Nuclear Non-Proliferation, Status, Prospects and Other Impacts on Life

Freddie J. Davis, Jr., Ph. D.

Associate Director for Research

Amarillo National Research Center

Shortly after the end of the Vietnam War, the Superpowers began negotiations to halt nuclear proliferation and ultimately reduce the threat of nuclear war. These negotiations resulted in treaties that effectively halted the buildup of nuclear arsenals, reduced the nuclear threat in Europe, and attempted to limit the expansion of nuclear weapons to other countries. The end of the Cold War has fostered an environment where further reductions are being achieved and the fall of the Soviet Union has added yet another opportunity to reduce the nuclear threat. The breakup of the Soviet Union,

however, has created complexity that has both diplomatic and economic

impacts. And, while the largest arsenals are being reduced, other countries are emerging as new nuclear powers. To preserve peace and reduce nuclear threats it is essential to prevent further proliferation of nuclear weapons technology. Diplomacy, economics, and technologies for inspection, detection and generation of nuclear materials are issues of serious concern.

Where do the former Soviet Union and the United States fit into this new picture as we strive to reduce nuclear threats worldwide? What are the current and emerging threats? What activities and capabilities are

necessary to maximize the chance for peace? Is there an opportunity for societal and technical advancement in all of this?

