

MODEL GED

SIDEWALL DIRECT DRIVE PROPELLER FAN

APPLICATION

Soler & Palau type GED wall propeller fans feature the maximum efficiency, low maintenance and durable, economical operation resulting from the direct drive design. It is available in exhaust (GED) configurations to provide general ventilation for a wide variety of buildings and enclosed areas within buildings. Examples include factories, assembly plants, churches, gymnasiums, garages, jails, machine rooms and many others.

They feature extremely quiet operation and an integral motor side guard as standard.

CONSTRUCTION

Panel Assembly

- 16 gauge galvanized steel.
- One piece spun venturi for maximum efficiency.
- Pre-punched mounting holes for easy installation.
- Formed flanges for added rigidity.
- Integral OSHA approved motor side guard.

Propeller

- Attached directly to motor shaft for maximum efficiency.
- Precision pitched, fabricated aluminum blades (3 & 4 blade models).
- Polypropylene blades (6 blade models).
- Statically and dynamically balanced.

Motors

- Permanently lubricated sealed ball bearing type.
- Sleeve bearings on low HP models.
- Open drip-proof construction is standard.

Entire Fan Unit

- Suitable for all-angle installation.
- Completely assembled and factory tested prior to shipment.

UL STANDARD 705

PROPELLER WALL FANS

BACK VIEW

EXHAUST
MODEL GED

MODEL GED	115 VOLT SPEED CONTROL	
	5 AMP STOCK NO.	10 AMP STOCK NO.
10	2727.1	N/A
12	2727.1	N/A
14	2727.1	2828.1
16	2727.1	N/A
18	2727.1	2828.1
20	2727.1	2828.1

DIMENSIONAL DATA

MODEL GED	A	B	C	E	F	TYPICAL WEIGHT	RECOMMENDED SHUTTER	
							OD	STOCK NO.
10	16	1	6	10 3/8	10 3/8	30	12	S3GA12
12	16	1	6	10 3/8	12 3/8	30	12	S3GA12
14	20	1	6	11 1/2	14 3/8	34	16	S3GA16
16	20	1	6	11 5/8	16 3/8	37	16	S3GA16
18	24	1	9	11 5/8	18 3/8	45	20	S3GA20
20	24	1	7	11 5/8	20 3/8	50	20	S3GA20

C and E vary with motor selection

SPEED CONTROL **2727.1 MAX 1/3 HP-5 AMP 120V**
2828.1 MAX 1/2 HP-10 AMP 120V

ALL DIMENSIONS IN INCHES, WEIGHTS IN POUNDS. OD IS OUTSIDE DIMENSION OF SQUARE SHUTTER
 DUE TO CONTINUING RESEARCH, SOLER & PALAU RESERVES THE RIGHT TO CHANGE SPECIFICATIONS
 WITHOUT NOTICE.

MODEL GED

Sidewall Direct Drive Propeller Fan

Ventilator with Open Drip-proof Motor

MODEL GED	MOTOR Hp	RPM	NO. OF BLADES	SONES @ 0 FT.	CFM/BHp at Static Pressure								115/1/60
					0	1/10	1/8	1/4	3/8	1/2	5/8	3/4	STOCK NO.
10	1/10	1550	4	7.8	718/.04	611/.04	561/.04	391/.06	336/.07	290/.08	245/.10	197/.11	GED10JHIAS
12	1/10	1550	4	12.9	1362/.09	1263/.10	1236/.10	990/.11	734/.13	628/.15	-	-	GED12JHIAS
	1/4	1700	4	11.9	1489/.17	1410/.18	1386/.18	1228/.19	966/.20	794/.22	720/.25	660/.27	GED12MHIAS
14	1/4	1700	4	13.1	1967/.20	1862/.22	1837/.23	1704/.24	1431/.26	1142/.29	-	-	GED14MHIAS
	1/2	1700	4	17.1	2533/.36	2410/.38	2376/.38	2160/.40	1866/.41	1509/.42	1414/.46	1299/.50	GED14QHIAS
16	1/4	1140	4	9.5	2467/.20	2245/.21	2159/.22	1734/.23	1347/.26	1102/.29	-	-	GED16MMIAS
	1/3	1700	3	15.8	2634/.27	2516/.29	2482/.29	2287/.32	2050/.34	1719/.36	1477/.39	-	GED16PHIAS
18	1/4	1140	3	10.7	3003/.20	2732/.21	2658/.21	2196/.23	1474/.24	1186/.26	929/.28	-	GED18MMIAS
	1/4	1700	3	15.7	3091/.24	2930/.26	2886/.27	2653/.29	2388/.31	2097/.33	1535/.35	1282/.37	GED18MHIAS
	1/2	1700	3	16.0	3816/.40	3640/.43	3593/.44	3352/.47	3098/.50	2803/.52	2371/.54	1872/.55	GED18QHIAS
20	1/4	1140	3	12.2	3575/.21	3264/.23	3177/.24	2715/.26	1765/.27	-	-	-	GED20MMIAS
	1/2	1700	3	14.1	3460/.23	3285/.27	3242/.27	3006/.31	2727/.35	2362/.39	1945/.45	1676/.53	GED20QHIAS

