
These is no place for risk
and fatigue in the future

Segui Corghi - Follow Corghi

The only one
in the world
with ‘leva la leva’
(without lever)
technology

A “performance monster” for professionals operating in the industrial tyre sector

Corghi, a leading tyre changer manufacturer with an in-depth knowledge of the problems faced
by the industry, has opened up a new frontier for professionals operating in the heavy tyres sector.
In response to the pressing demands of tyre repairers specializing in trucks, earth moving
machinery, and agricultural machinery, as well as those operating in transport fleet service shops,
Corghi's researchers have developed and patented a new and revolutionary heavy duty tyre changer.

In addition to featuring the most advanced technologies, the Monster AG TT also embodies all the
characteristics necessary to render it an essential and irreplaceable tool in terms of quality and operator
safety in the industrial tyre sector.

Major advantages in 5 strengths:

Significant reduction in fatigue

Exceptional protection for rims and tyres

High performance

Maximum safety

Completely universal

1

2

3

4

5

As of today, with the Monster AG TT,
the specialized tyre repair profession
has changed considerably, offering
greater efficiency, speed and service
quality to operators and customers alike.

1

2

3

4

5

Electro-hydraulic
power unit

The Monster AG TT is a super-automatic and revolutionary tyre changer. It's the world's only tyre changer to be equipped
with a “Leva la Leva” (without lever) in order to significantly reduce the fatigue and risks posed to professionals specializing in the
demounting of all types of wheels: trucks, buses, agricultural vehicles, and earth moving machinery. Equipped with an automatic
wheel clamping device and turntable (without the use of extensions), the Monster AG TT features an electronic system for
memorizing the rim diameter and wheel position, as well as a “Side to Side” device, which allows the tools to be automatically
transferred from one side of the tyre to the other.

The entire tool holder block is hydraulically operated. It includes the “Leva la Leva” (without lever) for demounting the tyre in an
entirely automated manner, as well as a special bead breaker disc, which ensures the perfect tilt throughout every stage of the
operations, based on the hydraulic movement. One of the system's essential features is the arm that controls the tool holder block,
which always maintains a perfect tangency between the wheel and the tools by coordinating its movements with the turntable.
This helps to reduce tension and avoid unnecessary contacts, thus ensuring maximum protection for the integrity of the rims and tyres.

The Monster AG TT has been designed and built to ensure
maximum flexibility and functionality for the operator. The
tool block's single position on the trolley renders the work
operations quicker and easier; the new play recovery slides
allow for any play caused by wear to be eliminated;
the function for memorizing the position of the tools
expedites positioning during mounting and demounting
operations, while the synchronized handling of the spindle
and the tool trolley, the electro-hydraulic power unit with a
user adjustable display, and the possibility of automatically
positioning both the hook and the disc in tangency with the
rim, render the Monster AG TT an irreplaceable
and one-of-a-kind unit.

In addition to reducing fatigue, the Monster AG TT has
also been designed to ensure maximum protection
and safety for the operator. The tyre changer's
design excludes the need for a base, thus
resulting in the elimination of any
height offsets, which can certainly be
hazardous when loading large and
heavy wheels.
This design feature allows the
operator to work under conditions
of complete safety, with the wheel
raised off the ground by just a few
centimetres.
What's more, the new manipulator with ergonomic
controls allows for all the operations to be controlled
without ever coming into contact with the tool block.

The Monster AG TT unit's universal nature is ensured by the new turntable clamping system, which consists of tilting claws
with 9 direct clamping positions, from 14” to 48”, and up to 58” with tilting. The system is predisposed to clamp rims with
a minimum hole size of 90 mm. The turntable is equipped with a moto inverter, which allows for the optimal speed to be
automatically obtained for each individual operation, including tyre grooving operations.

Significant reduction in fatigue1

Exceptional protection for rims and tyres2

High performance3

Maximum safety4

Completely universal5

Turntable clamp

Radio-transmitting
control unit

“Leva la Leva” (without lever)

Bead breaker disc

The new and exclusive tilting claw ensures complete adaptability to every type
of rim.

