

Index

A

ABACC. *See* Argentine-Brazilian Agency for Accounting and Control of Nuclear Materials
 Accountancy verification goal, 73, 117
 Acheson, Dean, 24-25
 Acheson-Lilienthal report, 25,70
 Actual routine inspection efforts, 57-58
 "Ad hoc" inspections, 37-38,80
 Adjusted running book inventory, 118
 Advanced liquid metal reactors, 105
 Algeria
 IAEA Board of Governors membership despite not being an NPT party, 88
 Alpha spectrometry, 127
 "Anytime, anywhere" inspections, 79-80,82
 Argentina. *See also* Argentine-Brazilian Agency for Accounting and Control of Nuclear Materials
 full-scope safeguards, 16,50-51,83
 gaseous diffusion facility, 72
 IAEA Board of Governors membership despite not being an NPT party, 88
 Argentine-Brazilian Agency for Accounting and Control of Nuclear Materials, 10,35,44
 Argonne National Laboratory, 106-107
 ARIEs. *See* Actual routine inspection efforts
 Atoms for Peace program, 1,6,26,53,87
 Australia
 provision of increased access to the IAEA on a trial basis, 45
 AVG. *See* Accountancy verification goal

B

Bangladesh
 IAEA technical assistance to, 53
 Baruch Plan, 25-26
 Belarus
 commitment to return nuclear warheads and materials to Russia, 34
 Beryllium, 93
 Black market
 nuclear weapon material from the former Soviet Union, 23

Blix, Hans, 41,43,68,82,87
 Brazil. *See also* Argentine-Brazilian Agency for Accounting and Control of Nuclear Materials
 full-scope safeguards, 16,27,50-51,83
 IAEA Board of Governors membership despite not being an NPT party, 88
 IAEA technical assistance to, 53
 Ipero gas centrifuge plant, 71
 Resende uranium enrichment plant, 71
 Breeder reactors
 declining interest in, 103-104, 105
 HEU for initial fuel loading, 102
 Bulk-handling facilities. *See also* Reprocessing facilities; *specific type offacility by name*
 safeguards uncertainties, 12-14,70,73-78
 types, 70

C

C/S measures. *See* Containment and surveillance measures
 Calorimetry, 127
 Canada
 IAEA inspection of fuel cycle, 33
 possible reduced inspections in return for increased transparency, 64
 proportion of IAEA safeguards resources allocated for, 56
 provision of increased access to the IAEA on a trial basis, 45
 Carter Administration
 discouragement of use of plutonium in civil reactor programs overseas, 103
 policy to develop alternative LEU fuels while taking back HEU fuels, 108
 Ceaucescu regime
 IAEA safeguard violations, 39
 Challenge inspections, 60,61-62
 Chemical Weapons Convention precedent, 82
 description, 81
 Chemical titration, 127
 Chemical Weapons Convention, 10, 16,60,61-62, 64,79,82,86

China

- detonation of first atomic bomb, 26
- export of cyclotron to Iran, 54
- export of research reactor to Algeria, 88
- lack of commitment to export controls, 43-44
- NPT membership, 28

Clinch River breeder reactor, 103, 105

Clinton Administration

- fissile materials production ban, 19,20,99

Containment and Surveillance Data Authenticated Communication System, 77-78

Containment and surveillance measures, 4, 13,74, 76-77, 107, 115, 121

Conventional Forces in Europe treaty, 64

Covert nuclear facilities

- “ad hoc” inspections, 37-38
- completeness and accuracy of initial inventory, 37-38
- ensuring absence of, 5,9-10,40
- environmental sampling and, 37
- improving detection of, 14-16,78-80,82
- outside information about, 14-15,41,42

Cuba

- IAEA Board of Governors membership despite not being an NPT party, 88

Cumulative flux method for materials accountancy, 117-118

CWC. See Chemical Weapons Convention

Czech Republic

- possible reduced inspections for in return for increased transparency, 64

D

Databases

- safeguards and, 45

Declared nuclear material

- certification of compliance with safeguards limited to, 38
- completeness and accuracy of initial inventory, 37-38

