
National Security Report

Michael Frankel | James Scouras | George Ullrich

Should We Resume Nuclear Testing?

TICKLING THE SLEEPING

DRAGON’S TAIL

TICKLING THE SLEEPING DRAGON’S TAIL

Should We Resume Nuclear Testing?

Michael Frankel

James Scouras

George Ullrich

Copyright © 2021 The Johns Hopkins University Applied Physics Laboratory LLC. All Rights Reserved.

“Tickling the sleeping dragon’s tail” is a metaphor for risking severe consequences by taking an unnecessary
provocative action. Its origin can be traced to the last year of the Manhattan Project at Los Alamos National
Laboratory (LANL) in 1946. When investigating the critical mass of plutonium, LANL scientists usually
brought two halves of a beryllium reflecting shell surrounding a fissile core closer together, observing the
increase in reaction rate via a scintillation counter. They manually forced the two half-shells closer together
by gripping them through a thumbhole at the top, while as a safety precaution, keeping the shells from
completely closing by inserting shims. However, the habit of Louis Slotin was to remove the shims and
keep the shells separated by manually inserting a screwdriver. Enrico Fermi is reported to have warned
Slotin and others that they would be “dead within a year” if they continued this procedure. One day the
screwdriver slipped, allowing the two half-shells to completely close, and the increased reflectivity drove
the core toward criticality. Slotin immediately flipped the top half-shell loose with a flick of the screwdriver,
but by then he had endured a lethal burst of fast neutrons. He was dead nine days later. Richard Feynman
characterized the activities of the critical mass group as “tickling the tail of a sleeping dragon.”

NSAD-R-20-098

TICKLING THE SLEEPING DRAGON’S TAIL iii

Contents

Figures ... v

Summary ..vii

Introduction ... 1

Nuclear Testing Overview .. 3

US Nuclear Testing ...3

A History of Nuclear Test Surprises ... 11

Science-Based Stockpile Stewardship and the Certification Process... 15

Testing Moratoria and Treaties ... 17

The Arguments: To Test or Not to Test? ...18

Major Arguments in Favor of Resumption of Testing .. 19

Major Arguments against Resumption of Testing ... 22

Our Bottom Line: To Test or Not to Test? ...27

What Might Change Our Decision? ..31

Test Readiness ..37

Recommendations ..39

A Final Thought ..40

Bibliography ... 43

Acknowledgments ... 49

About the Authors ... 49

TICKLING THE SLEEPING DRAGON’S TAIL v

Figures

Figures

Figure 1. Worldwide Nuclear Testing ..4

Figure 2. US Nuclear Tests 1945–1992 ..5

Figure 3. Subsidence Craters at the Nevada Test Site with the Sedan Ejecta Crater in the Foreground...6

Figure 4. A Typical Target Chamber for a Horizontal Line-of-Sight Test ...7

Figure 5. Seismic Cavity Decoupling Strength as a Function of Frequency ...8

Figure 6. Sedan Crater at Nevada Test Site Excavated by a Plowshare Test ..9

Figure 7. Castle Bravo Event .. 12

Figure 8. Mk 12 Reentry Vehicle Damage ... 13

Figure 9. Calculated Electromagnetic Pulse Footprint from a Detonation over the United States 14

Figure 10. Exposure of US Troops during an Atmospheric Test in the 1950s .. 15

Figure 11. Target Chamber of the National Ignition Facility at LLNL with 192 Laser Beams
Converging on a Target in the Containment Sphere ... 16

Figure 12. The IMS for Verifying Compliance with the CTBT ... 32

Figure 13. 1970 Baneberry Event Venting through Undetected Rock Fissure .. 38

Image credits:

Figure 1. Worldwide Nuclear Testing. Data mostly from Arms Control Association, with modifications,
“The Nuclear Testing Tally,” fact sheet, last reviewed July 2020, https://www.armscontrol.org/factsheets/
nucleartesttally.

Figure 3. Subsidence Craters at the Nevada Test Site with the Sedan Ejecta Crater in the Foreground. From
NNSA (National Nuclear Security Administration) Nevada Field Office, Nevada Test Site Guide, DOE/
NV-715 Rev 1 (Las Vegas: NNSA, March 2005), 58, https://www.nnss.gov/docs/docs_LibraryPublications/
DOENV_715_Rev1.pdf.

Figure 4. A Typical Target Chamber for a Horizontal Line-of-Sight Test. From Harold Drollinger, Robert C.
Jones, and Thomas F. Bullard, A Historical Evaluation of the U12t Tunnel, Nevada Test Site, Nye County,
Nevada, vol. 5, DOE/NV/26383–109 (Las Vegas: NNSA, February 2009), https://doi.org/10.2172/1010604.

https://www.armscontrol.org/factsheets/nucleartesttally
https://www.armscontrol.org/factsheets/nucleartesttally
https://www.nnss.gov/docs/docs_LibraryPublications/DOENV_715_Rev1.pdf
https://www.nnss.gov/docs/docs_LibraryPublications/DOENV_715_Rev1.pdf
https://doi.org/10.2172/1010604

 THE JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORYvi

Figure 5. Seismic Cavity Decoupling Strength as a Function of Frequency. Reproduced from John R.
Murphy and Brian W. Barker, A Comparative Analysis of the Seismic Characteristics of Cavity Decoupled
Nuclear and Chemical Explosions, PL-TR-95-2177/SSS-TR-95-14980 (Hanscom Air Force Base, MA: US
Air Force Phillips Laboratory, 1995), https://apps.dtic.mil/sti/pdfs/ADA304812.pdf.

Figure 6. Sedan Crater at Nevada Test Site Excavated by a Plowshare Test. From NNSA (National Nuclear
Security Administration) Nevada Field Office, Nevada Test Site Guide, DOE/NV-715 Rev 1 (Las Vegas:
NNSA, March 2005), https://www.nnss.gov/docs/docs_LibraryPublications/DOENV_715_Rev1.pdf.

Figure 7. Castle Bravo Event. From Thomas Kunkle and Byron Ristvet, Castle Bravo: Fifty Years of Legend
and Lore, A Guide to Off-Site Radiation Exposures, DTRIAC SR-12-001 (Washington, DC: Defense
Threat Reduction Agency, January 2013), https://blog.nuclearsecrecy.com/wp-content/uploads/2013/06/
SR-12-001-CASTLE-BRAVO.pdf.

Figure 8. Mk 21A Reentry Vehicle Damage after X-Ray Exposure in an Underground Nuclear Test. From
Byron Ristvet, “A Brief History of US Nuclear Weapons Testing During the Cold War: 1947–1992,” Defense
Threat Reduction Agency briefing, September 11, 2013.

Figure 9. Calculated Electromagnetic Pulse Footprint from a Detonation over the United States. Originally
from the Department of Defense. Appears in Michael J. Frankel, James Scouras, and George W. Ullrich, The
Uncertain Consequences of Nuclear Weapon Use, National Security Report NSAD-R-15-020 (Laurel, MD:
Johns Hopkins University Applied Physics Laboratory, 2015).

Figure 10. Exposure of US Troops during an Atmospheric Test in the 1950s. Federal Government of
the United States, public domain, via Wikimedia Commons, https://commons.wikimedia.org/wiki/
File:Exercise_Desert_Rock_I_(Buster-Jangle_Dog)_002.jpg.

Figure 11. Target Chamber of the National Ignition Facility at LLNL. From Lawrence Livermore National
Laboratory.

Figure 12. The IMS for Verifying Compliance with the CTBT. Modified with permission from CTBTO,
https://www.ctbto.org/fileadmin/content/verification/facilities/mapfacilities.html.

Figure 13. 1970 Baneberry Event Venting through Undetected Rock Fissure. NNSA (National Nuclear
Security Administration) Nevada Field Office, Nevada Test Site Guide, DOE/NV-715 Rev 1 (Las Vegas:
NNSA, March 2005), 57, https://www.nnss.gov/docs/docs_LibraryPublications/DOENV_715_Rev1.pdf.

https://apps.dtic.mil/sti/pdfs/ADA304812.pdf
https://www.nnss.gov/docs/docs_LibraryPublications/DOENV_715_Rev1.pdf
https://blog.nuclearsecrecy.com/wp-content/uploads/2013/06/SR-12-001-CASTLE-BRAVO.pdf
https://blog.nuclearsecrecy.com/wp-content/uploads/2013/06/SR-12-001-CASTLE-BRAVO.pdf
https://commons.wikimedia.org/wiki/File:Exercise_Desert_Rock_I_(Buster-Jangle_Dog)_002.jpg
https://commons.wikimedia.org/wiki/File:Exercise_Desert_Rock_I_(Buster-Jangle_Dog)_002.jpg
https://www.ctbto.org/fileadmin/content/verification/facilities/mapfacilities.html
https://www.nnss.gov/docs/docs_LibraryPublications/DOENV_715_Rev1.pdf

TICKLING THE SLEEPING DRAGON’S TAIL vii

Summary

This report addresses the questions of whether the United States should resume nuclear testing and, if
not, whether it should better prepare to do so in the future. These questions involve high stakes with
multiple, complex, and uncertain interacting considerations. Many publications that address these matters
emphasize policy issues, presenting the geopolitical consequences that, as it is often argued, rule out
contemplation of such a provocative step. Works that credibly argue the technical issues, both pro and con,
are scarcer. Our goal is to provide a comprehensive and balanced consideration of all significant technical
and policy arguments relevant to nuclear testing. After considering these arguments and relevant counter-
arguments, we conclude that under present circumstances, the United States should not resume nuclear
testing because of the lack of a compelling national security need combined with potentially significant
negative geopolitical consequences for nuclear proliferation and reignition of a nuclear arms race. For now,
let the sleeping dragon lie. Once it is awoken, there is no plan to put it back to sleep and there will always
be the opportunity to awaken it in the future. At the same time, we identify a series of future technical and
political developments whose occurrence would require revisiting our decision calculus. We end the report
with recommendations to improve test readiness and, as a final thought, place the issue of whether or not
to resume nuclear testing in the context of conflicting far- and near-term US national security goals.

The report starts with a short review of the international framework of treaties that have constrained and
conditioned the evolution of US nuclear test history. The introduction goes on to define the scope of our
analysis—it is limited to discussion of underground nuclear tests—and argues that addressing the question
of whether to resume testing is not an esoteric intellectual exercise but rather relates to important issues of
geopolitical stability and national security as the arsenal continues to age and new threats emerge. We then
provide a synopsis of US nuclear test history that traces the evolution of the conduct of the nation’s 1,054
nuclear tests. This section describes the trend over time from large—up to megaton-class—explosions
in the atmosphere or underwater, generally in the Pacific, to much more modest-size devices exploded
underground in the continental United States. It also describes the different test types conducted: weapon
development, weapon effects, proliferation/treaty monitoring, peaceful nuclear explosions, safety, and
stockpile maintenance. An important new retrospective highlights the role surprises have played in lessons
learned and in justifying the need for nuclear testing and provides a taxonomy of the types of significant
surprises encountered—surprises in weapon development and safety, vulnerabilities of military systems,
and the nuclear weapon environments. We review the history of nuclear moratoria and the critical role
played by the Stockpile Stewardship Program, which supports the present moratorium in lieu of testing.
We also present the growing concerns of Stockpile Stewardship Program critics as nuclear warheads both
age and are altered over time from their originally manufactured and tested configurations, and we express
concern over the inherent conflict of interest at the heart of the present system of certification.

We then present the heart of this report, which are the arguments—both political and technical and both
for and against—around the resumption of nuclear testing. Arguments for resumption of testing include
the following:

 • Underground testing is needed to underwrite deterrence by enabling the development of specialized
lower-yield nuclear weapons.

 THE JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORYviii

 • Confidence in the stockpile is eroding as the state of weapons changes over time.

 • Nuclear adversaries could exploit imperfect monitoring capabilities and Comprehensive Test Ban
Treaty (CTBT) ambiguities.

Arguments against resumption of testing include the following:

 • Other states would inevitably also resume testing, making the world more dangerous.

 • US nonproliferation leadership would be undermined, condemnation by the rest of the world provoked,
and US bipartisan support for nuclear policy threatened.

 • There is no need for new weapons; for now, existing ones suffice.

 • The Stockpile Stewardship Program provides sufficient confidence in our stockpile.

 • Underground nuclear tests will inevitably create health risks to civilian populations.

After discussing these arguments, we provide our analysis and bottom-line determination. We assess the
three arguments in favor of resuming nuclear testing as unconvincing. We are not persuaded that stockpile
maintenance needs nuclear testing at this time, and while it well might at some point in the future, it is
difficult to predict when that might be. Similarly, while we support the development of low-yield nuclear
weapons, simpler designs (or those previously tested but not weaponized) likely can be developed without
testing, and even specialized new designs would have no need to be tested for years. Finally, we believe that
the ambiguity in definitions of zero yield do not seem exploitable to achieve military advantage. By contrast,
we are in strong agreement with the first two of the arguments against resuming nuclear testing. While all
forecasts are speculative, we think there is a reasonable likelihood that resumption of underground nuclear
testing will spur nuclear proliferation and, possibly, reignite a nuclear arms race, both to the potentially
grave detriment of geopolitical stability and US national security. Thus, we conclude that, at present, the
United States should not resume nuclear testing.

Next we consider possible future developments—both scientific and political—that could change our deci-
sion calculus. These possibilities include a nuclear war or crisis, the prospect of Russia or China breaking
from the moratorium, unambiguous discovery of Russian or Chinese clandestine testing, discovery of a
common-mode arsenal failure issue, failure to certify the arsenal or loss of confidence in the certification
process itself, new international incidents of testing due to failure of the Nuclear Non-Proliferation Treaty,
and the possible development of a new design imperative in the face of emerging threats.

We then review the state of test readiness should the United States actually decide to resume testing. We
discuss the history of the safeguards for potential resumption of nuclear testing and assess as doubtful the
United States’ readiness to comply with relevant legislation. In no small part, this unpreparedness is due
to the dissipation of human capital, as the cohort of scientists and technicians uniquely knowledgeable
in the combined science and art of nuclear testing have left the scene and a new cohort will have to be
reconstituted without familiarity with such nuclear “art forms” as post-detonation containment, grounding
and shielding, and other ill-documented nuclear test arcana.

The report culminates with our recommendations for moving forward. First, the United States should
consider relaxing its interpretation of the CTBT limits to be consistent with the Russian definition, which
allows tests of very low yields. Second, US leaders should more openly acknowledge the limitations

TICKLING THE SLEEPING DRAGON’S TAIL ix

inherent in the Stockpile Stewardship Program, and its potential for failure, and develop plans to mitigate
these limitations, including operational measures meant to accommodate weapons with uncertain reli-
abilities. Third, the United States should revamp its current nuclear stockpile certification process to miti-
gate inherent conflict of interest and embed in the process a standing, independent review body. Fourth,
national leaders should take more seriously the possibility that the United States may choose to test in the
future and take specific steps that increase the nation’s ability to execute the requirements of Presidential
Decision Directive 15 (PDD-15).

Our final thought recasts the question of resuming nuclear testing in the context of conflicting far-term
and near-term US goals. In the far term the United States seeks a world without nuclear weapons, but in
the near term, with no viable alternative in a world with nuclear-armed adversaries, it seeks to maintain the
efficacy of nuclear deterrence. Resumption of nuclear testing now would undermine the nation’s far-term
goal without substantially contributing to its near-term goal.

TICKLING THE SLEEPING DRAGON’S TAIL 1

Introduction
With nuclear weapon tests widely accepted as an
essential element of national strategy during the
Cold War, the United States has conducted over
one thousand tests of various types and purposes,
starting with Trinity in 1945 and ending with
Divider in 1992. US nuclear weapon testing is now
constrained by four treaties in force:1

(1) The Limited Test Ban Treaty (1963), which
prohibits nuclear testing in the atmosphere, in
outer space, and under water;

(2) The Outer Space Treaty (1967), which extends
the nuclear testing ban to the moon and other
celestial bodies;

(3) The Threshold Test Ban Treaty (1974), which
identifies allowed nuclear test sites and
prohibits underground nuclear weapon tests
with yields greater than 150 kilotons, as well
as those that produce radiation that extends
beyond the national boundaries of the testing
state; and

(4) The Peaceful Nuclear Explosions Treaty (1976),
which bans individual nuclear explosions with
total yields above 150 kilotons and group
explosions with total yields above 1,500 kilo-
tons at locations not specified as test sites
under the Protocol to the Threshold Test Ban
Treaty.

In combination, these treaties allow only under-
ground nuclear tests at designated test sites with
yields below 150 kilotons, as well as “peaceful”
nuclear explosions with the same yield threshold.
This threshold of 150 kilotons is based on the
United States’ concern in the mid-1970s about its
inability to use national technical means to verify
compliance of lower-yield underground testing.

In addition, the United States has been oper-
ating under several policies that further constrain

1 Woolf, Kerr, and Nikitin, Arms Control and Non-Proliferation.

testing. In 1992 it adopted a self-imposed morato-
rium on all underground nuclear weapon testing.
Subsequently, in 1996, the United States signed, but
has not ratified, the Comprehensive Test Ban Treaty
(CTBT), which would prohibit all nuclear explo-
sions for any purpose, of any yield,2 in any environ-
ment. Although the Senate rejected ratification of
the CTBT in 1999,3 as a signatory the United States
may or may not be obligated under international law
to avoid taking steps that would violate this treaty.4
Finally, Article VI of the Nuclear Non-Proliferation
Treaty (NPT), which states that “each of the Parties
to the Treaty undertakes to pursue negotiations in
good faith on effective measures relating to cessa-
tion of the nuclear arms race at an early date and
to nuclear disarmament, and on a treaty on general
and complete disarmament under strict and effec-
tive international control,” may or may not impose
a duty to stop nuclear testing under a comprehen-
sive test ban.

The cumulative effect of these policies is that,
since 1992, the United States has not conducted
nuclear tests that involve a sustained nuclear chain
reaction. It essentially adheres to its interpretation

2 The CTBT, which never came into force, was a so-called
“zero-yield” treaty. There is a long evolutionary development
of the meaning of zero yield, which often specifies a thresh-
old number of energy release or a threshold number for a per-
missible multiplication factor of the nuclear chain reaction,
or a requirement that fission energy be less than the chemical
energy released by the high explosive. The present US definition
articulated by the US Department of State avoids specific num-
bers and instead “prohibits all nuclear explosions that produce
a self-sustaining chain reaction of any kind.” The omission of a
specific definition of scope in the treaty was a deliberate deci-
sion the negotiating parties, including the United States, made
to ensure that no loopholes were created by including a highly
technical and specific list of what activities were and were not
permitted under the treaty. Note that zero yield, even accord-
ing to the United States, does not mean zero nuclear yield, as it
permits less than self-sustaining nuclear chain reactions. AVC,
“Scope of the Comprehensive Nuclear Test-Ban Treaty.”
3 Arms Control Association, “Senate Rejects Comprehensive
Test Ban Treaty.”
4 Rogoff, “International Legal Obligations.”

 THE JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY2

of the provisions of the CTBT. The questions we
address in this report are straightforward, although
their analysis is anything but. Simply put, should
the United States resume underground nuclear
testing and, if not, should the United States be
better prepared to do so in the future?

The decision to resume or not to
resume underground nuclear testing
is one of high stakes with multiple,
complex, and uncertain interacting
considerations.

Before we begin considering these questions, we
clarify a few issues of scope. First, we are only
addressing the question of resumption of under-
ground nuclear testing. This is the result of several
considerations. First, atmospheric testing is not
on anyone’s agenda in the United States or other
established nuclear states. Even North Korea is
conducting only underground tests. Second, most
of the benefits of renewed nuclear testing can
be achieved with underground tests. The main
limitations of underground tests relate to better
understanding of certain nuclear weapon effects,
especially combined effects on satellites and
electro magnetic pulse effects on the infrastructures
that sustain modern societies. Finally, compared
with atmospheric testing, limiting underground
testing to yields no greater than 150 kilotons would
reduce adverse domestic and international reac-
tion. It would adhere to all current treaties, mini-
mize damage to the environment, and allow for
full-scale weapon design testing for weapons below
that threshold.

Addressing this question of nuclear testing is not
an esoteric intellectual exercise. With the aging
of the US nuclear arsenal, the reemphasis on the
importance of nuclear weapons—including new
designs—in maintaining national security, the
possibility of both Russian and Chinese testing

inconsistent with the CTBT “zero-yield”5 standard
as interpreted and adhered to by the United States,
and the recent dismantlement of important pillars
of the arms control edifice constructed largely
during the Cold War, one of the next dominoes
to fall may well be a resumption of underground
nuclear weapon testing.6

In the United States these factors have motivated a
debate that has risen to the highest levels of govern-
ment. In May 2020, the Trump administration
reportedly held a high-level meeting of defense
officials to discuss the possibility of conducting a
nuclear test. According to a Washington Post article,
“The meeting did not conclude with any agreement
to conduct a test, but a senior administration official
said the proposal is ‘very much an ongoing conver-
sation.’ Another person familiar with the meeting,
however, said a decision was ultimately made to
take other measures in response to threats posed by
Russia and China and avoid a resumption of test-
ing.”7 We do not know the level of nuclear exper-
tise of participants in this and potentially future
discussions. Unfortunately, however, many partic-
ipants in the broader public debate do not appear
to be as informed as they could be. Moreover, few
published discussions are both comprehensive and
balanced. Many vociferously argue only one side of
the issue. As a result, the nuclear weapon testing
debate has not been particularly productive.