From 90 mm to 58”, the Monster AG TT can be used for the tyres of any type
of motorized vehicle.

Corghi research and experience, for an unsurpassable product

The S.T.S. (Side To Side) device
allows for the tool block to be
automatically transferred from
one side of the tyre to the other

The new manipulator with ergonomic controls
ensures the tyre changer's complete functionality,
with no need for the operator to come into contact
with the tools.

1

1

2

2

3

3

Bead breaker disc sequence of automatic movements:
1 disc in tangency with the rim (minimum tilt) 2 disc tiltable to maximum tilt 3 tool unit rotation

Tool's sequence of automatic movements:
1 bead connection 2 position for rim tangency 3 “Leva la Leva” (without lever) demounting position

The ergonomic
control unit with
wheels (trolley-style)
is separate from
the machine,
and is designed
to facilitate the
operator's work.

The electro-hydraulic power unit
with display can be positioned as
desired and allows the user to save
all the data relating to the tyre being
processed.

Starting today no more
levers, no more fatigue,

no more damage to rims
or tyres, and no more
risks for the operator.

Th
e

m
an

uf
ac

tu
re

r r
es

er
ve

s
th

e
rig

ht
 to

 m
od

ify
 th

e
fe

at
ur

es
 o

f i
ts

 p
ro

du
ct

s
at

 a
ny

 ti
m

e.

To
 p

ro
te

ct
 th

e
pl

an
et

 a
nd

 r
ed

uc
e

pa
pe

r
us

ag
e,

 o
ur

 c
at

al
og

ue
s

ar
e

vi
ew

ab
le

 o
nl

in
e

at
 th

e
w

eb
si

te

w
w

w
.c

or
gh

i.c
om

. P
rin

tin
g

re
sp

on
si

bl
y

co
nt

rib
ut

es
 to

 s
av

in
g

th
e

en
vi

ro
nm

en
t.

Tool arm
Demounting type "Leva la Leva" (without lever)
Type of tool-rim tangency YES
Automatic wheel side change movement “S.T.S” YES
Bead breaker disc with “patented” hydraulic movement
Axial stroke 1,120 mm
Axial travel speed 100 mm/s 40 mm/s
Max. axial bead breaking force on the inside 30,000 N
Max axial bead breaking force on the outside 25,000 N
Rotation hydraulic
Clamping hydraulic
Tool arm lifting hydraulic
Spindle support trolley
Axial hydraulic stroke 670mm
Axial working speed 70 mm/s
Spindle
Clamping system hydraulic turntable
Rotation motor inverter motor
Rotational speed 3-speeds 1 - 3.5 – 7.8 RPM
Max. rotation torque 5,500 Nm
Clamping element 4 “patented” tilting (claws)
Clamping capacity from 14” to 58”
Clamping positions 9
Maximum clamping force 40,000 N
Maximum hydraulic pressure 180 bar
Maximum tyre diameter 2,500 mm
Maximum tyre width 1,600 mm
Maximum wheel weight liftable: 2,500 kg working: 1,700 kg
Wheel central hole minimum Ø 90 mm
Minimum turntable shaft working height 450 mm
Base
Wheel loading zone floor level
Hydraulic control unit - electric system
Stand-by function YES
Wheel inches display setting YES
Operation Electric
Motor 3.3 - 4 kW
Adjustable hydraulic pressure from 80 to 180 bar
Oil tank 15 l
Power supply Electric 3ph 230/400 V - 5 kW
Noise level during operation 63dB(A)
Control module
Command transmission via radio
Emergency button YES
Electrical voltage 24V
Weight 8kg
Dimensions
Length 3,065 mm
Width 2,600 mm
Maximum height 2,150 mm
Maximum wheel weight 1,700 kg

Technical
data

 C
od

e
DP

CG
00

01
41

E
-

04
/2

02
2

NEXION SPA - ITALY
www.corghi.com - info@corghi.com

