
DB22 SERIES
ASSEMBLY, INSTALLATION AND

OPERATION MANUAL

P/N 106782 R19

https://www.pumpcatalog.com/
https://www.pumpcatalog.com/

2

EU Declaration of Conformity

Finish Thompson Inc. hereby declares that the following machine(s) fully comply with the applicable
health and safety requirements as specified by the EU Directives listed. The product may not be
taken into service until it has been established that the drive motor for the centrifugal pump
complies with the provisions of all relevant EU Directives. The complete product complies with the
provisions of the EC Directive on machinery safety provided motors carry CE marking.

This declaration is valid provided that the devices are fully assembled and no modifications are
made to these devices.

Type of Device:
Centrifugal Pumps

Models:
AC/AK/AV - 400/500/600/800 GP-11/22/32 VKC-5.5/6/6H/7/8/10

DB-3/4/5/5.5/6/6H/7/8/9/10/11/15/22 MSKC SP-10/11/15/22

KC-3/4/5/5.5/6/6H/8/10/11/22/32 MSVKC

UC-1516/1516L/1518/1518L/2110/3158/326/326H/328/436/438/4310H/326H/4310H/6410

EU Directives:
Machinery Safety (2006/42/EC)

Applied Harmonized Standards:

EN ISO 12100
EN 809

Manufacturer: Finish

Thompson Inc.
921 Greengarden Road

Erie, Pennsylvania 16501-1591 U.S.A

Signed,

President

1 August 2016

Person(s) Authorized to Compile Technical File: Finish Thompson GmbH

Otto-Hahn-Strasse 16
Maintal, D-63477 DEU
Telephone: 49 (0)6181-90878-0

https://www.pumpcatalog.com/
https://www.pumpcatalog.com/

3

EU Declaration of Conformity

 Manufactured by:

Finish Thompson, Inc.
921 Greengarden Road
Erie, Pennsylvania 16501 U.S.A.
Phone: 1-(814)-455-4478
Fax 1-(814)-455-8518
Email: fti@finishthompson.com
Web: www.finishthompson.com

Finish Thompson declares under our sole responsibility that the product listed below conforms to the relevant
provisions of EU directive 2014/34/EU of 26 February 2014 for equipment and protective systems intended for use in
potentially explosive atmospheres, and is certified for safe use in Atmosphere Group IIC/IIIC category 2 areas.

This declaration applies to Finish Thompson, Inc ATEX DB Series pumps only manufactured out of carbon fiber filled
PVDF with a conductive motor adapter and non-sparking ring designated by the letter “V” and “A” in the model
number. Pumps and their model number may also contain many different combinations of bushings, shafts, o-rings, port
connections, impellers, magnet sets, motor adapters and other options.

 Models: DB6V-A, DB6HV-A, DB7V-A, DB8V-A, DB9V-A, DB10V-A, DB11V-A, DB15V-A & DB22V-A.

This product has used the following harmonized standards to verify conformance:

Non-electrical equipment for potentially explosive atmospheres: EN ISO 80079-36:2016
Basic Methods and Requirements.

Non-electrical equipment intended for use in potentially explosive atmospheres: EN ISO 80079-37:2016
Protection by construction safety “ch.” and control of ignition source “bh”

This product must not be used in areas other than specified above. If in doubt consult an authorized distributor,
or refer to the manufacturer Finish Thompson.

Approved by:

Date: 5/5/2017

1026
II 2GD
Ex h IIC T6…T4 Gb
Ex h IIIC T6…T4 Db

FTZU 06 ATEX A136-06 FTZU 08 ATEX A174-08
FTZU 07 ATEX A166-07

https://www.pumpcatalog.com/
https://www.pumpcatalog.com/

4

TABLE OF CONTENTS

Description Page Number

Model Number/Serial Number ... 5
Important Notice ... 5
Chemical Reaction Disclaimer ... 5
Safety Precautions ... 5-6
ATEX Safety Precautions .. 6-7
DB22 Capabilities
 Maximum Working Pressure ... 8
 Maximum Temperature... 8
 Solids ... 8
 Minimum Flow Rate ... 8
 Maximum Motor Power .. 8
 Maximum Specific Gravity .. 8
Section I - Assembly .. 9
Section II - Installation ... 10
Section III - Start-up and Operation
 Start-up ... 11
 Shutdown ... 11
 Flush Systems .. 11
 Optional Drain installation ... 11
Section IV - Maintenance
 Disassembly ... 11
 Outer Drive Replacement .. 12
 Thrust Ring Replacement ... 12
 Bushing Replacement ... 13
 Impeller Replacement ... 13
 Reassembly.. 13
 DB22 Part Number Explanation .. 14
 DB22 Exploded View Parts Diagram .. 15
 Spare Parts List .. 16-19
 Troubleshooting .. 20
Section V - Warranty .. 20

For factory assistance with repairs or maintenance, call 1-800-888-3743.

https://www.pumpcatalog.com/
https://www.pumpcatalog.com/

5

Model Number and Serial Number

Record the model number and serial number below for future reference. This is important information when ordering replacement parts or when
technical assistance is required. The numbers are found on a label located on the motor adapter.

MODEL NUMBER = ____________________________

SERIAL NUMBER = ________________________

Chemical Reaction Disclaimer

The user must exercise primary responsibility in selecting the product’s materials of construction, which are compatible with the fluid(s) that
come(s) in contact with the product. The user may consult Finish Thompson, Inc. (manufacturer) and a manufacturer’s representative/distributor
agent to seek a recommendation of the product’s material of construction that offers the optimum available chemical compatibility.

However neither manufacturer nor agent shall be liable for product damage or failure, injuries, or any other damage or loss arising out of a reac-
tion, interaction or any chemical effect that occurs between the materials of the product’s construction and fluids that come into contact with the
product’s components.

Safety Precautions

 WARNING: Magnetic field hazard: This pump contains powerful magnets. Exposed magnets (pump not connected to motor) produce
powerful magnetic fields. Individuals with cardiac pacemakers, implanted defibrillators, other electronic medical devices, metallic prosthetic heart
valves, internal wound clips (from surgery), metallic prosthetic devices or sickle cell anemia must not handle or be in the proximity of the magnets
contained inside the pump. Consult a health care provider for specific recommendations before working with this pump.

