
Specifications

www.winegard.com/mobile
For Technical Services, email help@winegard.com
or call 1-800-788-4417.

For Receivers and Programming, call 1-866-609-9374.

DO NOT RETURN ANTENNA TO PLACE OF PURCHASE.

For up-to-date information on receiver compatibility and programming,
visit www.winegard.com/receivers.

Product Registration
Please register your Winegard product by completing the online
registration form at www.winegard.com/myantenna.

Automatic In-Motion Roof-Mounted
Satellite TV Antenna

One dome and base with electronics, dish and dual LNBF are included with
the RoadTrip® T4 antenna. Aftermarket versions also include all mounting
hardware and cabling required for a single receiver installation.

• Supports up to two single or one dual receiver

• Depending on receiver type and location, can
access the following satellites:

DISH® Western Arc: 110°, 119°, 129°

DIRECTV®:119° or 101° (will not receive
HD on 110° or any KA-band HD on 99° and 103°)

Bell TV™: 91° or 82°

• Elevation range: 18–65°

• Azimuth: 0–416°

• Max amperage: 2.0 A

• Unit operating voltage: 9–16 V

• Supply voltage: 12–13.8 V

• UV-protected plastic dome

Base with
electronics, dish
and dual LNBF

Dome

Foot

RT2000T / RTT-20W / RTT-ODW (white dome)
RT2035T / RTT-20B / RTT-ODB (black dome)

Models

Manuel disponible en français
au www.winegard/support

Manual disponible en español
en www.winegard/support

It is dangerous to watch television while you are
driving a vehicle. The RoadTrip® T4 is designed
specifically to provide entertainment to vehicle
passengers and should never be connected to
active video screens visible to the vehicle driver
while the vehicle is in motion. Failure by the driver
of the vehicle to pay full attention to traffic and
road conditions could result in an accident or
collision with personal injury or death resulting.

2452356
Rev6 4-18

1 RoadTrip T4 In-Motion Antenna

Trademarks

Unpacking the Unit

DisclaimerSafety Recommendations

Winegard is registered trademarks of Winegard Company.
DISH is a registered trademark of DISH Network L.L.C. DIRECTV
is a registered trademark of DIRECTV, Inc., a unit of Hughes
Electronics Corp. Bell TV is a trademark of Bell Canada, Inc.

Reference made to products or services provided by
companies, other than Winegard Company, does not
represent any endorsement of those products or services.

Although every effort has been made to ensure that the
information in this manual is correct and complete, no
company shall be held liable for any errors or omissions
in this manual. Changes and technological advances are
continuously being made in the satellite market. Information
provided in this manual was accurate at time of printing.
If the RoadTrip® T4 antenna does not function as expected,
please contact Winegard Company at 1-800-788-4417, or
visit our website at www.winegard.com/mobile.

For best performance and to reduce signal acquisition time,
make sure the vehicle is on a level surface that is free of
obstructions such as trees or large buildings. Make sure you
have a clear view of the southern sky.

Do not attempt to install this system in the rain
or under any wet conditions. Moisture may affect
electronics and void your warranty.

Do not paint this antenna. Painting the RoadTrip® T4
antenna will void your warranty.

If using a knife to open carton, be careful. Do not cut
the dome on the unit.

Open box, and remove packing material. Lift the unit out of
the box vertically. Do not turn box and “roll” out the unit. Do
not turn box upside-down to remove.

Use two people when removing the unit from
the carton.

