

// ONE BRAND // ONE SOURCE // ONE SYSTEM

// SERVICE // MATERIAL PROCESSING // SURFACE PROTECTION // AUTOMOTIVE

REMA TIP TOP

Portfolio Capital Equipment 2015/2016

// ONE BRAND // ONE SOURCE // ONE SYSTEM

Editor

REMA TIP TOP AUTOMOTIVE UK Limited

Westland Square · LEEDS · West Yorkshire · LS11 5XS

Phone: +44 (0)113 277-0044

Fax: +44 (0)113 277-2139

info@tip-top.co.uk

www.rema-tiptop.co.uk

Legal Notice

Copyright © 2014 REMA TIP TOP AUTOMOTIVE UK

All information is given to the best of our knowledge. All specifications are to be considered non-binding information. Any claim for damages of any kind is excluded. We reserve the right to change technical specifications without prior notice, provided that they ensure product improvement. The information presented is based on technical experience but does not guarantee a product's suitability for specific applications, and does not relieve the users of the responsibility to undertake their own testing, including where any third-party trademark rights are concerned. Pictures in the catalogue may contain optional accessories which are not included in the standard shipment, and need to be ordered additionally.

All relevant product information can be found in the respective documents, including operating instructions, technical datasheets as well as conditions for storage and application. The specified qualities of our products are based on information from the accompanying inspections for approval. They represent statistical product data and are not to be considered as guaranteed properties of an individual product.

In order to preserve product properties, the storage conditions indicated in DIN 7716 should be followed (including storing the product in the original package and in an area that is dry, cool and dark).

Portfolio Capital Equipment

Tyre changers motorcycle	6
Tyre changers car	7-20
Tyre changing line elements	21-22
Tyre safety cages	23-24
Tyre changers truck	25-33
Industrial tyre changers	34-37
Wheel balancers car, light truck	40-52
Wheel balancers truck	53-55
Finish balancers	56
Tyre washers	57-59
Lifting equipment	62-86
Wheel alignment	88-94
Index	96-97

QUALITY, SERVICE AND INNOVATIVE SOLUTIONS

REMA TIP TOP means quality, service and innovative solutions in all sectors of business:

ONE BRAND – ONE SOURCE – ONE SYSTEM

// AUTOMOTIVE

As a professional supplier of system solutions, REMA TIP TOP offers its partners in the automotive sector a unique and comprehensive program.

// MATERIAL PROCESSING

The use of specific REMA TIP TOP products lengthens the service life of conveying and processing plant and reduces downtime.

// SURFACE PROTECTION

Our corrosion protection systems prevent damage and maintain the value of your plant while contributing to environmental protection.

// SERVICE

REMA TIP TOP customers have for decades relied on individual all-in care and support by our highly-qualified specialists.

Solutions

- Agriculture
- Car workshops, car service
- Cement industry
- Chemical industry
- Building industry
- Container & plant construction
- Energy industry
- Foodstuffs industry
- Foundries
- Goods transport
- Metalworking and machine building
- Mining and mines
- Recycling industry
- Retail trade (cycles/motorcycles)
- Tyre retreading
- Gravel, sand and stone breaking mills
- Transport, logistics and haulage operations
- Tyre trade, tyre service
- Water management

TYRE CHANGERS

Tyre changers motorcycle	6
Tyre changers car	7-20
Tyre changing line elements	21-22
Tyre safety cages	23-24
Tyre changers truck	25-33
Industrial tyre changers	34-37

TYRE CHANGERS MOTORCYCLE

Tyre changers CORGHI

CORGHI BC200S

- Semi-automatic motorcycle line tyre changers
- Suitable for professional and intensive use on motorcycle, scooter, go-kart, garden equipment wheels, and very thick wheels such as quad wheels.
- Newly designed variable height bead breaking unit to operate in an ergonomic and effective position.

Standard accessories:

- Bead lifting lever and brush for grease
- Plastic protections for the bead breaker blade, work tool and bead lifting lever
- Adaptor kit for go-kart wheels

Clamping capacity	std 5 - 23 Inch with ATV kit 6 - 16 Inch
Bead breaker blade force	750 kg
Maximum wheel diameter	1000 mm
Maximum wheel width with bead breaker support	Pos.1: 190 mm - 7.5" Pos.2: 280 mm - 11" Pos.3: 370 mm - 14.5"
Turntable rotation	8 - 15 rpm
Operating pressure	8-10 bar (116-145psi)
Power supply	230v/1ph/50hz & 400v/3ph/50hz
Weight	150 kg

Ref. No.	Description	Content
BC200S	CORGHI BC200S	1

TYRE CHANGERS CAR

Tyre changers CORGHI

CORGHI A2000

- Fixed arm support column with high torsional rigidity in all working positions.
- Sliding supports with interchangeable clamping zones. Taller cast clamps for better rim clamping from inside and outside.
- Inside and outside of clamps totally protected by plastic guards to prevent damage to the most delicate rims.
- Turntable with two pneumatic cylinders capable of clamping any types of rim securely.
- Swinging horizontal arm for rapid positioning of the head in relation to the rim.
- Manual clamping of the horizontal and vertical arms.
- Ergonomic pedal control unit to make the working procedure quicker and safer.
- Head with interchangeable plastic parts to protect rims.
- Bead breaking unit with pneumatic cylinder in stainless steel. Fixed bead breaker support.

Inner clamping capacity	13 - 23 Inch
Outer clamping capacity	10 - 20 Inch
Maximum tyre diameter	960 mm (38")
Maximum tyre width	305 mm (12")
Rotation torque	1000 Nm
Rotation speed	6.5 rpm
Operating pressure	10 bar (145psi)
Power supply	230v/1ph/50hz & 400v/3ph/50hz
Weight	200 kg

Ref. No.	Description	Content
A2000	CORGHI A2000	1
A2000AIR	CORGHI A2000 Air	1
A200012V	CORGHI A2000 12V	1

TYRE CHANGERS CAR

Tyre changers CORGHI

CORGHI A2005

- Operation is semi-automatic with tilting column and 20" turntable. The machine is ideal for mounting and demounting car, van and motorcycle wheels.
- The tilting column combined with the turntable just 665 mm above the ground ensure unrivalled speed and convenience during mounting and demounting operations.

Inner clamping capacity	13 - 23 Inch
Outer clamping capacity	10 - 20 Inch
Maximum tyre diameter	1100 mm (43")
Maximum tyre width	305 mm (12")
Rotation torque	1000 Nm
Rotation speed	6.5 rpm
Height above the ground	665 mm
Power supply	230v/1ph/50hz & 400v/3ph/50hz

Ref. No.	Description	Content
A2005	CORGHI A2005	1

TYRE CHANGERS CAR

Tyre changers CORGHI

CORGHI A2015

- The pneumatic tilting column combined with the turntable just 665 mm above the ground ensure unrivalled speed and convenience during mounting and demounting operations.
- Simultaneous pneumatic locking of horizontal and vertical head arms, with automatic head positioning in the ideal working position.
- Turntable with two pneumatic cylinders capable of clamping any types of rim securely.
- Head with interchangeable plastic parts to protect rims.
- Inside and outside of clamps totally protected by plastic guards to prevent damage to the most delicate rims.
- Sliding supports with interchangeable clamping zones. Taller cast clamps for better rim clamping from inside and outside.

Inner clamping capacity	13 - 23 Inch
Outer clamping capacity	10 - 20 Inch
Maximum tyre diameter	1100 mm (43")
Maximum tyre width	305 mm (12")
Rotation torque	1200 Nm
DV version rotation torque	1300 Nm
Rotation speed	8 rpm
DV version rotation speed	6 - 15 rpm
Height above the ground	665 mm
Operating pressure	10 bar
Weight	235 kg
Power supply	230v/1ph/50hz & 400v/3ph/50hz

Ref. No.	Description	Content
A2015	CORGHI 2015	1

TYRE CHANGERS CAR

Tyre changers CORGHI

CORGHI A224

- Pneumatically-operated tilting arm support column with high torsional rigidity, can be tilted in any working position.
- Sliding supports with interchangeable clamping centres. Higher cast clamps for improved rim clamping from inside and outside.
- Turntable with two pneumatic cylinders able to safely clamp any type of rim.
- Telescopic (hexagonal) horizontal arm for quicker positioning of the head in relation to the rim.
- Simultaneous pneumatic locking of the horizontal arm and head carrier vertical arm with automatic positioning of the latter to ideal working position.

Standard accessories:

- Clamps inside and outside fully protected with plastic protectors to avoid damaging the more delicate rims.
- Head with interchangeable plastic parts to protect the wheel rims.

Inner clamping capacity	13 - 26 Inch
Outer clamping capacity	10 - 24 Inch
Maximum tyre diameter	1100 mm
Maximum tyre width	355 mm (14")
Rotation torque	1200 Nm
Rotation speed	8 rpm - 13rpm (per 2V)
Height above the ground	665 mm
Maximum opening	380 mm
Shoe force	15.500 N
Operating pressure	10 bar
Weight	255 kg
Dimensions L x D x H	1090x1700x1835 mm
Power supply	230v/1ph/50hz & 400v/3ph/50hz

Ref. No.	Description	Content
A224	CORGHI A224	1

TYRE CHANGERS CAR

Tyre changers CORGHI

CORGHI A2020

- The pneumatic tilting column combined with the turntable just 665 mm above the ground ensure unrivalled speed and convenience during mounting and demounting operations.
- Simultaneous pneumatic locking of horizontal and vertical head arms, with automatic head positioning in the ideal working position.
- The bead breaking unit features a dual-position telescopic support (CORGHI patent) for breaking the beads of all types of wheel up to a maximum width of 14".
- Turntable with two pneumatic cylinders capable of clamping any types of rim securely.
- Head with interchangeable plastic parts to protect rims.
- Inside and outside of clamps totally protected by plastic guards to prevent damage to the most delicate rims.
- Sliding supports with interchangeable clamping zones. Taller cast clamps for better rim clamping from inside and outside.

Inner clamping capacity	13 - 23 Inch
Outer clamping capacity	10 - 20 Inch
Maximum tyre diameter	1100 mm (43")
Maximum tyre width	360 mm (14")
Rotation torque	1200 Nm
DV version rotation torque	1300 Nm
Rotation speed	8 rpm
DV version rotation speed	6 - 15 rpm
Height above the ground	665 mm
Bead breaker opening	380 mm
Tool working range	8 - 24 Inch
Operating pressure	10 bar
Weight	252 kg
Power supply	230v/1ph/50hz & 400v/3ph/50hz

Ref. No.	Description	Content
A2020	CORGHI A2020	1

TYRE CHANGERS CAR

Tyre changers CORGHI

CORGHI A2025

- The turntable installed as standard uses a patented system allowing work on all tyre types from 10" to 24" - changing the working range from 10"- 20" to 14" - 24" by a simple operator procedure.
- New shape designed to assure users working on large diameter wheels easier and quicker wheel positioning during bead breaking; and above all the minimisation of the size of the plate fitted to the machine. Turntable 675 mm above the ground.
- The bead breaker installed fitted with a new component which allows the length of the fixed arm shoe to be extended. It also ensures that the bead breaker shoe is always in exactly the right position in relation to the wheel, ruling out the risk of damage to the tyre and/or rim.
- Dual-position telescopic rim support is extremely useful for breaking the beads of all types of wheel up to a maximum width of 14".
- Sliding supports with interchangeable clamping zones. Taller cast clamps for better rim clamping from inside and outside. Clamps inside and outside fully protected with plastic protectors to avoid damaging the more delicate rims.
- Simultaneous pneumatic locking of horizontal and vertical head arms, with automatic head positioning in the ideal working position.

Inner clamping capacity	13 - 26 Inch
Outer clamping capacity	10 - 24 Inch
Maximum tyre diameter	1100 mm
Maximum tyre width	360 mm (14")
Rotation torque	1200 Nm
DV version rotation torque	1300 Nm)
Rotation speed	8 rpm
DV version rotation speed	6 - 15 rpm
Height above the ground	675 mm
Bead breaker opening	380 mm
Operating pressure	10 bar
Weight	259 kg
Power supply	230v/1ph/50hz & 400v/3ph/50hz & 200-230v/1ph/DV

Ref. No.	Description	Content
A2025	CORGHI A2025	1
A2025DV	CORGHI A2025DV	1
A2025TI	CORGHI A2025TI	1
A2025TIDV	CORGHI A2025TIDV	1

TYRE CHANGERS CAR

Tyre changers CORGHI

CORGHI A2030

- The turntable installed uses a patented system allowing the working range to be changed from 10" - 22" to 14" - 26" by a simple operator procedure (2 turntables in 1). Its new shape is designed to assure users working on large diameter wheels easier and quicker wheel positioning during bead breaking. Turntable 675 mm above the ground.
- The bead breaker installed is equipped with two special functions: the fixed arm shoe can be lengthened, ideal for large-size and SUV wheels, and the shoe support arm position can be adjusted. This adjustment function means that the bead breaker arm is always at the right working angle to the wheel, making it more effective, easier, quicker and above all safer in terms of avoiding tyre and rim damage.
- Dual-position telescopic rim support (CORGHI patent) is extremely useful for breaking the beads of all types of wheel up to a maximum width of 14".
- Sliding supports with interchangeable clamping zones. Taller cast clamps for better rim clamping from inside and outside.
- Simultaneous pneumatic locking of horizontal and vertical head arms, with automatic head positioning in the ideal working position.

Inner clamping capacity	13 - 26 Inch
Outer clamping capacity	10 - 26 Inch
Maximum tyre diameter	1100 mm (43")
Maximum tyre width	360 mm (14")
DV version rotation torque	1300 Nm
DV version rotation speed	6 - 15 rpm
Height above the ground	675 mm
Bead breaker opening	380 mm
Tool working range	8 - 26 Inch
Power	230 V - 0.75 kw
Operating pressure	10 bar
Weight	259 kg
Power supply	230v/1ph/50hz & 400v/3ph/50hz 200-230v/1ph/DV

Ref. No.	Description	Content
A2030	CORGHI A2030	1

TYRE CHANGERS CAR

Tyre changers CORGHI

CORGHI A2025 LL

- Automatic tyre changer with leverless technology.
- Top bead demounting procedure head unit. The demounting procedure uses the same working movements but absolutely no effort is required from the operator due to the “Leva la leva” technology incorporated in the mount/demount head (patented). The mounting procedure is exactly as before and just as quick and convenient.
- Patented turntable system that allows the clamps to be moved to change the working range.
- Bead breaker shoe extension system useful for working on large diameter wheels installed on the machine as standard.

Inner clamping capacity	13 - 26 Inch
Outer clamping capacity	10 - 24 Inch
Maximum tyre diameter	1100 mm (43")
Maximum tyre width	360 mm (14")
Rotation torque	1200 Nm
DV version rotation torque	1300 Nm
Rotation speed	8 rpm
DV version rotation speed	6 - 15 rpm
Height above the ground	675 mm
Bead breaker opening	380 mm
Weight	259 kg
Power supply	230v/1ph/50hz

Ref. No.	Description	Content
A2025 LL	CORGHI A2025 LL	1
A2025 LL DV	CORGHI A2025 LL DV	1
A2025 LL TI	CORGHI A2025 LL TI	1
A2025 LL TIDV	CORGHI A2025 LL TIDV	1

TYRE CHANGERS CAR

Tyre changers CORGHI

CORGHI ARTIGLIO 50

- Automatic tyre changer with "Leva la leva" (leverless) technology.
- Ideal for car, SUV and light trucks wheels up to 30".
- All physical efforts and risks of damaging particularly delicate or demanding rims and tyres have been cut out.
- Highly ergonomic working heights and control layouts.
- Single-arm bead breaker unit with 180° swing
- "Easy To Fit" concept for quick, effective maintenance.
- Pneumatically operated side swing to locate the arm on the underside of the tyre
- New controlled penetration system gives effective bead breaking on the most difficult wheels (Patent Pending)
- Axial mounting turntable allows quick, secure wheel clamping and bead breaking on both sides with no need to turn the wheel over (wheel is clamped on the machine just once)
- Intelligent motoinverter drive system: the right torque at the right speed (7-18 RPM)

Wheel rim diameter	12 - 30 Inch
Maximum tyre diameter	1200 mm (47")
Maximum tyre width	15 Inch (from wheel supporting base)
Tyre types processed	Conventional, Low profile and run flat
Rotation torque	1100 Nm
Rotation speed	7 - 18 rpm
Maximum bead breaker range	670 mm
Bead breaker stroke	540 mm
Bead breaker force	7600 N
Max wheel weight	85 kg
Power supply	230V-0.98 kW 50Hz/60Hz (1Ph)
Pneumatic operating pressure	8 bar
Weight	310 kg (with wheel lifter)

Ref. No.	Description	Content
ARTIGLIO 50	CORGHI ARTIGLIO 50	1

TYRE CHANGERS CAR

Tyre changers CORGHI

CORGHI ARTIGLIO 500

- Automatic tyre changer with "Leva la leva" (leverless) technology.
- Dynamic bead breaking device with dual specular bead breaker disc. The radial positioning of the discs is made easier by an automatism that is able to prevent any manual positioning by the operator.
- Controlled penetration precision, rapidity and repeatability are guaranteed by the patented bead breaking system and by the perfectly synchronised and symmetrical motions of the two discs.
- The multifunctional control console contains all the operating controls. Ideal for dynamic bead breaking and for rim and tyre match mounting.
- The right torque at the right speed (7 - 18 RPM).
- A wheel lifter is fitted as standard, for effortlessly placing wheels of any type onto the turntable.
- Axial mounting turntable allows quick, secure wheel clamping and bead breaking on both sides with no need to turn the wheel over (wheel is clamped on the machine just once).

