
PORTABLE FLUID TRANSFER SOLUTIONS
DRUM/BARREL PUMPS

finishthompson.comPUMPING SOLUTIONS AROUND THE WORLD

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

FINISH THOMPSON PUMPING SOLUTIONS AROUND THE WORLD

DRUM PUMPS

Unique double suction impeller provides high flow
and high head. Sealless design improves reliability.
Model PFS offers FDA-compliant material and ATEX
certified options.

Sealless, High Performance

PF SERIES PUMP TUBES

PUMP

MODEL

CONSTRUCTION MATERIALS

OUTER TUBE INTERNALS

 PFM Polypropylene 316SS, PP, FKM, PVDF. PTFE

PFP Polypropylene Alloy 625, PP, FKM, PVDF, PTFE

PFV PVDF Alloy 625, FKM, PVDF . PTFE

PFS 316SS 316SS, FKM, ETFE, PTFE

PF SERIES SPECIFICATIONS

80
(24.4)

70
(21.3)

60
(18.3)

50
(15.2)

40
(12.2)

30
(9.1)

20
(6.1)

10
(3.0)

8
(30.3)

16
(61)

24
(91)

32
(121.3)

40
(151.4)

48
(181.7)

H
EA

D
 -

fe
et

 (m
et

er
)

FLOW - USgpm (lpm)

Electric
Air (M6)

TUBE LENGTHS
27" (69cm), 40" (102cm), 48" (122cm),

60" (152cm), 72" (183cm)

†When pumping flammables or combustibles, use explosion proof electric or air drive motors
on stainless steel tubes with static protection kit.

*All testing performed with water at 68º F (20º C) in a full container with the discharge barb
at maximum opening. Actual performance may vary by +/- 10%.

**PFV-72 = 115O F (46O C) maximum temperature

Actual performance will decrease with increased fluid viscosity and specific gravity.

APPLICATIONS
Acids, bases, solvents†, flammables†, water treatment
chemicals, cleaners, plating solutions, kidney dialysis
solutions, sanitary, diesel exhaust fluid (DEF)/AdBlue

PFM/PFP PFV PFS

• Maximum flow*: up to 40 gpm (151 lpm)

• Maximum head*: up to 80 ft (24 m)

• Maximum temperature:
 -Polypropylene 160O F (71O C)
 -PVDF** 120O F (49O C)
 -316SS 220O F (105O C)

• Maximum specific gravity: 1.8

• Maximum viscosity: up to 2,000 cP with electric motor
 up to 330 cP with air motor

• 2 in (5.1 cm) tube diameter

• 1 in (2.5 cm) discharge

• Pat. US D658, 274S; Pat. ZL 201130042124.3; OHIM
 Pat. 001839002-0003

DOUBLE-SUCTION
CENTRIFUGAL IMPELLER
Double suction impeller
provides both high flow rates
and high discharge pressure.

See MOTOR DATA pages for applicable motor models.

THREADED FOOT
Heavy duty threaded foot
prevents breakage.

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

FOR MORE INFORMATION, PLEASE VISIT FINISHTHOMPSON.COM

This pump provides an economical choice for light
duty transfer. Ideal replacement for hand pumps.
ATEX certified options available.

Sealless, Best Value

EF SERIES PUMP TUBES

TUBE LENGTHS
EFP/EFV: 16” (41cm), 27” (69cm), 40” (102cm), 48” (122cm),

54” (137 cm)

EFS: 16” (41cm), 27” (69cm), 40” (102cm), 48” (122cm)

†When pumping flammables or combustibles, use air drive motors on stainless steel tubes with static
protection kit.

*All testing performed with water at 68oF (20oC). Actual performance can vary by +/- 10%. Actual
performance will decrease with increased fluid viscosity and specific gravity.

**Maximum specific gravity is dependent on fluid viscosity; maximum fluid viscosity is dependent upon
specific gravity.

APPLICATIONS
Light acids and bases, solvents†, flammables†, plating
solutions, sodium hypochlorite, cleaners, coolants,
diesel exhaust fluid (DEF)/AdBlue

EFP EFV EFS

PUMP

MODEL

CONSTRUCTION MATERIALS

OUTER TUBE INTERNALS

EFP Polypropylene 316SS, FKM, PTFE, PP

EFV Pure PP/PVDF Alloy 625, FKM, PTFE, ETFE, PP

EFS 316SS 316SS, FKM, PTFE, ETFE

25
(7.6)

20
(6.1)

15
(4.6)

10
(3)

5
(1.5)

0
2

(7.6)
4

(15)
6

(23)
8

(30.3)
10

(37.9)
12

(45.4)

H
EA

D
 -

fe
et

 (m
et

er
)

0 14
(53)

16
(61)

18
(68.1)

FLOW - USgpm (lpm)

S1, S2, S3 High Speed

S1, S2, S3, S6 Low Speed
S6 High Speed
S4

BUILT-IN STRAINER
Prevents solids from entering the
tube and damaging the pump.