Performance shown is for Model GED without inlet or outlet ducts.

The sound ratings shown are loudness values in fan sones at 5 ft. (1.5m) in a hemispherical free field calculated per AMCA Standard 301.

Values shown are for free inlet fan sone levels.

Fans use 3 & 4 blade fabricated aluminum propellers.

ASSEMBLED WALL PAK - EXHAUST

PROPELLER WALL FANS

FACTORY ASSEMBLED EXHAUST FAN - WALL COLLAR - OSHA GUARD - SHUTTER

MODEL GED	WALL PAK - ASSEMBLED FAN/SLEEVE/SHUTTER/OSHA GUARD			
	A	B	WEIGHT (APPROX)	STOCK NO.
10	16	26	80	WCPGED10
12	16	26	85	WCPGED12
14	20	26	90	WCPGED14
16	20	26	95	WCPGED16
18	25	26	110	WCPGED18
20	25	26	120	WCPGED20

MODEL LC SIDEWALL BELT DRIVE PROPELLER FAN

APPLICATION

Model LCE (exhaust) is a high capacity belt driven propeller fan. Its primary application is the exhaust of large volumes of air at relatively low static pressures from commercial, light industrial and agricultural buildings such as manufacturing and assembly plants, warehouses, parking garages, gymnasiums, equipment rooms, distribution centers, poultry and greenhouses.

Belt driven fans provide large volumes of air at low fan speeds and low noise levels and afford quick, easy performance adjustments.

When suspended from the ceiling, thus keeping floor spaces open, model LC can be installed to direct large volumes of air downward toward work centers improving employee comfort and productivity.

CONSTRUCTION

Panel Assembly

- Heavy gauge galvanized steel.
- All welded motor & drive support frame assembly.
- Pre-punched mounting holes.

Propeller

- Die formed galvanized steel blades.
- Epoxy coated hub keyed to fan shaft.
- Statically and dynamically balanced.

Drives

- Sized for minimum 150% of drive horsepower.
- Single belt adjustable pitch sheaves through 3 HP
- Non static v-belts.

Soler & Palau USA, certifies that the Models LC shown herein are licensed to bear the AMCA Seal. The ratings shown are based on test and procedures performed in accordance with AMCA Publication 211 and AMCA Publication 311 and comply with the requirement of the AMCA Certified Ratings Program.

UL STANDARD 705

DIMENSIONAL DATA

MODEL LC	A	B	C	Average Ship Wt. Lbs	RECOMMENDED SHUTTER		FAN LESS MOTOR & DRIVES	
					OD	STOCK NO.	STOCK NO.	MAX MOTOR Hp
20	24	15	23	85	22 1/2	S3GA20	LCE20LMDS	3/4
24	30	15	23	90	28 1/2	S3GA26	LCE24LMDS	1 1/2
30	36	15	24	100	34 1/2	S3GA32	LCE30LMDS	1 1/2
36	42	15	24	105	40 1/2	S3GA38	LCE36LMDS	2
42	48	16	24	110	46 1/2	S3GA44	LCE42LMDS	2
48	54	16	24	125	52 1/2	S3GA50	LCE48LMDS	2
54	60	20	26	240	58 1/2	S3GA56	LCE54LMDS	3
60	66	20	26	285	64 1/2	S3GA62	LCE60LMDS	3

ALL DIMENSIONS IN INCHES, WEIGHTS IN POUNDS. OD IS OUTSIDE DIMENSION OF SQUARE SHUTTER DUE TO CONTINUING RESEARCH, SOLER & PALAU RESERVES THE RIGHT TO CHANGE SPECIFICATIONS WITHOUT NOTICE.

