

ACE DuraFlo® ePIPE® Project Reaches 10 Year Milestone -
Historic Hotel Project a Shining Example of LEED-EB Potential

The Problem:
By 1999, after more than 70 years of continual service, the
historic Pacific Plaza Hotel was rapidly deteriorating with more
than 40 of their 160 rooms placed permanently out of service
due to severe pipe corrosion and low water flow. The
galvanized steel piping was so badly encrusted that in some
cases water flow could be counted not by gallons per minute,
but by drips.

To tear open the lath and plaster walls for a repipe would not
only require abatement of asbestos insulation and lead based
paint, but it would also eliminate the grandfather clauses over
many older systems. To remove the pipes for replacement
would unavoidably trigger cross-compliance code upgrades
on electrical, ventilation and fire regulations making the total
cost of a repipe prohibitively expensive and requiring a
complete property shut down. To do nothing would mean the
hotel was destined for a slow but certain demise.

The Solution:
Faced with this seemingly insurmountable combination of problems, hotel management
contracted with ACE DuraFlo to restore the piping in-place using the air driven ePIPE® system.
Utilizing a riser by riser approach, the ePIPE team was able to resolve the corrosion
problem within the existing pipes one stack of rooms at a time, allowing the remainder of the
hotel to continue normal operations while the project was completed. Because the ePIPE
process connects to the piping at existing access points, all of the grandfather clauses were
preserved, and the ePIPE team was even able to clear and restore the fully blocked
piping of the 40 rooms that had been out of service for years.

By choosing ACE DuraFlo ePIPE over a traditional repipe, the owners had enough money
remaining to upgrade the hotel into a recently renovated upscale property now dubbed the
Executive Hotel Pacific. According to General Manager Dan Spurgeon, “The ePIPE system
has been an absolute lifesaver and has allowed us to save our historic property from the
brink of collapse. After a 6.8 earthquake and 10 years of service, the hotel’s piping system
continues to have full and clear water flow to all 160 rooms and remains protected from the
recurrence of pipe corrosion.”

Over the course of 10 years since this inaugural hotel project, the occurrence of pipe corrosion
problems continues to grow, and the renovation market is turning to the environmentally
conscious alternative of ePIPE for a solution. “ACE DuraFlo ePIPE is a very green technology”,
explains ACE DuraFlo founder Larry Gillanders, “and this case study is a great example of how
ePIPE can deliver tremendous value under the emerging LEED-EB program for renovations in
existing buildings. With the current direction of the economy and green building trends,”
continues Gillanders, “we believe that ePIPE is a valuable resource in the maintenance and
preservation of the aging building population.” Based on the 10 year growth of the ACE DuraFlo
network into more than 60 locations in 8 countries, it seems that the market would agree.

®

®

®

®

Case Study

US Toll Free (800) 359-6369
www.epipeinfo.com