WINEGARD MOBILE PRODUCTS LIMITED WARRANTY
(2 YEARS PARTS; 1 YEAR LABOR)

 Winegard Company warrants this product against defects in materials or workmanship for a period of two (2) years from the date of original purchase. During
year one (1) of such warranty, Winegard Company will also pay authorized labor costs to an authorized Winegard dealer to repair or replace defective products.
No warranty claim will be honored unless at the time the claim is made, Customer presents proof of purchase to an authorized Winegard dealer (to locate the
nearest authorized Winegard dealer, contact Winegard Company, 3000 Kirkwood Street, Burlington, Iowa 52601, Telephone 800-288-8094 or visit www.winegard.
com). Customer must provide proof of purchase with a dated sales receipt for the Winegard product to verify the product is under warranty. If the date of purchase
cannot be verified, the warranty period shall be considered to begin thirty (30) days after the date of manufacture.
 If a defect in material or workmanship is discovered, Customer may take the product to an authorized Winegard dealer for service. Customer must provide proof
of purchase to verify the product is under warranty. If the product is brought to an authorized Winegard dealer for service prior to expiration of year one (1) of the
warranty period and a defect in material or workmanship is verified by Winegard Technical Services, Winegard Company will cover the Winegard dealer’s labor
charges for warranty service. The Winegard dealer must contact Winegard Technical Services in advance for pre-approval of the service. Approval of the service
is at the sole discretion of Winegard Company.
 Alternatively, Customer may ship the product prepaid to Winegard Technical Services (located at 2736 Mt.Pleasant Street, Burlington, Iowa 52601, Telephone
800-788-4417). Customer must return the product along with a brief description of the problem and provide Winegard Technical Services with Customer’s name,
address, and phone number. Customer must also provide proof of purchase to verify the product is under warranty. If the product is returned before the expiration
of the warranty period, Winegard Company will (at its option) either repair or replace the product.
 This Limited Warranty does not apply if the product has been damaged, deteriorates, malfunctions or fails from: improper installation, misuse, abuse, neglect,
accident, tampering, modification of the product as originally manufactured by Winegard in any manner whatsoever, removing or defacing any serial number,
usage not in accordance with product instructions or acts of nature such as damage caused by wind, lightning, ice or corrosive environments such as salt spray
and acid rain. This Limited Warranty also does not apply if the product becomes unable to perform its’ intended function in any way as a result of the television
signal provider making any changes in technology or service.

RETURN AUTHORIZATION POLICY
 A Return Material Authorization (RMA) is required prior to returning any product to Winegard Company or Winegard Warranty Services under this warranty
policy. Please call our Technical Services Department at 800-788-4417 or send an e-mail to warranty@winegard.com to obtain the RMA number. Please furnish
the date of purchase when requesting an RMA number. Enclose the product in a prepaid package and write the RMA number in large, clear letters on the outside
of the package. To avoid confusion or misunderstanding, a shipment(s) without an RMA number(s) or an unauthorized return(s) will be refused and returned to
Customer freight collect.
 WINEGARD COMPANY DOES NOT ASSUME ANY LIABILITIES FOR ANY OTHER WARRANTIES, EXPRESS OR IMPLIED, MADE BY ANY OTHER PERSON.
 ALL OTHER WARRANTIES WHETHER EXPRESS, IMPLIED OR STATUTORY INCLUDING WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE AND
MERCHANTABILITY ARE LIMITED TO THE TWO YEAR PERIOD OF THIS WARRANTY.
 In states that do not allow limitations on implied warranties, or the exclusion of limitation of incidental or consequential damages, the above limitations or
exclusions do not apply.
 Some states do not allow limitations on how long an implied warranty lasts, or the exclusion of limitation of incidental or consequential damages, so the above
limitations or exclusions may not apply to you.
 This warranty gives Customer specific legal rights. Customer may also have other rights that may vary from state to state.

SATELLITE RECEIVER WARRANTY
 See manufacturer’s limited warranty policy. WS-MOBWARREV3

RoadTrip T4 In-Motion Antenna 2

DISH



   

 

1 2 3 4 5 6 7 8

DIRECTV

  

1 2 3 4 5 6 7 8

Bell TV



  

 

1 2 3 4 5 6 7 8

(factory preset
for DIRECTV) 0 = Up

1 = Down

Key





16.7 in.

22.9 in.

29.0 in.

15 in.

38.2 in.

8 in.

12 in.
10 in.

