
High productivity and easy to use.

EHP SERIES TILT-ARM TIRE
CHANGERSINTRODUCING THE

COMBINE SPEED, VERSATILITY AND SAFETY

 INCREASED PRODUCTIVITY.

TIR
E C

HA
NG

ING
 SY

ST
EM

S

  THE EHP SERIES TILT-ARM TIRE CHANGING SYSTEMS.

 MAXIMUM ERGONOMIC CLEARANCE.

800.362.4618 (US) or 800.362.4608 (Canada)

ADJUSTABLE
FOUR-JAW
CLAMPING

TRADITIONAL
BEAD BREAKER

TILT-ARM
CONFIGURATION

TIRE
LIFTING
TOOL

  THE EHP SERIES TILT-ARM TIRE CHANGING SYSTEMS.

 MAXIMUM ERGONOMIC CLEARANCE.

www.johnbean.com / www.johnbean.ca

EHP SERIES TILT-ARM
TIRE CHANGING SYSTEM
John Bean® EHP series tire changing systems are ideal for handling passenger
car, light truck and high-performance wheel/tire assemblies. Ergonomic design
and safety enhancing features provide the technician a safe work space when
changing a variety of tires. Locking of the mount/demount head offset, which
provides maximum cosmetic safety for expensive wheels and significantly
reduces the risk of harming wheel/tire assemblies. Both EHP tilt-tower models
are available with two speed capabilities.

KEY FEATURES
TILT-ARM CONFIGURATION
→ Pneumatically locks vertically and horizontally

→ Rigid design significantly reduces the possibility of harm to the rim
or tire bead on low-profile and run flat wheels

→ Maximum ergonomic clearance for installing the tire on the turntable

ERGONOMICALLY POSITIONED BEAD BREAKER CONTROL
→ Pedal is positioned away from the bead breaker with a guard, preventing

the operator from accidentally stepping on and activating it while standing
next to the bead breaker

INTEGRATED PRESSURE LIMITER
→ Stops air flow once pressure has reached 55 PSI (3.5 Bar) preventing

accidental tire over-inflation

ADJUSTABLE FOUR-JAW CLAMP
→ Self-centering nylon-covered clamps grip securely and protect the wheel

TWIN-CYLINDER CLAMPING
→ Two powerful clamping cylinders provide uniform clamping pressure

and increased power

EXTRA WHEEL PROTECTION
→ Replaceable nylon inserts for demount heads prevent wheel scratching

OPTIONAL TW0-SPEED CAPABILITY
→ Two-speed models offer the advantage of 14 RPM allows the technician

faster throughput through the bay

Tilt-arm Configuration

Adjustable Four-Jaw Clamp

Integrated Bead Breaker

Tire Lifting Tool

Pneumatic Bead Assist

John Bean is committed to product innovation and improvement. Therefore, specifications listed in
this sell sheet may change without notice. ©2015 Snap-on Incorporated. John Bean is a trademark,
registered in the United States and other countries, of Snap-on Incorporated. All rights reserved.
All other marks are marks of their respective holders. 10/15 SS2561O

For more information regarding the EHP Series
call 800.362.4618 (US) or 800.362.4608 (Canada)
www.johnbean.com / www.johnbean.ca

EQUIPMENT SPECIFICATIONS* EHP SYSTEM V EHP SYSTEM IV-E
→ Part Number: EEWH517B EEWH514BE

→ Two-Speed Part Number: EEWH554A EEWH553AE

→ Outer-Clamping Diameter Range: 12” - 26” 10” - 24”

→ Inner-Clamping Diameter Range: 14” - 26” 12” - 24”

→ Maximum Wheel Width: 16” 15”

→ Maximum Tire Diameter: 47” 40”

→ Compressed Air Supply: 110 - 170 PSI 110 - 170 PSI

→ Adjustable Four Claw Wheel Clamp: Included Included

→ Integrated Bead-Seating Jets: Included Included

→ Pressure Timer: Included Included

→ Twin Cylinder Turntable Clamping: Included Included

→ Bead Breaker Power: 3,400 lbs @ 170 PSI 3,400 lbs @ 170 PSI

→ Bead Breaker Range: Position One: 2.5” - 12” Single 3” - 16”

 Position Two: 6” - 16.5”

→ Recommended Floor Space: 72” (W) x 78” (D) 72” (W) x 78” (D)

→ Shipping Weight: 1,000 lbs 960 lbs

→ Power Requirements: 120V 1Ph 60Hz 120V 1Ph 60Hz

→ Two-Speed Power Requirements: 208-230V 1Ph 16A 60Hz 208-230V 1Ph 16A 60Hz

→ Optional Pneumatic Bead Assist Part Number: Standard EAA0329G34B

OPTIONAL ACCESSORIES

TIR
E C

HA
NG

ING
 SY

ST
EM

S
*Specifications based on OEM tires.

PATENTED SAFETY RESTRAINT ARM (SRA)
→ Positively restrains wheel and tire assembly to the

tire changer during the inflation process

→ Reduces potential for injury by the unlikely event
of wheel or tire failure

→ Simple swing-arm design easily swings in from
the left

→ Allows the technician to quickly and safely perform
tire inflation without disturbing the tire changing
procedure

→ Positioning safety interlock switch ensures that the
SRA is centered on the wheel and tire assembly before
the inflation process can begin

→ Anti-rotation lock prevents the SRA from moving
during the inflation process in the event of an
accidental explosion

→ Gravity lock engages automatically without operator
intervention and ensures the wheel is secured prior
to inflation

PNEUMATIC BEAD ASSIST
→ The optional pneumatic bead assist features a three

piece design with a top roller, pressing foot and lifting
disc. Each piece provides a specialized function that
assists a single operator in mounting/demounting
low-profile and high-performance tires

→ Assists operator with bead lubrication, wheel clamping,
lower bead lifting, re-loosens beads and allows one
operator mounting of the stiff upper bead

→ Standard with all EHP System V models

