


The ANTCMBR7 combines the output of two SiriusXM™ Radio antennas into a single cable for installations where two antennas are required to receive optimal signal. The image below shows how to assemble the combiner kit.


### Antenna Alignment:

1. Start by connecting one of the antennas to the combiner and peaking it up one of the satellites for maximum signal strength on a SiriusXM™ radio connected to the output of the combiner. Make a note of this signal strength. Disconnect this antenna and repeat this same procedure with the other antenna also pointing at the same satellite and aligned for maximum signal on this same satellite.
2. Connect both of these antennas to the combiner at the same time and observe if the signal strength on the SiriusXM™ radio degrades.

**Important Note:** For this combiner to work properly one antenna must be covered while the other antenna receives signal. If both antennas are receiving signal at the same time the signals could cancel out and cause signal loss.