Resumption of nuclear testing could have momen-
tous impacts on the prospects for a renewed qual-
itative and quantitative arms race, deterrence and
the likelihood of nuclear war, nuclear weapon
safety, international relations, nuclear prolifera-
tion, the future of arms control, and US interna-
tional standing and moral leadership. Thus, the
decision to resume or not to resume underground
nuclear testing is one of high stakes with multiple,

5 Arms Control Association, “Senate Rejects Comprehensive
Test Ban Treaty.”
6 AVC, Adherence and Compliance.
7 Hudson and Sonne, “Trump Administration Discussed.”

TICKLING THE SLEEPING DRAGON’S TAIL 3

complex, and uncertain interacting considerations.
We hope this report will make a positive contribu-
tion to making the wisest decision.

Nuclear Testing Overview
Before the United States conducted the world’s
first nuclear test, code-named Trinity—a fifteen-
kiloton plutonium implosion device detonated
near Alamogordo, New Mexico, at a height of one
hundred feet in July 1945—a concern surfaced
that the extreme heat of the explosion, never
previously experienced, might be sufficient to
ignite the atmospheric nitrogen, which could cause
a nearly instantaneous destruction of all life on the
Earth’s surface.8 With seemingly—in retrospect—
hubristic self-confidence, the Los Alamos National
Laboratory (LANL) scientists decided that the
risk of precipitating instant global destruction was
not high enough to derail their test plans. That
catastrophic possibility avoided, confidence was
reinforced with the employment of the Little Boy
atomic bomb against Japan in history’s first wartime
use of a nuclear weapon. Little Boy, employing
a different fissile core material of uranium and
a gun assembly design radically different from
the Trinity experiment, had never been tested.
But understanding of the underlying physics was
validated by the devastating bombing of Hiroshima.

Since that first nuclear explosion in 1945, the
United States has conducted, according to offi-
cially released accounts, 1,054 nuclear tests.9 Eight
other nuclear states have also conducted tests, as

8 Konopinski, Marvin, and Teller, Ignition of the Atmosphere.
Although this report was published after the end of World
War II, it reflects analysis conducted prior to Trinity. See also
Toton and Scouras, Trinity and Ivy Mike.
9 NNSA Nevada Field Office, United States Nuclear Tests. The
actual number of nuclear devices exploded exceeds 1,054, as
a number of tests, each counted by the Department of Energy
as a single unit, involved multiple simultaneous, or near-
simultaneous, separate explosions. US total detonations total
1,149, including 28 joint detonations. One test employed 6
separate explosions. Some listings cite 1,030 as the number

shown in Figure 1, for a worldwide grand total
of slightly over two thousand tests. US tests were
designed for a variety of purposes and in a variety
of environments: in the atmosphere, in outer space,
on the surface, underground, underwater, and
deep in salt caverns.10 Primary objectives11 have
included weapon design, stockpile sustainment,
weapon safety and reliability, nuclear weapon
effects studies, treaty and/or proliferation moni-
toring, civil engineering exploration, and some
other special-purpose efforts. The great majority of
tests had a single purpose, but the United States also
carried out some multipurpose tests addressing, for
example, both weapon design and safety, weapon
effects and weapon design, or other combinations.

US Nuclear Testing

After World War II, the Atomic Energy Act of
1946 placed nuclear warhead design as well as all
atomic energy developments under civilian control
with the establishment of the Atomic Energy
Commission.12 Concurrently, the Armed Forces
Special Weapons Project was created13 to maintain
operational control of nuclear weapons and related
aspects, such as stockpile maintenance, storage,
and security, and to determine the effectiveness of
nuclear weapons in an operational context.

of US tests, subtracting from the total the 24 tests conducted
jointly with the United Kingdom.
10 Although most US underground nuclear tests have been
conducted at the Nevada Test Site (since renamed the Nevada
National Security Site), some have been conducted in Colo-
rado, New Mexico, Mississippi, and Alaska.
11 The NNSA Nevada Field Office report United States Nuclear
Tests taxonomizes all US tests in one of six categories: weapons
related, weapons effects, safety experiment, Plowshare, Vela
Uniform, and joint US–UK. In the following section, we break
these categories into related but not identical categories. In
particular, the NNSA report does not maintain, or discuss, a
separate category for stockpile maintenance activity.
12 Atomic Energy Act of 1946.
13 See the memo from Mary F. Shelley, with the attached doc-
ument “Establishing and Early Development of the AFSWP.”

 THE JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY4

The US nuclear test program started in earnest in
July 1946, almost exactly one year after the Trinity
event, with a pair of tests, dubbed Operation
Crossroads, conducted at Bikini Atoll in the
Marshall Islands. Two stockpile Fat Man devices
were used, one detonated above and the other below
the water’s surface, to investigate blast and shock
effects on ships.14 These tests were soon followed by

14 The underwater Baker detonation created a so-called “base
surge,” a highly radioactive mist resulting from the collapse of

numerous other atmospheric detonations at Bikini
and Enewetak Atolls, including the highest-yield
pure-fission test (Ivy King, 500 kilotons) and the
first test with an experimental thermonuclear
device (Ivy Mike, 10.4 megatons), both in 1952.

the over-dense stem of the mushroom cloud that contaminated
a flotilla of some fifty-seven ships well beyond what was
anticipated, in what has been referred to as the world’s first
nuclear disaster.

U
nd

er
gr

ou
nd

Te
st

s
A

tm
os

ph
er

ic

Te
st

s

300

150

300

450

600

750

900

1,054 715

150

US USSR

Total Tests

Test Years

UK France China India Pakistan NK

45 210 45 3 2 6

1945–1992 1949–1990 1952–1991 1960–1996 1964–1996 1974, 1998 1998 2006–2017

0

839

215 219

496

21

24

23

22

0

3 2

0

6

0
50

160

Notes: (1) The US total does not include the atomic bomb attacks on Hiroshima and Nagasaki. (2) The US
and UK totals each include twenty-four joint underground tests. (3) The India and Pakistan tests involved
multiple explosions, so the total number of explosions for each country is six. (4) Israel and/or South Africa
may have tested, but official confirmation is lacking. There are discrepancies with numbers listed here and
with some other published lists. Some of this confusion is due to different methods of counting test events
with multiple near-simultaneous explosions.

Figure 1. Worldwide Nuclear Testing

TICKLING THE SLEEPING DRAGON’S TAIL 5

In 1954, the first operational thermonuclear weapon
was demonstrated at Bikini Atoll in an event code-
named Castle Bravo. It yielded fifteen mega-
tons, considerably more than what was expected,
and contaminated an area of thousands of square
miles with radioactive debris, exposing Marshall
Islanders situated in neighboring atolls. Operation
Hardtack I, a series of thirty-five nuclear detona-
tions conducted in 1958, marked the end of nuclear
surface detonations in the Pacific and the begin-
ning of a nuclear moratorium that lasted until 1961
with the resumption of testing by the Soviet Union.

The United States responded in 1962 with
Operation Dominic, a series of twenty-six nuclear
tests using bombs dropped from aircraft and deto-
nated in the atmosphere over Christmas Island
and another five high-altitude tests launched by
Thor missiles15 from Johnston Island. The latter
five, constituting Operation Fishbowl, were the
first to demonstrate the hitherto unknown effect of
electro magnetic pulse.

Testing at the Nevada Test Site started in 1951.
A hundred atmospheric tests, including several
cratering tests, were conducted during 1951 to
1962, with yields ranging from sub-kiloton to
about seventy-five kilotons. With the imposition
of the Limited Test Ban Treaty in 1963, all subse-
quent testing was conducted underground at the
Nevada Test Site. While considerable care was
taken to ensure the containment of radioactive
debris, a few tests did have vents, most notably the
Baneberry event of 1970 that released eighty thou-
sand curies of iodine-131 into the atmosphere,16
more than the combined releases from all subse-
quent underground tests. With public sentiment
decidedly against the continuation of underground
testing and political pressure building internation-
ally, the Soviet Union announced a moratorium

15 Rademacher, Plutonium Exposures. One of the Thor missiles
blew up on the launchpad, destroying the nuclear payload and
significantly contaminating the island with plutonium.
16 CTBTO, “Baneberry Incident.”

on nuclear testing in 1991 and the United States
followed suit in 1993.

Nuclear tests are conducted for a variety of
purposes, the most significant of which are indi-
cated in Figure 2 and discussed below. Of course,
any test can accommodate more than a single
objective.17

Weapons Related
75%

Weapon
E�ects

7%

Safety
8%

Other
10%

The category “other” encompasses the Plowshare Program,
joint US–UK testing, nuclear test monitoring support, and
stockpile confidence testing.

Figure 2. US Nuclear Tests 1945–1992

Weapon development. After the Atomic Energy
Commission was disestablished in 1974, respon-
sibility for nuclear weapon development passed to
another civilian agency, the newly created Energy
Research and Development Administration. In
1977, President Jimmy Carter signed legislation

17 In the Department of Energy taxonomy in the NNSA
Nevada Field Office report United States Nuclear Tests, all the
listed US nuclear tests fall into one of six categories: weapons
related, weapons effects, safety, Plowshare, Vela Uniform, and
joint US–UK. We have classified the test types here in a closely
related but somewhat different organization. In particular, we
have broken out stockpile maintenance from weapons related
as a separate category, and we do not retain Vela Uniform as a
separate category.

 THE JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY6

creating the Department of Energy, which assumed
responsibility for nuclear warhead development,
testing, and sustainment. Since 2000, that mission
has been carried out by the National Nuclear Secu-
rity Agency (NNSA), a semiautonomous agency
within the Department of Energy.

The early nuclear test program featured atmo-
spheric tests, many of which combined weapon
tests with effects tests. The focus of warhead devel-
opment testing was on fission-fusion physics18 as
realized in various device configurations, with a
push to make more efficient use of the fissile mate-
rials (i.e., to extract more bang per pound). A main
driver of these design efforts was the push to minia-
turize weapon packages, so they might fit on a
MIRVed reentry vehicle. Typically, a large number
of tests (of order ten) were required, which might
have included some fizzles, before a new design was
operationalized, while a number of other designs
may have been tested but never entered the stock-
pile. Other development test efforts focused on
tailored output devices, such as enhanced neutron
and other special warhead types.

Presently the treaty monitoring
community claims a “well-honed
ability to monitor militarily
significant nuclear test explosions
anywhere in the world.”

After the cessation of atmospheric tests in 1962, the
focus remained the same but the method changed.
Weapon development testing was generally carried
out underground in a vertical line-of-sight config-
uration, where the nuclear devices were situated at
the bottom of deep vertical shafts emplaced in can-
isters with test instrumentation measuring device

18 A number of the development tests to produce a very low
fission-fusion fraction device were stimulated by Project
Plowshare, which sought to minimize potential radioactive
contamination of its proposed civil engineering projects.

performance. Within minutes, the underground
cavity formed by the detonation collapses as hot
explosive gas pressure leaks away, leaving a signa-
ture subsidence crater to mark the test site location,
as shown in Figure 3.

Such craters are formed by the collapse of the cavity created
by nuclear tests in deep vertical shafts.

Figure 3. Subsidence Craters at the Nevada Test Site
with the Sedan Ejecta Crater in the Foreground

Weapon effects. Gaining an understanding of
nuclear weapon effects through a program of
nuclear explosions and extensive development
of aboveground simulator facilities has been a
decades-long national enterprise requiring an
enormous investment of resources. Despite this,
significant uncertainties remain and are unlikely to
be resolved anytime in the foreseeable future.19

The early days of atmospheric testing largely
focused on understanding air blast and thermal
effects on structures, vehicles, ships, and various
military equipment, as well as the simulated
humans in these structures. A primary emphasis
of US underground effects testing has been
understanding how x-rays affect the survivability

19 Frankel, Scouras, and Ullrich, Uncertain Consequences. This
report focuses on uncertainties in the present state of knowledge
on the physical effects of nuclear weapons. However, the full
consequences encompass economic, medical, social, and other
considerations as well, so any assessment of actual weapon
effects based just on testing is a lower bound.

TICKLING THE SLEEPING DRAGON’S TAIL 7

of missile systems, reentry vehicles, and satellites.20
Some tests gave soldiers operational experience in
simulated nuclear battlefield conditions.

Unlike the majority of Department of Energy
weapon tests conducted in a vertical configuration
drilled from the surface, Department of Defense
underground tests were more usually conducted in
a horizontal line-of-sight tunnel configuration or,
in at least four instances, in an underground cavity
configuration. Department of Defense tests, involv-
ing a much more complex tunneling operation into
the side of a mountain, tended to be more compli-
cated and heavily instrumented than the Depart-
ment of Energy vertical line-of-sight weapon tests.
Figure 4 shows a typical target chamber under
preparation.

Test articles are situated in an evacuated target chamber at the
end of a long conical pipe conveying x-rays from the nuclear
detonation. The pipe is rapidly pinched off at the source to
prevent any hydrodynamic flow of device debris.

Figure 4. A Typical Target Chamber for
a Horizontal Line-of-Sight Test

After the move underground, aboveground simu-
lators (e.g., explosive test beds for blast waves
and large radiation simulators) were developed in

20 There have also been important non-space system efforts,
such as the HYBLA GOLD experiment, which investigated the
survivability of underground missile basing schemes.

parallel to simulate (some with reasonable fidelity,
others with much less) aspects of the nuclear envi-
ronment. But nothing could simulate all aspects of
a nuclear detonation along with associated target
response complexities.21

Proliferation/treaty monitoring. Many have raised
the technical possibility of cheating (i.e., conducting
clandestine tests with detectable signatures reduced
below those revealed by long-range detection capa-
bilities). Presently the treaty monitoring commu-
nity claims a “well-honed ability to monitor mili-
tarily significant22 nuclear test explosions anywhere
in the world, above ground or below, and to distin-
guish them from mine collapses, earthquakes, and
other natural or nonnuclear phenomena.”23 The
National Academy of Sciences concludes that “the
threshold levels for IMS [International Monitoring
System] seismic detection are now well below 1 kt
worldwide for fully coupled explosions.”24

At the Nevada Test Site, several tests were carried
out to validate the CORRTEX system,25 developed
to determine yields of explosions as part of the
Threshold Treaty cooperative on-site monitoring
provision. The satellite-based component of the US
Atomic Energy Detection System (USAEDS),26 one
of the national technical means used to monitor

21 It is important to realize that an underground test is also
a simulation of a real aboveground nuclear explosion, and
important phenomenology (e.g., combined effects) will not be
captured.
22 We address the issue of military significance later in this
report.
23 Richards and Kim, “Advances in Monitoring.”
24 NRC, Technical Issues, 1.
25 CORRTEX was the US yield measurement system fielded
in 1988 as part of the Joint Verification Experiment whereby
the United States and the Soviet Union cooperated to jointly
field detonations at the Nevada Test Site and Semipalatinsk.
It worked by measuring the time of reflection of electrical
impulses along a cable length whose end point was being
successively ionized by the propagating shock front.
26 USAEDS is managed by the Air Force Technical Applications
Center, an Air Force surveillance organization assigned to the
16th Air Force.

 THE JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY8

potential atmospheric test activity, was calibrated
with nuclear test data as well.27 Radioactive releases
from underground test explosions were routinely
monitored, and today, ground stations’ detection
of gases and particulates remains one of four
measurement techniques28 used by the Provisional
Comprehensive Test Ban Treaty Organization’s
IMS, while USAEDS also monitors such leaks from
high-flying aircraft.

The United States has also conducted a number
of tests to assess the feasibility of cheating by
masking the yield. Two such tests—Salmon and
Sterling, part of the Vela Uniform series—were
carried out in a deep underground salt dome in
Mississippi to investigate the degree of decoupling
of the seismic signal achievable by detonations in
an underground cavity. As illustrated in Figure 5,
the Sterling data indicate a potential decoupling
factor of about seventy at sampling frequencies up
to approximately one hertz, the frequency domain
relevant for long-distance detection.29 This level of
decoupling makes it feasible for an experienced
nuclear state such as Russia or China to contemplate
conducting, albeit with some practical difficulty,30
clandestine testing up to two kilotons.31

27 In 1979, a Vela satellite detected a double-hump optical sig-
nature characteristic of a nuclear blast in the atmosphere over
an unpopulated region of the South Atlantic/Indian Oceans,
presumably executed by an unnamed nation-state. This inter-
pretation of the Vela signal has not been officially confirmed.
28 Seismic, hydroacoustic, infrasound, and radioactive leak
monitoring.
29 Figure 5 indicates a decoupling factor of about seventy at
lower frequencies with drop-off at higher frequency mea-
surements. While the decoupling factor drops off at higher
frequencies, the seismic signal amplitude also drops off and
a denser array of more close-in detectors would be necessary
for high-confidence detection. Murphy and Barker, Seismic
Characteristics.
30 The complexity includes the need for a large and deep
underground excavation and to hide the excavation activity.
31 NRC, Technical Issues, 95.

Coupled

DecoupledSe
is

m
ic

 S
ou

rc
e

Fu
nc

ti
on

10–1
10–1

101

102

100

101 102100

f (Hz)

SALT
W = 10 KT
H = 1 km

Figure 5. Seismic Cavity Decoupling
Strength as a Function of Frequency

Peaceful nuclear explosions. In 1957 the Atomic
Energy Commission conducted its first contained
underground test, a 1.7-kiloton device detonated in
an underground tunnel 274 meters below Rainier
Mesa at the Nevada Test Site. Demonstrating the
feasibility of nuclear excavation, it served as the
harbinger for the US Plowshare Program, formally
begun the next year, that would eventually number
twenty-six distinct tests spanning 1961 to 1973
and would explore various civil engineering appli-
cations, such as widening of the Panama Canal,32
stimulation of oil and gas deposits to facilitate
extraction, and steam production for generation of
electricity.33 Figure 6 is a photograph of the Sedan

32 Back then, it was not viewed as important to ask what the
Panamanians might think of such a project.
33 A wide variety of earth-moving projects and oil and gas
production stimulation efforts were proposed. As an example
of the type of thinking entertained, in 1963 the Atomic Energy
Commission proposed Project Carryall, whereby the California
Department of Transportation would have employed twenty-
two nuclear blasts to cut a highway pass for the construction of
I-40 through a mountain pass in the Mojave Desert. Fry, Stane,
and Crutchfield, “Preliminary Design Studies.” Even more
ambitious but less well-developed suggestions were bruited
about but were not developed to the point of testing a nuclear

TICKLING THE SLEEPING DRAGON’S TAIL 9

crater, the result of one of the Plowshare excava-
tion tests. Funding for Plowshare formally ended in
1977, by which time it was quite clear that the down-
side of such nuclear exploitation—spreading radio-
active fallout and contaminating watersheds—had
completely dwarfed any realistic benefit and thor-
oughly aroused public protest. Natural gas stimu-
lation was the only Plowshare Program initiative
that ever garnered sufficient interest for industry to
participate, but this too was short-lived.

Figure 6. Sedan Crater at Nevada Test
Site Excavated by a Plowshare Test

The parallel Soviet effort, Nuclear Explosions for
the National Economy, surpassed the US Plowshare
Program both in terms of the number of tests and
the diversity of applications.34 The Soviet peaceful
nuclear explosions program started in earnest
in the mid-1960s and would ultimately number
122 events involving 129 explosions with yields
ranging from 0.01 to 140 kilotons.35 The Soviet

device, including the use of nuclear devices to dig a sea-level
canal across Nicaragua, defeat killer asteroids, or power space
ships as part of Project Orion.
34 Nordyke, Soviet Program.
35 The Soviet focus on developing inherently low-
contamination devices during the peaceful nuclear explosions
era gives Russia today a distinct advantage in the possible
scientific pursuit of a pure fusion device. A more limited

civil engineering projects generally fell short of
expectations and faced mounting international
criticism because they released radioactivity into
the atmosphere.36 The last Soviet nuclear excava-
tion test event was conducted in 1974, yet Soviet
arms control negotiators adamantly insisted on
exempting large-cumulative-yield explosions for
future excavation projects throughout the negoti-
ations of the Peaceful Nuclear Explosions Treaty,
which was signed in 1976. One of the more inter-
esting applications of Soviet peaceful nuclear
explosions was the use of underground nuclear
explosions to extinguish runaway gas well fires.
During 1966 to 1981 the Soviet peaceful nuclear
explosions program executed a number of attempts
to stem five runaway gas wells using fully contained
nuclear explosions—most of them successful. The
Soviet program ended in 1984.

Nuclear weapons and their
component materials are now aging
long beyond their initial planned
service lifetimes.

As the “explosive” component of the otherwise
civilian nuclear technology pursuits under the
Eisenhower administration’s “Atoms for Peace”
movement, the peaceful nuclear explosions
program always raised suspicions that it was a
cover for weapon development. Indeed, both the
United States and the Soviet Union conducted
numerous device development tests under the
peaceful nuclear explosions rubric, emphasizing

number of the US test events similarly involved validating
“clean” device designs suitable for use in peaceful Plowshare
endeavors. OSTI, Executive Summary: Plowshare Program.
36 The Soviets interpreted the Limited Test Ban Treaty provision
for no radioactive release beyond state borders to apply only to
particulate matter and not gaseous releases. Accordingly, they
argued that a subsidence crater produced by the collapse of an
underground cavity formed by a nuclear explosion was not
a treaty violation if only radioactive gases escaped into the
atmosphere.

 THE JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY10

high fusion-fraction yield with minimal fission-
related residual contamination. While none of
these devices may have been weaponized, their
fungibility was not lost on critics of the program.

