

 water-10-00172

water-10-00172

Water 2018, 10(2), 172; doi:10.3390/w10020172

Article

Flood Mitigation by Permeable Pavements in Chinese Sponge City Construction

Maochuan Hu 1, Xingqi Zhang 2,*, Yim Ling Siu 3[image: Orcid], Yu Li 4, Kenji Tanaka 1, Hong Yang 5,6,*[image: Orcid] and Youpeng Xu 2

1

Disaster Prevention Research Institute, Kyoto University, Uji, Kyoto 611-0011, Japan

2

School of Geographic and Oceanographic Sciences, Nanjing University, Nanjing 210023, China

3

School of Earth & Environment, University of Leeds, Leeds LS2 9JT, UK

4

Graduate School of Engineering, Kyoto University, Kyoto 615-8530, Japan

5

Department of Geography and Environmental Science, University of Reading, Reading RG6 6AB, UK

6

Chongqing Engineering Research Center for Remote Sensing Big Data Application, Chongqing Key Laboratory of Karst Environment, School of Geographical Sciences, Southwest University, Chongqing 400715, China

*

Correspondence: zxqrh@nju.edu.cn (X.Z.); hongyanghy@gmail.com (H.Y.); Tel.: +86-025-8968-2686 (X.Z.); +44-(0)118-3787-750 (H.Y.)

Received: 29 November 2017 / Accepted: 6 February 2018 / Published: 9 February 2018

Abstract

:

It is important to evaluate the effectiveness of permeable pavements on flood mitigation at different spatial scales for their effective application, for example, sponge city construction in China. This study evaluated the effectiveness of three types of permeable pavements (i.e., permeable asphalts (PA), permeable concretes (PC), and permeable interlocking concrete pavers (PICP)) on flood mitigation at a community scale in China using a hydrological model. In addition, the effects of clogging and initial water content in permeable pavements on flood mitigation performance were assessed. The results indicated that in 12 scenarios, permeable pavements reduced total surface runoff by 1–40% and peak flow by 7–43%, respectively. The hydrological performance of permeable pavements was limited by clogging and initial water content. Clogging resulted in the effectiveness on total surface runoff reduction and peak flow reduction being decreased by 62–92% and 37–65%, respectively. By increasing initial water content at the beginning of the simulation, the effectiveness of total runoff reduction and peak flow reduction decreased by 57–85% and 37–67%, respectively. Overall, among the three types of permeable pavements, PC without clogging had the best performance in terms of flood mitigation, and PICP was the least prone to being clogged. Our findings demonstrate that both the type and the maintenance of permeable pavements have significant effects on their performance in the flood mitigation.

Keywords:

flood mitigation; surface runoff; peak flow; initial water content; clogging

1. Introduction

Urban flooding/waterlogging has been a serious problem in many cities around the world. For example, urban flood hazards caused huge damage in the last decades in China [1,2,3]. Due to climate change and rapid urbanization [4,5,6], the risks of urban waterlogging are very likely to increase in the near future. The traditional urban rainwater management approaches and existing flood disaster defense structures have been proven to be ineffective in extreme weather events [7]. Development of new approaches to supplement existing urban water management is urgently needed in many cities in the world. In 2014, the Chinese government proposed a plan of sponge city construction at the national scale, with the innovation of finding ecologically suitable alternatives to mitigate the impacts of water-related problems resulting from “too much water” or floods, “too little water” or water scarcity, and “too dirty water” or water pollution [8,9]. One of the core objectives of the construction of sponge cities is to control and mitigate the increasing challenges of urban flooding/waterlogging [10]. The Central Government of China has provided financial support to implement the sponge city plan in 30 pilot cities around China [9,10,11]. However, the sponge city concept is still a relatively new idea and it requires more research on urban hydrologic theory and different engineering approaches in many cities in China.

Permeable pavement is one such technology in sponge city construction that is highly recommended by the Chinese Ministry of Housing and Urban Rural Development (MHURD) [12]. This technology has been studied and implemented in many areas in the world to manage urban stormwater under different plans with terminologies such as sustainable urban drainage systems, low impact development, best management practices, and others [13,14,15]. Reductions in storm runoff peak, runoff volume and improvement in water quality by permeable pavement systems have been widely reported [16,17,18,19]. For example, Pyke et al. [16] reported that stormwater runoff was more sensitive to changes in impervious covers than changes in precipitation volume and intensity. Damodaram et al. [19] demonstrated that permeable pavements had good performance on flood mitigation and the effect was larger than other technologies, including rainfall harvesting and green roofs in two campuses of Texas A&M University, Texas, USA. Some studies have also been conducted in China on the effectiveness of permeable pavements in terms of flood mitigation [11,20,21,22,23,24,25]. For example, Huang et al. [21] reported that the implementation of permeable pavements reduced about 35.6% of total runoff and 28.7% of peak flow in the campus of Tianjin University, China. Hu et al. [11] found permeable pavements reduced inundated areas by 10–14% and areas of high risk hazard by 48–76% in a watershed in Nanjing, China. The peak flow of a designed five-year recurrence rainfall event decreased by 24.7% with the implementation of permeable pavements in a tourist village in Jurong, China [23]. Existing works on permeable pavements in relatively large areas in China were typically focused on long-term simulation or multi designed rainfall with different intensities and frequencies [22].