Design of plants, 42

Discrimination among IAEA member states, 56,58, 70,75, 110

Dual-Use Export Guidelines, 43,90,96-97

E

Effective kilograms, 58

Egypt

- IAEA technical assistance to, 53,54

Eisenhower, Dwight D., 1,6,26

Ekg. See Effective kilograms

Energy Policy Act, 107-108

England. See United Kingdom

Enrichment facilities

- international nuclear material control regime and, 109-110

safeguarding, 70-72

Environmental sampling, 9,37,59

Programme 93 + 2 and, 44-45

EURATOM. See European Atomic Energy Community

Europe. See *also specific countries by name*

short-notice inspections, 102-103

European Atomic Energy Community, 42,51, 121

European Safeguards Research and Development Association

Working Group on Techniques and Standards for Destructive Analysis, 122

Export controls

- as one nonproliferation policy tool, 24
- expanding use of, 66
- NSG Dual-Use Export Guidelines, 43
- on HEU from the United States, 107-108

F

False alarms, 45-48,80

Finland

C/S test operation, 77

Fissile material production ban, 19-22,99-100

Former Soviet Union

- breakup implications, 23,34
- detonation of first atomic bomb, 26
- initial inability to come to agreement with the United States on international control, 25-26

Foster, William, interpretation of “manufacture” of a nuclear weapon, 83,95

France

- blockage of sale of reactor to Pakistan, 34
- declining interest in breeder reactors, 105
- detonation of first atomic bomb, 26
- IAEA budget and, 51
- LASCAR study, 43
- NPT membership, 28
- opposition to plutonium production ban, 103
- plutonium fuel cycle, 21
- reprocessing facilities, 73

Fuel cycles

- internationalization of, 22, 109-110
- plutonium, 21-22, 104
- worldwide cutoff on production of weapon-usable materials, 20-22, 102-106

Fuel fabrication facilities

- international nuclear material control regime and, 12, 109-110
- safeguarding, 70,73

G

G-7 countries, 90, 90n
 Gamma-ray spectrometry, 127
 Gas centrifuge enrichment plants, 71-72
 Gaseous diffusion enrichment plants, 72
 GEMINI surveillance system, 76-77
 Germany
 declining interest in breeder reactors, 105
 former reprocessing facility under IAEA safeguards, 123
 Gronau uranium enrichment plant, 71
 HEU-fueled research reactor, 102
 IAEA budget and, 51
 IAEA inspection of fuel cycles, 33
 LASCAR study, 43
 proportion of IAEA safeguards resources allocated for, 56
 URENCO uranium enrichment plant, 71
 Global production of materials usable for nuclear weapons, ban on, 20-22

H

Heavy water
 Romanian sale of Norwegian-origin heavy water to India, 39
 Helikon uranium enrichment process, 71
 HEU. *See* Highly enriched uranium
 Hexapartite agreement, 102
 Highly enriched uranium
 civil uses, 102
 conversion time to weapon components, 69
 converting to from LEU, 102-103
 enrichment plants, 71-72
 exemption from IAEA safeguards, 32,67
 LEU substitutions for, 102
 prohibition on export from the United States, 107-108
 United States take-back policy, 108-110
 Hughes-Canberra consortium, 77
 Hungary
 C/S test operation, 77

I

IAEA. *See* International Atomic Energy Agency
 IAEA safeguards. *See also* Inspections; Significant quantities; Traditional safeguards
 costs, 50-52, 126
 detection probabilities and false alarm rates, 45-48
 difference between assured detection and deterrence, 4, 30
 evaluation of information, 14-15,29

