
INSTRUCTION MANUAL

Hello, and welcome to the world of XC-M tripods! You have purchased a �ne tool designed for passionate
photographers. A tripod is a terri�c device for not only holding your camera steady; but, it is also as a great
compositional aid. We hope this new XC-M tripod kit will elevate your camera and your images!

Please read through this instruction guide thoroughly, even if you have operated other types of tripods
before, as the XC-M’s controls may di�er. We want your experience with this dandy new XC-M to be as
fantastic as possible.

This manual begins with an explanation of how to operate the XC-M legs and ball head before it addresses
attaching your camera. We recommend learning these operation and controls without a camera attached
�rst. Your camera is valuable and by knowing how to handle this tripod kit properly you can prevent acci-
dental damage from misuse.

Be sure to refer to the main parts diagram as well as each of the numbered �gures as you read so you can
understand the names of all of the parts referred to. Whenever a speci�c part of the XC-M is referred to in
red, you will �nd it shown on the main parts diagram and/or in the referenced �gure. When a �gure is used
to more speci�cally demonstrate something, it is listed, by number, in parentheses in the text nearby.

INITIAL SETUP
When you �rst unbox your XC-M kit you will �nd it in its most compact, storage state (see �gure 1). Ideally,
this is how you will collapse and fold your tripod kit before travel and transport, when you need to minimize
its size.

Begin unfolding the legs from their transverse position. Grab ahold of two legs in their middles with one
hand while taking hold of the third leg near its rubber tip and leg locks with the other hand. Pull this third
leg away and open it a full 180 degrees. Once you have passed the 90-degree point in doing this you will
hear a series of 3 soft ‘clicks’. These clicks represent each of the 3 possible leg positions which can be used.
Once you have heard the third click you can stop opening the leg. Now reverse its direction and move it until
it stops. You have opened the leg to position #1 (see �gure 2). Now repeat this process for the other 2 legs
while �nding the most convenient place to hold the tripod in doing so. Once all 3 legs have been unfolded
into position #1 the tripod can be placed on a �at surface like a �oor or table.

You will notice the Quick Release or “QR plate” is pre-attached to the XC-M’s ball head. Leave it there for now
while you go through the next two sections to learn more about the XC-M’s operation.

A black fabric pouch is attached to the tripod’s yoke with a small, red carabiner. This is a Tool Kit (see �gure 3)
which can be used for making adjustments to the tripod. You can choose to leave it attached to the tripod
for safe keeping or you can remove the Tool Kit. If you have purchased either the ProMaster 3580 XC-M
Shoulder Strap or the ProMaster 3587 Hipster & Strap Kit you can store these tools in the integrated pouches
featured in those accessories.

The �nal part of our initial setup is to ensure the ball head is securely attached to the tripod. Sometimes it
can become loose after manufacturing and during shipping. With the tripod legs in position #1 raise the
Center Column Upper Section to its maximum height by �rst loosening the Center Column Upper Lock. Slide
this section up and then tighten the Center Column Upper Lock to keep it in place. Now look at the under-
side of the Center Column Platform. You will see one small, silver-colored bolt know as a Grub Screw (see
�gure 3). Open the tool kit and remove the Small Hex Key (see �gure 3). Use it to ensure the Grub Screw is
tight. If the Grub Screw is loose, �rst take ahold of the Ball Head and make sure its Panning Knob is tight.
Now rotate the Ball Head against the Center Column Platform to ensure it is tight. Then tighten the Grub
Screw to keep it in place.

INTRODUCTION

Leg Position #1
(20º leg angles)

Leg Position #2
(50º leg angles)

Leg Position #3
(80º leg angles)

Grub Screw

Tool Kit

Small Hex Wrench
(2.5mm)

Medium Hex Wrenches (4mm)
Grub Screw

1

3

2

XC-M in transverse position

OPERATING THE TRIPOD

In this section of the manual, we will explore proper operation of the tripod including its legs and center
column. This includes everything from the Column Platform down (not including the ball head).

1) USING THE TRANSVERSE FEATURE
We have already begun to discuss the transverse, folding feature of the legs in the Initial Setup section of
this manual. You should also practice returning your XC-M to its most compact state. This is not simply a
reverse of opening it. To fold the XC-M you must use the Leg Angle Switches to prevent accidental damage
to the tripod.

