

YS 600

BUILT RELIABLE

YS 600

By Dogtra
No Bark Collars

Owner's Manual

Please read this manual thoroughly
before using the YS600.

Product Safety and Health Statement

1. The YS600 is intended to prevent the barking of dogs only. It is NOT intended for use on people or on animals other than dogs. Dogtra does not assume any liability for the improper use of the YS600.
2. Leaving the YS600 in the same position on a dog's neck for extended periods of time can cause skin irritation. To prevent this, occasionally reposition the unit so the contact points are moved to a different location on the dog's neck. ALWAYS check your dog's neck for signs of skin irritation when using the YS600.
3. A proper fit is necessary for the YS600 to work optimally. Both contact points must be in contact with your dog's skin at all times for a consistent stimulation. A loose fitting collar can cause the contact points to rub against the skin and cause irritation.
4. The YS600 is not intended for use on dogs weighing less than 35 pounds or less than 6 months of age.
5. Please remove the YS600 before playing with your dog. The activity may cause your dog to bark, which could lead him/her to associate playing with the electrical stimulation.
6. Closely monitor your dog's activity and stimulation output while using the YS600. When removing the YS600 from your dog's neck, make sure your dog is not barking and in a calm or stable condition.

Table of Contents

At a Glance	4
Main Features	4
Overview	5
How to Use the On/Off & Intensity Dial	6
The LED Indicator	7
Operating Modes	7
The Persistent Bark Indicator	8
Testing the YS600	9
Charging the Battery	10
Collar Fitting	11
Troubleshooting Guide	12
Warranty and Repair Information	14

At a Glance

YS600
No Bark Collar

Battery
charger

Owner's
Manual

Main Features

Contoured Design
Receiver/Collar

2-Hour Rapid
Charge Batteries

Persistent Bark
Indicator

Intensity Levels
1-10

Non-Stimulating
High Performance
Pager

Accelerometer
Bark Sensor

Enhanced Contact
Points

For Dogs as Small
as 35 lbs.

Fully Waterproof

Low to High Power
Stimulation

Overview

How to Use the On/Off & Intensity Dial

- The On/Off Intensity Dial is used to turn the No Bark Collar on/off and to select the stimulation intensity level.
- Set the dial to “.” to turn off the No Bark Collar.
- Set the dial to “P” for non-stimulating vibration only mode.
- The No Bark Collar has stimulation levels 1 (lowest) through 10 (highest). Each stimulation level begins with a vibration and is followed by the stimulation.
- Set the dial to “T” to test the No Bark Collar. See Testing the YS600 on page 9 to check if your unit is working properly.

On/Off & Intensity Dial	Function
.	Power Off
P	Non-Stimulating Vibration
1~10	Stimulation Level
T	Test mode

NOTICE

When first using the YS600 No Bark Collar, it is recommended to start at the lowest stimulation intensity level. If your dog continues to bark, gradually increase the stimulation intensity level. Closely monitor you dog's reaction to find the right stimulation level for you dog.

The LED Indicator

The LED indicator will flash for 1 second when the YS600 has been turned on, and every 4 seconds afterwards. If your dog does not bark for over 30 seconds, the LED indicator will turn off and the YS600 will go into a sleep mode to conserve battery life. It will reactivate when your dog barks and a vibration/correction needs to be made.

Before going into Sleep mode, the LED light flashes green when the battery is fully charged and turns to amber when the battery life is getting low.

When the LED indicator emits a blinking red light, the battery needs to be recharged.

Battery life LED window	Fully charged	Medium charge	Needs charge
	On Working	On Charging	
On Working	Green	Yellow	Red
On Charging	Green	Red	Red

Operating Modes

1. Non-Stimulating High Performance Pager (P)

- The YS600 will vibrate twice when your dog barks. It will not send a stimulation when set to “P”.

2. Stimulation Intensity Levels (1-10)

- The YS600 will vibrate once followed by stimulation when your dog barks.

* There is a 15 second delay between stimulation on levels 1-10 and vibration on P mode.

The Persistent Bark Indicator

The Persistent Bark Indicator activates when the unit is turned off and when there has been excessive barking.

1. Without excessive barking:

- The LED will glow red for 2 seconds when the unit is turned off.

2. With excessive barking:

- The LED will blink green for 10 seconds when the unit is turned off.
- Excessive barking may indicate that the stimulation intensity level is set too low.

* Before increasing the stimulation intensity level, check to see that the collar has a proper fit and both contact points are touching your dog's neck.

Testing the YS600

1. Turn the dial to “T”. The LED indicator will blink once every 4 seconds.
 2. Use the cap end of a ballpoint pen and scratch between the contact points. The unit is working properly when it vibrates twice.
- * The sensor is set to high sensitivity on test mode to activate more easily. The test mode will only produce a non-stimulating vibration.

Charging the Battery

1. Open the rubber plug on the YS600 and connect the charger to the battery charging receptacle as shown in the picture.
2. Plug the charger into an electrical power outlet (110V).
3. While the battery is recharging, the LED will stay on red. The LED light will become green when the battery is completely recharged (the battery is fully charged after 2 hours).

Note: Only use Dogtra approved Lithium Polymer Battery chargers designed for the YS600. Non-Dogtra chargers could potentially damage the unit.

Collar Fitting

It is important to have a proper fit. A loose fit will provide an inconsistent stimulation and the unit will move around on your dog's neck, which may cause irritation. With a proper fit, you should be able to fit a finger or two snugly between the contact points and your dog's skin. The unit should stay in place and not be able to slide around your dog's neck.

*** Caution**

Remove all other collars when using the No Bark Collar. Additional collars or buckles that rub against the No Bark Collar may inadvertently activate the unit.