EF SERIES SPECIFICATIONS
• Maximum flow*: up to 17 gpm (64.4 lpm)

• Maximum head*: up to 20 ft (6.1 m)

• Maximum temperature:
 -Polypropylene 150O F (66O C)
 -PVDF 160O F (71O C)
 -316SS 212O F (100O C)

• Maximum** specific gravity: 1.6

• Maximum** viscosity: 300 cP with electric/air motor
 100 cP with 12V motor

• 1-1/4 in (3.2 cm) tube diameter (EFP, EFS)

 1-5/16 in (3.3 cm) tube diameter (EFV)

• 3/4 in (1.9 cm) discharge

• Pat. US D658,273 S; Pat. US D657,849 S; Pat. ZL
 201130042121.X; Pat. ZL 201130042107.X; OHIM Pat.
 001839002-0002; OHIM Pat.001839002-0001

AXIAL FLOW IMPELLER
Designed to produce
higher flow rates.

See MOTOR DATA pages for applicable motor models.

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

FINISH THOMPSON PUMPING SOLUTIONS AROUND THE WORLD

DRUM PUMPS

Sealed pump with PTFE screw-type lifting compressors.
Ideal for liquids containing small particulate or solvents.
Model STTS constructed of FDA-compliant materials.

Sealed, Medium Viscosity/Flow

TT SERIES PUMP TUBES

TT SERIES SPECIFICATIONS

†When pumping flammables or combustibles, use explosion proof electric or air drive motors on stainless
steel tubes with static protection kit.

*All testing performed with water at 68oF (20oC). Actual performance can vary by +/- 10%. Actual perfor-
mance will decrease with increased fluid viscosity and specific gravity.

APPLICATIONS
Inks, paints, solvents†, sanitary, sodium
hypochlorite, food products

PUMP MODEL
CONSTRUCTION MATERIALS

OUTER TUBE INTERNALS

TTS 316SS 316SS, PTFE

TTC CPVC Alloy 625, PTFE

STTS 316SS 316SS, PTFE

TTS TTC STTS

• Maximum flow*: up to 16 gpm (61 lpm)

• Maximum head*: up to 30 ft (9 m)

• Maximum temperature: 150O F (66O C)

• Maximum specific gravity: 1.8

• Maximum viscosity: up to 500 cP with electric motor

 up to 2,000 cP with air motor

• 1-1/2 in (3.8 cm) tube diameter (TTS, STTS)

 1-5/8 in (4.1 cm) tube diameter (TTC)

• 1 in (2.5 cm) discharge

TUBE LENGTHS
TTC, TTS - 27” (69cm), 40” (102cm), 48” (122cm)

STTS - 40” (102cm)

35
(10.7)

30
(9.1)

20
(6.1)

15
(4.6)

5
(1.5)

0
2

(7.6)
4

(15)
6

(23)
8

(30.3)
10

(37.9)
12

(45.4)

H
EA

D
 -

fe
et

 (m
et

er
)

0 14
(53)

16
(61)

18
(68.1)

FLOW - USgpm (lpm)

Electric
Air (M6)

25
(7.6)

10
(3)

SCREW-TYPE
LIFTING COMPRESSOR
Designed to allow passage

of small solids.

See MOTOR DATA pages for applicable motor models.

BOTTOM BEARING/STRAINER
PTFE bottom bearing/strainer
prevents potentially damaging
large solids from entering the pump.

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

FOR MORE INFORMATION, PLEASE VISIT FINISHTHOMPSON.COM

BT Series- High viscosity sealed design with PTFE screw-type
lifting compressors for liquids up to 15,000 cP

HVDP Series- Progressive cavity, positive displacement, mechanically
sealed pump for high viscosity liquids up to 20,000 cP (HR model -
pictured) or 100,000 cP (LR model). FDA-compliant material options.