Begin by ensuring Center Column Lower Section is raised to its maximum height while Center Column
Upper Section is collapsed to its minimum height. Hold the Center Column with one hand while taking hold
of the upper portion of one leg with your other hand. Wrap your hand around the leg and place your thumb
on its Leg Angle Switch. Press down on the Leg Angle Switch and hold it down while you fold the leg
upwards toward the center column. Once you have passed the half-way point (90 degrees to the center
column) you may release the Leg Angle Switch since the leg is now beyond all 3 of its leg position points.
Continue to fold the leg all of the way up, into its transverse storage position. Repeat this process for the
other 2 legs.

Tip: You may �nd some resistance when pressing down on each leg angle switch. Before pressing it, push the leg in
just a slight amount to relieve the pressure on the switch. Then the switch will become very easy to press.

To unfold the XC-M Tripod from its transverse, storage state. Refer to the Initial Setup section of this manual.

2) ADJUSTING LEG ANGLES
This XC-M tripod has 3 working angles for the legs (20º, 50º, & 80º). Each leg angle can be adjusted
independently of the other two. Most of the time you will set all 3 legs to the same angle. However, in some
cases of uneven ground you may choose to set the legs at di�erent angles to achieve the best overall stability.

When the XC-M’s tripod legs are in a closed position, meaning they are pushed-in, against the center column
(not in its compact, transverse state), you can simply pull on each leg until it stops in leg angle position #1
(see �gure 2). This is the most common and most used position for the tripod.

To adjust a leg angle beyond position #1, take ahold of the leg near its top portion. Wrap your hand around
the leg and place your thumb on the Leg Angle Switch. Press it down to release the leg. Now you can pull
the leg out to a further angle. Once you release the Leg Angle Switch continue pulling on the leg until it
stops to ensure it is properly seated in either leg angle position #2 or #3 (see �gure2). Please do not use
excessive force in doing this.

You will notice the Leg Angle Switches need to be pressed when extending the legs to a wider stance.
However, you do not need to press these switches when pushing the legs in to a narrower stance. To achieve
a narrow stance (smaller leg angle) you can simply push each leg in and listen for a “click” as the leg passes
one of its angle positions. If you are narrowing the tripod’s stance and want to stop at one of these positions,
listen for the click and then pull back on the leg just slightly to ensure the leg is properly seated.

We mentioned there are 3 working angle positions for the legs; but, you can actually use a fourth. If you
have purchased a ProMaster XC-M Ground Level Adapter (product 3517, 3524, 3531, or 3538 depending on
your speci�c XC-M model) it is possible to put all 3 legs �at on the ground. There is no stop-position on the
Leg Angle Switches for this. You will simply pass position #3 and make the 3 legs parallel to the yoke and to
each other so they can rest directly on the ground.

OPERATING THE TRIPOD

3) EXTENDING AND COLLAPSING THE LEGS
Your XC-M tripod has 5 sections per leg. This means you have 4 extendable leg sections and one �xed
section which is connected to the Yoke. All of these legs are keyed, meaning they will not rotate relative to
each other. This feature allows you to open or collapse the leg sections in any order. However, for the best
stability it is highly recommended you open and use the leg sections from biggest (largest diameter) to
littlest (smallest diameter). In other words, extend the largest sections �rst and carry on in descending order.

It is easier to extend the legs when they are not in a closed position. So, open them to leg angle position #1
(see �gure 2), at least, before attempting to extend them.

Wrap your hand around one of the Leg Locks and twist it in a left direction (with the tripod upright and
facing you). This will unlock the it. ¼ turn is all that is necessary to unlock each leg lock. Do not go any
further. If you rotate and unlock a leg lock too far, that portion of the leg may become unintentionally disas-
sembled. Once a leg lock is unlocked simply pull on the leg below it to extend it to the desired length. Then
twist the Leg Lock it in a right direction to hold the leg in place. You do not need to apply very much force
due to the special design of these locks. Be sure you do not overtighten the locks or you may have a di�cult
time opening them later.

As you practice extending the legs you will notice when the leg is collapsed you can take ahold of just one
Leg Lock with your �ngers or as many as all 4 Leg Locks with your entire hand at once. By taking ahold of all
4 locks at once and rotating them to an open position you can quickly open your tripod for use, which is
particularly helpful in conditions of rapidly changing light.

You do not need to extend a leg all of the way until it stops before tightening a leg lock. You can choose to
stop extending any leg anyplace along its length of travel and then tighten a Leg Lock to hold it in place.
This is useful means of taming uneven ground.

4) EXTENDING AND COLLAPSING THE CENTER COLUMN
The XC-M’s Center Column uses a 2-stage (a.k.a. 2-section) design. This design provides an excellent, maxi-
mum working height while keeping the tripod as compact as possible when fully collapsed. Extending and
collapsing the Center Column works in a similar fashion to the legs.

