

OPERATING MANUAL

MODEL 2470 RAISED BED PLASTIC MULCH LAYER

Table Of Contents

Bed Height
Cover Disk
Dirt Shield
Drip Down Pipe
Drip Roll
Features
Getting Started
Helpful Tips18
Options
Parts Breakdown, Descriptions 15-17
Parts Breakdown, Exploded Views 11-14
Plastic Roll, Installing 6
Plastic, Tension6
Preparation Of Soil
Press Wheel
Safety First
Swing Arm
Trouble Shooting19
Warranty
Water Tank

!! Safety First !!

- ⚠ No riders on this machine. Operators need to read and understand
 all the precautions.
- \triangle Keep people away when lifting and lowering the machine.
- \triangle Be careful when turning around; machine is nearly 8' long.
- ⚠ Do not crawl under the machine when lifted.
- ⚠ Cover discs are sharp; stay clear.
- \triangle Do not adjust the machine when it is moving.
- ⚠ Do not stand on machine.
- \triangle Tractor operator is responsible for extra worker (s) around machine.
- A Rain-Flo Irrigation is not responsible for accidents if any should occur.

Features

- Will Lay 4' Plastic, 30" Bed Top
- Adjustable 3" to 5" Bed Height
- Minimum Tractor Size of 40 HP w/ 4-Wheel Drive
- · Adjustable Weight with Water Tank for Firmer Beds
- Extra Narrow Machine for High Tunnels
- On-the-Go Turnbuckle Cover Disk Adjustment
- Adjustable Tension Brake on Plastic Roll Carriers
- Replaceable, Reversible Plow Shares
- 3/8" & 1/2" UHMW Poly Lined Bed Press
- Category I and II 3-Point Hitch

Options

- * Single or Double Drip Attachment
- * Center Fillers; To Help Fill Center of Bed

Soil Preparation

- * To build a uniform firm bed with no hollow spots, soil has to be prepared properly.
- * All soils are different. Some (moist, sandy) soils make nicer square beds than others. You need to know what soil preparation works best with your soil.
- * Machine performs the best if soil is mold-board plowed 6" 8" deep.
- * Soil should be harrowed or roto-tilled until free of sod lumps.
- * Proper moisture in soil is important to form nice firm beds. For best results, soil should not be powder dry or in muddy condition.

Getting Started

Before laying plastic, you may want to try out the machine by making beds only; to get the feel of the machine.

Adjust 3-point top link on tractor to level the machine.

Let the full weight of machine down and regulate amount of soil in front of the machine with length of the 3-point top link.

It is not necessary to pull more soil than needed to fill the bed. Pulling too much soil may cause tractor slippage, resulting side drifting.

To get higher, firmer bed, grower may want to pre-bed (make beds without laying plastic) then come back to lay plastic mulch. This will also help removing shallow spots in bed. Disk blades can be removed when making beds only.

Installing Plastic Rolls

To install a plastic roll, place it on top of rollers(**A**). Pull end of plastic down in between rollers and underneath bottom roller(**B**). Secure plastic and drip tape at end of row. Only feed from one roll at a time.

Plastic Tension

Plastic rolls have a tension brake. Just a slight tension is needed.

Note; Setting brake tension too tight may affect the performance of the machine and can cause plastic to pull out from under press tires.

Bed Height Adjustment

Bed height is adjusted by lifting and lowering the bed press. Remove the bolt and nut shown below (on each side of the machine). Raising the bed is done by two people lifting the deck by hand, or by slowly driving forward with the 3-point hitch in down position; the soil will lift the bed press. To lower the bed, slowly lift 3-point hitch with the tractor to the desired height. Place the bolt and nut as before.

Bed Height Adjustment (Move up for higher bed; down for lower.)

Top Hole......3" Bed Bottom Hole5" Bed

Press Wheel Adjustment

Press wheels need to run at the bottom of the trench and not on the side to hold the plastic mulch properly. To adjust, loosen T-handle and make left/right changes as needed.

Plastic cross tension is adjusted by the angle of the tire. Rotate the axle to adjust the front of the press wheel on an inward angle to stretch the plastic the preferred amount.