Safety. In 1968, the United States established a
requirement that all warheads be one-point safe.
That means should accident or misadventure (e.g.,
an accidental drop of an unarmed bomb from an
airplane)37 initiate an explosion at a single point on
the warhead’s high-explosive driver, it would not
lead to a sequence of events resulting in nuclear
energy release greater than four pounds of TNT
equivalent.38 Additional requirements focus on
isolating the warhead’s electrical initiation system
from accidentally firing a detonation signal and
preventing dispersal of radioactive pit material in
the event of accidental fires even without nuclear
yield. A history of mishaps points to the need to
upgrade the safety systems of nuclear weapons.
The change to more insensitive high-explosive
driver was a major design change for a number
of systems39 and could not be integrated into the
arsenal absent a series of nuclear tests. Other
positive design changes to enhance safety over
the years include mechanical safing and enhanced
electrical isolation, which reduces the calculated
risk of inadvertent electrical firing of detonators in
an accident scenario to less than one in a million.

Along with concerns about accidents or even
terrorist scenarios, in the post-test era there is a new
concern that nuclear weapons and their component
materials are now aging long beyond their initial
planned service lifetimes. Aging high explosives,
the nuclear pit, and other material components

37 All of which have happened, in various forms and config-
urations, multiple times. See, e.g., Perrow, Normal Accidents,
on the Goldsboro incident, or the NPR report “Nuclear Bomb
Lost” on the Tybee, Georgia, incident. There have been a vari-
ety of other incidents, including at least one where a crashing
airplane impacted stored nuclear weapons on the ground.
38 Kidder, Report to Congress.
39 Employed on all warheads entering stockpile before 1978.

subject to multiyear radiation exposure from
weapon fissile components present a clear threat to
safety. Department of Energy nuclear laboratories
are addressing this threat through Life Extension
Programs, which include, inter alia, remanufacture
of some elements, enhanced surveillance, and
nonnuclear testing of components.

A persistent theme throughout the
history of nuclear weapon testing has
been the element of surprise.

Stockpile confidence. Stockpile confidence tests,
sometimes referred to as production verification
tests, were intended to build confidence in
the long-term stability and readiness of the
strategic stockpile. In a 1987 draft response40 to
a congressional inquiry, a Lawrence Livermore
National Laboratory (LLNL) report stated:

A current nuclear explosive test necessary
to consider a weapon adequately tested is
the detonation of a war reserve production
unit or preferably a unit withdrawn from
stockpile . . . To the extent that it is feasible,
it is desirable that it have been subjected to
a simulated stockpile-to-target sequence
of the enabling actions and most severe
operating conditions it will encounter
before detonation in actual use.

The report goes on to explain that it became routine
practice to conduct such nuclear tests on the first
production unit of a weapon in actual stockpile
configuration, usually within the first year of
deployment. The number of stockpile confidence
tests was redacted from the unclassified version of
the 1987 report.

The report disclosed that problems were encoun-
tered with fourteen (later expanded to fifteen)
nuclear weapon designs that had been part of the

40 Kidder, Maintaining the U.S. Stockpile.

TICKLING THE SLEEPING DRAGON’S TAIL 11

inventory since 1958; post-deployment nuclear
tests were required to correct the problems. The
report distinguished between what it termed the
“Sixties Nine” and the “Eighties Five.” The former
were the product of a crash effort to complete
tests before the looming onset of the 1958 mora-
torium41 and then a hasty rush to build and stock-
pile weapons during the three years of the morato-
rium.42 In the report’s estimate, the latter group of
five’s post-deployment testing suffered from a lack
of sufficiently rigorous stockpile confidence tests.
After further post-deployment testing, problems
were assessed as corrected and weapon perfor-
mance as satisfactory in thirteen cases, with only
one weapon type requiring significant corrective
action. Since that assessment, the United States has
reduced the number of basic weapon designs in the
present force structure to seven,43 and more than
thirty years have passed. So direct projections from
that experience to the current state of the stockpile
do not seem relevant.

A History of Nuclear Test Surprises

A persistent theme throughout the history of
nuclear weapon testing has been the element of
surprise. In retrospect, surprises surfaced in the
gamut of nuclear test types with some regularity. It
is convenient to categorize such unexpected nuclear
test results in a threefold taxonomy: surprises in
(1) weapon development and safety, (2) nuclear

41 During the month preceding the moratorium, the United
States conducted thirty nuclear tests, ten of which were
conducted in the last five days. Kidder, Maintaining the U.S.
Stockpile, 16.
42 For example, in the case of the since retired W52, the high-
explosive driver—incredibly, in retrospect—was swapped
out for a new explosive and the weapon was then stockpiled
without testing. The chemical high-explosive characteristics
can affect yield, range, and other big-ticket considerations.
Kidder, Maintaining the U.S. Stockpile, 17.
43 B61, W76, W78, W80, B83, W87, and W88 (and variants).
OASD(NM), Nuclear Matters Handbook 2020.

weapon environments, and (3) vulnerabilities of
military systems to nuclear environments.44

Surprises in weapon development and safety.
Weapon design testing, which comprises more
than 80 percent of all US tests, has been a source
of surprise ranging from fizzles (detonations with
no or little nuclear yield) to other variations from
expected yields. In some instances, these surprises
revealed important safety issues.

During the test moratorium of 1958–1961,
hydronuclear criticality experiments uncovered
and resolved significant one-point safety concerns
for some weapons with boosted fission primaries
already in the stockpile and others on the verge of
entering. Nonetheless, production of weapons was
halted, and only after the resumption of testing in
late 1961 did a new series of nuclear tests allow for
a confident retrofitting of the US stockpile.45 A 1987
report to Congress46 identified fifteen US nuclear
weapon systems with yield and safety deficiencies
discovered as unwelcome surprises after deploy-
ment. As late as 1997, during the present volun-
tary testing moratorium and well after the era when
further nuclear testing might be used to validate
any corrective actions, congressional testimony
identified the nation’s most sophisticated stra-
tegic weapon, the W88 nuclear warhead, as elic-
iting safety concerns.47 During the testing era, other
issues related to aging of the high explosives and
low-temperature performance were also unwel-
come surprises.

44 The last two categories are subsumed in the category of
weapons effects in Figure 2.
45 Thorn and Westervelt, Hydronuclear Experiments.
46 Miller, Brown, and Alonso, Report to Congress, 24; and
Safety and Reliability: Hearing 105–267, 134.
47 Schlesinger, “Clinton Defers.” This Wall Street Journal article
was appended to and published as part of the Congressional
Record of Safety and Reliability: Hearing 105–267.

 THE JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY12

The utility of hydronuclear48 testing to assess prob-
lems that might arise in modern thermonuclear
designs is quite limited,49 and a 1994 JASON study50
concluded that hydronuclear testing (or supercrit-
ical testing in general) was not required to main-
tain the existing US stockpile, as long as a robust
science-based stockpile stewardship program was
established and maintained.

In 1957, Castle Bravo (shown in Figure 7), a test
of the first US air-deliverable thermonuclear bomb
design, was detonated at Bikini Atoll in the Marshall
Islands. It delivered the largest measured yield in
US testing history at fifteen megatons, significantly
exceeding the expected yield. It also produced unex-
pectedly widespread fallout contamination over
thousands of square miles of ocean; islands to the
east of the blast required evacuation of native popu-
lations and personnel on ships at sea were exposed
to radiation doses. It caused numerous incidents
of radiation sickness, including one fishing boat
fatality. The excess yield was triggered by the unan-
ticipated production of additional energy from the
bomb’s U-238 component in a fission-fusion-fission
reaction.51 The fears of atmospheric fallout engen-
dered by Castle Bravo and subsequent explosions
gave the major impetus for the eventual signing of
the Limited Test Ban Treaty in 1963.

Surprises in vulnerabilities of military systems.
One key goal of nuclear weapon testing was to

48 Traditionally, hydronuclear tests involve full-scale nuclear
weapon assemblies complete with high-explosive driver but
with insufficient fissile material to sustain a chain reaction. So
named because the high-explosive implosion creates pressure
levels causing materials to behave as a fluid, such tests were pri-
marily used to investigate weapon safety in accident scenarios
resulting in the detonation of the high-explosive driver. Some
also lump current subcritical testing activities at Tunnel U1a of
the Nevada Test Site under the rubric of hydronuclear. These
experiments investigate material properties of plutonium un-
der extreme pressure and temperature conditions.
49 Conditions for thermonuclear boosting are established only
after a considerable fission yield has already been achieved.
50 Drell et al., Science Based Stockpile Stewardship.
51 Kennedy, Fallout Forecasting.

understand how military systems responded when
exposed to actual and simulated nuclear test envi-
ronments. Open discussion of all these instances is
constrained by security and classification restric-
tions, but a number of specifics can be described.

This image was taken 3.5 seconds after detonation at a distance
of 75 nautical miles east of ground zero from an altitude of
12,500 feet.

Figure 7. Castle Bravo Event

Our strategic nuclear systems’ survivability in a
nuclear environment, as well as their nonnuclear
command and control, can be tested, to a limited
degree, in aboveground nuclear environment simu-
lators.52 But shortfalls of fluence, spectrum, timing,
exposure, and volumes, as well as limited ability
to exercise complex systems’ synergistic response
modes to a combined nuclear environment, limit
the confidence we can place in simulator test data.
The technically more satisfying alternative that
remedied many such shortfalls, although vastly
more expensive, was to test such critical systems

52 These included x-ray simulators such as Double Eagle,
Blackjack, Pithon, Casino, and Decade; gamma-ray simulators
such as Aurora, HERMES, and PulseRad 1150; prompt
neutron simulators such SPRIII and FBR; electromagnetic
pulse simulators such as ARES, Trestle, EMPRESS, and Pax
River HPD; and air blast simulators such as LBTS and LIHE.
A number of these simulators have been either mothballed or
permanently retired.

TICKLING THE SLEEPING DRAGON’S TAIL 13

underground. However, not all shortfalls stem-
ming from lack of atmospheric testing, including
high-altitude electromagnetic pulse and other
high-altitude effects, can be well simulated in an
underground test.53 But for a period of twenty-five
years, until the cessation of the nuclear test era in
1992, the Department of Defense continued to
test all major strategic systems, primarily to x-ray
effects, in a series of underground nuclear tests.

The results of such tests highlight the unique value
of the nuclear test program. A senior official in the
nuclear effects test community once remarked54
that every major military system introduced for the
first time to the underground test environment had
produced surprises, up to and including system
failure. As a stark example, Figure 8 is a photograph
of the post-test Mk 12 reentry vehicle, where cata-
strophic damage mechanisms had been overlooked
in pretest analysis. Other less dramatic examples of
surprises occurred with testing of the Mk 2 Mod2,
Mk 3, Mk 4, Mk 12A, and Mk 21 reentry systems;
the Spartan anti-ballistic missile; and the Trident I
and II guidance systems.55

Another major vulnerability, which came to
light more than thirty-five years into the testing
program, was the discovery of potential cold

53 Underground tests were never a perfect simulation of the
radiation threat environment. Mining costs constrained the
nuclear devices to have the smallest practical yield, often orders
of magnitude less than the threat yield. This resulted in x-ray
spectra that were not ideal and pulses of shorter duration than
desired. Also, the neutron pulse was not properly sequenced,
arriving too soon behind the x-ray pulse. Scatter stations and
filters were often used to better tune the temporal width and the
relative magnitudes of the neutron, gamma, and x-ray pulses.
Although there were practical limits to how much the x-ray
spectrum and pulse width could be modified, the x-ray fluence
was essentially unlimited and well beyond what is achievable
today with aboveground simulators.
54 Discussion during the 1980s among two of this report’s
authors and senior leaders of the Defense Nuclear Agency,
the US government organization charged with conduct of the
nation’s nuclear weapon effects program.
55 Miller, Brown, and Alonso, Report to Congress, 24.

(low-energy) x-ray vulnerabilities in the optical and
power conversion systems for critical space-based
surveillance systems.56 These vulnerabilities were
confirmed and mitigation strategies explored in
some of the last underground tests at the end of the
nuclear testing era.

This image shows unexpected heat shield failure after x-ray
exposure in an underground nuclear test.

Figure 8. Mk 12 Reentry Vehicle Damage

Surprises in the nuclear weapon environments.
Acquiring understanding of nuclear weapon effects
has been a rich, and usually disconcerting, source
of surprise throughout the testing era. Among the
surprises are effects that simply had not previously
occurred to Department of Defense scientists,
including some that first became evident through
observations of naturally occurring phenomena.

Early in the testing period—during what some
have termed the “cook and look” era—scientists
observing nuclear tests were regularly surprised

56 Conrad et al., Collateral Damage. The vulnerability was first
identified in a calculation by Gerry Gurtman in the early 1980s
and subsequently substantiated in simulator facilities emitting
line x-rays. Experiments with real, continuous nuclear spectra
were conducted in the Mineral Quarry and Hunters Trophy
underground tests.

 THE JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY14

by unanticipated phenomena. A notable example
from that era includes the discovery of what came
to be termed “nonideal” air blast, which could
result in significantly enhanced damage to targets
sensitive to dynamic pressure. Other examples
include unanticipated incidents of thermal “flash-
over” phenomena in target structures, aspects of
radioactive spread and deposition, and long-range
atmospheric ionization and blackout.

Figure 9. Calculated Electromagnetic Pulse Footprint
from a Detonation over the United States

One of the most glaring surprises, the entirely
unanticipated phenomenon of nuclear electro-
magnetic pulse, was unearthed by an atmospheric
test in 1962, an exo-atmospheric detonation of
the 1.4-megaton Starfish Prime four hundred
kilometers above the Pacific Ocean. The inhabitants
of Hawaii were among the first to discover the
existence of electromagnetic pulse as streetlights
suddenly went off in Honolulu, eight hundred
kilometers away from the ocean location under
the blast, and an Air Force radar station on the
island of Kauai failed. As indicated in Figure 9, a
high-altitude nuclear burst is capable of exposing
the entire contiguous forty-eight united states
to electromagnetic effects.57 The intensity of the

57 Electromagnetic pulse exposure is a line-of-sight phenom-
enon extending to the horizon, so actual coverage depends on
detonation location and altitude. Figure 9 shows electromag-

exposure is a function of weapon yield, design, and
other factors.

Starfish Prime was also the source of another
disconcerting surprise that was not discovered
until months later: over time it disabled all known
Earth satellites in orbit58 through the unanticipated
mechanism of Van Allen belt pumping. Other
phenomena that had been completely missed by the
nuclear community, such as the potential for ozone
depletion and nuclear winter, raise analytic issues
arguably worthy of further study. Thus, despite an
extensive investment in acquiring knowledge of
nuclear environments over five decades of nuclear
testing, “significant uncertainties in physical conse-
quences remain because important phenomena
were uncovered late in the nuclear test program,
have been inadequately studied, are inherently
difficult to model, or are the result of new weapon
developments.”59

The long-term medical consequences of expo-
sure to the nuclear environment were essentially
unknown during the first decades of the nuclear
test era. Figure 10, showing the deployment of
US Army troops near a nuclear blast to famil-
iarize them with the nuclear battlefield environ-
ment, underscores that point. Understanding of
the full consequences is still being pursued today,
in both scientific laboratories and court venues60

netic pulse exposure for a nuclear detonation at an altitude of
five hundred kilometers above Omaha, Nebraska.
58 This was 1962 so there still weren’t many satellites in
orbit nor a highly space-dependent civilian and military
telecommunications infrastructure. Still, the test managed to
kill Telstar, the AT&T satellite that first demonstrated feasibility
of transmitting television signals by space relay. There were
also classified satellites in orbit at the time whose fate remains
classified.
59 Frankel, Scouras, and Ullrich, Uncertain Consequences. See
note 19.
60 The Department of Defense, through its designated lead the
Defense Threat Reduction Agency, maintains the Nuclear Test
Personnel Review program, which supports the Department of
Veterans Affairs and the Department of Justice during review of
veterans’ medical claims by maintaining an archive of veterans

TICKLING THE SLEEPING DRAGON’S TAIL 15

as studies have attributed more than ten thousand
excess cancer deaths in the United States between
1951 and 1962 alone to radiation exposure from
pre-1963 atmospheric tests.61

Science-Based Stockpile Stewardship
and the Certification Process

Shortly after taking office in 1993, President Bill
Clinton issued a Presidential Decision Directive62
extending President George H. W. Bush’s 1992
moratorium on nuclear testing until at least
September 1994. It included a mandate to ensure
by other means the safety, reliability, and perfor-
mance of what was presumed to become a reduced
but stagnant nuclear stockpile. Implicit in that
mandate was the need to retain the essential core
competencies, which in the past were continu-
ously honed by the “design, build, test, and renew”

present at atmospheric nuclear tests and providing estimated
or actual radiation dose information. DTRA, “Nuclear Test
Personnel Review (NTPR).”
61 Garbe et al., Health Consequences.
62 White House, Moratorium on Nuclear Testing.

approach to nuclear stockpile confidence.63 The
challenge was met by a team chaired by Victor Reis,
then assistant secretary for defense programs in the
Department of Energy, and including key members
from each of the three national nuclear laborato-
ries.64 Together they crafted a strategy that became
known as Science-Based Stockpile Stewardship
(the Department of Energy name for the steward-
ship program), which, inter alia, featured enhanced
surveillance of the stockpile, increased reliance on
cutting-edge scientific computing, and new simu-
lators to address key physics issues that, in the past,
might have been addressed with underground
tests. Figure 11 is an image of one such simulator
that uses high-intensity lasers to compress nuclear
materials in studies of nuclear ignition.

The Stockpile Stewardship Program
was no doubt a masterful stroke.

Subsequently, the Stockpile Stewardship Program
was established by the National Defense Autho-
rization Act of 1994 with complementary imple-
menting language65 specified by another Presiden-
tial Decision Directive.66 In 1995 President Clinton
established a requirement that a panel of techni-
cal experts assess the safety, reliability, and perfor-
mance of the active stockpile annually and that the
secretaries of defense and energy, with the concur-
rence of the Nuclear Weapons Council, the direc-
tors of the nuclear laboratories, and the commander
of US Strategic Command, certify the results to the

63 The Department of Energy nuclear laboratories afforded
their warhead designers multiple testing opportunities to
empirically tweak key design features in what some mockingly
referred to as “cook and look.”
64 For a detailed assessment of the Stockpile Stewardship
Program at twenty years, see Reis, Hanrahan, and Levedahl,
“Big Science of Stockpile Stewardship.”
65 National Defense Authorization Act for Fiscal Year 1994,
Pub. L. No. 103-160, § 3137 (1994).
66 White House, U.S. Policy on Stockpile Stewardship.

Figure 10. Exposure of US Troops during
an Atmospheric Test in the 1950s

 THE JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY16

president.67 Additional safeguards addressed the
need to maintain the vitality of the nuclear weap-
ons complex and to retain the ability to resume
underground testing should the need arise and a
presidential directive be issued to do so.

Figure 11. Target Chamber of the National Ignition
Facility at LLNL with 192 Laser Beams Converging

on a Target in the Containment Sphere

While the Stockpile Stewardship Program was no
doubt a masterful stroke, at the time it seemed
striking how quickly the nuclear laboratories
acceded to it, given that they had previously vocif-
erously argued for the need to continue testing.
Resistance likely was softened by the program’s
generous payout.68 Each of the three nuclear labo-
ratories—LANL, LLNL, and Sandia National
Laboratories (SNL)—were rewarded with a state-
of-the-art supercomputer plus a cutting-edge labo-
ratory facility. LANL was funded to build the Dual-
Axis Radiographic Hydrodynamic Test (DARHT)
facility for analyzing primary implosion physics;
LLNL, the National Ignition Facility (NIF) for
investigating radiation-hydrodynamic phenomena
associated with nuclear detonations; and SNL,

67 Medalia, “Safeguards” and Net Assessments.
68 The Stockpile Stewardship Program was estimated to cost
about four to five billion dollars per year for ten years, about
the same as the nuclear testing program it replaced. See, for
example, Safety and Reliability: Hearing 105–267 (testimony of
Dr. Vic Reis).

the Microsystems and Engineering Sciences
Applications (MESA) complex for fabricating
trusted microelectronics and micromechanical
systems. Additionally, LANL and LLNL would
maintain testing expertise by conducting subcritical
plutonium aging experiments in deep underground
chambers at the Nevada Test Site with similar
processes and comparable rigor as exercised in past
underground tests. It was argued that these facili-
ties and activities would not only meet the needs of
the stockpile but also maintain critical skill sets and
attract new talent.

Originally submitted to Congress with a ten-year
funding profile, the Stockpile Stewardship Program
was billed as providing high confidence in the
safety, reliability, and performance of the stockpile
“indefinitely.”69 It has now been funded for over a
quarter century with no officially stated need for
a return to underground testing. Yet, there is a
growing chorus of voices, including some former
weapon designers, who question the adequacy of
the Stockpile Stewardship Program as it continues
with a patchwork of warhead component modifi-
cations and upgrades, validated solely by compu-
tational means and nonnuclear experimentation.
A recent article70 coauthored by John Hopkins,
former head of nuclear testing at LANL, argues that
the life-extended nuclear weapons in our arsenal
today differ sufficiently from the original tested
designs that we can no longer be fully confident
in their reliability and performance. Aging effects,
remanufactured components, and other departures
from tested designs all contribute uncertainties that
collectively could result in catastrophic failures that
would not be unveiled by the Stockpile Stewardship
Program. Proponents of the program argue to the
contrary—that virtually all the lifetime extension
modifications can be validated with aboveground
tests and the unique design components that can

69 Safety and Reliability: Hearing 105–267 (testimony of Dr. Vic
Reis).
70 Hopkins and Sharp, “Scientific Foundation Eroding.”