MODEL LC					Sidewall Belt Drive Propeller Fan						Ventilator with Open Drip-proof Motor and Drive Assembly	
Model LC	Motor Hp	Max BHP	RPM	SONES @ 0 SP	CFM at Static Pressure						115/1/60*	208-230/460/3/60
					0	1/10	1/8	1/4	3/8	1/2	STOCK NO.	STOCK NO.
20	1/4	0.30	955	11.5	3983	3600	3491	-	-	-	LCE20MHIS	LCE20MHIS
	1/3	0.40	1050	13.5	4379	4038	3941	3312	-	-	LCE20PHIS	LCE20PH3S
	1/2	0.60	1180	16.4	4921	4625	4543	4081	3182	-	LCE20QHIS	LCE20QH3S
	3/4	0.90	1350	20.0	5630	5377	5308	4934	4462	3538	LCE20RHIS	LCE20RH3S
24	1/4	0.30	600	10.2	5331	4652	4431	2269	-	-	LCE24MHIS	LCE24MH3S
	1/3	0.41	660	12.1	5864	5268	5086	3702	-	-	LCE24PHIS	LCE24PH3S
	1/2	0.60	760	15.7	6753	6254	6112	5212	-	-	LCE24QHIS	LCE24QH3S
	3/4	0.90	875	19.8	7775	7352	7237	6562	5600	-	LCE24RHIS	LCE24RH3S
	1	1.20	950	22.0	8441	8057	7953	7369	6625	5559	LCE24SHIS	LCE24SH3S
	1 1/2	1.82	1100	28.0	9774	9447	9361	8894	8347	7688	LCE24THIS	LCE24TH3S
30	1/4	0.30	450	9.0	7365	6062	5572	-	-	-	LCE30MHIS	LCE30MH3S
	1/3	0.40	495	10.5	8101	6954	6603	-	-	-	LCE30PHIS	LCE30PH3S
	1/2	0.59	565	13.3	9247	8271	7995	6052	-	-	LCE30QHIS	LCE30QH3S
	3/4	0.90	650	17.1	10638	9853	9594	8198	-	-	LCE30RHIS	LCE30RH3S
	1	1.20	715	20.0	11702	11021	10802	9659	8052	-	LCE30SHIS	LCE30SH3S
	1 1/2	1.78	815	24.0	13339	12773	12599	11609	10482	9013	LCE30THIS	LCE30TH3S
36	1/3	0.41	390	9.7	10755	8745	7976	-	-	-	LCE36PHIS	LCE36PH3S
	1/2	0.59	440	11.9	12133	10449	9923	-	-	-	LCE36QHIS	LCE36QH3S
	3/4	0.90	505	15.3	13926	12485	12100	9348	-	-	LCE36RHIS	LCE36RH3S
	1	1.19	555	18.1	15305	14018	13663	11419	-	-	LCE36SHIS	LCE36SH3S
	1 1/2	1.79	635	22.0	17511	16413	16111	14497	12146	-	LCE36THIS	LCE36TH3S
	2	2.37	695	25.0	19165	18176	17907	16499	14594	12363	LCE36VHIS	LCE36VH3S
42	1/3	0.41	305	8.4	13173	9658	8439	-	-	-	LCE42PHIS	LCE42PH3S
	1/2	0.60	345	9.8	14901	12109	11073	-	-	-	LCE42QHIS	LCE42QH3S
	3/4	0.90	395	12.6	17060	14724	14044	7292	-	-	LCE42RHIS	LCE42RH3S
	1	1.20	435	14.9	18788	16703	16128	12182	-	-	LCE42SHIS	LCE42SH3S
	1 1/2	1.81	500	18.8	21596	19833	19339	16470	11827	-	LCE42THIS	LCE42TH3S
	2	2.40	550	22.0	23755	22182	21746	19393	16034	-	LCE42VHIS	LCE42VH3S
48	1/2	0.62	290	10.0	17979	13841	12199	-	-	-	LCE48QHIS	LCE48QH3S
	3/4	0.91	330	12.1	20459	16949	15969	-	-	-	LCE48RHIS	LCE48RH3S
	1	1.23	365	14.3	22629	19504	18659	10868	-	-	LCE48SHIS	LCE48SH3S
	1 1/2	1.82	415	17.8	25729	23054	22306	17746	-	-	LCE48THIS	LCE48TH3S
	2	2.39	455	21.0	28209	25800	25148	21574	15382	-	LCE48VHIS	LCE48VH3S
54	3/4	0.92	270	11.0	23384	-	17932	-	-	-	LCE54RHIS	LCE54RH3S
	1	1.20	295	13.1	25550	-	20825	-	-	-	LCE54SHIS	LCE54SH3S
	1 1/2	1.84	340	16.8	29447	-	25449	19183	-	-	LCE54THIS	LCE54TH3S
	2	2.38	370	19.4	32045	-	28375	23692	-	-	LCE54VHIS	LCE54VH3S
	3	3.60	425	24.0	36809	-	33585	30290	24785	15677	N/A	LCE54WH3S
60	1	1.21	265	11.5	28491	-	22275	-	-	-	LCE60SHIS	LCE60SH3S
	1 1/2	1.75	300	14.3	32254	-	27023	-	-	-	LCE60THIS	LCE60TH3S
	2	2.44	335	17.1	36017	-	31464	25399	-	-	LCE60VHIS	LCE60VH3S
	3	3.56	380	21.0	40855	-	36826	32244	29351	-	N/A	LCE60WH3S