O
b

st
ru

ct
io

n
H

ei
gh

t

Min. Distance to be Maintained from Antenna

Fr
o

nt
 o

f
Ve

hi
cl

e

Cable connections must
face back of vehicle

At least 12”

Mount on or parallel to centerline of coach

Mark
around
foot

Ports

Quick Reference Guide

The RoadTrip® T4 antenna switch settings are preset for
DIRECTV. If you have a DISH or Bell TV receiver, you must
change the numbered switches found on the electronics box
under the dome.

Installing Unit on Roof of Vehicle

Do not attempt to install the antenna in the rain or
under any wet conditions. Install in dry conditions only.

1) For best performance and to reduce signal acquisition
time, park the vehicle on a level surface that is free of
obstructions such as trees or large buildings. Make sure
you have a clear view of the southern sky.

2) Select a level spot on your roof for installation. Level the
base front-to-back and side-to-side. If the base is not level,
the antenna may require more time to locate the correct
satellite or may not locate the correct satellite.

3) Ensure proper distance to other rooftop equipment is
maintained. Be sure no roof-mounted equipment is blocking
the satellite “line of sight”.

5) Position the antenna with cables exiting toward the rear of
the vehicle. To ensure proper installation, check that the
distance from the edge of the roof to any foot is at least
twelve inches.

6) Place the unit on the roof in its
permanent location, and
mark around each base foot.

7) Clean the roof area where the
base feet will attach to the roof;
do not erase your marks.

8) Check with your vehicle
manufacturer for approved sealant, and put approved
sealant in the areas marked for the base feet. Place the
base feet on top of the sealant.

9) Before using the supplied mounting screws, check with
your vehicle manufacturer for any special screw
requirements. Screw down with four screws for each foot.
After all base feet are secured to the roof, put sealant around
the edge of feet and over screws.

4) After selecting a location for the antenna, make sure that the
centerline of the antenna is on or parallel to the centerline
of the vehicle; the centerline of the antenna runs through
the point between the two feet where cable connections
are located.

Installing the Mounting Feet

1) Remove the RoadTrip® T4 dome
screws with a Phillips screwdriver,
and remove the dome.

2) Locate ports on dome. Insert
the two threaded posts on a
mounting foot through the two
holes opposite the ports, and
thread a hex nut onto each post
(see image).

3) Locate the other holes for the
remaining two mounting feet; once installed, the mounting feet
should be equally spaced around the base (see image). Insert the
two threaded posts on the other two mounting feet through the
corresponding holes in the base, and thread a hex nut onto each post.

4) Using a 3/8” socket wrench, tighten all
hex nuts holding the mounting feet to
the base.

5) Place the dome back onto the base.

6) Align the holes in the dome with the
holes in the base. Insert a dome screw
through each aligned hole. Tighten.

2 Holes
opposite ports

Mounting feet
placement

3 RoadTrip T4 In-Motion Antenna

Secondary receiver
portMAIN port

Quick disconnect power socket

Collar

Placing the Dome on the Unit

Installing the Power Switch

Installing the Cables

Nicks or cuts in wiring jacket may cause water
to leak into vehicle.

TIP This is not required for DIRECTV® Installation.
This is only required if the dome has been

removed to change the switch settings for a
different satellite provider (see page 4).

1) Place the T4 dome over the unit so that the decals on
the dome face away from the centerline of the vehicle.

2) Line up the holes in the dome with the holes in the
T4 base.

3) Insert all of the dome screws, and tighten.

1) Choose a location to install the T4 power On/Off switch.
When selecting a location, remember that you will need to run
the +12VDC power cable from the T4 antenna to the switch.

2) For a wall or panel mount, drill 1¼” hole, and pull wires
through wall or panel.

3) Be sure the switch is in the OFF position before continuing.

4) Connect the +12V power wire from the vehicle to a small red
flag connector.

5) Connect a small red flag connector to isolated spade on switch.

6) Connect the red wire from the antenna to the small red
flag connector.

7) Connect the small red flag connector to the center spade on
switch.

