A Nuclear Weapons Chronology

- 1939 Albert Einstein writes President Franklin D. Roosevelt to warn him about the possibility of a German atomic bomb and to urge the U.S. to develop such a weapon. World War II begins in Europe.
- 1941 Japan attacks Pearl Harbor, and the U.S. enters World War II.
- 1942 The U.S. establishes the Manhattan Project to develop and atomic bomb.
- 1945 A U.S. plane drops an atomic bomb on Hiroshima on August 6. Three days later a second bomb is dropped on Nagasaki. Japan surrenders and World War II ends.
- 1946 The cold war begins between the United States and the Soviet Union.
- 1949 The Soviet Union tests an atomic bomb.
- 1952 The United States tests the first hydrogen or thermonuclear bomb.
- 1953 The Soviet Union tests a hydrogen bomb.
- 1957 The Soviet Union develops the first intercontinental ballistic missile.
- 1958 The United States develops on ICBM.
- 1963 The United States and the Soviet Union agree to a Limited Test Ban Treaty that halts testing by them of nuclear weapons in the atmosphere, in space, or underwater. Underground testing continues.
- 1972 The United States and the Soviet Union agree to the Strategic Arms Limitation Treaty which, for the first time, establishes limits on the number of missiles each side can have.
- 1991 The Soviet Union collapses. Russia emerges as the largest of the newly independent republics and possesses most of the nuclear weapons of the Soviet Union.
- 1994 The Comprehensive Test Ban Treaty forbidding any nuclear weapons testing is agreed to by 149 nations. Neither the Russian Duma nor the Senate of the U.S. has ratified the treaty.
- 1996 The UN General Assembly approves a resolution to work for an agreement to forbid the further development of nuclear weapons and to eliminate those that exist.