RAYNE PLANE
OWNER’S MANUAL
LAND LEVELERS

ALL STYLES & MODELS

[image: image1.png]

PHONE NUMBER

337-334-2101
Your Rayne Plane Land Leveler is a

Mod No (generic) Ser No (generic)
It is (generic), (generic) wide. Travel with care!

STOP

DO NOT MODIFY, CHANGE OR ADD ANY PARTS TO THIS MACHINE UNLESS THEY ARE PURCHASED FROM RAYNE PLANE, INC. FAILURE TO DO SO WILL VOID ANY AND ALL WARRANTIES AND MAY CAUSE SERIOUS INJURY OR DEATH.

NEVER RIDE ON THIS MACHINE! NEVER OPERATE THIS MACHINE IN CLOSE PROXIMITY TO OTHER HUMAN BEINGS. FAILURE TO DO SO MAY CAUSE SERIOUS INJURY OR DEATH.

READ CAREFULLY

Equipment Warranty

Rayne Plane, Inc. warrants all parts (other than pneumatic tires) of equipment bearing its trademark to the purchaser from Rayne Plane, for a period of ninety days from the date of delivery thereof to the purchaser at retail, to be free of defects in workmanship and material under normal use and service. The obligation of Rayne Plane under this warranty shall be limited to shipment, without charge, to the purchaser from Rayne Plane, of the part or parts acknowledged by the Rayne Plane to be defective in workmanship or material.

This warranty is in lieu of all other warranties, expressed or implied, and of all obligations or liabilities on the part of Rayne Plane, and it neither assumes nor authorizes any person to assume for it any obligation or liability in connection with workmanship or material of equipment bearing its trademark or any part thereof. This warranty shall not apply to any Rayne Plane equipment, or any part thereof, which has been damaged in any accident, or by fire, flood, or act of God, or abused or misused, or which has been altered elsewhere than at the place of manufacture, or in which the purchaser thereof at retail, has allowed to be used, parts not made or supplied by Rayne Plane.

Rayne Plane reserves the right at any time to make changes in the design, materials and/or specifications of equipment bearing its trademark and/or accessories therefore, without thereby becoming liable to make similar changes in equipment bearing its trademark and/or accessories therefore, previously manufactured.

Ray D. Constantin

President

Rayne Plane, Inc.

9107 Grand Prairie Highway

Church Point, Louisiana 70525

337-334-2101
[image: image2.jpg]"TYPICAL OR NATURAL STATE

500 —m8 —— —]

RAYNE PLANE

.E PENETRATION

fopel o 2 .

INTRODUCTION

Welcome to the ranks of the many satisfied owners of Rayne Plane Land Levelers. Now that you have invested in the best land leveler made, please take a few minutes to read these operating instructions carefully so that you can reap the most benefits from your investment.

TRANSPORTATION OF THE LAND LEVELER

This land leveler is designed to trail dead center behind a tractor when in the working position (see Figure 1). This causes the land leveler to run somewhat to the left of the towing vehicle (toward the center of the road) when it is raised to the transport position (see Figure 2). Keep this in mind when towing the machine on a public highway. Do not attempt to correct this left side travel as this will cause misalignment when the machine is lowered to the working position.

[image: image3.jpg]

Always transport the land leveler with the blades as close to the ground as possible to minimize the chance of bending the upright axles. At the same time, the blades should be kept high enough to avoid hitting small hills or other raised obstructions.

When going over bridges, railroad crossings, etc., it may be necessary to raise the land leveler as high as possible to get across. Be sure to lower the machine immediately after crossing. A few minutes spent executing a proper crossing can save an expensive repair job.

Before towing your land leveler on a road, check all steering and hitch connections, tires, lug bolts, wheels, and the steering cables themselves. The fact that a land leveler is longer and wider than most farm implements should be kept in mind when moving from one field to another.

Never tow a land leveler faster than 25 miles per hour. Make certain a Slow Moving Vehicle symbol is properly attached as required by law.

PREPARATION AND MAINTENANCE

All Rayne Plane Land Levelers are precision adjusted and ready for field use when they leave the plant. During transport however, some of these adjustments may be thrown off slightly. The following adjustments should be made, if necessary before putting the machine to use.

The crossover steering cables may stretch or otherwise become too loose during shipment. Before attempting to adjust these cables make sure the blades are resting on the ground. Inspect all wheels from the front of the land leveler to make sure they are parallel with the frame. Cable adjustment is made with two cable take-up nuts on each side of the machine at the rear .

Do not remove all sag from the steering cables! There should be about ½ inch sag at the center of the land leveler. See Figure 3.

[image: image4.jpg]; ADJUST STEERING CABLE SAG :
70 /2 :

Sha

i

Y
&

Figure 3. Adjust steering cables
for proper tension.

Wheel Alignment: Correct wheel alignment assures a level cut and even tire wear. Before checking wheel alignment adjust the crossover cables as previously described.