 full-scope safeguards, 6-7, 16,27,28,31,50-51, 83,89
 limitations, 4,31-33,49-50
 material unaccounted for, 29, 45
 measurement uncertainties, 30,45-48, 122
 nonproliferation policies, role in, 23-24
 OTA findings, 3-5
 process stages, 7,27,29
 purposes, 3,7,27,29
 quantification difficulties, 29-30
 R&D programs and, 31
 research reactors, 107
 state systems of accounting and control, 27,29, 50
 subjectivity of, **3,29-31**
 timeliness, 11-12,29,30,66-70
 verification difficulties, 31
 IAEA Statute, 1,6, **15,26**
 Import and export information, 66
 In-process inventory, 118, 127
 India
 breeder reactors in, 105
 detonation of first atomic bomb, 26
 full-scope safeguards and, 31
 IAEA Board of Governors membership despite not being an NPT party, 88
 IAEA inability to confirm compliance with safeguards, 38
 NPT threshold state, 89,99-102
 opposition to plutonium production ban, 103
 possible purchase of reactors from Russia
 blocked, 34
 possible self-declaration of nuclear status, 101-102
 reprocessing facility under partial IAEA safeguards, 123
 Romanian sale of Norwegian-origin heavy water to, 39
 Indonesia
 IAEA technical assistance to, 53,54
 INFCIRC/66, 6,27,80,93
 INFCIRC/153, 6,27,28,30,42,56,57-58, 59,60, 79,80,86,93, 111
 Initial inventory of nuclear material. *See also* Termination of nuclear weapon program
 “ad hoc” inspections and, 37-38
 IAEA responsibility to verify completeness, 16, 82-83
 nonroutine inspections in North Korea and South Africa, 84-85
 North Korean discrepancies, 16,39
 Inspections. *See also* Special inspections
 actual routine inspection efforts, 57-58

142 | Nuclear Safeguards and the International Atomic Energy Agency

- “ad hoc” inspections, 37-38, 80
 - challenge inspections, 60,61-62
 - characteristics of, 81
 - experience of inspectors, importance of, 121
 - INFCIRC/153 provisions, 57-58,60
 - legal limits on, 57-58
 - limited frequency unannounced access, 72
 - long-duration visas for inspectors, 17,86-87
 - managed access and, 16,61-62
 - maximum routine inspection efforts, 57-58
 - overinterpretation of openness to inspection visits, 10, 62
 - reallocation of inspection effort, 7-9,55-57,58-59
 - right of inspectors to go anywhere unimpeded, 41
 - routine, 80
 - South African openness to, 16,31,95
 - states’ yielding of sovereignty for, 4,33,49
 - types of, 80-81
 - voluntary openness and, 10, 16, 60,62,95
 - Inspector training, 41
 - International Atomic Energy Agency. *See also*
 - IAEA safeguards
 - Board of Governors membership, 88, 130-134
 - budget, 5,49-51,52,54-55
 - commitment to maintaining political support within, 42
 - compliance issues, 3, 38-39, 89
 - conservatism of, 17, 40-41
 - design information proposal, 42
 - discrimination against member states, 56,58,70, 75, 110
 - establishment, 1, 26
 - goal attainment percentage, 49,70
 - increased transparency within, 17, 85-86
 - inspection authority, 4-5, 27
 - inspector training, 41
 - lack of enforcement means, 33
 - membership, 28, 130-134
 - outside information about undeclared facilities, 14-15,41,42,78-79
 - promotional activities, 53-54,87-88
 - proposed by Eisenhower, 26
 - regional arms control agreements, 10-11,62,65
 - resources available for safeguards, 7-8,50-53, 54-55
 - Safeguards Analytical Laboratory, 125, 127
 - special inspections right, 15-16,42, 49
 - Standing Advisory Group on Safeguards Implementation, 64
 - Technical Cooperation and Assistance Fund, 52, 53-54
 - U.N. Security Council reporting process, 98
 - universal import/export reporting, 43
 - weakness of, 17, 26-27
 - International Court of Justice
 - treaty interpretation, 92
 - Iran
 - as a “problem NPT state,” 19, 94, 97
 - China’s nuclear exports to, 44
 - provision of increased access to the IAEA, 45,64
 - request for visits rather than formal inspections, 9,59
 - technical assistance to, 54
 - United States’ suspicions about nuclear weapon program, 19
 - Iraq
 - covert nuclear weapon program, 2, 33-34, 38, 39, 41
 - declared facility safeguards violations, 38
 - HEU production, 54
 - intelligence information about, 14,78
 - NPT violations, 39
 - special inspection request, 42
 - Isotope-dilution alpha spectrometry, 127
 - Isotope-dilution mass spectrometry, 127
 - Israel
 - full-scope safeguards and, 31
 - NPT threshold state, 89,99-102
 - possible self-declaration of nuclear status, 101-102
 - Italy
 - former reprocessing facilities under IAEA safeguards, 123
- ## J
- Japan
 - breeder reactors in, 75, 105
 - Containment and Surveillance Data Authenticated Communication System, 77-78
 - ease of short-notice inspections, 102-103
 - fast-breeder reactors, 75, 105
 - IAEA budget and, 51
 - IAEA inspection of fuel cycles, 33
 - LASCAR study, 42,43
 - Ningyo uranium enrichment plant, 71
 - NSG secretariat, 43
 - opposition to plutonium production ban, 103
 - plutonium fuel cycle, 21-22
 - possible nuclear weapon development scenario, 74-75
 - proportion of IAEA safeguards resources allocated for, 56
 - provision of increased access to the IAEA on a trial basis, 45
 - reduced inspections for, 64
 - reprocessing facilities, 3-4, 12-13, 30,49-50, 73, 74, 111, 117, 123