In addition, the hydrological performance of permeable pavements depends on materials, usage, service life, environment and maintenance [26,27]. Collins et al. [28] found that concrete grid pavers generated the greatest surface runoff volumes compared with other kinds of permeable pavements through field observation in a parking lot in Carolina, USA. Kumar et al. [29] reported that the infiltration rates of three kinds of permeable pavements declined markedly from the second year due to clogging of pores by in situ measurement of infiltration performance over a four-year period. Previous studies on the performance of permeable pavements considering the effects of materials and external factors have primarily focused on laboratory-based analyses or field observations at small sites [30,31,32]. Chandrappa and Biligiri [33] measured and researched the permeability characteristics of pervious concrete at varying head levels. Turco et al. [34] studied the hydraulic behavior of permeable pavements with three materials using a HYDRUS-2D model at laboratory-scale. Few studies have discussed the effects of materials and external factors on the effectiveness of permeable pavements at the community or watershed scales [35]. In China, sponge city construction is at the infant stage, with pilot cities only in their second or third years. There is currently a scarcity of hydrological information on the evolution or life cycle of different permeable pavements. For example, clogging of permeable pavements is one of the problems which needs to be considered for future research and sponge city construction. This is particularly important as many cities suffer from high concentrations of particulate matter (PM) [36], and particle deposition on pavement surfaces can induce degeneration of permeable pavement performance.

This study investigates the effectiveness of permeable pavements in the sponge city construction for flood mitigation through an event-based case study in a residential district located in Nanjing, China. The main objectives are: (1) to evaluate the potential performance of different kinds of permeable pavements on flood mitigation; and (2) to estimate the impact of clogging and initial water content at the beginning of a storm event on permeable pavement performance. The results provide useful information on the effectiveness of permeable pavements in mitigating flood risks in Chinese sponge cities.

2. Materials and Methods

2.1. Research Site and Data

The research area is in a residential block with an area of about 0.58 km2 in Nanjing, China (Figure 1). It is adjacent to the Qinhuai River, a tributary of the Yangtze River. Because of its elevation, being lower than the water level of the Qinhuai River in the rainy season, it is one of the most seriously waterlogged areas in Nanjing City. The impervious underlying surfaces of the study area account for 73.8% of the total area. Among them, there are 0.15 km2 of rooftops, 0.046 km2 of parking lots and squares, 0.085 km2 of non-busy roads and 0.143 km2 of busy roads (Table 1). The non-busy roads are defined as roads less than 10 m wide with low traffic. A typical 20-year recurrence storm event which occurred in Nanjing from 19:00 June 12 to 7:00 June 13 in 1991 was selected for this study. The hourly rainfall data at Nanjing Meteorological Station was shown in Figure 2. The 12-h precipitation was 113.8 mm and 72% of this precipitation amount fell within two hours.

2.2. Flow Calculation

A hydrological model which includes impervious and pervious modules was used to simulate the hydrological processes. The impervious module is based on the soil conservation service (SCS) curve number method [37] and the pervious module is based on Horton’s infiltration model [38]. The model has the advantages of less requirements of parameters and observation data (only precipitation).

2.2.1. Impervious Module

The SCS curve number method has been widely used in permeable pavement studies with acceptable model performance [18,39]. The key parameter of the SCS method is the curve number (CN) value, which is determined by a series of factors including land use, soil type and antecedent moisture condition. According to a previous study [18] and the reference CN values given in the manual of the model [37], a CN value of 94 was set for the impervious surfaces in this study. The terminal equation for impervious surface runoff computation is:

 R F = (P − I a) 2 P − I a + S = (P − 3.24) 2 P + 12.97 ,   P > 3.24

(1)

where S is the potential maximum soil moisture retention, equal to 25400 C N − 254 ; I a is the initial abstraction, equal to 0.2 S ; P is the precipitation (mm) and RF is the surface runoff volume (mm). When P is less than 3.24 mm, there is no surface runoff.

