

 PAMINA
 Performance Assessment
 Methodologies in Application to Guide
 the Development of the Safety Case
 (Contract Number: FP6-036404)

The Advantages and Disadvantages of
Different Approaches to the

Quantification of Uncertainty in System
Performance Assessment Calculations

 DELIVERABLE (D-N°: D2.1.C.1)

Author(s): Daniel Galson, Jenny Morris and Paul Hooker (Editors)

Galson Sciences Limited

Version: Version 1

 Date of issue of this report: 15/11/2009

Start date of project : 01/10/2006 Duration : 36 Months

Project co-funded by the European Commission under the Euratom Research and Training Programme on
Nuclear Energy within the Sixth Framework Programme (2002-2006)

Dissemination Level
PU Public X
RE Restricted to a group specified by the partners of the [PAMINA] project
CO Confidential, only for partners of the [PAMINA] project

PAMINA Sixth Framework programme

Foreword

The work presented in this report was developed within the Integrated Project PAMINA:
Performance Assessment Methodologies IN Application to Guide the Development of the
Safety Case. This project is part of the Sixth Framework Programme of the European
Commission. It brings together 25 organisations from ten European countries and one EC
Joint Research Centre in order to improve and harmonise methodologies and tools for
demonstrating the safety of deep geological disposal of long-lived radioactive waste for
different waste types, repository designs and geological environments. The results will be of
interest to national waste management organisations, regulators and lay stakeholders.

The work is organised in four Research and Technology Development Components
(RTDCs) and one additional component dealing with knowledge management and
dissemination of knowledge:

- In RTDC 1 the aim is to evaluate the state of the art of methodologies and approaches
needed for assessing the safety of deep geological disposal, on the basis of
comprehensive review of international practice. This work includes the identification of
any deficiencies in methods and tools.

- In RTDC 2 the aim is to establish a framework and methodology for the treatment of
uncertainty during PA and safety case development. Guidance on, and examples of,
good practice will be provided on the communication and treatment of different types
of uncertainty, spatial variability, the development of probabilistic safety assessment
tools, and techniques for sensitivity and uncertainty analysis.

- In RTDC 3 the aim is to develop methodologies and tools for integrated PA for various
geological disposal concepts. This work includes the development of PA scenarios, of
the PA approach to gas migration processes, of the PA approach to radionuclide
source term modelling, and of safety and performance indicators.

- In RTDC 4 the aim is to conduct several benchmark exercises on specific processes,
in which quantitative comparisons are made between approaches that rely on
simplifying assumptions and models, and those that rely on complex models that take
into account a more complete process conceptualization in space and time.

The work presented in this report was performed in the scope of RTDC 2.

All PAMINA reports can be downloaded from http://www.ip-pamina.eu.

Deliverable D2.1.C.1
Version 1

The Advantages and Disadvantages of Different
Approaches to the Quantification of Uncertainty

in System Performance Assessment Calculations

Report History

This document has been prepared under the PAMINA Project for the European Commission
by Galson Sciences Limited (GSL) in partial fulfilment of Contract FP6–036404. GSL
acknowledges cofunding from ONDRAF/NIRAS to write this PAMINA Task Report.
This document is PAMINA Deliverable D2.1.C.1, and it summarises the work described in
four PAMINA Milestone reports: M2.1.C.1, M2.1.C.2, M2.1.C.3, and M2.1.C.4. The
organisations that contributed to these reports were the French Commissariat à l'énergie
atomique (CEA), Facilia in Sweden, GSL, Nuclear Research Institute Řež (NRI) in the
Czech Republic, and the Technical Research Centre of Finland (VTT).

Version 1 of this report is issued for publication and responds to comments on Version 1
Draft 1 (dated 31 October 2009).

The Advantages and Disadvantages of Different Approaches to the Quantification of
Uncertainty in System Performance Assessment Calculations

Version: Date: Principal Author:
D.A. Galson

Reviewed by:
M.B. Crawford

Approved by:
D.A. Galson

D2.1.C.1
Version 1 15 Nov 2009

Sign
.…......................
Date
....…...................

Sign
....................….
Date
....................….

Sign
....................…..
Date
....................…..

PAMINA Task 2.1.C Deliverable D2.1.C.1
Quantification of Uncertainty in System PA Version 1

Galson Sciences Limited i 15 November 2009

 Executive Summary
The European Commission’s PAMINA Project (Performance Assessment
Methodologies in Application to Guide the Development of the Safety Case) has the
aim of improving and developing a common understanding of integrated performance
assessment (PA) methodologies for the disposal of spent fuel and other long-lived
radioactive wastes in a range of geological environments. The project work is
organised within five Research and Technology Development Components or
RTDCs. Galson Sciences Limited (GSL) is responsible for the co-ordination and
integration of RTDC-2, which is designed to develop a better understanding of the
treatment of uncertainty in PA and safety case development. As part of RTDC-2, Task
2.1.C aims to explore the advantages and disadvantages of different approaches to the
quantification of uncertainty in PA calculations for a disposal system.

Task 2.1.C addresses four high-level questions for determining the type of PA to be
conducted, and how the results will be presented:

Topic 1 Under what circumstances is it appropriate to use probability to treat
uncertainty, and under what circumstances are deterministic
approaches more appropriate? [Contributors: Facilia, Sweden, GSL,
Technical Research Centre of Finland (VTT)]

Topic 2 At what stage of repository development should assessments aim to be
more conservative or more realistic, and is a safety functions approach
to PA inherently conservative? [Contributors: Facilia, GSL]

Topic 3 Do hybrid approaches such as “fuzzy mathematics” offer any
advantages over standard probabilistic approaches? [Contributor:
Nuclear Research Institute Řež (NRI), Czech Republic]

Topic 4 What alternatives are there to presenting the results of PA and
associated uncertainties? [Contributor: Commissariat à l'énergie
atomique (CEA), France]

The four topics were considered in four separate Milestone Reports (M2.1.C.1 to
M2.1.C.4):

• D.A. Galson (editor), P.J. Hooker, R.D. Wilmot, H. Nordman, R. Avila and R.
Broed. PAMINA WP2.1C Topic 1: The Treatment of Uncertainty Using
Probability, M2.1.C.1, Version 1.0 Final, March 2009.