8) Slide the ground wire from the vehicle into one end of the
barrel crimp splice, and slide the black ground wire from the
antenna into the opposite end of the splice. Crimp the splice.

Continue to page 4 for DISH receiver setup or page 5 for
DIRECTV receiver setup.

1) Connect the quick disconnect power cable to the quick
disconnect power socket on the back of the RoadTrip® T4 unit.

2) Decide the best location for the power and coax cables to
enter the vehicle. Decide the location of the power switch
and receiver. Drill a ¾” hole in the roof, and push the
wires inside, making sure the cables are accessible from
the area where the power switch and receiver will
be located.

3) Connect a coax cable from the “Satellite in” port of the
primary receiver to the main port on the back of the T4
unit. For a two receiver or dual tuner (DVR) installation,
connect a second coax cable (not provided) to the
secondary port on the back of the T4 unit.

4) Place the provided cable entry plate over the hole and
cables. Screw the plate in place. Seal the plate and screw
holes with approved sealant (not included).

Depending on the length of the cable, you may need to use
cable clamps or wire ties (not provided) between the unit
and the cable entry plate. Clamping every 12”–16” should
eliminate any unnecessary cable movement.

NOTE The secondary receiver will not toggle.

Overall Installation

Coax Cable

Cable
Entry
Plate

Coax Cable

120V Power

Receiver

TV

120V Power

Receiver

T4 Antenna

+12V from vehicle

Rocker
Switch

+12V
from dish

TV

Step 3
On/Off Rocker Switch
(shown in OFF Position)

Steps 4 and 5
+12 V from vehicle

Steps 6 and 7
+12 V from dish

Step 8

 Barrel crimp splice

 ON

RoadTrip T4 In-Motion Antenna 4

DISH® Receiver Setup

1) Press Home button twice on your remote. On the “Home” tab,
select “Settings”. Figure 1.

2) Within the “Settings” menu, select “Diagnostics”.
Figure 2.

3) Within the “Diagnostics” menu, select “DISH” on the left side.
Figure 3.

4) Press “Test Installation 5” to start the Check Switch test.
Figure 4.

5) The “Check Switch Status” screen will show the progress.
Figure 5.

6) The receiver will acquire the signal. Figure 6.

7) Lastly, the receiver will download the Program Guide.
Figure 7.

If using two DISH® receivers with the RoadTrip® T4
antenna, both receivers must be configured off of
the primary port by following the steps below.

If using a receiver that is currently active or has been used
previously, you will need to complete the setup by doing a
Check Switch test. To access the receiver menu for running a
Check Switch test, follow the steps below.

If you need to access the receiver menu after initial setup, follow
the steps below to reach the receiver menu.

Receiver setup instructions are accurate at time of printing
and may change without notice. Call Winegard tech line for
assistance: 1-800-788-4417.

TIP Check out online receiver setup guides for
your antenna at www.winegard.com/support.

For more information on receiver compatibility and
programming, visit www.winegard.com/receivers.

NOTE The instructions shown are for the DISH
Wally®. If using any other DISH receiver,

instructions are available online at
www.winegard.com/receivers/setupguide.php.

Fi
gu

re
 5

Fi
gu

re
 7

Fi
gu

re
 1

Fi
gu

re
 2

Fi
gu

re
 3

Fi
gu

re
 4

Fi
gu

re
 6

5 RoadTrip T4 In-Motion Antenna

DISH® Satellite Coverage

DISH® Receiver Recommendations

DIRECTV® Satellite Coverage

Receiver Recommendations

DIRECTV satellite 101°
T4 antenna coverage map

DIRECTV satellite 119°
T4 antenna coverage map

DISH satellite 110° & 119°
T4 antenna coverage map

DISH satellite 129°
T4 antenna coverage map

Coverage maps are for reference only and do not guarantee coverage.

DISH satellites 110°, 119° & 129° coverage map

The RoadTrip® T4 antenna will operate with most DISH
receivers. Winegard does not recommend using receivers
with hard drives not recommended by the manufacturer for
mobile applications. Winegard recommends using a single
tuner DISH receiver.