High Viscosity/High Head

BT/HVDP PUMP TUBES

BT & HVDP SERIES SPECIFICATIONS

TUBE LENGTHS
BTS: 40”(102cm)

HVDP: 27”(69cm), 40”(102cm), 48”(122cm)

†When pumping flammables or combustibles, use explosion proof electric or air drive
motors on stainless steel tubes with static protection kit.

*Actual performance can vary by +/- 10%. Actual performance will decrease with in-
creased fluid viscosity and specific gravity.

APPLICATIONS
Oils, resins, solvents†, waxes, adhesives, gear lube,
glycerin, silicone, lotions, polymers, honey, juice
concentrate, hair and bath gel, corn syrup, etc.

HVDP

160
(43)

140
(43)

120
(37)

100
(30)

80
(24)

60
(18)

40
(12)

20
(6)

1
(4)

2
(8)

3
(11)

4
(15)

5
(19)

6
(23)

H
E

A
D

 -
 F

ee
t

(m
et

er
)

Flow - USgpm (lpm)

180
(55)

200
(61)

0
0 7

(27)
8

(30)
9

(34)
10

(38)

BTS-1 Hp
BTS-2 Hp
BTS-3 Hp

7,000 cP

15,000 cP

800 cP

300
(91.4)

250
(76.2)

150
(45.7)

100
(30.5)

0
1

(3.8)
2

(7.6)
3

(11.4)
4

(15)
5

(19)
6

(22.7)

H
EA

D
 -

fe
et

 (m
et

er
)

0 7
(26.5)

8
(30.3)

FLOW - USgpm (lpm)

200
(61)

50
(15.2)

A= 35,000 cP
B= 25,000 cP
C= 15,000 cP
D= 10,000 cP
E= 2,000 cP

BTS FLOW DATA HVDP FLOW DATA

PUMP
MODEL

CONSTRUCTION MATERIALS

OUTER TUBE INTERNALS

BTS 316SS PTFE, 316SS

HVDP 316SS 316SS, Buna N, FKM, PTFE

BTS

• Maximum flow*: up to 10 gpm (38 lpm)

• Maximum head*:

 BTS 200 ft (61 m)
 HVDP over 300 ft (91 m)

• Maximum temperature:
 BTS 200O F (93O C)
 HVDP 180O F (82O C)

• Maximum specific gravity: 1.8

• Maximum viscosity:

 BTS 15,000 cP
 HVDP-HR 20,000 cP
 HVDP-LR 100,000 cP

• 2 in (5.1 cm) tube diameter

• BTS discharge: 1-1/2 in (3.8 cm)

 HVDP discharge: 1-1/2 in (3.8 cm) or

 2 in (5 cm)

HVDP PROGRESSIVE CAVITY
POSITIVE DISPLACEMENT
Designed for high viscosities.

BT SCREW-TYPE
LIFTING COMPRESSOR
Designed to allow passage

of small solids.

UNIQUE CAMLOCK FEATURE
For quick disassembly of the
HVDP.

See MOTOR DATA pages for applicable motor models.

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

FINISH THOMPSON PUMPING SOLUTIONS AROUND THE WORLD

DRUM PUMPS

Lightweight pumps suitable for low to medium viscosity
mild corrosives, solvents, and chemicals. Fits smaller bung
openings.

Sealed, Lightweight Economy Drum Pump

TB SERIES PUMP TUBES

TB SERIES SPECIFICATIONS

†When pumping flammables or combustibles, use explosion proof electric or air drive motors on
stainless steel tubes with static protection kit.

*All testing performed with water at 68oF (20oC). Actual performance can vary by +/- 10%. Actual
performance will decrease with increased fluid viscosity and specific gravity.

APPLICATIONS
Acids, bases, solvents†, water treatment
chemicals, bleach, swimming pool
chemicals, cleaners

PUMP

MODEL

CONSTRUCTION MATERIALS

OUTER TUBE INTERNALS

TBS 316SS 316SS, PTFE

TBP Pure polypropylene Pure PVDF, Alloy 625, PTFE

TBS TBP

• Maximum flow*: up to 20 gpm (75.7 lpm)

• Maximum head*:

 TBS 28ft (8.53 m)
 TBP 39.5 (12 m)

• Maximum temperature: 150O F (66O C)

• Maximum specific gravity: 1.4

• Maximum viscosity: 200 cP

• 1-1/2 in (3.8 cm) tube diameter (TBS)
 1-21/32 in (4.1 cm) tube diameter (TBP)

• 1 in (2.5 cm) discharge

TUBE LENGTHS
TBS - 40” (102cm)

TBP - 27” (69cm), 40” (102cm), 48” (122cm)

See MOTOR DATA pages for applicable motor models.