- Rokkasho-mura reprocessing plant, 3-4, 12-13, 30,49-50,73, 111
 Rokkasho-mura uranium enrichment plant, 71
 safeguard agreement with IAEA, 6,27
 Tokai Plutonium Fuel Production Facility, 75-76, 111, 117
 Tokai reprocessing plant, 3,74, 111, 117
 provision of increased access to the IAEA on a trial basis, 45
- K**
 K-edge absorption densitometry, 127
 Kalman filter, 119n
 KANUPP reactor
 possibility of diversion of nuclear material from, 39
 Kazakhstan
 breeder reactors in, 105
 commitment to return nuclear warheads and materials to Russia, 34
 full-scope safeguards agreement, 50-51
 opposition to plutonium production ban, 103
 shipment of HEU to United States from, 109
 verification of initial inventory, 82-83
- L**
 Large Scale Reprocessing plant study, 43, 111, 114, 125-126
 LASCAR. See Large Scale Reprocessing plant study
 LEU. See Low-enriched uranium
 LFUA. See Limited frequency unannounced access inspections
 Libya
 IAEA Board of Governors membership despite attempts to purchase nuclear weapons, 88
 provision of increased access to the IAEA, 64
 Lilienthal, David, 25
 Limited frequency unannounced access inspections, 72
 Lithium-6, 93
 London Group. See Nuclear Suppliers Group
 Low-enriched uranium
 converting to HEU, 102
 RERTR development of, 102
- M**
 Manometers, 127
 Mass spectrometry, 127
 Material accountancy, 3-4, 12,73-75, 115, 117-120, 122
 Material balance areas, 114, 116
 Material unaccounted for, 29,45, 116, 118-119
 Maximum routine inspection efforts, 57-58
 MBAs. See Material balance areas
 Middle East peace process, 10-11, 100
 Missed diversion, 45-48
 Mixed oxide, 104
 conversion time to nuclear weapon components, 69
 demands on safeguards,51
 safeguards uncertainties, 12, 73
 Modular Integrated Video Systems, 76
 MOX. See Mixed oxide
 MRIEs. See Maximum routine inspection efforts
 MUF. See Material unaccounted for
- N**
 National Environmental Policy Act, 108
 Naval nuclear reactors
 HEU for, 4n, 27n, 102
 Near-real-time accountancy, 3-4, 13-14,73-74, 75-76, 114, 115-116, 119-120, 128
 Netherlands
 Almelo uranium enrichment plant (URENCO), 71
 Neutron techniques, 128
 New Partnership Approach, 51
 Neyman-Pearson test with statistic CUMUF, 119n
 1991-1995 *Safeguards Criteria*, 86
 Non-Proliferation Treaty, 51,53
 amending options, 18,90-92
 conference to review and extend, 34,91-92
 Foster interpretation, 83,95
 full-scope safeguards, 6-7,27,28
 membership, 28, 89, 130-134
 non-NPT threshold states, 99-102
 non-nuclear-weapon state commitments, 27
 “problem states,” 18-19,94-99
 provisions, 1,6-7,23,27,89
 reinterpreting, 18, 92-94
 review and extension conference, 90,91-92
 states signing, 35, 130-134
 success of, 34-35
 technology sharing for peaceful uses of nuclear energy, 31, 53-54,97
 time-limit on withdrawal from, 19,95-96
 withdrawal from, 31
 North Korea
 “ad hoc” inspections, 37
 declared facility violations, 2, 10,38
 full-scope safeguards, 16,83
 initial inventory, 16,39
 initial provision of increased access to the IAEA, 64
 intelligence information about, 14,78, 84
 nonroutine inspections, 84
 NPT violations, 39
 refusal to permit IAEA to inspect facilities, 16, 31