The antenna will locate and toggle between satellites 110°, 119°
and 129° in Western Arc Mode. The T4 antenna will not operate
in all areas where satellites 110°, 119° and 129° are available.

Satellite coverage maps are based on level, stationary
operation. Reception interruption may also occur during
adverse weather conditions.

Coverage maps are for reference only and do not guarantee coverage.

The RoadTrip® T4 antenna will operate with most DIRECTV receivers.
Winegard does not recommend using receivers with hard
drives not recommended by the manufacturer for mobile
applications. Winegard does not recommend using an HD
receiver since HD programming will not be available.

SWM only receivers require a SWM-D30 kit. For more
information contact Technical Services at 1-800-788-4417.

The antenna will locate and toggle between satellites 101°
and 119°. The RoadTrip® T4 antenna will not operate in all
areas where satellites 101° and 119° are available.

The T4 antenna is not compatible with 110° or KA-band
satellites 99° and 103°.

Refer to the figure below for an operational coverage map of
satellite 101° and 119°.

Satellite coverage maps are based on level, stationary
operation. Reception interruption may also occur during
adverse weather conditions.

DIRECTV satellite 101° & 119° coverage map

RoadTrip T4 In-Motion Antenna 6

DIRECTV® Receiver Setup

Connect the receiver to a power
source, and complete receiver
setup. Receiver setup for the

primary receiver follows; if your receiver differs from the
options shown, you may need to consult your receiver manual.

Receiver setup instructions are accurate at time of printing
and may change without notice. Call Winegard tech line for
assistance: 1-800-788-4417.

TIP Check out online receiver setup guides for
your antenna at www.winegard.com/support.

For more information on receiver compatibility and
programming, visit www.winegard.com/receivers.

1) With power to the RoadTrip T4 off, press the Menu button
on your remote. Select “Settings”. Figure 1.

2) Select “Satellite”. Figure 2.

3) In your receiver menu, you will need to identify the
Satellite menu. Once there, find the option for Satellite
Setup. Figure 3.

4) Select “3-LNB” (18”x 20”) or “3 Satellites”. If given the
option of SWM or Multi-switch, select “Multi-switch”.
Figure 4.

5) Power on the antenna, and allow the antenna 3–4
minutes to acquire satellites. Once the antenna has finished
acquiring a signal, the antenna will be silent. Do not
proceed to the next step until this has happened.

6) After the antenna has acquired signal, press “Continue”;
the receiver will automatically verify the setup.

7) Errors may be displayed on the screen. It is normal to
see one or two boxes with an X instead of a √. Select
“Continue”. Figure 5.

8) Select “Continue” again. The program guide will download.

9) When the status bar reaches 100%, press “Continue”.
Figure 6.

10) The receiver will run Data Feed and Guide Feed Tests for a
few moments.

11) When prompted to set up the remote, select “Setup
Remote Later” to do this at a later time.

12) Select “Watch DIRECTV”. Receiver setup is now
complete.

Fi
gu

re
 4

Fi
gu

re
 1

Fi
gu

re
 2

Fi
gu

re
 3

Fi
gu

re
 5

Fi
gu

re
 6

 RoadTrip T4 In-Motion Antenna

Maintenance

Operating the RoadTrip® T4 Antenna Troubleshooting

1) Turn on receiver and television set. The RoadTrip® T4
antenna must be connected to a receiver plugged
into 120VAC.

2) Verify that you are getting the receiver’s menu screens on
the television. These screens are available with or without
the dish finding the signal.

3) Ensure receiver is properly configured for your provider;
for DISH see page 4, for DIRECTV see page 6.

4) Turn the power switch on for the antenna. Within 10–15
seconds the dish will begin moving and should make one
or two revolutions during startup. During this process it is
normal to hear a slight grinding sound as the unit checks
its rotational limits. This does not harm the unit. The
system will pause to acquire GPS.

5) Once the dish begins its search, it pauses on signals long
enough to determine which satellite it has found. The
antenna may move off the signal in an effort to verify the
signal and should return shortly.