Toe in on both the front and rear wheels should be ¼”. Toe in adjustment is made by loosening the bolts in the slotted holes on the front and/or rear tie rod adjusting plates (Figure 8). Figure 8 shows the proper procedure for checking correctness of toe in.

Wheel camber is adjusted by adding shims to the spindle mounting plate. The bottom of each tire should tilt inward ¼”. This is a valid setting for off road and slow speed usage only, for tire wear. This is checked with a bubble level. (This is not the correct setting for highway speeds and should never be used for faster speeds. For stability, the settings for camber are reversed and should be set with the advice of a front end or tire expert.)
[image: image5.jpg]REAR OF

LAND LEVELER
L. REAR END SPaCINE . !

3

-

i 1/4" SHORTER THAN
' FRONT END SPACING

TOP
VIEW

REAR END SPACING

$ FRONT END PACIN 6

: !
° 1/4" SHORTER THAN :
i

ki

FRONT @ OF
LAND LEVELER

Figure 8. Toe in should be checked
and set on both front and rear
tires following procedure shown
in Figures 6 and 7.

ATTACHMENT AND FIELD ADJUSTMENT

Your new Rayne Plane Land Leveler is engineered for quick and easy attachment to the standard drawbar of any tractor. The hitch is heavy duty with double clevis construction spaced to fit most standard or heavy duty hitches.

The hydraulic system on your land leveler is designed to fit standard hydraulic remote control two-way valve systems rated at 2500 psi.

All use two vented double acting cylinders which may be controlled independently from two different hydraulic connections (Fig 10). This type of hookup allows the operator to raise and lower (1) the front end alone, (2) the rear end alone, (3) the front and rear ends simultaneously. The cylinders may also be hooked up in series in which case they can only be operated simultaneously.

[image: image6.jpg]VENTED DOUBLE ACTING VENTED DOUBLE ACTING
FRONT CYLINDER REAR CYLINDER

Figure 10. Hose conmnections for controlling
each cylinder independently.

“TRACTOR GOUPLING
4 SPOOL VALVE ASSY.

Rayne Plane Land Levelers are equipped with positive depth control. This means that once the proper cutting depth is manually set, the land leveler front and rear ends, can be raised hydraulically then returned to the manually preset depth by simply lowering the machine as far as the lift chain attached to the cylinder will allow.

Manual depth setting is done by using the single crank on the front end and the single crank on the rear end of the land leveler.

To take advantage of the positive depth control features, use these cranks to lower the machine (with pressure released from the hydraulic cylinder(s)) or raise it (with lifting aid from the cylinder(s)) until the desired cutting height is reached.

After maximum cutting depth has been definitely established, the lift chain can be adjusted so that the most lift possible can be obtained from the hydraulic cylinder. To do this, lower the machine as far as the hydraulics will allow. Then take up on all lift chain adjusting nuts until the cylinder for is fully extended and all slack is removed from the chain.

In most cases the factory preset adjustment of the lift chain proves adequate and little if any adjustment is needed. Do not tighten the lift chain adjusting nuts very far. This could allow the hydraulic cylinder(s) to raise the land leveler too much and bend the lift pipe or rocker arm.

USING YOUR LAND LEVELER

While cutting, the rear blade should be ½ inch to 1 inch higher than the front blade. A good indication that the machine is properly set is that on level ground the rear blade will carry only a small amount of dirt. In unlevel areas however, the rear blades may become fully loaded (in high spots) or completely empty (in low spots).

At the mean level of the field and in the high spots there should be a slight ridge left at the trailing end of the rear blade. The ridge can be used as a marker to establish a traveling pattern. The increase and decrease in the size of the ridge will indicate high spots and low spots.

The turning radius of a land leveler varies from one land leveler to another. Bear in mind that most tractors have a much shorter wheel base and much shorter turning radius that a land leveler. After using a land leveler for a while, most operators get a feel for the turning radius of the machine they are using. A pretty safe rule of thumb to use until the operator gets a feel for the machine is to use a turning radius approximately equal to the length of the land leveler.

If an operator should try to turn the land leveler too short the draw bar will bend. Your land leveler was designed to do this in order to protect more expensive steering parts. However, this does not mean that no serious damage can be caused by continuously turning too short, or turning much too short in one turn.

NEVER LIFT AN OVERLOADED MACHINE WITHOUT STOPING AND BACKING UP! If an operator should overload and/or stall the land leveler he should stop, back up, and only then lift the machine and resume forward motion. Failure to follow this procedure will result in damage to the lifting mechanism of the machine! The lift chain is designed to break before any other part of the machine in most cases of overload. This lift chain should only be replaced by one ordered from Rayne Plane.
Before leveling your field it should be plowed or disked and cleared of as much vegetation as possible. Plowing facilitates dirt moving and mixes crop residues into the soil preventing vegetation from collecting on land leveler blades.