PROPELLER WALL FANS

Performance ratings include the effects of appurtenances (accessories).

Power ratings (BHP) do not include transmission losses.

Performance certified is for installation type A-free inlet, free outlet.

The sound ratings shown are loudness values in fan sones @ 5' (1.5m) in a hemispherical free field calculated per AMCA Standard 301.

Values shown are for installation Type A-Free inlet fan sone levels.

***Tri-voltage (115-208-230) is standard on 3/4 through 1 1/2 Hp Single phase motors.** Tri-voltage is available for the 1/2 Hp motors. Inquire for price and delivery.

575/3/60 ODP Motors are available for most motor HP's - Refer to Price List.

Refer to pages 56 & 57 for Accessories.

MODEL L2 HEAVY DUTY SIDEWALL BELT DRIVE PROPELLER FAN

APPLICATION

Model L2E (exhaust) is a heavy duty construction level 2 high capacity wall mounted belt driven propeller fan. Its primary application is the exhaust of large volumes of ventilation air from commercial and light industrial buildings such as manufacturing and assembly plants, warehouses, parking garages, gymnasiums, equipment rooms, distribution centers and OEM applications.

Wall mounting provides an easy, and economical installation. Belt driven fans provide large volume of air at low fan speed and low noise levels and afford quick, easy performance adjustments.

CONSTRUCTION

Panel Assembly

- Heavy gauge galvanized steel.
- All welded motor & drive support frame assembly.
- Pre-punched mounting holes.

Propeller

- Die formed galvanized steel blades.
- Lamination reinforced blades for 3 HP and up.
- Epoxy coated hub keyed to fan shaft.
- Statically and dynamically balanced.

Drives

- Sized for minimum 150% of drive horsepower.
- Single belt adjustable pitch sheaves through 3 HP.
- Two belt fixed pitch sheaves 5 HP and up.
- Non static v-belts.

Bearings

- Designed for minimum 200,000 hour life.
- Bearings are sealed, pre-lubricated with relube fittings.

Motors

- Open drip-proof construction is standard.
- All motors mounted and factory run tested.

Soler & Palau USA, certifies that the Models L2 shown herein are licensed to bear the AMCA Seal. The ratings shown are based on test and procedures performed in accordance with AMCA Publication 211 and AMCA Publication 311 and comply with the requirement of the AMCA Certified Ratings Program.

