
“Do-it-yourself”
 Water Seepage Test

Do It Yourself to
investigate
Water Seepage

This Do It Yourself (DIY) pamphlet gives guidance on simple
methods to detect the source of water seepage found on the
ceiling. The suggested non-destructive tests may be used
separately or in combination, and do not damage the building

fabric and sanitary fitments. To get good results, you should

observe and record any changes in the seepage during the
whole test.

When water seepage occurs in residential flats it may pose
a nuisance to occupiers. Flat owners are responsible for
maintaining their properties including investigating the water
seepage problem. Where water seepage is seen on the ceiling
of a lower flat owner/occupier on the upper flat should co­

operate to resolve the problem.

If the seepage is very mild, intermittent or ceases to occur, it
would be difficult to detect the source. Before the lower flat
occupier approach the upper flat neighbour, please make sure
that the seepage does not come from outside of the lower
flat due to rain
penetration or

defective drainage
 works, i.e. seepage
on the external
wall.

Appearance Of Water
Seepage on the Ceiling
Water flows downwards or along the shortest possible path.
Hence ceiling seepage is normally observed below its source,
e.g. a defective sanitary fitment or a drainage pipe. Please
see Diagram.

Possible source of
water seepage in
upper flat

Ceiling seepage
in lower flat

The appearance of seepage or dampness, i.e. its position,
intensity odour and colour; also gives tell-tale signs about its
source. The following checklist will suggest a probable cause
or source of seepage:-

a. Defective drainage piping within floor slab of upper
flat

seepage is below a sanitary fitment in
the kitchen or bath room; Yes/ No

seepage is intermittent and circular in shape; Yes/No

seepage is below washing machine
discharge pipe; Yes/No

seepage is mouldy and smelly to indicate
foul water. Yes/No

b.Damaged water proofing in floor slab of upper flat

seepage is below bathroom;. Yes/No

seepage is below surface channel or
wet floor slab (shower room);. Yes/No

seepage area is relatively large and even,
or near the wall . Yes/No

c. leaking water supply piping in floor slab of upper flat

seepage forms dripping; Yes/No

seepage contains greyish crystalline
deposits to indicate salt water. Yes/No

Testing of Drainage
and Plumbing Works
The colour water test is an inexpensive and effective method
for detecting any defect in sanitary fitments and drainage
works. For the sake of health and safety, you may consider
using food dye. Colour dye in powder or liquid form should
be dissolved or diluted in water for tracing the source of

seepage. It should be noted that colour dye seepage will
discolour and stain the ceiling. About 10 litres of colour water
is needed for each test.

Pour colour water into the outlet of the sanitary fitment to
resemble actual use of the fitment You may prepare the
colour water in the receptable as shown. Afterwards observe
whether colour seepage will appear on the ceiling of the
lower flat. Colour water seeping through the concrete floor

slab will take about an hour or sometimes two weeks to
finally appear on the ceiling.

You may apply colour water to detect any leakage in the
components of a floor drain a bath tub or a shower tray step
by step (changing the colour to distinguish one test from
another) as shown:-

a. Floor Drain
wet the junction between floor drain
and concrete slab with colour water;
then pour colour water into the inlet.

 b..Bath Tub

splash the wall sealant with colour water;
then drain colour water into the outlet;

retain one bottle of colour water and
drain into the overflow inlet to check the
connexion.

c. Shower Tray
wet the whole shower tray including
all junctions with the walls or curbs;

then drain colour water into the outlet.

Testing of concealed
water supply pipes

To overhaul the wat.er supply system, it is s advisable to employ
a licensed plumber who may choose to carry out a suitable
test including the use of a pressure machine. The following
two simple methods may be used to detect any leakage in
the water supply pipes in normal situations:-

a. Flow meter test

turn off all water
taps;

record the reading
 on the water
meter first and
again after 30
minutes; and

check any change
in the second
reading to indicate
leakage.

Reversible pressure test

Record the rate of water
dripping at prominent
spot on the ceiling for
about 30 minutes;

Turn off the mains water
supply to the flat under
investigation;

Turn on all taps (including
washing machines) to
drain off water and
release pressure within
the water pipes;

Record the rate of water
dripping at the selected
spot again for 30 minutes;

Continue to record the rate
of water dripping till it
ceases;

Observe a reduced rate of
water dripping to indicate
leakage;

Turn on the mains water
 supply to the flat under
investigation and turn off
all taps to resume the
pressure within the water
pipes for 1 hour; and

Record the rate of water
dripping at the same
selected spot again for 30
minutes to re-confirm the
leaking water supply pipes.

If the source of seepage cannot be identified,
you may consult a building professional.

Joint Office of Building Department and
 Food and Environmental Hygiene Department
www.bd.gov.hk / www.fehd.gov.hk
For enquiries, please call *1823 Citizen’s Easy Link*

