

MAX Spark Test

This test replicates the kill cycle. It's a great way to make sure your Raticator is working properly, or just to observe the zapping in action (minus the rodent). This test was designed for the Raticator Max, but can be used for the Raticator Plus as well.

In order to trigger the kill cycle, the rodent must activate the infrared sensor located in the back of the Raticator Max in addition to meeting the resistance test by making contact with both a positive and negative plate at the bottom of the unit.

If you have a pacemaker or any concerns about electric shock, please do not attempt this test.

1) Turn the unit OFF. Dampen a small, thin sponge with **warm water** and place it on the end of a plastic handled screwdriver. A Phillips screwdriver works well.

2) Turn the unit ON. The green light should come on after a self check, then it goes out.

3) Using the screwdriver, insert the sponge all the way into the back of the trap. The sponge should also contact the steel plates on the floor of the unit. **DO NOT TOUCH ANY PART OF THE DEVICE OR THE METAL PART OF THE SCREWDRIVER WITH YOUR HAND!**

4) The red light should begin to blink, and you will hear the buzz of an electrical discharge, which will continue for about two minutes. Your Raticator is working! Remove the sponge at any time and turn the device off.

Step 1

Step 3