If you do not have signal, see “Troubleshooting” .

TIP Because the T4 antenna uses information
from the last location where it was on signal,

satellite acquisition may take longer if the dish is
inactive over long distance traveling.

6) After the T4 has verified the correct satellite, it will
continue to track the signal. The unit will go into “Sleep
Mode” if the vehicle is stationary for 6 minutes. This
involves a quick verification process where signal may be
lost, then return to the signal and be silent. If the vehicle
begins moving greater than 10 MPH, the in-motion T4 will
resume tracking mode.

For smoother operation, use your on-screen guide to
locate your channel rather than “channel surfing.

NOTE There are certain areas within the U.S. where
the T4 antenna may experience limited or no

coverage of the 129° satellite for HD programming.
DISH home coverage has the same limitations.
Problem areas include Washington, Oregon and
California, but limited coverage may extend past
these areas. Contact DISH for additional coverage
questions (1-888-825-2557).

ALSO when the T4 dome is blocked (example:
 while going through a tunnel, under a

bridge, by a building, etc.) programming will not
be available. Once the block is removed, the
programming will return.

The RoadTrip® T4 antenna is designed to be maintenance free.
However, it is a good idea to clean the dome from time to
time with a soft cloth, water and dish soap.

7

Issue Possible Cause
The antenna does
not attempt to find a
satellite, or it never
moves.

Verify power source is providing +12VDC to
the antenna.
Ensure that the quick disconnect power connector
is fully seated and locked into the quick disconnect
socket.

The antenna
continuously searches
and eventually
stops without
ever acquiring any
satellites.

Verify the main coax cable from the antenna is
connected to the “Satellite In” port on the back of
the receiver.
Verify all coax cables are properly terminated and
that there are no loose connections.
Check to see if the southern sky is clear. Trees,
buildings, large signs or an overpass can block
the signal.
Rain, snow, or excessive dew on the dome can
interrupt the signal. Brush any snow or dew off
of the dome. If heavy rain or snowfall is blocking
the signal, it may be necessary to wait until the
weather clears.

With DIRECTV, the
dish will find the
alternate satellite
but not the primary
satellite.

Make sure that the switches on the electronics
control box are set for DIRECTV. See page 2. These
switches are found on the electronics box under
the dome.

I am not getting all
of the DISH channels
that I subscribed to.

Go to the Check Switch Menu on the receiver.
Make sure it is set for SW64. Both even and odd
transponders on satellite 110°, 119°, and 129°
should be listed.
Local programming may not be available outside of
your local coverage area.

I have switched
satellite service
providers. How do I
set my dish for my
new provider?

Remove the dome, and set switches to correct
provider. See switch settings on page 2.

My receiver appears
to be locked up and is
not responding.

DIRECTV users should reboot by one of the
following methods:
Press the red reset button on the inside of the small
door on the receiver, OR unplug the receiver from
AC outlet for 20 seconds, and plug back in.

DISH users should reboot by one of the following
methods:
Press and hold the power button on the receiver
for 15 seconds, and then release, OR unplug the
receiver from AC outlet for 20 seconds, and plug
back in.

The antenna appears
to lock onto signal,
but my receiver does
not show a picture or
signal reading.

Verify the switch settings are set correctly for the
desired provider. See switch settings on page 2.

DIRECTV users should verify the antenna type is
set to either 3 LNB “18 X 20” or 2 LNB oval.

DISH/Bell users should verify the “Check Switch”
installed in the receiver; DISH users should verify
this to be SW64, and Bell users should verify this
to be SW42. Note: a new receiver will initially have
an “Unknown Check Switch”, but the antenna will
still perform a search; however, it will not toggle to
alternate satellites.

Winegard Company • 3000 Kirkwood Street • Burlington, IA 52601
800-288-8094 • Fax 319-754-0787 • www.winegard.com • Printed in U.S.A. ©2015 Winegard Company Rev6 4-18 2452356