Wheel rim diameter	12 - 32 Inch
Maximum tyre diameter	1200 mm (47")
Maximum tyre width	15 Inch (from wheel supporting base)
Tyre types processed	Conventional, Low profile and run flat
Rotation torque	1100 Nm
Rotation speed	7 - 18 rpm
Maximum bead breaker range	670 mm
Bead breaker stroke	540 mm
Bead breaker force	7600 N
Max wheel weight	85 kg
Power supply	230V-0.98 kW 50Hz/60Hz (1Ph)
Operating pressure	10 bar
Pneumatic operating pressure	8 bar
Weight	380 kg (with wheel lifter)

Ref. No.	Description	Content
ARTIGLIO 500	CORGHI ARTIGLO 500	1

TYRE CHANGERS CAR

Tyre changers CORGHI

CORGHI ARTIGLIO MASTER JOLLY

- Automatic tyre changer with "Leva la leva" (leverless) technology.
- Ergonomic and multifunctional consoles with a display that makes it possible to electronically set the rim diameter and obtain the positioning of the work tools in a quick, practical and safe manner. Divided into three distinct work areas, it makes it easier to immediately recognise movements and makes the system easier to use for the operator.
- Dynamic bead breaking device with dual specular bead breaker disc. The radial positioning of the discs is made easier by an automatism that is able to prevent any manual positioning by the operator.
- Controlled penetration precision, rapidity and repeatability are guaranteed by the patented bead breaking system and by the perfectly synchronised and symmetrical motions of the two discs.
- Bead demounting and mounting tool with automatic bead searching and Smart (Synchronised Movement Axle Rim and Tool) Corghi System demounting movement able to reduce the tension on the tyre without ever touching the rim.
- Automatic location of the tyre bead, with no contact with the rim itself, regardless of its shape.
- Bead depressor with adjustable working height .
- Depressor shape ideal for RFT tyres.
- A wheel lifter for effortlessly placing wheels of any type onto the turntable

Wheel rim diameter	12 - 26 Inch
Maximum tyre diameter	1100 mm
Maximum tyre width	360 mm (14")
Tyre types processed	Conventional, Low profile and run flat
Rotation torque	1100 Nm
Rotation speed	7 - 18 rpm
Maximum bead breaker range	18 Inch
Bead breaker stroke	450 mm
Bead breaker force	7600 N
Max wheel weight	85 kg
Power supply	230V-0.98 kW 50Hz (1Ph)
Operating pressure	10 bar
Pneumatic operating pressure	8 - 9.5 bar
Weight	400 kg (T.I. 415 kg)

Ref. No.	Description	Content
ARTIGLIO MASTER JOLLY	CORGHI ARTIGLIO MASTER JOLLY	1

TYRE CHANGERS CAR

Tyre changers CORGHI

CORGHI ARTIGLIO MASTER 26

- Automatic tyre changer with "Leva la leva" (leverless) technology.
- Bead demounting and mounting tool with automatic bead searching and Smart (Synchronised Movement Axle Rim and Tool) Corghi System demounting movement able to reduce the tension on the tyre without ever touching the rim.
- Control console subdivided into three separate working areas, for more immediate movement recognition, and easier use by the operator.
- The mounting/demounting tools and bead breaker disc positioning is electronically managed by the machine according to the rim diameter, so as to ensure optimal working distances in any situation.
- Integrated pneumatically operated wheel lift for easy positioning of the wheel on the turntable with absolutely no operator effort.
- New, even quicker and more universal wheel clamping system.
- Automatic location of the tyre bead, with no contact with the rim itself, regardless of its shape.
- Demounting the top bead. The simultaneous retraction of the tool and the turntable which clamps the rim, ensures the correct working tolerance between the two parts, and minimises the stress on the tyre bead.
- Simultaneous use of the two bead breaker arms allows adjustment of the tyre position on the rim (optimisation), reducing unbalances, and allowing both beads to be broken at the same time where possible. (with tyres at least 6" wide)

Wheel rim diameter	12 - 26 Inch
Maximum tyre diameter	1100 mm
Maximum tyre width	360 mm (14")
Tyre types processed	Conventional, Low profile and run flat
Rotation torque	1100 Nm
Rotation speed	7 - 18 rpm
Maximum bead breaker range	18 Inch
Bead breaker stroke	450 mm
Bead breaker force	7600 N
Max wheel weight	65 kg
Power supply	230V-0.98 kW 50Hz (1Ph)
Operating pressure	10 bar
Pneumatic operating pressure	8 - 9.5 bar
Weight	450 kg (T.I. 465 kg)

Ref. No.	Description	Content
ARTIGLIO MASTER 26	CORGHI ARTIGLIO MASTER 26	1

TYRE CHANGERS CAR

Tyre changers CORGHI

CORGHI ARTIGLIO MASTER CODE

ARTIGLIO MASTER CODE now has four automated work cycles to make procedures increasingly fast, simple and absolutely safe for integrity of the rim and the tyre. The objective of these new and improved automatism is to increase performance and efficiency with all wheel types and to reduce the use of that increasingly precious commodity - time. The computerised Touch Screen system guides the operator through all procedures and suggests the best possible solution to any problem encountered. ARTIGLIO MASTER CODE is compatible with all tyre types, from Run Flat-UHP tyres to both small and large balloon tyres.

- Wheel data self-acquisition
- "Leva la leva" (leverless) technology
- Smart (Synchronised Movement Axle Rim and Tool) Corghi System
- Dual bead breaker with controlled penetration
- Automatic lubrication directly on the bead
- Mobile control console
- Interactive touch screen
- New intelligent electromechanical turntable
- Integrated fully articulated lifter
- TPMS display
- Bead depressor
- Latest generation inverter motor
- 'Inflatron' electronic inflator
- Video camera with image recallable from screen at any time during work
- Tread depth probe
- Tyre temperature sensor
- Ergonomic pedal controls

Wheel rim diameter	13 - 32 Inch
Maximum tyre diameter	1200 mm
Rotation torque	1200 Nm
Rotation speed	7 - 20 rpm
Maximum bead breaker range	19 Inch
Upper bead breaker force	7300 N
Lower bead breaker force	7300 N
Max wheel weight	85 kg
Power supply	230V-0.98 kW 50Hz/60Hz (1Ph)
Operating pressure	10 bar
Pneumatic operating pressure	8 - 10 bar
Weight	595 kg

Ref. No.	Description	Content
ARTIGLIO MASTER CODE	CORGHI ARTIGLIO MASTER CODE	1

TYRE CHANGER ASSIST ARMS

Tyre changing assist arms CORGHI

SP2000

SP3000

PU1500

RIM CLAMP

SP2300

SP300

BEAD PRESSING ARM

PST

WL 60

INFLATRON

Assist arms

- Professional pneumatic devices for easy demounting and mounting operation of low-profile and run flat tyres.

Ref. No.	Description	Content
SP2000	Pneumatic bead pressing tool (Suitable for A2030, A2025, A2020, A2015)	1
SP2300	Pneumatic pousser-bead breaker two version available: standard and WDK (Suitable for A2030, A2025, A2020, A2015)	1
SP3000	Universal multifunctional device for facilitating tyre mounting and demounting (Suitable for A2030, A2025, A2020, A2015)	1
SP300	Pneumatic bead pressing tool	1
PU1500	Pneumatic bead pressing tool	1
RIM CLAMP	Rim clamp for SP2000	1
WL60	wheel lifter	1
INFLATRON	Electronic device for inflating	1
BEAD PRESS	Pneumatic bead pressing tool	1
PST	Pneumatic shutter tyre	1

TYRE CHANGING LINE ELEMENTS

Tyre changing line elements

Vario lifting table

Specifically for lifting out the wheel from Butler clamping arm machines

Ref. No.	Description	Lifting height	Operating pressure	Size	Content
518 9821	Vario lifting table	700 mm	10 bar	700 x 1600 x 700 L x W x H mm	1

Roller table 1500

Ref. No.	Description	Size	Content
518 9971	Roller table 1500 mm	1545 x 660 x 700 L x W x H mm	1
518 9871	Extension table 600 mm		1
518 9872	Extension table 500 mm, with drop of 35°		1
518 9830	Safety portal		1

Inflation table 1200 mm

Incl. spring-supported pressure gauge. The connection between tyre changer and wheel balancer

Ref. No.	Description	Content
518 9920	Inflation table 1200 mm	1

TYRE CHANGING LINE ELEMENTS

Tyre changing line elements

Safety inflation station IT 700

Safe inflation of tyres in accordance with workplace safety requirements and European legislation

Scope of delivery:

- 1 Roller table 900 mm

- 1 Programmable digital tyre inflator PCI 1000, 7 bar
- 1 Spring holder for air hose

Ref. No.	Description	Size	Working height	Operating pressure	Electric power/ connection	Content
518 9870	Safety inflation station IT 700	890 x 1020 x 1670 L x W x H mm	700 mm	10 bar	230 V	1
518 9871	Extension table 600 mm					1
518 9872	Extension table 500 mm, with drop of 35°					1
518 9873	Omega-Jet system 13"-19"					1

Wheel centering lift

- Special lift for "weightless" clamping of the wheel on the balancer
- By a special procedure the lift takes up the weight of the wheel

- The operator brings the wheel without any effort to the required height

Suitable for:

All REMA TIP TOP wheel balancers

Ref. No.	Description	Lifting capacity	Operating pressure	Electric power/ connection	Size	Content
518 9890	Wheel centering lift WCL 700	65 kg	10 bar	230 V	680 x 1350 x 335 L x W x H mm	1

TYRE SAFETY CAGES
Ram Rod Tyre Safety cages

Ram Rod TIRE SAFE Lite

The new Lite version of the Ram Rod TIRE SAFE will still protect fitters to a very high degree when inflating CV Tyres up to and including Super single Tyres. This stripped down version of the cage has a reduced footprint of 680 x 1250mm so that the use of precious workshop space is kept to a minimum, and the double ended design enables use in either direction, or a roll

through technique to be used, when processing tyres. The all steel, fully welded labyrinth side panels will not allow any material through the cage sides, and will, crucially, allow a controlled release of the potentially lethal shock wave which propagates from an exploding tyre sidewall.

Ref. No.	Description	Dimensions (H x D x W)	Content
TSCL	THE RAM ROD - TIRE SAFE Lite	1250 x 1250 x 680 mm	1

Ram Rod TIRE SAFE

The Award winning Ram Rod TIRE SAFE safety inflation enclosure has been designed to effectively contain the explosive failure of an up to 22.5" rim commercial vehicle tyre of section width up to 600mm TIRE SAFE will safely contain, and direct harmlessly, the explosive release of pressure that occurs when either a tyre carcass or sidewall suffers catastrophic structural failure, or a rim through damage or fault, no longer retains the tyre bead.

Ref. No.	Description	Dimensions (H x D x W)	Content
311 1006	TIRE SAFE - Commercial safety cage	1750 x 1800 x 950 mm	1
TSP	TIRE SAFE pedestal		1

TYRE SAFETY CAGES
Safety inflation cages

INFLABOX	IC90	311 1020

Safety inflation cage - CORGHI

Ref. No.	Description	Dimensions	Content
INFLABOX	Inflation cage for truck wheels	840 x 2485 x 1410mm	1
IC90	Inflation cage for car wheels	1045 x 2290 x 1500mm	1

Safety inflation cage - Portable

- Fabricated from RHS steel structure the portable safety cage provides protection for the operator should an over inflated tyre burst.

Ref. No.	Description	Content
311 1020	Safety Inflation Cage - Portable	1

TYRE CHANGERS TRUCK

Mobile truck tyre changer

UNIMONT 16.5 - 24.5 EVO mobile

- Easy-to-operate tyre changer for tubeless truck tyres, suitable for alloy rims
- Outside clamping of all tapered rims
- Pneumatic slide-in/slide-out module
- Gear motor rotates the wheel for bead depression, tyre beads are depressed and demounted simultaneously by breaking cylinder
- Gentle bead breaking ensured by mounting finger (mounting arm rotates)
- Now even more compact and lighter
- Ideal for vehicles up to 3.5 t

Scope of delivery:

- 1 Tyre lever
- 1 Telescopic slide, pneumatic
- 1 Quick lock 22.5" for alloy rims
- 1 Quick lock 22.5" for steel rims

	5193421	5193420
Rim dia.	16.5 - 24.5 Inch	16.5 - 24.5 Inch
Centering by step-shaped chuck, central hole dia.	161/175/201/220/280 mm	161/175/201/220/280 mm
Attachment by 2 bolts each	M 18 - M 24, and by Quick lock (standard equipment) possible	M 18 - M 24, and by Quick lock (standard equipment) possible
Hole circle/No. of holes	205/6, 225/6, 245/6, 275/8, 285.7/10 (Volvo), 335/10	205/6, 225/6, 245/6, 275/8, 285.7/10 (Volvo), 335/10
Breaking cylinder, adjustable stroke	600 mm	600 mm
Cylinder movement, adjustable height	600 mm	600 mm
Torque	1270 Nm	1270 Nm
Speed	6.4 rpm	6.4 rpm
Electric power/connection	230/50/1 V/Hz/Ph	400/50/3 V/Hz/Ph
Air consumption	1.04 l/min	1.04 l/min
Operating pressure	10 bar	10 bar
Power	1.5 (motor) kW	1.5 (motor) kW
Size	1600 x 950 x 1590 (telescopic frame extended) L x W x H mm	1600 x 950 x 1590 (telescopic frame extended) L x W x H mm

Ref. No.	Description	Content
519 3421	UNIMONT 16.5 - 24.5 EVO, 230 V	1
519 3420	UNIMONT 16.5 - 24.5 EVO, 400 V	1

TYRE CHANGERS TRUCK

Tyre changers CORGHI

CORGHI HD700

- Electrohydraulic tyre changer for industrial vehicle, truck and bus wheels from 14" to 26" with groove or elastic ring type rim wheels and with tubeless or inner tube type tyres.
- Control module with ergonomic controls.
- Turntable spindle for clamping rim sizes from 14" to 26" with clockwise and anticlockwise rotation
- Special clamps with plastic insert for alloy rims (optional)
- Hydraulic power unit
- Carriage with hydraulic left-right translation and tool arm with safety lock system
- Capable of handling wheels weighing up to 700 kg

Chicking device capacity	14 - 26 Inch
Maximum wheel widthr	700 mm
Maximum wheel diameter	1600 mm
Unit motor	1.1 kw
Gear box motor	3 Ph 1.5 Kw - 1.8 Kw
Tyre changer weight	565 kg
Maximum wheel lifter capacity	700 kg
Cylinder load capacity	1200 kg
Power supply	400v/3ph/50hz

Ref. No.	Description	Content
HD700	CORGHI HD700	1

TYRE CHANGERS TRUCK

Tyre changers CORGHI

CORGHI HD900

- Electrohydraulic tyre changer for trucks, buses, tractors and earth moving equipment with groove or elastic ring type rim wheels and with tubeless or inner tube type tyres.
- Turntable with two speed rotation both clockwise and anticlockwise.
- Control module with ergonomic controls.
- Carriage with hydraulic left-right translation and tool arm with safety lock system.
- Hydraulic power unit.
- Can work with wheels weighing up to 1000kg.
- Special clamps with plastic insert for alloy rims (optional).

Maximum wheel width	1065 mm
Maximum tyre diameter	2300 mm
Chucking device capacity	14 - 46 Inch
Hydraulic unit motor	1.5 kw
2 speed gear box motor	1.3 - 1.8 kw
Max. wheel lifter cylinder capacity	1600 kg
Max. wheel weight	1000 kg
Power supply	400v/3ph/50hz
Weight	762 kg

Ref. No.	Description	Content
HD900	CORGHI HD900	1

TYRE CHANGERS TRUCK

Tyre changers CORGHI

CORGHI HD1000

- Semi-automatic tyre changer for truck and agricultural, industrial and construction equipment wheels
- Electrohydraulic operation
- Portable control unit separate from the machine
- Wheel clamping by means of hydraulic turntable
- Two speed turntable rotation in both directions with electric brake motor
- Steel tool arm
- Manual tool rotation
- Overhanging bead breaker dismounted on self-lubricating bushings
- Pressure gauge for monitoring hydraulic pressure

Lengthways stroke	893 mm
Lengthways speed	150 mm/s
Bead breaking maximum lengthways force on inside	2400 N
Bead breaking maximum lengthways force on outside	2800 N
Hydraulic lengthways stroke	495 mm
Lengthways speed	50 mm/s
Rotation motor	1.3 / 1.85 kw
Maximum clamping capacity	11 - 56 Inch
Clamping force	4200 N
Tyre diameter	2200 mm
Tyre width	980 mm
Wheel weight	1000 Kg
Wheel central hole minimum	110 mm
Adjustable hydraulic pressure	60 - 100 bar
Power supply	400v/3ph/50hz
Weight	855 Kg

Ref. No.	Description	Content
HD1000	CORGHI HD1000	1

TYRE CHANGERS TRUCK

Tyre changers CORGHI

CORGHI HD1400

- Automatic Tyre Changer for drop-centre and tubeless-tyre van, truck and bus wheels, and wheels with cylindrical rim with rim loop
 - Electrohydraulic operation
 - Ergonomic portable control unit separate from the machine
 - Hydraulic power unit installed on the machine to take up less space.
 - The new standby function assures the user considerable energy saving and lower power unit noise emissions.
 - Wheel clamping by means of hydraulic turntable
 - Tool arm has just one position on the carriage for quicker and simpler operation.
 - Automatic tool rotation
 - Overhanging mobile bead breaker disc mounted on self-lubricating bushings
 - With pressure gauge for monitoring the hydraulic pressure
- Independent radio version kit installed on request.