2.2.2. Pervious Module

Horton’s infiltration model [38] was applied to determine the infiltration rate:

 f (t) = f c + (f 0 − f c) e − k t = f 0 e − k t + f c (1 − e − k t)

(2)

where f (t) is the infiltration rate (mm/h) at time t; k is the decay constant for the Horton curve; f0 is the maximum infiltration rate (mm/h) and fc is the minimum infiltration (mm/h). Soil moisture was from the infiltration by the force of capillary action [40]. Then, the capillary action and gravity infiltration rates (f1 and f2) can be obtained using the following equations:

 W (t) = ∫ 0 t f 1 d t = ∫ 0 t f 0 e − k t d t

(3)

 W M = ∫ 0 ∞ f 1 d t = f 0 k

(4)

 f 1 = f 0 e − k t = f 0 (1 − W (t) W M)

(5)

 f 2 = f c (1 − e − k t) = f c W (t) W M

(6)

where W (t) is the soil moisture (mm) at time t; WM is the storage capacity (mm). Then, surface runoff intensity (Rs) and subsurface flow intensity (Rg) have the following relations with precipitation intensity (I):

 R s = { 0 , I < f 1 + f 2 I − f 1 − f 2 , I > f 1 + f 2

(7)

 R g = (I − R s) f 2 f 1 + f 2

(8)

If soil moisture (W) is known at the beginning of a precipitation event, surface runoff yield (hs), subsurface runoff yield (hg) and increased soil water (F) at any duration (x) of the event can be calculated using the following equations:

 h s = ∫ 0 x R s d x

(9)

 h g = ∫ 0 x R g d x

(10)

 F = P − h s − h g

(11)

In the pervious module, the mandatory parameters are f0, fc, k and W at the beginning of a precipitation event.

2.3. Permeable Pavement Scenarios and Model Setting

Three kinds of permeable pavements (permeable asphalts (PA), permeable concretes (PC) and permeable interlocking concrete pavers (PICP)) were installed into non-busy roads, parking lots and squares in the study area. Nanjing is one of the cities suffering air pollution, which resulted in a high concentration of PM2.5, thus the performance of permeable pavements is markedly affected by clogging over their service life. Considering the impact of clogging, two conditions (good and poor) of permeable pavements in terms of infiltration and void rate differences were evaluated. The good permeable pavements have high infiltration and void rates without the impact of fine particles. The poor condition of permeable pavements is due to the effect of the deposition of fine particles. The good and poor infiltration rates and void rates of all the three permeable pavements were set according to the recommendations by MHURD [12] and the previous studies [29,30,33,34,35]. The values are given in Table 2. Two settings of the initial water in permeable pavements are used (no water and 50% of maximum water storage capacity). All the simulated scenarios are listed in Table 3. Permeable pavements are implemented on all non-busy roads, parking lots and squares. The total implementation area is 0.13 km2. Permeable pavements are assumed to be continuous pavement systems and no infiltration water goes into soils under the layer of permeable pavements.

In this study, the mandatory parameters for original condition simulation were obtained from Gao [40] who studied urban flooding with the same storm event in a watershed in which our study area is located. The values of f0, fc and k are 199.8 mm/h, 12 mm/h and 1.98, respectively. The initial soil moisture at the beginning of the storm event was set to be half of the maximum water storage capacity. The parameters for permeable pavement scenarios were calculated based on the attribute values listed in Table 2. The value of f0 was equal to permeability and k was calculated using Equations (4) and (12). All the mandatory parameters were listed in Table 4.

 W M = V R × T K

(12)

where VR is the void ratio of permeable pavements and TK is thickness (mm).

3. Results and Discussion

3.1. Effectiveness of Permeable Pavements on Flood Mitigation

Table 5 indicates the results of the total 12-h surface runoff under original conditions without permeable pavement implementation and 12 scenarios with different permeable pavements. Rainfall falling on permeable pavements and the flow from the impervious surface to permeable pavements could be stored in the pavements. The total runoff was reduced by 1–40% (Figure 3). This is consistent with other studies. For example, Luan et al. [41] reported that permeable pavements can reduce 2–12% of runoff for different rainfall intensities in a watershed in Beijing, China. Ahiablame and Shakya [42] found that permeable pavements reduced 15–41% of flood events under different implementation areas in a watershed in Illinois, USA. Also, it was found that peak flow decreased by 7–43% with the implementation of permeable pavements (Figure 4). Nine of the 12 scenarios had a lag time on peak flow, with the exception of Scenarios 8, 10 and 12 (Figure 5). Similar findings were also found by other studies [21,23]. For example, Huang et al. [21] reported an approximately 29% decrease in peak flow with the implementation of permeable pavements in the new campus of Tianjin University, China.

The flood mitigation performance varied with the types of permeable pavement. PA reduced 1–37% of total surface runoff and 7–36% of peak flow; PC reduced 3–40% of total surface runoff and 10–42% of peak flow; and PICP reduced 4–36% of total surface runoff and 12–32% of peak flow. Overall, PC showed the best performance (maximum decrease of 40% of total runoff and 42% of peak flow), followed by PA (maximum decrease of 37% of total runoff and 36% of peak flow) and PICP (maximum decrease of 36% of total runoff and 32% of peak flow) under good conditions. Similarly, Collins et al. [28] found different effects of four kinds of permeable pavements on runoff generation in Carolina, USA.