WARNING: Magnetic force hazard. This pump should only be disassembled and assembled using the recommended procedures. The
magnetic attraction is powerful enough to rapidly pull the motor end and the wet end together. Do not place fingers between the mating surfaces
of the motor and wet ends to avoid injuries. Keep the drive magnet and impeller assembly away from metal chips or particles, items with mag-
netic stripes like credit cards and magnetic computer media such as floppy discs and hard drives.

 WARNING: When pumping flammable or combustible liquids with a DB Series pump it is important to follow these guidelines:

1. You must use a PVDF pump. PVDF has conductive carbon fibers added which allow it to be grounded when installed in a properly grounded
 piping system or when a properly installed grounding strap is attached to a housing bolt. If PVDF is not compatible with the liquid being
 pumped, you should consider an ETFE lined UC Series magnetic drive pump.

2. You must select the non-sparking (Ns) bronze bump ring option. The non-sparking ring is pressed into the clamp ring or motor adapter and
 prevents sparking should the motor bearings fail and the outer mag drive assembly runs out of round.

3. You must select an explosion-proof FTI motor or provide your own explosion-proof motor.

When pumping non-flammable or non-combustible liquids in a hazardous area using a DB Series pump, it is important to take these guidelines:

1. You must select the non-sparking (Ns) bronze bump ring option. The non-sparking ring is pressed into the clamp ring or motor adapter and
 prevents sparking should the motor bearings fail and the outer mag drive assembly runs out of round.

IMPORTANT INFORMATION - READ ME FIRST!

IMPORTANT NOTICE

U.S. Export Administration Regulations, pursuant to ECCN 2B350, prohibit the export or reexport to certain enumerated countries of
sealless centrifugal pumps in which all wetted materials are constructed from fluoropolymers without first applying for and obtaining
a license from the U.S. Bureau of Industry and Security (BIS). This affects all Finish Thompson magnetic-drive pumps constructed from
PVDF or lined with ETFE. Please contact the BIS (www.bis.doc.gov) or Finish Thompson with questions regarding the Regulations or a
list of the countries to which they apply.

 WARNING: READ THIS MANUAL COMPLETELY BEFORE INSTALLING AND OPERATING THIS UNIT. FAIL-
URE TO FOLLOW THESE PRECAUTIONS CAN RESULT IN SERIOUS INJURY OR DEATH.

https://www.pumpcatalog.com/
https://www.pumpcatalog.com/

6

2. You must select an explosion-proof FTI motor or provide your own explosion-proof motor.

WARNING: Hot surfaces. This pump is capable of handling liquids with temperatures as high as 220º F (104º C). This may cause the outer
areas of the pump to become hot as well and could cause burns.

WARNING: Rotating Parts. This pump has components that rotate while in operation. Follow local safety standards for locking out the mo-
tor from the power supply during maintenance or service.

WARNING: Chemical Hazard. This pump is used for transferring many types of potentially dangerous chemicals. Always wear protective
clothing, eye protection and follow standard safety procedures when handling corrosive or personally harmful materials. Proper procedures should
be followed for draining and decontaminating the pump before disassembly and inspection of the pump. There may be small quantities of chemi-
cals present during inspection.

WARNING: The pump and associated components are heavy. Failure to properly support the pump during lifting and movement could result
in serious injury or damage to the pump and components.

WARNING: Never run pump at less than minimum flow or with the discharge valve closed. This could lead to pump failure.

Installation/Operation Precautions

 CAUTION: This pump should never be operated without liquid in the casing. It is recommended that run dry protection be used. Optional
electronic power monitors are available to help protect against run dry. If the pump has a PTFE, ceramic or silicon carbide bushing, IT CANNOT BE
RUN DRY WITHOUT CAUSING DAMAGE TO THE PUMP. However, the pump can operate without liquid in the casing if the pump has a carbon bush-
ing. The exact length of time the pump can operate dry with a carbon bushing varies with operating conditions and the environment.

CAUTION: Never start or operate with a closed suction valve. Never operate with a closed discharge valve.

CAUTION: Always provide adequate NPSHa (net positive suction head available). It is recommended to provide at least 2 feet (61 cm) above
the NPSHr (net positive suction head required).

CAUTION: If pump is used on variable speed drive, do not exceed the frequency for which the pump was designed (for example, if the pump
is a 50 Hz model, do not exceed 50 Hz).

ADDITIONAL SAFETY PRECAUTIONS FOR ATEX COMPLIANT PUMPS
DB Series:

The pump is designed for

 Protection Control
A power monitor, flow switch, pressure switch or similar device must be used to protect against dry running, closed discharge valve or decoupling.
Any of these conditions could lead to a rise in surface temperature of the pump.

 Construction Materials
Pump must be manufactured from PVDF with a PVDF motor adapter and bronze bump ring and have the designation “-A” in the pump part num-
ber. The PVDF contains conductive carbon which allows it to be grounded when installed in a properly grounded piping system or when a properly
installed grounding strap is attached to a housing bolt. The bronze bump ring is pressed into the clamp ring or motor adapter and prevents spark-
ing should the motor bearings fail and the outer drive magnet runs out of round.

 Grounding
Static sparking can cause an explosion. When operating in a hazardous area or pumping a hazardous fluid the entire pump system must be
grounded to prevent static discharge. Before operating the pump, ensure the electrical continuity throughout the pumping system and earth
ground is 1 Ohm or less. If greater than 1 Ohm, re-check all grounding connections.

 Elastomer Selection
Proper o-ring material must be chosen for the fluid being pumped. Improper material selection could lead to swelling and be a possible source of
leaks. This is the responsibility of the end user.

 Leaks
The pump must be checked for leaks on a regular basis. If leaks are noticed, the pump must be repaired or replaced immediately.

II 2GD
Ex h IIC T6…T4 Gb
Ex h IIIC T6…T4 Db1026

https://www.pumpcatalog.com/
https://www.pumpcatalog.com/

7

 Temperature Classification
The surface temperature of the DB Series pumps depends upon the temperature of the fluid that is being pumped. The following chart lists
different fluid temperatures and the corresponding pump surface temperature.

 Cleaning
The pump must be cleaned on a regular basis to avoid dust build up greater than 5 mm.

 Motor Rotation Test
Pump must be full of liquid with no trapped air in the suction and discharge lines before the rotation of the motor is checked. Do not operate
pump until it is full of liquid.

