
AC6/6H & AC8/8H
Horizontal Metric Models

ASSEMBLY, INSTALLATION AND
OPERATION MANUAL

Part No. 108203 Rev 5

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

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/

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

This declaration applies to Finish Thompson AC Series pumps.

Finish Thompson declares under our sole responsibility that the product listed above 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 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 TX Gb
Ex h IIIC TX Db
FTZU 05 A127-05

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

TABLE OF CONTENTS

Description Page Number

Model/Serial Number .. 5
Important Notice .. 5
Chemical Reaction Disclaimer .. 5

Safety Precautions & ATEX Pumps .. 5-6
Capabilities ... 6
 Maximum Working Pressure & Temperature .. 6
 Solids ... 6
 Minimum Flow Rate ... 6
Section 1 - Motor Assembly .. 7
Section II - Installation ... 8
Section III - Start-up & Operation .. 8-9
 Start-up .. 9

 Shutdown .. 9
 Flush Systems ... 9
Section IV - Maintenance ... 9
 Disassembly .. 9
 Seal Replacement & Disassembly ... 9
 Reassembly ... 10

 AC6/AC6H Exploded View Diagram ... 11
 AC6/AC6H Parts List ... 11
 AC8/AC8H Exploded View Diagram ... 12
 AC8AC8H Parts List ... 12
Section V - Troubleshooting ... 13
Section VI - Warranty ... 13

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

FTI Contacts:
 Tech Service: 800-888-3743 or techservice@finishthompson.com
Order Fax:
 Sales:

814 459-3460 or 814-455-8518
814-455-4478; 800-934-9384 (U.S. & Canada)

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 products materials of construction, which are compat-
ible with the fluid(s) that come(s) in contact with the product. The user may consult Finish Thompson, Inc. (manufac-
turer) and a manufacturer’s representative/distributor agent to seek a recommendation of the products 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 reaction, interaction or any chemical effect that occurs between the materials of the products
construction and fluids that come into contact with the products components.

Safety Precautions

WARNING: READ THIS MANUAL COMPLETELY BEFORE INSTALLING AND OPERATING THIS UNIT. FAILURE TO FOL-
LOW THESE PRECAUTIONS CAN RESULT IN SERIOUS INJURY OR DEATH.

 WARNING: Hot surfaces. This pump is capable of handling liquids with temperatures as high as 300°F (149°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 stan-
dards for locking out the motor 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 be-
fore disassembly and inspection of the pump. There may be small quantities of chemicals present during inspection.

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

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

 CAUTION: This pump should never be started without liquid in the casing. IT CANNOT BE RUN DRY WITHOUT
CAUSING DAMAGE TO THE PUMP. It is recommended that run dry protection be used. Optional electronic power
monitors are available to help protect against run dry.

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

 WARNING: Operation without priming or against a closed discharge valve can result in high temperatures that
can result in injury or damage to pump components.

 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 de-
signed (for example, if the pump is a 50 Hz model, do not exceed 50 Hz).

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

6

Safety Precautions for ATEX Pumps

 WARNING: The surface temperature of the pump depends upon the temperature of the fluid that is being
pumped. The chart below lists different fluid temperatures and the corresponding pump surface temperatures, which
determines the Temperature Class when used in a hazardous area.

Fluid Temperature Maximum Surface Tem-
perature

Temperature Class Maximum Allowable
Surface Temperature

172°F (78°C) 172°F (78°C) T6 85°C
203°F (95°C) 203°F (95°C) T5 100°C
266°F (130°C) 266°F (130°C) T4 135°C
300°F (149°C) 300°F (149°C) T3 200°C

 CAUTION: 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.

 WARNING: The pump must be checked for leaks on a regular basis. If leaks are noticed, the pump must be re-
paired or replaced immediately.

 WARNING: The pump must be cleaned on a regular basis to avoid dust buildup greater than 5 mm.