UL STANDARD 705

REAR VIEW

EXHAUST FAN

DIMENSIONAL DATA

MODEL L2	A	B	C	Average Ship Wt. Lbs	RECOMMENDED SHUTTER		FAN LESS MOTOR & DRIVES	
					OD	STOCK NO.	STOCK NO.	MAX MOTOR Hp
24	30	22	26	120	28 1/2	S3GA26	L2E24LMDS	2
30	36	22	26	180	34 1/2	S3GA32	L2E30LMDS	3
36	42	22	26	215	40 1/2	S3GA38	L2E36LMDS	5
42	48	22	26	235	46 1/2	S3GA44	L2E42LMDS	5
48	54	22	26	300	52 1/2	S3GA50	L2E48LMDS	5
54	60	22	26	400	58 1/2	S3GA56	L2E54LMDS	5
60	66	24	28	490	64 1/2	S3GA62	L2E60LMDS	5

ALL DIMENSIONS IN INCHES, WEIGHTS IN POUNDS. OD IS OUTSIDE DIMENSION OF SQUARE SHUTTER
DUE TO CONTINUING RESEARCH, SOLER & PALAU RESERVES THE RIGHT TO CHANGE SPECIFICATIONS WITHOUT NOTICE.

MODEL L2				Heavy Duty Sidewall Belt Drive Propeller Fan									Ventilator with open Drip-proof Motor and Drive Assembly		
MODEL LC	MOTOR Hp	MAX BHP	RPM	SONES @ 0 SP	CFM at Static Pressure								115/1/60*	208-230/460/3/60	
					0	1/10	1/8	1/4	3/8	1/2	5/8	3/4	STOCK NO.	STOCK NO.	
24	1/4	0.30	575	12.2	5661	4559	4098	-	-	-	-	-	-	L2E24MH3S	N/A
	1/3	0.40	630	16.3	6203	5255	4926	-	-	-	-	-	-	L2E24PH3S	L2E24PH3S
	1/2	0.60	700	19.0	6892	6090	5822	3568	-	-	-	-	-	L2E24QH3S	L2E24QH3S
	3/4	0.90	815	24.0	8024	7350	7177	5827	3807	-	-	-	-	L2E24RH3S	L2E24RH3S
	1	1.20	910	29.0	8960	8347	8205	7220	5246	-	-	-	-	L2E24SH3S	L2E24SH3S
	1 1/2	1.80	1045	38.0	10289	9742	9620	8905	7880	5900	-	-	-	L2E24TH3S	L2E24TH3S
	2	2.37	1145	51.0	11273	10766	10652	10065	9237	8108	6204	-	-	L2E24VH3S	L2E24VH3S
30	1/3	0.40	505	10.7	8075	6895	6481	-	-	-	-	-	-	L2E30PH3S	N/A
	1/2	0.60	585	14.4	9354	8345	8087	-	-	-	-	-	-	L2E30QH3S	L2E30QH3S
	3/4	0.90	670	19.2	10713	9850	9614	8101	-	-	-	-	-	L2E30RH3S	L2E30RH3S
	1	1.20	735	22.0	11752	10978	10766	9637	7679	-	-	-	-	L2E30SH3S	L2E30SH3S
	1 1/2	1.80	845	27.0	13511	12851	12673	11760	10510	-	-	-	-	L2E30TH3S	L2E30TH3S
	2	2.40	930	32.0	14870	14278	14119	13284	12435	11029	-	-	-	L2E30VH3S	L2E30VH3S
	3	3.60	1070	44.0	17109	16601	16467	15761	15038	14279	-	-	-	N/A	L2E30WH3S
36	1/2	0.60	390	11.1	10970	9394	8667	-	-	-	-	-	-	L2E36QH3S	L2E36QH3S
	3/4	0.90	450	14.3	12658	11390	10989	7800	-	-	-	-	-	L2E36RH3S	L2E36RH3S
	1	1.20	495	16.8	13923	12779	12478	9893	-	-	-	-	-	L2E36SH3S	L2E36SH3S
	1 1/2	1.79	565	21.0	15892	14885	14639	12841	10235	-	-	-	-	L2E36TH3S	L2E36TH3S
	2	2.39	620	24.0	17439	16514	16293	14967	12697	10376	-	-	-	L2E36VH3S	L2E36VH3S
	3	3.60	715	30.0	20112	19297	19105	18119	16679	14623	12500	-	-	N/A	L2E36WH3S
	5	5.97	845	40.0	23768	23067	22902	22090	21214	20010	18237	16588	-	N/A	L2E36XH3S