• D.A. Galson (editor), R.D. Wilmot, M.B. Crawford, R. Avila and R. Broed.
PAMINA WP2.1C Topic 2: Conservatism and Realism in PA, M2.1.C.2,
Version 1.0, March 2009.

• A. Vetešník, PAMINA WP2.1C Topic 3: Hybrid Stochastic-Subjective
Approaches to Treating Uncertainty, M2.1.C.3, June 2008.

PAMINA Task 2.1.C Deliverable D2.1.C.1
Quantification of Uncertainty in System PA Version 1

Galson Sciences Limited ii 15 November 2009

• B. Iooss and N. Devictor. PAMINA WP2.1C Topic 4: Presentation of
Performance Assessment Results by Alternative Approaches, M2.1.C.4,
March 2008.

Note that Milestone Reports M2.1.C.1, M2.1.C.2 and M2.1.C.3 are on the PAMINA
website (http://www.ip-pamina.eu/publications/reports/index.html).

Guidance contained within the four Milestone Reports developed under Topics 1 to 4
is summarised below.

Topic 1 The Treatment of Uncertainty using Probability

• Deterministic and probabilistic approaches are best used in a complementary
way. Combining deterministic and probabilistic simulations provides a good
basis to interpret results from model simulations, for example when
demonstrating regulatory compliance.

• Deterministic approaches to the treatment of uncertainty:

o Provide a clear relationship between input and output quantities, which is
of benefit in system design.

o Provide a focus on aspects of the system where more detailed process
modelling is justified.

o May not provide a balanced quantitative estimate of uncertainty in
individual dose or risk.

• Probabilistic approaches:

o Provide a framework for the consistent treatment of uncertainties.

o Provide quantitative statements of the uncertainties associated with
calculated system performance measures.

o Provide useful information about the degree of conservatism and realism
of deterministic simulations.

o Do not easily manage poorly defined uncertainties.

o May be associated with issues concerning transparency.

o Require greater computational resources than deterministic models with
the same level of complexity.

• Data available in statistical form can be used to produce parameter input
values for a deterministic PA; however, a log transform should be applied to
highly skewed distributions before selecting the parameter values.

PAMINA Task 2.1.C Deliverable D2.1.C.1
Quantification of Uncertainty in System PA Version 1

Galson Sciences Limited iii 15 November 2009

• Where significant expert judgement is required to fit a distribution to limited
empirical data, caution must be applied, particularly to the selection of
measures that represent the tails of a distribution.

Topic 2 Conservatism and Realism in PA

• A conservative approach to PA might be adopted when comparing the results
of an analysis to regulatory performance measures for a yes/no decision –
supplemented by more realistic approaches to demonstrate system
understanding.

• Where the decision-making concerns comparison and selection of options,
then a more realistic analysis should almost always be considered or, at the
very least, a consistent level of conservatism needs to be applied to the
analysis of each option.

• Robustness of disposal system safety is generally best demonstrated through
the use of conservative PA assumptions and parameter values, to bound
uncertainty in the modelling of particular elements or to simplify the PA.

• Conservative and best-estimate PA approaches can be used in tandem to
communicate different messages to build confidence in PA results:

o A conservative analysis provides a robust demonstration of safety.

o A more realistic analysis can be compared to observation, and be used to
demonstrate understanding.

• A graded approach can be used to deal with uncertainties in assessments of
complex systems involving many processes and parameters. This consists of
making assessments in iterations with an increasing level of realism.

• A graded approach is particularly valuable for long-term assessments that are
associated with large uncertainties, and provides an instrument for analysing
model uncertainties.

• When using a safety functions approach in PA, introduction of unintended
conservatism, or, in the case of scenario development, an unintended bias
towards optimism, can be avoided by:

o Accounting for any inter-dependence of safety functions and safety
function indicators.

o Applying performance limits for individual safety functions/barrier/sub-
systems within the context of the performance limits for the whole
repository system.

o Not placing regulatory limits on individual safety functions
indicators/sub-system performance criteria.

PAMINA Task 2.1.C Deliverable D2.1.C.1
Quantification of Uncertainty in System PA Version 1

Galson Sciences Limited iv 15 November 2009

o Applying complementary methods for scenario development in order to
achieve comprehensiveness.

Topic 3 Hybrid Stochastic-Subjective Approaches to Treating Uncertainty in PA

• When a lack of statistical information on uncertainties can compromise the use
of probabilistic models, alternative subjective probability approaches could be
considered:

o Random set theory, where random sets are based on degrees of belief and
plausibility.

o Fuzzy set theory, in which “fuzzy sets” are determined from a limited
sample of data using a “possibility” measure.

o The transferable belief model, which is intended to represent quantified
beliefs based on belief functions.

However, the review has not identified any situations in which the probabilistic
assessment framework in routine use is unworkable, or where alternative subjective
methods would be more suitable.

Topic 4 Presentation of PA Results

• A safety margin can be introduced into deterministically calculated results by
applying partial safety factors to the input variables, where the magnitude of a
partial safety factor depends on the standard deviation of the variable.

• In a probabilistic approach, safety factors can be evaluated in terms of a
maximum acceptable failure probability. Overall results may be best
presented using box-plots or cumulative and complementary cumulative
distribution functions, rather than classical statistical measures such as means
and standard deviations.

Broader guidance on the communication of uncertainty is available in PAMINA
Deliverable D2.1.B.2.