TICKLING THE SLEEPING DRAGON’S TAIL 17

only be tested in an underground test have not
undergone significant change, if any.

Testing Moratoria and Treaties

The Castle Bravo detonation of March 1, 1954,
which unexpectedly came in significantly higher
than the expected yield and created major down-
wind contamination, galvanized debate on nuclear
testing and spurred an international call for a com-
prehensive test ban. Public concern had already
been high in light of research confirming an
alarming buildup of strontium-90 in the teeth and
bones of children who consumed the milk of cows
that had fed on contaminated grass. Such fears were
further inflamed in no small part by the publica-
tion of On the Beach,71 a wildly popular best seller
in 1957 describing the submariner survivors of
nuclear Armageddon tragically anticipating their
fate as radioactive poison continues its inexorable
spread around the globe.

The Soviet Union proffered several test moratorium
deals in 1957, but the Eisenhower administration
eventually rejected them all because of limita-
tions of US national technical means to adequately
monitor potential Soviet cheating, coupled with
Soviet unwillingness to accede to on-site inspec-
tions. On March 31, 1958, Soviet Premier Nikita
Khrushchev chose to preemptively stake out the
moral high ground and declare a unilateral halt to
nuclear testing, provided the other nuclear powers
would follow suit. The United States and the United
Kingdom had little political choice but to join this
test moratorium.

In 1961, to the apparent surprise and consterna-
tion of the United States, the Soviet Union broke
out of the moratorium with an underground test.

71 Shute, On the Beach, published initially as a four-part series
“The Last Days of the Earth” in the Sunday Graphic (London,
1957). The New York Times reviewer called it “the most
haunting evocation we have of a world dying of radiation after
an atomic war.”

This was followed by the Tsar Bomba—at greater
than fifty megatons, the largest ever nuclear test—
whereupon President John F. Kennedy autho-
rized resumption of US atmospheric tests as well.
In contrast to the Soviet Union,72 in the United
States personnel experienced in nuclear testing
had already been released to pursue other work,
and it took heroic efforts to reassemble the essen-
tial talent. During this period, until 1963, when
the Limited Test Ban Treaty entered into force, the
United States executed a series of thirty-one atmo-
spheric tests, code-named Operation Dominic,
that included five detonations in space, revealing
the previously unknown phenomenon of electro-
magnetic pulse in the very last such test in 1962.
However, the hasty reconstitution of the US atmo-
spheric test capability severely impacted the data
return, which suffered from insufficient planning.
In contrast to the US weapons community, which
had been caught flat-footed, the Soviet Union
continued planning throughout the moratorium,
conducting its first atmospheric test the very next
day after Khrushchev’s announcement of the mora-
torium’s end.

After the Cuban missile crisis in October 1962, both
leaders sought to reduce tensions by reopening
a dialogue on a nuclear test ban. This led to the
successful negotiation of the Limited Test Ban
Treaty, which entered into force in October 1963.
It banned all nuclear explosions in the atmosphere,
underwater, and in space, but allowed underground
explosions, provided that any release of radioactive
debris would not propagate beyond the borders of
the country conducting the test.

In 1974, the United States and the Soviet Union
reengaged in discussions on further nuclear testing
restrictions. This time agreement on the Threshold
Test Ban Treaty was reached within months. The
major provisions of the treaty were to limit the
yield of any test to 150 kilotons; to conduct tests

72 Khrushchev announced the end of the moratorium on
August 30, 1961, and testing resumed on September 1, 1961.

 THE JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY18

only at agreed-on locations to facilitate verification;
and to exchange seismic and yield data at these sites
for verification purposes. The treaty verification
protocols were strengthened in 1990 with addi-
tional provisions for each party to have the option
to conduct on-site hydrodynamic yield measure-
ments on any test conducted by the other party in
excess of 50 kilotons.

Subsequently, the Soviet Union, under the leader-
ship of Mikhail Gorbachev, announced a morato-
rium on all Soviet testing in 1985. That moratorium
lasted until 1987 when the Soviets resumed testing
after complaining, accurately, that the United States
ignored the Soviet pause and continued testing
throughout that period. In 1992 the United States
conducted its last underground nuclear test, and
both the United States and Russia—which had
conducted its last nuclear test in 1990 just before
the collapse of the Soviet Union—began observing
another voluntary test moratorium in anticipation
of the signing of a comprehensive test ban treaty.

The CTBT was completed in September 1996 and
has since been signed by 184 nations and ratified
by 168. But it cannot enter into force until rati-
fied by 8 additional countries, including the United
States and China. It prohibits “any nuclear weapon
test explosion or any other nuclear explosion.”
Article 1 of the CTBT specifies a “zero-yield” crite-
rion; the United States interprets this as allowing
only subcritical testing, whereas Russia appears to
have a more liberal interpretation, allowing super-
critical testing at yields that are undetectable by the
CTBT IMS.73 After the US government signed the
treaty, the US Senate rejected the Clinton admin-
istration’s efforts to ratify it, although the United
States currently abides by its provisions.

73 AVC, Adherence and Compliance, executive summary.

Both China and France continued to test during
the present moratorium, with the last tests by both
countries in 1996.74 India and Pakistan both con-
ducted tests in 1998—all of them underground—
after the start of the US–Russia moratorium. At
present, as far as is known, the only nation that
continues to either test or threaten to test is North
Korea, whose last known test was in 2017.

The Arguments:
To Test or Not to Test?
Arguments for and against the resumption of
nuclear testing have both policy and technical
dimensions. The technical arguments focus on
the Stockpile Stewardship Program’s adequacy—
or inadequacy—to maintain the requisite scientific
understanding and generate an acceptable level of
confidence in the functioning of the US arsenal, as
tested by its designers, and in its ability to detect
“black swan” issues that might arise. They also
address the adequacy of the United States’ simu-
lator facilities to replicate nuclear environments
as might be needed, as well as its technical ability
to detect cheating to preclude adversaries from
garnering tactical or strategic advantage through
clandestine testing. The policy arguments point
to the claimed erosion in the effectiveness of the
country’s deterrent and the potentially grave impli-
cations for extended deterrence and geopolitical
stability. This group of arguments also includes
concerns regarding the consequences of resuming
testing for nuclear proliferation and a renewed
arms race.

On the next several pages, we summarize the cases
for and against resumption of nuclear testing.

74 CTBTO, “France’s Last Nuclear Test” and “First Chinese
Nuclear Test.”

TICKLING THE SLEEPING DRAGON’S TAIL 19

Major Arguments in Favor of Resumption of Testing

Underground testing is needed to underwrite deterrence by enabling the development of
specialized lower-yield nuclear weapons. The United States’ present nuclear arsenal evolved with
the Soviet Union as the country’s principal foe. It emphasizes high-yield weapons effective against
hardened intercontinental ballistic missile silos, other strategic and conventional military forces,
command and control, and political and military leadership. High-yield weapons are also effective
against soft economic facilities that present “area” targets or are close enough together that more
than one can be adequately damaged with a single weapon. Collateral damage, whether to humans,
structures, or the environment, originally was seen as a bonus, rather than something to be avoided
as it is now more commonly viewed. But, because high-yield weapons create undesirable collateral
damage, there is a concern that the United States might be self-deterred from retaliating in the face of
attacks that do not directly target it and involve low-yield weapons from either established or nascent
nuclear states. And, even if the United States is not self-deterred, its adversaries might judge that it
will be, thereby undermining deterrence.

Because of this, some argue that the US arsenal needs to be bolstered by a more diverse set of
low-yield, tailored-output weapons75 whose availability enhances the credibility of the threat of
retaliation by mitigating the prospect of self-deterrence. While the United States now has several
lower-yield weapons in its arsenal, they are insufficient in quantity and diversity of delivery systems.
In particular, sub-kiloton-class specialized weapons deliverable by survivable platforms have been
proposed as a counter to Russia’s nonstrategic nuclear arsenal governed by its “escalate-to-deescalate”
doctrine. Such weapons are unlikely to be available absent testing.

On the other hand, it has also been argued that lower-yield weapons will inevitably lower the
threshold for nuclear use.76 Unfortunately, this argument usually fails to clearly distinguish between
US nuclear use and adversary nuclear use and between nuclear first use and nuclear retaliation.
Lower-yield weapons may indeed lower the threshold for nuclear first use for both the United States
and adversaries in certain scenarios. It is reasonable that a state would more likely contemplate
crossing the nuclear threshold in an armed conflict by using lower-yield nuclear weapons with
the hope that nuclear war might be contained below the level of Armageddon. But our adversaries
already possess lower-yield weapons. According to a declassified Central Intelligence Agency (CIA)
memorandum,77 “public statements by Russian scientists and officials since 1993 indicate that the last
nuclear warhead designed during the Soviet era was a device tailored for enhanced output of high
energy X-rays with a total yield of only 300 tons.”

Thus, US matching of these adversary capabilities would not affect the threshold of adversary nuclear
first use. Moreover, the likelihood that the United States would be tempted to use nuclear weapons
first—whatever their yields—is not a primary concern. The scenarios under which this action might
be plausibly contemplated are rare. To the extent it is a concern, the solution is to just not conduct a

75 Tailored weapon design examples include enhanced electromagnetic pulse and enhanced neutron output.
76 Kastetter, “Destabilizing Implications.”
77 CIA, “Evidence of Russian Development,” 3.

 THE JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY20

nuclear first strike. Rather, the principal concern is that deterrence is undermined by failure to match
adversary lower-yield capabilities with the ability to respond in kind. Lowering the threshold through
enhanced nuclear strike flexibility is an argument explicitly rejected by the Pentagon, which argued
the exact opposite in the Nuclear Posture Review.78

Beyond shoring up deterrence by closing gaps in the retaliatory capability of our arsenal, resumption
of nuclear testing would, it can be argued, also buttress the credibility of deterrent threats to employ
it in both first-strike and retaliatory scenarios. In contrast to the immediate aftermath of World
War II when the United States held a monopoly in nuclear weapons and the earlier days of the Cold
War when it enjoyed dominance in nuclear capabilities, we are now in an era where nuclear threats
are increasingly less believable. Unconstrained nuclear war with either our principal adversaries,
especially Russia but increasingly also China, would destroy the United States as a functioning
entity. And any US nuclear use, even in retaliation, risks escalation to that end state. Even a single
North Korean detonation on a US city could throw the United States into a paroxysm of rage and
retribution with fatal consequences for constitutional rule. Thus, it is in the United States’ interest to
avoid crossing the nuclear threshold except under the most severe provocation. Yet deterrence, and
especially extended deterrence, depends on a credible threat to violate this self-interest. Resumption
of nuclear testing could reinforce the perception, of friend and foe alike, that the United States regards
its nuclear strategy with seriousness and is willing to employ nuclear weapons when required.

Confidence in the stockpile is eroding as the state of weapons changes over time. With time, fissile
materials in the weapon age and the other materials that compose the weapon may deteriorate as
they continue to be bombarded by radiation from the weapon’s fissile materials. Radioactive decay of
plutonium produces energetic uranium atoms and alpha particles, which in turn create crystal lattice
defects in the plutonium pit that may not self-heal. Also, alpha particles capture electrons, creating
helium atoms that can aggregate to produce voids. Both effects can potentially lead to changes in
key material properties that affect the performance of the pit. The nonfissile materials in the weapon
may similarly undergo material property changes over time. The accumulation of small degradations
in multiple components of a complex weapon leads to uncertainty in overall system performance.
While surveillance of aging effects can be used to examine potential degradation of fissile materials
and replacement of other material components may mitigate this risk, they cannot eliminate it.

When originally manufactured, weapons were not expected to last indefinitely. Their expected
service lifetimes are being extended by a decade or more through Lifetime Extension Programs.
These programs address aging and performance issues, enhance safety features and improve security,
and determine whether to reuse, refurbish, or replace a weapon’s components to extend its estimated
service life. However, it has been argued that Lifetime Extension Programs need validation as systems
continue to evolve from their original tested and trusted configurations. Test experts emphasize that
there is no guarantee that even small deviations from the original construction in the United States’
highly yield-to-mass-optimized designs might not lead to failures “owing to strong nonlinearities in

78 Secretary of Defense James Mattis in the preface to the 2018 Nuclear Posture Review (US Department of State): “In no way
does this approach lower the nuclear threshold. Rather, by convincing adversaries that even limited use of nuclear weapons
will be more costly than they can tolerate, it in fact raises that threshold.”

TICKLING THE SLEEPING DRAGON’S TAIL 21

the system dynamics and cumulative and cooperative effects arising from various sources.”79 In the
recent words of those same LANL weapon testers:80

It is important to note that legacy warhead designs often had to be highly optimized so as to
achieve the required yield while satisfying tight limits on the weight and size of the delivery
system and rigorous safety and security requirements. In highly optimized designs, small
defects can seriously impair performance. The result is that some small details (but which
ones?) must be accounted for in making predictions. For nuclear weapons this can be a
very difficult undertaking, and its eventual success in the absence of relevant data cannot
be assured.

In congressional testimony, former secretary of defense and secretary of energy James Schlesinger
argued that a decline in stockpile reliability matters greatly. In Schlesinger’s words, the United States
“has both acquired and had thrust upon it international responsibilities. It is still pledged to hold a
nuclear umbrella over its NATO allies and Japan. It has a semi-commitment also to hold an umbrella
over other states, possibly including those non-nuclear states that have signed the NPT. Its forces
are stationed in many countries.” Under such circumstances, he concluded that “if confidence in the
reliability of the U.S. nuclear deterrent were to decline, other nations that have been content to rely
on American protection might feel impelled to seek their own protection.”81

Nuclear adversaries could exploit imperfect monitoring capabilities and CTBT ambiguities.
With cavity decoupling and other techniques in an undetermined geology, explosions may be
masked. While the IMS and USAEDS have demonstrated a capability to detect low-yield tests,82 the
2012 National Research Council (NRC) report concedes, somewhat begrudgingly,83 that Russia or
China might well be able to conduct clandestine tests of up to two kilotons of yield. Russian clan-
destine testing, in particular, can lead to a disadvantage and surprise that undermines deterrence.
Because China’s arsenal is, in general, smaller and based on simpler designs, and because China has
conducted only forty-five tests between 1960 and 1990,84 China might benefit the most by exploiting
this opportunity to modernize its designs.

Ambiguity in the CTBT—a treaty that the United States has not ratified but to which it is conforming—
leaves the door wide open to the conduct of tests that may advance adversary military nuclear tech-
nology. The treaty is often claimed to be a “zero-yield” instrument, but in fact it does not specify any
specific yield number that might describe its violation. According to the US interpretation, “under the
CTBT, supercritical hydronuclear tests (which produce a self-sustaining fission chain reaction) are

79 Hopkins and Sharp, “Scientific Foundation Eroding,” 24.
80 Hopkins and Sharp, “Scientific Foundation Eroding,” 24.
81 Safety and Reliability: Hearing 105–267, 7–8 (testimony of James Schlesinger, former defense secretary, former chair of
the Atomic Energy Commission, and former energy secretary).
82 CTBTO/IMS has demonstrated capability in the detection of North Korean nuclear tests of a few kilotons. Richards and
Kim, “Advances in Monitoring.”
83 NRC, Technical Issues, 10.
84 Medalia, “Safeguards” and Net Assessments.

 THE JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY22

banned by the Treaty, but subcritical hydrodynamic experiments, which do not produce a self-sus-
taining fission chain reaction, are permitted.”85 Thus, the so-called “zero-yield” treaty actually permits
some nuclear release in a subcritical test. Historically, the US interpretation of the hydronuclear
test regime views a violation to have occurred only at an energy release greater than two kilograms
of high explosive equivalent. However, senior Russian officials have stated that the nuclear energy
release of permitted experiments might range up to a metric ton.86

According to the US State Department Bureau of Arms Control, Verification, and Compliance (AVC),87

China maintained a high level of activity at its Lop Nur nuclear weapons test site throughout
2019. China’s possible preparation to operate its Lop Nur test site year-round, its use of
explosive containment chambers, extensive excavation activities at Lop Nur, and lack of
transparency on its nuclear testing activities—which has included frequently blocking the
flow of data from its International Monitoring System (IMS) stations to the International Data
Center operated by the Preparatory Commission for the Comprehensive Nuclear Test-Ban
Treaty Organization—raise concerns regarding its adherence to the “zero yield” standard
adhered to by the United States, the United Kingdom, and France in their respective nuclear
weapons testing moratoria.

Johnny Foster, an eminent nuclear weapon designer, stated that hydronuclear tests “of less than one
ton” yield could provide high confidence in the “performance [of nuclear weapons] at low yield,”88
although the value of hydronuclear tests would seem limited to the initial fission explosives, as the
utility of hydronuclear testing diminishes once boosting is part of the mix.89

Major Arguments against Resumption of Testing

Other states would inevitably also resume testing, making the world more dangerous. If the
United States were to resume underground nuclear testing, there is no reason to believe that its
principal adversaries—Russia and China—would not follow suit, perhaps after some period of time
during which they castigate the United States for taking such a reckless, warmongering action and
forcing their hands, however reluctantly, to do likewise. Clearly, this action–reaction dynamic could
precipitate another nuclear race among the great powers, which would be extraordinarily expensive,
and which the United States might even lose. Further, absolutely no thought has been given to how
such a nuclear arms race might end. As a point of reference, Cold War levels of the US and Soviet
Union arsenals peaked at some thirty thousand and forty thousand weapons in the mid-1960s and
mid-1980s, respectively, before arms control agreements, the end of the Cold War, and the collapse
of the Soviet Union led to much lower levels.

85 AVC, “Scope of the Comprehensive Nuclear Test-Ban Treaty.”
86 NRC, Technical Issues, 103.
87 AVC, Adherence and Compliance, 49.
88 Quoted in Blank, Russian Military, chap. 9.
89 Ashley, “Russian and Chinese Trends.”

TICKLING THE SLEEPING DRAGON’S TAIL 23

Of course, smaller nuclear states—North Korea, India, and Pakistan—might also resume nuclear
testing. Again, there is no reason to think they would not. Moreover, while the United States might
stick to underground nuclear testing, other states could resume atmospheric testing in response.
Currently, if nuclear testing were resumed, nonnuclear states might feel less constrained to develop
their own nuclear weapons as well. And they could be further motivated by the geopolitical instability
associated with a renewed nuclear arms race.

Because the United States has conducted the most nuclear tests, with Russia not far behind, some
argue that the United States has the most to lose in a world with unconstrained nuclear testing. This
argument seems plausible on the surface, but accurately evaluating it requires access to classified
information. In addition, it appears that Russia is already deploying low-yield tactical weapons and
high fusion-fraction weapons, which suggests that the United States might benefit more from a
resumption of testing than its principal adversary would.

US nonproliferation leadership would be undermined, condemnation by the rest of the world
provoked, and US bipartisan support for nuclear policy threatened. Without a compelling US
justification for resuming nuclear testing, all these predictions seem eminently plausible.

Article VI of the NPT commits all parties to the treaty to “pursue negotiations in good faith on effec-
tive measures relating to cessation of the nuclear arms race at an early date and to nuclear disarma-
ment, and on a treaty on general and complete disarmament under strict and effective international
control.”90 Resumption of nuclear testing could easily be portrayed as a violation of this central provi-
sion, eviscerating the United States’ nonproliferation leadership regardless of whatever justification
it might provide for renewed testing. Thus, after resuming nuclear testing, it is hard to imagine the
United States arguing convincingly with nonnuclear states that they should maintain that status. It
is far easier to envision nuclear wannabes withdrawing from the NPT, pursuing clandestine nuclear
weapon development programs, or both, ultimately leading to further proliferation of nuclear
testing and additional nuclear-armed states. Even nonnuclear allies, currently under the US nuclear
umbrella, might abandon the NPT as the international nuclear order becomes more chaotic and they
determine they must pursue their own nuclear arsenals.

It is also easy to envision our adversaries scoring propaganda points from US resumption of nuclear
testing, condemning this ostensibly dangerous abandonment of moral leadership, even if some of
them see a net benefit to themselves of being freer to resume testing as well. Even allies and friends
might join this chorus of declared indignation. Of course, eventually the clamor of condemnation
will abate and life will go on. The long-term effects on US influence around the world are hard to
assess but are not likely to be helpful.

To date, support for the nuclear deterrent, modernization of the nuclear complex, and arms control
has been bipartisan, with no indications of pending political peril to its continuation. Resumption
of testing through presidential edict as the result of a partisan decision process is likely to upset the
bipartisan congressional consensus that nuclear policy has enjoyed over many decades—however

90 Treaty on the Non-Proliferation of Nuclear Weapons.

 THE JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY24

tenuous at times. We glimpsed a hint of this in the negative reactions to the Washington Post reve-
lation that Trump administration officials discussed resumption of nuclear testing.91 The intensely
polarized political environment of the past few years provides little support to projections of such
continued bipartisan comity, which is not worth risking by a unilateral administration decision to
resume testing.

There is no need for new weapons; for now, existing ones suffice. There are a limited number of
objectives for which it might be useful to have a low-yield weapon with a very small fission-fusion
fraction that would not pollute the environment, a low-yield weapon penetrator, or other “new”
weapons with specialized outputs. But the present stockpile inventory should be adequate for the task.