Lengthways stroke	1045 mm
Lengthways speed	140 mm/s
Bead breaking maximum lengthways force on inside	27100 N
Bead breaking maximum lengthways force on outside	30800 N
Hydraulic lengthways stroke	1045 mm
Lengthways speed	140 mm/s
Maximum clamping capacity	11 - 56 Inch
Clamping force	59200 N
Tyre diameter	2500 mm
Tyre width	1470 mm
Wheel weight	1200 Kg
Wheel central hole minimum	110 mm
Adjustable hydraulic pressure	90 - 140 bar
Power supply	400v/3ph/50hz
Weight	1160 Kg

Ref. No.	Description	Content
HD1400	CORGHI HD1400	1

TYRE CHANGERS TRUCK

Tyre changers CORGHI

CORGHI HD1400E

- Electrohydraulic operation
- Ergonomic portable control unit separate from the machine
- Wheel clamping by means of hydraulic turntable
- Two speed turntable rotation in both directions with electric brake motor
- Steel tool arm with two clamping positions
- Synchronised travel of tool arm and spindle carriage
- Manual tool positioning and rotation
- Overhanging bead breaker disc mounted on self-lubricating bushings
- Set of clamping rings for aluminium rims (optional)

Lengthways stroke	1045 mm
Lengthways speed	130 mm/s
Bead breaking maximum lengthways force on inside	27.100 N
Bead breaking maximum lengthways force on outside	30.800 N
Hydraulic lengthways stroke	1045 mm
Spindle carriage lengthways speed	130 mm/s
Rotation motor	1.5 / 2.2 kw
Maximum clamping capacity	11 - 56 Inch
Maximum clamping force	59.200 N
Tyre diameter	2500 mm
Tyre width	1470 mm
Wheel weight	1200 Kg
Wheel central hole minimum	110 mm
Adjustable hydraulic pressure	90 - 140 bar
Power supply	400v/3ph/50hz
Weight	1400 Kg

Ref. No.	Description	Content
HD1400E	CORGHI HD1400E	1

TYRE CHANGERS TRUCK

Tyre changers CORGHI

CORGHI AG TT 1600A

- The new multi socket spindle, bead breaker disc inclination, 3 speed inverter motor and mobile console.
- Work tools always perpendicular to the wheel during all operations
- Base designed without a runway making it easier to access the work area.
- Demounting tool that facilitates the work on agricultural, deforestation and earthmoving tyres.
- Wheel and work tools always tangent and perpendicular to each other to permit maximum work precision and efficiency.
- Self-supporting base conceived to ensure free access to the work areas, wheel loading and unloading operations become extremely easy, considering that the runway has been eliminated.
- Wheel clamping using a hydraulic turntable.
- 9 direct clamp tilting positions, from 14" to 48" and with tilting up to 58". Possibility to clamp rims with a minimum hole of 90 mm.
- Hydraulic bead breaker disc, which permits setting the perfect inclination while working.
- Ergonomic controls and equipped with wheels to move the trolley type console.
- Turntable operated by a 3 speed motor inverter, including a low speed for tyre retreading operations.

Bead breaking maximum lengthways force on inside	30000 N
Bead breaking maximum lengthways force on outside	25000 N
Hydraulic lengthways stroke	1045 mm
Maximum clamping capacity	14 - 58 Inch
Clamping force	59200 N
Tyre diameter	2500 mm
Tyre width	1600 mm
Wheel weight	liftable 2.500 kg while working 1,700 kg
Wheel central hole minimum	90 mm
Adjustable hydraulic pressure	80 - 180 bar
Power supply	400v/3ph/50hz
Weight	1300 Kg

Ref. No.	Description	Content
AG TT 1600A	CORGHI AG TT 1600A	1

TYRE CHANGERS TRUCK

Tyre changers CORGHI

CORGHI MONSTER AG TT

- Reduces strain and risks for specialised professionals in changing all types of tyres on trucks, buses, farming and earth movement machines.
- Equipped with automatic and self-centring wheel clamping device (without using extensions),
- Arm that operates the tool block makes a co-ordinated movement with the turntable and always keeps the wheel and the tools perfectly tangent in all situations.
- The tilting jaw adapts perfectly to all types of rims. From 9 mm to 58", Monster AG TT can be used for the tyres of any vehicle.
- The S.T.S device enables the automatic switching of the tool block from one side of the tyre to the other.
- Controller with very handy controls enables efficient operation of the tyre changer without the operator touching the tools.
- The independent wheel-mounted ergonomic control unit (trolley style) makes the technician's job much easier.

Bead breaking maximum axial force on inside	30,00 N
Bead breaking maximum axial force on outside	25.800 N
Hydraulic axial stroke	670 mm
Axial work speed	70 mm/s
Rotation speed	3 speed 1 - 3.5 - 7.8 rpm
Maximum rotation torque	5.500 Nm
Maximum clamping capacity	14 - 58 Inch
Maximum clamping force	40000 N
Tyre diameter	2500 mm
Tyre width	1600 mm
Wheel weight	liftable 2500 kg while working 1700 kg
Wheel central hole minimum	90 mm
Adjustable hydraulic pressure	80 - 180 bar
Power supply	400v/3ph/50h
Weight	1300 Kg

Ref. No.	Description	Content
MONSTER AG TT	CORGHI MONSTER AG TT	1

TYRE CHANGERS TRUCK

Tyre changers CORGHI

CORGHI HD650 TILT

- Mobile workshop for a rapid, efficient tyre repair service.
- Suitable for left side drive vehicles and trailers

Bead breaking maximum axial force on inside	30000 N
Bead breaking maximum axial force on outside	25000 N
Rotation speed	3 speed 1 - 3.5 - 7.8 rpm
Rotation torque	5500 Nm
Hydraulic axial stroke	670 mm
Maximum clamping capacity	14 - 58 Inch
Clamping force	40000 N
Tyre diameter	2500 mm
Tyre width	1600 mm
Wheel weight	liftable 2500 kg while working 1700 kg
Wheel central hole minimum	90 mm
Adjustable hydraulic pressure	80 - 180 bar
Power supply	400v/3ph/50h
Weight	1300 Kg

Ref. No.	Description	Content
HD650 TILT	CORGHI HD650 TILT	1

INDUSTRIAL TYRE CHANGERS

Industrial tyre changers

SE-UNIMONT for industrial tyres

- Safe, quick and easy mounting/demounting even of difficult SE tyres and steel banded solids
- Mobile tool trolley (optional) for convenient and space-saving storage of all accessories
- Handling through top plate opening
- The machine works electro-hydraulically
- Swivelling, electric lifting device included in standard equipment
- Tools must be ordered separately and as required

	5191206	5191268	5191172	5191197
SE tyres	max. 355/65-15 Inch	12.00 - 20 Inch	12.00 - 20 Inch	16.00 - 25 Inch
Breaking force	60 t	60 t	100 t	180 t
Electric power/connection	400 V	400 V	400 V	400 V
Operating pressure	200 bar	200 bar	315 bar	360 bar
Electric motor, standard model		4.0 kW	4.0 kW	4.2 kW
Electric motor, fast gear	2.2 kW	2.2 kW	2.2 kW	2.2 kW
Post span	900 mm	1230 mm	1230 mm	1600 mm
Cylinder movement	500 mm	500 mm	500 mm	735 mm
Shipping weight	1000 kg	1120 kg	1350 kg	3000 - 4000 kg
Floor recess				required

Ref. No.	Description	Content
519 1206	SE-UNIMONT 8 - 15", 60 t	1
519 1268	SE-UNIMONT 8 - 20", 60 t	1
519 1172	SE-UNIMONT 8 - 20", 100 t	1
519 1197	SE-UNIMONT 8 - 25", 180 t	1

INDUSTRIAL TYRE CHANGERS

Industrial tyre changers

Tools for industrial tyres

Ref. No.	Description	Content
519 1213	Fast gear	1
519 1299	SE accessory set Included in delivery: 5 inserting rings; 3 pressure plates; 4 centering pins; 1 spacer 8/9"	1
519 1378	SE rim flange pressure plate, 15" Avoids deformation of rim discs with combi-ring (1-piece and 2-piece locking rings)	1
519 1244	SE rim flange pressure plate, 20" Adapter ring for SE pressure plate 20"	1
519 1354	SE adapter ring, 20"/15"	1
571 5084	SE adapter ring, 24"/15"	1
571 5077	SE adapter ring, 24"/20"	1
571 5110	SE adapter ring, 25"/15"	1
571 5120	SE adapter ring, 25"/20"	1
519 1361	SE pressure plate, 20"	1
571 5060	SE pressure plate, 24"	1
571 5140	SE pressure plate, 25"	1
519 1017	SE flange ring pressure tool No. 1 - 8, 8 - 15" For easy demounting of the locking ring	8
519 1024	SE flange ring pressure tool No. 8a, 15"/16" (Japan tyres)	1
519 1330	SE flange ring pressure tool No. 9, 20"	1
519 1309	SE mounting tool No. 1 - 8, 8 - 15" For pressing in the tapered rings	8
519 1347	SE mounting tool No. 9, 20"	1
519 1251	SE mounting tool No. 9a, 20", for Combi-ring	1
519 1220	SE centering ring no. 1 - 8, 8 - 15" Precise mounting of SE tyres, e.g. Conti-SIT	8
519 1237	SE centering ring No. 9, 20"	1

INDUSTRIAL TYRE CHANGERS

Industrial tyre changers

SIT rings

Ref. No.	Description	Rim dia.	Content
519 0836	SIT demounting ring No. 1	8 Inch	1
519 0843	SIT demounting ring No. 2	8 Inch	1
519 0850	SIT demounting ring No. 3	9 Inch	1
519 0867	SIT demounting ring No. 4	10 Inch	1
519 0874	SIT demounting ring No. 5	12 Inch	1
519 0881	SIT demounting ring No. 6	12 Inch	1
519 0898	SIT demounting ring No. 7	13 Inch	1
519 0908	SIT demounting ring No. 8	15 Inch	1
519 0915	SIT demounting ring No. 9	20 Inch	1
519 1055	Set of SIT demounting rings, plastic in workshop box		9

519 1086

Tools for steel banded solids

Ref. No.	Description	Width	Height	Content
519 1275	Closure plate Suitable for: SE-UNIMONT 8 - 15" 60 t; SE-UNIMONT 8 - 20" 60 t			1
519 1189	Closure plate Suitable for: SE-UNIMONT 8 - 20" 100 t			1
571 5091	Closure plate 24" Suitable for: SE-UNIMONT 8 - 24" 180 t			1
571 5150	Closure plate 25" Suitable for: SE-UNIMONT 8 - 25" 180 t			1
519 1086	Sliding carriage for closure plate Suitable for: SE-UNIMONT 8 - 15" 60 t; SE-UNIMONT 8 - 20" 60 t; SE-UNIMONT 8 - 20" 100 t; SE-UNIMONT 8 - 24" 180 t			1
519 1282	Spacer, for wheel bodies smaller than 200 mm Suitable for: SE-UNIMONT 8 - 15" 60 t; SE-UNIMONT 8 - 20" 60 t; SE-UNIMONT 8 - 20" 100 t; SE-UNIMONT 8 - 24" 180 t	99 mm	130 mm	1
519 1062	Set of pressure plates No. 2 - 16 For precise centering of the wheel body Suitable for: SE-UNIMONT 8 - 15" 60 t; SE-UNIMONT 8 - 20" 60 t			15
519 1079	Set of pressure plates No. 2 - 19 Suitable for: SE-UNIMONT 8 - 20" 100 t			18

INDUSTRIAL TYRE CHANGERS

Industrial tyre changers

519 1385

593 0388

593 0120

593 0508

593 0618

Accessories - Industrial tyres and steel banded solids

Ref. No.	Description	Length	Length of handle	Dia.	Content
519 1385	SE tool trolley Mobile, space-saving and well-arranged (colour coded) storage of all SE tools				1
519 1031	SE tyre levers Suitable for: Professional mounting of SE tyres				2
570 9300	Tyre lever 305 mm Suitable for: Ring rims with small diameter	300 mm			1
570 9320	Tyre lever 500 mm Suitable for: Ring rims with small diameter	500 mm			1
593 0388	REMAXX LUBRICANT-SE				1 l bottle
593 0120	Spray bottle For applying liquid bead lubricant for industrial tyres etc. - Not suitable for solvents				500 ml
593 0508	REMAXX CREME-W				5 kg PE bucket
593 0618	Special brush truck		300 mm	50 mm	1
593 1961	Brush head, round			50 mm	1

WHEEL BALANCERS

2

Wheel balancers car, light truck	40-52
Wheel balancers truck	53-55
Finish balancers	56
Tyre washers	57-59

WHEEL BALANCERS CAR, LIGHT TRUCK

Wheel balancers CORGHI

CORGHI EM43 HS

- Electronic balancing machine with microprocessor for off-vehicle wheels of cars, vans and motorcycles
- Low balancing speed (98 rpm) reduces wheel spin times, reduces the risks due to revolving parts and saves energy.
- Wheel dimension detection device which positions adhesive weights in ALU P
- Manual brake for locking the wheel shaft
- Flange holder
- Cover with trays to take weights of all kinds and the most commonly used accessories
- Unbalance data acquisition at vehicle speed
- Motor-driven wheel spin (Motor version) or manual (Hand spin version)
- Luminous digital dual display
- Simple, user friendly keyboard for data input and program selection
- Processing unit with 16 bit microprocessor
- Unbalance values displayed in grams or ounces
- Variety of different balancing modes available
- Accelerated OPT program for optimising wheel running noise levels
- Pneumatic ring nut (on request) for automatic wheel clamping. Alternative solution to the conventional automatic quick lock system.
- Available in versions with or without wheel guards

Balancing speed	98 rpm
Max. unbalance calculated	999 g
Resolution	1 g
Shift diameter	40 mm
Rim width setting range	1.5 - 20 Inch
Rim diameter setting range	1 - 23 Inch
Max. wheel/machine distance	230 mm
Max. wheel width (with guard)	400 mm
Max. wheel diameter (with guard)	870 mm
Max. wheel diameter (without guard)	1110 mm
Max. wheel weight	65 kg
Power supply	115/230 V 1ph 12v
Total power absorption	10 W
Weight of the machine (with guard)	52 kg

Ref. No.	Description	Content
EM43HS	CORGHI EM 43 HS	1

WHEEL BALANCERS CAR, LIGHT TRUCK

Wheel balancers CORGHI

CORGHI EM43 HS TILT

- Electronic balancing machine with microprocessor for off-vehicle wheels of cars, vans and motorcycles
- Low balancing speed (98 rpm) reduces wheel spin times, reduces the risks due to revolving parts and saves energy.
- Wheel dimension detection device which positions adhesive weights in ALU P
- Manual brake for locking the wheel shaft
- Flange holder
- Cover with trays to take weights of all kinds and the most commonly used accessories
- Unbalance data acquisition at vehicle speed
- Motor-driven wheel spin (Motor version) or manual (Hand spin version)
- Luminous digital dual display
- Simple, user friendly keyboard for data input and program selection
- Processing unit with 16 bit microprocessor
- Unbalance values displayed in grams or ounces
- Variety of different balancing modes available
- Accelerated OPT program for optimising wheel running noise levels
- Pneumatic ring nut (on request) for automatic wheel clamping. Alternative solution to the conventional automatic quick lock system.
- Available in versions with or without wheel guards
- Pneumatically tilts

Balancing speed	98 rpm
Max. unbalance calculated	999 g
Resolution	1 g
Shift diameter	40 mm
Rim width setting range	1.5 - 20 Inch
Rim diameter setting range	1 - 23 Inch
Max. wheel/machine distance	230 mm
Max. wheel width (with guard)	400 mm
Max. wheel diameter (with guard)	870 mm
Max. wheel diameter (without guard)	1110 mm
Max. wheel weight	65 kg
Power supply	115/230 V 1ph 12v
Total power absorption	10 W
Weight of the machine (with guard)	52 kg

Ref. No.	Description	Content
EM43HS TILT	CORGHI EM43 HS TILT	1

WHEEL BALANCERS CAR, LIGHT TRUCK

Wheel balancers CORGHI

CORGHI EM7240

- Dynamic balancing on both sides of the rim
- 7 ALU programmes (5 statistical ALUs + 2 ALU P)
- Motorcycle dynamic
- Motorcycle ALU
- Static
- OPT flash
- Hidden Weight in ALU P
- Split Weight in motorcycle programmes
- Shift Planes Programme in ALU P
- Display of the unbalance in grams or ounces
- Automatic balancing with brake at the end of the electronic cycle.

Standard accessories:

- Universal turntable unit with 3 cones
- Pliers for application of the counterweights
- Callipers for measuring wheel width
- Threaded hub diameter 40 mm x 181
- Rapid fixing ring nut
- Sample weight
- 4 flange holder sleeves to mount on the left of the machine
- Ground fixing kit

Balancing speed	90 - 130 rpm
Resolution	0.0353 oz (1 g)
Shaft diameter	1.57 Inch (40 mm)
Rim width setting range	1.5 - 20 Inch
Rim diameter setting range	1 - 35 Inch
Rim diameter measurable with sensor	1 - 28 Inch
Max. wheel width (with guard)	23.5 Inch (600 mm)
Max. wheel diameter (with guard)	44 Inch (1117 mm)
Max. wheel/machine distance	11 Inch (275 mm)
Max. wheel weight with fixing to the ground	165 lbs (75 kg)
Max. wheel weight with supporting foot	110 lbs (50 kg)
Power supply	1230v/1ph/50hz
Max. dimensions without guard l x d x h	1195 x 583 x 1052 mm
Max. dimensions with guard	1299 x 1117 x 1549 mm

Ref. No.	Description	Content
EM7240	CORGHI EM7240	1

WHEEL BALANCERS CAR, LIGHT TRUCK

Wheel balancers CORGHI

CORGHI EM7280

- LCD monitor ideal for displaying high resolution graphics
- Dynamic balancing on both sides of the rim
- 7 ALU programmes (5 statistical ALUs + 2 ALU P)
- Motorcycle dynamic
- Motorcycle ALU
- Static
- OPT flash
- Hidden Weight in ALU P
- Split Weight in motorcycle programmes
- "Shift Planes" Programme in ALU P
- Display of the unbalance in grams or ounces
- Automatic balancing with brake at the end of the electronic cycle

Standard accessories:

- Universal turntable unit with 3 cones
- Pliers for application of the counterweights
- Callipers for measuring wheel width
- Threaded hub diameter 40 mm x 181
- Rapid fixing ring nut
- Sample weight
- 4 flange holder sleeves to mount on the left of the machine
- Ground fixing kit

Balancing speed	90 - 130 rpm
Resolution	0.0353 oz (1 g)
Shaft diameter	1.57 Inch (40 mm)
Rim width setting range	1.5 - 20 Inch
Rim diameter setting range	1 - 35 Inch
Rim diameter measurable with sensor	1 - 28 Inch
Max. wheel width (with guard)	23.5 Inch (600 mm)
Max. wheel diameter (with guard)	44 Inch (1117 mm)
Max.wheel/machine distance	11 Inch (275 mm)
Max. wheel weight with fixing to the ground	165 lbs (75 kg)
Max. wheel weight with supporting foot	110 lbs (50 kg)
Power supply	1230v/1ph/50hz
Max. dimensions without guard l x d x h	1195 x 583 x 1438 mm
Max. dimensions with guard	1299 x 1117 x 1549 mm

