

GE Energy

Roots* EasyAir* X2

Factory blower package system

imagination at work

GE Energy's Roots EasyAir X2 factory blower package system includes innovative design features that reduce noise and maintenance costs while delivering reliable performance.

Basic Blower Package Description

The Roots EasyAir X2 system provides the best of performance engineering in a standard package. It can be configured to meet unique requirements and is suitable for pressure or vacuum applications.

The Roots EasyAir X2 system is a cost-effective factory designed blower package available for you:

- Wastewater & water treatment needs
- Pneumatic conveying & bulk handling needs
- Process air needs

Package Standard Equipment

- Bi- or tri-lobe splash lubricated blower
- Drive motor is high efficiency, TEFC enclosure with 1.15 service factor
 - Or provide us with your specified motor requirements and let GE provide the solution
- Self-tensioning V-belt drive
- Inlet filter/silencer with polyester element
- Discharge silencer (non-packed; multi-chamber)
- Non-electric enclosure vent fan
- Vibration isolation pads
- Panel-mounted filter restriction gauge, system pressure/vacuum gauge, discharge temperature gauge
- Acoustic enclosure with robust painting system
- Discharge flexible connector
- Check valve
- Pressure relief valve
- Oil drain manifold with sight gauge

Package Design Features

- Easy to install, with small footprint
- Electrical access through the floor or rear panel gives you added flexibility
- Automatic belt-tensioning system is counter-balanced, optimizing the life of the V-belts
- No special jacks are required to lift the motor when replacing belts (saving time and effort)
- Side-by-side installation allows for more efficient use of your available space
- Keyed locking panels allow easy filter maintenance and safe access to equipment
- Air flow from front to rear is designed for personnel safety and equipment reliability
- Access to air filter is convenient and designed to reduce pressure losses, improving reliability and blower efficiency and protecting your investment
- Blower shaft-mounted fan provides exceptional cooling, reducing enclosure temperature dramatically and extending the life of critical components
- Gauges are provided to monitor blower health as standard equipment and positioned ergonomically for your personnel's safety
- Acoustic enclosure is designed to provide up to 22 dBA free field attenuation, helping you to meet the specified noise requirements of the jobsite
- Broad operating performance range provides you with a multitude of efficient and compact solutions so your requirements are satisfied

EasyAir X2 Package Sizes and Blower Performance Range

- EAX2 50
- EAX2 65
- EAX2 100
- EAX2 150
- EAX2 200
- EAX2 250
- EAX2 300

View of EasyAir X2 300 Flanged Discharge Connection

Dimension Table

Model	A	B	C	D	E	F	G	G (OD)	H	Blower Size	Approx. Weight Excluding Motor
EAX2 50	43.31 (1100)	39.36 (1000)	46.25 (1175)	10.88 (276.5)	7.66 (194.5)	33.53 (851.7)	2.00 (50)	2.38 (60.3)	0.78 (20)	URAI 22, 32, 33, 42	450-525 LBS
EAX2 65	43.31 (1100)	39.36 (1000)	46.25 (1175)	10.88 (276.5)	7.66 (194.5)	33.53 (851.7)	2.50 (65)	2.88 (73)	0.78 (20)	URAI 36, 45, 53	600-650 LBS
EAX2 100	49.21 (1250)	47.24 (1200)	59.05 (1500)	10.45 (265.5)	9.23 (234.5)	46.54 (1182)	4.00 (100)	4.50 (114)	0.78 (20)	URAI 47, 56, 59, RAM 404, 406, 409	900-1125 LBS
EAX2 150	60.03 (1250)	61.02 (1550)	67.91 (1725)	16.30 (414)	14.60 (371)	51.65 (1312)	6.00 (150)	6.60 (168)	0.78 (20)	RAM X 155, 225, 280	1650-1775 LBS
EAX2 200	66.93 (1700)	70.87 (1800)	80.70 (2050)	19.72 (500.9)	17.96 (456.3)	59.80 (1519)	8.00 (200)	8.63 (219)	0.78 (20)	RAM X 400, 500	2425-2550 LBS
EAX2 250	76.77 (1950)	90.55 (2300)	91.53 (2325)	24.25 (641.5)	16.98 (431.4)	69.50 (1765.2)	10.00 (250)	10.75 (273)	0.78 (20)	RAM X 600, 770	3650-3900 LBS
EAX2 300	83.66 (2125)	102.36 (2600)	97.44 (2475)	27.85 (707.5)	19.93 (506.4)	77.17 (1960.1)	12.00 (300)	12" 150 #FLG	0.78 (20)	RAM X 800, 1000	4950-5450 LBS