PAMINA Task 2.1.C Deliverable D2.1.C.1
Quantification of Uncertainty in System PA Version 1

Galson Sciences Limited v 15 November 2009

Contents

Executive Summary ... i

1 Introduction..1
1.1 Background and Aims ...1
1.2 Definitions ...3
1.3 Structure of this Report ...3

2 Deterministic and Probabilistic Approaches...5
2.1 Introduction ...5
2.2 Advantages and Disadvantages of Deterministic and Probabilistic
 Approaches ..5
2.3 Quantitative Comparison of Deterministic and Probabilistic System
 Approaches ..7
2.4 The Use of Data in Statistical Form in Deterministic PA8
2.5 Finnish Case Studies..9

3 Conservatism and Realism in Performance Assessment..................................10
3.1 Introduction ...10
3.2 Safety Functions Approach ...10
3.3 Regulatory Perspective on the Use of Conservative and Realistic PA
 Approaches ..11
3.4 Graded Approach for Dealing with Uncertainty ...12

4 Hybrid Stochastic-Subjective Approaches ..14
4.1 Introduction ...14
4.2 Mathematical Approaches ...14

5 Presentation of PA Results and Uncertainty ...16
5.1 Introduction ...16
5.2 Presentation of Deterministic and Probabilistic Assessment Results............16

6 Conclusions...17

PAMINA Task 2.1.C Deliverable D2.1.C.1
Quantification of Uncertainty in System PA Version 1

Galson Sciences Limited 1 15 November 2009

The Advantages and Disadvantages of Different
Approaches to the Quantification of Uncertainty in

System Performance Assessment Calculations

1 Introduction

1.1 Background and Aims

The European Commission’s PAMINA Project (Performance Assessment
Methodologies in Application to Guide the Development of the Safety Case) has the
aim of improving and developing a common understanding of integrated performance
assessment (PA) methodologies for the disposal of spent fuel and other long-lived
radioactive wastes in a range of geological environments. The project work is
organised within five Research and Technology Development Components or
RTDCs.

Galson Sciences Limited (GSL) is responsible for the co-ordination and integration of
RTDC-2, which is designed to develop a better understanding of the treatment of
uncertainty in PA and safety case development. As part of RTDC-2, Task 2.1.C aims
to explore the advantages and disadvantages of different approaches to the
quantification of uncertainty in PA calculations for a disposal system. The
organisations that contributed to Task 2.1.C were the Commissariat à l'énergie
atomique (CEA) in France, Facilia in Sweden, GSL, the Nuclear Research Institute
Řež (NRI) in the Czech Republic, and the Technical Research Centre of Finland
(VTT).

Task 2.1.C addresses four high-level questions for determining the type of PA to be
conducted, and how the results will be presented:

Topic 1 Under what circumstances is it appropriate to use probability to treat
uncertainty, and under what circumstances are deterministic
approaches more appropriate? [Contributors: Facilia, GSL, VTT]

Topic 2 At what stage of repository development should assessments aim to be
more conservative or more realistic, and is a safety functions approach
to PA inherently conservative? [Contributors: Facilia, GSL]

Topic 3 Do hybrid approaches such as “fuzzy mathematics” offer any
advantages over standard probabilistic approaches? [Contributor: NRI]

Topic 4 What alternatives are there to presenting the results of PA and
associated uncertainties? [Contributor: CEA]

PAMINA Task 2.1.C Deliverable D2.1.C.1
Quantification of Uncertainty in System PA Version 1

Galson Sciences Limited 2 15 November 2009

The four topics were considered in four separate Milestone Reports (M2.1.C.1 to
M2.1.C.4):

• D.A. Galson (editor), P.J. Hooker, R.D. Wilmot, H. Nordman, R. Avila and R.
Broed. PAMINA WP2.1C Topic 1: The Treatment of Uncertainty Using
Probability, M2.1.C.1, Version 1.0 Final, March 2009.

• D.A. Galson (editor), R.D. Wilmot, M.B. Crawford, R. Avila and R. Broed.
PAMINA WP2.1C Topic 2: Conservatism and Realism in PA, M2.1.C.2,
Version 1.0, March 2009.

• A. Vetešník, PAMINA WP2.1C Topic 3: Hybrid Stochastic-Subjective
Approaches to Treating Uncertainty, M2.1.C.3, June 2008.

• B. Iooss and N. Devictor. PAMINA WP2.1C Topic 4: Presentation of
Performance Assessment Results by Alternative Approaches, M2.1.C.4,
March 2008.

This Task Report provides guidance for the treatment of uncertainties based on the
material developed under Topics 1 to 4, and pointers to where to look for a fuller
explanation of the work conducted within Task 2.1.C.

Note that the work done under these four Topics can be placed in the context of other
work within PAMINA where related studies have been conducted:

• Topic 1: consideration of scenario probability in Milestone M2.2.C.2 of Task
2.2.C, plus, more generally, the wider work on parameter uncertainty in Task
2.2.A, model uncertainty in Task 2.2.B, scenario uncertainty in Task 2.2.C,
Total System Performance Assessment work in Task 2.2.E, and reviews of the
treatment of uncertainty in RTDC-1.

• Topic 2: review of safety functions in WP1.1, and testing of safety functions
in WP3.4 (RTDC-3).

• Topic 3: NRI work on implementing fuzzy methodology using GoldSim in
Task 2.2.A.

• Topic 4: JRC work on a template for presenting/communicating probabilistic
PA results in Task 2.1.B (Deliverable D2.1.B.2).

Therefore, it was not intended in Task 2.1.C to address all possible aspects of the
questions listed under Topics 1-4. This is particularly so for Topic 4, as the main work
on this issue within PAMINA was conducted in Task 2.1.B. However, each Milestone
report in Task 2.1.C covers selected aspects of the identified issue.

Milestone Reports M2.1.C.1, M2.1.C.2 and M2.1.C.3 are on the PAMINA website
(http://www.ip-pamina.eu/publications/reports/index.html), as is Deliverable 2.1.B.2.