On the other hand, the adequacy of the existing stockpile will be sufficient only insofar as no
common-mode failures are lurking. For example, a particular concern with old weapons relates to
the plutonium pit. Spontaneous radiation from the plutonium core is an issue both for the pit itself as
well as for other components, but with the closure of the Rocky Flats Plant because of environmental
concerns, the United States lost ability to manufacture new pits in quantities needed in the near
future. Two former LANL directors, Siegfried Hecker and Terry Wallace, have expressed concern
over unresolved aging plutonium issues and the performance of aged pits in a high-radiation envi-
ronment, and Donald Cook, a senior NNSA official, is concerned with the buildup of helium in the
plutonium metal matrix.92 Thus, it might be argued that plutonium pit degradation holds the possi-
bility of a common-mode failure that would require testing to revalidate.

Nevertheless, a 2007 JASON report estimated that plutonium pits are expected to last eighty-five
years without significant performance degradation.93 In addition, a Department of Energy initiative
is ramping up to meet the need for manufacture of new pits.94 However, other technical experts
have raised issues regarding plutonium aging, noting that it may be more directly—and cheaply
as compared with nuclear testing—addressed by devoting the resources necessary to update our
understanding. The latter step was called for in the JASON report, but apparently, to date, the NNSA
has not prioritized it.95

We finally raise one additional argument, rarely, if ever, made in the literature, for one advantage
enjoyed by the legacy US arsenal developed during the Cold War. Skewed toward high yields, and
with a dearth of proportionate-response tactical weapons in its deployed stockpile,96 its retaliatory
employment during a conflict must not occur, must be limited to available low-yield weapons, or must
include high-yield weapons. Adversaries contemplating a nuclear first use with lower-yield nuclear
weapons must consider the likelihoods of each of these responses. As counting on no retaliation or

91 Hudson and Sonne, “Trump Administration Discussed.”
92 See Kramer, “Concerns about Aging Plutonium,” 24.
93 Hemley et al., Pit Lifetime.
94 NNSA, “Plutonium Pit Production.”
95 Caldwell, letter to the NNSA. The letter reviews progress on pit aging since the 2007 JASON study and responds to
questions on what is needed to estimate plutonium lifetime on a sound scientific basis.
96 Frankel, Scouras, and Ullrich, Nonstrategic Nuclear Weapons.

TICKLING THE SLEEPING DRAGON’S TAIL 25

a severely limited retaliation seems excessively risky, this might enhance deterrence by making an
escalatory retaliation more plausible.

The Stockpile Stewardship Program provides sufficient confidence in the US stockpile. There
is universal acknowledgment that the Stockpile Stewardship Program has led to increased scien-
tific understanding of the weapon detonation process. The new experimental facilities such
as the DARHT facility for analyzing primary implosion physics and the NIF for investigating
radiation-hydrodynamic phenomena associated with nuclear detonations, along with a new gener-
ation of supercomputers, have given our nuclear scientists unparalleled insight into nuclear weapon
physics. Proponents of the program argue that virtually all lifetime extension modifications can now
be validated with nonnuclear aboveground tests and that unique design components that can only
be tested in an underground test have not undergone significant change.

Nevertheless, some scientists have been warning of looming problems with increasing urgency, as
weapons continue to evolve away from original configurations. As recently as 2019, LANL technical
experts concluded that “it has not been demonstrated that SSP-based results are, or will be, sufficient
to supplant nuclear tests as a source of information that is indispensable for assessing the nuclear
performance of the weapons in today’s stockpile in a credible and trustworthy manner.”97 With the
continued evolution of system configuration, the situation only grows worse. The attitude of many of
the most knowledgeable scientists was pithily summed up by Merri Wood of LANL who suggested a
stewardship program without testing “was a religious exercise, not science.”98

The annual certification process is also problematic. Before the Stockpile Stewardship Program,
the great majority of scientists, including the laboratory directors of the era, probably opposed a
testing moratorium. After inception of the program, with its large investment in new experimental,
fabrication, and computing facilities, the three laboratory directors have all been supportive. Without
cynically assuming a direct connection, it is clear such a certification process must be inherently
compromised because of a conflict of interest, as the laboratories’ financial viability significantly
depends on their directors’ judgment calls that all is well. Still, the sufficiency of the Stockpile
Stewardship Program is a highly specialized technical argument, and it is hard for nonscientists, or
even scientifically trained nonspecialists, to evaluate its claims.

In any event, the Department of Energy’s designated experts, the three nuclear laboratory directors,
have certified the program as providing the confidence required without needing to test.

Underground tests will inevitably create health risks to civilian populations. Health risks from
radioactive contamination may manifest either when radioactive products vent into the atmosphere
or when highly radioactive residue leaks into the hydrological system, contaminating the regional
environment.99 Various studies have documented excess cancer deaths and other health hazards from

97 Hopkins and Sharp, “Scientific Foundation Eroding,” 23.
98 Quoted in Glanz, “Testing the Aging Stockpile.”
99 OTA, Containment of Explosions.

 THE JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY26

prolonged exposure to relatively low levels of radiation.100 Resuming underground testing could well
result in increased civilian deaths.

While some theoretical flow models suggest a low probability of aquifer contamination due to flow
out of the Nevada Test Site,101 a New York Times article expressed concerns, noting102

Studies in recent years have found that radioactive particles like long-lived plutonium 239
can travel with water, and that water is flowing more rapidly beneath the site than was once
believed. Scientists now agree that contaminated plumes have the potential to flow beyond
the borders of the 1,573 square-mile test site in south-central Nevada, toward populated
areas. The trouble is that no one knows how big the plumes are, where they have already
traveled or what exactly they contain. Scientists from the United States Geological Survey
and the University of Nevada say that a witch’s brew of radionuclides could take as little as a
decade to reach well water in Beatty, a town of 1,500 people in the Oasis Valley about 25 miles
from the heavily contaminated northwest corner of the test site. “Could it show up there in
the next 10 years?’’ Randell Laczniak, a Geological Survey hydrologist and a coauthor of a
1996 report on ground water at the test site, said in an interview. “There’s that possibility. Will
it show up at a dangerous level? I don’t know.”

Those wishing to allay concerns over atmospheric venting point to the more than eight hundred
underground nuclear tests conducted to date, from which we have gained much experience. An Office
of Technology and Assessment (OTA) report offers a perspective on the health risk between 1970
(when Baneberry vented) and 1989 (the date of its report): “If the same person had been standing at
the boundary of the Nevada Test Site in the area of maximum concentration of radioactivity for every
test since Baneberry (1970), that person’s total exposure would be equivalent to 32 extra minutes of
normal background exposure (or the equivalent of 1/1000 of a single chest x-ray).”103

But post-Baneberry experience is hardly the whole underground testing story. Before Baneberry, a
number of containment failures released considerable amounts of radioactivity into the atmosphere.
While the total release after Baneberry amounted to 54,000 curies, before 1970, 12,300,000 curies
had vented, obviously posing a risk to human health.104 As well, the disappearance over time of
expert personnel experienced in the arcana of containment of underground nuclear explosions, as
much an art as a science,105 does not increase confidence that such tests, after a hiatus of more than
thirty years, will be immediately well contained. The risk of containment failure—either immediate
or through longer-term hydrology—with its inevitable health and environmental consequences,
cannot be ignored and can be avoided by continuing adherence to a testing moratorium.

100 IPPNW International Commission and IEER, Radioactive Heaven and Earth.
101 See, for example, US Department of Energy, Regional Groundwater Flow.
102 Forstenzer, “Concerns Arise over Aquifer.”
103 OTA, Containment of Explosions, executive summary.
104 OTA, Containment of Explosions, 4.
105 The “artistic” component of nuclear testing is discussed in greater detail in this report’s section on test readiness.

TICKLING THE SLEEPING DRAGON’S TAIL 27

Our Bottom Line:
To Test or Not to Test?
We have laid out what we believe are the most
compelling arguments advanced to support or
oppose resumption of nuclear testing. We reviewed
a sixfold taxonomy of technical objectives for
which, historically, the United States has conducted
nuclear tests. Before offering our analysis and
bottom-line judgment, it seems fair to also inquire:
If the US government, persuaded perhaps by one or
more of the pro-testing arguments, were to decide
to resume nuclear testing, what sort of tests might
it conduct?

We dismiss immediately that testing might be
resumed for three of the six historical technical
reasons. First, there has been no serious call for
the resumption of the unsuccessful and environ-
mentally fraught Plowshare Program. Second, the
science of long-range test monitoring has advanced
considerably beyond any urgent need for new test
calibration data, and none of the arguments for
resumed testing cited above mention it. Finally,
absent some sudden discovery of a presently
unperceived common-mode failure vulnerability,
safety tests would also not seem relevant to the
decision under deliberation.

After due consideration, we reject, as well, a fourth
technical reason for testing. We assess that we can
live with current uncertainties in weapon effects,
the largest of which concern electromagnetic pulse
and secondary nuclear effects such as fire.106 These
effects were never (despite a number of attempts)
incorporated into the VNTK target damage meth-
odology107 employed by US Strategic Command
strike planners and are unlikely, or are simply not

106 Frankel, Scouras, and Ullrich, Uncertain Consequences.
107 Binninger, Castleberry, and McGrady, Mathematical Back-
ground and Programming Aids.

able, to be resolved by underground nuclear testing
in any event.108

We are thus left to consider the final two historical
purposes of testing: maintaining the stockpile and
supporting the development of new weapons. Not
surprisingly, these two purposes are at the core of
the two most important contending arguments
for and against resumption of nuclear testing, and
we will discuss them next in the context of those
arguments. This will be followed by our analysis of
the issue of potential cheating and CTBT ambiguity.
We then address the remaining arguments—some
of which are also the weightiest arguments—
against resumption of nuclear testing. Finally, we
will present our answer to the first question posed
in this report: Should the United States resume
nuclear testing?

Maintaining the stockpile. The argument that
testing is needed to ensure the reliability of aging US
warheads presumes that high—or even exquisite—
reliability is necessary or extremely desirable, as
maintained by Schlesinger and others. Yet, if we are
aware of—or suspect—weapon system reliability
issues, operational measures may be taken to
mitigate their impact. For example, we could assign
weapons judged more reliable or of higher yield to
targets deemed more critical. Or we could double up
on highly critical targets. For targets that are neither
sufficiently urgent nor important, we could use
information from post-strike nuclear detonation
detection systems to allocate a second weapon, if
necessary, to restrike the target. Such mitigation
measures have been taken in the past when we
uncovered reliability issues in the stockpile.

Moreover, while high reliability in our stockpile is
better than low reliability, very little analysis has
been published on how much reliability is enough.
Can we settle for, say, 70 percent reliability that a

108 Other speculative effects, such as the suggested possibility
of a nuclear winter or ozone depletion, are not amenable to
resolution by an underground test and would not make a very
compelling rationale for resumption of testing even if they were.

 THE JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY28

particular weapon in our arsenal is reliable, or do
we need 90 percent reliability or even 99 percent
reliability? Do we need the same reliability in all
weapon types? And by what logic are reliability
requirements determined? Also, it seems plausible
that our adversaries will have significant uncertainty
in our arsenal’s reliability and a propensity to
err on the side of caution, which also provides
some leeway in being able to accept imperfect
reliability. Finally, without clandestine testing, our
nuclear adversaries will also experience increasing
concerns with their own arsenals’ reliabilities. We
need to ask whether an increase in our own weapon
reliabilities due to a resumption of testing is worth
a concomitant increase in reliability in the weapons
of our adversaries.

The Stockpile Stewardship Program
has provided invaluable insights into
the dynamics of nuclear explosions
and stockpile reliability, and we do
not believe we are at the point where
it has failed in its goals.

Our conclusion is not that reliability is unim-
portant, but rather that the virtues of exquisite
nuclear weapon reliability and correctly assessing
that reliability should not be presumed and should
not trump other considerations in addressing the
question of whether or not the United States should
resume nuclear testing.

At the same time, on balance we reject the tech-
nical arguments presented in favor of the Stockpile
Stewardship Program being sufficient to forever
maintain confidence in stockpile performance in
the absence of any nuclear testing. The history of
real-world experience of testing surprises is simply
too much to overcome. Too many things have gone
too wrong too often to trust Lucy with the football109

109 A reference to Charles Schulz’s comic strip Peanuts (see
https://www.comicartfans.com/gallerypiece.asp?piece=995507).

one more time. Moreover, we are uncomfortable
with the stockpile certification process. It seems
improbable to us that the laboratory directors, in
making their determinations, would be immune
to inevitable pressures to certify the stockpile as
reliable. Even the perception of mixed motives is
enough to warrant a revised certification process.

In sum, the Stockpile Stewardship Program has
provided invaluable insights into the dynamics of
nuclear explosions and stockpile reliability, and we
do not believe we are at the point where it has failed
in its goals or must be supplemented by nuclear
testing, although we also believe that eventually
that point is likely to be reached. We do suggest that
if the United States ever resumes nuclear testing,
it consider a new technical objective: validating
Stockpile Stewardship Program modeling. Many
measurements of the initial phases of a nuclear
explosion that might have been obtained during
the test era to strengthen confidence in the program
were simply not taken. Past tests too often were
rushed to qualify intricate device design details
but with limited diagnostics, insufficient to fine-
tune computational codes without resorting to
“fudge factors” of questionable predictive legiti-
macy. Should testing resume for some reason, each
test should be designed in a way to also resolve
any outstanding physics issues, thereby increasing
confidence in our computational tools, helping to
minimize the need for further tests, and preparing
for the day when the country might again impose a
moratorium on nuclear testing.

Supporting the development of new nuclear
weapons. We share the concerns expressed about
emergent threats, principally from Russia, com-
posed largely of very low-yield tactical nuclear
weapons with reduced collateral effects, perhaps
some with specialized outputs.110 The ability to
respond in kind to nuclear aggression that employs
these kinds of weapons without escalating to

110 Frankel, Scouras, and Ullrich, Nonstrategic Nuclear
Weapons.

https://www.comicartfans.com/gallerypiece.asp?piece=995507

TICKLING THE SLEEPING DRAGON’S TAIL 29

high-yield weapons provides an essential contribu-
tion to the credibility of deterrence. Currently, how-
ever, the United States maintains neither sufficient
numbers nor types of tactical weapons on surviv-
able platforms and bases to adequately counter and
deter the escalate-to-deescalate, or E2D, ladder of
(alleged) Russian military doctrine.111

But we are not convinced that the United States
would need to mirror the Russian arsenal in this
regard to maintain an effective deterrent. In fact,
some lower-yield warheads are now coming into
the US arsenal. A low-yield version of the W76
warhead, designated the W76-2, has been mated
with the Trident II D5 missile and is being deployed
on Ohio-class ballistic missile submarines. The
B61-12 bomb, a lower-yield and more accurate
progeny of its predecessor B61 variants, soon will
be deployed on the dual-capable version of the
F-35 aircraft with forward basing in several NATO
countries. While these two are not specialized
output weapons, we believe they will partially
close the gap in US retaliatory options. Moreover,
we do not think very many such weapons would
be required. After a round or two of nuclear
exchanges confined to a theater, it seems that the
strategic arsenal might well be called on to respond
to further aggression.

The dangers of loss of credibility of protection
under the US nuclear umbrella can motivate
our allies to develop their own nuclear arsenals.
As former secretary Schlesinger testified, given
the United States’ unique geopolitical status and
NATO’s and other allies’ reliance on US constancy,
“If confidence in the reliability of the U.S. nuclear
deterrent were to decline, other nations that have
been content to rely on American protection might
feel impelled to seek their own protection.”112 The
biggest need we see to buttress extended deterrence

111 Ryan, “Is ‘Escalate to Deescalate’ Part of Russia’s Nuclear
Toolbox?”
112 Safety and Reliability: Hearing 105–267, 7–8 (testimony of
James Schlesinger).

is modest numbers of weapons with sub-kiloton
yield deployed on a survivable platform that is not
based in the continental United States, such as sea-
launched cruise missiles on the US fleet of attack
submarines. However, while the latest Nuclear Pos-
ture Review113 argues for such a weapon, consensus
is lacking; US attack submarines are currently not
configured to carry such a weapon; and the weapon
itself has not been designed. So, at this point, we are
a long way from a potential need for testing. And
advocates for testing such a warhead would have
to explain how it is that Russia seems capable of
deploying such weapons without testing.

We view the loss of credibility of
the nuclear umbrella as a more
dangerous threat to stability than
lowering the nuclear threshold.

On the other hand, we reject the argument that
introduction of new, more “usable” weapons is
inherently destabilizing because it lowers the
threshold for nuclear first use. We have already
addressed the problem of deterring adversary
nuclear first use with low-yield nuclear weapons.
This argument, by contrast, addresses US nuclear
first use. Would the United States be more likely to
undertake a first strike with nuclear weapons if it
had lower-yield weapons with reduced collateral
effects? Perhaps so, in some scenarios. Of course,
the decision to use such weapons would be up to
the United States. It could just say no. Thus, the
source of concern with more “usable” weapons
in the US nuclear arsenal can be isolated to not
trusting US leadership to wisely use—or not use—
the options such weapons would provide. However,
with US overall military superiority, US leadership
would have many options to draw from other than
resorting to nuclear first use.

113 US Department of Defense, 2018 Nuclear Posture Review.

 THE JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY30

Thus, in summary, we view the loss of credibility of
the nuclear umbrella as a more dangerous threat to
stability than lowering the nuclear threshold. The
United States risks being perceived as self-deterred
from actual employment of the present stock-
pile, which is skewed toward large-yield weapons,
should adversaries threaten allies who have (well-
founded?) waning confidence that the United States
would risk initiating a strategic exchange on their
behalf. The larger threat of employment of such
“usable” weapons comes from adversaries already
possessing them to the United States’ disadvantage
when it has no equivalent option to counter.

Implication of CTBT ambiguity and limited
monitoring capability. While it is disconcerting
that Russia does not adhere to the US definition of
zero yield in the CTBT, we can hardly believe this
provides adequate justification by itself or in combi-
nation with other considerations for resuming
kiloton-scale nuclear testing. Importantly, it is
also unclear that Russia could achieve any mili-
tary advantage over the United States by exploiting
nuclear testing up to the level of its definition of
zero yield. And were the United States so concerned
with that possibility, all it would need to do is
adopt Russia’s definition and conduct hydronuclear
testing accordingly.

Rather, the argument that the United States should
resume testing because of its limited ability to
monitor adversary activity lies squarely with
concern that the country is presently unable to
verify whether Russia or China may be testing
clandestinely above the kiloton level. It is argued
that such a level of test activity, accomplished
through active measures that might mask the
long-range detection of a nuclear signal, is sufficient
to support the development of new thermonuclear
weapon designs that would disadvantage us on
the battlefield. It was principally for this reason,
an inability to adequately monitor Russian test
activity, and technical disputes about the ability
to discriminate between earthquakes and nuclear

test signals from long range, that negotiations over
what eventually resulted in the Limited Test Ban
Treaty of 1963 dragged on for over five years.

Nevertheless, the argument that we should start
testing now because of a clandestine activity that
might be taking place is a difficult one to make. To
the National Academy’s assessment of the difficulty
of high-confidence concealment at the kiloton test
level, we might add the observation that if tests
were being carried out for the purpose of new
weapon development, the equivalent US experience
indicates that more than a single clandestine test
would be needed. Before new designs entered the
US stockpile, typically many underground tests
were required to validate their effectiveness and
safety, and the confidence that a series of tests
could be executed clandestinely would plummet
accordingly. While certainly much physics could be
learned or proven by a single “small” thermonuclear
test, it is uncertain how far this would advance the
development of an operational new weapon. It is
for these reasons we believe the as yet unproven
concern of clandestine testing is quite insufficient
to justify the United States’ resumption of nuclear
testing at present.

We conclude that, at present, the
United States should not resume
nuclear testing. For now at least, let
the sleeping dragon lie.

In any event, even if the United States can live with
different US and Russian definitions of zero yield,
we wonder why this issue could not have been
resolved during negotiations on the treaty lan-
guage. We understand that the State Department
has claimed that US negotiators were aware of this
unresolved definitional discrepancy but decided
to accept the ambiguity, possibly presuming that
it could be worked out in the implementation pro-
cess or that it would not be a big deal. At the least,
an independent body should look into what, if

TICKLING THE SLEEPING DRAGON’S TAIL 31

anything, went wrong and take the appropriate les-
sons for future negotiations.

Additional arguments. We are in agreement with
the remaining three arguments against resuming
nuclear testing: (1) other states will inevitably also
resume testing, making the world more dangerous;
(2) US nonproliferation leadership will be under-
mined, condemnation by the rest of the world
provoked, and US bipartisan support for nuclear
policy threatened; and (3) underground tests will
inevitably create health risks to civilian popu-
lations. Regarding this last argument, while we
believe that renewed health risks are likely, we
believe this consideration pales in significance
compared with others analyzed above, and in any
event, only supports our conclusion based on those
more significant arguments. By contrast, we cannot
dismiss so easily the other additional arguments
against resuming nuclear testing. While all fore-
casts are speculative, we think there is a reasonable
likelihood that nuclear proliferation would increase
and, possibly, also a nuclear race will be reignited.

With this analysis, our logic for coming to a deter-
mination is relatively straightforward. We assess
the three arguments in favor of resuming nuclear
testing as unpersuasive. We are not convinced that
stockpile maintenance needs nuclear testing at this
time, and while it well might at some point in the
future, we cannot reliably predict when that might
be. Similarly, while we support the development
of low-yield nuclear weapons, simpler designs (or
those based on previously tested but not weaponized
designs) likely can be developed without testing,
and even specialized new designs would have no
need to be tested for years. Finally, we believe that
the ambiguity in definitions of zero yield do not
seem exploitable to achieve military advantage.