Ref. No.	Description	Content
EM7280	CORGHI EM7280	1

WHEEL BALANCERS CAR, LIGHT TRUCK

Wheel balancers CORGHI

CORGHI EM9350

- Dynamic balancing on both sides of the rim
- 7 ALU programmes (5 statistical ALUs + 2 ALU P)
- Motorcycle dynamic • Motorcycle ALU
- Static
- OPT flash
- Hidden Weight in ALU P
- Split Weight in motorcycle programmes
- "Shift Planes" Programme in ALU P
- Display of the unbalance in grams or ounces
- Automatic balancing

Standard accessories:

- Pliers for application of the counterweights
- Callipers for measuring wheel width
- Sample weight calibration
- 7 short accessory holder sleeves and 2 flange holder sleeves
- Centring kit. Composed of 181 mm threaded hub, cones and quick ring nut

Balancing speed	90 - 130 rpm
Resolution	0.0353 oz (1 g)
Shaft diameter	1.57 Inch (40 mm)
Rim width setting range	1.5 - 20 Inch
Rim diameter setting range	1 - 35 Inch
Rim diameter measurable with sensor	11 - 28 Inch
Max. wheel width (with guard)	23.5 Inch (600 mm)
Max. wheel diameter (with guard)	44 Inch (1117 mm)
Max. wheel/machine distance	10.82 Inch (275 mm)
Max. wheel weight with fixing to the ground	165 lbs (75 kg)
Max. wheel weight with supporting foot	165 lbs (75 kg)
Power supply	1230v/1ph/50hz
Max. dimensions l x d x h	1605 x 1165 x 1650 mm

Ref. No.	Description	Content
EM9350	CORGHI EM9350	1

WHEEL BALANCERS CAR, LIGHT TRUCK

Wheel balancers CORGHI

CORGHI EM9380

- Dynamic balancing on both sides of the rim
- 7 ALU programmes (5 statistical ALUs + 2 ALU P)
- Motorcycle dynamic
- Motorcycle ALU
- Static
- OPT flash
- Hidden Weight in ALU P
- Split Weight in motorcycle programmes
- "Shift Planes" Programme in ALU P
- Display of the unbalance in grams or ounces
- Automatic balancing
- Automatic electronic brake and wheel positioning

Standard accessories:

- Pliers for application of the counterweights
- Callipers for measuring wheel width
- Sample weight calibration
- 7 short accessory holder sleeves and 2 flange holder sleeves
- Centring kit. Composed of 181 mm threaded hub, cones and quick ring nut

Balancing speed	90 - 130 rpm
Resolution	0.0353 oz (1 g)
Shaft diameter	1.57 Inch (40 mm)
Rim width setting range	1.5 - 20 Inch
Rim diameter setting range	1 - 35 Inch
Rim diameter measurable with sensor	1 - 28 Inch
Max. wheel width (with guard)	23.5 Inch (600 mm)
Max. wheel diameter (with guard)	44 Inch (1117 mm)
Max. wheel/machine distance	10.82 Inch (275 mm)
Max. wheel weight with fixing to the ground	165 lbs (75 kg)
Max. wheel weight with supporting foot	110 lbs (50 kg)
Power supply	1230v/1ph/50hz
Max. dimensions l x d x h	1605 x 1165 x 1650 mm

Ref. No.	Description	Content
EM9380	CORGHI EM9380	1

WHEEL BALANCERS CAR, LIGHT TRUCK

Wheel balancers CORGHI

CORGHI EM9550

- Wheel dimension detection
- Automatic positioning and LED illuminator
- Application of adhesive counterweights
- AWD - Auto width device
- Automatic wheel clamping *
- Programme for the professional
- Weight tray
- Display panel
- AWC - Auto width calculation
- Inclined front side and space-saving wheel guard

Recommended accessories:

- SBC Set of six bushes for reverse side centring
- FRU Universal self-centring flange for wheels with or without central hole, Hole \varnothing min. 90 max. 210 mm
- BVFF Set of five bushes for precise centring on FRU flange
- FPF - 2 BMW Universal flange kit for wheels with central hole
- Kit BMW / MINI \varnothing 66.5 / \varnothing 56.5 - 72.5 - 74 mm
- TT-0 "Weightless effect" wheel lifter
- DX/CBF Centring accessory for van and off-road wheels with central hole with \varnothing 117-173 mm
- AWD automatic sensor
- Kit Mercedes \varnothing 57 / 66.5 - 84 mm

Balancing speed	75 - 85 - 98 rpm
Maximum unbalance value	999 g (35.3 oz)
Resolution	0.0353 oz (1 g)
Shaft diameter	1.57 Inch (40 mm)
Rim width setting range	1.5 - 20 Inch
Rim diameter setting range	1 - 35 Inch
Rim diameter measurement range	10 - 28 Inch
Max. wheel width (with guard)	23.6 Inch (600 mm)
Max. wheel diameter (with guard)	44 Inch (1117 mm)
Max.wheel/machine distance	10.82 Inch (275 mm)
Max. wheel weight	165 lbs (75 kg)
Total power absorption	400 W
Power supply	1230v/1ph/50hz
Max. dimensions l x d x h	1453 x 894 x 1858 mm

Ref. No.	Description	Content
EM9550	CORGHI EM9550	1
* EM9550C	CORGHI EM9550C	1

WHEEL BALANCERS CAR, LIGHT TRUCK

Wheel balancers CORGHI

CORGHI EM9580

- Wheel dimension detection
- Automatic positioning and LED illuminator
- Application of adhesive counterweights
- AWD - Auto width device
- Automatic wheel clamping *
- Programme for the professional
- USB ports
- Weight tray and navisystem keyboard
- AWC - Auto width calculation
- Inclined front side and space-saving wheel guard

Recommended accessories:

- SBC Set of six bushes for reverse side centring
- FRU Universal self-centring flange for wheels with or without central hole, hole \varnothing min. 90 max. 210 mm
- BVFF Set of five bushes for precise centring on FRU flange
- FPF - 2 BMW Universal flange kit for wheels with central hole
- WM Weight management WM Integrated Software Suite
- TT-0 "Weightless effect" wheel lifter
- DX/CBF Centring accessory for van and off-road wheels with central hole with \varnothing 117 - 173 mm
- Monitor LCD22" / LCD Monitor 22"
- AWD automatic sensor

Balancing speed	75 - 85 - 98 rpm
Maximum unbalance value	999 g (35.3 oz)
Resolution	0.0353 oz (1 g)
Shaft diameter	1.57 Inch (40 mm)
Rim width setting range	1.5 - 20 Inch
Rim diameter setting range	1 - 35 Inch
Rim diameter measurement range	10 - 28 Inch
Max. wheel width (with guard)	23.6 Inch (600 mm)
Max. wheel diameter (with guard)	44 Inch (1118 mm)
Max. wheel/machine distance	10.82 Inch (275 mm)
Max. wheel weight	165 lbs (75 kg)
Total power absorption	400 W
Power supply	1230v/1ph/50hz
Max. dimensions l x d x h	1452 x 894 x 1860 mm

Ref. No.	Description	Content
EM9580	CORGHI EM9580	1
* EM9580C	CORGHI EM9580C	1

WHEEL BALANCERS CAR, LIGHT TRUCK

Wheel balancers CORGHI

CORGHI EM9980 C

- Touchscreen interface
- Wheel dimension measurement with touchless system
- Automatic positioning and LED illuminator
- Application of adhesive counterweights
- Multifunction (one-touch) button and weight tray
- Automatic wheel clamping
- Laser run out
- Programmes for the professional
- Slanted front and compact guard
- USB ports

Recommended accessories:

- SBC Set of six rear alignment bushes
- FRU Universal turntable flange for wheels with no centre hole
hole diam. min. 90 max. 210 mm
- BVFF Set of five bushes for precise alignment on FRU flange
- FPF - 2 BMW Homologated flange for use with BMW wheels
- MINI/BMW kit Ø 66,5 / Ø 56,5 - 72,5 - 74 mm
- Cap for clamping alloy wheels Ø 210 mm
- DX/CBF Centring accessory for vans and off-road vehicles
with central hole diameter 117 to 173 mm
- TT-0 "Weightless" effect lifter
- Mercedes kit Ø 57 / 66,5 - 84 mm

Balancing speed	75 - 85 - 98 rpm
Maximum unbalance value	999 g (35.3 oz)
Resolution	0.0353 - 0.1764 oz (1 - 5.g)
Shaft diameter	1.57 Inch (40 mm)
Settable wheel width range	1.5 - 20 Inch
Settable wheel diameter range	1 - 35 Inch
Measurable wheel diameter range	10 - 32 Inch
Max. wheel width (with guard)	23.6 Inch (600 mm)
Max. wheel diameter (with guard)	44 Inch (1118 mm)
Max. wheel/machine distance	10.82 Inch (275 mm)
Wheel weight	165 lbs (75 kg)
Machine weight	183 kg
Total power absorption	550 W
Power supply	1230v/1ph/50hz
Max. dimensions l x d x h	1616 x 894 x 1860 mm

Ref. No.	Description	Content
EM9980C	CORGHI EM9980C	1

WHEEL BALANCERS CAR, LIGHT TRUCK

Wheel balancers CORGHI

CORGHI EYELIGHT

- Touchscreen interface
- Artificial vision and dimension measurement with touchless system
- Automatic positioning and LED illuminator
- Application of adhesive counterweights
- Complete wheel diagnosis
- Programmes for the professional
- Slanted front and automatically opening compact wheel guard
- One-touch multifunction button and weight tray
- Automatic wheel clamping

Recommended accessories:

- SBC set of six rear alignment bushes
- FRU universal turntable flange for wheels with and without central hole min./max. hole diameter: 90 / 210 mm
- BVFF set of five bushes for precise alignment on fru flange
- FPF-2 BMW homologated flange for use with Bmw wheels
- Kit BMW / mini Ø 66,5 / Ø 56,5 - 72,5 - 74 mm
- Kit mercedes Ø 57 / 66,5 - 84 mm
- DX/CBF centring accessory for vans and off-road vehicles with central hole diameter 117 to 173 mm
- TT-0 "weightless" effect lifter
- Printer - diagnostic data and reports printed in colour in A4 format. The ideal accessory for giving your customers a superior quality service.

Balancing speed	75 - 85 - 98 rpm
Maximum unbalance value	999 g (35.3 oz)
Resolution	0.0353 - 0.1764 oz (1 - 5.g)
Shaft diameter	1.57 Inch (40 mm)
Settable wheel width range	1.5 - 23 Inch
Settable wheel diameter range	1 - 35 Inch
Measurable wheel diameter range	10 - 32 Inch
Max. wheel width (with guard)	23.6 Inch (600 mm)
Max. wheel diameter (with guard)	44 Inch (1118 mm)
Max.wheel/machine distance	10.82 Inch (275 mm)
Wheel weight	165 lbs (75 kg)
Machine weight	198 kg
Total power absorption	700 W
Power supply	1230v/1ph/50hz
Max. dimensions l x d x h	1616 x 894 x 1900 mm

Ref. No.	Description	Content
EYELIGHT	CORGHI EYELIGHT	1

WHEEL BALANCERS CAR, LIGHT TRUCK

Adapters for cars, light trucks

518 8140

518 8927

518 6240

519 9950

Adapters for cars, light trucks

Ref. No.	Description	Dia.	Hole circle/No. of holes	Content
518 6857	Stepped cone Suitable for: Shaft 40 mm	56 - 66 - 71.5 mm		1
518 6870	Stepped cone for BMW Suitable for: Shaft 40 mm	57 - 72.5 - 74 mm		1
518 6170	DUO-Expert system case Suitable for: Shaft 40 mm	54 - 75 mm		500 ml
518 8903	J-cone Suitable for: Shaft 40 mm	101 - 119 mm		1
518 8910	VL-cone For use with 518 8927 Suitable for: Shaft 40 mm	97 - 170 mm		1
518 8140	3-arm clamping star For use with 518 8927 Suitable for: Shaft 40 mm		170/184.15/205/222.25/245 mm	1
518 8927	Spacer G36 Suitable for: VL-cone and 3-arm clamping star			1
518 6240	Adapter plate light alloy rim RL 2, 40 mm shaft Suitable for: CORGHI			1
518 6589	Clamping hood light alloy rims, 40 mm shaft Suitable for: CORGHI			1
518 6455	Quick nut, 40 x 4 mm shaft			1
518 6132	Clamping hood 40 mm shaft			1
518 6250	Spare rubber Suitable for: Adapter plate light alloy rims RL 2			1
519 9950	Caliper			1

WHEEL BALANCERS CAR, LIGHT TRUCK

Adapters for cars, light trucks

518 9036

Universal flange

- For wheels with 3-4-5-6 holes (pitch circle Ø 95 210 mm) with/without central hole

- Suitable for Renault, Peugeot, Citroen
- Back centering double cone for high precision
- Centering errors are significantly reduced

Suitable for: CORGHI

Ref. No.	Description	Clamping range	Bolt length	Content
518 6125	Universal flange UH 20/2, 3-4-5 hole Suitable for: CORGHI	95 - 210 mm	68/86 mm	1
518 6565	Fix cones M 10 x 1.25 Suitable for: Universal flange			5

Flange plate adapters for cars, off-road vehicles

- Stud adapter for rim protection and high-precision centering for 4 or 5 hole rims
- With centering studs that use two spring washers, guarantees uniform pressure on all points

- Flange plate adapters are supplied with two stud lengths

Ref. No.	Description	Bolt length	Pitch circle dia.	Content
518 8958	Flange plate adapter SR4, 4-hole Suitable for: CORGHI	68/86 mm	98 - 100 - 108 - 110 - 114.3 - 120 - 130 mm	1
518 8965	Flange plate adapter SR5, 5-hole Suitable for: CORGHI	68/86 mm	100 - 108 - 112 - 114.3 - 120 - 139.7 - 160 mm	1
518 8972	Flange plate adapter SR5/2, 5-hole Suitable for: CORGHI	68/86 mm	98 - 110 - 118 - 120.65 - 127 - 130 - 140 mm	1
518 9029	Flange plate adapter SR-USA Off-Road, 3-4-5-6 hole Suitable for: CORGHI	50/80 mm	101.6 - 114.3 - 130 - 139.7 - 165.1 - 170 mm	1
518 8989	Flange plate adapter SR4-SE2, 4-hole Suitable for: CORGHI	68/86 mm	98 - 100 - 108 - 110 - 114.3 - 120 - 130 mm	1
518 8996	Flange plate adapter SR5-SE2, 5-hole Suitable for: CORGHI	68/86 mm	100 - 108 - 112 - 114.3 - 120 - 139.7 - 160 mm	1
518 9005	Flange plate adapter SR5/2-SE2, 5-hole Suitable for: CORGHI	68/86 mm	98 - 110 - 118 - 120.65 - 127 - 130 - 140 mm	1
518 9036	Flange plate adapter SR-USA-SE2 off-road, 3-4-5-6 hole Suitable for: CORGHI	50/80 mm	101.6 - 114.3 - 130 - 139.7 - 165.1 - 170 mm	1

WHEEL BALANCERS CAR, LIGHT TRUCK

Adapters for cars, light trucks

Universal flange plate adapters

- For rim protection and high-precision centering
- Suitable for all 3, 4, 5 and 6 hole rims
- Infinitely adjustable bolt circle from 75 to 210 mm
- Supplied with long and short studs for different rim types
- With centering studs that use two spring washers, guarantees uniform pressure on all points

Ref. No.	Description	Content
518 9006	Universal flange plate adapter SRU345 Suitable for: CORGHI	1
518 9007	Universal flange plate adapter SRU345-SE Suitable for: CORGHI	1

Wall board for flanges

- Wall boards for safe storage of different flanges
- Keeps all flanges within easy reach at the workplace

Ref. No.	Description	Size	Content
518 9008	Wall board, large	1100 x 600 L x W mm	1
518 9009	Wall board, small	507 x 574 L x W mm	1

WHEEL BALANCERS TRUCK

Wheel balancers CORGHI

CORGHI ET66

- Electronic balancing machine with microprocessor for off-vehicle wheels of trucks, buses and vans.
- Low balancing speed (80 rpm for truck wheels and 120 rpm for car wheels) reduces wheel spin times, reduces the risks due to rotating parts and saves energy.
- Integrated pneumatic lift for wheels weighing up to 150 kg.
- Manual brake for locking the wheel shaft.
- Cover with trays to take weights of all kinds and the most commonly used accessories.
- Unbalance data acquisition at variable speed.
- Motor-driven wheel spin (Motor version) or manual (Hand Spin version).
- Dual luminous digital display.
- Simple, user-friendly keyboard for data input and program selection.
- Processing unit with 16 bit microprocessor.
- 1g (1/10oz) resolution in car function and 10g (0,5oz) in truck function.
- Unbalance values displayed in grams or ounces.

Car wheel balancing speed	120 rpm
Truck wheel balancing speed	80 rpm
Maximum unbalance value	1990 g
Resolution (car/truck)	1 g / 10 g
Shaft diameter	46 mm
Settable wheel width range for car	1.5 - 16 Inch
Settable wheel width range for truck	4 - 20 Inch
Settable wheel diameter range for car	8 - 20 Inch
Settable wheel diameter range for truck	12 - 28 Inch
Max. wheel/machine distance	400 mm
Max wheel diameter	1320 mm
Max. wheel weight	150 kg
Machine weight	146 kg
Total power absorption	160 W
Power supply	115/230 V 1ph

Ref. No.	Description	Content
ET66	CORGHI ET66	1

WHEEL BALANCERS TRUCK

Wheel balancers CORGHI

CORGHI ET77

- Electronic balancing machine with microprocessor for off-vehicle wheels of trucks, buses and vans
- Low balancing speed (80 rpm for truck wheels and 120 rpm for car wheels)
- Automatic detection of the type of wheel fitted (car or truck)
- Automatic sensor for measuring the distance and for the application of adhesive weights in Alu P programs
- Automatic position search (RPA)
- Automatic wheel clamping at the end of the spin
- Wheel-holder shaft clamping brake
- STOP button for immediate machine shutdown
- Lift equipped with safety handle to prevent wheel roll-over and to facilitate handling procedures.
- Cover with trays to take weights of all kinds and the most commonly used accessories
- Automatic start when protective guard is lowered
- Luminous digital dual display with 3D graphics
- Simple, user-friendly keyboard for data input and program selection
- Processing unit with 16 bit microprocessor
- 1g (1/10oz) resolution in car function and 10g (0,5oz) in truck function
- "OPT flash" program for the rapid optimising of wheel running noise levels.