The spring provides down pressure on the press wheel and is important for laying at 2+ mph. Adjust the down pressure by using pin. Avoid excessive spring tension which can cause the plastic to tear. Spring can also be removed if always laying at slow speeds.

Use less cross tension when laying biodegradable plastic mulch. Use only high quality plastic to avoid straight line tear.

Water Tank

The Mini Layer has a 50 gallon water tank for weight to form a firm bed. Add as much water (weight) as your tractor size allows. The 3-point top link can be lengthened if pulling too much soil.

Cover Disk Adjustments

Cover disks and dirt shields need to be adjusted according to soil type and conditions. Use inside turnbuckles to set disks on a 45 degree angle. Make left / right adjustment as needed using the outside turnbuckles. They can be adjusted on-the-go without stopping.

For more or less coverage, tilt disk forward or backward as decal shows (pictured at bottom). Springs can be hooked into different slots to adjust down pressure on the disks.

For heavy clay soil tilt disks upright and use more down pressure. For sandy loam soil set disks flatter with less down pressure.

Left / Right Adjustment

_Angle Adjustment

Dirt Shield Adjustment

Note: To retain a firm pressed bed, avoid excessive down pressure on disks.

Down Pressure Adjustment

Tilt
Adjustment
For More or
Less Plastic
Coverage

Drip Irrigation Roll Carrier & DripTape Placement

NOTICE: Make sure drip roll is compressed firmly between plates for positive braking effect.

Guides / Rollers for Drip Line

_Drip Line Down Pipe

Slide drip roll onto roll carrier rod so that drip emitters will be turned up toward plastic (for less clogging).

Feed drip tape through swing arm guide and stationary guide, (See sketch) and into the drip line down pipe.

To avoid damaging drip tape with the press pan, adjust down pipe to bury drip tape 1" to 2" in the bed.