3.2. Impact of Clogging on the Performance of Permeable Pavements

The clogging of permeable pavement has a negative impact on flood mitigation. Permeable pavements under good conditions reduced total runoff by 15–40% (Scenarios 1–6), whereas under poor conditions runoff was only reduced by 1–14% (Scenarios 7–12). The effectiveness of runoff reduction decreased by 62–92%. Also, the peak flow was reduced by 37–65% under poor conditions. This is because that the fine particles in permeable pavements have reduced the total void and blocked the pores, with the result of reducing infiltration rates. Some studies have reported a significant reduction in infiltration rates of permeable pavements within several years due to clogging [17,43,44]. This could be reduced to certain levels, such as 1% of runoff reduction in our study within several years without proper maintenance. In addition, PICP was the least prone to clogging among the three types of permeable pavements. PICP showed the best performance under poor conditions (decreased by 4–14% of total runoff and 12–20% of peak flow), followed by PC (maximum decrease by 3–12% of total runoff and 10–22% of peak flow) and PA (maximum decrease by 1–9% of total runoff and 7–21% of peak flow). Similarly, Bean et al. [30] found that PICP was less prone to being clogged when compared with other permeable pavements in a survey of 40 permeable pavement sites in the USA.

3.3. Impact of Initial Water Content on the Performance of Permeable Pavements

The effectiveness of permeable pavements in terms of flood mitigation is affected by initial water content at the beginning of a storm event. The reduction in total runoff and peak flow decreased by 57–85% and 37–67% due to the increase of initial water content at the beginning of the simulation. For example, PA under good conditions with maximum void at the beginning (Scenario 1) reduced 37% of the surface runoff, which was more than twice the value (16%) in the case of 50% initial water content (Scenario 2).

In addition, the effect was intensified by the interaction of initial content and clogging. For example, the performance of PA on peak flow reduction decreased by 44% between Scenarios 1 and 2. This value increased to 67% between Scenarios 7 with 8. Similarly, there was a 42% decrease in PA effectiveness of peak flow reduction between Scenarios 1 and 7 and this value rose to 65% between Scenarios 2 and 8. Also, the changes in lag time of the peak flow were not evident under the integrated impacts of clogging and initial water content (Scenarios 8, 10 and 12, see Figure 5).

3.4. Implications and Limitations

As a case study in Nanjing, China, this research demonstrated the effectiveness of permeable pavements on flood mitigation and indicated the impact of type, clogging and initial water content on the hydrological performance of permeable pavements. It provides valuable information for decision makers regarding the effectiveness of permeable pavements for sponge city construction in Nanjing and other cities in China. With increasing challenges regarding water resources, the Chinese government has invested more money in environmental protection in recent years [45,46]. However, to develop an achievable plan for permeable pavement implementation, economic considerations should be taken into account.

In line with numerous other studies, there are several limitations to the current research. This study lacks data for model calibration and validation, which would lead to biases in the absolute values of runoff reductions. However, model parameter values were obtained from the published literature and the main conclusions of the impact of types, clogging and initial water content were conducted from scenario comparisons. The impact of model uncertainties is not significant and will not change the conclusions of this study. Consideration of these factors in future studies will increase our understanding of urban floods in China and other countries.

4. Conclusions

This study evaluated the role of permeable pavements in mitigating urban floods in the context of sponge city construction in China. It was found that the hydrological effects of permeable pavements on flood mitigation were highly dependent on the types of permeable pavements, the clogging situation of permeable pavements, and the initial water content at the beginning of the storm event. The major findings include:

	(1)

	
Permeable pavements reduced surface runoff by 1–40% and peak flow by 7–43% in a 12-h storm event with rainfall of 113.8 mm.

	(2)

	
The hydrological performance of permeable pavements varied widely depending upon whether their function was fully applied. Without the impact of clogging, PC showed the best performance, followed by PA and PICP.

	(3)

	
Clogging reduced the hydrological performance of permeable pavements. PICP was the least prone to being clogged, followed by PC and PA. PA, PC and PICP reduced the total surface runoff by 77–92%, 71–82% and 62–73%, respectively; and reduced peak flow by 41–65%, 48–50% and 37–40%, respectively.

	(4)

	
The hydrological performance of permeable pavements decreased with increasing initial water content. Compared to permeable pavements without initial water content, the effectiveness of the cases with 50% initial water content decreased the total runoff by 57–85% and peak flow by 37–67%, respectively.

Acknowledgments

This work was supported by The National Key Research and Development Program of China (No. 2016YFC0401502); Natural Science Foundation of Jiangsu Province of China (No. BK20141318); Water Conservancy Science and Technology Project of Jiangsu Province of China (No. 2015057); the Open Research Fund Program of Chongqing Engineering Research Center for Remote Sensing Big Data Application, and Open Research Fund Program of Chongqing Key Laboratory of Karst Environment, Southwest University.