VARIABLE ORIFICE
The TBP variable flow barb
allows flow to be increased
by removing steps on barb.

35
(10.7)

30
(9.1)

20
(6.1)

15
(4.6)

5
(1.5)

0
2

(7.6)
4

(15)
6

(23)
8

(30.3)
10

(37.9)
12

(45.4)

H
EA

D
 -

fe
et

 (m
et

er
)

0 14
(53)

16
(61)

18
(68.1)

FLOW - USgpm (lpm)

25
(7.6)

10
(3)

40
(12.2)

20
(75.7)

TBP Electric
TBP Air (M6)

TBS Electric
TBS Air (M6)

SCREW-TYPE
LIFTING COMPRESSOR
Designed to allow passage of small

solids.

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

FOR MORE INFORMATION, PLEASE VISIT FINISHTHOMPSON.COM

Sealed mixer with 4-blade turbine mixing/blending
capability. Ideal for mixing drums with settled materials.

Sealed, Light/Medium Viscosity

TM SERIES PUMP MIXER

TM SERIES SPECIFICATIONS

APPLICATIONS
Dyes, inks, paints, stains, mild corrosives,
solvents†, flammables†

• Maximum circulation: 14 gpm (53 lpm)

• Maximum temperature: 200O F (93O C)

• Maximum specific gravity: 1.8

• Maximum viscosity: 1000 cP

• 2 in (5.1 cm) tube diameter

• 1 in (2.5 cm) discharge

TMS

TUBE LENGTHS
40” (102cm)

PUMP

MODEL

CONSTRUCTION MATERIALS

OUTER TUBE INTERNALS

TMS 316SS 316SS, PTFE
†When pumping flammables or combustibles, use explosion proof electric or air drive motors on
stainless steel tubes with static protection kit.

• Fluid is pulled into the top of the mixer tube and
 is discharged under pressure out of the
 bottom in a continuous blending cycle.

• Top-to-bottom mixing action allows rapid
 suspension of settled solids.

See MOTOR DATA pages for applicable motor models.

TURBINE
Provides high intensity
mixing and suspension of
settled solids.

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

FINISH THOMPSON PUMPING SOLUTIONS AROUND THE WORLD

DRUM PUMPS

MOTOR DATA
For Drum/Barrel Pumps

MODEL DESCRIPTION CERTIFICATION
ELECTRICAL

REQUIREMENTS

INPUT OUTPUT

RPM
MAXIMUM

VISCOSITY cP
PUMP
SERIESW W

M3V
Quick connects to pump without tools.
Downdraft cooling system and double
wall housing. Continuous duty, variable
speed. 12 ft. (3.5 m) cord and integral

circuit breaker included.

QPS 115VAC/50-60 Hz 650 400 3,500-10,000 500 PF, TB

M5V CE 230VAC/50-60 Hz 650 400 3.500-10,000 500 PF, TB

M5V-US CE 230VAC/50-60 Hz 650 400 3,500-10,000 500 PF, TB

M3V-UK CE 115VAC/50-60 Hz 650 400 3,500-10,000 500 PF, TB

S1 Ergonomic, lightweight design with
downdraft cooling. Continuous duty,

dual speed, double insulated. 12 ft.
(3.5 m) cord and manual reset circuit

breaker included.

QPS 115VAC/60 Hz 230 110 8,000 / 14,000 300 EF

S2
CE

230VAC/50-60 Hz 230 110 8,000 / 14,000 300 EF

S3 115VAC/50-60 Hz 230 110 8,000 / 14,000 300 EF

S6*
Lightweight, cordless, dual speed, built-
in rechargeable li-ion battery, overload
protection. Charging jack w/ flip cover.

CE
12V

(10.8V w/ work load)
150 100 8,000/12,000 100 EF

*U.S. Patent No. 9,273,697

Note: Maximum viscosity can vary by pump series.