Model 2470 Mini Layer

ITEM # DESCRIPTION

1 (9) Tag Handla

1 (9)	Tee Handle Complete Single Top Drip Roll Carrier Complete Double Top Drip Roll Carrier Roll Carrier Clamp
1 A	Complete Single Top Drip Roll Carrier
1D	Complete Double Top Drip Roll Carrier
2	Poll Carrier Clamp
2 A	Non Carrier Clarify Drin Attack Adjustable Droles Tancian Dieta
2A	Drip Attach Adjustable Brake Tension Plate Drip Attach Brake Plate
3B	Drip Attach Brake Plate
3 <u>C</u>	Drip Attach Mounting for Brake Plate Drip Attach Brake Tension Plate Rotation Stop
3D	Drip Attach Brake Tension Plate Rotation Stop
3E	Drip Attach Teflon Brake Washer Drip Roll Side Plates
3-P(2)	Drip Roll Side Plates
5A	³ / ₈ " x ½" Set Screw
6	3/8" x ½" Set Screw Drip Roll Carrier Frame (Single or Double)
6B	Drip Attach Arm to Guide Drip TapeDrip Attach Arm to Guide Drip Tape [Double Drip]1" SAE Washer
6C	Drip Attach Arm to Guide Drip Tape [Double Drip]
7	1" CAE Washer
0	I SAE WASHEI
8	Swing Arm
8B	Drip Attach Brake Tension Spring for 1" Rod Drip Attach Arm U-Bolt 3%" x 2" x 61/2"
8 <u>C</u> (2)	Drip Attach Arm U-Bolt 3/8" x 2" x 61/2"
8E(2)	Drip Attach Arm Plastic Roller
8F	Drin Attach Arm II-Bolt Plate Only
9(7)	Cotter Pin [1/8"]
10	Drip Roll Shaft
11 (3)	Ruhher Brake Assembly
12RP (4)	Rubber Brake Assembly½" x 1½" Bent Pin
12SN (4)	1/2" Zinc Stover Nut
1251(4)	Straight Grass Fitting
16 (15)	Straight Grease Fitting
10(13)	74 X 78 DOIL
1/(4)	% x 2" Carriage Bolt
19(8)	½" Flange Nut
20(3)	5/16" x ³ / ₄ " Carriage Bolt
22(3)	½" x 1½" Bent Pin½" Zinc Stover NutStraight Grease Fitting¼" x ½" Bolt½" x 2" Carriage Bolt½" Flange Nut5/16" x ¾" Carriage Bolt5/16" x 1" Thumb Screw¾" x 1" Bolt¾" Zinc Stover NutTension Tee HandleTension Plate
31(6)	³ / ₈ " x 1" Bolt
34SN(6)	³ / ₄ " Zinc Stover Nut
36 (2)	Tension Tee Handle
37 (2)	Tension Plate
37(2) 38SN(2) 40(5) 40A(2)	3/2" Zinc Stover Nut
40 (5)	3/16" v 2" Poll Din
40(3)	1/" v 2" Poll Din
40A(2)	/4 X Z KUII FIII
41(8)	UHIVI W BUSNING
42-70L	Left Side Press Wheel Arm
42-70R	Right Side Press Wheel Arm
42-70CL	Left Side Press Wheel Arm Complete
42-70CR	Right Side Press Wheel Arm Complete
47-70(2)	Right Side Press Wheel Arm Complete Chain Shackle Complete
48-70L	Left Side Cover Disk Support Arm
48-70R	Left Side Cover Disk Support Arm Right Side Cover Disk Support Arm Right Side Cover Disk Support Arm Back Disk Arm Bushing; 3/4" OD x 1/2" ID x 41/8" Front Disk Arm Bushing; 3/4" OD x 1/2" ID x 41/4" 3/4" x 13/8" Disk Arm Bolt Spacer
48BB (2)	Back Disk Arm Bushing: 3/4" OD x 1/2" ID x 41/8"
48BF (2)	Front Disk Arm Rushing: 3/" OD x 1/2" ID x 41/4"
48S (2)	3/." v 13/." Dick Arm Rolt Spacer
40SD (2)	Duching For Swivel Drocket: 11/" OD v 3/" ID v 5 07"
400D(2)	Bushing For Swivel Bracket; 1¼" OD x ¾" ID x 5.97"
405-70L	Left Side Disk Arm Swivel Knuckle
485-/UK	Right Side Disk Arm Swivel Knuckle
50(2)	Press wheel Tire (#50 -thru- #54)
53(2)	Press Wheel Tire (#50 -thru- #54) Hub Cap
54(4)	Cotter Pin
57-70L	Left Side Disk Hub Mounting Bracket
57-70R	Right Side Disk Hub Mounting Bracket
58(4)	Cotter Pin
60-704 (2)	Dirt Shield Support Arm
00-70A(2)	Ditt Silicia Support Affil
	(10)