Car wheel balancing speed	120 rpm
Truck wheel balancing speed	80 rpm
Maximum unbalance value	1990 g
Resolution	1 g
Shaft diameter	46 mm
Settable wheel width range for car	1.5 - 22 Inch
Settable wheel width range for truck	4 - 22 Inch
Settable wheel diameter range for car	7 - 30 Inch
Settable wheel diameter range for truck	12 - 30 Inch
Max. wheel/machine distance	400 mm
Max wheel diameter (with guard)	700 mm
Max. wheel weight (with guard)	1220 mm
Max. wheel weight	200 kg
Machine weight	242 kg
Total power absorption	220 W
Power supply	115V 60 Hz//230V 50 Hz 1ph

Ref. No.	Description	Content
ET77	CORGHI ET77	1

WHEEL BALANCERS TRUCK

Wheel balancers CORGHI

CORGHI ET88

- Electronic balancing machine with microprocessor for off-vehicle wheels of trucks, buses and vans
- Low balancing speed (80 rpm for truck wheels and 120 rpm for car wheels)
- Automatic detection of the type of wheel fitted (car or truck)
- Automatic sensor for measuring the distance and for the application of adhesive weights in Alu P programs
- Automatic position search (RPA)
- Automatic wheel clamping at the end of the spin
- Wheel-holder shaft clamping brake
- STOP button for immediate machine shutdown
- Lift equipped with safety handle to prevent wheel roll-over and to facilitate handling procedures.
- Cover with trays to take weights of all kinds and the most commonly used accessories
- Automatic start by lowering the wheel guard
- 15" high resolution monitor, ideal for running programs in the new 3D graphic format
- Processing unit with microprocessor (16 bit)
- 1g (1/10oz) resolution in car function and 10g (0,5oz) in truck function
- "OPT flash" program for the rapid optimising of wheel running noise levels.
- VEI (Visual Eccentricity Inspection), to check for wheel and rim roundness defects

Car wheel balancing speed	120 rpm
Truck wheel balancing speed	80 rpm
Maximum unbalance value	1990 g
Resolution (car/truck)	1 g
Shaft diameter	46 mm
Settable wheel width range for car	4 - 22 Inch
Settable wheel width range for truck	4 - 22 Inch
Settable wheel diameter range for car	12 - 30 Inch
Settable wheel diameter range for truck	12 - 30 Inch
Max. wheel/machine distance	400 mm
Max. wheel width (with guard)	700 mm
Max wheel diameter (with guard)	1220 mm
Max. wheel weight	200 kg
Machine weight	255 kg
Total power absorption	320 W
Power supply	115V 60Hz/230 V 50 Hz 1ph

Ref. No.	Description	Content
ET88	CORGHI ET88	1

WHEEL BALANCERS CAR, TRUCK, LIGHT TRUCK

Finish balancers CORGHI

CORGHI EF13

- Electronic finish balancer for car and light transport vehicle wheels
- Can be used with P21 and HPU sensor heads
- Pulley profile designed for optimal match with all tyre types
- Bodywork fitted on shock-absorbers for improved operator comfort
- Re-entering swivel wheel to allow easy handling in confined spaces and maximum stability during the spin cycle
- Motor equipped with a thermal overload cut-out
- Motor commanded by a remote control switch which automatically releases in case of power failure
- Button activated electromagnetic brake - Removable control console for balancing the driving wheel from inside the passenger compartment
- Control panel integrated with digital display and keypad
- (LCD) which shows any unbalance values and relative position, via an approved clock system
- Cable data transmission
- Processing unit with 16 bit microprocessor
- 5g threshold with view option of below limit values
- Unbalance position detection via a modulated infrared optic system
- Display of wheel running direction and relative speed
- Manual setting for machine sensitivity - Automatic acquisition of unbalance values at a pre-set rotation speed
- Calibration program
- Simultaneous wheel balancing of a vehicle's driving wheels thanks to the optical sensor head ROT (on request)
- Programs for self-calibrating the two wheels independently. This is carried out at a pre-set rotation speed

CORGHI EF14

All as above plus a removable control console

	EF13	EF14
Max. balancing speed	150 km/h	150 km/h
Max. unbalance value	299 g	299 g
Resolution	1 g	1 g
Weight	99 kg	115 kg
Total power absorption	4 kw	3.7 - 4.7 kw
Power supply	230/400 V 3Ph	230/400 V 3Ph

Ref. No.	Description	Content
EF13	CORGHI EF13	1
EF14	CORGHI EF14	1

TYRE WASHERS

Tyre washers CORGHI

CORGHI WED 850

- Electronic wheel washer featuring a cleaning method with low-pressure water and plastic granules, designed to handle oversized and heavy car, SUVs and van wheels. Designed and tested also for optimal functioning on studded wheels.
- Specifically conceived for tyre specialists, this washer has 6 different washing cycles to match various kinds of rims and levels of uncleanness.
- This machine has many patented technical solutions to make tyres and rims free from road grime, brake dust and other residuals to make operators able to provide to their customers a safe and professional maintenance and storage activity.
- The use of an optional electronically controlled water heating system improves the already high washing performances of the wheel washer WED 850.

Standard accessories:

- 23 kg. of plastic granules
- Collection basket granules
- Exhaust pipe Ø 50 mm
- Blow gun

Wheel diameter	540 - 850 mm (21 - 33 Inch)
Wheel width	140 - 360 mm (6 - 14 Inch)
Max. wheel weight	65 kg (145 lbs)
Water volume	290 l
Washing cycles	6
Washing time	10/30/60/90/120/600 sec
Drying time	20 sec
Operating pressure	8 - 10 bar
Electric motor	230/400V 3ph 50Hz 0.375 kw
Pump power	5.5 kw
Pump capacity	500 l/m
Water heating system	4.0 kw
Weight	330 kg

2

Ref. No.	Description	Content
WED 850	CORGHI WED 850	1

TYRE WASHERS

Turbo wash

TURBO WASH 4000

- Top-quality wheel washer offers maximum operating convenience for steel and alloy wheels
- Ideal for medium-size to large tyre services
- Fully automatic wheel washing process - continuous feeding of the machine
- No manual loading/unloading needed
- Multiple wheel washing (up to 8 wheels); washing of single wheels possible
- Reduced labour costs - no delay
- Heating system and water purification system integrated as standard
- Efficient, environmentally friendly and careful cleaning method for all types of rims
- Low water consumption thanks to closed water system
- Permanent water supply and drainage is required for the clear rinsing system

Wheel width	135 - 350 mm
Wheel dia.	540 - 800 mm
Wheel weight	up to 45 kg
Washing cycle	30/60/90/120 sec
Water volume	300 l
Power	6 kW
Air inlet	8 - 12 bar
Electric power/connection	400/50/3 V/Hz/Ph
Operating pressure	3 bar
Fuse protection	16/20 slow-blow A
Size	1020 x 1570 x 1550 L x W x H mm
Weight	350 (+56 kg per wheel trolley) kg

Ref. No.	Description	Content
518 9500	TURBO WASH 4000	1

TYRE WASHERS

Accessories - Wheel washers

Accessories - TURBO WASH

Ref. No.	Description	Wheel width	Wheel weight	Content
518 9510	TURBO WASH wheel trolley Suitable for: TURBO WASH 4000			1
518 4639	Granules Suitable for: TURBO WASH series			20 kg
518 5353	Granules ECO Suitable for: TURBO WASH series			20 kg
593 2520	Wheel washing detergent TW Super Environment-friendly and gentle to the rim - Only 150 grams of detergent required for one 300 litre wash cycle Suitable for: TURBO WASH series			5 Liter

593 2520

LIFTING EQUIPMENT

REMA TIP TOP

Trolley jacks

62-65

Bottle jacks

66-69

Air jacks

70-71

Lifting equipment

72-74

Vehicle lifts

75-85

Wheel lift

86

3

LIFTING EQUIPMENT

Trolley jacks, hydraulic

518 4826

518 4827

518 4647

Hydraulic trolley jacks WEBER WDK 20

- Constructed for professional applications
- Sturdy, reinforced framework construction for heavy load
- Jacks are provided with an ergonomic handle and are secured against accidental lowering
- Complies with the most exacting international safety standards

Ref. No.	Description	Lifting capacity	Lifting height	Length of chassis	Closed height	Content
518 4626	Hydraulic trolley jack - Weber WDK20	2 t	80 - 495 mm	660 mm	80 mm	1
518 4827	Hydraulic trolley jack - Weber WDK20HLQ	2 t	80 - 795 mm	950 mm	80 mm	1
518 4647	Hydraulic trolley jack - Weber WDK13HLQ L REACH	1.3 t	735 mm	940 mm	80 mm	1

Recommended accessories:

Ref. No.	Description
519 4498	Jack saddle rubber WDK20 - Weber
360 0600	Jack saddle metal WDK20 - Weber
360 0700	Jack front wheel WDK20 - Weber
360 0800	Jack rear wheel WDK20 - Weber
870 2860	Jack rubber tyre for wheels WDK20 - Weber
360 1000	Jack handle tube WDK20 - Weber
360 1100	Jack plastic handle WDK20 - Weber
360 1800	Jack rear castors WDK20 - Weber
360 2400	Jack complete handle and tube WDK20 - Weber
518 4505	Jack saddle rubber cushion - Weber

LIFTING EQUIPMENT

Trolley jacks, hydraulic

Hydraulic trolley jacks COMPAC

- Top quality European made trolley jacks.
- Features: Low entry height; Lift and turn lowering system prevents unintentional lowering; Additional foot pedal pumping feature provides fast saddle raising to the load; Safety lowering control valve for safe lowering even under load; Pressure relief valve prevents overloading.

Ref. No.	Description	Lifting capacity	Lifting height	Length of chassis	Content
518 4529	Hydraulic trolley jack - COMPAC, 2T-C	2 t	500 mm	720 mm	1
518 4567	Hydraulic trolley jack - COMPAC, 2T-HC	2 t	80 - 795 mm	950 mm	1
518 4500	Hydraulic trolley jack - COMPAC, 3T-C	3 t	500 mm	1015 mm	1
518 4574	Hydraulic trolley jack - COMPAC, 4T-C	4 t	560 mm	1195 mm	1
518 4876	Hydraulic trolley jack - COMPAC 1.5 T-HC	1.5 t	800 mm	1050 mm	1
518 4883	Hydraulic trolley jack - COMPAC 2T-F	2 t	500 mm	950 mm	1

Recommended accessories:

Ref. No.	Description
518 4481	Rear castors - COMPAC
518 4498	Jack saddle rubber - COMPAC
518 4411	Handle spring - COMPAC
518 4418	Pedal spring - COMPAC
518 4890	Saddle metal - COMPAC (3068)
518 4897	Saddle metal - COMPAC 2TC (3067)

LIFTING EQUIPMENT

Trolley jacks, hydraulic

518 4425

518 4439

Hydraulic trolley jacks SEALEY

- Single-piece hydraulic unit with heavy base design
- Integral American-type release mechanism and long two-piece handle.
- Heavy duty casters and extra large saddle design ease positioning under vehicle
- Fitted with safety overload valve and pump-through valve to prevent handle locking at maximum ram extension.

Ref. No.	Description	Lifting capacity	Lifting height	Length of chassis	Closed height	Content
518 4425	Trolley jack 3T low entry heavy-duty - 3001LE	3 t	490 mm	720 mm	95 mm	1
518 4439	Yankee trolley jack 3T standard chasis - 300CXD	3 t	490 mm	685 mm	145 mm	1

Recommended accessories:

Ref. No.	Description
518 4432	Jack pad yankee 3T standard chasis (3000CXD/3030CXD)r

LIFTING EQUIPMENT

Trolley jacks, hydraulic

518 4869

518 4605

518 2875

Hydraulic trolley jacks GAITHER

518 4869:

- Light weight ultra low profile jack with a minimum height of 85 mm, fast reach foot pedal, rubber saddle, nylon wheels, hold to run control and ergonomic handle. Premium series 3 years warranty.

518 4605:

- This jack is equipped with the TURBO LIFTER system, rubber saddle and handle bumper. The professional universal joint release valve makes it possible to lower the jack with load very precisely and free of any risks. The pump pistons are placed at a 45° angle so a complete pumping stroke will always be utilised. The jack has a chrome main ram.

518 2875:

- This ultra light jack is equipped with rubber saddle and nylon wheels. The professional universal joint makes it possible to lower the jack with load very precisely and free of any risk. The pump piston is placed at a 45° angle so a complete pumping stroke will always be utilised.

Ref. No.	Description	Lifting capacity	Lifting height	Length of chassis	Closed height	Content
518 4869	Hydraulic trolley jack - 2T turbo lift Y420210	2 t	490 mm	675 mm	85 mm	1
518 4605	Hydraulic trolley jack - 3.0T turbo lift Y420303	3 t	490 mm	720 mm	130 mm	1
518 2875	Aluminium trolley jack - 1.3T Y411350	1.35 t	380 mm	500 mm	80 mm	1

Recommended accessories:

Ref. No.	Description
518 8598	Jack saddle rubber - Gaither Y422500-34
518 8612	Jack saddle metal - Gaither Y420302-30-NF
518 4904	Jack Pad Y420210 (Y420210-30)

LIFTING EQUIPMENT

Bottle jacks, hydraulic

Hydraulic bottle jacks WEBER

- High quality lifting jacks manufactured to meet rigid safety and quality standards. Approved by major OE truck companies, NATO and the MOD.

Ref. No.	Description	Lifting capacity	Lifting height	Length of chassis	Weight inc. handle	Content
870 3127	Jack Bottle 10T ATD10-120	10 t	220 mm	120 mm	7.5 kg	1
870 3615	Jack Bottle 25T AH25 240	25 t	515 mm	540 mm	13.9 kg	1
870 2647	Jack Bottle 4T ADX 4 370	4 t	630 mm	370 mm	6.8 kg	1
870 2719	Jack Bottle 10T ATN10 175	10 t	385 mm	175 mm	8.7 kg	1
870 2850	Jack Bottle 30T A30 240	30 t	482 mm	240 mm	15.3 kg	1
870 2867	Jack Bottle 10T AX10 - 220	10 t	480 mm	220 mm	7 kg	1
870 2922	Jack Bottle 12T AX12 230	12 t	497 mm	230 mm	7.9 kg	1
870 2939	Jack Bottle 15T A15 230	15 t	495 mm	230 mm	8.8 kg	1
870 2946	Jack Bottle 20T AX20 - 240	20 t	505 mm	240 mm	11.5 kg	1

Recommended accessories:

Ref. No.	Description
870 4236	MGH20 Bottle Jack Handle

LIFTING EQUIPMENT

Bottle jacks, hydraulic

5191726

5191719

8704999

8702499

Hydraulic bottle jacks

Jack Bottle 20T Air/Hyd - AME:

- 20 Ton capacity with welded steel base
- Chromed Ram and Aluminum Air Motor for long life
- Heavy Duty Return Springs
- Each unit factory tested at 150% overload

Jack Bottle 55 Tons Hyd 13120:

- Professional heavy duty lifting equipment
- Lightweight aluminum for easily handling and placing under the vehicle
- Includes shut-off valve which allows the pump to be removed while the ram is extended
- Aluminum base plate included on 55T models

Ref. No.	Description	Lifting capacity	Lifting height	Closed height	Weight	Content
870 4999	Jack Bottle 20T Air/Hyd - AME (14460)	20 t	470 mm	245 mm	17.5 kg	1
870 2499	Jack Bottle 55 Tons Hyd 13120	55 t	454 mm	311 mm	13.2 kg	1
870 9895	Jack Bottle 20T COMPAC (CBJ20)	20 t	-	-	9.8 kg	1
39056	Jack Bottle 6T DRAPER					1
870 4992	Ram Rod Bottle Jack Pre-Drilled DRAPER					1
519 1726	Hydraulic hose					1
519 1719	Foot pump, Air - hydraulic					1

LIFTING EQUIPMENT

Bottle jacks, hydraulic

8703637

8702881

8703859

Air hydraulic bottle jacks WEBER

Air Hydraulic Bottle Jack JB18202 - Weber:

- The JB18202 Air Hydraulic Bottle Jack comes with the ability to be used with both manual and air operation.
- The effortless air operation greatly speeds up the efficiency of garage work.
- Fingertip remote control for added safety without sacrificing manual operation

30 Ton Air Hydraulic Bottle Jack MGH30:

- 30 Tonne Air/Hydraulic Operated Bottle jack supplied in a metal box for easy transportation.
- The MGH-30, like the MGH-20, is supplied with air line hose, trigger and pump handle for manual operation.

Air Hydraulic Bottle Jack MGH-20 - Weber:

- 20 Tonne Air/Hydraulic Bottle Jack supplied with hose and trigger.
- The MGH-20 now comes with a new and improved heavy duty saddle.
- The MGH-20 can also be operated manually as an alternative to the normal air/hydraulic using the pump and supplied pump handle.

Ref. No.	Description	Lifting capacity	Lifting height	Closed height	Operating pressure	Weight inc. handle	Content
870 3637	Jack Bottle 20T Air/Hydraulic JB18202	20 T	477 mm	247 mm	18 kg	7-10 bar	1
870 2881	Jack Bottle 20T Air/Hydraulic MGH-20	20 T	495 mm	234 mm	15.5 kg	7-10 bar	1
870 3859	Jack Bottle 30T Air/Hydraulic MGH-30	30T	467 mm	242 mm	19.5 kg	7-10 bar	1

Recommended accessories:

Ref. No.	Description
870 2882	Jack Repair Kit MGH20
870 2883	Jack Replacement Hose MGH20
870 2884	Jack Replacement Trigger MGH20
870 2885	Handle Socket & Plunger
870 2886	Oil Fitr Plug MGH20
870 2891	Jack Replacement Elbow MGH20

LIFTING EQUIPMENT

Bottle jacks, hydraulic

8702888

870 2967

8702895

8703387

Hydraulic bottle jacks GAITHER

Jack Bottle 20T Y412001/Y412000:

These professional bottle jacks meet the highest standards. All models have a chrome main ram and a chrome pump piston. The extension screws have a pressed thread. These units can be used horizontally and vertically.