 Start up
The pump must be filled from a flooded suction tank (gravity) or primed with liquid from an outside source. Open the inlet (suction) and dis-
charge valves completely and allow the pump to fill with liquid. Close the discharge valve. Turn the pump on and slowly open the discharge
valve. Adjust the flow rate and pressure by regulating the discharge valve. Do not attempt to adjust the flow with the suction valve.

 Maintenance
The recommended maintenance schedule depends upon the nature of the fluid being pumped and the specific application. If the pump is
used on a clean fluid, it is recommended that the pump be removed from service and examined after six months of operation or after 2,000
hours of operation. If the pump is used on fluids with solids, high temperatures or other items that could cause accelerated wear, then this
initial examination should be sooner.

After the initial examination of the internal components and wear items are measured, a specific maintenance schedule can be determined.
For best results, it is recommended that the pump be removed from service annually for examination.

Fluid
Temperature

Maximum Surface
Temperature

Temperature
Class

Maximum Allowable
Surface Temperature

29ºC (85ºF) 55ºC (131ºF) T6 85ºC

77ºC (170ºF) 76ºC (168ºF) T5 100ºC

104ºC (220ºF) 84ºC (183ºF) T4 135ºC

Maximum Working Pressure: 90psi (6.2 bar)

Maximum Temperature: Polypropylene -180º F (82º C); PVDF – 220º F (104º C)

 NOTE: Maximum temperature is application dependent. Consult a chemical resistance guide
 or the chemical manufacturer for chemical compatibility and temperature limits.

Solids: Maximum particle size is 100 microns for slurries and 1/64” (.4 mm) for occasional solids.
 Maximum hardness is 80 HS. Maximum concentration is 10% by weight.

 NOTE: If solids are being pumped, it is recommended that the pump have silicon carbide components for best results.
 Pumping solids may lead to increased wear.

Minimum Allowable Flow Rate: Do not allow the flow rate to drop below the minimum rate listed in the chart below.

DB22 Capabilities

3450 rpm (60 Hz) 1725 rpm (60 Hz) 2900 rpm (50 Hz) 1450 rpm (50 Hz)

10 gpm / 2.3 m3/hr 5 gpm / 1.1 m3/hr 10 gpm / 2.3 m3/hr 5 gpm / 1.1 m3/hr

Maximum Noise Level: 80 dBA (pump only)

https://www.pumpcatalog.com/
https://www.pumpcatalog.com/

8

Maximum Specific Gravity for Non-Overloading Applications

3450 rpm (60 Hz)

Closed Impeller
Diameter

Maximum
Specific Gravity

7.25” (184.2 mm) 1.0

7” (177.8 mm) 1.1

6.5” (165.1 mm) 1.5

6” (152.4 mm) 1.8

5.5” (139.7 mm) 1.8

5” (127.0 mm) 1.8

4.5” (114.0 mm) 1.8

2900 rpm (50 Hz)

Closed Impeller
Diameter

Maximum
Specific Gravity

184.2 mm (7.25”) 1.35

177.8 mm (7”) 1.6

165.1 mm (6.5”) 1.8

152.4 mm (6”) 1.8

139.7 mm (5.5”) 1.8

127.0 mm (5”) 1.8

3450 rpm (60 Hz)

Open Impeller
Diameter

Maximum
Specific Gravity

6” (152.4 mm) 1.5

5.5” (139.7 mm) 1.8

5” (127.0 mm) 1.8

4.5” (114.0 mm) 1.8

2900 rpm (50 Hz)

Open Impeller
Diameter

Maximum Specific
Gravity

181.0 mm (7.13”) 1.35

177.8 mm (7”) 1.5

165.1 mm (6.5”) 1.75

152.4 mm (6”) 1.8

139.7 mm (5.5”) 1.8

Maximum Allowable Motor Power

Do not exceed 7.5 kW (10 horsepower) for 50 Hz, 2900 rpm applications. For 60 Hz, 3450 rpm applications, the pump is capable of
starting a 15 horsepower motor but is limited to a maximum of 13 horsepower (9.7 kW) while running. Use the information in the
chart below to determine the maximum specific gravity capabilities by impeller trim for non-overloading applications. The use of a
power monitor is strongly recommended for 60 Hz applications above 10 horsepower (7.5 kW).

https://www.pumpcatalog.com/
https://www.pumpcatalog.com/

9

DB22 Assembly, Installation and Operation

Figure 1

Flange hole thread size:

90 B5 = M10 x 1.5
100/112 B5 = M12 x 1.75
132 B5 = M12 x 1.75

Torque bolts to the following:
90/100/112 B14 frame (M8) = 130 in-lb (14.7 N-m)
132 B14 (M10) frame (M10) = 240 in-lb (27.1 N-m)
90 frame B5 (M10) = 240 in-lb (27.1 N-m)
100/112/132 B5 (M12) = 480 in-lb (54.3 N-m)

Figure 2 Figure 3

3. Coat the motor shaft with anti-seize compound. Insert key
supplied with motor into keyway on motor shaft.

NOTE: Make sure the motor shaft is clean and free of burrs.
The outer drive is precision machined and has a bore toler-
ance of +.0005/-0 inch.

4. Slide the outer drive magnet assembly (item 9) onto the mo-
tor shaft until the motor shaft contacts the snap ring in the
bore of the drive. Figures 2 and 3.
WARNING: Be careful, magnets will try to attract tools.

Metric Motors: Secure the drive to the motor shaft using

bolt, lock washer and flat washer (items 17, 18, 19). Thread
the bolt into the end of the motor shaft (while holding the
outer drive to prevent it from turning). See figure 4.
Tighten the bolt to the following:
• 90 frame (M8) = 130 in-lb (14.7 N-m)
• 100/112 frame (M10) = 240 in-lb (27.1 N-m)
• 132 frame (M12) = 480 in-lb (54.3 N-m)

NEMA Motors: Install set screws (item 9B) into threaded
holes on the side of the outer drive magnet assembly. Using
a 3/16” Allen bit & torque wrench, tighten to 228 in-lbs
(25.8 N-m). See figure 5.

Unpacking and Inspection
Unpack the pump and examine for any signs of shipping dam-
age. If damage is detected, save the packaging and notify the
carrier immediately.

Section I - Assembly

Tools Required:
3/8” Allen wrench or ballpoint hex socket, 3/16” Allen bit &
torque wrench, 19 mm hex socket, metric socket set (for pumps
with IEC outer drives)

Pumps with Motors
Proceed to “Installation” Section

Pumps Without Motors
NOTE: All motors must have motor feet

1. Remove the pump, drive magnet assembly and hardware
package from the carton. For 184TC motors proceed to
step 3.
CAUTION: Keep away from metallic particles, tools and
electronics. Drive magnets MUST be free of metal chips.