regional arms control agreement with South Korea, 62, 65
reprocessing facility under IAEA safeguards, 123
special inspections, 15,42,59
suspicions about, 33
technical assistance to, 54
withdrawal from IAEA, 54,64, 84
withdrawal from NPT, threatened, 39,64, 84,96
NPT. See Non-Proliferation Treaty
NRTA. See Near-real-time accountancy
Nuclear Suppliers Group
Dual-Use Export Guidelines, 19,43,90,96-97

O

OPCW. See Organization for the Prohibition of Chemical Weapons
“Open Skies” treaty, 64
Organization for the Prohibition of Chemical Weapons, 61

P

Page’s test, 119, 119n
Pakistan
full-scope safeguards and, 31
IAEA Board of Governors membership despite not being an NPT party, 88
IAEA inability to confirm compliance with safeguards, 38
IAEA technical assistance to, 53
NPT threshold state, 89,99-102
possibility of diversion of nuclear material from KANUPP reactor, 39
possible self-declaration of nuclear status, 101-102
purchase of reactors from France blocked, 34
Persian Gulf War
clandestine nuclear weapon program in Iraq, 2, 33-34,38,39,41
Peru
IAEA technical assistance to, 53
Phillipines
IAEA technical assistance to, 53
Plutonium
amount needed to make a nuclear weapon, 11,67
annual plutonium throughput uncertainties at reprocessing facilities, 124
conversion time to make nuclear weapon components, 69
demands on safeguards,51
effective kilograms, 58
eliminating production of, 103-104, 106
fuel cycle, 21-22, 104, 105
IAEA safeguards’ lack of prohibition on stockpiling, 4, 31

international storage system, 109
principal sources of plutonium measurement errors in reprocessing facilities, 123
production ban, 21
stockpiling excess, 106
Programme 93 + 2
environmental sampling, 44-45
intention, 44
significant quantities and, 68
Project Sapphire, 109

R

R&D programs. See Research and development programs
RECOVER program, 77
Reduced Enrichment for Research and Test Reactors program, 106-110
LEU fuels for, 102
Regular safeguards inspections
description, 80,81
Reprocessing facilities
accountancy verification goals, 73
annual plutonium throughput uncertainties, 124
civil facilities, 112-114
containment and surveillance measures, 4, 13,74, 76-77, 115, 121
cumulative flux method for materials accountancy, 117-118
difficulties and limitations in safeguard implementation, 124-126, 128
diversion detection difficulties, 122-123
diversion scenarios, 116, 120-121
experience of inspectors, 121
IAEA experience in safeguarding, 74
international nuclear material control regime and, 109-110
material accountancy, 3-4, 115, 117-120, 122
material balance areas, 114, 116
material unaccounted for, 116
measurement categories and techniques, 127-128
near-real-time accountancy, 3-4, 13-14,73-74, 75-76, 114, 115-116, 119-120, 128
onsite laboratories, 128
plant design, 120-121, 125
plutonium content of spent fuel shipped to, 125
plutonium storage, 116, 120
principal sources of plutonium measurement errors, 123
process area, 115
radiation shielding, 121
resident inspectors, 126
routine inspection efforts, 129
running book inventory, 117-118
safeguards uncertainties, 12-14,70,73
shipper-receiver differences, 125

solution measurement bias, 125
 target values, 119, 122, 126
 RERTR. See Reduced Enrichment for Research and Test Reactors program
 Research reactors
 proliferation risks, 106-110
 Richter, Roger, 40-41
 Romania
 declared facility violations, 38
 IAEA Board of Governors membership despite safeguards violations, 88
 sale of Norwegian-origin heavy water to India, 39
 Routine safeguards inspections, 80
 Running book inventory, 117-118
 Russia. See *also* Former Soviet Union
 blockage of possible sale of reactors to India, 34
 breeder reactors in, 105
 NPT membership, 28
 opposition to plutonium production ban, 103
 plutonium fuel cycle, 21-22