Jack Bottle 20T Gaither Air/Hydraulic:

- This unit includes a welded base to prolong service.
- Chrome main ram and aluminium air motor guarantee optimum lifetime. Air filter, connected to hose, included.
- Y432003 comes on trolley.

Ref. No.	Description	Lifting capacity	Lifting height	Length of chassis	Weight inc. handle	Content
870 2888	Jack Bottle 20T Extra Low GTC GH21 Y412001	20 t	340 mm	190 mm	9 kg	1
870 2967	Jack Bottle 20T Y412000	20 t	449 mm	244 mm	10.5 kg	1
870 2895	Jack Bottle 20T Gaither Air/Hydraulic (Y432020)	20 t	470 mm	245 mm	17.3 kg	1
870 3387	Jack Air/Hyd 20ton Bottle on cart (Y432003)	20 t	480 mm	255 mm	27 kg	1

LIFTING EQUIPMENT

Air jacks

5184640

5184688

8709775

Air jacks

Jack Air Telescopic 30T MGN20:

- Single control switch. Handy and easy to use
- Hand lever locks in four different positions
- Fitted with a butt to prevent hands rubbing on the ground.
- Ergonomic swivel handle
- 100 mm extension.

Jack Air Telescopic 25T portable PB25-2:

- Low minimum height of 162mm and low weight of only 27kg
- Handy design - no loose tubes, handles or valves.
- Easy to operate - handle can be used for carrying, lifting, lowering and manoeuvring.
- Hard chromium plated piston rod for long life.
- Built-in safety overload valve.
- Hand-operated dead-man's control for optimum safety whilst lifting and lowering.
- Transit locking device/Wall Bracket (SBB-4487000) for both van and workshop. Available as optional extra.
- Comes with 2 extensions (50 & 100mm) as standard.

Ref. No.	Description	Lifting capacity	Lifting height	Closed height	Weight	Content
518 4640	Jack Air Telescopic 30T MGN20 - WEBER	20 t	329 mm	214 mm	48.5 kg	1
518 4688	Jack air telescopic 25T portable PB25-2 - WEBER	25/10 t	247 - 317 mm	161 mm	27 kg	1
870 9775	Air Jack Telescopic 45/20T (GT4532) - GAITHER	45/20 t	280 mm	150 mm		1

Cattini Bellows Jack

- Pneumatically controlled jacks consisting of a highly resistant diaphragm and internal telescopic guide. These jacks are fitted with a limit stop device as well as a safety valve making them absolutely reliable in the case of excessive loads.

Ref. No.	Description	Lifting capacity	Lifting height	Closed height	Weight	Content
311 2190	Cattini YAK 132 2 Bellows Jack	2 t	-	132 mm	16 kg	1

LIFTING EQUIPMENT

Air jacks

H3

HBN3

HBNXL0

HXL0

Air jacks SELSON

- Selson air jacks are a unique design that uses compressed air to raise and lower motor vehicles quickly and easily. Their safety, reliability and speed make Selson air jacks the ideal choice for underbody servicing, wheel alignment, tyre replacement services and body repair work.
- Fast and friendly. Two push button valves make Selson air jacks quick and easy to operate.
- Light weight relative to their capacity - portable.
- Designed for stability. Maximum stability on hard or soft

surfaces.

- Overload safety valve
- Easy-care long life. Very few moving parts mean maintenance costs associated with Selson air jacks are kept to an absolute minimum.
- Only one air line needed. Once in a lift position, the air line can be disconnected and the jack will continue to do its job. This allows the air supply to be used for any other pneumatic tools or equipment.

Ref. No.	Description	Lifting capacity	Lifting height	Minimum height	working pressure	Content
H9	Jack Air Bellows 2.5T 3 Bag	7700	490 mm	230 mm	100	1
HBN3	Jack Bottle 20T Y412000	2500	465 mm	155 mm	100	1
HBNXL0	Jack Air Bellows 2.5T 2 Bag Low	2500	340 mm	130 mm	100	1
H3	Jack Air Bellows 2.5T 3 Bag Wheel Mount	2500	465 mm	155 mm	100	1
H9XL0	Jack Air Bellows 9.5T Comm Extra Low	7700	370 mm	190 mm	100	1
HXL0	Jack Air Bellows 2.5T 2 Bag Wheel Mount	2500	340 mm	130 mm	100	1

Recommended accessories:

Ref. No.	Description
518 4467	Jack 9-111 Up/Down Control Valve
518 4453	Jack 2.5T 50mm Extn 8-050
518 4460	Jack 2.5T 100mm Extn 8-100
518 4543	Jack 2.5T Ring Clamp Plate
518 4681	Jack Saddle FW

LIFTING EQUIPMENT

Jacking support block

236784

8011500

8702492

Jacking support block

- Versatile, stackable support system
- Ideal alternative to axle stands
- Made from recycled polyethylene
- Max load bearing 100 kg/cm 2 40 tonne over total surface area
- Longer life in comparison to wood
- Virtually indestructible
- Used by crash rescue teams
- No splinters
- Light weight, (floats on water)
- Water oil, petrol and chemical resistant
- Extra grip due to elasticity of material when under load

Ref. No.	Description	L X H X W (mm)	Content
236784	Jacking Support Block 25mm - WEBER	230 X 230 X 25	1
236785	Jacking Support Block 50mm - WEBER	230 X 230 X 50	1
236786	Jacking Support Block 75mm - WEBER	230 X 230 X 75	1
236787	Jacking Support Block Full Set - WEBER		1

Jacking plate

- Steel jacking plate to prevent jack sinking into soft ground.

Crib stand set

AME 15002 Steel Crib Stand Kit:

- All pieces interlock and can be used individually or stacked together for various lift heights. They will not slide or shift during lifting.
- Maximum Capacity 55 Tons

Ref. No.	Description	L X H X W (mm)	Content
8011500	Jacking plate C/W Rope Lead - AME	400 X 400 X 8	1

LIFTING EQUIPMENT

Hub-lift

RAM ROD Hub-lift

The Hub-lift tool allows safe lifting of low access vehicles after deflation of a tyre enabling wheel removal where conventional Jacking systems cannot reach.

RAM ROD'S Hub-lift provides a stable platform for a jack to safely lift those vehicles with limited access under the chassis such as easy access PSV's and other low chassis vehicles. The Hub-lift bolts to the hub face of the vehicle and allows the corner with the deflated tyre to be lifted enough to allow a conventional jack or axle stand to be used whilst the wheel and tyre is then removed.

A large proportion of coaches, buses and trucks have skirts to improve aerodynamics and aesthetic appearance. General ground clearance is also decreasing because of lower suspension systems and low profile tyres.

When such a vehicle has a puncture, especially on the front tyres, the clearance between the 'skirt' and the ground and between the axle/suspension and the ground is virtually nil. This means that it is usually impossible to insert a bottle

or trolley jack with which to raise the vehicle and there for remove the wheel to change or repair the tyre.

The Hub-lift External Lifting Device overcomes this problem by allowing the vehicle to be raised from the outside, with no damage to the vehicle and by significantly reducing the possibility of injury to the technician.

The Hub-lift has a Safe working load of 7500kg and supports axles safely, allowing blocks or axle stands to be put in place eliminating damage to wheel, hub or suspension components.

As well as a pending patent, the Hub-lift is CE compliant and conforms to L.O.L.E.R. Lifting Accessory regulations.

- The 2-piece, slot together design is engineered in steel.
- Safe Working Load: 7.5 Tonnes
- Lifts and supports axles safely, allowing blocks or axle stands to be put in place.
- Eliminates damage to wheel, hub or suspension components.
- Tough, powder-coated paint finish.

Ref. No.	Description	Content
518 4799	Hub lift 7.5T, 10 Strud <ul style="list-style-type: none">▪ Hub-lift is manufactured by Ram-rod manufacturing Ltd and features a two-piece, slot together design which is engineered in steel. It has a unique 'pivot system' ensuring the bottle jack (and there for the lifting force) remains vertical even if the wheel/axle geometry changes.	1

LIFTING EQUIPMENT

Jacking air cushions

Jacking air cushion

- Fits under any vehicle when there is no space for placing a trolley or bottle jack
- Simply drive onto the bag and lift from under the tyre

- Perfect for truck break-down service
- Easy handling
- Extremely flat - height only approx. 25 mm

	5191402
Weight	12 kg
Size	620 x 520 x 25 L x W x H mm
Operating pressure	8 bar
Lifting height	305 mm
Loading capacity	24 t
Connecting thread	VG8

Ref. No.	Description	Content
519 1402	Jacking air cushion	1
519 1426	Spare tube	1

Fork lift jack GAITHER

Forklifter/Tractor jack - Winntec

- This jack implements 2 lifting points; the low saddle is appropriate for service on forklift trucks while the high saddle is convenient during tractor maintenance jobs.

- Professional universal joint release valve makes it possible to lower the jack with load very precisely and free of any risks.

Ref. No.	Description	Lifting capacity	Scissor movement	Cylinder movement	Content
Y454000	Jack Fork Lift Industrial 4T/5T Y454000	4/5 T	65/420 mm	415/765 mm	1

LIFTING EQUIPMENT

2-post lifts CORGHI

CORGHI ERCO 3002 CBP

- Columns: high rigidity
- Carriages: on GSM (BM) guides
- Arms: interchangeable
- Chain: double guide
- Basement: demountable
- Limit switches: protected
- Female-screw wear control

Max. capacity	3000 kg
Electric motor power	3.6 (400V 3ph 50Hz)
Power supply	230-400V 3ph 50-60Hz

Ref. No.	Description	Content
ERCO 3002 CBP	CORGHI ERCO 3002 CBP	1

3

CORGHI ERCO 3512

- Tubular column structure, giving the lift superlative torsional stiffness.
- Easy access for vehicles: as the trolleys slide on the outer sides of the column, the mounting points for the arms on the trolleys themselves are far from the work area and face towards the exterior of the lift.
- Electric safety system which instantaneously arrests the trolleys in the event of excessive carrier worm gear wear, trolley misalignment or chain breakage.

Max. capacity	3500 kg
Electric motor power	3.6 (400V 3ph 50Hz)
Power supply	230-400V 3ph 50-60Hz
Max. height	1945 mm

Ref. No.	Description	Content
ERCO 3512	CORGHI ERCO 3512	1

LIFTING EQUIPMENT

2-post lifts CORGHI

CORGHI ERCO 3212 N CBP - 3212 N - 3222 N CEL
- 4022 ELX - 4022 N CEL - 5022 CEL

- Supporting lead nut and safety lead nut in nylon, for extended durability, superior quietness and low maintenance.
- Electric safety device which arrests the lift in case of excessive supporting lead nut wear.
- Ergonomic, compact electrical board.
- Toothed sector arm rotation arrest system.
- Height adjustable pad.

Max. capacity	3200 - 4000 kg
Electric motor power	3.6 kw
Power supply	230-400V 3ph 50-60Hz

Ref. No.	Description	Content
ERCO 3212 N CBP	CORGHI ERCO 3212 N CBP	1
ERCO 3212 N	CORGHI ERCO 3212 N	1
ERCO 3222 N CEL	CORGHI ERCO 3222 N CEL	1
ERCO 4022 ELX	CORGHI ERCO 4022 ELX	1
ERCO 4022 N CEL	CORGHI ERCO 4022 N CEL	1
ERCO 5022 CEL	CORGHI ERCO 5022 CEL	1

LIFTING EQUIPMENT

2-post lifts CORGHI

CORGHI ERCO H3202 SERIES

- Electrohydraulic two-post lifts with 3-stage and extra-flat symmetrical arms.

Max. capacity	3200 kg
Lifting time	30 s
Lowering time	34 s
Electric motor power	2.6 (400V 3ph 50Hz)
Power supply	230-400V 3ph 50-60Hz
Control circuit tension	24 V

Ref. No.	Description	Content
ERCO H3202	CORGHI ERCO H3202	1

3

CORGHI ERCO H4002 N SERIES

- Drive with traction cylinders and master/slave circuit.
- Arm attachment trolley unit, compact and with reduced overall dimensions from the ground.
- Column with an asymmetric structure, designed to make the opening of the door easier.
- Control unit: up button, down button, automatic braking exclusion button.
- Unit with 4 symmetric arms with three sections.
- Pad with dual threading. Height above the ground 80-140mm.

Max. capacity	4000 kg
Lifting/lowering time	49/55 s
Power supply	230-400V 3ph 50-60Hz
Electric motor power	2.6 (400v 3ph 50Hz)
Max. height	3870 - 5070 mm
Max. pneumatic operating pressure	6 - 8 bar
Circuit voltage command	24 V

Ref. No.	Description	Content
ERCO H4002 N	CORGHI ERCO H4002 N SERIES	1

LIFTING EQUIPMENT

2-post lifts CORGHI

CORGHI ERCO H4002 E SERIES

- Drive with traction cylinders and with master/slave circuit.
- Arm attachment trolley unit, compact and with reduced overall dimensions from the ground.
- Column with an asymmetric structure, designed to make the opening of the door easier.
- Control unit with manual descent controls.
- Unit with 4 symmetric arms with two sections.
- Pad with simple threading. Height above the ground 100-130mm.

Max. capacity	4000 kg
Lifting/lowering time	49/55 s
Power supply	230-400V 3ph 50-60Hz
Electric motor power	2.6 (400V 3ph 50Hz)
Max. height	3870 - 5070 mm

Ref. No.	Description	Content
ERCO H4002 E	CORGHI ERCO H4002 E SERIES	1

CORGHI ERCO H5002 SERIES

- Hydraulic 2 post lifts with 3-section support arms
- Designed with three-section support arms for the lifting of vehicles with extended-wheel base.

Max. capacity	5000 kg
Lifting/lowering time	45/42 s
Minimum height pad	95/150/250 mm
Max. height pad	1895/1950/2050 mm
Distance between columns	3100 mm
Arm length	860/1700 mm
Max. lift height	3870 - 5070 mm
Lift width	3765 mm
Power supply	230/400V 3ph 50-60Hz 230V 1ph 50Hz
Electric motor power	2.6 (400V 3ph 50Hz)

Ref. No.	Description	Content
ERCO H5002	CORGHI ERCO H5002 SERIES	1

LIFTING EQUIPMENT

Lifting boards CORGHI

CORGHI ERCO 25TP

- A mechanical safety device prevents the risks of accidental vehicle falling in the event of an air pipeline breakage.
- A relief valve calibrated at 7 BAR limits the pressure inside the air spring to the prescribed values, relieving any excess to the atmosphere.

Max. capacity	2500 kg
Minimum height	115 mm
Max. height	500 mm
Supply pressure	7 bar
Weight	390 kg
Maximum width	2240 mm
Maximum length with ramps	3520 mm

Ref. No.	Description	Content
ERCO 25TP	CORGHI ERCO 25TP	1

CORGHI ERCO 25 S

- Lift for cars and light transport vehicles, capacity up to 2500 kg.
- Can be operated without floor fixing.
- Lifting strength generated by two double-acting pneumatic cylinders.
- Available in a basic version for drive-through and in the D.R. version with two ramps with front stop.
- Four telescopic adjustable extensions with automatic locking device are available on request.
- Four extensions for long wheel base are available on request.

Max. capacity	2500 kg
Minimum height	145 mm
Max. lifting height	415 mm
Max. length with ramps	3505 mm
Max. width	2475 mm
Operating pressure	8 - 10 bar
Weight	355 kg

Ref. No.	Description	Content
ERCO 25S	CORGHI ERCO 25S	1

LIFTING EQUIPMENT

Double scissor lifts CORGHI

CORGHI ERCO 300 T - 305 T

- Hydraulic runway levelling system with dual master/slave circuit (two cylinders per runway) for total safety without the need for mechanical racks.
- Runway and base with self-lubricating maintenance-free sliders.
- Special initial lift assist linkage for lifting loads even at minimum runway height.
- Runway with slide-out extension for precise length adjustment.

Max. load	3000 - 3500 kg
Lifting/lowering time	20/20 s
Max. lifting height	850 - 950 mm
Electric motor power	3 kw
Power supply	230-400V 3ph 50-60Hz
Crate weight	550 kg
Crate dimensions	1000 x 1600 x 500 mm

Ref. No.	Description	Content
ERCO 300 T	CORGHI ERCO 300 T	1
ERCO 305 T	CORGHI ERCO 305 T	1

CORGHI ERCO 330 T - 335 T - 340 T

- Unique arm geometry for maximum stiffness and minimised space usage.
- Runway and base with self-lubricating maintenance-free sliders.
- Special initial lift assist linkage for lifting loads even at minimum runway height.

Max. capacity	3000 - 4000 kg
Lifting/lowering time	40/40 s
Pneumatic power supply	4 - 10 bar
Max. lifting height	1900 - 2000 mm
Motor power	3 kw
Power supply	230-400V 3ph 50-60Hz
Crate weight	700 kg
Crate dimensions	1000 x 1600 x 700 mm

Ref. No.	Description	Content
ERCO 330 T	CORGHI ERCO 330 T	1
ERCO 335 T	CORGHI ERCO 335 T	1
ERCO 340 T	CORGHI ERCO 340 T	1

LIFTING EQUIPMENT

Double scissor lifts CORGHI

CORGHI ERCO 351 T - 3405 T

- Runway and base with self-lubricating sliders.
- Runway with pull-out extension.
- Removable connections on base and runway for simpler maintenance.
- A photocell safety system arrests the lift in the event of misalignment between the runways.
- Automatic runway levelling system with MASTER/SLAVE hydraulic circuit.
- Photocell safety system which automatically arrests the lift in the event of misalignment between the runways.
- Self-lubricating bushings on all rotating parts.