PAMINA Task 2.1.C Deliverable D2.1.C.1
Quantification of Uncertainty in System PA Version 1

Galson Sciences Limited 3 15 November 2009

1.2 Definitions

The following types of uncertainty are referred to in this report:

• Model – uncertainties arising from an incomplete knowledge or lack of
understanding of the behaviour of engineered systems, physical processes, or
site characteristics and their representation using simplified models and
computer codes.

• Parameter – uncertainties associated with the values of the parameters that are
used in the implemented models.

• Scenario – uncertainties associated with significant changes that may occur
within the engineered systems, physical processes and site over time.

Much of the discussion in this report concerns deterministic and probabilistic
assessment approaches:

• Deterministic approaches - uncertainties are treated without the use of
probability. Discrete calculations are performed for different scenarios or with
different sets of parameter values (best-estimate, conservative, pessimistic) or
model assumptions to treat uncertainties.

• Probabilistic approaches – uncertainties are treated by characterising them
using probability distribution functions (PDFs). Sampling methods, such as
Monte Carlo or Latin Hypercube Sampling, are used to select parameter
values from the PDFs and many model simulations are run.

This report also discusses safety functions. In the context of this report, a safety
function is a function that the disposal system should fulfil to achieve long-term (post-
closure) safety. Three main categories of safety functions can be distinguished:
geological stability/isolation, engineered containment, and delay and attenuation of
releases from the disposal facility.

Other definitions are given as needed in the report.

1.3 Report Structure

The remainder of this report is divided into the following sections:

• Section 2 summarises the work done under Topic 1, which identifies the
strengths and weaknesses of deterministic and probabilistic approaches for the
treatment of uncertainties, and provides guidance on how to address potential
problems using a combined approach.

• Section 3 summarises the work done under Topic 2, which (i) evaluates the
use of a safety functions approach in PA with respect to a conservative
assessment approach, (ii) considers regulatory perspectives on the use of

PAMINA Task 2.1.C Deliverable D2.1.C.1
Quantification of Uncertainty in System PA Version 1

Galson Sciences Limited 4 15 November 2009

conservative and realistic assessment approaches, and (iii) evaluates the use of
a graded approach to the treatment of uncertainties.

• Section 4 summarises the work done under Topic 3, which reviews
mathematical approaches for treating uncertainty when the uncertainty is not
well defined statistically.

• Section 5 summarises the work done under Topic 4, which discusses the
presentation of deterministic and probabilistic assessment results.

• Section 6 summarises guidance derived from the work undertaken in Task
2.1.C.

PAMINA Task 2.1.C Deliverable D2.1.C.1
Quantification of Uncertainty in System PA Version 1

Galson Sciences Limited 5 15 November 2009

2 Deterministic and Probabilistic Approaches

2.1 Introduction

Topic 1 addressed the following questions: Under what circumstances is it
appropriate to use probability to treat uncertainty, and under what circumstances are
deterministic approaches more appropriate? Milestone Report M2.1.C.1 on Topic 1
was assembled by GSL, and is made up from contributions by GSL, VTT, and
Facilia. A summary of the findings of the Topic 1 report is presented in Sections 2.2
to 2.5.

2.2 Advantages and Disadvantages of Deterministic and
Probabilistic Approaches

GSL examined the advantages and drawbacks that probabilistic approaches for
treating uncertainty in PA for important aspects of the safety case. Examples of
approaches taken from Belgium, Finland, France, Sweden, Switzerland, the UK and
US programmes were used to illustrate some of the issues.

A generic analysis was undertaken of the Strengths, Weaknesses, Opportunities and
Threats (SWOT) of fully deterministic, partially probabilistic, and totally probabilistic
methods for treating uncertainty. Partial probabilistic approaches generally treat only
parameter uncertainty using probability. The factors considered included regulatory
compliance, system design, PA implementation/presentation, Quality Assurance,
treatment of parameter, model and scenario uncertainty, and sensitivity analysis.

An example of the analysis for the total probabilistic approach is shown in Table 2.1.
Similar analyses were developed for the other two assessment approaches, and for all
of the factors noted above.

PAMINA Task 2.1.C Deliverable D2.1.C.1
Quantification of Uncertainty in System PA Version 1

Galson Sciences Limited 6 15 November 2009

Table 2.1 Example SWOT analysis for total probabilistic approach
considering the issue “use of PA to demonstrate compliance with
regulatory framework for geological disposal of radioactive
waste”.

SWOT Analysis of total probabilistic approach with respect to
regulatory compliance

Strengths • Unified, “one stop” approach to the treatment of uncertainty.
• Results of PA can be expressed as a single value that can be

compared with constraints or targets on individual dose and risk.
Weaknesses

• Same approach used for all uncertainties, irrespective of
importance and degree of knowledge.

• Requires all uncertainties to be expressed in terms of probability
distribution functions (PDFs) irrespective of type of uncertainty.

• Over-reliance on numerical answers in safety case – black box
effect where limitations of the analysis are not respected.

Opportunities

• Disaggregated results can be used for detailed analysis of system
behaviour in addition to compliance demonstration.

• Increasing processing power of computers will make probabilistic
implementations more efficient and allow use of more complex
models and/or more simulations.

Threats

• There may be inadequate data for the source term, site description
or evolution to quantify all uncertainties as PDFs.

• Probabilistic treatment of uncertainties relating to timing of events
may lead to risk dilution.

• Computing resources required to achieve a converged result may
lead to undue simplification of models and/or poor sampling for
low-probability events.

In addition, a generic SWOT analysis was also undertaken for three key PA issues
where uncertainty must be treated in the safety case, namely climate change, human
intrusion, and seismic activity. The analysis evaluated the usefulness of deterministic
and probabilistic methods for treating these issues. The generic analysis concluded
that the disadvantages of a probabilistic approach are likely to outweigh the
advantages for both human intrusion and climate change, but this was without
considering the issue of regulatory environment/compliance, which could provide a
strong driver in particular national programmes.