Author Contributions

M.H. and X.Z. contributed the central idea. H.Y. and Y.X. discussed and refined the idea. M.H. analyzed the data with the support from Y.L. and K.T., M.H. drafted the manuscript, which was then extensively edited by X.Z., H.Y. and Y.L.S.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Cheng, X. Changes of Flood Control Situations and Adjustments of Flood Management Strategies in China. Water Int. 2005, 30, 108–113. [Google Scholar] [CrossRef]

	

Moore, S. The political economy of flood management reform in China. Int. J. Water Resour. Dev. 2017, 1–12. [Google Scholar] [CrossRef]

	

Zhu, Z.; Chen, X. Evaluating the Effects of Low Impact Development Practices on Urban Flooding under Different Rainfall Intensities. Water 2017, 9, 548. [Google Scholar] [CrossRef]

	

Hu, M.; Sayama, T.; Duan, W.; Takara, K.; He, B.; Luo, P. Assessment of hydrological extremes in the Kamo River Basin, Japan. Hydrol. Sci. J. 2017, 62, 1255–1265. [Google Scholar] [CrossRef]

	

Piao, S.; Ciais, P.; Huang, Y.; Shen, Z.; Peng, S.; Li, J.; Ding, Y. The impacts of climate change on water resources and agriculture in China. Nature 2010, 467, 43–51. [Google Scholar] [CrossRef] [PubMed]

	

Yang, H.; Flower, R.J.; Thompson, J.R. Sustaining China’s water resources. Science 2013, 339, 141. [Google Scholar] [CrossRef] [PubMed]

	

Sayama, T.; Ozawa, G.; Kawakami, T.; Nabesaka, S.; Fukami, K. Rainfall-runoff-inundation analysis of the 2010 Pakistan flood in the Kabul River basin. Hydrol. Sci. J. 2012, 57, 298–312. [Google Scholar] [CrossRef]

	

Liu, H.; Jia, Y.; Niu, C. “Sponge city” concept helps solve China’s urban water problems. Environ. Earth Sci. 2017, 76, 473. [Google Scholar] [CrossRef]

	

Xia, J.; Zhang, Y.; Xiong, L.; He, S.; Wang, L.; Yu, Z. Opportunities and challenges of the Sponge City construction related to urban water issues in China. Sci. China Earth Sci. 2017, 60, 652–658. [Google Scholar] [CrossRef]

	

Jiang, Y.; Zevenbergen, C.; Fu, D. Can “Sponge Cities” Mitigate China’s Increased Occurrences of Urban Flooding. Aquademia Water Environ. Technol. 2017, 1, 3. [Google Scholar] [CrossRef]

	

Hu, M.; Sayama, T.; Zhang, X.; Tanaka, K.; Takara, K.; Yang, H. Evaluation of low impact development approach for mitigating flood inundation at a watershed scale in China. J. Environ. Manag. 2017, 193, 430–438. [Google Scholar] [CrossRef] [PubMed]

	

Chinese Ministry of Housing and Urban Rural Development (MHURD). Preliminary Technical Guidance for Sponge City Construction—Low Impact Development Rainwater System Construction; MHURD: Beijing, China, 2014; (In Chinese).

	

Brunetti, G.; Šimůnek, J.; Piro, P. A comprehensive numerical analysis of the hydraulic behavior of a permeable pavement. J. Hydrol. 2016, 540, 1146–1161. [Google Scholar] [CrossRef]

	

Fletcher, T.D.; Shuster, W.; Hunt, W.F.; Ashley, R.; Butler, D.; Arthur, S.; Viklander, M. SUDS, LID, BMPs, WSUD and more—The evolution and application of terminology surrounding urban drainage. Urban Water J. 2015, 12, 525–542. [Google Scholar] [CrossRef]

	

McGrane, S.J. Impacts of urbanisation on hydrological and water quality dynamics, and urban water management: A review. Hydrol. Sci. J. 2016, 61, 2295–2311. [Google Scholar] [CrossRef]

	

Pyke, C.; Warren, M.P.; Johnson, T.; LaGro, J.; Scharfenberg, J.; Groth, P.; Main, E. Assessment of low impact development for managing stormwater with changing precipitation due to climate change. Landsc. Urban Plan. 2011, 103, 166–173. [Google Scholar] [CrossRef]

	

Scholz, M.; Grabowiecki, P. Review of permeable pavement systems. Build. Environ. 2007, 42, 3830–3836. [Google Scholar] [CrossRef]

	

Zhang, X.; Guo, X.; Hu, M. Hydrological effect of typical low impact development approaches in a residential district. Nat. Hazards 2016, 80, 389–400. [Google Scholar] [CrossRef]

	

