
Installation Quick Reference Manual

Installation Quick Reference Manual

This manual provides instructions and tips to safely and effectively install your new Mathews
Company 10’ Tower Dryer. The manual will go step by step through the following processes:
Unloading, Base Installation and Stacking. Guides for assembling walkways and ladder cages are
also included.

Installation Quick Reference Manual

1.2 Unloading DOC-10T04-0613

Table of Contents

Unloading.. 1.1

Installing Base Section ... 2.1

Stacking .. 3.1

Section 3-4: Fan Section ... 3.2

Burner .. 3.3

Middle Sections .. 3.4

Optional Grain Exchanger .. 3.5

Roof Section ... 3.6

Walkway and Roof Assembly ... 4.1

Walkway Assembly .. 4.1

Roof Ladder Cage and Walkway Assembly .. 4.7

Installation Quick Reference Manual

DOC-10T04-0613 Unloading 1.1

Chapter 1 - Unloading

The first step of installing your 10’ Tower is to unload the pre-built tower sections from the
delivery truck(s). The sections will have been loaded onto the truck in no specific order, but
unloading the sections in an intelligent way can reduce the overall assembly time.

It is recommended that when the sections are removed from the truck, they are placed either
on a flat surface or on pallets. This will make it easier to assemble walkways and other
components on sections that require them.

Any sections that will require a walkway should be placed near each other, along with the pallet
containing the walkway components. Figure 1.1 shows the various 10’ Tower models, and can
be used to determine which sections will need walkways on your specific model. All sections
are clearly labeled on one of the ladder brackets indicating both the section number and the
serial number as shown in Figure 1.2. Note that a section with a walkway assembled will have
an overall diameter of 19’, so it is important to ensure room is left between sections.

Figure 1.1: 10’ Tower model breakdown

Installation Quick Reference Manual

1.2 Unloading DOC-10T04-0613

If possible, the base section should be the last section removed from the truck, as it will be the
first section that must be lifted into place by the crane. While the base is held up by the crane,
the shipping legs should be removed and replaced with the permanent legs as seen in Figure
1.3.

Figure 1.3: Shipping legs replaced by permanent legs

Figure 1.2: Serial number and section numbers

Section Numbers Serial Number

Installation Quick Reference Manual

DOC-10T04-0613 Unloading 1.3

If the dryer is equipped with the optional grain exchanger, this section can remain connected to
the roof section while being removed from the truck. If there is sufficient room around the
build area, it is recommended to remove the grain exchanger from the roof section so that the
walkway railings can be assembled on the roof.

**Note: If there are sufficient members on the build crew, it is highly recommended to allocate
some members of the crew to begin assembling the walkways onto the appropriate sections
and the railings and cages to the roof section. These tasks must be completed before the
sections are lifted, so doing them now will greatly reduce the downtime of the crane. The
guides found in Chapter 4 of this manual can be used to aid in assembling these components.

Installation Quick Reference Manual

DOC-10T04-0613 Installing Base Section 2.1

Chapter 2 - Installing Base Section

Once all of the sections and pallets have been unloaded from the truck, the base can be lifted
into its final location. If the base section was unloaded last, it can be moved directly from the
crane to its final location. Remember that the permanent legs should already have been put on
by this point. It is important to consider the following things while deciding how to orient the
base:

¶ Where are the inlet lines for gas and electric?

¶ Are the dryer legs interfering with takeaway equipment?

¶ Are the locations of the various cabinets ideal?

Figure 2.1: Base installation considerations

Cabinet

Location

Takeaway

Equipment

Installation Quick Reference Manual

2.2 Installing Base Section DOC-10T04-0613

After these considerations have been accounted for, it is important to ensure that the base
section is level and all of the legs are plumb. This should be done before drilling holes for the
anchors. Once the base is level and all of the legs have been checked, the base should be fully
anchored (4 anchors per leg) before stacking any sections. Use the equipment provided to
anchor the legs, and follow the manufacturer’s instructions regarding the process and required
drying time for the epoxy. Only after the base has been completely anchored should the build
crew continue on to the next section.

**Note: A Hilti Gun will be provided with your first 10’ Tower, and should be kept for use in
subsequent installations.

Figure 2.3: Hilti gun and accessories

Figure 2.2: Shims used to level dryer base

Leveling

Shim

Installation Quick Reference Manual

DOC-10T04-0613 Installing Base Section 2.3

All of the sections (excluding the Roof Section) have 2-1/2” diameter holes on the partitions.
When lifting any section, the crane should be attached to a minimum of four (4) of these lifting
holes. It is also suggested that spreader bars are used across the top diameter when lifting to
ensure that the circular shape of the section remains in tact. In the case that no spreader bar is
available, be sure that the straps connected to the crane are sufficiently long to minimize the
radial forces induced by the load.