The roughness and number of depressions in the field will determine the number of passes necessary to produce a smooth field. At least three passes should be made in different directions with the third pass made in the direction of cultivation.

For maximum smoothing, ridges should be hit perpendicularly. The leveling pattern shown in Figure 14, followed by the one shown in Figure 15 has provided satisfactory results in most fields. A field with unusual problems may require a smoothing pattern designed especially for that field.

Large depressions may settle some after filling. This can produce water-holding pockets. If this should occur, at least two more passes should be made over the field concentrating on these depressions.

[image: image7.jpg]Figure 14. ' This leveling pattern spreads the soil in two directions with minimum
travel.

In some cases of very high spots it may be sometimes (but rarely) be necessary to expose some subsoil. However, redistribution of topsoil, a feature of angular multi-blade land levelers only, keeps subsoil exposure down to a minimum. Exposure of small areas of subsoil is usually less detrimental to crops than several areas of water pockets.

[image: image8.jpg]LOW

H1 G H SPAT Figure 15.

(To be cit)

a
]
=3
s
«
3
e
&
a
«
b
]
=
>
=
£
S
€
3
«

-Raise front end of land ibveleriby
one_ turn of crank here 10 complele
findl poss & level off remaining

SPOT \

To be filled)

START HERE

This pattern, when used after
the one shown in Figure 14,
provides a third passage in a
different direction from the
first two and travel can be

made in the general directiom

of cultivation.

If large areas of subsoil are exposed they can usually be brought back to normal productivity quickly, unless the subsoil is extremely low in fertility.

A good land-smoothing program requires year-to-year maintenance to be most efficient. Plowing, planting, cultivating and harvesting as well as wind and weather erosion can scar the land from year to year reducing yields. In a field that has already been properly smoothed, two leveling passes per year are generally sufficient to wipe out these scars and get the field back up to maximum production. These two passes will also help correct for settlement and provide a base for a good seedbed.

FOR SAFETY’S SAKE! When doing repair work on your land leveler always block the blades up securely and never work with any part of your body underneath the blades. If you have any doubt about the safety of a particular application on any Rayne Plane product, call us for more information at 337-334-2101.

PREVENTIVE MAINTENANCE

The procedures shown in the following table, when performed timely and correctly will help you get the maximum life possible out of your new Rayne Plane Land Leveler.

	PARTS TO CHECK
	MAINTENANCE PERIOD
WHEN IN USE
	RECOMMENDED
PROCEDURE

	Steering Connections
	Once daily
	Check tightness*

of joints

	Tire Pressure
	Once daily
	?

	Wheel Alignment
	Once weekly
	See text

	Wheel Caster
	Annually
	See text

	Crossover Cables
	Daily or as needed
	See text

	Tie Rods
	Once daily
	Check for bent rod

Adjust wheel toe-in

	Wheel Bearings
	Annually
	Clean and repack bearings

	Blades
	As needed
	Replace blades when

tapered edge is worn back

	Hydraulic Hoses
	Once daily
	Check for leaks

	Hydraulic Cylinders
	Once daily
	Check for oil leaks and

bent or damaged shaft

	Grease Fittings
	Once daily
	Grease all parts labeled

“GREASE HERE”

*The bolts in either end of the tie rod and drag links are a special grade of bolt and are not to be replaced with any bolts other than those ordered from Rayne Plane, Inc. specifically for replacement of these bolts.

STORAGE

Whenever your land leveler is going to be stored for a period of time, the blades should be greased or coated with a heavy lubricant to retain their polish and help prevent corrosion. All pressure should be released from the hydraulic system and blades lowered on to wooden blocks.

“J” STYLE LAND LEVELER

After new farm land has been cleared of stumps and embedded objects, the “J” style or New Ground Land Leveler can be converted to an Old Ground Land Leveler by simply unbolting the skid type blades and replacing them with the regular blades available from our factory by calling 337-334-2101. When ordering any parts, always specify the model and serial numbers on your machine. Both these numbers can be found on the name plate located near the front left upright axle on each machine.

PLEASE MAKE SURE ALL OPERATORS READ THIS MANUAL

MOST IMPORTANTLY THIS PAGE OF THE MANUAL

This is very important!

NEVER LIFT AN OVERLOADED MACHINE WITHOUT STOPING AND BACKING UP! If an operator should overload and/or stall the land leveler he should stop, back up, and only then lift the machine and resume forward motion. Failure to follow this procedure will result in damage to the lifting mechanism of the machine! The lift chain is designed to break before any other part of the machine in most cases of overload, BUT NOT ALL. This lift chain should only be replaced by one ordered from Rayne Plane.
NEVER TURN TOO SHORT! When turning, make sure and NEVER turn too short, especially to the right. OVERSTEERING WILL RESULT IN DAMAGE TO PARTS TO THE FRONT END. This will void the warranty.
If you need more copies of this owner’s manual. You can go to www.rayneplane.com and download a generic one from our website.