Damodaram, C.; Giacomoni, M.H.; Khedun, C.P.; Holmes, H.; Ryan, A.; Saour, W.; Zechman, E.M. Simulation of Combined Best Management Practices and Low Impact Development for Sustainable Stormwater Management. J. Am. Water Resour. Assoc. 2010, 46, 907–918. [Google Scholar] [CrossRef]

	

Gao, C.; Liu, J.; Zhu, J.; Wang, Z.W. Review of Current Research on Urban Low-impact Development Practices. Res. J. Chem. Environ. 2013, 17, 209–214. [Google Scholar]

	

Huang, J.J.; Li, Y.; Niu, S.; Zhou, S.H. Assessing the performances of low impact development alternatives by long-term simulation for a semi-arid area in Tianjin, northern China. Water Sci. Technol. 2014, 70, 1740–1745. [Google Scholar] [CrossRef] [PubMed]

	

Qin, H.P.; Li, Z.X.; Fu, G.T. The effects of low impact development on urban flooding under different rainfall characteristics. J. Environ. Manag. 2013, 129, 577–585. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Xie, J.; Wu, C.; Li, H.; Chen, G. Study on Storm-Water Management of Grassed Swales and Permeable Pavement Based on SWMM. Water 2017, 9, 840. [Google Scholar] [CrossRef]

	

Zhang, X.; Hu, M.; Chen, G.; Xu, Y. Urban Rainwater Utilization and its Role in Mitigating Urban Waterlogging Problems—A Case Study in Nanjing, China. Water Resour. Manag. 2012, 26, 3757–3766. [Google Scholar] [CrossRef]

	

Zhang, X.Q.; Hu, M.C. Effectiveness of Rainwater Harvesting in Runoff Volume Reduction in a Planned Industrial Park, China. Water Resour. Manag. 2014, 28, 671–682. [Google Scholar] [CrossRef]

	

Fassman, E.A.; Blackbourn, S. Urban runoff mitigation by a permeable pavement system over impermeable soils. J. Hydrol. Eng. 2010, 15, 475–485. [Google Scholar] [CrossRef]

	

Kamali, M.; Delkash, M.; Tajrishy, M. Evaluation of permeable pavement responses to urban surface runoff. J. Environ. Manag. 2017, 187, 43–53. [Google Scholar] [CrossRef] [PubMed]

	

Collins, K.A.; Hunt, W.F.; Hathaway, J.M. Hydrologic comparison of four types of permeable pavement and standard asphalt in eastern North Carolina. J. Hydrol. Eng. 2008, 13, 1146–1157. [Google Scholar] [CrossRef]

	

Kumar, K.; Kozak, J.; Hundal, L.; Cox, A.; Zhang, H.; Granato, T. In-situ infiltration performance of different permeable pavements in a employee used parking lot—A four-year study. J. Environ. Manag. 2016, 167, 8–14. [Google Scholar] [CrossRef] [PubMed]

	

Bean, E.Z.; Hunt, W.F.; Bidelspach, D.A. Field survey of permeable pavement surface infiltration rates. J. Irrig. Drain. Eng. 2007, 133, 249–255. [Google Scholar] [CrossRef]

	

Boogaard, F.; Lucke, T.; van de Giesen, N.; van de Ven, F. Evaluating the Infiltration Performance of Eight Dutch Permeable Pavements Using a New Full-Scale Infiltration Testing Method. Water 2014, 6, 2070–2083. [Google Scholar] [CrossRef]

	

Jiang, W.; Sha, A.; Xiao, J.; Li, Y.; Huang, Y. Experimental study on filtration effect and mechanism of pavement runoff in permeable asphalt pavement. Constr. Build. Mater. 2015, 100, 102–110. [Google Scholar] [CrossRef]

	

Chandrappa, A.K.; Biligiri, K.P. Comprehensive investigation of permeability characteristics of pervious concrete: A hydrodynamic approach. Constr. Build. Mater. 2016, 123, 627–637. [Google Scholar] [CrossRef]

	

Turco, M.; Kodešová, R.; Brunetti, G.; Nikodem, A.; Fér, M.; Piroa, P. Unsaturated hydraulic behaviour of a permeable pavement: Laboratory investigation and numerical analysis by using the HYDRUS-2D model. J. Hydrol. 2017, 554, 780–791. [Google Scholar] [CrossRef]

	

Huang, J.; He, J.; Valeo, C.; Chu, A. Temporal evolution modeling of hydraulic and water quality performance of permeable pavements. J. Hydrol. 2016, 533, 15–27. [Google Scholar] [CrossRef]

	

Gao, M.; Carmichael, G.R.; Saide, P.E.; Lu, Z.; Yu, M.; Streets, D.G.; Wang, Z. Response of winter fine particulate matter concentrations to emission and meteorology changes in North China. Atmos. Chem. Phys. 2016, 16, 11837–11851. [Google Scholar] [CrossRef]

	