WARNING: Keep the drive magnet away from the open end
of the motor adapter and barrier. Strong magnetic attraction
could allow the drive hub to enter the motor adapter result-
ing in injury or damage.

2. For 213/215 NEMA motors only
 Install the o-ring (item 10A) in the groove in the motor

adapter. Use small amount of petroleum jelly (or silicone
grease on EPDM o-rings) to help hold the o-ring in place.
Install the larger female rabbet portion of the motor adapter
flange (item 10) on the motor face. Align the holes in the
adapter with the holes in the motor face. See figure 1.

 For 90, 100/112, & 132 with B5 flange motors
Install flange (item 10) on motor with the side with
pockets (depressions) towards the motor face. Align
(4) holes in the adapter with the holes in the motor
face. Install (4) bolts, lock washers and flat washers
through the motor adapter into the motor face. Note: B5
flange motors require customer supplied hardware.

 For 90 and 132 with B14 flange & 145TC motors
Install flange (item 10) on motor with pockets (depres-
sions) side towards the motor face. Align (4) holes in the
adapter with the holes in the motor face. Install (4) bolts,
lock washers and flat washers (items 20, 21, 22) through
the motor adapter into the motor face. See figure 1.

 For 100/112 with B14 flange motors
 Install flange (item 10) on motor with pockets (depressions)
 towards the pump motor adapter (item 8). Align (4) holes

in the adapter with the holes in the motor face. Install
(4) bolts, lock washers and flat washers (items 20, 21,
22) through the motor adapter into the motor face.

https://www.pumpcatalog.com/
https://www.pumpcatalog.com/

10

tor end). Use small amount of petroleum jelly (or silicone
grease on EPDM o-rings) to help hold the o-ring in place.

Place the motor/drive on a flat surface with the drive and
motor face hanging over the bench surface. Secure the mo-
tor to the bench.

Firmly grab the pump and slide over the outer drive magnet
until the motor adapter is seated in the rabbet of the motor
(184TC) or the motor adapter flange. The last 4-5” (10-12
cm) will have strong magnetic attraction between the pump
and outer drive magnet. See figures 6 and 7.

NOTE: The clearance between the motor adapter and drive
magnet is tight (about .010”/.254 mm).

6. Secure the pump to the motor using (4) 1/2” socket head

Figure 6 Figure 7

cap screws, lock washers and flat washers (items 14, 15,
16). Use 3/8” Allen wrench or 3/8” hex socket on universal
joint. See figures 8 and 9.

Figure 8 Figure 9

Section II - Installation

Mounting – Pump foot should be securely fastened to a solid
foundation. If the pump was received with plastic shipping shims,
these may be used as additional support for the motor feet.

CAUTION: The NPSH available to the pump must be
greater than the NPSH required. NPSH available should be
two feet (.6 meters) greater than NPSH required.

• Install the pump as close to the suction source as possible.

• Support the piping independently near the pump to eliminate
any strain on the pump casing. In addition, the piping should
be aligned to avoid placing stress on the pump casing.

• The suction side of the pump should be as straight and
 short as possible to minimize pipe friction.

• The suction line should not have any high spots. This can
create air pockets that can reduce pump performance. The
suction piping should be level or slope slightly upward to the
pump.

• If flexible hose is preferred over pipe, use a reinforced hose
rated for the proper temperature, pressure and is chemically
resistant against the fluid being pumped.

• The suction valve must be completely open to avoid restrict-
ing the suction flow.

• When installing pumps with flanges, we recommend use
of low seating stress gaskets such as Gore-Tex or Gylon
(expanded PTFE).

Motor/Electrical
Only qualified personnel trained in the safe installation and
operation of this equipment should install the motor. Install the
motor according to National Electric Code, NEMA MG-2, IEC
standards requirements and/or applicable local electrical codes.
The voltage and frequency variations of the power supply should
never exceed the limits established in the applicable standard.
Prior to connecting to the power line, check nameplate voltage,
rotation connection and ensure proper grounding. Sufficient
ventilation area should be provided to insure proper operation
and cooling of the motor. The motor must be installed with a
suitable overload protection circuit. For three phase motors it is
recommended to install a phase failure protection device. Down-
load the motor manual from the specific motor manufacturers’
website for additional information concerning motor installation,
safety and maintenance instructions.

Wire the motor for clockwise rotation when facing the fan end of
the motor.

CAUTION: Do not operate the pump to check rotation until
the pump is full of liquid or damage may occur even if the motor
is “bumped” to check motor rotation direction.

Check all electrical connections with the wiring diagram on the
motor. Make sure the voltage, frequency, phase and amp draw

Figure 4 Figure 5

5. Install the pump end on the motor/drive magnet assembly.

NOTE: If the pump has the optional o-ring sealing option
(available on 184 and 215 frame pumps only), install the
o-ring (item 8B) in the groove in the motor adapter (mo-

7. Rotate the motor fan to ensure that there is no binding in
the pump.

8. Proceed to Installation Section

https://www.pumpcatalog.com/
https://www.pumpcatalog.com/

11

Section III - Start-up and Operation

Start-up and Operation

1. This pump must be filled from a flooded suction tank (grav-
ity) or primed with liquid from an outside source. The DB22
is not self-priming.

2. Open the inlet (suction) and discharge valves completely
and allow the pump to fill with liquid.

3. Close the discharge valve.

4. Turn the pump on. Slowly open the discharge valve. Adjust
the flow rate and pressure by regulating the discharge
valve. Do not attempt to adjust the flow with the suction
valve.

Shutdown

1. Use the following procedure to shutdown the pump.

2. Slowly close the discharge valve.

3. Turn off the motor.

4. Close the suction valve.

Flush Systems

CAUTION: Some fluids react with water; use compatible
flushing fluid.

1. Turn off the pump.

2. Completely close the suction and discharge valves

3. Connect flushing fluid supply to flush inlet valve.

4. Connect flushing fluid drain to flush drain valve.

5. Open flushing inlet and outlet valves. Flush system until the
pump is clean.

 asssembly.

2. Clamp the impeller housing to a drill press table.

3. Using a 7/16” drill and the molded boss as a guide, drill
completely through the molded boss into the interior of the
impeller housing.