 WARNING: ATEX pumps must use a power monitor, flow switch, pressure switch or similar device to help protect
against running dry or closed discharge valve. Any of these conditions could lead to a rise in surface temperature of
the pump.

 WARNING: The surface temperature of AC6 & 8 Series pumps is completely dependent on operating conditions.
Pump will transfer heat from the piping system, motor and fluid. These items must be considered as a system when
assessing an ATEX application.

 WARNING: In the event of a motor bearing failure, the ceramic stationary seal face will protect the pump shaft
from making metal on metal contact until the power monitor shuts the pump down. Pump must be fitted with a
power monitor that will shut down the pump within 3 seconds of a motor bearing failure.

 WARNING: The surface temperature of the pump depends upon the temperature of the fluid that is being
pumped. The chart below lists different fluid temperatures and the corresponding pump surface temperatures, which
determine the Temperature Class when used in a hazardous area.

AC6 & 8 Capabilities
Maximum Working Pressure: AC6 - 100psi (6.9 bar)
 AC8 - 120psi (8.3 bar)

Maximum Temperature: 300°F (149°C)
NOTE: Maximum temperature is application dependent. Consult a chemical resistance guide or the chemical manufacturer for chemical
 compatibility and temperature limits.

Solids:

NOTE: If solids are being pumped, it is recommended that the pump have a Silicon Carbide mechanical seal. Pumping solids may lead to
 increased wear.

Minimum Allowable Flow Rate: AC6 = 10 gpm (2.3 m3/hr)
AC6H = 3 gpm (0.7 m3/hr)
AC8 = 20 gpm (4.5 m3/hr)
AC8H = 5 gpm (1.1 m3/hr)

Maximum particle size is 100 microns for slurries and 1/64 (0.4 mm) for occasional solids.
Maximum hardness is 80 HS. Maximum concentration is 10% by weight.

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

7

AC6 & 8 Assembly, Installation and Operation
Unpacking and Inspection
 • Unpack the pump and examine for any signs of shipping damage.
 • If damage is detected, save the packaging and notify the carrier immediately.

Section I - Assembly
Tools Required: Metric box wrench set & metric deep well socket set

- Pumps with Motors
1. No assembly required. Unpack the pump and motor and examine for any signs of shipping damage. If damage is
 detected, save the packaging and notify the carrier immediately.

2. Proceed to the “Installation” section of these instructions.

- Pumps without Motors - 90, 100/112, 132 & 160 frame with B5 flange: All motors must have motor feet.
 Very Important: Do not remove shipping plug located in suction port of the pump until the pump is completely
 assembled onto the motor.
 Note: B5 flange motors require customer supplied hardware
1. Unpack the pump and examine for any signs of shipping damage. If damage is detected, save the packaging and
 notify the carrier immediately.

2. Insert key into motor keyway. (See Figure 1). Visually determine key location in pump end. Align keyway slots on
 motor shaft and pump impeller sleeve. Slide pump assembly over the motor shaft until the pump motor adapter
 (item 8 for AC6 or 22 for AC8) is completely seated over the motor rabbet. Install 4 bolts with flat washers and lock
 washers (items 9, 10 & 11 for AC6 or 19, 20 & 21 for AC8) through the face of the motor & into the motor adapter.
 Securely tighten bolts using the torque specifications in the table below.

3. Lubricate o-ring of self-sealing bolt (item 6) with suitable, compatible lubricant. Insert self-sealing bolt through
 shipping plug and into the eye of the impeller using a deep well socket. Insert a screwdriver into the motor fan to
 prevent motor shaft from rotating. Securely tighten bolt using the torque specifications in the table below.

4. Remove the shipping plug from the suction port.

5. Rotate the motor fan by hand and check for impeller rubbing. If the impeller rubs, verify that the self-sealing bolt is
 properly installed.