Max. capacity	3500 - 4000 kg
Raising time	40 s
Lowering time	40 s
Max. lifting height	1900 mm
Motor power	3 kw
Power supply	230-400V 3ph 50-60Hz 230V 1ph 50Hz
Crate weight	700 - 800 kg
Crate dimensions	1000 x 1600 x 700 mm

Ref. No.	Description	Content
ERCO 351 T	CORGHI ERCO 351 T	1
ERCO 401 T	CORGHI ERCO 401 T	1

LIFTING EQUIPMENT

Four-column lifts CORGHI

CORGHI ERCO 4004 - 5004

- Special solutions have been used to create lifts with a maximum load capacity of 4000 kg together with a minimum ground height of just 126mm.
- The lifts with wheel alignment have large runways that make it possible to lift most vehicles without having to frequently adjust the mobile runway. The 2,950 mm spacing between the posts ensures complete compatibility with 3D wheel aligners.
- The four column lifts series "ERCO4004-5004" are electrohydraulically operated.
- Safety devices directly activated by 4 electromagnets which increase the operation speed and safety.
- Better utilisation of the internal spaces, reduced overall dimensions, four independent cables.
- All devices prescribed by the CE norms and existing regulations.

Max. load	4000 - 5000 kg
Lifting/lowering time	40/40 s
Pneumatic power supply	4 - 10 bar
Motor power	2.6 (400V 3ph 50Hz)
Power supply	230-400V 3ph 50-60Hz
Max. capacity	3500 kg

Ref. No.	Description	Content
ERCO 4004	CORGHI ERCO 4004	1
ERCO 5004	CORGHI ERCO 5004	1

LIFTING EQUIPMENT

Scissor lifts CORGHI

CORGHI ERCO X5000 - X4300

- The control electronics feature an alphanumeric display allowing access to a number of user functions, including viewing lift height from ground and setting the desired arrest height for the lift.
- To enable the wheel alignment cycle, the lift parking racks are adjustable; the electronics control whether the runways lift parking racks are engaged on the same teeth.
- The recesses for the turn plates and slip plates are adjustable (pre-set in factory) to ensure perfect planarity of the runways.
- Two-movement and six movement play detector versions are available (PT2-PT6). Versions with the six movement play detector (PT6) are also available with Wi-Fi wireless control.
- Plastic sliding shoes.

Max. capacity	5000 kg 4300 kg
Lifting/lowering time	95 Inch
Pneumatic power supply	4 - 10 bar
Motor power	3 kw
Power supply	230-400V 3ph 50 Hz
Max. capacity LT	3500 kg
Lifting time LT	8 Inch

Ref. No.	Description	Content
ERCO X5000	CORGHI ERCO X5000	1
ERCO X4300	CORGHI ERCO X4300	1

LIFTING EQUIPMENT

Scissor lifts CORGHI

CORGHI ERCO XT6500 - XT 5000 CT LT

- The control electronics feature an alphanumeric display allowing access to a number of user functions, including viewing lift height from ground and setting the desired arrest height for the lift.
- The innovative LIFT-TABLE, able to lift all types of vehicles and with a 5000 kg capacity like the main lift.
- The recesses for the turn plates and slip plates are adjustable to ensure perfect planarity of the runways.
- Low friction dual rear slip plate.
- The vehicle's front axle is positioned in a lift's fixed point (where there are the turntables), independently from the vehicle wheel base and without any further regulation.
- Electronically controlled hydraulic levelling system.

Max. capacity (XT 6500)	6500 KG
(XT 5000 CT LT)	5000 kg
Lifting/lowering time	95 Inch
Pneumatic power supply	4 - 10 bar
Motor power	3 kw
Power supply	230-400V 3ph 50/60 Hz
Max. capacity LT	5000 kg

Ref. No.	Description	Content
ERCO XT6500	CORGHI ERCO XT 6500	1
ERCO XT 5000 CT LT	CORGHI ERCO XT 5000 CT LT	1

CORGHI BROOKLYN

- Lifting for industrial vehicles
- Scissor lift with electrohydraulic operation
- 24 V auxiliary voltage
- Acoustic device during the last descent phase
- Overload protection safety valve
- Safety valve on each cylinder against pipe damage and breakage
- Pit or floor installation possible

Max. capacity	10 - 50 t
Pneumatic power supply	6 - 8 bar
Motor power	5.5 - 7.5 kw
Power supply	400V 3ph 50 Hz
Max. capacity LT	10 t for each LT

Ref. No.	Description	Content
BROOKLYN	CORGHI BROOKLYN	1

LIFTING EQUIPMENT MOTORBIKE

Scissor lifts CORGHI

CORGHI BL300 - BL600

- Hydraulic lift with vertical motion and scissor mechanism
- Provided with an exclusive mechanical system to decrease speed in the last descent step
- "Dead-man" control.
- Lift with incorporated wheel changing hatch
- Anti-slip edge for side stand
- Retractable access ramp for smaller bulk when the lift is raised
- Front wheel locking hand clamp with multiple positioning on the lifting platform.
- Bottom limit stop with shock absorbing pads
- Constant descent speed, irrespective of the load lifted
- Front wheel stop
- Mechanical safety device that puts the lift in safe position in the event of hydraulic circuit failure
- Counterbalancing valve that trips to prevent uncontrolled movements in descent in the event of pipe breakage.

Max. width	800 mm
Max. length	2.720 mm
Max. height	1.200 mm
Min. height	155 mm
Lift (length x width)r	2.300 x 800 mm
Maximum capacity	600 kg
Ascent/descent time	30 sec
Lift weight	275 kg
Power supply	400V/3ph/50-60Hz
Power absorption	0.75 kw
Air supply pressure	8 - 10 bar

Ref. No.	Description	Content
BL300	CORGHI BL300	1
BL600	CORGHI BL600	1

LIFTING EQUIPMENT

Wheel lift

Wheel lift for tyre storage

- Wheel lift, floor mounted
- Platform rests on the floor in bottom position
- Cage with circumferential rail (can be opened) and contact switch
- Locking mechanism for prevention of accidents
- Acoustic warning (foot guard)
- Control like 2 post-lift
- Supporting column of special rolled section
- Lift truck with sixfolded mounted on roller bearings and carry-/lock nut
- V-belt driven motor with thermal fuse

	5182507	5182514	5182521	5182538	5182545
Size	1200 x 1700 x 20 L x W x H mm	1200 x 1700 x 20 L x W x H mm	1200 x 1700 x 20 L x W x H mm		
Electric power/connection	400 V	400 V	400 V		
Weight	600 kg	600 kg	600 kg		
Lifting height	3000 - 5000 mm	3000 - 5000 mm	3000 - 5000 mm		
Lifting capacity	500 kg	500 kg	500 kg		
Power	3 kW	3 kW	3 kW		
Length				500 mm	500 each mm

Ref. No.	Description	Content
518 2507	Wheel lift, cage opening, one-sided	1
518 2514	Wheel lift, cage opening, two-sided	1
518 2521	Wheel lift, cage opening, three-sided	1
518 2538	1st lifting extension	1
518 2545	2nd - 4th lifting extension	1

● WHEEL ALIGNERS

Wheel aligners car

88-94

Wheel aligners truck

95

WHEEL ALIGNERS

Wheel aligners CORGHI

CORGHI EXACT 7 RX

- EXACT 7 is a professional wheel aligner with 8 sensors for passenger cars and vans.
- Wheeled and mobile, the aligner features an attractive design and a closable compartment for the colour printer and the PC
- Windows operating system
- Measuring sensor with 2 high resolution cameras
- Electronic inclinometer and level
- Wireless data transmission with 2.4 GHz industrial radio systems
- Type AA commercially available rechargeable batteries with recharger on unit.
- Extremely compact and light (just 3.2 Kg), the unit features an oversize arm for large wheels.
- Extremely low light sensitivity for working even in very bright light conditions.
- Measuring sensor body in cast aluminium for extreme precision

Standard accessories:

- Wheeled unit
- 4 radio measuring sensors with batteries and charging system
- Radio module for central unit and hardlock
- PC with multilingual Windows operating system
- Steering lock and pedal presser
- DVD with software and user manual

Total toe	± 20°
Half toe	± 10°
Camber	± 10°
Caster	± 30°
King pin	± 30°
Set back	± 10°
Thrust angle	± 8°
Power supply central unit	90-260 vca (50-60Hz) 1ph
Central unit consumption	0.4 kw
Dimensions (width x depth x height)	1350 x 1320 x 1710 mm

Ref. No.	Description	Content
EXACT 7 RX	CORGHI EXACT 7 RX	1

WHEEL ALIGNERS

Wheel aligners CORGHI

CORGHI EXACT 70

- Ergonomic work-surface, can be used with keyboard and mouse.
- CCD sensor heads in wireless version on 2,4GHz industrial radio frequency.
- Professional LCD monitor stand
- Maximum measurement accuracy and stability. Professional PC.
- High-strength wheels keep their shape for smooth running.
- Drawer. Printer in protected position in drawer. Colour, B/W and to-file printing.
- Professional clamp/sensor Head supports, removable for mounting on a wall or lift.
- Oversize-Boom: measuring boom large enough for alignment of trucks, trailers and buses.
- High-power measuring mode for alignment of trucks, trailers and buses.
- Electronic levelling device
- Smart-Level. Sensor head levelling status displayed on monitor in real time.
- Anti-dropping safety device
- Fast-Fit. Cables with highly reliable quick-fit moulded thermoformed connectors.
- Full-Turn. Prefitted for maximum steering angle measurement with electronic turntables.
- Emergency cables, with power supply and data communication functions, as standard equipment.
- 8 wireless CCD camera sensor heads with built in rechargeable batteries.
- Battery charging on cabinet. The battery charger can support both the sensor heads and the clamps

Total toe	± 48°
Half toe	± 24°
Camber	± 10°
Caster	± 30°
King pin	± 30°
Set back	± 22°
Thrust angle	± 22°
Steering difference angle	± 22°
Power supply voltage	90 - 260 Vac 50-60Hz 1ph
Consumption	0.4 kw
Dimensions with sensors	1350 x 1010 x 1650 mm
Camera head dim	800 x 135 210 mm

Ref. No.	Description	Content
EXACT 70	CORGHI EXACT 70	1

WHEEL ALIGNERS

Wheel aligners CORGHI

CORGHI EXACT 7000 PLUS

- Large work-surface, easy navigation thanks to 102-key keyboard, optic mouse and remote control as standard equipment.
- CCD sensor heads in wireless version on 2,4GHz industrial radio frequency.
- Professional LCD monitor stand: reliable, ergonomic, universal
- Roomy internal storage space. Maximum measurement accuracy and stability.
- Professional PC.
- High-strength wheels keep their shape for smooth running.
- Printer in protected position in drawer. Colour, B/W and to-file printing.
- Professional clamp/sensor head supports, removable for mounting on a wall or lift.
- Oversize-Boom: measuring boom large enough for alignment of trucks, trailers and buses.
- High-power measuring mode for alignment of trucks, trailers and buses.
- Electronic levelling device
- Smart-Level. Sensor head levelling status displayed on monitor in real time.
- Anti-dropping safety device
- Fast-Fit. Cables with highly reliable quick-fit moulded thermoformed connectors.
- Full-Turn. Prefitted for maximum steering angle measurement with electronic turntables.

Total toe	± 48°
Half toe	± 24°
Camber	± 10°
Caster	± 30°
King pin	± 30°
Set back	± 22°
Thrust angle	± 22°
Steering angle	± 22°
Power supply central unit	90-260 vca (50-60Hz) 1ph
Consumption	0.4 kw
Dimensions max.	1540 x 1030 x 1710 mm
Camera head dimensions	800 x 135 x 210 mm

Ref. No.	Description	Content
EXACT 7000 PLUS	CORGHI EXACT 7000 PLUS	1

WHEEL ALIGNERS

Wheel aligners CORGHI

CORGHI EXACT BLACK TECH XR

- 8 high resolution digital cameras. Maximum measurement accuracy and stability.
- Black tag. Built with highly resistant materials. Additional sun filter. Suitable for difficult working conditions.
- Automatic camera rotation. The cameras are always correctly positioned. Maximises ease of use and work speed.
- Due to the compact size and the camera technology, it is suitable for installations in small areas and installations with 4 post lifts
- No performance limits and full vehicles specs State-of-the-art PC: DVD burner, Windows operating system, Intel inside.
- Professional wheel alignment programme that includes all functions required by wheel aligning professionals. Customisable procedure, adjustment help animations, Asa Network and Romess compatible. Always updated and full vehicle specs.
- The cameras position themselves automatically to adapt to the predefined lift height.

Total toe	± 20°
Half toe	± 10°
Camber	± 10°
Caster	± 30°
King pin	± 30°
Thrust angle	± 10°
Steering difference at 20°	± 10°
Power supply	115 - 230 Vac 50-60Hz 1ph
Power absorption	500 W
Central unit	75 kg
Camera head	35 kg
Column	95 kg

Ref. No.	Description	Content
EXACT BLACK TECH XR	CORGHI EXACT BLACK TECH XR	1

WHEEL ALIGNERS

Wheel aligners CORGHI

CORGHI R.E.M.O UNO

The world's first wheel alignment system using artificial vision and 3D wheel scanning technology to measure toe without any input from the operator and without clamps of any type ("clampless" technology). Two small robots equipped with lasers and cameras move in parallel with the vehicle, acquire images and, in less than two minutes, determine the angles and spatial coordinates of the wheel to a precision of one hundredth of a millimetre.

- No contact on the tyre or rim
- Data reading without the operator
- Easy to use
- Rapid data measurement
- Data reading not influenced by type of rim
- All values with live readings
- No adjustment or preparation regardless of the vehicle
- Alignment control at vehicle registration
- Remote driven by tablet
- Two autonomous robots
- WiFi data transmission

Ref. No.	Description	Content
R.E.M.O UNO	CORGHI R.E.M.O UNO	1

WHEEL ALIGNERS

Wheel aligners CORGHI

CORGHI R.E.M.O COMPACT

- Alignment control at vehicle registration
- No contact on the tyre or rim
- No adjustment or preparation regardless of the vehicle
- Data reading without the operator
- Easy to use
- Rapid data measurement
- All values with live readings
- Data reading not influenced by type of rim
- Works on all lifts and pits
- Does not need a qualified operator
- Works on all wheels, no need for any setting
- Customer involvement with live readings

Ref. No.	Description	Content
R.E.M.O COMPACT	CORGHI R.E.M.O COMPACT	1

CORGHI R.E.M.O RAPIDE

- Measuring without the need for any physical contact between detection tools and the car/wheels
- Rim protection
- No clamps or corresponding accessories to be managed
- Fully automatic detection and measurement without the need for operator intervention
- Easy to use
- Reduced cycle time
- Error proof measurement, with absolute and constant repeatability of the values

Ref. No.	Description	Content
R.E.M.O RAPIDE	CORGHI R.E.M.O RAPIDE	1

WHEEL ALIGNERS
Wheel aligners for trucks

PRO LINE TRUCK laser wheel aligner

- No external power supply, mobile use
- No problems with front lift systems
- No movement of vehicle necessary during measurement
- Vehicle's frame is taken into account in measurement, especially suited for multiple steering axles
- Vehicle does not have to be lifted (no rim eccentricity compensation required)
- Magnetic fixing on steel rims, special quick clamp devices for alloy rims
- Measurement of total and single toe, castor, camber, toe-out on turns, central position of steering gear and angular tilt of axles

Scope of delivery:

- 2 Measuring heads with turnable diode laser and integrated rechargeable batteries
- 1 Electronic inclinometer
- 1 Toe gauge, adjustable
- 2 Magnetic gauges, adjustable
- 2 Sets (= 3 pieces) of magnetic legs 300 mm
- 2 Sets of magnetic legs 80 mm
- 1 Set of turntables
- 2 Sets of quick clamp devices for alloy rims
- 2 Battery chargers
- 1 Printed form for test certificate
- 1 Test certificate disc for printing on PC
- 1 Mobile storage cabinet
- 1 User's manual

Ref. No.	Description	Content
518 5250	PRO LINE TRUCK	1

WHEEL ALIGNMENT

Wheel aligners for trucks

PRO LINE AS 10 laser wheel aligner

- Simple measurement (no calculation of adjustments necessary)
- Independent use: mobile, no mains supply
- No problems with front lift systems
- Precise adjustment of a steering axle within seven minutes by one person
- Centering of steering axle in relation to the fix axle possible
- No movement of vehicle necessary during measurement

Scope of delivery:

- 2 Laser measuring units with integrated rechargeable batteries
- 1 Adjustable toe gauge
- 2 Sets of magnetic legs 238 mm
- 2 Sets of magnetic legs 378 mm
- 2 Magnetic supports, adjustable
- 1 Battery charger
- 1 User's manual

Ref. No.	Description	Content
518 5280	PRO LINE AS 10 Suitable for: Tractors and agricultural machinery	1

Accessories - Wheel alignment truck

Ref. No.	Description	Content
518 5260	Semi-trailer/trailer gauge Suitable for: PRO LINE AS 10, truck	1
518 5270	Additional turntables Suitable for: PRO LINE AS 10, truck	1
518 5300	Car set TL10 Adapter set for measuring cars Suitable for: PRO LINE truck	1

518 5300

INDEX

A

Accessories - Industrial tyres and steel banded solids	37
Accessories - TURBO WASH	59
Accessories - Wheel alignment truck	95
Adapters for cars, light trucks	50
Air hydraulic bottle jacks WEBER	68
Air jacks	70
Air jacks SELSON	71
Assist arms	20

C

Cattini Bellows Jack	70
CORGHI A2000	7
CORGHI A2005	8
CORGHI A2015	9
CORGHI A2025	12
CORGHI A2025 LL	14
CORGHI A2030	13
CORGHI A224	10
CORGHI A224	11
CORGHI AG TT 1600A	31
CORGHI ARTIGLIO 50	15
CORGHI ARTIGLIO 500	16
CORGHI ARTIGLIO MASTER 26	18
CORGHI ARTIGLIO MASTER CODE	19
CORGHI ARTIGLIO MASTER JOLLY	17
CORGHI BC200S	6
CORGHI BL300 - BL600	85
CORGHI BROOKLYN	84
CORGHI EF13	56
CORGHI EF14	56
CORGHI EM43 HS	40
CORGHI EM43 HS TILT	41
CORGHI EM7240	42
CORGHI EM7280	43
CORGHI EM9350	44
CORGHI EM9380	45
CORGHI EM9550	46
CORGHI EM9580	47
CORGHI EM9980 C	48
CORGHI ERCO 3212 N	76

