-down TT33; pivoting safety lever riding in groove on frame

♥9

7
♥

PK and variants

Type: General-purpose machine gun

Calibre: 7.62×54R mm

Distinguishing features:
Oval hole in stock;
triangle profile front sight

Skorpion VZ 61

Type: Sub-machine gun

Calibre: 7.65×17SR mm (.32 ACP)

Distinguishing features:

Top-folding wire stock; dual 'button' charging handles; lanyard rings on underside of pistol grip

9
♥

Lee-Enfield No.4

Type: Bolt-action rifle

Calibre: .303

Distinguishing features:
Angular magazine with two
broad grooves immediately
in front of trigger guard

♥
6

10
♥

Smith & Wesson Model 10

Type: Revolver

Calibre: .38 Special
(9.1×29R mm)

Distinguishing features:
Shrouded ejector rod; push-forward cylinder release latch

♥
01

AKM and variants

Type: Assault rifle

Calibre: 7.62×39 mm

Distinguishing features:
Small indentations above magazine; ribs on receiver cover; angled muzzle

Steyr AUG

Type: Assault rifle

Calibre: 5.56×45 mm

Distinguishing features:
Folding grip below barrel;
transparent, waffle-patterned
magazine inserted into stock

Craft-produced firearms

Description: Locally made firearms typically produced outside of state control using hand tools and/or basic machining processes

UN Programme of Action (PoA)

The UN Small Arms Programme of Action was adopted in July 2001 to address the threat small arms pose to human security in many parts of the world. The PoA aims at preventing the diversion of legal small arms to illicit markets and at ensuring that they remain in the possession of responsible users. Control measures in the PoA cover: marking, record keeping, and tracing; manufacture; international transfer; stockpile management and security; surplus disposal/destruction; the disarmament, demobilization, and reintegration of ex-combatants; and international cooperation and assistance.

2
♣

Colt M16A1

Type: Assault rifle

Calibre: 5.56×45 mm

Distinguishing features:

Integrated carry handle/rear sight;
triangular front sight; black plastic
fittings; military version of AR-15

♣
2

3
♣

FAMAS

Type: Assault rifle

Calibre: 5.56×45 mm

Distinguishing features:

Long carry handle/sight;
bipod pivots on hand guard

♣
3

4
♣

Colt M1911A1

Type: Self-loading pistol

Calibre: .45 ACP

Distinguishing features:

Additional safety lever
incorporated into backstrap;
prominent spur below hammer

5
♣

CETME B/ Model 58

Type: Automatic rifle

Calibre: 7.62×51 mm

Distinguishing features:

Dual paddle and push-button magazine release; charging handle mounted forward above hand guard

♣
5

6
♣

Star 30M

Type: Self-loading pistol

Calibre: 9×19 mm

Distinguishing features:

Visually a hybrid of SIG, CZ 75, and Beretta designs; low-profile slide running on internal rails

♣
9

7
♣

IMI UZI

Type: Sub-machine gun

Calibre: 9×19 mm

Distinguishing features:

Collapsible, under-folding stock;
magazine fits into pistol grip;
large, rounded sight guards

M60

Type: General-purpose machine gun

Calibre: 7.62×51 mm

Distinguishing features:

Twin rows of holes in bipod; humped profile; tall, triangular front sight

9
♣

Barrett M82A1

Type: Anti-materiel rifle

Calibre: 12.7×99 mm (.50 BMG)

Distinguishing features:

Large magazine;
hexagonal fore end;
perforated bipod

♣
6

10
♣

FN MAG

Type: General-purpose machine gun

Calibre: 7.62×51 mm

Distinguishing features:

Angular pistol grip; pronounced curve to top of stock; large rivets on body and side panels

♣
01

Ekol Tuna

Type: Blank-firing pistol

Calibre: 8 mm P.A.K.

Distinguishing features:

Among a variety of blank-firing (or alarm) pistols often illegally converted to fire live ammunition

M4

Type: Assault rifle

Calibre: 5.56×45 mm

Distinguishing features:

Short, stepped barrel; collapsible stock; upper receiver rail

K
♣

Type 56-1

Type: Assault rifle

Calibre: 7.62×39 mm

Distinguishing features:

AK variant; enclosed (circular)
front sight protector

♣
K

SDG 16

Goal 16 of the 2030 Agenda for Sustainable Development (SDG) promotes 'peaceful and inclusive societies for sustainable development', in part by committing states to 'significantly reduce illicit . . . arms flows' by 2030 (Target 16.4). Tracing illicit arms is central to this objective (Indicator 16.4.2).