CAUTION: Do not tap too deep or the impeller housing may
be damaged.

4. Using a ¼” NPT tap, tap the hole in the molded boss to the
appropriate depth.

5. Install the drain plug or valve, being careful not to over-
tighten.

Section IV - Maintenance

Recommended maintenance schedule

The recommended maintenance schedule depends upon the
nature of the fluid being pumped and the specific application.
If the pump is used on a clean fluid, it is recommended that the
pump be removed from service and examined after six months
of operation or after 2,000 hours of operation. If the pump is
used on fluids with solids, high temperatures or other items
that could cause accelerated wear, then this initial examination
should be sooner.

After the initial examination of the internal components and wear
items are measured, a specific maintenance schedule can be
determined. For best results, it is recommended that the pump
be removed from service annually for examination.

Disassembly

WARNING: Rotating Parts. This pump has components that
rotate while in operation. Follow local safety standards for lock-
ing out the motor from the power supply during maintenance or
service.

WARNING: Chemical Hazard. This pump is used for trans-
ferring many types of potentially dangerous chemicals. Always
wear protective clothing, eye protection and follow standard
safety procedures when handling corrosive or personally harmful
materials. Proper procedures should be followed for draining and
decontaminating the pump before disassembly and inspection of
the pump. There may be small quantities of chemicals present
during inspection.

WARNING: Magnetic force hazard. This pump should only
be disassembled and assembled using the recommended pro-
cedures. The magnetic attraction is powerful enough to rapidly
pull the motor end and the wet end together. Do not place
fingers between the mating surfaces of the motor and wet ends
to avoid injuries. Keep the drive magnet and impeller assembly
away from metal chips or particles.

Stop the pump, lock out the motor starter, close all the valves

Optional Drain Installation

1. Remove the impeller housing (item 1) from the pump

comply with the supply circuit.

If utilized, verify that power monitors or variable frequency drives
have been properly installed according to the manufacturer’s
instructions. To verify correct rotation of the motor:

1. Install the pump into the system.

2. Fully open the suction and discharge valves.

3. Allow fluid to flow into the pump. Do not allow the pump to
run dry (ceramic, PTFE and silicon carbide bushings can’t be
run dry without damage to pump components).

4. Jog the motor (allow it to run for 1-2 seconds) and observe
the rotation of the motor fan. Refer to the directional arrow
molded into the pump casing if necessary.

NOTE: A pump running backwards will pump but at a greatly
reduced flow and pressure.

https://www.pumpcatalog.com/
https://www.pumpcatalog.com/

12

that are connected to the pump, and drain/decontaminate the
pump.

WARNING: The pump must be thoroughly flushed of any
hazardous materials and all internal pressure relieved prior to
opening the pump. Allow the pump to reach ambient tempera-
tures prior to performing maintenance.

1. Secure the pump/motor to the bench with the adapter foot
hanging over the edge. Remove (4) 1/2” socket head cap
screws, lock washers and flat washers (items 14, 15, 16)
securing the pump to the motor. Use 3/8” Allen wrench or
3/8” hex socket on universal joint.

2. Firmly grab the motor adapter and
pull straight out to dis-engage the
motor and pump. See figure 10.

 NOTE: If the pump has the op-
tional o-ring sealing option (avail-
able on 184 and 215 frame pumps
only), make sure o-ring (item 8B)
does not fall out of the motor adapter
(motor end).

3. Place pump on bench with housing (item 1) facing up. Using
a 19 mm socket, remove (10) M12 hex head cap screws, lock
washers and flat washers (items 11, 12, 13). See figure 11.

4. Pull housing straight up to remove. Impeller shaft (item 5)
may be lodged in the front shaft support. Inspect housing for
signs of wear or damage. Look for signs of rubbing, cracked
thrust ring or damage to front shaft support. See figure 12.

5. Remove impeller/inner drive assembly (items 3A, 3, 4, 4A).

Figure 11 Figure 12

Figure 10

See figure 13. Inspect impeller and
drive for signs of wear or damage.
Look for signs of rubbing, damage
and wear to the impeller and inner
drive. Check the impeller thrust ring
and bushing for wear. See figure 14.

Figure 13

Figure 14

Figure 15 Figure 16

7. Remove the barrier (item 7) from the motor adapter (item 8)
(make sure the spindle has been removed). If necessary,
gently tap on the backside of the barrier with a soft rod
(wood, plastic, etc). Inspect the inside and outside of the
barrier for signs of rubbing. See figure 16.

8. Remove the o-ring (item 6) from the barrier and inspect for
chemical attack, swelling, brittleness, cuts, etc.

9. Visually inspect the outer drive (item 9) for rubbing, damage,
corrosion or loose magnets.

NOTE: Inspect the o-ring (item 8A), for chemical attack, swell-
ing, brittleness, cuts, etc. Both NEMA and IEC pumps have o-ring
item 8A. If the pump has the optional o-ring sealing option
(available on 184 and 215 frame pumps only), inspect o-ring
item 8B (and item 10A if 215 frame).

Outer Drive Replacement

1. Remove the setscrews (item 9B) from the side of the drive
(NEMA motors) or the bolt, lock washer and flat washer (items
17, 18, 19) from the center of the drive (metric motors).

WARNING: Be careful, tools will want to be attracted to
the magnets.

2. Remove the drive magnet from the motor shaft by gently
prying up from the bottom of the drive.

3. To reinstall the drive or a new drive follow the instructions from
“Section I – Assembly, Pumps without Motors, Steps 3 & 4”.

Thrust Ring Replacement
1. Thrust ring (item 3A) is held in-place with a snap fit ridge.

Using a razor knife or side cutters, cut a notch out of the
thrust ring. Pull ring up and out of the holder. See figures 17
and 18.

2. To reinstall, align the two flats on the thrust ring with the
flats in the bore of the impeller. Using a piece of wood press
into place using an arbor press until the thrust ring is com-
pletely seated in the impeller.

Figure 17 Figure 18

.020 min.
groove height

.780 max.
diameter

6. Remove the impeller shaft (item 5) from the barrier and check
for signs of cracking, chipping, scoring or wear. See figure 15.

https://www.pumpcatalog.com/
https://www.pumpcatalog.com/

13

Figure 19 Figure 20

Impeller Replacement

1. To remove the impeller from the inner drive magnet, gently
pry off by hand or lightly tap on the back of the impeller.