The SWOT analyses present the arguments in a structured format that may be used as
a template for more specific analyses performed within national programmes as an aid
in decision making on the treatment of uncertainty in PA. The validity of the
arguments presented rests largely on factors such as the regulatory environment, the
state of advancement of the repository programme, and the state of knowledge there is
to quantify uncertainties.

A perceived weakness of deterministic approaches is their inability to provide a
balanced quantitative estimate of uncertainty in calculated estimates of individual

PAMINA Task 2.1.C Deliverable D2.1.C.1
Quantification of Uncertainty in System PA Version 1

Galson Sciences Limited 7 15 November 2009

dose or risk. This may become more significant as a programme nears the licensing
stage. They do, however provide a clear relationship between input and output
quantities, which is of benefit in system design, and have the flexibility to focus on
aspects of the system where more detailed process modelling is justified.

While probabilistic methods can provide quantitative statements of overall
uncertainty, there are issues concerning transparency, and the comprehensiveness of
the treatment of uncertainty may be challenged. There are questions, too, in relation to
the cost and efficiency of applying fully probabilistic methods. Probabilistic models
are sometimes simpler than deterministic ones; for models with the same level of
complexity, probabilistic models require greater computational resources than
deterministic models.

In practice, it is not necessary to use either deterministic or probabilistic approaches
exclusively; they can and are being used in a complementary fashion. In particular,
partial probabilistic approaches are being increasingly used.

2.3 Quantitative Comparison of Deterministic and Probabilistic
System Approaches

Facilia performed a quantitative study of some issues and difficulties that arise when
doing deterministic and probabilistic assessments, by comparing calculated
performance measures for simple models and for a more complex landscape model.
The issues considered included:

• The difficulty in interpreting the results of a conservative deterministic
simulation, owing to the potential for multiplication of conservatisms, leading
to over-conservatism.

• The effect of neglecting the spatial variability of the parameter values.

• The effect of neglecting parameter correlations in a probabilistic simulation.

• The effect of PDF shape on the results of a probabilistic simulation.

• The effect of the number of simulations used in probabilistic simulations.

The main conclusion is that combining deterministic and probabilistic simulations
provides a good basis to interpret results from model simulations, for example in the
context of demonstration of compliance with regulatory criteria.

Methods that can be used for addressing problems that arise in deterministic and
probabilistic analyses have been tested. These tests show that probabilistic methods
can provide useful information about the degree of conservatism and realism of
deterministic simulations. The tests also show that issues that are commonly identified
as problems of the probabilistic approach can be addressed relatively easily.

PAMINA Task 2.1.C Deliverable D2.1.C.1
Quantification of Uncertainty in System PA Version 1

Galson Sciences Limited 8 15 November 2009

2.4 The Use of Data in Statistical Form in Deterministic PA

GSL examined how data that are available in statistical form can be used to produce
appropriate parameter value inputs for deterministic PA. Estimates of the mean,
median, mode, 95th and 5th percentile values, and the minimum and maximum values
of a large data set for a parameter of concern could be used as inputs to a
deterministic PA model. These values could be used to determine a “reference” set of
parameter values and several “alternative” sets for different conceptualisations of a
scenario.

In general, the following possibilities are recognised:

• If a deterministic PA run is being conducted using ‘best-estimate’ values,
either the mean or the median value could be selected as a “reference” set of
parameter values.

• If a deterministic PA run is being conducted using ‘conservative estimates’,
either the 95th or 5th percentile value could be used, as applicable, as an
“alternative” set of parameter values.

• If a deterministic PA run is being conducted using ‘pessimistic’ parameter
values to test a risk/dose target, either the maximum or minimum value of the
range could be used. These values could also be used as an alternative “what-
if” calculation designed to over-estimate the influence of the parameter in the
model.

In the above, the terms conservative and pessimistic are used in the context of their
English definitions, i.e., conservative = purposefully low/high (taken as 5th/95th
percentile values) and pessimistic = emphasising the worst possible outcome (i.e.
minimum/maximum values). However, in some assessments, an alternative use of
these terms is adopted. For example, in the Nagra Project Opalinus Clay assessment,
pessimism was defined as the use of assumptions and parameter choices that give rise
to calculated radiological consequences that are towards the high end of the range of
possibilities supported by current understanding, while conservatism was defined as
the use of conceptual assumptions and parameter choices that over-predict
radiological consequences, and are known to lie outside the range of possibilities.

For highly skewed distributions, i.e., those distributions that show high probabilities
towards the upper or lower end of the distribution, GSL recommended that a log
transform should be applied to the distribution, i.e., re-calculate the distribution using
the logarithmic values, before selecting statistical measures.

When significant expert judgement is required to fit a distribution to limited empirical
data, caution must be applied, particularly to the selection of measures that represent
the tails of a distribution.

Although the meaning of the mean, median, mode, 95th and 5th percentile values, and
the minimum and maximum values from the distribution of a large data set are
mathematically obvious, arguments justifying the derivation of the distribution itself,

PAMINA Task 2.1.C Deliverable D2.1.C.1
Quantification of Uncertainty in System PA Version 1

Galson Sciences Limited 9 15 November 2009

the selection of appropriate parameter values for use in a deterministic PA, and the
treatment of uncertainties in the PA will always be required.

2.5 Finnish Case Studies

VTT examined two example cases of how to treat uncertainty:

• One example case concerned rock-shear damage to canisters as result of an
earthquake occurring at different times after closure of a disposal facility. The
rock-shear event was assumed to take place at 1000, 10,000 and 100,000
years, and to produce severe damage to sixteen of a total of 3,000 emplaced
canisters. The probability of an earthquake occurring with sufficient
magnitude to cause such damage was assumed to increase linearly from
closure to a value of 0.02 at 100,000 years. The expectation values of the
resultant radiological dose rates at 100,000 years were obtained by reducing
the deterministically calculated dose rates by the probability factor of 0.02.
For a rock-shear event at 10,000 years after closure, the expectation values
were similarly derived, but using a lower probability factor of 0.002.

