
Energy

Explosions
• Big asteroid impact (20 km size)
• Supervolcano explosion,
flood basalt event
• Gamma ray burst, nearby
supernova, neutrino from it
• Solar flare or CME during weak
earth magnetic field
• Sun grazing comet lead to large
flare
• Ocean catastropic degasation
• Hypercane (disturbance of
stability of the atmosphere)
• Warming of the Earth’s core by
WIMPs (Rampino), its catastrophic
degazation or collapse
• Activisation of Galactic central black
hole
• Relict black holes
• Collapse of false vacuum

Typology of Human Extinction Risks

 Most important risks are in bold. Most hypothectical are italic. This roadmap is accompained by another one about the ways of prevention of existential risks.
 © Alexey Turchin, 2015, GNU-like license. Free copying and design editing, discuss major updates with Alexey Turchin.
 http://immortality-roadmap.com/ – last updated version here

Natural
risks

Natural risks
caused by

human activity

Based on
known

technologies

Based on
new

 technologies

Superintelligence
as final

technology

Intelligence

Replication

Poisoning

Competitors

• Another type of humans
(like Homo sapience were for
Neanderthals)
• Another type of intelligent
 specie

Organisms

• Pandemic
• Super pest
• Dangerous predator
• Dangerous carrier
 (mosquitoes)

Atmosphere

 • Atmospheric composition change
 (disappearance of oxygen)
 • Release of toxic gases
 (volcanism, methane hydrates,
 dissolved gases in the ocean)

Accidental start of natural
catastrophe

• Runaway global warming
 (Venusian scenario)
• New Ice Age
• Disruption of electric grid
 because of solar flare

Disjunction

Human enhancement leads to
competing species

Genetic degradation

• Reduction of the medium level
of intelligence in population
• Decline in fertility
• The accumulation of deleterious
mutations
• Antibiotic-resistant bacteria

Ecology

• The accumulation of new toxins
in the biosphere and its collapse
• Resource depletion

Nuclear weapons

• Nuclear war
• Artificial explosion of
 supervolcanos
• Nuclear winter
• Artificial nuclear winter by
 explosions in forests
• Artificial runaway global
 warming by nuclear explosions on
 Arctic shelf and methane release

Impairment of intelligence

• Ignorance and neglect of
 existential risks
• Dangerous memes
 (fascism, fundamentalism)
• Cognitive biases
• Risky decisions (nuclear war)
• Tragedy of the Commons
 (arms race)

Biological weapons

• Dangerous pandemic (eg:
smallpox)
• Mistake of biodefense
(contaminated vaccination, SV40)
• Artificial pest
• Omnivorous bacteria and fungi
• Toxin producing GMO
organisms (dioxin, VX)
• Cancer cell line adapted to live
in population (HELA)

Global contamination

• Deliberated chemical
 contamination
• Deliberate destruction of all
nuclear reactors by nuclear weapons
• Autocatalytic reaction like Ice-9,
artificial prions

Giant energy release

• Simple way of creation of
 nuclear weapons
• Accident on a collider:
micro black hole, false vacuum
decay, strangelet
• Catastrophic magma release due
to crust penetration (Stevenson
probe)
• Creation of superbomb
• Artificial diverting of asteroids to
Earth using precise calculations of
celestial mechanics (space billiards)

Failure of control system

• Super addictive drug (brain
stimulation)
• Malfunction in robotic army causes
mass destruction
• Computer virus with narrow AI
uses home robots and bioprinters
• Dangerous meme (like ISIS)
• GMO parasite that causes mass
destructive behaviour
• Accidental nuclear war

Biotech
• Multipandemic based on ge-
netic engineering (10-100 lethal
viruses)
• Home bioprinters and
biohackers
• Artificial carriers like flies
• Green goo (biosphere is eaten by
artificial bioreplicators and viruses)
• Fast replicating killers (poisonous
locust)

Nanotech
• Grey goo (unlimited replication)
• Nanotech weapons (small robots)
• Universal nanoprinter (creates
all other weapons)

Doomsday machine

• Cobalt superbomb with global
contamination
• Destruction of electric grid by
 nuclear explosions in stratosphere
• Several Doomsday machines with
contradictory conditions

War with AI

• Different types of AI
Friendliness
• Several AI fight each other for
world dominance
• Nuclear war against AI or against
attempts to create it

 Unfriendly AI destroy

humanity
 • As a risk to this AI

• To get resources for his goals
(Paperclip maximaizer)
• Realize incorrectly formulated
friendliness (Smile maximizer)
• Fatal error in late stage AI (AI
halting)

Catastrophe on the level of
mind and values

• Humans are uploaded but became
philosophical zombie without qualia
• Mass unemployment caused by au-
tomation causes ennui, and
suicide
• Computer virus used for mass
attack on widely implanted brain
interface chips

 Whimpers

• Value system of posthumanity
moves away from ours
• AI goal is to maximize
suffering of as much humans as
possible (worse than “I Have No
Mouth, and I Must Scream”)

Artificial explosions in space

• Thermonuclear detonation of large
gas planets
• Artificial black holes

Encounter with alien
intelligence

• Downloading Alien AI via SETI
• ET arrive on Earth
• METI attracts dangerous ET
• Beings from other dimensions
• We live in simulation and it
switched off or is built to model
catastrophes

Extraterrestrial robots

• ET nanorobots-replicators
• ET robots-berserkers, killing
civilization after certain threshold

Unknown physical laws

• Weapons based on them
• Unexpected results of experiments
• Dangerous natural phenomena
• End of the Universe: Big Rip,
 vacuum state transition
• Unknown unknowns

Remote and
hypothetical

 risks

Main adverse
factor of

the
catastrophe

100 000 BC 2030 30002050Possible timeline 20 century Beginning of the 21 century

Probability

From 1 to 1 000 000 to
1 to 100 000 a year based on
historic risks and other species
survival time

Small, as such risks are long-
term, but more
dangerous risks of new tech-
nologies could happened much
earlier

0.1 – 1%
a year

10 – 30%
total

50%
total

Small

Combined
scenarios

Classical species extinction

 • The confluence of a set of many
 adverse circumstances
 • Changing environment and
 competitors

Chain of
natural disasters

• Epidemic followed by
degradation and extinction
• Degeneration of ability of the
biosphere to regenerate, then loss
of the technology and starvation
• Death of crops from superpest,
than hunger and war

War as a trigger

• Nuclear war leads to use or release
of biological weapons
• World War leads to arms race and
creation of Doomsday Machines
• System crisis caused by many
 factors

Control systems failure

• As a result of the civilizational
crisis geoengineering system of
termoregulation fails and a sharp
global warming results (Seth Baum)
• Failure of Bioshield or Nanoshield
where it malfunctions and threatens
humanity or the biosphere

Catalysts of bad scenarios

• Cold War leads to creation of
Unfriendly AI
• Asteroid impact causes accidental
nuclear war
• Scientists studying deadly viruses
accidentally release them

Complexity crisis

Unpredictably, chaos, and black
swans lead to catastrophe