2. To install a new impeller, place the inner drive magnet as-
sembly face up. Line up the patterns on the impeller with
the ones on the inner drive magnet so they match and press
into place by hand. An arbor press can also be used to press
the impeller on the inner drive. Place a piece of wood over
the top of the impeller thrust ring and push down on the
impeller until it is completely seated in the inner drive.

Reassembly

1. Lubricate the o-ring (item 8A) with a chemically compatible
lubricant and install in the groove in the motor adapter.

2. Install the barrier (item 7) into the motor adapter (item 8).
Press firmly to ensure that the barrier is completely seated.

3. Install o-ring (item 6) in groove in
barrier.

4. Install impeller shaft (item 5) into
barrier by aligning flats on the
shaft with the ones in the barrier.
Make sure it is completely seated.
See figure 21. Figure 21

Figure 22 Figure 23

5. Carefully install the impeller/inner drive assembly (items 3A,
3, 4, 4A) by sliding it over the impeller shaft in the barrier.
It is normal for the impeller/inner drive to pop up a slight
amount due to magnetic forces. See figures 22 and 23.

Figure 24

6. Install the impeller housing (item 1). Make sure the dis-
charge is in the correct orientation in relation to the motor
adapter pump foot. Align the shaft in the barrier with the
front shaft support in the impeller housing. Press down to
push the impeller/inner drive magnet assembly into position.
Holding the impeller housing with one hand, install and fin-
ger-tighten two bolts lock washers and flat washers (items
11, 12, 13) in opposite locations. See figure 24.

7. Install the remaining bolts, lock
washers and flat washers finger
tight.

8. Using a 19 mm socket, tighten
all the bolts evenly using a star
pattern. Tighten to 240 in-lb
(27.1 N-m)

9. Reinstall the pump on the motor/
drive magnet following instruc-
tions from “Section I – Assembly, Pumps without Motors,
Steps 5 & 8”.

1. To remove the bushing, place the impeller/inner drive
assembly (items 3A, 3, 4, 4A) with the impeller facing up
in an arbor press. If necessary support the bottom of the
assembly with blocks to allow the bushing to fall out. Insert
a 1” (25.4mm) diameter plastic or wooden shaft through the
impeller and press bushing out. See figure 19.

2. To replace bushing, place the assembly on a flat surface
with the impeller thrust ring face down. With the slotted face
of the bushing facing the rear of the inner drive, align the
flat in the bushing with the flat in the inner drive magnet.
See figure 20. Gently push until bushing bottoms out.

Bushing Replacement

https://www.pumpcatalog.com/
https://www.pumpcatalog.com/

14

DB22 PART NUMBER EXPLANATION
NOTE: Pump end includes wetted components, drive magnet and motor adapter; wet end includes wetted components only.

Base model number contains standard components. Where standard components aren’t suitable, add the alternative component
code letter after the base model number to substitute components. Example: DB22P-E-U-21 is constructed of the listed base model
components except it has an EPDM O-ring, union connections, and a 213TC motor adapter.

Part Number Explanation

The model number is on the serial
number label located on the motor
adapter. The model number contains
a base model that features certain
standard components. Compare the
model number on the pump to the
adjacent chart to determine if the
pump contains any alternate compo-
nents. Model numbers containing “P”
have primary components molded
from polypropylene. Model numbers
containing “V” have primary compo-
nents molded from PVDF.

Base Model Numbers: DB22P, DB22V

Alternative Components Price Adders

Component Base Alternative Code

Bushing Carbon or PTFE T

O-ring Viton or

EPDM E

Simriz S

Kalrez K

Connection NPT or

BSP B

Union U

Steel Flange
ANSI 150 / PN20/40 / JIS 10K

Fs

2” x 2” FRP flange
ANSI 150 / PN20/40 / JIS 10K

Ff

3” x 2” FRP flange
ANSI 150 / PN20/40 / JIS 10K

3 x 2

Impeller Style Closed Open - see 8-16 below (8-11 60 Hz/ 12 - 16 50 Hz)

Impeller
1 (60 Hz)

7.25” or

1A 2 2A 2B 2C 3 3A 3B
7.13” 7.00” 6.88” 6.75” 6.63” 6.50” 6.38” 6.25”

3C 4 4A 4b 4C 5 5A 5B 5C
6.13” 6.00” 5.88” 5.75: 5.63” 5.50” 5.38” 5.25” 5.13”

6 6A 6B 6c 7 8 8A 8B 8C
5.00” 4.88” 4.75” 4.63” 4.50” 6.00” 5.88” 5.75” 5.63”

9 9A 9B 9C 10 10A 10B 10C 11
5.50” 5.38” 5.25” 5.13” 5.00” 4.88” 4.75” 4.63” 4.50”

12 13 13A 13B 13C 14 14A 14B 14C
7.13” 7.00” 6.88” 6.75” 6.63” 6.50” 6.38” 6.25” 6.13”

15 15A 15B 15C 16
6.00” 5.88” 5.75” 5.63” 5.50”

Note: Impellers 1-7 are closed (50 and 60 Hz); 8-11 are open (60 Hz); 12-16 are open (50 Hz)
Magnet

(Upgrade for specific
gravity corrections)

8-pole
Up to 13 HP (60 Hz);

7.5 kW (50 Hz)
or No Upgrade Available.

Motor Adaptor 182-184TC NEMA or

145TC NEMA 145

213-215TC NEMA 21

IEC 90/B14 94

IEC 100/B14 04

IEC 112/B14 24

IEC 132/B14 34

IEC 90/B5 95

IEC 100/B5 05

IEC 112/B5 25

IEC 132/B5 35

Gas engine mounting Ge

Specials Not Standard

SiC bushing/shaft Ss

SiC bushing/impeller thrust ring/shaft Si

Hastelloy shaft Hs

Titanium Hardware Ti

Non-sparking ring Ns

Motor Not Standard Contact factory or distributor

https://www.pumpcatalog.com/
https://www.pumpcatalog.com/

15

DB22 EXPLODED VIEW PARTS DIAGRAM

https://www.pumpcatalog.com/
https://www.pumpcatalog.com/

16

DB22 Spare Parts List

Item Qty Description
Pump Material

Polypropylene PVDF

1 1

Housing
NPT threads & ceramic ring 106403 106403-1
BSP threads & ceramic ring 106403-2 106403-3
FRP flanges 2"x2" & ceramic ring - ANSI150/PN20/40/JIS10K 106478 106478-1
FRP flanges 3"x2" & ceramic ring - ANSI150/PN20/40/JIS10K 107115 107115-1
Steel flanges 2"x2" & ceramic ring - ANSI150/PN20/40/JIS10K 106478-2 106478-3
Unions & ceramic ring 106481 106481-1
NPT threads & SiC ring (optional) 106471 106471-1
BSP threads & SiC ring (optional) 106471-2 106471-3
FRP flanges 2"x2" & SiC ring (optional) - ANSI150/PN20/40/JIS10K 106748 106748-1
FRP flanges 3"x2" & SiC ring (optional) - ANSI150/PN20/40/JIS10K 108033 108033-1
Steel flanges 2"x2" & SiC ring (optional) - ANSI150/PN20/40/JIS10K 106748-2 106748-3
Unions & SiC Ring (optional) 106755 106755-1