• The other example case concerned the assignment of Kd values for plutonium
in the pentavalent and tetravalent oxidation states, and a consideration of
whether to use selected single values or PDFs. To avoid using PDFs, one
option was to divide plutonium into two different groups in the modelling: one
pentavalent group with a low Kd and a small share of the total Pu inventory,
and the other group representing the rest of the plutonium in oxidation states
with high Kd values. However, it was noted that if the share of plutonium in
the pentavalent state was overestimated, the results would be too high.

The example cases demonstrated that some uncertainties can be treated with a single
probability or by a choice of parameter values rather than assigning PDFs. However,
the uncertainties and/or range of possible values may be sufficiently large that
parameters should be modelled using PDFs. VTT provided the Finnish example of
the transport properties of migration routes in the geosphere.

PAMINA Task 2.1.C Deliverable D2.1.C.1
Quantification of Uncertainty in System PA Version 1

Galson Sciences Limited 10 15 November 2009

3 Conservatism and Realism in Performance
Assessment

3.1 Introduction

Topic 2 dealt with the questions: At what stage of repository development should
assessments aim to be more conservative or more realistic, and is a safety functions
approach to PA inherently conservative? Milestone Report M2.1.C.2 on Topic 2 is
made up from contributions by GSL and Facilia:

• GSL evaluated the use of safety functions in terms of its role as a conservative
assessment approach (Section 3.2). The work is based on interviews conducted
with key staff from waste management organisations in Belgium, Sweden,
Switzerland, the UK, and the US.

• GSL developed guidance on when conservative and realistic assessment
approaches should be used from a regulatory perspective, based on
information from the International Atomic Energy Agency (IAEA) project on
Application of Safety Assessment Methods for near-surface disposal of
radioactive wastes (ASAM) and other sources (Section 3.3).

• Facilia carried out assessments illustrating the use of a graded approach for
dealing with uncertainties in assessments of complex systems involving many
processes and uncertain parameters (Section 3.4).

A summary of the findings of the Topic 2 report is presented below.

3.2 Safety Functions Approach

Safety functions are a means of describing how individual disposal system
components, design features and processes contribute to overall system safety. Safety
functions may also be used as a means of structuring safety assessments.

The interviews conducted by GSL found that there is no single, standardised
approach or methodology for using safety functions in a safety case for deep
geological disposal of radioactive waste, nor is there a universally recognised
terminology: several approaches to using safety functions have evolved independently
to deal with regulatory and technical requirements specific to national programmes. In
many respects, the concepts underlying safety functions have been used in safety
cases for deep geological disposal for many years. The explicit use of a safety
functions approach has, however, introduced a structure to assessments and the safety
case that may not have been apparent in earlier assessment reports. Using safety
functions in a quantitative manner in optimisation studies is limited by the need to
identify meaningful limits or criteria on safety function performance.

PAMINA Task 2.1.C Deliverable D2.1.C.1
Quantification of Uncertainty in System PA Version 1

Galson Sciences Limited 11 15 November 2009

While the principle of using safety functions in the safety case does not bias the safety
case towards conservatism or realism, several mechanisms are identified which have
the potential to introduce conservatism into the implementation. Examples have been
found from the implementation of safety functions in a number of programmes which
illustrate these mechanisms:

• Selection of conservative values for limits on safety function performance.

• Application of limits on safety function performance without taking into
account inter-dependencies between sub-systems and safety functions.

• Regulatory requirements on safety functions/sub-system performance.

In addition, the safety functions approach for scenario development may concentrate
too much on extreme, and unlikely, scenarios (i.e., complete failure of safety
functions) and insufficiently on more likely, and still potentially significant, scenarios
involving the more gradual degradation of safety functions.

Therefore, when using a safety functions approach in PA, introduction of unintended
conservatism, or, in the case of scenario development, an unintended bias towards
optimism, can be avoided by:

• Accounting for any inter-dependence of safety functions and safety function
indicators.

• Applying performance limits for individual safety functions/barrier/sub-
systems within the context of the performance limits for the whole disposal
system.

• Not placing regulatory limits on individual safety functions indicators/sub-
system performance criteria.

• Applying complementary methods for scenario development in order to
achieve comprehensiveness.

3.3 Regulatory Perspective on the Use of Conservative and
Realistic PA Approaches

A distinction needs to be made between elements of the disposal system, such as
features, events and processes (FEPs) that the PA simulates, and elements of the PA,
such as scenarios, models and parameters, that are used to simulate the system. One
(or more) element(s) of the system might be represented conservatively or
realistically, leading to the whole analysis being termed conservative or realistic.
There are advantages and disadvantages in applying conservative and realistic
approaches in PA; consequently, it is important to be clear in setting out the
assessment context which approach has been taken to consideration of each part of the
disposal system or uncertainty, and with what objectives.

PAMINA Task 2.1.C Deliverable D2.1.C.1
Quantification of Uncertainty in System PA Version 1

Galson Sciences Limited 12 15 November 2009

There is an inconsistency with associating the term “realism” with models because
models are by their nature only approximations of what is known or surmised about
the “real” entity that they intend to represent. The term “best-estimate” analysis is
better used in place of “realistic” to reflect the use of an analysis that attempts to
mimic the known behaviour of a system or system element. GSL considered the role
of such “best-estimate” analyses and conservative analyses from a regulatory
perspective in terms of the objectives of decision-making, demonstrating robustness
in safety of the disposal system, and confidence building in the PA. In summary:

• From a regulatory perspective, a conservative approach to PA might be
adopted when comparing the results of an analysis to regulatory performance
measures for a yes/no decision – supplemented by more realistic approaches to
demonstrate system understanding. However, where the decision-making
concerns comparison and selection of options, then a more realistic analysis
should almost always be considered or, at the very least, a consistent level of
conservatism needs to be applied to the analysis of each option.

