

SUB Hamburg

A/602564

A Global History of the Nuclear Arms Race

Weapons, Strategy, and Politics

Volume 1

RICHARD DEAN BURNS AND
JOSEPH M. SIRACUSA

Praeger Security International

PRAEGER

AN IMPRINT OF ABC-CLIO, LLC

Santa Barbara, California • Denver, Colorado • Oxford, England

Contents

VOLUME 1

<i>Preface</i>	xi
1. Vying for an A-Bomb: World War II Contestants	1
Germany's Atomic Quest	2
Britain's Early Contributions	6
The United States' Successful Atomic Quest	8
Hiroshima and Japan's Surrender	16
Japan's Wartime Atomic Activities	22
Soviet Scientists Begin the Quest	25
Summary	29
2. The Emergence of a Bipolar Nuclear World	33
Truman and the Politics of Atomic Power	37
The United States Ponders Preventive Nuclear Strikes	46
Origins of Stalin's Atomic Energy Program	51
Developing the Soviet Atomic Bomb	55
The Atomic Bomb and Cold War Origins	58
3. Seeking International Control of Nuclear Weapons	67
Anglo-American Wartime Considerations	68
Seeking an International Forum	72
Evolution of the United States' Plan	74

UNAEC Deliberations	78
UNAEC Subcommittees Seek Compromise	81
United States and USSR Extend Negotiations	83
4. NSC 68: Ramping Up the Nuclear Arms Race	91
The Precursor: NSC 20 Series	95
The Ideological Theme of NSC 68	100
Fear of a Soviet First Strike	104
Possible U.S. Courses of Action	106
Implementation of NSC 68	108
5. Doctrines and Strategies: From A-Bomb to H-Bomb	117
Stalin's Doctrines and Strategies	118
Khrushchev's Reassessment	123
Great Britain's New Strategy	127
Truman's Quest for a Nuclear Strategy	131
Eisenhower Seeks a New Strategy	133
Nuclear Weapons and the Korean Armistice	135
Massive Retaliation Doctrine	137
Eisenhower's "New Look" Strategy	139
Western Civilian Strategists	143
6. Thermonuclear and Ballistic Missile Revolutions	149
Truman Endorses the Hydrogen Bomb	151
Soviets Enter the Thermonuclear Age	157
Political and Strategic Effect of H-Bombs	159
The Ballistic Missile Revolution	161
U.S. Missile Programs	165
The Soviet Union's Missile Programs	174
The Russian Republic's Missiles	182
7. Fending Off Nuclear Weapons: Bomber and Missile Defenses, 1945–1980s	189
U.S. Bomber and ABM Defenses	190
McNamara, Johnson, and ABMs	197
Soviet Urban Bomber and Missile Defenses	200
Nixon, Brezhnev, and the 1972 ABM Treaty	205
Reagan's Strategic Defense Initiative	213
8. Feeding or Controlling the Nuclear Arms Race?: The 1950s	225
Fear of a Surprise Attack	227

Bomber and Missile Gaps	232
From Atoms for Peace, IAEA to Open Skies	234
Open Skies to the Surprise Attack Conference	243
Quest for a Nuclear Test Ban	247
Mutual Military-Industrial Complexes?	250
9. Toward a Flexible Response: From "Missile Gap" to the Berlin Crisis	257
From Massive Retaliation to Flexible Response	260
Tactical Nuclear Weapons and the Nuclear Threshold	262
Limited Nuclear War Strategy	265
Counterforce Strategy	266
The Single Integrated Operational Plan	269
Intelligence Estimates and the Missile Gap	276
Nuclear Weapons and the Berlin Crisis	279
10. From Crisis to Renewed Hope: Cuban Missiles, the Test Ban, and China's Bomb	289
The "Cuban" Missile Crisis	290
The Quest for a Nuclear Test Ban	303
Fear of Communist China's Bomb	311
The Kennedy-Khrushchev Era Assessed	314

VOLUME 2

11. Initial Independent Nuclear Forces: Britain, France, and People's Republic of China	319
Britain, France, and the United States	320
Great Britain Gains the Bomb	323
France Pursues the Bomb	328
The People's Republic of China Tests the Bomb	335
12. Regional Nuclear States: Israel, Iran, India, Pakistan, and North Korea	345
Israel's Nuclear Weapons	346
Iran's Nuclear Program	351
A Middle East Nuclear-Free Zone?	354
The Subcontinent's Nuclear Dilemma	355
South Asia's Efforts at Nuclear Controls	365
North Korea and Nuclear Weapons	366

13. Search for Strategic Stability: Superpowers Limit Nuclear Arms	377
Johnson Initiates the Process	379
Nixon and Brezhnev: Launching SALT	384
Carter, Brezhnev, and SALT II	398
Seeking a Nuclear War Fighting Strategy	404
14. Reagan, Gorbachev, and Nuclear Arms: Ending the Cold War	413
Reagan and Gorbachev View Nuclear Arms	414
NATO, Neutron Weapons, and Unilateralism	417
Western Antinuclear Movement	423
Geneva, Reykjavik, and Washington Summits	425
False Nuclear Attack Warnings	434
From "Launch on Warning" to Doomsday Machine	436
15. Post-Cold War: Superpowers' Nuclear Arms—Limits and Reductions	447
START I and II	448
Recall of Tactical Nuclear Weapons	455
Cooperative Threat Reduction Programs	459
Global Threat Reduction Initiative	461
Nuclear Suppliers Group	462
The Strategic Offensive Reduction Treaty (SORT)	463
The New START	465
Zero Nuclear Weapons?	469
16. Post-Cold War: Missiles and Missile Defenses—The Global Impact	479
Patriot Systems in Two Gulf Wars	480
U.S. BMD Systems since 1980	484
North Korean Missiles	495
The People's Republic of China and Taiwan	498
India and Pakistan's Missiles	501
Japan and South Korea	504
Iran's Missile Projects	507
Israel's Missiles and Missile Defense	509
Cruise Missiles and Unmanned Aerial Vehicles	512
17. The Nuclear Nonproliferation Regime	521
Defining the Nonproliferation Regime	522
Nuclear Proliferation: Good or Bad?	526
Are Preventive Military Actions Viable?	529

Quest for a Comprehensive Nuclear Test Ban	532
The Nuclear Non-Proliferation Treaty	537
The Bad, the Ugly, the Optimistic: Three Enhanced NPT Reviews	547
Nuclear-Weapons-Free Zones and Other Contributions	550
18. Reflections	561
<i>Selected References</i>	571
<i>Index</i>	619