2 1

Discharge O-ring (BSP housings only)
EPDM 105084
FKM 105083
Simriz 106948
Kalrez 106947

3 1
Impeller Assembly with Thrust Ring

See DB22 Impeller Assemblies Table

3A 1

Impeller Thrust Ring Only
Closed impeller - Fluorosint J103899
Closed impeller - SiC (optional) J104170
Open impeller - Fluorosint J101460
Open impeller - SiC (optional) J101460-1

4 1

Impeller Drive Assembly
w/ carbon bushing (standard) 106476 106476-1
w/ PTFE bushing (optional) 106476-2 106476-3
w/ SiC bushing (optional) 106476-4 106476-5

4A 1

Impeller Bushing Only
Carbon (standard) J103917-1
Filled PTFE (optional) 106757
SiC (optional) 106757-1

5 1

Impeller Shaft
Ceramic (standard) 106450
SiC (optional) 106450-1
Hastelloy C (optional) 106450-2

6 1

Housing O-ring
FKM (standard) 106764
EPDM (optional) 106765
Simriz (optional) 106767
Kalrez (optional) 106766

7 1
Barrier

106400 106400-1

8 1
Motor Adapter

Standard 106414-1 106414-2
ATEX 106794 106794-1

8A 1

Front Motor Adapter O-Ring
Buna 106844
EPDM 106845
FKM 106846

https://www.pumpcatalog.com/
https://www.pumpcatalog.com/

17

Item Qty Description
Pump Material

Polypropylene PVDF

8B 1

Rear Motor Adapter O-Ring (NEMA motors only)
Buna 106847
EPDM 106848
FKM 106849

9 1

Outer Drive Magnet Assembly with Retaining Ring
182/184TC frame (includes set screws) 106453
143/145TC frame(includes set screws) 106457-3
213/215TC frame (includes set screws) 106453-1
90 frame 106457
100/112 frame 106457-1
132 frame 106457-2

9A 1

Retaining Ring Only
182/184TC frame 105710
143/145TC frame 105709
213/215TC frame 106454
90 frame 105712
100/112 frame 105710
132 frame 106468

9B 2
Set Screws

NEMA motor only J101084

10 1

Motor Adapter Flange
213/215TC frame 106775 106775-1
90 B14 frame 106781 106781-1
90 B5 frame 106780 106780-1
100/112 B14 and 143/145TC frame 106777 106777-1
100/112 B5 frame 106776 106776-1
132 B14 frame 106779 106779-1
132 B5 frame 106778 106778-1

10A 1

Motor Adapter Flange O-Ring (NEMA 213/215 Frame Motors Only)
Buna 108165
EPDM 108166
FKM 108167

DB22 Spare Parts List - con’t

https://www.pumpcatalog.com/
https://www.pumpcatalog.com/

18

Hardware- All DB22 Models

Item Qty Description Stainless Steel Titanium

11 10
Housing Bolt

106501 106502

12 10
Housing Lock Washer

106503 106504

13 10
Housing Flat Washer

106505 106506

14 4
Motor Adapter Bolt

All frame sizes except 213/215TC 106495 106498
213/215TC 106511 106512

15 4
Motor Adapter Lock Washer

J101023 105762

16 4
Motor Adapter Flat Washer

106497 106500

17 1

Drive Bolt (IEC Only)
90 frame 105770 105771
100/112 frame 105774 105775
132 frame 106507 106508

18 1

Drive Lock Washer (IEC Only)
90 frame J102282 J103847
100/112 frame 105757 105758
132 frame 106503 106504

19 1

Drive Flat Washer (IEC Only)
90 frame 105722 105772
100/112 frame J101360 106200
132 frame 106509 106510

20* 4

Motor Adapter Flange Bolt (for IEC with B14 flange and 143/145TC Frames Only)
90 frame 108029 106513
100/112 frame 105589 106514
132 frame 105774 105775
143/145TC frame J101000 107740

21* 4

Motor Adapter Lock Washer (for IEC with B14 flange only)
90 frame J102282 J103847
100/112 frame J102282 J103847
132 frame 105757 105758

22* 4

Motor Adapter Flat Washer (for IEC with B14 flange only)
90 frame J101293 J103845
100/112 frame J101293 J103845
132 frame N/A N/A

*Customer must supply motor adapter flange bolt, lock washer and flat washer for IEC frame pumps with B5 flanges.

https://www.pumpcatalog.com/
https://www.pumpcatalog.com/

19

DB22 Impeller Assemblies
Closed Style

Thrust
Ring

Impeller
Material

#1 #1A #2 #2A #2B #2C #3 #3A #3B #3C 4 #4A

7.25" 7.13" 7.00" 6.88" 6.75" 6.63" 6.50" 6.38" 6.25" 6.13" 6.00" 5.88"

PTFE
Polypro 106472 106472-14 106472-2 106472-16 106472-18 106472-20 106472-4 106472-22 106472-24 106472-26 106472-6 106472-28

PVDF 106472-1 106472-15 106472-3 106472-17 106472-19 106472-21 106472-5 106472-23 106472-25 106472-27 106472-7 106472-29

SiC
Polypro 106473 106473-14 106473-2 106473-16 106473-18 106473-20 106473-4 106473-22 106473-24 106473-26 106473-6 106473-28

PVDF 106473-1 106473-15 106473-3 106473-17 106473-19 106473-21 106473-5 106473-23 106473-25 106473-27 106473-7 106473-29

Thrust
Ring

Impeller
Material

#4B #4C #5 #5A #5B #5C 6 #6A #6B #6C 7

5.75" 5.63" 5.50" 5.38" 5.25" 5.13" 5.00" 4.88" 4.75" 4.63" 4.50"