S

Safeguards Implementation Reports, 17,86
 Sandia National Laboratories
 Containment and Surveillance Data Authenticated Communication System, 77-78
 use of cameras and satellite links for real-time C/S, 77
 Scheinman, Lawrence, 41,60
 Schumer amendment to the Energy Policy Act, 107-108
 Significant quantities, 29
 definition, 11,38,66,68
 lowering of thresholds, 66-68
 Programme 93 + 2 and, 44
 SIRS. See *Safeguards Implementation Reports*
 Slovak Republic
 possible reduced inspections for in return for increased transparency, 64
 South Africa
 accession to the NPT, 35
 “ad hoc” inspections, 37
 completeness of declared inventory, 2,78-79
 fill-scope safeguards, 16,50-51,83
 Helikon uranium enrichment process, 71
 intelligence information about, 78
 nonroutine inspections, 84-85
 openness to inspection, 16,31,95
 Pelindaba uranium enrichment plant, 71
 provision of increased access to the IAEA, 64
 request for visits rather than formal inspections, 9,59
 South Carolina
 Savannah River facility, 108

South Korea
 IAEA technical assistance to, 53,54
 provision of increased access to the IAEA on a trial basis, 45
 regional arms control agreement with North Korea, 62, 65
 suspensions concerning nuclear weapon program, 64
 Sovereignty
 states’ voluntary yielding of, 4, 33, 41,49
 Soviet Union. See Former Soviet Union
 Special inspections, 15-16,42,49,59
 “anytime, anywhere,” 79-80, 82
 description, 80-81
 increase in frequency of, 79-80, 82
 new instrument requirement, 82
 Spectrophotometry, 128
 SQs. See Significant quantities
 SSACs. See State systems of accounting and control
 State systems of accounting and control, 27,29,44, 50
 Strengthening traditional safeguards, 7-17,37
 Surprise inspections
 description, 81
 Sweden
 C/S test operation, 77
 possible reduced inspections for in return for increased transparency, 64
 provision of increased access to the IAEA on a trial basis, 45
 suspensions concerning nuclear weapon program, 64
 Switzerland
 possible reduced inspections for in return for increased transparency, 64
 suspensions concerning nuclear weapon program, 64

T

Taiwan
 suspensions concerning nuclear weapon program, 64
 Take-back policy on HEU, 108-110
 Target values, 119, 122, 126
 Technical Cooperation and Assistance Fund, 52, 53-54
 Technical visits, 10, 15-16,80,81
 Tennessee
 Oak Ridge facility, 65, 109
 Tennessee Valley Authority, 25
 Termination of nuclear weapon program. See *also*
 Initial inventory
 verification of, 83