6. Proceed to the “Installation” section of these instructions.

 Motor flange hole thread size:
 Motor Frame 90 B5 = M10 x 1.5
 Motor Frame 100/112/132 B5 = M12 x 1.75
 Motor Frame 160 B5 = M18 x 2.5

 Torque motor flange bolts to the following:
 Motor Frame 90 frame B5 (M10) = 376 in-lbs (42.5 N-m) dry,
 301 in-lbs (34 N-m) lubricated.
 Motor Frame 100/112/132 B5 (M12) = 517 in-lbs (58.4 N-m) dry,
 414 in-lbs (46.8 N-m) lubricated.
 Motor Frame 160 B5 (M16) = 1110 in-lbs (125.4 N-m) dry, 888 in-lbs (100.3 N-m) lubricated.

 Torque impeller bolt to the following:
 Motor Frame 90 frame B5 (M8) = 236 in-lbs (26.7 N-m) dry, 1.89 in-lbs (21.4 N-m) lubricated.
 Motor Frame 100/112 B5 (M10) = 376 in-lbs (42.5 N-m) dry, 301 in-lbs (34 N-m) lubricated.
 Motor Frame 132 B5 (M12) = 517 in-lbs (58.4 N-m) dry, 414 in-lbs (46.8 N-m) lubricated.
 Motor Frame 160 B5 (M16) = 1110 in-lbs (125.4 N-m) dry, 888 in-lbs (100.3 N-m) lubricated.

Fig 1

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

8

Section II - Installation

Pump motor base should be securely fastened to a solid foundation.

 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 chemi-
cally resistant against the fluid being pumped.
 • The suction valve must be completely open to avoid restricting 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 volt-
age 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 ventila-
tion 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. Download 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
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.

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

Section III - Start-up and Operation

 CAUTION: Do not run the pump dry. This pump should never be started without liquid in the casing. The fluid
being transferred by the pump lubricates the pump components. Even short periods of running the pump dry could
damage the pump. It is recommended that run dry protection is used. Optional electronic power monitors are avail-
able to help protect against run dry.

1. This pump must be filled from a flooded suction tank (gravity) or primed with liquid from an outside source. The AC6
& 8 pumps are 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.

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

9

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.

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 stan-
dards for locking out the motor 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 be-
fore disassembly and inspection of the pump. There may be small quantities of chemicals present during inspection.

 WARNING: Stop the pump, lock out the motor starter, close all the valves 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 temperatures prior to performing maintenance.

Seal Replacement & Disassembly
1. Disconnect power. Remove electrical wiring.

2. Close the suction and the discharge valves. Disconnect the piping. Remove any mounting bolts.

3. For AC6 pumps - Remove the v-clamp (item 2) and the impeller housing (item 1), first apply a thread lubricant to the
 threaded rod portion of the v-clamp then remove the nut. Remove the v-clamp, the housing, and the o-ring (item 3).
 For AC8 pumps - Remove the 8 housing bolts and all the hardware (items 15, 16, 17, 18). Remove the impeller
 housing (item 1) and the o-ring (item 3).

4. Place a screwdriver in the motor fan to prevent rotation and remove the self-sealing bolt (item 6).
 Note: Do not reuse the self-sealing bolt.

5. Remove impeller (item 4), rotating seal component, seal spring and seal spring
 retainer. Discard seal components after removal. (See Figure 2).

6. Remove back head assembly (item 7) and press out the stationary seal
 component. Discard stationary seal component after removal.

Fig 2

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

10

Reassembly
1. Lubricate the rubber portion of the new stationary seal (item 5) with P-80 (or equivalent) or use soapy water. Do
 not use petroleum products to lubricate the rubber.
Note: Keep the polished surface of the seal face clean. Use a piece of cardboard to protect the seal while pressing against the
 stationary face.

2. Press the stationary seal into the seal seat of the back head assembly so that the seal surface points away from the
 motor face. Place the back head into the motor adapter.

3. For Standard T-21 and T-31 seals, place the spring retainer and seal spring onto the impeller sleeve. For 8T seals
 see Step 4.