Thus, we conclude that, at present, the United States
should not resume nuclear testing. For now at least,
let the sleeping dragon lie. Once it is awoken, there
is no plan to put it back to sleep and there will always
be the opportunity to awaken it in the future.

What Might Change Our Decision?
In addition to the arguments presented above, we
should consider a set of conditions that do not
presently pertain but might in the future, and that
would perhaps be sufficient to weight our decision
calculus in a different direction.

Nuclear war or crisis. The unthinkable is not the
impossible. Despite our managing to avoid nuclear
war since the end of World War II, we must recog-
nize that it remains a possibility. The probability of
nuclear war is, of course, anyone’s guess.114 Crises
short of nuclear war, in which nuclear weapons
and associated doctrines play a major role in
determining the outcome, are of course also to be
expected. There have been perhaps a score of such
crises since the dawn of the nuclear age.115

If a nuclear war or crisis occurs in the future, it
is reasonable to presume that both nuclear and
nonnuclear states will subsequently evaluate the
adequacies of their arsenals, or lack thereof, to
support their national security imperatives. How
these states will respond is speculative, but a new
arms race supported by a renewal of nuclear testing
is a distinct possibility.

A moratorium breakout by Russia or China. There
are presently no legal impediments to a resumption
of underground testing by Russia or China, nor by
the United States.116 A similar situation pertained
in 1958 when the then Soviet Union announced
its adherence to an atmospheric testing morato-
rium and the United States followed suit. Several
years thereafter, in 1961, evidently to the complete
surprise of the Kennedy administration, the Soviet
Union broke out of this self-imposed moratorium

114 Scouras, “Global Catastrophic Risk.”
115 Brecher et al., International Crisis Data Set.
116 Having signed the draft CTBT in 1997, the US Congress to
date has refused to ratify it. Some—e.g., Rogoff, “International
Legal Obligations”—have argued that our unratified signature
alone still imposes certain legal constraints. See also Bradley,
“Unratified Treaties.”

 THE JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY32

with an atmospheric nuclear test.117 It (and then
the United States) continued with a series of atmo-
spheric tests until the 1963 Limited Test Ban Treaty
entered into force. Thus, there is both precedent
and legal opportunity for that history to repeat with
any of the great powers even today, with restraints
imposed mostly by political considerations, which
are always subject to miscalculation and change.

Unambiguous discovery of Russia and/or China
cheating. With the extensive IMS in place (see

117 Tsar Bomba—at fifty megatons, the largest nuclear
detonation ever to occur—was part of this breakout series of
tests.

Figure 12), cheating is not easy to conceal, and in
some respects, is not easy to define, even when
“cheating” takes place in front of our eyes. Cheating
through a clandestine underground explosion of
substantial yield—say, on the order of a kiloton or
more—is likely detectable by the IMS should it be
carried out anywhere on Earth, even in remote, less
geologically characterized, regions.118 The National

118 Which are more seismically difficult to interpret. While the
IMS claims detectability down to much lower yields—tens to
hundreds of pounds—in much of the world (see, e.g., Richards
and Kim, “Advances in Monitoring”), active masking efforts
such as shock wave decoupling or hiding signatures in mine
blasts call that capability into some question.

Figure 12. The IMS for Verifying Compliance with the CTBT

TICKLING THE SLEEPING DRAGON’S TAIL 33

Academy’s 2012 review of the technical issues
associated with nuclear test monitoring explic-
itly dismissed the notion that any state not already
well experienced with nuclear testing could ever
hope to conceal a clandestine test of a few kilotons
by employing decoupling or masking techniques.
However, it implicitly acknowledged that Russia or
China might be able to do so,119 albeit with some
difficulty. Then there are the hydronuclear tests,120
which in fact produce nuclear yield. While the
National Academy’s 2012 review asserts that “the
largest fission release was less than 0.5 × 10–8 kilo-
tons (0.01 pounds).”121 Russia has never accepted
the US definition of a so-called zero-yield test,122
and declarations from Russian officials support
the notion that they have tested yields greater than
one hundred kilograms in hydronuclear explo-
sions and consider the hydronuclear test regime
to extend up to one metric ton—although it is
unknown whether they have tested to this level.
This opens the way for tests reaching tens or even

119 NRC, Technical Issues, Appendix E.
120 According to the US National Academy of Sciences, the
United States has historically considered the hydronuclear
energy release region to top out at two kilograms, while the
Soviet Union has considered it to extend to one hundred
kilograms. The same US National Academy of Sciences report
notes that academician Viktor Mikhailov has suggested that
Russian hydronuclear could extend up to one metric ton. At the
low end of the energy release spectrum, some experts make a
sharp distinction between subcritical and supercritical energy
release regimes, with only the latter identified as hydronuclear.
Others apply the term to subcritical testing as well. Others may
reserve the term subcritical for nonnuclear experiments, where
the fissile material in a model has been replaced by something
more benign, like tungsten. Such semantic niceties matter
since the (unratified) CTBT and adherence to the nuclear
test moratorium permit hydronuclear tests but not nuclear
explosions, with similar consequential ambiguities applying to
a claimed consensus understanding of the CTBT as a “zero-
yield” treaty.
121 NRC, Technical Issues. However, Thorn and Westervelt (in
the report Hydronuclear Experiments) assert that an LANL
hydronuclear test achieved a 0.4-pound nuclear energy release.
In any event, it is clear that “zero-yield” does not mean zero, but
rather a small, if ill-defined, number.
122 See footnote 2.

hundreds of pounds, which the United States has
deemed to raise compliance concerns123 regarding
Russian adherence to the notification and verifi-
cation protocols of the Threshold Test Ban Treaty.
It is unknown whether Russia has tested to this
high level, or for that matter, to any US-designated
noncompliant level. According to the Department
of State, “The United States assesses that Russia
has conducted nuclear weapons-related experi-
ments that have created nuclear yield. The United
States does not know how many, if any, supercrit-
ical or self-sustaining nuclear experiments Russia
conducted in 2019.”124

Table 1. Range of Yields for Various Test Objectives

Yield Range Test Objectives

<0.25 kilograms Criticality

<1.8 kilograms
(4 pounds)

Safety, plutonium equation of state

A few to
hundreds of
kilograms

Better signal-to-noise ratio and better
margin for errors in projecting to higher
yields

A few to tens of
tons

Validated advanced pure-fission designs
with improved yield-to-weight ratios

100–200 tons Fusion phenomena and D-T boosting

>1 kiloton Two-stage thermonuclear designs

Data source: Quirk, Low-Yield Nuclear Testing.

At some point, these differences in definitions
of what is and is not allowable testing may come
to a head and, failing resolution, may compel the
United States to resume nuclear testing, at least
within the constraints of Russia’s more permis-
sible definition of what is allowed. Unambiguous

123 AVC, Adherence and Compliance, executive summary.
Any nuclear energy release by physical breach of the explosive
container requires notification and opportunity to conduct
verification activities in accordance with treaty protocol.
Testing at levels up to hundreds of pounds would raise such
concerns of a physical breach requiring notification.
124 AVC, Adherence and Compliance.

 THE JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY34

“true cheating”—the violation of the announced
self-imposed adherence to even the one-ton limit
by testing clandestinely at up to a few hundred
tons,125 a level (as indicated in Table 1)126 sufficient
to support development of advanced single-stage
weapons—may drive political and military pres-
sures to respond in kind.

Discovery of common-mode arsenal failure
issues. It has happened before. Problems, some
associated with one-point safety, some with aging
components or other aspects, have, in a histor-
ical retrospective, been all too frequent. In 1996
congressional testimony, the Department of
Energy identified over 1,200 “significant findings”
of a defect or failure in a weapon system over the
course of US nuclear testing. Of these, over 120
required redesign of US stockpile elements.127
After the atmospheric testing moratorium of 1958,
it was discovered that the B43 high-yield bomb
was not one-point safe128 and a number of other
systems were similarly questionable. Senior scien-
tific officers at LLNL report that fifteen of the
United States’ weapon systems employed in 1970
required post-deployment nuclear testing to iden-
tify or resolve problems.129 In congressional testi-
mony in 1997,130 Secretary Schlesinger testified
that the W80 and W88, whose initial designs still
form the basis for two legs of the strategic triad,
the air-launched cruise missile and the Trident,
respectively, still elicit “safety concerns.” Secretary
of Defense Caspar Weinberger stated that “over

125 Arguably undetectable if masking strategies are used in ill-
characterized geologies.
126 Quirk, Low-Yield Nuclear Testing.
127 Nuclear Weapons: Status of Stockpile Surveillance Program
(testimony of Victor S. Rezendes, director of energy, resources,
and science issues at the Resources, Community, and Economic
Development Division).
128 It was discovered that ignition characteristics of a single
point depended on its location on the explosive driver.
129 Miller, Brown, and Alonso, Report to Congress, 19.
130 Safety and Reliability: Hearing 105–267 (testimony of James
Schlesinger).

one-third of all nuclear weapon designs introduced
into our stockpile since 1958 have encountered
reliability problems, and 75% were discovered and
subsequently corrected thanks to actual explosive
testing.”131 Because of certain commonalities of
design or components, such common-mode fail-
ures could risk the integrity and reliability of the
stockpile as a whole.132 The Stockpile Stewardship
Program (untested by definition and design) is
responsible for preventing such a black swan in
the future, but history provides neither comfort
nor confidence. Should a common-mode failure be
discovered in the future, there may be a national
security imperative to resolve it through resump-
tion of nuclear testing.

Failure of certification. Since the requirement was
established in 1995, in the words of the Department
of State:133

The Directors of the three DOE nuclear
weapons laboratories—Los Alamos Na-
tional Laboratory (LANL), Lawrence Liv-
ermore National Laboratory (LLNL), and
Sandia National Laboratories (SNL)—are
required to complete annual assessments
of the safety, reliability, and performance of
each weapon type in the nuclear weapons

131 Kidder, Maintaining the U.S. Stockpile.
132 In particular, nuclear weapon performance would seem
to comprise a classic example of what the late Charles Perrow
defined in his book Normal Accidents, whereby complex
systems that were also “tightly bound” would inevitably fail
over time, as complex and unforeseen feedback mechanisms
would emerge unexpectedly in unanticipated environments.
The Goldsboro nuclear accident of 1961 is a great example of
Perrow’s prescience. In this event, an airplane in flight over
North Carolina accidentally dropped two nuclear weapons,
one of which failed to detonate only after three of the four safety
switch interlocks had failed. The fourth safety switch interlock,
which prevented a megaton-scale nuclear explosion in North
Carolina, had failed numerous times in other circumstances.
Two authors of this report (Frankel and Scouras) conferred with
Professor Perrow about aspects of nuclear weapon phenomena
as exemplary of Normal Accident theory.
133 AVC, “Annual Assessment.”

TICKLING THE SLEEPING DRAGON’S TAIL 35

stockpile. In addition, the Commander of
U.S. Strategic Command provides an as-
sessment of the military effectiveness of the
stockpile. These assessments also include a
determination as to whether it is necessary
to conduct an underground nuclear test to
resolve any identified issues.

By law these assessments are included—
unchanged—in the annual report of the secretaries
of energy and defense to the president of the
United States.

As described previously, knowledgeable experts
continue to express concerns over the long-term
viability of the assessment and certification process.
Certification failure may be realistically contem-
plated in both explicit and implicit scenarios.
Explicit failure would manifest should one or more
of the nuclear laboratory directors withhold their
required concurrence in some future year because
they lack technical confidence that the Stockpile
Stewardship Program continues to ensure arsenal
reliability. Implicit failure may not be as abrupt
but would be no less injurious to the certification
process. Such a scenario would be realized should
the laboratory directors’ independence come to be
perceived as fatally compromised by their inherent
conflict of interest over laboratory funding. In
such circumstances their concurrence is likely to
be widely recognized as pro forma, and the annual
certification an unpersuasive political exercise.

Should certification not be achieved through this
process, resumption of underground testing is
explicitly cited as an option to resolve issues.

Failure of the NPT. The NPT recognizes five
nuclear weapon states—the United States, Russia,
the United Kingdom, France, and China. Of the
total of 191 parties, all others participate as non-
nuclear weapon states. The NPT’s central bargain
is that nonnuclear states will not seek to acquire
nuclear weapons, while the nuclear states will
share the benefits of peaceful nuclear technology
and pursue general and complete disarmament

(including nuclear disarmament). The few, but
important, nonsignatories include Israel, which
maintains official ambiguity about its nuclear capa-
bility but is widely believed to possess a nuclear
arsenal; India and Pakistan, which have significant
nuclear arsenals on the order of a hundred weapons
each; and North Korea, which withdrew from the
NPT in 2003 and has a nascent but growing arsenal.
The treaty was extended indefinitely in 1995.

It is simply not credible that the
current US nuclear arsenal, configured
to meet Cold War exigencies, will
forever serve its needs.

By preventing the anticipated wide-scale global
proliferation of nuclear weapons in the 1960s,
the NPT is considered a pillar of international
security, but its future viability remains uncertain.
Nonnuclear states complain that the nuclear states
are not living up to their end of the bargain by
not vigorously pursuing nuclear disarmament.
Resumption of nuclear testing by any of the five
nuclear weapon states would demonstrably support
this position and could lead to a general breakdown
of the treaty. Alternatively, if the treaty ceases to be
a significant obstacle to nuclear proliferation, the
nuclear weapon states may feel one less impediment
to resuming nuclear testing.

Other forces at play would undermine the NPT. In
particular, US allies around the world rely on the
United States’ nuclear umbrella to deter Russian
and Chinese nuclear and conventional aggression
and to enable them to stand up to implicit and
explicit threats. Because so much is at stake, the
credibility of the US nuclear umbrella is a constant
and serious source of concern. If the efficacy of
the arsenal on which US extended deterrence ulti-
mately relies comes into significant doubt, at least
some US allies may decide they need their own
arsenals. This thinking had some part in the British
and French decisions to develop independent

 THE JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY36

arsenals. While US arsenal reliability is likely insuf-
ficient by itself to trigger a similar response by addi-
tional allies such as Turkey, Japan, South Korea,
and Germany, it could contribute to future allies’
decisions to develop their own nuclear capabili-
ties. And, of course, if these states develop nuclear
weapons, others might follow in response. In any
event, eroding confidence in the reliability of the
US stockpile will surely contribute to an increas-
ingly fragile credibility of extended deterrence.

Finally, it is evident that regional rivalries can
motivate nuclear proliferation. India and Pakistan
provide a clear example of this dynamic. The
possibility of an Israeli arsenal is a thorn in the side
of other Middle Eastern states, such as Iran, that
consequently aspire to acquire their own arsenals.
Of course, proliferation is not a one-way street.
Several states, including Brazil, Argentina, South
Africa, South Korea, and Taiwan, have abandoned
nuclear programs. Nevertheless, without the NPT,
one can easily imagine a world with a score or
more of nuclear states, at long last validating the
predictions of the 1960s. And in such a world, it
is also not difficult to imagine a resumption of
nuclear testing by the United States or any other of
the nuclear weapon states.

Emergence of a new design imperative. It is simply
not credible that the current US nuclear arsenal,
configured to meet Cold War exigencies, will
forever serve its needs. The arsenal is dominated by
thermonuclear weapons with high yields (typically
one hundred kilotons or higher), and the United
States is only beginning to supplement these with
modified weapons of significantly lower yields (on
the order of ten kilotons or lower). Even so, these
weapons are few, their yields are not as low as might
be desirable, and some are not deployed on plat-
forms survivable in the more worrisome scenarios.
Yet, emerging threats, increasingly composed of
weapons with lower and lower yields and with
minimal unwanted secondary effects (i.e., fallout),

may not be deterred by the threat of retaliation with
disproportionately large and dirty weapons.

We already face an increasing need to deploy an
arsenal with flexibility to match the escalatory
ladder of Russia’s escalate-to-deescalate doctrine.
Deterring or defeating Russia might commend the
urgent development of capabilities such as low-yield
nuclear penetrators or specialized weapons with
tailored outputs that minimize collateral damage,
address targets such as biological threats, or
suppress electronics over a wide area.

As the threat continues to evolve to emphasize
smaller and specialized weapons, the imperative to
develop a new warhead (or warheads) for our arsenal
may become irresistible. For example, unlike the
United States, Russia has already invested heavily
in development of high fusion-fraction weapons,
demonstrating a specially designed fifteen-kiloton
“device” with 98 percent fusion output during
the course of its Peaceful Uses of Nuclear Energy
program.134 Should Russia actually field a weapon
with near-pure fusion device capability, the tactical,
strategic, and political advantages conferred could
mandate some response by the United States. In
addition, the advantages of a warhead with long-
lived stability, low-cost maintenance, ease of modi-
fication, and presumed lowered stress on the certifi-
cation process, such as embodied in development of
the Reliable Replacement Warhead,135 or the tactical
advantages of a nuclear penetrator, may commend
themselves. Development of such weapons, which
would deviate significantly from current designs,
may not be feasible without testing. Thus, these or
other developmental black swan imperatives may
point to a need to resume underground testing.

134 Nordyke, Soviet Program.
135 Canceled by the Obama administration in 2009.

TICKLING THE SLEEPING DRAGON’S TAIL 37

Test Readiness
In the run-up to the 1963 Limited Test Ban
Treaty, the Joint Chiefs of Staff, as price for their
public support, demanded and received a series of
assurances that the US government would pursue
four safeguards:

(A) The United States would continue to pursue a
“comprehensive, aggressive, and continuing”
underground nuclear test program.

(B) The United States would maintain human
and laboratory resources to ensure continued
progress in nuclear technology.

(C) Should it be deemed necessary for national
security, or should the Soviet Union abrogate
terms of the treaty, the United States would
maintain facilities and capabilities required to
“promptly” resume atmospheric testing.

(D) The United States would continue to improve,
within feasible and practical limits, its ability
to monitor the Soviet Union’s and China’s
treaty compliance and maintain knowledge of
their nuclear activity.

These guarantees, deemed “unqualified and
unequivocal assurances,” were provided to the
Senate as part of a presidential letter dated
September 10, 1963, and were instrumental in
securing Senate ratification two weeks later.136

In 1976, the Ford administration updated Safe-
guard C, relaxing the requirement for “prompt”
resumption of atmospheric testing and replacing it
with a standard that ensured “the maintenance of
the basic capability to resume nuclear testing in the
atmosphere.”137 This relaxation occurred in the con-
text of the signing of the Peaceful Nuclear Explo-
sions Treaty with the Soviet Union that year and
was driven by the satisfactory experience with the

136 Kennedy, letter to Senate leaders.
137 US Department of Energy and US Department of Defense,
“Memorandum of Understanding,” B-1.

underground test program to date and a desire to
reduce the costs of maintaining a “prompt” testing
posture.138 President Bush’s 1990 letter to the Senate
on the Peaceful Nuclear Explosions Treaty and the
Threshold Test Ban Treaty139 further modified Safe-
guard C to omit reference to atmospheric testing.

In 1994, after the start of the still-continuing volun-
tary nuclear test moratorium, the last official modi-
fication to the safeguards140 converted Safeguard C
into an assurance of readiness to conduct under-
ground tests only. The new language explic-
itly barred the use of any funds “to maintain the
capability of the United States to conduct atmo-
spheric testing of a nuclear weapon.” In negotia-
tions as part of the debates over attempts to ratify
the CTBT during and after the Clinton administra-
tion, the issue of safeguards remained important
to the Senate and the Joint Chiefs. Various tweaks
to its language have been proposed, including
the explicit addition of a new safeguard to ensure
conduct of a stockpile stewardship program. But
the CTBT has not, as of this writing, been ratified,
and the 1993 version of the safeguards, including
Safeguard C, which mandates US preparation to
resume underground nuclear testing, remains the
current legal standard.

Complementing the legislative language embodied
in the 1994 public law, President Clinton issued
an implementing presidential directive (PDD-15,

138 In 1990, in a sign of the times as the Soviet Union neared
collapse, the US Senate finally ratified the Peaceful Nuclear
Explosions Treaty after the administration consented to an
updated Safeguard A that replaced the 1963 language assuring
the conduct of a “comprehensive, aggressive, and continuing”
underground test program with the less-aggressive sounding
assurance of “the conduct, within the constraints of treaties
on nuclear testing, of effective and continuing underground
nuclear test programs.”
139 Bush, letter to the US Senate.
140 National Defense Authorization Act for Fiscal Year 1994,
Pub. L. No.103-160, § 3137. The same act also created the
Stockpile Stewardship Program.

 THE JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY38

“Stockpile Stewardship”)141 calling for the Depart-
ment of Energy to maintain a capability to perform
an underground test within twenty-four to
thirty-six months, should such testing be deemed
necessary. Presently, official requirements for test
readiness consist of the following:

 • Six to ten months for a “simple test” with
minimal diagnostics and environmental and
safety procedural waivers

 • Two to three years for a fully instrumented
stockpile stewardship test

 • Five years for a test to develop new capabilities

Since the United States last conducted an under-
ground nuclear test in 1992 at the Nevada Test
Site,142 the test teams have long since dispersed and
the associated firsthand knowledge base has atro-
phied. Moreover, most of the equipment, facili-
ties, and supporting infrastructure have long since
fallen into disuse and would have to be reconsti-
tuted. In light of that, it is fair to ask whether the
timelines articulated above in the 2017 Stockpile
Stewardship and Management Plan are realistic.