PTFE
Polypro 106472-30 106472-32 106472-8 106472-34 106472-36 106472-38 106472-10 106472-40 106472-42 106472-44 106472-12

PVDF 106472-31 106472-33 106472-9 106472-35 106472-37 106472-39 106472-11 106472-41 106472-43 106472-45 106472-13

SiC
Polypro 106473-30 106473-32 106473-8 106473-34 106473-36 106473-38 106473-10 106473-40 106473-42 106473-44 106473-12

PVDF 106473-31 106473-33 106473-9 106473-35 106473-37 106473-39 106473-11 106473-41 106473-43 106473-45 106473-13

Open Style
Thrust
Ring

Impeller
Material

#8 #8A #8B #8C #9 #9A #9B #9C #10 #10A #10B #10C

6.00" 5.88" 5.75" 5.63" 5.50" 5.38" 5.25" 5.13" 5.00" 4.88" 4.75" 4.63"

PTFE
Polypro 106469-6 106469-26 106469-28 106469-30 106469-8 106469-32 106469-34 106469-36 106469-10 106469-38 106469-40 106469-42

PVDF 106469-7 106469-27 106469-29 106469-31 106469-9 106469-33 106469-35 106469-37 106469-11 106469-39 106469-41 106469-43

SiC
Polypro 106470-6 106470-26 106470-28 106470-30 106470-8 106470-32 106470-34 106470-36 106470-10 106470-38 106470-40 106470-42

PVDF 106470-7 106470-27 106470-29 106470-31 106470-9 106470-33 106470-35 106470-37 106470-11 106470-39 106470-41 106470-43

Thrust
Ring

Impeller
Material

#11 #12 #13 #13A #13B #13C #14 #14A #14B #14C #15 #15A

4.50" 7.13" 7.00" 6.88" 6.75" 6.63" 6.50" 6.38" 6.25" 6.13" 6.00" 5.88"

PTFE
Polypro 106469-12 106469 106469-2 106469-14 106469-16 106469-18 106469-4 106469-20 106469-22 106469-24 106469-6 106469-26

PVDF 106469-13 106469-1 106469-3 106469-15 106469-17 106469-19 106469-5 106469-21 106469-23 106469-25 106469-7 106469-27

SiC
Polypro 106470-12 106470 106470-2 106470-14 106470-16 106470-18 106470-4 106470-20 106470-22 106470-24 106470-6 106470-26

PVDF 106470-13 106470-1 106470-3 106470-15 106470-17 106470-19 106470-5 106470-21 106470-23 106470-25 106470-7 106470-27

Thrust
Ring

Impeller
Material

#15B #15C #16

5.75" 5.63" 5.50"

PTFE
Polypro 106469-28 106469-30 106469-8

PVDF 106469-29 106469-31 106469-9

SiC
Polypro 106470-28 106470-30 106470-8

PVDF 106470-29 106470-31 106470-9

https://www.pumpcatalog.com/
https://www.pumpcatalog.com/

Vibration/Noise

• Loose magnet

• Drive magnet rubbing

• Pump cavitating from improper suction or feed

• Motor or piping not properly secured

• Foreign object in impeller

Finish Thompson, Inc (manufacturer) warrants this pump product
to be free of defects in materials and workmanship for a period
of five years from date of purchase by original purchaser. If a
warranted defect, which is determined by manufacturer’s in-
spection, occurs within this period, it will be repaired or replaced
at the manufacturer’s option, provided (1) the product is submit-
ted with proof of purchase date and (2) transportation charges
are prepaid to the manufacturer. Liability under this warranty is
expressly limited to repairing or replacing the product or parts
thereof and is in lieu of any other warranties, either expressed
or implied. This warranty does apply only to normal wear of the
product or components. This warranty does not apply to prod-
ucts or parts broken due to, in whole or in part, accident, over-
load, abuse, chemical attack, tampering, or alteration. The war-
ranty does not apply to any other equipment used or purchased
in combination with this product. The manufacturer accepts no
responsibility for product damage or personal injuries sustained
when the product is modified in any way. If this warranty does
not apply, the purchaser shall bear all cost for labor, material and
transportation.

Manufacturer shall not be liable for incidental or consequential
damages including, but not limited to process down time, trans-
portation costs, costs associated with replacement or substitution
products, labor costs, product installation or removal costs, or
loss of profit. In any and all events, manufacturer’s liability shall
not exceed the purchase price of the product and/or accessories.

Warranty Registration

Thank you for your purchase of this quality Finish Thompson
product. Be sure to take a minute to register your pump at
Finishthompson.com/warranty. Simply provide the model
number, serial number and a few other pieces of information.

Section V - Warranty

Troubleshooting

General Notes:

• Do not pump liquids containing ferrous metal fines.

• If magnets decouple, stop pump immediately. Operating the
pump with the magnets decoupled will eventually weaken
the magnets.

• Contact our Technical Service Department If you have any
questions regarding product operation or repair:
Phone: 1-800-888-3743
E-mail: techservice@finishthompson.com

No or Insufficient Discharge

• Air leaks in suction piping

• Pump not primed

• System head higher than anticipated

• Closed valve

• Viscosity or specific gravity too high

• Motor too large for magnet coupling rating (magnets un-
coupled)

• Suction lift too high or insufficient NPSH

• Clogged suction line or impeller vanes

• ·Motor rotation incorrect (correct rotation when viewed from
the fan end is clockwise)

Insufficient Pressure

• Air or gas in liquid

• Impeller diameter too small

• System head lower than anticipated

• Motors speed insufficient (too low) or motor rotation incor-
rect (correct rotation when viewed from the fan end is
clockwise)

Loss of Prime

• Leak in suction piping

• Foot valve or suction opening not submerged enough

• Foot valve too small or leaking

• Air or gas in liquid

• Foreign matter in impeller

• Leaking valve. Suction lift too high or insufficient NPSHa.

Excessive Power Consumption

• Head lower than rating

• Excessive flow

• Specific gravity or viscosity too high.

Ordering Spare Parts
Spare parts can be ordered from your local distributor. Always
refer to the pump model to avoid error.

Part Number 106782, Rev 19, 4/20/2020

https://www.pumpcatalog.com/
https://www.pumpcatalog.com/