4. Lubricate the inside diameter of the rotating seal component with P-80 (or equivalent) or soapy water and press
 it over the impeller sleeve (item 4) with the rotating face pointed away from the impeller as shown in Figure 2
 (towards the stationary face). For 8T (type 8) seals. lubricate the seal o-ring with P80 (or Equivalent) or soapy water
 and press it over the impeller shaft (item 4). With the sealing surface facing out press the seal all the way down until
 the bottoms out on the impeller shoulder. Hand-tighten the 4 set screws.

5. Insert key into the motor keyway. Visually determine key location in impeller sleeve. Align keyway slots on
 motor shaft and impeller sleeve. Slide impeller assembly over the motor shaft. Lubricate o-ring of new self-sealing
 bolt (item 6) with suitable, compatible lubricant. Insert self-sealing bolt into the eye of the impeller using a deep
 well socket. Insert a screwdriver into the motor fan to prevent motor shaft from rotating. Tighten the bolt to torque
 specification on page 7.

6. Place impeller housing (item 1) over back head (item 7) and o-ring (item 3) and make sure discharge is in the correct
 orientation (usually 12 o’clock).

7. For AC6 pumps - Place the v-clamp (item 2) over the impeller housing, back head,
 and the mounting plate (item 14). Make sure the discharge is level and in the correct
 orientation. (See Figure 3). Tighten the nut on the v-clamp. Firmly tap the v-clamp with
 a mallet in several spots, and then retighten the nut.

 For AC8 pumps - Insert the mounting bolts with flat washer (items 15 &16) through the
 impeller housing (item 1), the back head (item 7), and the mounting plate (item 14), and
 tighten with the correct hardware (items 15, 17, & 18) and torque to the specifications on
 page 7.

Note: Stainless Steel hardware can gall, be damaged and become very difficult to remove. To prevent galling use
 a lubricant like Loctite Anti-Seize or some other compatible lubricant or coating material, use a slow RPM speed
 to tighten and immediately stop tightening if galling is noticed. If galled remove & replace the hardware.

8. Rotate the motor fan by hand and check for impeller rubbing. If the impeller rubs, verify that the self-sealing bolt is
 properly installed.

9. Reinstall the pump into the system.

Fig 3

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

11

AC6/AC6H Exploded View

AC6-AC6H Spare Parts
Item Description Part No.

1

Impeller Housing
AC6SJS - 1-1/2" x 1-1/4" FBSP A102184-3
AC6SJS - 2" X 1-1/2" FBSP A102184-4
AC6HJS - 1-1/4" x 3/4" FBSP A102232-1
AC6SJS - 1-1/2" x 1-1/4" FNPT A102184-1
AC6SJS - 2" X 1-1/2" FNPT A102184-2
AC6HJS - 1-1/4" x 3/4" FNPT A102232

2 V Clamp
304 stainless steel J103090

3

Housing O-Ring
FKM J103084
EPDM J103085
PTFE encapsulated silicone J103257

4

Impeller 316 Stainless Steel
5.25" Standard w/ IEC 90 B5 (AC6) 106185-2
5.75" Standard w/ IEC 90 B5 (AC6) 106185-1
6.00" Standard w/ IEC 90 B5 (AC6) 106185
5.25" Standard w/ IEC 100/112 B5 (AC6) 105981-2
5.75" Standard w/ IEC 100/112 B5 (AC6) 105981-1
6.00" Standard w/ IEC 100/112 B5 (AC6) 105981
6.25" High Head w/ IEC 90 B5 (AC6H) A102735-4

5 Mechanical Seal (Not Shown)
See AC6 Seal Options Table on this page

6

Impeller Bolt w/ O-ring
with FKM for AC6 IEC 90 B5 107885
with EPDM for AC6 IEC 90 B5 107886
with PTFE for AC6 IEC 90 B5 107887
with FKM for AC6 IEC 100/112 B5 107251
with EPDM for AC6 IEC 100/112 B5 107252
with PTFE for AC6 IEC 100/112 B5 107268
with FKM for AC6H IEC 90 B5 J103555
with EPDM for AC6H IEC 90 B5 J103561
with PTFE for AC6H IEC 90 B5 110843