42	1/3	0.40	300	8.1	11062	8381	7206	-	-	-	-	-	-	L2E42PH3S	L2E42PH3S
	1/2	0.60	345	10.0	12722	10621	9901	-	-	-	-	-	-	L2E42QH3S	L2E42QH3S
	3/4	0.90	395	13.0	14566	12972	12316	7124	-	-	-	-	-	L2E42RH3S	L2E42RH3S
	1	1.20	435	15.7	16041	14664	14206	10877	-	-	-	-	-	L2E42SH3S	L2E42SH3S
	1 1/2	1.81	495	19.6	18253	17088	16750	14366	9983	-	-	-	-	L2E42TH3S	L2E42TH3S
	2	2.42	550	23.0	20281	19253	18969	17006	14360	9183	-	-	-	L2E42VH3S	L2E42VH3S
	3	3.60	625	28.0	23047	22156	21918	20531	18517	15977	11312	7195	-	N/A	L2E42WH3S
5	6.07	745	38.0	27472	26734	26542	25513	24222	22500	20666	18311	-	N/A	L2E42XH3S	
48	1/2	0.60	280	9.3	15740	12285	10907	-	-	-	-	-	-	L2E48QH3S	L2E48QH3S
	3/4	0.90	320	11.9	17989	15300	14290	-	-	-	-	-	-	L2E48RH3S	L2E48RH3S
	1	1.23	355	14.6	19957	17701	16908	11386	-	-	-	-	-	L2E48SH3S	L2E48SH3S
	1 1/2	1.8	405	18.2	22767	20884	20322	16184	-	-	-	-	-	L2E48TH3S	L2E48TH3S
	2	2.40	445	21.0	25016	23331	22864	19608	15192	-	-	-	-	L2E48VH3S	L2E48VH3S
	3	3.62	510	27.0	28670	27222	26838	24479	21054	17098	-	-	-	N/A	L2E48WH3S
	5	6.13	605	35.0	34010	32802	32491	30811	28571	25707	22582	14450	-	N/A	L2E48XH3S
54	1	1.20	300	13.3	24300	-	19435	-	-	-	-	-	-	L2E54SH3S	L2E54SH3S
	1 1/2	1.82	345	15.9	27945	-	24009	17977	-	-	-	-	-	L2E54TH3S	L2E54TH3S
	2	2.42	380	18.1	30780	-	27250	22110	12875	-	-	-	-	L2E54VH3S	L2E54VH3S
	3	3.63	435	22.0	35235	-	32123	28662	23500	-	-	-	-	N/A	L2E54WH3S
	5	6.04	515	29.0	41715	-	38988	36487	33144	28610	24012	-	-	N/A	L2E54XH3S
60	1	1.21	270	11.3	27681	-	20986	-	-	-	-	-	-	L2E60SH3S	L2E60SH3S
	1 1/2	1.83	310	14.2	31782	-	26280	18376	-	-	-	-	-	L2E60TH3S	L2E60TH3S
	2	2.22	330	15.8	33833	-	28744	21569	-	-	-	-	-	L2E60VH3S	L2E60VH3S
	3	3.64	390	21.0	39984	-	35821	30912	24209	-	-	-	-	N/A	L2E60WH3S
	5	5.98	460	27.0	47161	-	43618	39830	35125	29479	-	-	-	N/A	L2E60XH3S

PROPELLER WALL FANS

Performance ratings include the effects of appurtenances (accessories).

Power ratings (BHP) do not include transmission losses.

Performance certified is for installation type A-free inlet, free outlet.

The sound ratings shown are loudness values in fan sones @ 5' (1.5m) in a hemispherical free field calculated per AMCA Standard 301.

Values shown are for installation Type A-Free inlet fan sone levels.

***Tri-voltage (115-208-230) is standard on 3/4 through 1 1/2 Hp Single phase motors. Tri-voltage is available for the 1/2 Hp motors. Inquire for price and delivery.**

575/3/60 ODP Motors are available for most motor HP's - Refer to Price List.

Refer to pages 56 & 57 for Accessories.