Troubleshooting Guide

1. My dog is not reacting to the collar.

- Make sure the receiver/collar is turned on.
- Be sure the strap is on the dog tight enough so that both contact points are touching the dog's skin.
- The contact points may be too short for your dog's thick or long coat. To place an order for longer contact points, please contact Dogtra or a Dogtra dealer. If you are already using longer contact points, you may need to trim the hair on the dog's neck, so that both contact points are touching the dog's skin.
- The intensity level may be too low for your dog. Increase the stimulation until your dog responds.

2. My YS600 is not holding a charge.

- The charging pin may be damaged. A metal pin inside the charging port should stand straight up and firm in the center. If the pin is wobbly, broken or missing, you will need to send the unit in to the repairs department.
- The charging port must be clean prior to charging, clean out any dirt with a cotton swab and some rubbing alcohol. If your dog was in salt-water, be sure to rinse the receiver and charging port with clean water.
- For Dogtra units over two years old from the purchase date, the batteries may need to be replaced. You can replace them yourself by contacting Dogtra for a replacement battery. Damages incurred to the unit due to improper battery installations are not covered under the warranty. Dogtra strongly recommends sending the unit in for inspection.

3. My dog has skin irritation.

- This may be due to an improper fit or from wearing the unit too long. If your dog exhibits signs of skin irritation, consult with a veterinarian. Once the dog's skin returns to a normal condition, continue to use the collar and check your dog's neck each time you use the unit.

WARRANTY AND REPAIR INFORMATION

1-Year Comprehensive Warranty

Dogtra Company provides the original purchaser with a 1-YEAR WARRANTY for the iQ Pet Series, eF-3000 Gold, RR Deluxe, YS300, YS500, and YS600. The warranty begins from the date of purchase. For the first year, coverage is for Parts, Labor, and Accessories.

After the first year, the cost of Parts, Accessories, Labor fees, and Shipping fees incurred are the customer's responsibility. Labor fees will be variable depending on the extent of the work required.

To Qualify for the Dogtra Warranty

All products must be registered and/or a proof of purchase is required to initiate repair work under warranty. To register your Dogtra product, log onto our website at www.dogtra.com, click on the warranty registration link, and fill out the required information. Registration must be completed within 30 days of purchase. If you do not have access to a computer, you can call our toll free number at 1-888-811-9111, and one of our customer service representatives will register the product for you. If you were unable to register your product within 30 days of purchase, we will accept all products for repair with a proof of purchase. We strongly recommend keeping the original receipt. If your product is not registered and a proof of purchase is not available at the time of service, Dogtra will estimate the age of the unit by the serial number. Serial number estimates can differ from the actual purchase date. A serial number estimate is the only method of determining an approximate date of purchase without product registration or a proof of purchase.

Not Covered Under Warranty

Dogtra DOES NOT offer warranty for products that have been bought secondhand or as a resold product.

Dogtra DOES NOT replace defective units or provide refunds for products purchased from us after 30 days from the date of purchase.

Dogtra DOES NOT cover the cost of shipping outside of the Continental United States. Issues of replacement and refunds on units purchased less than 30 days from an authorized dealer must be addressed to the dealer directly. If the products purchased from an authorized dealer are after 30 days from the date of purchase, please send the units to Dogtra for service and repair.

Dogtra DOES NOT cover the cost of repairs and replacements due to misuse by the owner or dog, improper maintenance, and/or lost units. Any water damage on the Water Resistant Transmitters of the 175NCP, 180NCP, 200NCP Series, 1400NCP Series, 1500NCP Series, and iQ Pet Series, and the Water Resistant Receivers of the RRS, RRD, and RR Deluxe, will not be covered. All replacement costs for either the transmitter or receiver will be the owner's responsibility.

The warranty is void if the unit has been altered or an unauthorized person has

damaged the unit while attempting repair work.

Battery replacement by the customer during the first year of the 2-year Limited Lifetime Warranty is not recommended. If the customer chooses to replace the batteries, any damage to the unit during the change-out by the owner will void the warranty.

The removal of serial numbers from any Dogtra products will void the warranty. Dogtra reserves the right to retain and discard any parts or accessories that have been found damaged upon replacement and repair.

Procedure for Repair Work

If the unit is malfunctioning, please refer to the “Troubleshooting Guide” in the Owner’s Manual and call customer service at 1-888-811-9111, for technical support, before sending it to Dogtra for Service.

The cost of shipping products under warranty back to Dogtra is the customer’s responsibility. Dogtra is not responsible for units damaged or lost in transition to Dogtra. Dogtra is not responsible for loss of training time or inconvenience while the unit is in for repair work. Dogtra does not provide loaner units or any form of compensation during the repair period.

A copy of the sales receipt showing the purchase date may be required before warranty work is initiated.

Please include a brief explanation outlining the problem and include your name, address, city/state/zip code, daytime phone number, evening phone number, and email address. Or you can visit our website at www.dogtra.com for a service request form. If the repair costs are not covered under warranty, we will call you for payment information and authorization. For any questions concerning your Dogtra products, call us toll free at 1-888-811-9111, M-F 8:30AM - 4:00PM, Pacific Standard Time, or email us at repair@dogtra.com for specific repair inquiries.

Send repair units to :
Dogtra Company / Repairs
22912 Lockness Avenue,
Torrance, CA 90501
U.S.A.

The diagrams and representations in the manual may differ slightly from the actual product depending on the model type.

Dogtra Company

22912 Lockness Avenue,
Torrance, CA 90501 U.S.A.

Tel. 310.534.0101

Fax. 310.534.9111

Toll Free. 1.888.811.9111

Website. www.dogtra.com