7
Backhead

IEC 90 B5 316 stainless steel A102677-3
IEC 100/112 B5 316 stainless steel A102677-4

8
Cast Iron Motor Adapter

AC6SJS 106184
AC6HJS 106022

9 Hex Head Cap Screw (4 req'd.)
Customer to supply -

10 Lock Washer (4 req'd.)
Customer to supply -

11 Flat Washer (4 req’d)
Customer to supply -

12 Socket Head Cap Screw (4 req’d)
1/4” stainless steel J103396

AC6-AC6H Spare Parts - cont.
Item Description Part No.

13 Lock Washer (4 req’d)
1/4” stainless steel J100672

14
Mounting Plate

IEC 90 B5 J103389-2
IEC 100/112 B5 105993

AC6-AC6H Mechanical Seal Options

Option Part
Number

Seals for 90 Frame Only
Rotating Face Stationary Face Elastomer

D01 J103556 Carbon Ceramic FKM
D02 J103557 Carbon Ceramic EPDM
D04 J103560 Carbon Ceramic FFKM
D05 J103558 Silicon Carbide Silicon Carbide FKM
D06 J103559 Silicon Carbide Silicon Carbide EPDM

Option Part
Number

Seals for 100/112 Frame Only
Rotating Face Stationary Face Elastomer

D01 105995 Carbon Ceramic FKM
D02 106395 Carbon Ceramic EPDM
D05 107940 Silicon Carbide Silicon Carbide FKM

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

12

AC8-AC8H Spare Parts
Item Description Part No.

1

Impeller Housing
AC8HJS - 1-1/4" x 3/4" FBSP A102528-1
AC8SJS - 2" x 1-1/2" FBSP A102747-4
AC8SJS - 2-1/2" x 2" FBSP A102747-3
AC8HJS - 1-1/4" x 3/4" FNPT A102528
AC8SJS - 2" x 1-1/2" FNPT A102747-1
AC8SJS - 2-1/2" x 2" FNPT A102747-2

3

Housing O-Ring
FKM J103087
EPDM J103088
PTFE encapsulated silicone J103258

4

Impeller 316 Stainless Steel
6.25" High Head (AC8H) 107164
7.00" High Head (AC8H) 107164-1
8.00" High Head (AC8H) 107164-2
6.50" Standard (AC8 IEC 100/112 B5) 108046-1
7.00" Standard (AC8 IEC 100/112 B5) 108046
7.50" Standard (AC8 IEC 100/112 B5) 108046-2
8.00" Standard (AC8 IEC 100/112 B5) 108046-3
6.50" Standard (AC8 IEC 132 B5) 105340-1
7.00" Standard (AC8 IEC 132 B5) 105340-3
7.50" Standard (AC8 IEC 132 B5) 105340-2
8.00" Standard (AC8 IEC 132 B5) 105340-4
6.50" Standard (AC8 IEC 160 B5) 107096-2
7.00" Standard (AC8 IEC 160 B5) 107096-3
7.50" Standard (AC8 IEC 160 B5) 107096-4
8.00" Standard (AC8 IEC 160 B5) 107096-5
6.50" Standard (AC8 high flow IEC 100/112
B5)

108046-4

7.00" Standard (AC8 high flow IEC 100/112
B5)

108046-5

6.50" Standard (AC8 high flow IEC 132 B5) 105340
7.00" Standard (AC8 high flow IEC 132 B5) 105340-5
6.50" Standard (AC8 high flow IEC 160 B5) 107096-1
7.00" Standard (AC8 high flow IEC 160 B5) 107096