ODP (OPEN DRIP PROOF), SPLASHPROOF, IP24 MOTORS

MODEL DESCRIPTION CERTIFICATION
ELECTRICAL

REQUIREMENTS

INPUT OUTPUT
RPM

MAXIMUM

VISCOSITY cP

PUMP

SERIESW W

M3TV
IP55. 12 ft. (3.5 m) cord w/ plug,

downdraft cooling, variable speed,
solid state overload protection, zero

voltage release. & quick connection to
pump without tools.

QPS 115VAC/60 Hz 1000 680 0-12,000 2000 PF, TB

M5TV CE 230VAC/50-60 Hz 1000 680 0-12,000 2000 PF, TB

M7TV QPS 115VAC/60 Hz 450 250 0-6,000 500 TT, TM

M8TV CE 230VAC/50-60 Hz 450 250 0-6,000 500 TT, TM

M15
IP54. A 12 ft. (3.5 m)

cord is provided.

Independent
Testing

Laboratory
Approval

230/460V/60 Hz
Varies

by mfg.

0.75 kW 3,450 800 BT

M16 230/460V/60 Hz 1.5 kW 1,725 7,000 BT

M17 230/460V/60 Hz 2.2 kW 1,725 15,000 BT

M73 IP55. 12 ft. (3.5 m) cord with plug. Sin-
gle speed with manual circuit breaker.

QPS 115V/1ph/60 Hz 1000 W 680 W 12,000 10,000 HVDP

M74 CE 230V/1ph/50-60 Hz 1000 W 680 W 12,000 10,000 HVDP

M75
IP55. 12 ft. (3.5 m) cord with plug.

Variable speed, solid state overload
protection, zero voltage release,

downdraft cooling & quick connection
to pump w/out tools.

QPS 115V/1ph/60 Hz 1000 W 680 W 0-12,000 20,000 HVDP

M76 CE 230V/1ph/50-60 Hz 1000 W 680 W 0-12,000 20,000 HVDP

TEFC (TOTALLY ENCLOSED FAN COOLED) MOTORS

 M3V, M5V, M5V-US, M3V-UK

Use the handy online Pump Selector
at www.finishthompson.com for help
choosing a pump.

 M73, M74, M75, M76M15, M16, M17M3TV, M5TV, M7TV, M8TVS1, S2, S3, S6

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

FOR MORE INFORMATION, PLEASE VISIT FINISHTHOMPSON.COM

MODEL DESCRIPTION CERTIFICATION
ELECTRICAL

REQUIREMENTS

INPUT OUTPUT

RPM
MAXIMUM

VISCOSITY cP

PUMP

SERIESW W

M3XV

Continuous duty, IP55. 12 ft. (3.5 m)
cord. M3XV & M5XV sold with plug.

M7XV & M8XV sold without plug.
Variable speed, solid state overload

protection, zero voltage release, down-
draft cooling & quick connection to

pump w/out tools.

QPS 115VAC/60 Hz 1000 680 0-12,000 2000 PF

M7XV QPS 115VAC/60 Hz 450 250 0-6,000 500 TT, TM

M5XV
CE/ATEX Ex ll 2G

Ex db ib IIB T5 Gb
230VAC/50-60 Hz 1000 680 0-12,000 2000 PF

M5XV-HT
CE/ATEX Ex ll 2G

Ex db ib IIB T4 Gb
230VAC/50-60 Hz 1000 680 0-12,000 2000 PF

M8XV
CE/ATEX Ex ll 2G

Ex db ib IIB T5 Gb
230VAC/50-60 Hz 450 250 0-6,000 500 TT, TM

*An air motor is a non-electrical device which means the possibility of explosion from igniting flammables or combustibles is reduced.

‡M6A/M6XA/S4A motor models only are ATEX certified. M6/M6X/S4 models are CE certified. Maximum viscosity for PF Series is 330 cP.

†Maximum viscosity can vary by pump series.
Note: Air motor performance will depend upon user’s compressor and system setup.

EXPLOSION PROOF MOTORS

MODEL DESCRIPTION CERTIFICATION
AIR

REQUIREMENTS

OUTPUT
RPM

MAXIMUM

VISCOSITY cP

PUMP

SERIESW

M6/M6A

Lightweight, easy to handle yet
powerful. Operates from

customer-supplied
compressed air source.

Variable speed via supplied
control valve. Motors are
provided with muffler and

control valve.