Model	I	J	K	L	M	N	N (OD)	U	Blower Size	Approx. Weight Excluding Motor
EAX2 50	37.03 (940.5)	3.14 (79.95)	32.83 (834)	3.27 (83)	23.62 (600)	3.00 (76.2)	3.50 (88.9)	3.00 (75)	URAI 22, 32, 33, 42	450-525 LBS
EAX2 65	37.03 (940.5)	3.14 (79.95)	32.83 (834)	3.27 (83)	23.62 (600)	3.00 (76.2)	3.50 (88.9)	3.00 (75)	URAI 36, 45, 53	600-650 LBS
EAX2 100	42.93 (1090.5)	3.14 (79.95)	40.71 (1034)	3.27 (83)	23.62 (600)	4.00 (100)	4.50 (114)	3.00 (75)	URAI 47, 56, 59, RAM 404, 406, 409	900-1125 LBS
EAX2 150	53.76 (1365.5)	3.14 (79.95)	54.48 (1384)	3.27 (83)	27.55 (700)	6.00 (150)	6.60 (168)	3.00 (75)	RAM X 155, 225, 280	1650-1775 LBS
EAX2 200	60.65 (1540.5)	3.14 (79.95)	64.33 (1634)	3.27 (83)	33.46 (850)	8.00 (200)	8.63 (219)	6.30 (160)	RAM X 400, 500	2425-2550 LBS
EAX2 250	68.77 (1747)	3.99 (101.5)	84.17 (2138)	3.19 (81)	35.83 (910)	12.00 (300)	12.75 (323.9)	9.72 (247)	RAM X 600, 770	3650-3900 LBS
EAX2 300	75.67 (1922)	3.99 (101.5)	95.98 (2438)	3.19 (81)	35.83 (910)	12.00 (300)	12.75 (323.9)	SEE FLG VIEW	RAM X 800, 1000	4950-5450 LBS

All dimensions in inches. Dimensions shown () are millimeters

View with front panels removed

View with rear panels removed

Automatic V-belt drive tensioning system

Discharge pressure, filter vacuum and discharge temperature gauges are standard

Oil fill level site glass is visible without opening panels

Discharge connection

Automatic belt tensioning system is counter-balanced to optimize V-belt life

This conduit box may be located on the left side if a NEMA motor is supplied. (IEC motor shown)

Vacuum Relief Valve Connection for Vacuum Applications. Not Available on Pressure Applications.

Servicing and Maintaining Your Investment

GE owns and operates strategically located blower maintenance and repair facilities in the following areas: Connersville, Indiana, Houston, Texas, Skelmersdale, United Kingdom, Mexico City, Mexico, Dubai, UAE, Shanghai, China.

GE has additional authorized service capability via an extensive network of distributors and agents.

Each facility is well equipped and staffed with factory trained service personnel to meet your unique needs. These facilities regularly service competitor units and keep critical parts on hand for expedited delivery. GE warrants all authorized maintenance and repair work with one year coverage on all parts and workmanship. Certified ISO-9001.

Warranty

Applicable Series or Model	Designation or Gear Diameter	Warranty period-months from date of original unit start-up/months from date of original shipment, whichever occurs first
Bare Shaft Unit		
URAI* & URAI-J* including DSL	2½ - 7 inch	24/30
RAM* & RAM-J*	4½ - 6 inch	24/30
RAM-X*	155, 225, 280, 400 & 500	24/30
RAM-X*	600, 770, 800 & 1000	12/18
Standard Factory Package (Note that bare shaft blowers are covered separately above. Explicitly not included in standard factory package warranty are drive belts, filter elements, hoses and fittings, gauges and switches.)		
EasyAir* X2	50, 65, 100, 150 & 200	18/24
EasyAir* X2	250 & 300	12/18

GE Energy

Houston, Texas Headquarters | U.S. Toll Free Phone: 1 877-363-ROOT(S) (7668) | Direct Phone: +1 832-590-2600

Connersville, Indiana Operations | Direct Phone: +1 765-827-9200

Waukesha, Wisconsin Operations | Direct Phone: +1 262-650-5965

European Operations | Phone: +44 (0) 1695 52600 | Email: roots.europe@dresser.com

USA/Canada Sales | Phone: +1 773-444-3360

Houston, Texas Factory Service | Phone: +1 713-896-4810

Mexico City Sales and Factory Service | Phone: +52 55 5889 5811

Dubai Sales and Factory Service | Phone: +971 4-8855481

Malaysia Sales | Phone: +60 3 2267 2600

China Sales | Phone: +86 10 8486 2440

Shanghai Factory Service | Phone: +86 21 5858 7638

Visit us online at: www.ge.com/energy

2012 General Electric Company

All Rights Reserved

*Denotes trademark of General Electric Company