5 Mechanical Seal (Not Shown)
See AC8 Seal Options Table on this page

6

Impeller Bolt w/ O-ring
with FKM for AC8/AC8H IEC 100/112 B5 107259
with EPDM for AC8/AC8H IEC 100/112 B5 107260
with PTFE for AC8/AC8H IEC 100/112 B5 108047-1
with FKM for AC8 IEC 132 B5 107253
with EPDM for AC8 IEC 132 B5 107254
with PTFE for AC8 IEC 132 B5 107272
with FKM for AC8 IEC 160 B5 107257
with EPDM for AC8 IEC 160 B5 107258
with PTFE for AC8 IEC 160 B5 Contact FTI

7

Backhead 316 Stainless Steel
AC8H IEC 100/112 B5 A102677-5
AC8 IEC 100/112 & 132 B5 105336
AC8 IEC 160 B5 107092

AC8/AC8H Exploded View

AC8-AC8H Spare Parts
Item Description Part No.

8

Motor Adapter
AC8H IEC 100/112 B5 - painted steel 107166
AC8 IEC 100/112 B5 - painted steel 108041
AC8 IEC 132 B5 - painted steel 105333
AC8 IEC 160 B5 - painted cast iron 107089

9 Hex Head Cap Screw (4 req'd.)
IEC 160 B5* J103782

10 Lock Washer (4 req'd.)
IEC 160 B5* J101023

11 Flat Washer (4 req’d)
IEC 160 B5* J101360

12 Socket Head Cap Screw (8 req’d)
1/4” stainless steel J100320

13 Lock Washer (8 req’d)
1/4” stainless steel J100672

14 Mounting Plate
IEC 100/112, 132, & 160 B5 J103857

15 Flat Washer (16 req’d)
3/8” stainless steel J100128

16 Hex Head Cap Screw (8 req’d)
3/8x1 stainless steel J100114

17 Lock Washers (8 req’d)
3/8” stainless steel J100115

18 Hex Nut (8 req’d)
3/8” stainless steel J100135

19 Lock Washer (4 req'd.)
Customer to supply -

20 Hex Head Cap Screw (4 req'd.)
Customer to supply -

21 Flat Washer (4 req’d)
Customer to supply -

22 Motor Adapter Flange
IEC 160 B5 only - painted steel 107088

*Customer responsible for supplying this hardware for all other frame sizes.

AC8 Mechanical Seal Options

Option Part
Number

AC8H Seals for 100/112 Frame Only
Rotating Face Stationary Face Elastomer

D01 105995 Carbon Ceramic FKM
D02 106395 Carbon Ceramic EPDM
D05 107940 Silicon Carbide Silicon Carbide FKM

Option Part
Number

AC8 Seals for 100/112 & 132 Frame
Rotating Face Stationary Face Elastomer

D01 105339 Carbon Ceramic FKM
D02 106518 Carbon Ceramic EPDM
D04 105605 Carbon Ceramic FFKM

Option Part
Number

AC8 Seals for 160 Frame Only
Rotating Face Stationary Face Elastomer

D01 107152 Carbon Ceramic FKM
D02 107153 Carbon Ceramic EPDM

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

13

Section V - Troubleshooting

General Notes:
 • 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
 • 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
 incorrect (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.

Vibration/Noise
 • Pump cavitating from improper suction or feed
 • Motor or piping not properly secured
 • Foreign object in impeller

Section VI - Warranty

Finish Thompson, Inc (manufacturer) warrants this pump
product to be free of defects in materials and workman-
ship for a period of one year from date of purchase by
original purchaser. If a warranted defect, which is
determined by manufacturer’s inspection, occurs within
this period, it will be repaired or replaced at the manufac-
turer’s option, provided (1) the product is submitted 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 products or parts broken due
to, in whole or in part, accident, overload, abuse,
chemical attack, tampering, or alteration. The warranty
does not apply to any other equipment used or pur-
chased in combination with this product. The manufac-
turer 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, transportation 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.

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

Part No. 108203, Rev.5, 6/7/2021

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