 Figure 2.4: Lifting hole found on all partitions

Lift From Here

Installation Quick Reference Manual

DOC-10T04-0613 Stacking 3.1

Chapter 3 - Stacking

This section explains the process of stacking the remaining sections onto the base. Each 10’
Tower model will require a slightly unique stacking process, but the following documentation
explains how the various types of sections should be installed. It is important to refer to Figure
1.1 to see the order in which these sections should be stacked for your specific model.

Figure 3.1b: Motor with motor brackets assembled

Figure 3.1a: Motor and mounting components

Installation Quick Reference Manual

3.2 Stacking DOC-10T04-0613

Section 3-4: Fan Section
Before lifting Section 3-4, the motor mount assembly must be built; the required components
can be seen in Figure 3.1a. Either the crane or a fork lift should be used to attach the motor to
the motor mount, and then the motor mount brackets can be connected. Once complete, the
assembly should look like the one shown in Figure 3.1b.

With the motor remaining on the ground, Section 3-4 should be lifted by the crane and moved
over the motor mount assembly (Figure 3.1c). Use the provided hardware to attach the motor
mount frame to the fan housing.

Once the motor mount assembly has been securely fastened to Section 3-4, the section can be
stacked onto the base. For this section, partition alignment plates have been pre-installed, but
note that for all future sections they will need to be added. Rotate the section until the motor is
aligned with the free air door (the ladders should also be aligned). Once the section is oriented
correctly, use the provided hardware to secure Section 3-4 to the base.

**Note: 10530 model dryers are shipped with the motor pre-installed, so this mounting process
is not required.

Figure 3.1c: Motor mount connected to fan housing

Installation Quick Reference Manual

DOC-10T04-0613 Stacking 3.3

Burner
Before any additional sections are stacked above the Fan Section, the burner must be installed.
The crane should be used to lift the burner above the fan housing. The plumbing inlets should

Figure 3.3: Cutout for gas lines to the burner

Figure 3.2: Fan section being stacked onto base

Installation Quick Reference Manual

3.4 Stacking DOC-10T04-0613

be aligned with the square cutouts on the inside walkway and the sloped floor (Figure 3.3). Use
the hardware provided with the burner to connect the burner to the fan housing.

Middle Sections
If you have not already done so, see Figure 1.1 to determine which sections require a walkway
and to find the location of the optional grain exchanger (if your dryer is equipped with one).

**Note: Walkways should be installed onto sections before the section is stacked! A guide is
provided in Chapter 4 to aid in assembling the walkways.

Figure 3.5: Components used to assemble partition alignment plates

Figure 3.4: Burner being installed into fan section

Place Shims on Both Sides

Installation Quick Reference Manual

DOC-10T04-0613 Stacking 3.5

Unlike the previous section, partition alignment plates have not been pre-installed to any
remaining sections, so they must be attached in the field. In order to do this, the section should
be lifted high enough for crew members to work underneath. The required components of the
alignment plates are shown in Figure 3.5. The assembled alignment plates should create a
downward facing ‘V’ shape that will aid in stacking the section. The tapered geometry will allow
the section to more easily be placed on top of the section below it. It is crucial to install the
guide plates on each partition in order to ensure that the tower is aligned correctly, and that
the weight of the dryer is being properly distributed.

Once alignment plates have been added to each of the partitions, the section can be stacked
onto the dryer and attached with the provided hardware. The outside ladders should be used
to correctly orient each section as it is added.

Installation Quick Reference Manual

3.6 Stacking DOC-10T04-0613

Optional Grain Exchanger
If your dryer is to be equipped with the optional grain exchanger, it will be shipped attached on
top of the roof section. If the grain exchanger has not yet been removed from the roof, this
should be done now. The grain exchanger will then require the previously explained procedure
(found in “Middle Sections”) to attach alignment plates and stack the section.

**Note: Once the grain exchanger has been removed from the roof, the hand rails and ladder
cages for the roof section can be assembled. Guides are provided in Chapter 4 of this manual to
aid in the assembly of these components.

Figure 3.6: Grain exchanger shipped on roof section

Installation Quick Reference Manual

DOC-10T04-0613 Stacking 3.7

Roof Section
This section requires some work to be done on the ground before it is lifted. Stairs and the
walkway come preinstalled on the roof, but handrails must be assembled and attached. It is
also recommended to build the ladder cage and install this onto the section prior to stacking.

When the roof section is ready to stack, the crane should pick up the section using the lifting
eye that can be found inside the infeed (Figure 3.7). Lift the section enough to enable the crew
to install partition guides, and then stack the roof section as described earlier. Again, the
outside ladder should be used to orient the section before it is attached to the rest of the
tower.