Model 2470 Mini Layer

ITEM # DESCH	RIPTI	ON	

A I Livi II	BESERII 11011
61(2)	20" Disk Blade
61-70CI	Left Side Disk Assembly Complete
61 70CD	Right Side Disk Assembly Complete
01-/UCK	Right Side Disk Assembly Complete
62A(4)	205KR3 Bearing
62B(2)	Spacer
63-70(2)	Disk Dirt Scraper
63A (2)	3/4" Extension Tooth Lock Washer
65-70I	Left Side Hub Mounting Bracket
65 70D	Diglet Cide Helb Mounting Dracket
05-70K	Right Side Hub Mounting Bracket
65LB(2)	Large Disk Bracket Bushing; 11/8" OD x 3/4" ID x 7/16"
65SB(2)	Small Disk Bracket Bushing; 5/8" OD x 3/8" ID x 7/16"
66(2)	Dirt Shield
66-70CL	Left Side Dirt Shield Complete
66-70CP	Right Side Dirt Shield Complete
(7)	Hab Cantan Dalt
67(2)	Hub Center Bolt
68(12)	3/8" x 11/2" Button Socket Cap Bolt
69-70(2)	Dirt Shield Bracket
69A (2)	Dirt Shield Flat Plate Bracket
70 (6)	³ / ₈ " x 1 ¹ / ₄ " Bolt
71 \(\)2\\	3/8" x 11/4" Bolt 6-Bolt Hub Complete
72 (5)	1/2 x 000 Gragge Fitting
72(5)	¹ / ₄ " x 90° Grease Fitting ¹ / ₄ " x 45° Grease Fitting
72A	¹ / ₄ " x 45° Grease Fitting
74(2)	%" x 3½" Bolt
76(2)	UHMW Bushing (Bottom Roller)
89 (3)	¹ / ₄ " x ³ / ₄ " Carriage Head Bolt
120 (2)	1/2" v 11/2" Bolt
120(2)	3/2 v 11/2 Dolt
133(4)	UHMW Bushing (Bottom Roller)¼" x ¾" Carriage Head Bolt½" x 1½" Bolt¾" x 1½" Bolt
133	Drip Pipe Holder Bracket
137(4)	³ / ₈ " x 1 ¹ / ₄ " Plow Shear Bolt
146(4)	½" Hex Nut
147(11) 148(2)	1/4" Nylon Lock Nut
148 (2)	3/6" Nylon Lock Nut
150(8)	3/" Florgo Nut
150(0)	/8 Flatige Nut
155	Kain-Fio Ovai Logo
157(2)	Disc Scraper Caution Label
162(2)	More Coverage Label Notice Label on Drip Attach
168	Notice Label on Drip Attach
168A	"Turn Drippers Up For Less Clogging" Label
160	Direction Label for Drip Attach
160 A	Drin Attach Droke Adjustment Dlate I ahal
107A	Drip Attach Brake Adjustment Plate Label
1/2L	Left Side Standing in Back Label for Disk
172R	Right Side Standing in Back Label for Disk
173L	Left Side Standing in Back Label for Dirt Shield
173R	Right Side Standing in Back Label for Dirt Shield
175 (2)	Feed Plastic Under Roller Label
185(2)	This Cide Un Label
192(8)	
193(4)	½" Flat Washer
194(4)	%" Flat Washer
195(3)	5/16" Flange Nut
196(4)	5%" Nylon Lock Nut
201(2)	1/2" v 31/2" Rolt
224 (4)	/2 A J/4 DUIL Diagra Mulah Cumpart Dalla
234(4)	Plastic Mulch Support Rolls
235(4)	Koll Holder Kod
306	³ / ₄ " Tank Adapter
307	Boiler Drain Valve