CE/ATEX
II 2G Ex h IIC T4 Gb

 II 2D Ex h IIIC T135°C Db
+1°C≤T

amb
≤40°C‡

80-100 psi @ 15-32 cfm 400 300-9,000 1,500† PF, TT, TB

M6X/M6XA

CE/ATEX
II 2G Ex h IIC T4 Gc

 II 2D Ex h IIIC T135°C Dc
+1°C≤T

amb
≤40°C‡

80-100 psi @ 15-32 cfm 600 300-6,000 2,000† PF, TT,
TB, TM

M18

CE

100 psi @ 40-70 cfm 750 300-3,000 800 BT

M19 100 psi @ 80-120 cfm 1500 300-3,000 7,000 BT

M20 100 psi @ 120-170 cfm 2200 300-2,500 15,000 BT

M65
CE

100 psi @ 25 cfm 560 300-3,000 15,000 HVDP

M66 100 psi @ 70 cfm 1000 300-3,000 100,000 HVDP

S4/S4A

CE/ATEX
II 2G Ex h IIC T4 Gb

 II 2D Ex h IIIC T135°C Db
+1°C≤T

amb
≤40°C‡

40 psi @ 27 cfm 400 300 -11,000 300 EF

AIR MOTORS *

 M3XV, M5XV, MX7V, M8XV M6, M6X M18, M19, M20 M65, M66 S4

MOTOR DATA
For Drum/Barrel Pumps

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

FINISH THOMPSON PUMPING SOLUTIONS AROUND THE WORLD

DRUM PUMPS

ACCESSORIES

Strainers
Strainers attach to pump tubes preventing foreign objects from
entering the pump.

Flow Meters

• Dispense precise amount of fluids from containers.

• Handles chemicals and corrosive liquids.

• Large LCD display in GPM or LPM, 20 cP maximum

 +/-1% accuracy and repeatability.

• All models are factory calibrated.

• Some models may be field calibrated.

• Batch control versions available.

• Corrosion resistant polypropylene or PVDF.

• Engineered connections for fast assembly to PFM, PFP

 and PFV drum pumps.

Discharge Tubing
Flexible tubing connects to the pump discharge. Available in PVC, reinforced PVC
and special EPDM for Diesel Exhaust Fluid applications.

Drum Adapters
Secures the pump tube in the barrel's bung opening. Fits standard 2" NPT bung
opening. Available in polypropylene, galvanized or stainless steel.

Wall Mount Bracket
Allows pump to be stored in an upright position.

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

FOR MORE INFORMATION, PLEASE VISIT FINISHTHOMPSON.COM

Chargers
Double insulated with LED charge status indicator for
recharging S6 battery motor. Available in 115V with
US plug, 230V with Euro plug or 12V for use in most
vehicle outlets.

Static Protection Kit
Increases safety when transferring flammable or combustible liquids.
Kit includes cross-linked polyethylene grounded hose, ground wire
and clamps.

Nozzles
Nozzles provide a convenient way to control liquid flow. Available in poly-
propylene, aluminum and stainless steel.

Air Hose
15 feet (4.6m) air hose assembly sold separately.

Filter/ Lubricator Assembly
Conditions compressed air by removing free moisture and solids.
Also lubricates the air for longer air motor life.

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

FINISH THOMPSON INC. - HEADQUARTERS
921 Greengarden Road | Erie, PA 16501
800.934.9384 | ph 814.455.4478 | fx 814.455.8518
email fti@finishthompson.com

FINISH THOMPSON GmbH- EUROPE CENTER
Otto-Hahn-Strasse 16 | Maintal, D-63477 Germany
49 (0)6181-90878-0 | fx 49 (0)6181-90878-18
email fti@finishthompson.com finishthompson.com

OTHER GREAT PRODUCTS FROM FINISH THOMPSON

DB & SP SERIES
PREMIUM MAGNETIC
DRIVE SEALLESS
CENTRIFUGAL PUMPS

AP SERIES
SEALED STAINLESS
STEEL CENTRIFUGAL
PUMPS

UC SERIES
ANSI DIMENSIONAL
MAGNETIC DRIVE PUMPS

VKC SERIES
VERTICAL MAGNETIC
DRIVE SEALLESS
CENTRIFUGAL PUMPS

GP SERIES
SEALED PLASTIC
CENTRIFUGAL PUMPS

PREMIUM AODD PUMPS

MSKC SERIES
MULTI-STAGE MAGNETIC
DRIVE SEALLESS
CENTRIFUGAL PUMPS

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