Figure 3.8: Roof section being lifted onto tower

Figure 3.7: Lifting eye found on roof section

Installation Quick Reference Manual

DOC-10T04-0613 Walkway and Roof Assembly 4.1

Chapter 4 - Walkway and Roof Assembly

The following procedures are for building a standard walkway, followed by instructions for
assembling the ladder cages and walkway supports required to finish the roof section. These
next procedures must be completed while the sections are on the ground, before they can be
stacked onto the tower. All required pieces will be listed in the following format: Part Name
(MC Part Number x Quantity).

Walkway Assembly
1. Connect Floor Plank Main Supports (4902635x7, 5602642x1, 5602643x1) to preinstalled
brackets using 3/8” – 16 x 3/4” bolts (0018210)

Figure 4.1: Various views of main support attached to preinstalled bracket

Main Walkway

Support

Installation Quick Reference Manual

4.2 Walkway and Roof Assembly DOC-10T04-0613

2. Add Walkway Support Legs (475708x7, 5602649x2) with 3/8” – 16 x 3/4” bolts (0018210)

3. Add Guard Rail Support Posts (4903248x9) with 3/8” – 16 x 3/4” bolts (0018210)

Figure 4.3: Guard rail support post attached to the end of each main support

Figure 4.2: Walkway support leg connecting main support to preinstalled bracket

Guard Rail

Support Post

Installation Quick Reference Manual

DOC-10T04-0613 Walkway and Roof Assembly 4.3

4. Attach Floor Plank Supports (475711x7) to all Main Supports (excluding those next to a

ladder) with 3/8” – 16 x 3/4” bolts (0018210)

5. Attach Walkway End Plates (475714x2) and Flip Door Stops (5602635x2) to remaining Main

Supports (two next to ladder) with 3/8” – 16 x 1” bolts (0018209)

Figure 4.5: Flip door stop and end plate to be attached on either side of ladder

Figure 4.4: Rendered image of floor plank support to be attached to all main supports

End Plate

Flip Door Stop

Installation Quick Reference Manual

4.4 Walkway and Roof Assembly DOC-10T04-0613

6. Add Inside Toe Kicks (5602638x6, 5602639x1, 5602640x1, 5602641x1) and Outside Toe Kicks

(475712x6, 5602636x1, 5602637x1) with 3/8” – 16 x 3/4” bolts (0018210)

Figure 4.7: Inside toe kick with curved cutout for use by heat door

Figure 4.6: Inside toe kicks attached across two main supports

Inside Toe

Kick

Curved Cutout

for Heat Door

Installation Quick Reference Manual

DOC-10T04-0613 Walkway and Roof Assembly 4.5

7. Add Flip Door Support Bracket (5602644x1) with 3/8” – 16 x 1” bolts (0018209)

8. Attach Flip Door Hinges (4904939x2) to Walkway Flip Door (5602634x1) and Flip Door

Support Bracket with 5/16” – 18 x 3/4” bolts (837524)

Figure 4.9: Fully assembled flip door

Figure 4.8: Flip door support bracket is attached at either end to main supports by the ladder

Door Hinges Walkway Flip Door

Installation Quick Reference Manual

4.6 Walkway and Roof Assembly DOC-10T04-0613

9. Install Grated Floor (475717x6, 475718x6, 5608701x1, 5608702x1, 5608703x1, 5608704x1)

using 5/16” – 18 x 3” bolts (0018276) and Grating Anchor Clips (1208994)

10. Add Guard Rails (475715x12, 5602645x2, 5602646x2, 5602647x2) with 3/8” – 16 x 3/4”

(0018210) bolts

Figure 4.10: Fully assembled outside walkway

Grated Floors

Guard Rails

Installation Quick Reference Manual

DOC-10T04-0613 Walkway and Roof Assembly 4.7

Roof Ladder Cage and Walkway Assembly
1. Attach Guard Rail Support Posts (4903248x6, 476827x2) to pre-installed roof walkway with

3/8” – 16 x 3/4” (0018210) bolts

2. Attach Walkway Guard Rails (476820x6, 476822x2, 476823x2) to Guard Rail Support Posts

with 3/8” – 16 x 3/4” (0018210) bolts

3. Attach Stair Guard Rails (476819x4) with 3/8” – 16 x 3/4” (0018210) bolts

4. Install Ladder Hoops (1282058x3) with 5/16” – 18 x 1” (0018213) bolts and 5/16” Fender

Washers (095965)

5. Connect Ladder Straps (varies) between ladder hoops with 5/16” – 18 x 1” (0018213) bolts

Figure 4.11: Fully assembled roof ladder cage and walkway

Walkway Guard Rails

Stair Guard Rails

Ladder Hoop

Ladder Straps

Guard Rail Support Posts