• Robustness of disposal system safety is generally best demonstrated through
the use of conservative PA assumptions and parameter values, to bound
uncertainty in the modelling of particular elements or to simplify the PA.

• With regard to confidence-building, conservative and best-estimate PA
approaches can be used in tandem to communicate different messages: a
conservative analysis provides a robust demonstration of safety; a more
realistic analysis can be compared to observation and be used to demonstrate
understanding, thereby building confidence in the results.

3.4 Graded Approach for Dealing with Uncertainty

Facilia illustrated the advantages of using a graded approach for dealing with
uncertainties in assessment of complex systems involving many processes and
parameters. The graded approach consists of making assessments in iterations with an
increasing level of realism. This allows for a reduction in the extent of any more
realistic assessments that may be required, for example a reduction in the number of
radionuclides that need to be considered in detailed site-specific assessments. This is
especially valuable for assessments dealing with the long-term and associated with
large uncertainties; these assessments have to rely on predictive models and deal with
lack of data and knowledge. A graded approach facilitates and strengthens the
demonstration of compliance with regulatory criteria. It also provides an instrument
for analysing model uncertainties, and guidance for the development of more realistic
site-specific models, where required.

An example was given of a two-tiered screening approach. While the example dealt
only with treatment of the biosphere, the concept of using a graded approach is more
general, and could be considered for other parts of a disposal system model. The
example provided by Facilia concerned a hypothetical scenario of radionuclide
releases into the biosphere from a geological disposal facility for spent nuclear fuel.
Tier 1 was a dose assessment using a non-dilution model with a highly conservative

PAMINA Task 2.1.C Deliverable D2.1.C.1
Quantification of Uncertainty in System PA Version 1

Galson Sciences Limited 13 15 November 2009

set of assumptions, where an individual was exposed over one year to the whole
integrated release from the disposal facility. Depending on the calculated dose from
the Tier 1 assessment, in comparison to a performance measure, a Tier 2 assessment
was performed using a generic screening model, with the following (less)
conservative assumptions:

• Doses were calculated to a hypothetical individual that spends 100% of their
time on land contaminated by releases from the facility, and is exposed via
inhalation and externally.

• The individual also obtains 100% of the ingested water and food from
contaminated environmental media. All consumed food and water is assumed
to have the highest radionuclide concentrations.

Depending on the calculated dose from the Tier 2 assessment, in comparison to a
performance measure, further more detailed and less conservative site-specific models
and/or parameter value inputs may be required to demonstrate that the dose is below
the regulatory criteria.

PAMINA Task 2.1.C Deliverable D2.1.C.1
Quantification of Uncertainty in System PA Version 1

Galson Sciences Limited 14 15 November 2009

4 Hybrid Stochastic-Subjective Approaches

4.1 Introduction

Topic 3 addressed the question: Do hybrid approaches such as “fuzzy mathematics”
offer any advantages over standard probabilistic approaches? Milestone Report
M2.1.C.3 on Topic 3 was produced by NRI. A summary of the findings of the Topic
3 report is presented below.

4.2 Mathematical Approaches

Lack of statistical information on uncertainties may adversely affect the application of
traditional probabilistic assessment approaches and, in this circumstance, subjective
probability approaches to PA can be considered. Such approaches use a measure of
subjective confidence – the degree to which it is believed that the statement is
supported by the available evidence. NRI reviewed the following approaches:

• Random set theory. Random sets are based on degrees of belief and
plausibility. A degree of belief for a question can be derived from subjective
probabilities for a related question and a rule describing how degrees of belief
can be combined when they are based on independent evidence.

• Fuzzy set theory. A fuzzy set can be determined from a limited sample of data
using a possibility measure. In practice, some model parameters may be
reasonably represented by probability distributions, while others, because of
data scarcity, are better represented by fuzzy numbers.

• Transferable belief model. This is intended to represent quantified beliefs
based on belief functions. The transferable belief model includes a rule
specifying that where several belief functions are compatible with the
available knowledge, the belief function that gives minimum support to each
proposition should be selected. This approach ensures that more support is not
given to a proposition than is justified. Data are weighted according to the
reliability of the source, such that less reliable data are discounted by a
specified factor.

A collective SWOT analysis of the subjective approaches to treating probability was
made:

• Strengths: ability to treat uncertainties of rare events formally within a
mathematical structure.

• Weaknesses: more suitable for qualitative reasoning than for quantitative
estimation of uncertainty.

• Opportunities: the incorporation of suitable subjective probability concepts
into PA may be considered a research challenge.

PAMINA Task 2.1.C Deliverable D2.1.C.1
Quantification of Uncertainty in System PA Version 1

Galson Sciences Limited 15 15 November 2009

• Threats: the numerical simulations may require excessive computational
effort.

Perhaps a more serious weakness overall is that the selection of an appropriate
mathematical model for treating a particular uncertainty depends on the modeller’s
own degree of belief when assessing the uncertainty. The modeller’s choice may be
considered arbitrary, which suggests the need to use more than one approach to treat
the uncertainty.

The review did not identify any situations in which the probabilistic assessment
framework in routine use is unworkable, or where alternative subjective methods
would be more suitable.

PAMINA Task 2.1.C Deliverable D2.1.C.1
Quantification of Uncertainty in System PA Version 1

Galson Sciences Limited 16 15 November 2009

5 Presentation of PA Results and Uncertainty

5.1 Introduction

Topic 4 addresses the question: What alternatives are there to presenting the results
of PA and associated uncertainties? Milestone Report M2.1.C.4 on Topic 4 was
produced by CEA. A summary of the findings of the Topic 4 work is presented
below.

As already noted in Section 1, the main work within PAMINA on the presentation of
probabilistic PA results was done within the scope of Task 2.1.B that considered the
overall communication of uncertainty; more detailed guidance is available in
Deliverable D2.1.B.2.

