

GROVELY RESERVOIR

PROJECT SUMMARY

Client: Queensland Urban Utilities

Location: North Brisbane

Duration: 3 weeks

Value: \$ 170,000

Major Challenges Overcome:

- Timing

GROVELY RESERVOIR – NORTH SIDE

Project Scope

The project comprised of the following work:

- Repairing expansion joints
- Protection of joint straps – for puncturing
- Installation of vermin proofing
- Core drilling new drain holes
- Concrete repairs
- Installation of rubber flashing
- Application of a polyurea membrane over the entire roof

The Project

Grovely Reservoir is a 9 ML reservoir on the north side of Brisbane near Keperra. The reservoir has a precast beam and double-T deck plan roof structure, which is covered by a 50mm thick cast in-situ topping slab.

Two water quality incidents were reported within a week and action was immediately taken. An inspection was done, which revealed that the roof structure was leaking in a few locations. A decision was made to apply a waterproof membrane on the entire roof, reseal expansion joints, core new drain holes and provide a flashing for runoff water.

The largest challenge faced was the short timeframe available to carry out the work. In addition, the work was to be done in February – Brisbane’s wettest month.

Programme

The repair works commenced on the 8th February and was completed late on 23rd February to allow for cleaning, disinfection and re-filling by 1 March.

Completed Works

The following work was successfully carried out:

Test Panel:

A test panel was first done and tested using Epoxy Solutions equipment. The aim of the test work was to determine bond strengths and test various bond breaking systems.

Repair of expansion Joints:

Doors and hatches re-sealed with a water potable polyurethane sealant

Protection of joint straps

The roof slabs have jointing straps which need to be covered to avoid punching of the membrane

Installation of vermin proofing

Some areas required vermin proofing replacement. This was done with aluminium perforated sheeting

Core drilling drain holes

The existing drainage was thought to be insufficient. Epoxy Solutions cored new drain holes which were epoxy coated to protect the reinforcing.

Concrete Repairs

Minor concrete repairs carried out

Installation of rubber flashing

It was thought that dirty water may entering the reservoir through roof run-off past the vermin proofing. Epoxy Solutions installed a UV resistant rubber flashing to direct run-off past the vermin proofing

Application of the polyurea membrane

The roof area of 1250 m² was primed and covered with a 2.5mm thick pure polyurea membrane