While testing a nuclear weapon underground is
an extreme exercise of big science, it is also in part
an art. And it is not only the device designers who
are part of the art but also other uniquely accom-
plished technical specialists who may not be as
familiar to the public. Every individual under-
ground test is unique in terms of geology, unde-
tected rock faults, unexpected vagaries of weapon
performance, containment challenges, stemming
and grouting, grounding and shielding, data acqui-
sition design, and various emplacement issues.
Although the experienced and expert national lab-
oratory personnel conducted over eight hundred
underground nuclear tests, they did not all con-
tend with containment failures or data acquisi-
tion failures to the same degree. Some tests, such

141 White House, U.S. Policy on Stockpile Stewardship.
142 Since renamed the Nevada National Security Site.

as the early Baneberry vertical line-of-sight event
conducted by the Atomic Energy Commission
(Figure 13) or the 1975 Department of Defense Des
Moines horizontal line-of-sight effects test, vented
catastrophically, whereas lesser radioactive con-
tamination events or data loss occurred more often.

At its peak during the Cold War, there were over
seven thousand personnel on-site at the Nevada
Test Site and over one hundred thousand personnel
as part of the supporting industrial infrastructure
nationwide. These are mostly gone. According to
the NNSA, much, if not most, of the equipment and
technology required for nuclear testing in the past
has not been adequately maintained, is obsolete,
or has been sold or salvaged. More important,
the knowledge needed to conduct a nuclear test,
which comes only from testing experience, is all

Figure 13. 1970 Baneberry Event Venting
through Undetected Rock Fissure

TICKLING THE SLEEPING DRAGON’S TAIL 39

but gone too.143 In the words of John C. Hopkins,
retired associate director of LANL, “In sum, there
is essentially no test readiness. The whole testing
process—whether to conduct one test or many—
would in essence have to be reinvented, not simply
resumed.”144 Given that assessment, some have
questioned our current capability to satisfy the two-
to three-year timeline mandated by Presidential
Decision Directive 15.

While we recommend against
resumption of nuclear testing, we
also believe it would be prudent to
take steps to enhance test readiness.

As noted by a former director of the Defense
Nuclear Agency, “The tens of thousands of active
nuclear weapons scientists in our three nuclear
weapons labs have never designed, tested and built
a nuclear weapon.”145 With the dissipation of testing
expertise and infrastructure, reacquiring such
capability would take time. In the event of a mili-
tary crisis or discovery of a common-mode failure
affecting all weapons of a particular design—which
has happened before—the US nuclear arsenal could
be compromised at a time it is most needed.

Recommendations
The primary recommendation we have advanced
in this report is that we should not resume nuclear
testing at this time. However, while we recommend
against resumption of nuclear testing, we also believe
it would be prudent to take steps to enhance test
readiness. We think it reasonably plausible that one
or more of the future conditions discussed above
could occur, which might then weigh the decision
in favor of resumption of nuclear testing. We offer

143 Hopkins, “Nuclear Test Readiness.”
144 Hopkins, “Nuclear Test Readiness,” 10.
145 Monroe, “Nuclear Weapons May Not Work.”

the following possibilities to further the debate on
testing and hedging; each of these deserves a more
complete analysis before an informed decision
can be made.

First, the United States should consider relaxing
its interpretation of the CTBT limits to be consis-
tent with the Russian definition that allows tests
(“experiments”) of very low yields. If Russia is
operating under the assumption that tests with
yields possibly as much as a ton are permitted, what
would be the ramifications should the United States
also adopt that position?146 The United States should
develop a testing plan that would exploit such a
policy change and, inter alia, determine the extent
to which such testing would reduce the need for
larger-scale nuclear testing. An additional benefit
of this reinterpretation is that it would remove
the United States’ constant accusations of Russian
cheating, an irritant to both the United States and
Russia. However, if the United States does take this
step, it will be important to couch it in terms of
resolving conflicting interpretations of the CTBT
rather than opening the door to additional testing.

Second, the United States should more openly
acknowledge the limitations inherent in and the
potential for failure of the stockpile stewardship
program. Modeling and laboratory experimenta-
tion must eventually be validated through testing.
The United States should develop plans to miti-
gate these limitations, as well as to respond to the
(currently unlikely) event that the Department of
Defense, the Department of Energy, or both no
longer certify the arsenal. Such a plan might include
nuclear weapon testing at some point in the future.
Alternatively, or in addition, it could include the
development of a low-maintenance replacement
warhead with design margins sufficient to virtu-
ally guarantee its reliability. Finally, it could iden-
tify operational measures meant to accommodate
weapons with uncertain reliabilities.

146 Weapon designers are not in complete agreement about the
benefits that might be derived from such testing.

 THE JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY40

Third, the United States should revamp its current
annual nuclear stockpile certification process.
This would include replacing the requirement that
the secretaries of energy and defense, informed
by the judgments of the nuclear weapon labora-
tory directors, annually certify the arsenal with
something less susceptible to perceived conflicts of
interest and political pressures. One option could be
establishing a standing independent review body,
under the auspices of the National Academies of
Science and Engineering and in consultation with
the Joint Atomic Energy Intelligence Committee.
Additionally, the United States should develop
procedures for eliciting and reporting dissenting
viewpoints from knowledgeable individuals.

Fourth, the United States should take more seri-
ously the possibility that it may choose to test
in the future, possibly to validate a new weapon
design or as a political response to Russia or
China resuming testing. This involves increasing
confidence in our ability to execute the PDD-15
requirement, if called on to do so. The United
States should establish a planning activity to coor-
dinate all aspects of test planning, including issues
of location selection, site preparation, device
yield and design, device emplacement, contain-
ment, data capture, seismic mitigation if neces-
sary, and identification of critical infrastructure
and personnel resources. Past experience with a
moratorium breakout demonstrated the down-
sides of hasty test execution without sufficient
prior thought to actual needs. Moreover, this plan-
ning activity should be linked to the national labo-
ratory prototyping processes.

A Final Thought
Perspectives on whether to resume nuclear testing
can be understood in the context of the United
States’ conflicting far- and near-term goals with
respect to nuclear weapons. Since nuclear weapons
uniquely pose a mortal threat to the United States,
in the far term many aspire to a world without such

weapons, even if that state remains ill defined and
there is no clear vision on how to achieve it. By
contrast, in the near term there appears no viable
alternative147 but to maintain the nuclear peace
through deterrence, underwritten by an effective
nuclear arsenal.

As a nation, we have not come to terms with
balancing these goals. As the Chiles Commission
observes:148

It is thus imperative that the nation’s
long-term commitment to maintaining
an effective, safe, and reliable deterrent be
powerfully and clearly emphasized by the
nation’s leaders. Part of the challenge is to
distinguish this commitment from goals
or hopes stated by individuals in and out
of government that nuclear weapons may
be eliminated over the long term. The
distinction between long-term political
goals and nearer-term programmatic goals
is a critical one to the sense of mission
within the nuclear weapons program.

Failure to fully understand this distinction has
resulted in unproductive arguments about the
recapitalization of the nuclear triad, arms control,
launch-on-warning policy, and so on. The same
holds true for nuclear testing. The main issue
with resuming nuclear testing is that it focuses
on the near-term goal of ensuring the efficacy of
deterrence while disregarding the aspirational
far-term vision of a world without nuclear weapons.
We believe, in general, that the emphasis does need
to be on the near term, if only to increase the
probability that we survive to have the luxury of
contemplating the far term. But, in fact, resumption
of nuclear testing is simply not necessary to ensure
a “safe, secure and effective arsenal” under current
circumstances. Thus, in this case we are in favor of

147 Boyd and Scouras, “Escape from Nuclear Deterrence.”
148 Commission on Maintaining United States Nuclear Weap-
ons Expertise, Report.

TICKLING THE SLEEPING DRAGON’S TAIL 41

not undermining our long-term goal for the sake
of a relatively minor and unnecessary contribution
to our near-term goal. By contrast, hedging against
the many possible future events that would weigh

heavily in changing this decision seems prudent
and may even in some cases lessen the likelihood of
their occurrence. Don’t tickle the sleeping dragon’s
tail unless absolutely necessary.

TICKLING THE SLEEPING DRAGON’S TAIL 43

Bibliography

Arms Control Association. “The Nuclear Testing Tally.” Fact sheet. Last reviewed July 2020. https://www.
armscontrol.org/factsheets/nucleartesttally.

———. “Senate Rejects Comprehensive Test Ban Treaty; Clinton Vows to Continue Moratorium.”
Arms Control Today, September 1999. https://www.armscontrol.org/act/1999-09/press-releases/
senate-rejects-comprehensive-test-ban-treaty-clinton-vows-continue.

Ashley, Robert P. “Russian and Chinese Nuclear Modernization Trends.” Remarks at the Hudson Institute,
Washington, DC, May 29, 2019. https://www.dia.mil/News/Speeches-and-Testimonies/Article-View/
Article/1859890/russian-and-chinese-nuclear-modernization-tren.

Atomic Energy Act of 1946, 42 U.S.C., Title 42, Chap. 23 (2010). https://www.govinfo.gov/content/pkg/
USCODE-2010-title42/html/USCODE-2010-title42-chap23-divsnA.htm.

AVC (Bureau of Arms Control, Verification, and Compliance). Adherence to and Compliance with Arms
Control, Nonproliferation, and Disarmament Agreements and Commitments. Washington, DC: US
Department of State, June 2020. https://www.state.gov/wp-content/uploads/2020/06/2020-Adherence-
to-and-Compliance-with-Arms-Control-Nonproliferation-and-Disarmament-Agreements-and-
Commitments-Compliance-Report-1.pdf.

———. “Annual Assessment of the U.S. Nuclear Weapons Stockpile Share.” Fact Sheet. Washington, DC: US
Department of State, 2012. https://2009-2017.state.gov/t/avc/rls/202013.htm.

———. “Scope of the Comprehensive Nuclear Test-Ban Treaty.” Fact Sheet. Washington, DC: US Depart-
ment of State, 2013. https://2009-2017.state.gov/t/avc/rls/212166.htm.

Binninger, Gilbert C., Paul J. Castleberry, and Patsy M. McGrady. Mathematical Background and
Programming Aids for the Physical Vulnerability System for Nuclear Weapons. Washington, DC: Defense
Intelligence Agency, November 1, 1974. https://apps.dtic.mil/sti/pdfs/ADB010375.pdf.

Blank, Stephen J., Ed. The Russian Military in Contemporary Perspective. Carlisle, PA: Strategic Studies
Institute, US Army War College, 2019.

Boyd, Dallas, and James Scouras. “Escape from Nuclear Deterrence: Lessons for Global Zero from the
Strategic Defense Initiative.” Nonproliferation Review 20, no. 2 (2013): 339–360. https://doi.org/10.108
0/10736700.2013.799822.

Bradley, Curtis A. “Unratified Treaties, Domestic Politics, and the U.S. Constitution.” Harvard International
Law Journal 48, no. 2 (2007): 307–336. https://scholarship.law.duke.edu/cgi/viewcontent.cgi?article=2
517&context=faculty_scholarship.

Brecher, Michael, Jonathan Wilkenfeld, Kyle Beardsley, Patrick James, and David Quinn. International
Crisis Behavior Data Set, Version 13. 2020. https://sites.duke.edu/icbdata/.

Bush, George H. W. Letter to the US Senate. Congressional Record—Senate, September 25, 1990, 25655.
https://www.govinfo.gov/content/pkg/GPO-CRECB-1990-pt18/pdf/GPO-CRECB-1990-pt18-2-2.pdf.

https://www.armscontrol.org/factsheets/nucleartesttally
https://www.armscontrol.org/factsheets/nucleartesttally
https://www.armscontrol.org/act/1999-09/press-releases/senate-rejects-comprehensive-test-ban-treaty-clinton-vows-continue
https://www.armscontrol.org/act/1999-09/press-releases/senate-rejects-comprehensive-test-ban-treaty-clinton-vows-continue
https://www.dia.mil/News/Speeches-and-Testimonies/Article-View/Article/1859890/russian-and-chinese-nuclear-modernization-trends/
https://www.dia.mil/News/Speeches-and-Testimonies/Article-View/Article/1859890/russian-and-chinese-nuclear-modernization-trends/
https://www.govinfo.gov/content/pkg/USCODE-2010-title42/html/USCODE-2010-title42-chap23-divsnA.htm
https://www.govinfo.gov/content/pkg/USCODE-2010-title42/html/USCODE-2010-title42-chap23-divsnA.htm
https://www.state.gov/wp-content/uploads/2020/06/2020-Adherence-to-and-Compliance-with-Arms-Control-Nonproliferation-and-Disarmament-Agreements-and-Commitments-Compliance-Report-1.pdf
https://www.state.gov/wp-content/uploads/2020/06/2020-Adherence-to-and-Compliance-with-Arms-Control-Nonproliferation-and-Disarmament-Agreements-and-Commitments-Compliance-Report-1.pdf
https://2009-2017.state.gov/t/avc/rls/202013.htm
https://2009-2017.state.gov/t/avc/rls/212166.htm
https://apps.dtic.mil/sti/pdfs/ADB010375.pdf
https://doi.org/10.1080/10736700.2013.799822
https://doi.org/10.1080/10736700.2013.799822
https://scholarship.law.duke.edu/cgi/viewcontent.cgi?article=2517&context=faculty_scholarship
https://scholarship.law.duke.edu/cgi/viewcontent.cgi?article=2517&context=faculty_scholarship
https://sites.duke.edu/icbdata/
https://www.govinfo.gov/content/pkg/GPO-CRECB-1990-pt18/pdf/GPO-CRECB-1990-pt18-2-2.pdf
https://www.state.gov/wp-content/uploads/2020/06/2020-Adherence-to-and-Compliance-with-Arms-Control-Nonproliferation-and-Disarmament-Agreements-and-Commitments-Compliance-Report-1.pdf

 THE JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY44

Caldwell, Tod. Letter to the NNSA. November 23, 2019. https://www.lasg.org/MPF2/documents/
JASONs-pit-aging_23Nov2019.pdf.

CIA (Central Intelligence Agency), Office of Transnational Issues. “Evidence of Russian Development of
New Subkiloton Nuclear Warheads.” Intelligence Memorandum. August 30, 2000. https://www.cia.gov/
library/readingroom/docs/DOC_0001260463.pdf.

Cochran, Thomas B., and Christopher E. Paine. The Role of Hydronuclear Tests and Other Low-Yield Nuclear
Explosions and Their Status under a Comprehensive Test Ban. Washington, DC: Natural Resources
Defense Council, Inc., April 1995. https://fas.org/nuke/cochran/nuc_04009501a_143.pdf.

Commission on Maintaining United States Nuclear Weapons Expertise. Report of the Commission on
Maintaining United States Nuclear Weapons Expertise: Report to the Congress and Secretary of Energy.
Washington, DC: Department of Energy, March 1, 1999. http://www.breckenridgeinstitute.com/1999-
CHILES-COMMISSION-REPORT.pdf.

Conrad, Edward E., Gerald A. Gurtman, Glen Kweder, Myron J. Mandell, and Willard W. White. Collateral
Damage to Satellites from EMP Attack. Technical Report DTRA-IR-10-22. Ft. Belvoir, VA: Defense
Threat Reduction Agency, August 2010. https://apps.dtic.mil/dtic/tr/fulltext/u2/a531197.pdf.

CTBTO (Comprehensive Nuclear-Test-Ban Treaty Organization Preparatory Commission). “18 December
1970 – The Baneberry Incident.” https://www.ctbto.org/specials/testing-times/18-december-1970-the-
baneberry-incident/.

———. “Fifteenth Anniversary of France’s Last Nuclear Test.” https://www.ctbto.org/press-centre/
news-stories/2011/fifteenth-anniversaryof-frances-last-nuclear-test/.

———. “16 October 1964 – First Chinese Nuclear Test.” https://www.ctbto.org/specials/testing-times/
16-october-1964-first-chinese-nuclear-test.

Drell, S., C. Callan, M. Cornwall, D. Eardley, J. Goodman, D. Hanuner, W. Happer, J. Kimble, S. Koonin,
R. LeLeviet, C. Max, W. Panofsky, M. Rosenbluth, J. Sullivan, P. Wetnberger, H. Vonc, and F. Zach-
ariasen. Science Based Stockpile Stewardship. JSR 94-345. McLean, VA: JASON Program Office, MITRE,
November 1994. https://fas.org/irp/agency/dod/jason/sbss.pdf.

Drollinger, Harold, Robert C. Jones, and Thomas F. Bullard. A Historical Evaluation of the U12t Tunnel,
Nevada Test Site, Nye County, Nevada. Vol. 5. DOE/NV/26383–109. Las Vegas: NNSA, February 2009.
https://doi.org/10.2172/1010604.

DTRA (Defense Threat Reduction Agency). “Nuclear Test Personnel Review (NTPR).” https://www.dtra.
mil/DTRA-Mission/Reference-Documents/NTPR-Info/NTPR-Fact-/.

Forstenzer, Martin. “Concerns Arise over Aquifer Near Nuclear Test Site.” New York Times, March 21, 2000.
https://www.nytimes.com/2000/03/21/science/concerns-arise-over-aquifer-near-nuclear-test-site.html.

Frankel, Michael, James Scouras, and George Ullrich. Nonstrategic Nuclear Weapons at an Inflection Point.
National Security Perspective NSAD-R-17-024. Laurel, MD: Johns Hopkins University Applied Physics
Laboratory, 2017, https://www.jhuapl.edu/Content/documents/NonstrategicNuclearWeapons.pdf.

https://www.lasg.org/MPF2/documents/JASONs-pit-aging_23Nov2019.pdf
https://www.lasg.org/MPF2/documents/JASONs-pit-aging_23Nov2019.pdf
https://www.cia.gov/library/readingroom/docs/DOC_0001260463.pdf
https://www.cia.gov/library/readingroom/docs/DOC_0001260463.pdf
https://fas.org/nuke/cochran/nuc_04009501a_143.pdf
http://www.breckenridgeinstitute.com/1999-CHILES-COMMISSION-REPORT.pdf
http://www.breckenridgeinstitute.com/1999-CHILES-COMMISSION-REPORT.pdf
https://apps.dtic.mil/dtic/tr/fulltext/u2/a531197.pdf
https://www.ctbto.org/specials/testing-times/18-december-1970-the-baneberry-incident/
https://www.ctbto.org/specials/testing-times/18-december-1970-the-baneberry-incident/
https://www.ctbto.org/press-centre/news-stories/2011/fifteenth-anniversaryof-frances-last-nuclear-test/
https://www.ctbto.org/press-centre/news-stories/2011/fifteenth-anniversaryof-frances-last-nuclear-test/
https://www.ctbto.org/specials/testing-times/16-october-1964-first-chinese-nuclear-test
https://www.ctbto.org/specials/testing-times/16-october-1964-first-chinese-nuclear-test
https://fas.org/irp/agency/dod/jason/sbss.pdf
https://doi.org/10.2172/1010604
https://www.dtra.mil/DTRA-Mission/Reference-Documents/NTPR-Info/NTPR-Fact-/
https://www.dtra.mil/DTRA-Mission/Reference-Documents/NTPR-Info/NTPR-Fact-/
https://www.nytimes.com/2000/03/21/science/concerns-arise-over-aquifer-near-nuclear-test-site.html
https://www.jhuapl.edu/Content/documents/NonstrategicNuclearWeapons.pdf

TICKLING THE SLEEPING DRAGON’S TAIL 45

———. The Uncertain Consequences of Nuclear Weapon Use. National Security Report NSAD-R-15-020.
Laurel, MD: Johns Hopkins University Applied Physics Laboratory, 2015. https://www.jhuapl.edu/
Content/documents/UncertainConsequencesofNuclearWeapons.pdf.

Fry, J. G., R. A. Stane, and W. H. Crutchfield Jr. “Preliminary Design Studies in a Nuclear Excavation—
Project Carryall.” Highway Research Record no. 50 (1964): 32–39. http://onlinepubs.trb.org/Onlinepubs/
hrr/1964/50/50-003.pdf.

Garbe, Paul, Charles W. Miller, Joan Morrissey, Claudia Parvanta, Judy Qualters, J. Felix Rogers, et al.
Report on the Feasibility of a Study of the Health Consequences to the American Population from Nuclear
Weapons Tests Conducted by the United States and Other Nations. Washington, DC: Department of
Health and Human Services, Centers for Disease Control and Prevention and the National Cancer
Institute, May 2005. https://www.cdc.gov/nceh/radiation/fallout/default.htm.

Glanz, James. “Testing the Aging Stockpile in a Test Ban Era.” New York Times, November 28, 2000. https://
www.nytimes.com/2000/11/28/science/testing-the-aging-stockpile-in-a-test-ban-era.html.

Hemley, R. J., D. Meiron, L. Bildsten, J. Cornwall, F. Dyson, S. Drell, D. Eardley, D. Hammer, R. Jeanloz,
J. Katz, M. Ruderman, R. Schwitters, and J. Sullivan. Pit Lifetime. JASON Report no. JSR-06-335.
McLean, VA: MITRE, January 11, 2007. https://fas.org/irp/agency/dod/jason/pit.pdf.

Hopkins, John C. “Nuclear Test Readiness.” National Security Science, December 2016, 9–16. https://www.
lanl.gov/discover/publications/national-security-science/2016-december/_assets/docs/NSS-dec2016_
nuclear-test-readiness.pdf.

Hopkins, John C., and David H. Sharp. “The Scientific Foundation for Assessing the Nuclear Performance
of Weapons in the U.S. Stockpile is Eroding.” Issues in Science and Technology 35, no. 2 (2019): 23–25.
https://issues.org/the-scientific-foundation/.

