

STOL CH 801

LYCOMING O-360 Engine Installation

SECTION 3 Fuel Lines

FUEL FITTINGS ON THE CARBURETOR AND MECHANICAL FUEL PUMP, ALSO THE FUEL LINES TO AND FROM THE MECHANICAL FUEL PUMP

ELECTRIC
FUEL PUMP
ASSEMBLY:

TOP
THE FUEL
PUMP IS
SCREWED IN
THE BOTTOM
OF THE
MANIFOLD

BOTTOM:
THE "T"
FITTING IS AT
THE BOTTOM
OF THE
ELCTRIC
FUEL PUMP

The fuel pressure sender is at the right of the Manifold, the two fittings at the back of the manifold and the smaller fitting on the left side by the OUT to the mechanical fuel pump are for the optional primer system.

REFERENCE CAD DRAWINGS 8ZE-1

SEALUBE

Aircraft Spruce & Specialty Co.

P/N 09-25200

Anti-seize sealer for threaded aluminum alloy parts exposed to gasoline, oil.

**FUEL LINE SUB
ASSY**

P/N 20-SAF-3-3

QTY=1
PACKAGE
INCLUDES 4 HOSES
AND FIRESLEEVE

**REF. CAD DRAWING
8ZE-1
SHOWS HOSE
LENGTH &
LOCATION**

3/8" O/D FUEL LINE WITH HOSE FITTINGS.
NOTE: SLIDE THE HOSE IN THE APPROPRIATE FIRE SLEEVE

Electric fuel pump and manifold assembly
P/N **20-M-37-ASSY**

GASCOLATOR
P/N **A10580**

GASCOLATOR BRACKET
P/N **10371A**

1/8" NPT PLUG
P/N **F109-A**
(Screwed in at the top of the Gascolator)

90 DEG BRASS FITTING
3/8" TUBE BARBED
1/4" NPT PIPE
P/N **F139-6B**

Replace the NIPPLE (straight fitting) AN816-6D at the bottom of the electric fuel pump assembly with a 90degree ELBOW **AN822-6D** (1/4" PIPE TO 3/8" O/D TUBE). Screw the NIPPLE on the "OUT" of the Gascolator A10580

45 DEGREE ELBOW

P/N AN823-6D
(MS20823-6D)
(ALUMINUM)

Qty = 1

3/8" TUBE O/D, 1/4" PIPE THREAD
NOTE: PHOTO SHOWS 4 PIECES, ONLY ONE REQUIRED.

FITTING
P/N **16A48**

GASKET
P/N **68-93**

Qty=1

Lycoming parts

Carburetor fuel supply

45 degree ELBOW
P/N **AN823-6D**

The end of the
ELBOW corresponds
to letter X on drawing
8ZE-1

Pipe threads on
ELBOW screwed into
FITTING P/N 16a48

Tabs on gasket are bent over the fitting

Carburetor (left side)

Fuel inlet fitting

Lycoming carburetor
Model MA4-5

P/N 68-93

Gasket – fuel inlet
fitting & strainer

P/N 16-A48

45 degree flared fitting

P/N AN823-6D

FUEL LINE ROUTING
TO CARBURETOR

LEFT SIDE

Note: this photo shows an alternative installation for the mixture control

STRAIGHT FITTING
SCREWS IN LEFT
SIDE OF FUEL PUMP

P/N KB-000

Quantity = 1 required

4 pieces shown in photo, only one required.

STRAIGHT FITTING
SCREWS IN ON THE
LEFT SIDE OF THE
MECHANICAL FUEL
PUMP (OUT)

HOSE SCREWS TO
FLARED END OF
FITTING
P/N KB-000

HOSE LENGTH=277 TO LABEL "C" ON DRAWING 8ZE-1

90 DEG FITTING
P/N KB-090

Quantity = 1 required

4 pieces shown in photo, only one required.

90 DEGREE FITTING
KB-090 SCREWED IN
THE RIGHT SIDE OF
THE FUEL PUMP.

HOSE SCREWS TO
FLARED END OF
FITTING KB-090

SHORT HOSE LENGTH=189 TO LABEL "D" ON DRAWING 8ZE-1

90 DEGREE ELBOW
Bass fitting, (1/8"
TUBE, 1/8"PIPE) fuel
pump vent

P/N **F969-4A**
Qty=1

Fitting at the back of the mechanical fuel pump.

1/4" POLY TUBE, fuel
pump vent

P/N **F487-4**
QTY=2FT

Vent line for mechanical pump, cut off tube F969-4A even with the bottom of the firewall.

ELECTRIC FUEL
PUMP AND
MANIFOLD
ASSEMBLY

P/N 20-M-37-ASY

SEE DRAWING
8ZE-1 FOR THE
LOCATION OF THE
ELECTRIC FUEL
PUMP ASSEMBLY
ON THE LEFT SIDE
OF THE FIREWALL.

MECHANICAL FUEL PUMP SHOWN IN UPPER LEFT OF PHOTO

LEFT SIDE OF ENGINE AND FIREWALL

Note: The hose from the fuel supply loops around the cabin heat box

RIGHT SIDE OF ENGINE

CONNECTION
HOSES TO
ELECTRIC PUMP:

TOP FRONT OF
MANIFOLD TO CAR

LEFT OF MANIFOLD
IN MECHANICAL
PUMP (STRICT
FITTING ON LEFT
SIDE)

BOTTOM LEFT OF
"T" TO FUEL SUPPLY
(IN THIS PHOTO THE
SYSTEM IS SET UP
FOR FUEL SYSTEM
2, REF 8FE-1)

BOTTOM RIGHT OF
"T" TO IN ON
MECHANICAL PUMP
(BOTTOM OF 90
DEG FITTING KB-
090)

*****FUEL LINES***
SECTION 3**

P/N	DESCRIPTION	QTY
20-M-37-ASY	ASSEMBLY FOR FUEL PUMP (with manifold & fuel pressure sender)	1
20-SAF-3-3	FUEL LINE SUB ASSY (4 hoses with fire-sleeve)	1
AN922-6D	90 DEGREES ELBOW (3/8" TUBE, 1/4" PIPE) Gascolator out	1
AN823-6D	45 DEGREE ELBOW (3/8" TUBE, 1/4" PIPE) Carburetor in	1
KB-090	90 DEG FITTING (for fuel pump)	1
KB-000	STRAIGHT FITTING (for fuel pump)	1
F969-4A	90 DEGREE ELBOW Bass fitting, (1/8" TUBE, 1/8"PIPE) fuel pump vent	1
F487-4	1/4" POLY TUBE, fuel pump vent	2FT