2
♦

FN Browning Hi-Power

Type: Self-loading pistol

Calibre: 9×19 mm

Distinguishing features:

Similar profile to Colt 1911, but with scalloped profile towards muzzle

♦
2

3
♦

FN FAL

Type: Automatic rifle

Calibre: 7.62×51 mm

Distinguishing features:

Straight magazine; stock narrows towards angled pistol grip

♦
3

4
♦

Beretta 92

Type: Self-loading pistol

Calibre: 9×19 mm

Distinguishing features:
Image of model 92FS; cut-out in slide exposes barrel; pistol grip has prominent spur

5
♦

FN FNC

Type: Assault rifle

Calibre: 5.56×45 mm

Distinguishing features:

Tubular folding stock; rounded hand guard with lateral groove

♦
5

6
♦

Česká Zbrojovka CZ 75

Type: Self-loading pistol

Calibre: 9×19 mm

Distinguishing features:
Relatively low-profile slide;
tapered and scalloped profile
towards muzzle

♦
9

7
♦

Beretta Model 12

Type: Sub-machine gun

Calibre: 9×19 mm

Distinguishing features:
Front pistol grip; grip safety;
side-folding stock

FN Minimi

Type: Light machine gun

Calibre: 5.56×45 mm

Distinguishing features:

Square-shaped hand guard;
fixed carry handle; tubular stock;
sometimes side-fitting magazine

9
♦

Zastava M93

Type: Anti-materiel rifle

Calibre: 12.7×99 mm (.50 BMG)

Distinguishing features:
Pistol grip mounted behind long bolt handle; stock mounted on tube struts

♦
6

10
♦

RPD

Type: Light machine gun

Calibre: 7.62×39 mm

Distinguishing features:

Small, bulbous hand guard;
drum-shaped belt magazine

♦
01

Benelli M1

Type: Shotgun

Calibre: 12 gauge

Distinguishing features:
Sharply angled stock with square sling slot (may have integrated pistol grip)

FN SCAR

Type: Assault rifle

Calibre: 5.56×45 mm (SCAR-L);
7.62×51 mm (SCAR-H, which may
be converted to 5.56×45 mm)

Distinguishing features:
Modular design; reciprocating
charging handle; folding front sight;
side-folding collapsible stock

IMI Galil ARM

Type: Assault rifle

Calibre: 5.56×45 mm

Distinguishing features:

Box-shaped hand guard with horizontal grooves; bipod; folding stock; (non-standard magazine in picture)

A International Tracing Instrument (ITI)

The ITI is an international instrument designed to facilitate the tracing of small arms and light weapons used in crime and armed conflict.

Tracing is the ‘systematic tracking of illicit small arms and light weapons found or seized on the territory of a State from the point of manufacture or the point of importation through the lines of supply to the point at which they became illicit’ (ITI, para. 5).

The ITI applies to all UN member states since its adoption by the UN General Assembly in 2005.

2
♠

SIG SG 540

Type: Assault rifle

Calibre: 5.45×45 mm

Distinguishing features:

Long, ribbed hand guard;
bipod folds flush with hand guard;
often grey/green in colour

♥
2

3
♠

Heckler & Koch G3

Type: Automatic rifle

Calibre: 7.62×51 mm

Distinguishing features:

Sculpted pistol grip with thumb rest; charging handle mounted forward above hand guard

♠
3

4
♠

Glock 17

Type: Self-loading pistol

Calibre: 9×19 mm

Distinguishing features:
Polymer frame; trigger safety;
largely geometric lines

5
♠

HS Produkt S-9

Type: Self-loading pistol

Calibre: 9×19 mm

Distinguishing features:
Full-length grooves in slide;
polymer frame grip and
trigger safety

♠
5

6
♠

SIG Sauer P226

Type: Self-loading pistol

Calibre: 9×19 mm

Distinguishing features:

Tall, block-like profile;
wraparound grips;
long, lateral grooves in slide

♥
9

7
♠

Heckler & Koch MP5

Type: Sub-machine gun

Calibre: 9×19 mm

Distinguishing features:

Charging handle mounted far forward; long, rectangular channels on receiver; curved magazine

RPK

Type: Light machine gun

Calibre: 7.62×39 mm

Distinguishing features:

Cleaver-shaped stock;
reinforced receiver; bipod

9
♠

Dragunov SVD

Type: Sniper rifle

Calibre: 7.62×54 mm

Distinguishing features:

Three ventilating holes in hand guard; waffle-patterned magazine; long rubber eye piece

♥
6

10
♠

Type 67

Type: General-purpose machine gun

Calibre: 7.62×51 mm

Distinguishing features:

Rectangular machined receiver;
cone-shaped flash suppressor

♥
01

M1 Garand

Type: Self-loading rifle

Calibre: .30

Distinguishing features:

Upright rear sight housing;
no visible magazine;
raised, rounded foresight guards

Heckler & Koch HK416

Type: Assault rifle

Calibre: 5.56×45 mm

Distinguishing features:

Large, curved pistol grip;
pictographic selector markings;
distinctive stock

Simonov SKS

Type: Self-loading rifle

Calibre: 7.62×39 mm

Distinguishing features:

Folding bayonet; vertical profile
at rear of receiver

About these cards

These cards are designed to aid the visual identification of small arms commonly found across the world. Accurate identification of small arms is important to counter their illicit proliferation and misuse.

Additional materials on weapons and ammunition identification and analysis can be found on:

www.smallarmssurvey.org

Thanks to PM/WRA for its financial support, and to Armament Research Services, the Royal Canadian Mounted Police, and the Royal Armouries for technical inputs and photographs.