MODEL 2470 MINI LAYER

	L ZT/V MIINI LATE
ITEM#	DESCRIPTION
309A(4)	Safety Pin
334 (2)	³ 4" SAE Flat Washer
358(2)	3/" x 13/" Snan Pin
270 (6)	3/" y 2" Crada 5 Zina Hay Dalt
381C (4)	3/" x 1" Grade 5 Zinc Carriage Bolt
406 (2)	3/" Nylon Lock Nut
422 (2)	³ / ₄ " Hex Nut
423(2)	
427(18)	³ / ₈ " Hex Nut
428(18)	³ / ₈ " Locking Washer
433(2)	5%" Hex NutTension Spring and Washers
538(2)	Tension Spring and Washers
703	3%" x 2" Hex Bolt 2470 Category I & II Lift Pin
714(2)	24/0 Category I & II Lift Pin
/15	Bottom Drip Attach Rod
/18	Drip Line Down Pipe Complete Single Bottom Drip Attachment Complete Double Bottom Drip Attachment
719D	Complete Single Double Drip Attachment
710 710	Model 2470 Frame Only
720-70I	Model 2470 Frame Only Left Side Bed Height Adjuster
720-70R	Right Side Bed Height Adjuster
724(2)	Right Side Bed Height Adjuster Bottom Roller Flex Plate
725	Bottom Roller Mounting Rod
726	Bottom Roller Mounting Rod 3" Galvanized Bottom Roller
726C	Bottom Roller Kit
728-70	Bed Press Only
729-70	Bed Press Only Bed Press Top Teflon Only Complete Teflon Kit
729-70C	Complete Teflon Kit
731L	Left Side Teflon Only Right Side Teflon Only
/31K	Kight Side Tellon Uniy
/33L 722D	Left Side Plow Shear Right Side Plow Shear
7338	Plow Shear Set Complete
773	Center Filler 'U' Bolt
7751.	Left Side Center Filler
775R	Right Side Center Filler
775S	Center Filler Set Complete
777	50 Gallon Water Tank
778	Tank Cap Only
780	Center Filler Set Complete 50 Gallon Water Tank Tank Cap Only Tank Holder Bracket
7/91	Serial Number Label
792(2)	Raised Bed Layer Side Label
793(2)	Rain-Flo Side Label Mini Layer Side Label
794(2)	Will Layer Side Label
795	Top Link Instruction Label Plastic Roll End View Label
707 (2)	Dad Usight Adjustment Label
798	Operating Instruction Label
799	Water Tank Instruction Label
3411(2)	³ / ₄ " x 11" Gr. 5 Zinc Hex Bolt
12514(2)	½" x 5¼" Gr. 5 Zinc Hex Bolt
12612(4)	½" x 6½" Gr. 5 Zinc Hex Bolt
34214(2)	Dear Height Adjustment Label Operating Instruction Label Water Tank Instruction Label 3/4" x 11" Gr. 5 Zinc Hex Bolt 1/2" x 51/4" Gr. 5 Zinc Hex Bolt 1/2" x 61/2" Gr. 5 Zinc Hex Bolt 3/4" x 31/4" Gr. 5 Zinc Hex Bolt 3/8" x 11/4" Gr. 5 Zinc Hex Bolt 13" Turnbuckle; 11/8" ACME Thread Sealed Ball Bearing
38134(2)	3/8" x 13/4" Gr. 5 Zinc Hex Bolt
111386(4)	13" Turnbuckle; 11/8" ACME Thread
DD-1 (+)	Scaled Dall Dearing
PWS(2)	Press wheel Spring Cover Disk Arm Spring
S W S(2)	Cover Disk Arm spring
	(/)

17

Helpful Tips

- *Adjust 3-point top link on tractor to level machine.
- *Add water in tank for more soil and firmer bed.
- *Periodically check for shallow spots in bed; hollow bed will effect planting and hinder plant growth.
- *Two or more people are recommended when laying plastic mulch to maintain proper machine adjustments.
- *A sizable tractor is needed for stability and lifting power. Minimum tractor size for Model 2470 is 40 HP, 4 wheel drive.
- *This machine can also be used for a bedder only, (without laying plastic). The rear cover disks and tires can be removed for this application.
- *Avoid over steering; rear cover disk will move far and cut into previously laid plastic. Careful steering will also provide more uniform coverage.
- *Stretching plastic in length and side to side will help plastic from blowing off.

<u> Warranty</u>

All Rain-Flo mulch layers have a two year warranty against defects in material or workmanship.

If any part is found defective, return the defective part with serial number of the machine. If Rain-Flo finds it defective, it will be replaced or repaired at no charge.

Call Customer Service at (717) 445-3000

TROUBLESHOOTING

1. **PROBLEM:** Machine tends to drift sideways causing press wheels to

come off the plastic.

SOLUTION: *Pull less soil soil by lengthening 3-point top link.

Pull just enough to fill the bed firm.

*Ensure the tractor's sway bars are locked.

*Tractor may be too small.

2. PROBLEM: Cover disk not getting enough soil to cover plastic

SOLUTION: *Tilt disks back to dig in more (Page 9).

*Increase down pressure on disks (Page 9).

*Soil not tilled deep enough.

3. PROBLEM: Plastic not staying under press wheel.

SOLUTION: *Tension is too tight on plastic roll carrier.

*Adjust angle of press wheels (Page 8)

4. PROBLEM: Beds aren't firm and shallow spots in center.

SOLUTION: *Adjust top link.

*Soil not tilled deep enough.

*Add water in tank for more weight.

*Tractor's 3-point not lowered completely or draft control

lifting up.

*Install optional center fillers on mulch layer.

~2021 Edition~

Rain-Flo Irrigation (717) 445-3000