Mishra, S.K.; Singh, V.P. Soil Conservation Service Curve Number (SCS-CN) Methodology; Springer Science & Business Media: Berlin, Germany, 2013; p. 42. ISBN 9401701474. [Google Scholar]

	

Horton, R.E. An approach toward a physical interpretation of infiltration-capacity. Soil Sci. Soc. Am. J. 1941, 5, 399–417. [Google Scholar] [CrossRef]

	

Ahiablame, L.M.; Engel, B.A.; Chaubey, I. Effectiveness of low impact development practices in two urbanized watersheds: Retrofitting with rain barrel/cistern and porous pavement. J. Environ. Manag. 2016, 119, 151–161. [Google Scholar] [CrossRef] [PubMed]

	

Gao, C. Research on Drainage Model and Influencing Factors of Riverside City. Ph.D. Thesis, Hohai University, Nanjing, China, 2010. (In Chinese). [Google Scholar]

	

Luan, Q.; Fu, X.; Song, C.; Wang, H.; Liu, J.; Wang, Y. Runoff Effect Evaluation of LID through SWMM in Typical Mountainous, Low-Lying Urban Areas: A Case Study in China. Water 2017, 9, 439. [Google Scholar] [CrossRef]

	

Ahiablame, L.; Shakya, R. Modeling flood reduction effects of low impact development at a watershed scale. J. Environ. Manag. 2016, 171, 81–91. [Google Scholar] [CrossRef] [PubMed]

	

Yong, C.F.; McCarthy, D.T.; Deletic, A. Predicting physical clogging of porous and permeable pavements. J. Hydrol. 2013, 481, 48–55. [Google Scholar] [CrossRef]

	

Sansalone, J.; Kuang, X.; Ying, G.; Ranieri, V. Filtration and clogging of permeable pavement loaded by urban drainage. Water Res. 2012, 46, 6763–6774. [Google Scholar] [CrossRef] [PubMed]

	

Yang, H.; Flower, R.J.; Thompson, J.R. China’s new leaders offer great hope. Nature 2013, 493, 163. [Google Scholar] [CrossRef] [PubMed]

	

Yang, H. China must continue the momentum of green law. Nature 2014, 509, 535. [Google Scholar] [CrossRef] [PubMed]

[image: Water 10 00172 g001 550]

Figure 1. Study area of the residential block in Nanjing, China.

Figure 1. Study area of the residential block in Nanjing, China.

[image: Water 10 00172 g001]

[image: Water 10 00172 g002 550]

Figure 2. Hourly precipitation at Nanjing Meteorological Station from June 12 to June 13 in 1991.

Figure 2. Hourly precipitation at Nanjing Meteorological Station from June 12 to June 13 in 1991.

[image: Water 10 00172 g002]

[image: Water 10 00172 g003 550]

Figure 3. Percent of total surface runoff reduction by implementation of different permeable pavements.

Figure 3. Percent of total surface runoff reduction by implementation of different permeable pavements.

[image: Water 10 00172 g003]

[image: Water 10 00172 g004 550]

Figure 4. Percent of peak flow reduction by implementation of different permeable pavements.

Figure 4. Percent of peak flow reduction by implementation of different permeable pavements.

[image: Water 10 00172 g004]

[image: Water 10 00172 g005 550]

Figure 5. Simulated hourly surface runoff of original condition and all scenarios, (a) Scenarios 1–6; (b) Scenarios 7–12.

Figure 5. Simulated hourly surface runoff of original condition and all scenarios, (a) Scenarios 1–6; (b) Scenarios 7–12.

[image: Water 10 00172 g005]

[image: Table]

Table 1. Underlying surface types and proportions in the study area.

Table 1. Underlying surface types and proportions in the study area.

	Type
	Roof
	Non-Busy Road
	Busy Road
	Parking Lots and Squares
	Green Land
	Water

	Area (km2)
	0.153
	0.085
	0.143
	0.046
	0.150
	0.001

	Percentage (%)
	26.4
	14.7
	24.7
	8.0
	26.0
	0.2

[image: Table]

Table 2. Parameters of three permeable pavements.

Table 2. Parameters of three permeable pavements.

	
Parameter

	
Permeable Asphalts

	
Permeable Concretes

	
Permeable Interlocking Concrete Pavers

	
Good

	
Poor

	
Good

	
Poor

	
Good

	
Poor

	
Permeability (mm/h)

	
15,000

	
130

	
15,000

	
160

	
10,000

	
530

	
Void ratio

	
0.3

	
0.1

	
0.32

	
0.12

	
0.3

	
0.14

	
Thickness (mm)

	
450

	
450

	
430

Note: Void ratios are the average values of all layers.

[image: Table]

Table 3. Simulation scenarios of permeable pavements.

Table 3. Simulation scenarios of permeable pavements.