5.2 Presentation of Deterministic and Probabilistic Assessment
Results

CEA explored approaches for the presentation of assessment results derived from
deterministic and probabilistic models, using the specific example of the failure of an
engineered structure. Safety factors are defined as the additional deterministic margin
applied to a model input to ensure a “safe” output. If margins are applied to several
inputs, then these margins are termed partial safety factors. A discussion was
presented on the use of safety factors in a deterministic approach and a probabilistic
approach:

• In a deterministic approach, a safety margin can be introduced into the
assessment results by introducing conservatism into the model. This
conservatism can be achieved by applying partial safety factors to the input
variables, where the magnitude of a partial safety factor depends on the
standard deviation of the variable.

• In a probabilistic approach, it is possible to assess the impact of the choice of
model or safety factors on the output risk. Two approaches for doing this are
(i) the design point method based on the First Order Reliability Method
(FORM) and (ii) global optimisation methods. However, rather than
achieving a single “safe” output, as in the deterministic case, it is necessary to
accept an explicit risk level by associating it to the maximum acceptable
failure probability. As the results are concerned with extreme values and the
tails of distributions, the results may be best presented using box-plots or
cumulative and complementary cumulative distribution functions, rather than
statistics such as means and standard deviations.

PAMINA Task 2.1.C Deliverable D2.1.C.1
Quantification of Uncertainty in System PA Version 1

Galson Sciences Limited 17 15 November 2009

6 Conclusions
Guidance contained within the four Milestone Reports developed under Task 2.1.C is
summarised below by work topic.

Topic 1 The Treatment of Uncertainty using Probability

• Deterministic and probabilistic approaches are best used in a complementary
way. Combining deterministic and probabilistic simulations provides a good
basis to interpret results from model simulations, for example when
demonstrating regulatory compliance.

• Deterministic approaches to the treatment of uncertainty:

o Provide a clear relationship between input and output quantities, which is
of benefit in system design.

o Provide a focus on aspects of the system where more detailed process
modelling is justified.

o May not provide a balanced quantitative estimate of uncertainty in
individual dose or risk.

• Probabilistic approaches:

o Provide a framework for the consistent treatment of uncertainties.

o Provide quantitative statements of the uncertainties associated with
calculated system performance measures.

o Provide useful information about the degree of conservatism and realism
of deterministic simulations.

o Do not easily manage poorly defined uncertainties.

o May be associated with issues concerning transparency.

o Require greater computational resources than deterministic models with
the same level of complexity.

• Data available in statistical form can be used to produce parameter input
values for a deterministic PA; however, a log transform should be applied to
highly skewed distributions before selecting the parameter values.

• Where significant expert judgement is required to fit a distribution to limited
empirical data, caution must be applied, particularly to the selection of
measures that represent the tails of a distribution.

PAMINA Task 2.1.C Deliverable D2.1.C.1
Quantification of Uncertainty in System PA Version 1

Galson Sciences Limited 18 15 November 2009

Topic 2 Conservatism and Realism in PA

• A conservative approach to PA might be adopted when comparing the results
of an analysis to regulatory performance measures for a yes/no decision –
supplemented by more realistic approaches to demonstrate system
understanding.

• Where the decision-making concerns comparison and selection of options,
then a more realistic analysis should almost always be considered or, at the
very least, a consistent level of conservatism needs to be applied to the
analysis of each option.

• Robustness of disposal system safety is generally best demonstrated through
the use of conservative PA assumptions and parameter values, to bound
uncertainty in the modelling of particular elements or to simplify the PA.

• Conservative and best-estimate PA approaches can be used in tandem to
communicate different messages to build confidence in PA results:

o A conservative analysis provides a robust demonstration of safety.

o A more realistic analysis can be compared to observation, and be used to
demonstrate understanding.

• A graded approach can be used to deal with uncertainties in assessments of
complex systems involving many processes and parameters. This consists of
making assessments in iterations with an increasing level of realism.

• A graded approach is particularly valuable for assessments that are associated
with large uncertainties, and provides an instrument for analysing model
uncertainties.

• When using a safety functions approach in PA, introduction of unintended
conservatism, or, in the case of scenario development, an unintended bias
towards optimism, can be avoided by:

o Accounting for any inter-dependence of safety functions and safety
function indicators.

o Applying performance limits for individual safety functions/barrier/sub-
systems within the context of the performance limits for the whole
repository system.

o Not placing regulatory limits on individual safety functions
indicators/sub-system performance criteria.

o Applying complementary methods for scenario development in order to
achieve comprehensiveness.

PAMINA Task 2.1.C Deliverable D2.1.C.1
Quantification of Uncertainty in System PA Version 1

Galson Sciences Limited 19 15 November 2009

Topic 3 Hybrid Stochastic-Subjective Approaches to Treating Uncertainty in PA

• When a lack of statistical information on uncertainties can compromise the use
of probabilistic models, alternative subjective probability approaches could be
considered:

o Random set theory, where random sets are based on degrees of belief and
plausibility.

o Fuzzy set theory, in which “fuzzy sets” are determined from a limited
sample of data using a “possibility” measure.

o The transferable belief model, which is intended to represent quantified
beliefs based on belief functions.

However, the review has not identified any situations in which the probabilistic
assessment framework in routine use is unworkable, or where alternative subjective
methods would be more suitable.

Topic 4 Presentation of PA Results

• A safety margin can be introduced into deterministically calculated results by
applying partial safety factors to the input variables, where the magnitude of a
partial safety factor depends on the standard deviation of the variable.

• In a probabilistic approach, safety factors can be evaluated in terms of a
maximum acceptable failure probability. Overall results may be best
presented using box-plots or cumulative and complementary cumulative
distribution functions, rather than classical statistical measures such as means
and standard deviations.

Broader guidance on the communication of uncertainty is available in PAMINA
Deliverable D2.1.B.2.