- Thailand
 - IAEA technical assistance to, 53
- THORP reprocessing plant, 13-14, 119, 121, 123, 126
- Threshold states, 99-102
- Timeliness, 11-12, 29, 30
 - basis for, 68
 - goals for, 68-69
 - lowering of thresholds, 68-70
- Traditional safeguards
 - bulk-handling facility uncertainties, 70, 73-78
 - confidence in, 38, 39-45
 - difficulties and limitations, 49-50, 94
 - enhanced transparency, 9-11, 59-60, 62-66, 85-86
 - exemptions from, 67
 - importance of ensuring the absence of undeclared facilities, 9-10, 40
 - lowering SQ or timeliness thresholds, 11-12, 29, 30, 66-70
 - objectives, 45, 49
 - procedural and institutional improvements, 83-88
 - reallocation of inspection effort, 7-9, 55-57, 58-59
 - resources available, 7-8, 50-53, 54-55
 - states with nuclear infrastructures and, 82-83
 - strengthening, 7-17, 37
 - technical capability improvement, 66-71, 73-78
 - undeclared facility detection improvement, 78-80, 82
- Transparency measures
 - increased transparency within IAEA, 17, 85-86
 - options for enhanced transparency, 9-11, 59-60, 62-66
 - tradeoff between increased transparency and reduced inspection frequency, 63
- Treaty of Tlatelolco, 10, 35, 51
- Treaty on the Non-Proliferation of Nuclear Weapons. See Non-Proliferation Treaty
- Tritium, 93
- Truman, Harry S, 25
- Turkey
 - IAEA technical assistance to, 54
- U
- Ukraine
 - commitment to return nuclear warheads and materials to Russia, 34
 - full-scope safeguard agreement, 50-51
 - IAEA Board of Governors membership despite not being an NPT party, 88
 - verification of initial inventory, 82-83
- Undeclared facilities. See Covert nuclear facilities
- Unisys, 77
- United Kingdom
 - BNFL uranium enrichment plant at Capenhurst, 71
 - declining interest in breeder reactors, 105
 - detonation of first atomic bomb, 26
 - IAEA budget and, 51
 - LASCAR study, 43
 - NPT membership, 28
 - opposition to plutonium production ban, 103
 - plutonium fuel cycle, 21
 - reprocessing facilities, 73
 - THORP reprocessing plant, 13-14, 119, 121, 123, 126
- United Nations Atomic Energy Commission
 - Baruch Plan and, 25-26
 - creation, 24
- United Nations Security Council
 - destruction, 101
 - covert facilities, power to expose and render harmless, 19-20, 97-99
 - IAEA enforcement and, 4, 33, 98-99
 - possibility of binding resolution concerning future acquisition of weapons of mass reporting process, 98
 - possible resolution, in lieu of NPT amendment, 90
 - Resolution 687, 42, 82, 84, 85
 - resolution powers, 92
 - statement on proliferation of weapons of mass destruction, 41
 - withdrawal from NPT as threat to international peace and security, 19, 96
- United Nations Special Commission, 20, 97-99
- United States. See *also* Carter Administration; Clinton Administration; *specific federal agencies and states by name*
- Argonne National Laboratory, 106-107
- breeder reactors, 105
- Containment and Surveillance Data Authenticated Communication System, 77-78
- discouraging some countries from acquiring civil nuclear technology of any kind, 94
- early bilateral nuclear cooperation agreements, 26
- early dependence on retention and development of nuclear arsenal, 26
- extrabudgetary contribution to IAEA, 51
- fissile materials production ban and, 99-100
- HEU take-back policy, 108-110
- IAEA dues payments, 8, 51
- IAEA funding, 8, 52
- initial inability to come to agreement with the Soviet Union on international control, 25-26
- interest in isolating Iran, 97
- LASCAR study, 43

- NPT membership, 28
- plutonium production ban, 21
- skepticism of Iran's nonproliferation commitment, 64
- technical assistance to IAEA, 51-52
- transparency encouragement, 59-60, 62
- transparency, increased steps, 65-66
- voluntary offer to accept safeguards, 28, 65-66, 109
- Universal reporting of imports and exports, 43
- Unmanned instrumentation, 75
- UNSCOM. See United Nations Special Commission
- Uranium. See Highly enriched uranium; Low-enriched uranium; *specific types by name*
- Uranium-233
 - conversion time, 69
 - effective kilograms, 58
- Uranium-235, 104
- Uranium-238, 104
- Uranium gravimetry, 128
- Uranium mining and milling, 66, 67
- U.S. Arms Control and Disarmament Agency, 83
- U.S. Department of Energy
 - environmental impact statement on HEU fuels, 108
 - HEU take-back from Kazakhstan, 109
 - Sandia National Laboratories, 77-78
 - statement on amount of plutonium needed to make a nuclear weapon, 67
- U.S. General Accounting Office
 - IAEA safeguards program study, 54-55
- V
- Vibrating-tube densimeters, 127
- Visas
 - long-duration visas for inspectors, 17, 86-87
- Voluntary offers by nuclear-weapon states to accept safeguards, 28, 65-66, 109
- W
- Washington
 - Hanford facility inspections, 65
- Wastes
 - definition, 127
- X
- X-ray fluorescence, 128
- Y
- Yellowcake, 66
- Yugoslavia
 - IAEA technical assistance to, 53
- Z
- Zero-growth budget for IAEA, 5, 49-51