Hudson, John, and Paul Sonne. “Trump Administration Discussed Conducting First U.S. Nuclear Test
in Decades.” Washington Post, May 22, 2020, https://www.washingtonpost.com/national-security/
trump-administration-discussed-conducting-first-us-nuclear-test-in-decades/2020/05/22/a805c904-
9c5b-11ea-b60c-3be060a4f8e1_story.html.

IPPNW (International Physicians for the Prevention of Nuclear War and the Institute for Energy and
Environmental Research) International Commission to Investigate the Health and Environmental
Effects of Nuclear Weapons Production and IEER (Institute for Energy and Environmental Research).
Heaven and Earth: The Health and Environmental Effects of Nuclear Weapons Testing in, on, and
above the Earth. New York: Apex Press, 1991. https://ieer.org/wp/wp-content/uploads/1991/06/
RadioactiveHeavenEarth1991.pdf.

Kastetter, Anna. “The Destabilizing Implications of Deploying New Low-Yield Nuclear Weapons.”
Georgetown Security Studies Review, April 23, 2020. https://georgetownsecuritystudiesreview.org/2020/
04/23/the-destabilizing-implications-of-deploying-new-low-yield-nuclear-weapons/.

Kennedy, John F. Letter to Senate Leaders Restating the Administration’s Views on the Nuclear Test
Ban Treaty, September 11, 1963. https://www.presidency.ucsb.edu/documents/letter-senate-leaders-
restating-the-administrations-views-the-nuclear-test-ban-treaty.

https://www.jhuapl.edu/Content/documents/UncertainConsequencesofNuclearWeapons.pdf
https://www.jhuapl.edu/Content/documents/UncertainConsequencesofNuclearWeapons.pdf
http://onlinepubs.trb.org/Onlinepubs/hrr/1964/50/50-003.pdf
http://onlinepubs.trb.org/Onlinepubs/hrr/1964/50/50-003.pdf
https://www.cdc.gov/nceh/radiation/fallout/default.htm
https://www.nytimes.com/2000/11/28/science/testing-the-aging-stockpile-in-a-test-ban-era.html
https://www.nytimes.com/2000/11/28/science/testing-the-aging-stockpile-in-a-test-ban-era.html
https://fas.org/irp/agency/dod/jason/pit.pdf
https://www.lanl.gov/discover/publications/national-security-science/2016-december/_assets/docs/NSS-dec2016_nuclear-test-readiness.pdf
https://www.lanl.gov/discover/publications/national-security-science/2016-december/_assets/docs/NSS-dec2016_nuclear-test-readiness.pdf
https://www.lanl.gov/discover/publications/national-security-science/2016-december/_assets/docs/NSS-dec2016_nuclear-test-readiness.pdf
https://issues.org/the-scientific-foundation/
https://www.washingtonpost.com/national-security/trump-administration-discussed-conducting-first-us-nuclear-test-in-decades/2020/05/22/a805c904-9c5b-11ea-b60c-3be060a4f8e1_story.html
https://www.washingtonpost.com/national-security/trump-administration-discussed-conducting-first-us-nuclear-test-in-decades/2020/05/22/a805c904-9c5b-11ea-b60c-3be060a4f8e1_story.html
https://www.washingtonpost.com/national-security/trump-administration-discussed-conducting-first-us-nuclear-test-in-decades/2020/05/22/a805c904-9c5b-11ea-b60c-3be060a4f8e1_story.html
https://ieer.org/wp/wp-content/uploads/1991/06/RadioactiveHeavenEarth1991.pdf
https://ieer.org/wp/wp-content/uploads/1991/06/RadioactiveHeavenEarth1991.pdf
https://georgetownsecuritystudiesreview.org/2020/04/23/the-destabilizing-implications-of-deploying-new-low-yield-nuclear-weapons/
https://georgetownsecuritystudiesreview.org/2020/04/23/the-destabilizing-implications-of-deploying-new-low-yield-nuclear-weapons/
https://www.presidency.ucsb.edu/documents/letter-senate-leaders-restating-the-administrations-views-the-nuclear-test-ban-treaty
https://www.presidency.ucsb.edu/documents/letter-senate-leaders-restating-the-administrations-views-the-nuclear-test-ban-treaty

 THE JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY46

Kennedy, W R. Jr. Fallout Forecasting—1945 through 1962. LA-1605-MS, UC-11. Los Alamos, NM: Los
Alamos National Laboratory, 1986. https://doi.org/10.2172/5722009.

Kidder, R. E. Maintaining the U.S. Stockpile of Nuclear Weapons During a Low-Threshold of Comprehensive
Test Ban. UCRL-53820. Livermore, CA: Lawrence Livermore National Laboratory, October 1987.
https://fas.org/programs/ssp/nukes/testing/kidderucrl53820.pdf.

———. Report to Congress: Assessment of the Safety of US Nuclear Weapons and Related Test Requirements.
UCRL-LR-107454. Livermore, CA: Lawrence Livermore National Laboratory, July 26, 1991. https://fas.
org/programs/ssp/nukes/testing/kidderucrllr107454.pdf.

Konopinski, E., C. Marvin, and E. Teller. Ignition of the Atmosphere with Nuclear Bombs. LA-602. Los
Alamos, NM: Los Alamos National Laboratory, 1946.

Kramer, David. “Concerns about Aging Plutonium Drive Need for New Weapon Cores.” Physics Today 71,
no. 7 (2018): 22–24. https://physicstoday.scitation.org/doi/10.1063/PT.3.3969.

Kunkle, Thomas, and Byron Ristvet. Castle Bravo: Fifty Years of Legend and Lore, A Guide to Off-Site Radiation
Exposures. DTRIAC SR-12-001. Washington, DC: Defense Threat Reduction Agency, January 2013.
https://blog.nuclearsecrecy.com/wp-content/uploads/2013/06/SR-12-001-CASTLE-BRAVO.pdf.

Medalia, Jonathan. Comprehensive Nuclear-Test-Ban Treaty: Updated “Safeguards” and Net Assessments.
CRS Report R40612. Washington, DC: Congressional Research Service, June 3, 2009. https://fas.org/
sgp/crs/nuke/R40612.pdf.

Miller, George H., Paul S. Brown, and Carol T. Alonso. Report to Congress on Stockpile Reliability, Weapon
Remanufacture, and Role of Nuclear Testing. UCRL-53822. Livermore, CA: Lawrence Livermore
National Laboratory, 1987. https://www.osti.gov/servlets/purl/6032983.

Monroe, Robert R. “America’s Stockpile of Nuclear Weapons May Not Work.” Washington Times,
November 11, 2020. https://www.washingtontimes.com/news/2020/nov/11/americas-stockpile-of-
nuclear-weapons-may-not-work/.

Murphy, John R., and Brian W. Barker. A Comparative Analysis of the Seismic Characteristics of Cavity
Decoupled Nuclear and Chemical Explosions. PL-TR-95-2177/SSS-TR-95-14980. Hanscom Air Force
Base, MA: US Air Force Phillips Laboratory, 1995. https://apps.dtic.mil/sti/pdfs/ADA304812.pdf.

———. “Plutonium Pit Production.” https://www.energy.gov/nnsa/plutonium-pit-production.

NNSA (National Nuclear Security Administration) Nevada Field Office. Nevada Test Site Guide. DOE/
NV-715 Rev 1. Las Vegas: NNSA, March 2005. https://www.nnss.gov/docs/docs_LibraryPublications/
DOENV_715_Rev1.pdf.

———. United States Nuclear Tests July 1945 through September 1992. DOE/NV-REV 16. Washington, DC:
US Department of Energy, September 2015. https://www.nnss.gov/docs/docs_LibraryPublications/
DOE_NV-209_Rev16.pdf.

Nordyke, Milo D. The Soviet Program for Peaceful Uses of Nuclear Explosions. UCRL-ID-124410. Livermore,
CA: Lawrence Livermore National Laboratory, July 24, 1996. https://inis.iaea.org/collection/NCL
CollectionStore/_Public/28/038/28038223.pdf.

https://doi.org/10.2172/5722009
https://fas.org/programs/ssp/nukes/testing/kidderucrl53820.pdf
https://fas.org/programs/ssp/nukes/testing/kidderucrllr107454.pdf
https://fas.org/programs/ssp/nukes/testing/kidderucrllr107454.pdf
https://physicstoday.scitation.org/doi/10.1063/PT.3.3969
https://blog.nuclearsecrecy.com/wp-content/uploads/2013/06/SR-12-001-CASTLE-BRAVO.pdf
https://fas.org/sgp/crs/nuke/R40612.pdf
https://fas.org/sgp/crs/nuke/R40612.pdf
https://www.osti.gov/servlets/purl/6032983
https://www.washingtontimes.com/news/2020/nov/11/americas-stockpile-of-nuclear-weapons-may-not-work/
https://www.washingtontimes.com/news/2020/nov/11/americas-stockpile-of-nuclear-weapons-may-not-work/
https://apps.dtic.mil/sti/pdfs/ADA304812.pdf
https://www.energy.gov/nnsa/plutonium-pit-production
https://www.nnss.gov/docs/docs_LibraryPublications/DOENV_715_Rev1.pdf
https://www.nnss.gov/docs/docs_LibraryPublications/DOENV_715_Rev1.pdf
https://www.nnss.gov/docs/docs_LibraryPublications/DOE_NV-209_Rev16.pdf
https://www.nnss.gov/docs/docs_LibraryPublications/DOE_NV-209_Rev16.pdf
https://inis.iaea.org/collection/NCLCollectionStore/_Public/28/038/28038223.pdf
https://inis.iaea.org/collection/NCLCollectionStore/_Public/28/038/28038223.pdf

TICKLING THE SLEEPING DRAGON’S TAIL 47

NPR. “For 50 Years, Nuclear Bomb Lost in Watery Grave.” Weekend Edition Sunday, February 3, 2008.
https://www.npr.org/templates/story/story.php?storyId=18587608.

NRC (National Research Council). The Comprehensive Nuclear Test Ban Treaty: Technical Issues for the
United States. Washington, DC: National Academies Press, 2012. https://doi.org/10.17226/12849.

Nuclear Weapons: Status of DOE’s Nuclear Stockpile Surveillance Program, Hearing Before the US Senate
Subcommittee on Strategic Forces Committee on Armed Services, 104th Cong., 2nd sess. (1996).

OASD(NM) (Office of the Assistant Secretary of Defense for Nuclear Matters). Nuclear Matters Handbook
2020. Washington, DC: Department of Defense, 2020. https://fas.org/man/eprint/nmhb2020.pdf.

OSTI (Office of Science and Technical Information). Executive Summary: Plowshare Program. Washington,
DC: Department of Energy, 1997. https://www.osti.gov/opennet/reports/plowshar.pdf.

OTA (Office of Technology Assessment). The Containment of Underground Nuclear Explosions.
OTA-ISC-414. Washington, DC: US Congress, October 1989. http://www.princeton.edu/~ota/
disk1/1989/8909_n.html.

Perrow, Charles. Normal Accidents: Living with High-Risk Technologies. Rev. ed. Princeton, NJ: Princeton
University Press, 1999.

Quirk, William J. What Can Proliferants Learn from Low-Yield Nuclear Testing? Unclassified version of a
paper provided to JASON. Livermore, CA: Lawrence Livermore National Laboratory, August, 29 1994.

Rademacher, Steven E. Plutonium Exposures to Personnel Assigned to Johnston Atoll. Kirtland Air Force Base,
TX: Headquarters Air Force Safety Center, January 2016. https://apps.dtic.mil/sti/pdfs/AD1069451.pdf.

Reis, Victor H., Robert J. Hanrahan, and W. Kirk Levedahl. “The Big Science of Stockpile Stewardship.”
Physics Today 69, no. 8 (2016): 46–53. https://doi.org/10.1063/PT.3.3268.

Richards, Paul G., and Won-Young Kim. “Advances in Monitoring Nuclear Weapon Testing.” Scientific Amer-
ican, March 1, 2009. https://www.scientificamerican.com/article/advances-in-monitoring-nuclear/.

Ristvet, Byron. “A Brief History of US Nuclear Weapons Testing during the Cold War: 1947–1992.” Defense
Threat Reduction Agency briefing, September 11, 2013.

Rogoff, Martin A. “The International Legal Obligations of Signatories to an Unratified Treaty.” In The Law
of Treaties, edited by Scott Davidson, chap. 6. London: Routledge, July 2017.

Ryan, Kevin. “Is ‘Escalate to Deescalate’ Part of Russia’s Nuclear Toolbox?” Russia Matters, January 8, 2020.
https://www.russiamatters.org/analysis/escalate-deescalate-part-russias-nuclear-toolbox.

Safety and Reliability of the U.S. Nuclear Deterrent: Hearing 105–267, Before the Senate Subcommittee on
International Security, Proliferation, and Federal Services of the Committee on Governmental Affairs,
105 Cong., 1st sess. (1997). https://www.govinfo.gov/content/pkg/CHRG-105shrg44720/pdf/CHRG-
105shrg44720.pdf.

Schlesinger, James R. “Clinton Defers a Necessity—Nuclear Testing.” Wall Street Journal, July 12, 1993.

https://www.npr.org/templates/story/story.php?storyId=18587608
https://doi.org/10.17226/12849
https://fas.org/man/eprint/nmhb2020.pdf
https://www.osti.gov/opennet/reports/plowshar.pdf
http://www.princeton.edu/~ota/disk1/1989/8909_n.html
http://www.princeton.edu/~ota/disk1/1989/8909_n.html
https://apps.dtic.mil/sti/pdfs/AD1069451.pdf
https://doi.org/10.1063/PT.3.3268
https://www.scientificamerican.com/article/advances-in-monitoring-nuclear/
https://www.russiamatters.org/analysis/escalate-deescalate-part-russias-nuclear-toolbox
https://www.govinfo.gov/content/pkg/CHRG-105shrg44720/pdf/CHRG-105shrg44720.pdf
https://www.govinfo.gov/content/pkg/CHRG-105shrg44720/pdf/CHRG-105shrg44720.pdf

 THE JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY48

Scouras, James. “Nuclear War as a Global Catastrophic Risk.” Journal of Benefit-Cost Analysis 10, no. 2
(2019): 274–295. https://doi.org/10.1017/bca.2019.16.

Shelley, Mary F. Memo to Colonel Shattuck. August 7, 1969. Defense Atomic Support Agency,
DNA1.941220.102. https://www.osti.gov/opennet/servlets/purl/16004710.pdf.

Shute, Nevil. On the Beach. London: William Heinemann, Ltd., 1957.

Thorn, Robert N., and Donald Westervelt. Hydronuclear Experiments. LA-10902-MS UC-2. Los Alamos,
NM: Los Alamos National Laboratory, February 1987. https://www.osti.gov/servlets/purl/6646692/.

Toton, Edward, and James Scouras. Trinity and Ivy Mike: The Risk of Human Extinction from the First
Atomic and Thermonuclear Bomb Tests. National Security Analysis Report. Laurel, MD: Johns Hopkins
University Applied Physics Laboratory, forthcoming.

Treaty on the Non-Proliferation of Nuclear Weapons. March 5, 1970. 729 U.N.T.S. 161. https://www.un.org/
disarmament/wmd/nuclear/npt/text.

US Department of Defense. Nuclear Posture Review 2018. Washington, DC: Office of the Secretary
of Defense, February 2018. https://media.defense.gov/2018/Feb/02/2001872886/-1/-1/1/2018-
NUCLEAR-POSTURE-REVIEW-FINAL-REPORT.PDF.

US Department of Energy, Nevada Operations Office. Regional Groundwater Flow and Tritium Transport
Modeling and Risk Assessment of the Underground Test Area, Nevada Test Site, Nevada. DOE/NV-477.
Washington, DC: Department of Energy, October 1997. https://www.osti.gov/servlets/purl/788792.

US Department of Energy and US Department of Defense. “Memorandum of Understanding between the
Department of Energy and the Department of Defense for Planning and Support for Safeguard C and
Conducting Nuclear Weapons Tests Outside North American Continental Limits.” September 1984.

White House. Moratorium on Nuclear Testing. Presidential Decision Directive PDD/NSC-11. July 3, 1993.
https://fas.org/irp/offdocs/pdd11.htm.

———. U.S. Policy on Stockpile Stewardship under an Extended Moratorium and a Comprehensive Test Ban.
Presidential Decision Directive PDD/NSC-15. November 3, 1993. https://fas.org/irp/offdocs/pdd/
pdd-15.pdf.

Woolf, Amy F., Paul K. Kerr, and Mary Beth D. Nikitin. Arms Control and Non-Proliferation: A Catalog
of Treaties and Agreements. CRS Report RL33865. Washington, DC: Congressional Research Service,
March 26, 2020. https://apps.dtic.mil/sti/pdfs/AD1099624.pdf.

https://doi.org/10.1017/bca.2019.16
https://www.osti.gov/opennet/servlets/purl/16004710.pdf
https://www.osti.gov/servlets/purl/6646692/
https://www.un.org/disarmament/wmd/nuclear/npt/text
https://www.un.org/disarmament/wmd/nuclear/npt/text
https://media.defense.gov/2018/Feb/02/2001872886/-1/-1/1/2018-NUCLEAR-POSTURE-REVIEW-FINAL-REPORT.PDF
https://media.defense.gov/2018/Feb/02/2001872886/-1/-1/1/2018-NUCLEAR-POSTURE-REVIEW-FINAL-REPORT.PDF
https://www.osti.gov/servlets/purl/788792
https://fas.org/irp/offdocs/pdd11.htm
https://fas.org/irp/offdocs/pdd/pdd-15.pdf
https://fas.org/irp/offdocs/pdd/pdd-15.pdf
https://apps.dtic.mil/sti/pdfs/AD1099624.pdf

TICKLING THE SLEEPING DRAGON’S TAIL 49

Acknowledgments

We gratefully acknowledge the reviews of earlier drafts of this paper by Dennis Evans, Christine Fox,
Richard Gullickson, Mitch Nikolich, G. Peter Nanos, Byron Ristvet, Matt Schaffer, Eugene Sevin, and Alan
Shaffer. Of course, their contributions should not be construed as endorsements of our conclusions and
recommendations, which remain solely the responsibility of the authors.

About the Authors

Michael Frankel, one of the nation’s leading experts on the effects of nuclear weapons, is a consultant on
national security matters. Formerly, he was a national security studies fellow at the Johns Hopkins University
Applied Physics Laboratory where he focused on deterrence policy and physical consequences of nuclear
use. As executive director of the Commission to Assess the Threat to the United States from Electromagnetic
Pulse Attack, he led development of foreign nuclear threat projections and US infrastructure vulnerability
assessments. In prior government service, he was associate director for advanced energetics and nuclear
weapons in the Office of the Deputy Under Secretary of Defense (Science and Technology), chief scientist
of the Defense Nuclear Agency’s Nuclear Phenomenology Division, congressional fellow at the US Senate,
and research physicist at the Naval Surface Weapons Center. Dr. Frankel earned his PhD in theoretical
physics from New York University.

James Scouras is a senior scholar at the Johns Hopkins University Applied Physics Laboratory and the
former chief scientist of the Defense Threat Reduction Agency’s Advanced Systems and Concepts Office.
His research focuses on nuclear strategy and global catastrophic risk analysis. Previously, he was program
director for risk analysis at the Homeland Security Institute, held research positions at the Institute
for Defense Analyses and the RAND Corporation, and lectured on nuclear policy in the University of
Maryland’s General Honors Program. Among his publications is the book A New Nuclear Century: Strategic
Stability and Arms Control (Praeger, 2002), coauthored with Stephen Cimbala. Publication of his edited
volume, On Assessing the Risk of Nuclear War, is anticipated in 2021. Dr. Scouras earned his PhD in physics
from the University of Maryland.

George Ullrich is senior vice president for strategy development at Applied Research Associates and the
former chief technology officer at Schafer Corporation. Previously, he was senior vice president at Science
Applications International Corporation. As a former member of the federal Senior Executive Service, he
has held several prestigious positions within the Department of Defense, including deputy director of
the Defense Nuclear Agency and director for weapons systems in the Office of the Secretary of Defense,
receiving the Secretary of Defense Distinguished Service Medal for innovative weapon initiatives. He
currently serves as a special advisor to the US Strategic Command’s Strategic Advisory Group and director
on the boards for ARA Inc. and the Washington chapter of the National Defense Industrial Association,
and he previously served as a member of the Air Force Scientific Advisory Board. Dr. Ullrich earned his
PhD in theoretical physics from Drexel University.

National Security Report

Michael Frankel | James Scouras | George Ullrich

Should We Resume Nuclear Testing?

TICKLING THE SLEEPING

DRAGON’S TAIL

	Tickling the Sleeping Dragon’s Tail: Should We Resume Nuclear Testing?
	Title Page
	Contents
	Figures
	Summary
	Tickling the Sleeping Dragon’s Tail: Should We Resume Nuclear Testing? - Main Paper
	Introduction
	Nuclear Testing Overview
	US Nuclear Testing
	A History of Nuclear Test Surprises
	Science-Based Stockpile Stewardship and the Certification Process
	Testing Moratoria and Treaties

	The Arguments: To Test or Not to Test?
	Major Arguments in Favor of Resumption of Testing
	Major Arguments against Resumption of Testing

	Our Bottom Line: To Test or Not to Test?
	What Might Change Our Decision?
	Test Readiness
	Recommendations
	A Final Thought

	Bibliography
	Acknowledgments
	About the Authors