CORGHI ERCO 25S	79
CORGHI ERCO 25TP	79
CORGHI ERCO 300 T - 305T	80
CORGHI ERCO 3002 CBP	75
CORGHI ERCO 3212 N CBP	76
CORGHI ERCO 3222 N CEL	76
CORGHI ERCO 330 T - 335 T - 340 T	80
CORGHI ERCO 351 T - 3405 T	81
CORGHI ERCO 3512	75
CORGHI ERCO 4004 - 5004	82
CORGHI ERCO 4022 ELX	76
CORGHI ERCO 4022 N CEL	76
CORGHI ERCO 5022 CEL	76
CORGHI ERCO H3202 SERIES	77
CORGHI ERCO H4002 E SERIES	78
CORGHI ERCO H4002 N SERIES	77
CORGHI ERCO H5002 SERIES	78
CORGHI ERCO X5000 - X4300	83
CORGHI ERCO XT6500 - XT 5000 CT LT	84
CORGHI ET66	53
CORGHI ET77	54
CORGHI ET88	55
CORGHI EXACT 7 RX	88
CORGHI EXACT 70	89
CORGHI EXACT 7000 PLUS	90
CORGHI EXACT BLACK TECH XR	91
CORGHI EYELIGHT	49
CORGHI HD1000	28
CORGHI HD1400	29
CORGHI HD1400E	30
CORGHI HD650 TILT	33
CORGHI HD700	26
CORGHI HD900	27
CORGHI MONSTER AG TT	32
CORGHI R.E.M.O COMPACT	93
CORGHI R.E.M.O RAPIDE	93
CORGHI R.E.M.O UNO	92
CORGHI WED 850	57
Crib stand set	72

INDEX

F

Flange plate adapters for cars, off-road vehicles	51
Forklift jack GAITHER	74

H

Hydraulic bottle jacks	67
Hydraulic bottle jacks GAITHER	69
Hydraulic bottle jacks WEBER	66
Hydraulic trolley jacks COMPAC	63
Hydraulic trolley jacks GAITHER	65
Hydraulic trolley jacks SEALEY	64
Hydraulic trolley jacks WEBER WDK 20	62

I

Inflation table 1200 mm	21
-------------------------	----

J

Jacking air cushion	74
Jacking plate	72
Jacking support block	72

P

PRO LINE AS 10 laser wheel aligner	95
PRO LINE TRUCK laser wheel aligner	94

R

RAM ROD Hub-lift	73
RAM ROD TIRE SAFE	23
RAM ROD TIRE SAFE LITE	23
RAM ROD Hub-lift	73
Roller table 1500	21

S

Safety inflation cage - CORGHI	24
Safety inflation cage - PORTABLE	24
Safety inflation station IT 700	22
SE-UNIMONT for industrial tyres	34
Sit rings	36

T

Tools for industrial tyres	35
Tools for steel banded solids	36
TURBO WASH 4000	58

U

UNIMONT 16.5 - 24.5 EVO MOBILE	25
Universal flange	51
Universal flange plate adapters	52

V

Vario lifting table	21
---------------------	----

W

Wall board for flanges	52
Water recycling kit - TURBO WASH	59
Wheel centering lift	22
Wheel lift for tyre storage	86

TERMS AND CONDITIONS FOR SALES, DELIVERY AND PAYMENT

1. DEFINITIONS

1.1 "Seller" means Rema Tip Top Automotive UK Limited (Company Number 756475) in relation to the sale of automotive Goods and Services and Rema Tip Top Industry UK Limited (Company Number 01176719) in relation to the sale of industrial Goods and Services.

"The Buyer" means the person firm or company to be supplied with the Goods or Services by the Seller.

"Goods" means the Goods or materials supplied pursuant to the Contract.

"Services" means the works undertaken in accordance with the Contract.

The "Contract" means the contract for sale of the Goods and Services made between the Seller and the Buyer to which these conditions apply.

2. SCOPE

2.1 These Conditions shall apply to all contracts for the sale of Goods or Services by the Seller to the Buyer to the exclusion of all other terms and conditions including any terms or conditions which the Buyer may purport to apply in any purchase order confirmation of order or in correspondence or elsewhere or implied by trade custom or practice.

2.2 All orders for Goods or Services shall be deemed to be an offer by the Buyer to purchase Goods or Services pursuant to these conditions.

2.3 Acceptance of delivery of the Goods or Services shall be deemed conclusive evidence of the Buyer's acceptance of these conditions.

2.4 Any variation to these conditions (including any special terms and conditions agreed between the parties) shall be inapplicable unless agreed in writing by a Director of the Seller.

3. QUOTATIONS

A quotation or tender by the Seller does not constitute an offer and the Seller reserves the right to withdraw or amend the same at any time prior to the Seller's acceptance of the Buyer's order.

4. FORMATION OF CONTRACT

No contract shall come into effect until the Seller acknowledges the order to the Buyer on its official order or acknowledgement form duly signed on behalf of the Seller.

5. PRICE AND PAYMENT

5.1 The Price of the Goods and Services shall be the Seller's quoted price which shall be binding on the Seller provided that the Buyer shall accept the Seller's quotation within 60 days unless otherwise agreed in writing by a director or Business Centre Manager of the Seller. The Seller may by giving notice to the Buyer at any time increase the price of the Goods and Services to reflect any increase in the cost to the Seller which is due to factors which are beyond the reasonable control of the Seller (including, without limitation, foreign exchange fluctuations, taxes and duties and the cost of labour, materials and other manufacturing costs).

5.2 Unless otherwise stated, the price is exclusive of VAT which shall be due at the rate ruling on the date of the VAT invoice rendered by the Seller to the Buyer.

5.3 The Buyer is not entitled to set off against the price (including any applicable VAT payable) amounts due from the Seller whether under the applicable contract of sale or otherwise.

5.4 Unless otherwise agreed in writing by a director or a Business Centre Manager of the Seller, payment for the Goods or for any Services and VAT should be made by the Buyer to the Seller net cash within 30 days of the date of the invoice or within 30 days of either the Seller notifying the Buyer that the goods are ready for collection or the date of delivery to the Buyer and all the Services are completed notwithstanding the fact that the property in the goods has not passed from the Seller to the Buyer.

5.5 Time for payment shall be of the essence of this agreement as regards any time, date or period mentioned in this agreement or subsequently substituted, as a time, date or period by agreement in writing between the parties.

5.6 In the event of default in payment by the Buyer, the Seller shall be entitled to:

5.6.1 Charge interest on overdue invoices from the date when payment becomes due from day to day until the date of payment pursuant to the Late Payment of Commercial Debts (Interest) Act 1998 at 8% above base and shall accrue at such a rate after as well as before any Judgment.

5.6.2 To suspend all further delivery of Goods or provisions of Services by the Seller to the Buyer under this contract or otherwise. 5.6.3 to serve notice on the Buyer requiring immediate payment for all Goods and Services supplied by the Seller under this contract or otherwise whether or not payment is otherwise due or invoiced.

5.6.4 Recover from the Buyer any costs, legal or otherwise, incurred by the Seller in respect of recovering any outstanding monies due from the Buyer to the Seller.

5.7 If it reasonably appears to the Seller that the Buyer may be unable to pay its debts, the Seller will be entitled to demand security for payment of the contract price prior to delivery of the Goods and Services either by payment in cash or by a bank guarantee.

6. DELIVERY

6.1 The Seller shall arrange for carriage of the Goods to the Buyer's address. The cost of carriage and any insurance which the Buyer reasonably directs the Seller to incur shall be reimbursed by the Buyer without any setoff or other withholding whatever and shall be due on the date for payment of the price. The carrier shall be deemed to be the Buyer's agent.

6.2 The Seller may deliver the Goods by separate instalments. Each separate instalment shall be invoiced and paid for in accordance with these conditions.

6.3 The failure of the Seller to deliver or the failure of the Buyer to pay for any one or more of the said instalments of the Goods on the due dates shall not entitle either party to treat this contract as repudiated.

6.4 The Seller shall not be liable for any loss or damage whatever due to failure by the Seller to deliver the Goods (or any of them) promptly or at all. Time for delivery is given as accurately as possible but is not guaranteed.

6.5 If the Buyer refuses or fails to take delivery of goods tendered in accordance with these conditions the Seller shall be entitled to an immediate payment in full for the Goods so tendered. The Seller shall be entitled to store at the risk of the Buyer any Goods which the Buyer refuses or of which it fails to take delivery and the Buyer shall in addition to the price pay all costs of such storage and any additional costs incurred as a result of such refusal or failure. Refusal by the Buyer to take delivery will relieve the Seller from the obligation to make further deliveries without prejudice to the Seller's right to recover damages for such refusal. The Seller shall be entitled after the expiration of 28 days from the date on which the price became payable to dispose of the goods in such manner as the Seller may determine. 6.6 The Goods shall unless delivered by the Seller's own transport or by a carrier on behalf of the Seller be deemed to have been delivered and the risk therein to have passed to the Buyer upon their transfer to a carrier named by the Buyer or two days after the Seller notifies the Buyer that the Goods are available for collection whichever is the earlier.

7. TITLE

7.1 The Goods shall be at the Buyer's risk as from delivery.

7.2 In spite of delivery having been made, property in the Goods shall not pass from the Seller to the Buyer until:

7.2.1 The Buyer shall have paid the price plus VAT in full; and

7.2.2 No other sums whatever shall be due from the Buyer to the Seller.

7.3 Until property in the Goods passes to the Buyer in accordance with clause 7.2, the Buyer shall hold the Goods (and each of them) on a fiduciary basis as bailee for the Seller. The Buyer shall store the Goods (at no cost to the Seller) separately from all other Goods in its possession and be marked in such a way that they are clearly identified as the property of the Seller.

7.4 Notwithstanding that the Goods (or any of them) remain the property of the Seller the Buyer may sell or use the Goods in the ordinary course of the Buyer's business at full market value for the account of the Seller. Any such sale or dealing shall be a sale or use of the Seller's property by the Buyer on the Buyer's own behalf and the Buyer shall deal as principal when making such sales or dealings. Until property in the Goods passes from the Seller the entire proceeds of sale or otherwise of the Goods shall be held in trust for the Seller and shall not be mixed with other money or paid into any overdrawn bank

account and shall be at all material times identified as the Seller's money.

7.5 The Seller shall be entitled to recover the price plus VAT notwithstanding that property in any of the goods has not passed from the Seller.

7.6 Until such time as property in the Goods passes from the Seller the Buyer shall upon request deliver up such of the goods that have not ceased to be in existence or resold to the seller.

If the Buyer fails to do so, the Seller may enter any premises owned, occupied or controlled by the Buyer where the goods are situated and repossess the goods. On the making of such request the rights of the Buyer under clause 7.4 shall cease.

7.7 The Buyer shall not pledge or in any way charge by way of security for any indebtedness any of the Goods which are the property of the Seller. Without prejudice to the other rights of the Seller, if the Buyer does so all sums whatever owing by the Buyer to the Seller shall forthwith become due and payable.

7.8 The Buyer shall insure and keep insured the Goods to the full price against "all risks" to the reasonable satisfaction of the Seller until the dates that property in the goods passes from the Seller and shall whenever requested by the Seller produce a copy of the policy of insurance. Without prejudice to the other rights of the Seller, if the Buyer fails to do so all sums whatever owing by the Buyer to the Seller shall forthwith become due and payable.

8. EXPORT SALES

In the case of export sales the price of the Goods and Services shall if required by the Seller be secured by an irrevocable Letter of Credit satisfactory to the Seller established by the Buyer in favour of the Seller immediately upon receipt of the Seller's acknowledgement of order and confirmed by a United Kingdom bank acceptable to the Seller. The Letter of Credit shall be for the full contract price inclusive of any tax or duty payable by the Purchaser and the Seller shall be entitled to payment on presentation to such United Kingdom bank of the documents specified by the Seller on the acknowledgement of order.

9. SOURCE OF INFORMATION

9.1 Technical advice data or information given by the Seller its employees or agents in respect of the Goods and Services is made in good faith on the basis of test data and field experience and is provided for general advice only. No such information advice or data shall form any part of the Contract save where specifically agreed in writing by a director or Business Centre Manager of the Seller.

9.2 The Purchaser shall be solely responsible for ensuring that all drawings, information, advice and recommendations given to the Seller, either directly or indirectly by the Purchaser or by the Purchaser's agents, employees, consultants or advisers is accurate, correct and suitable. Examination or consideration by the Seller of such drawings, information, advice or recommendations shall in no way limit the Purchaser's responsibility hereunder unless the Seller specifically agrees in writing to accept responsibility.

9.3 Material specifications, designs, calculations and any other information or documentation produced by the Seller which are expressed to be given on a confidential basis are returnable on demand, and shall not be expressed to a third party without the Seller's written consents and, unless otherwise agreed in writing, title to such material specification, designs, calculations and other information or documentation (whether or not it is expressed to be given on a conditional basis) and any copyright or design right therein, any rights to apply for registered design in respect thereof and any other intellectual property rights therein shall at all times remain the property of the Seller.

10. WARRANTIES AND LIABILITIES

10.1 Subject to the conditions of sale set out at paragraphs 10.2. to 10.6 below the Seller warrants that the goods supplied pursuant to the Contract will correspond with any applicable manufacturer's specifications at the time of delivery.

10.2 The following provisions set out the Seller's entire liability (including any liability for the acts and omissions of its servants, employees, or agents) to the Buyer in respect of:-

10.2.1 Any breach of its contractual obligations arising under all contracts for the Sale of Goods or Services; and

10.2.2 Any representation statement or tortious act or omission including negligence arising under all contracts for the sale of Goods or Services.

10.3 The Seller shall not be liable to the Buyer for:

10.3.1 Any defects in the Goods or Services caused by any act neglect or default of the Buyer;

10.3.2 Any discrepancy in quality quantity or weight of Goods or materials delivered unless the Buyer notified the Seller of the same within 5 working days of receipt of the Goods; or

10.3.3 Any loss or damage to Goods whilst in transit unless the Goods are delivered by the Seller or by a carrier on behalf of the Seller and the Buyer notifies the Seller within 5 working days of receipt of the Goods.

10.4 In the event of any damage or defect or non-delivery of goods in relation to which the Seller accepts liability the Seller may at its option make good any damage or defect or non-delivery or alternatively replace or repair any Goods which

TERMS AND CONDITIONS FOR SALES, DELIVERY AND PAYMENT

are damaged or defective or repay the price paid for the Goods by the Buyer.

10.5 Under no circumstances shall the Seller have any liability to the Buyer for indirect or consequential losses, or direct losses which exceed the cost of the relevant Goods or Services as determined by the price invoiced by the Seller to the Buyer other than set out in clause 10.6.

10.6 Except in respect of death or personal injury caused by the Seller's negligence or liability for fraud, the liability of the Seller as provided at clause 10.4 and 10.5 above shall be the extent of all liability to the Buyer whether contractual tortious or otherwise for defective damaged or undelivered Goods or Services or for any loss or damage caused directly or indirectly by such Goods or Services.

10.7 The Buyer acknowledges that the limitations and exclusions of liability provided hereunder are reasonable in all the circumstances.

11. INSOLVENCY

11.1 This condition applies if the Buyer has a Bankruptcy Order made against him or makes an arrangement with his creditors or, being a company, has a Receiver, Liquidator, Administrator, Supervisor or Administrative Receiver appointed over its property or assets or any part of them or if any Order shall be made or any resolution passed for winding up the Buyer, or the Buyer ceases or threatens to cease to carry on business or the Seller reasonably considers that any of the events mentioned above will occur.

11.2 If this condition applies then the Seller may, without prejudice to its other rights or remedies, demand immediate payment by the Buyer of all unpaid accounts and suspend further supply and cancel this and any other contract between the Seller and the Buyer without any liability attaching to the Seller in respect of such suspension or cancellation and debit the Buyer with any loss sustained thereby.

11.3 If this condition applies and no payment is made pursuant to Clause 11.2 then the Seller may, without prejudice to its other rights or remedies, immediately enter upon any premises owned, occupied or controlled by the Buyer where the Goods are situated and repossess the Goods.

12. FORCE MAJEURE

The Seller shall not be liable to the Buyer for any loss or damage which may be suffered by the Buyer as a direct or indirect result of the supply of the Goods and Services by the Seller being prevented hindered or rendered uneconomic by reason of any force majeure event. A "force majeure event" shall mean any Act of God, riot, strike, lock out, trade dispute, civil war, rebellion, confiscation, nationalisation or any other circumstances whatsoever that are outside the reasonable control of the Seller affecting the provision of the Goods and Services by the Seller.

13. WAIVER

The waiver by either party of a breach or a default of any of the provisions of this contract by the other party shall not be construed as a waiver of any succeeding breach of the same or other provisions nor shall any delay or omission on the part of either party to exercise or avail itself of any right power or privilege that it has or may have hereunder operate as a waiver of any breach or default by the other party.

14. NOTICES

Any notice to be given hereunder shall be delivered or sent by first class post or facsimile transmission to the address or to the facsimile number of the other party and any such notice shall be deemed to have been served (if delivered) at the time of delivery (if sent by post) from the expiration of 48 hours after posting and (if sent by facsimile transmission) from the expiration of 12 hours after dispatch.

15. INVALIDITY AND SEVERABILITY

If any of these terms shall be found by any Court or administrative body of competent jurisdiction to be invalid or unenforceable the invalidity or unenforceability of such provision shall not affect the other provisions of this contract and all provisions not affected by such invalidity or unenforceability shall remain in full force and effect.

16. HEADINGS

Headings to clauses in this contract are for the purpose of information and identification only and shall not be construed as forming part of the contract.

17. LAW

This contract shall in all respects be governed and construed and interpreted in accordance with the Laws of England and Wales and the parties hereby submit to the jurisdiction of the English Courts as regard to any claim or matter arising hereunder.

Your local contact

// ONE BRAND // ONE SOURCE // ONE SYSTEM

// SERVICE

// MATERIAL PROCESSING

// SURFACE PROTECTION

// AUTOMOTIVE

REMA TIP TOP AUTOMOTIVE UK Limited

Westland Square · Leeds · West Yorkshire · LS11 5XS

Phone: +44 (0)113 277 0044

Fax: +44 (0)113 277 2139

info@tip-top.co.uk

www.rema-tiptop.co.uk

Printed in United Kingdom