	
Type

	
Condition

	
Scenario

	
Initial Water Content of Permeable Pavements

	
Permeable asphalts

	
Good

	
Scenario 1

	
No water

	
Scenario 2

	
50% of water storage capacity

	
Poor

	
Scenario 7

	
No water

	
Scenario 8

	
50% of water storage capacity

	
Permeable concretes

	
Good

	
Scenario 3

	
No water

	
Scenario 4

	
50% of water storage capacity

	
Poor

	
Scenario 9

	
No water

	
Scenario 10

	
50% of water storage capacity

	
Permeable interlocking concrete pavers

	
Good

	
Scenario 5

	
No water

	
Scenario 6

	
50% of water storage capacity

	
Poor

	
Scenario 11

	
No water

	
Scenario 12

	
50% of water storage capacity

[image: Table]

Table 4. Mandatory parameters for all scenarios in model simulation.

Table 4. Mandatory parameters for all scenarios in model simulation.

	
Parameter

	
Original Condition

	
Permeable Asphalts

	
Permeable Concretes

	
Permeable Interlocking Concrete Pavers

	
Good

	
Poor

	
Good

	
Poor

	
Good

	
Poor

	
f0 (mm/h)

	
199.8

	
15,000

	
130

	
15,000

	
160

	
10,000

	
530

	
k

	
1.98

	
111.11

	
2.89

	
104.17

	
2.96

	
77.52

	
8.8

	
fc (mm/h)

	
12

	
-

	
-

	
-

[image: Table]

Table 5. Total 12-h surface runoff under original condition and all scenarios.

Table 5. Total 12-h surface runoff under original condition and all scenarios.

	Scenario
	Total Surface Runoff (mm)
	Scenario
	Total Surface Runoff (mm)

	Original condition
	71.3
	Scenario 7
	65.1

	Scenario 1
	44.6
	Scenario 8
	70.4

	Scenario 2
	60.0
	Scenario 9
	63.0

	Scenario 3
	43.0
	Scenario 10
	69.1

	Scenario 4
	58.9
	Scenario 11
	61.6

	Scenario 5
	46.0
	Scenario 12
	68.5

	Scenario 6
	60.6
	
	

© 2018 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
Precipitation (mm)

50
45
40
35
30
25
20
15
10

23:00 0:00

1:00 2:00 3:00 4:00 5:00 6:00 7:00 800 9:00 10:00
Time

nav.xhtml

 water-10-00172

 		
 water-10-00172

media/file2.png
Legend

== Road

== City boundary
=== River

=== Green area

1ver

Qinhuai

media/file5.jpg
Total surface runoff reduction (%)

45
36
35
30
2
20

Il

w 3

ffffffffff

o

I 4
| B
S

media/file3.jpg
50

23:00 0:00

200 3:00 400 500 6:00 7:00 800 9:00 10:00
Time

media/file1.jpg
= e
) g1
-

I9ATY Tenyui)

media/file7.jpg
Change of peak flow (%)

45 42
35

30
2

2
15
10 l

ffffffffffff

media/file10.png
Runoff (mm)

50
45
40
35
30
25
20
15
10

5

0

e
(\®)

. Rainfall

e Scenario 3

Runoff (mm)

50
45
40
35
30
25
20
15
10

5

0

1 2

. Rainfall

e Scenario 9

100
120
140

e (riginal condition e Scenario 1

e Scenario 4

e Scenario S

10

11 12

e Scenario 2

e Scenario 6

m — = . - —
i .

40
60
80
100
120
140

e Original condition === Scenario 7

e Scenario 10

e Scenario 11

10

11 12

e Scenario 8

e Scenario 12

Rainfall (mm)

Rainfall (mm)

media/file9.jpg
Runoff (mm) @

50 o
s -
a0
35 o
30 &
25 P
)
15 100
10 120
140
o
1 34 s 6 7 8 9 w0 onon
— il ——Original condition = Scenatio | ——Scemirio 2
Scenario 3 Scenario 4 Scenario § Scenario 6
Runoff (mm))
50 0
4 0
P
3 w0 o
30 o £
B 0 F
20 £
= 0§
0 120
5 140
0

o2 3 s 6 7 8 9 w0 n o1

S S 10 ———— 12

media/file0.png

media/file8.png
Change of peak flow (%)

45
40
35
30
25
2
15
10

-

S

O
&

&

%0

36
N

2

0

"

O
&

&

%C)

'00%
&
¢

%C)

O
&

&>

(50

20
™

3

2
O
&

o

%0

Nz
&

%0

O

N
&

%0

'y

N
o

%0

2
20 21
I I :
) A\ D

'

2

9
O
&

o
4)
%0

2 20
. I i
D Y VY
QO) QO

> > S
%C)@Q‘b %C)@Q‘b %CJ@QQ‘

media/file6.png
45

40

36

15

17

14

12

B
-

37

Ve
on

-]
on

e
[\

16

S
[\

U
—

-

e

(94) UONONPAL JJOUNI dBJINS |80],