To extend or lower either the Center Column Upper Section or the Center Column Lower Section, wrap your
�ngers around the Center Column Upper Lock or the Center Column Lower Lock. Rotate each lock to the
right (with the tripod upright and facing you) to loosen it. ¼ turn is all that is necessary to unlock each
Center Column Lock. Do not go any further. If you rotate and unlock a Center Column Lock too far, that
portion of the column may become unintentionally disassembled. Once they are unlocked simply pull or
push on the column section(s) to raise or lower its height. Twist each Center Column Lock to the left when
you are ready to tighten it and, thereby, hold the column it the desired position.

You may choose to open both column locks at the same time to extend both sections of the center column
more quickly. If you do not need to extend both sections at once, it is advisable to extend the Center
Column Lower Section �rst, since it is larger and stronger. This will provide a more stable setup than
extending the Center Column Upper Section.

It is typically best to raise the Center Column only once all 3 legs are fully extended and more tripod height
is desired. Using the legs for height �rst ensures a lower center of gravity and better stability. In other words,
only extend the Center Column when you have to.

Figure 6

U-shaped Slot
(for vertical positioning)

Laser-Engraved Scale

Panning Knob

Tension Knob
Memory
Lock

Bullseye
Level

Line Levels

Ball Joint
Neck

QR Knob

QR Plate

Tool Kit

(2.5mm)

Medium Hex Wrenches (4mm)

OPERATING THE TRIPOD

5) USING THE WEIGHT HOOK
A retractable Weight Hook is connected to the bottom of your XC-M’s Center Column (see �gure 4). This is a
pretty cool accessory that can help a lot in achieving better stability for your tripod, especially in windy
weather conditions and/or when taking extremely long exposures.

Using the Weight Hook is easy. Just tug on the silver hook to extend it and then attach some form of weight
to the hook. A camera bag is normally the most convenient type of weight nearby.

Another method is to connect a small cord or rope to the weight hook using a slip knot, running the cord to
the ground, and using a tent stake (driven at an angle) to make the rope taught. This takes a little practice
but can be an excellent method for adding stability for long exposure photography outdoors.

6) REMOVING AND REVERSING THE CENTER COLUMN
You may choose to remove the Center Column to connect another type of XC-M accessory, such as a Tilting
Column Adapter or Ground Level Adapter. Or you may wish to reverse the center column to achieve a
unique camera position.

Begin by removing the Weight Hook (see �gure 4). Simply unscrew it from the bottom of the Center Column
using the ‘Lefty-loosey, righty-tighty’ method. Now loosen the Center Column Lower Lock and slide the
column out. Once removed, you can insert an accessory or you can reverse the column by sliding it back into
the Center Column Lower Lock from the bottom side of the Yoke. Be sure to reconnect the Weight Hook
when the column is reversed so it can act as a stop for the Center Column and prevent it from falling out of
the tripod.

7) REMOVING AND MOUNTING THE HEAD
You may choose to remove the included XC-MH ball head to install a di�erent type of head or to mount the
head to a di�erent tripod, clamp, or grip item.

Begin by extending the Center Column so you can access the bottom side of the Center Column Platform.
Use the Small Hex Key in the included Took Kit (see �gure 3) to loosen the Grub Screw (see �gure 3). It’s OK
to loosen the Grub Screw a few turns to ensure it is no longer making contact with the bottom of the ball
head. Just be sure not to take it all of the way out since it is small and easily lost.

With the Grub Screw loose, you can now remove the Ball Head. Be sure the Panning Knob on the Ball Head is
not loose, or the head will spin on its own base rather than coming o� of the Center Column Platform. Turn
the entire ball head to remove it from the rest of the tripod. Be sure you have a good hold on the head as
well as the tripod so nothing falls to the ground once these two are separated.

Once the ball head is removed you will notice a special bolt in the middle of the Center Column Platform. If
you do not see it, check the bottom of the ball head as this bolt might have come out with it instead. This
Double-sided Platform Screw should be kept in the Center Column Platform and used to attach another
head. It is reversible. The larger side is a 3/8”-16 thread and works with XC-M heads (and many other brands
of heads). The smaller side is a ¼”-20 thread and works with some other brands of lightweight heads. If you
happen to lose, or need a replacement Double Sided Platform Screw for your XC-M tripod visit your friendly
neighborhood ProMaster dealer and ask for product 4014.

OPERATING THE TRIPOD

8) CONVERTING TO A MONOPOD
Your XC-M tripod can quickly be converted to a monopod (see �gure 5). Remove the Weight Hook from the
bottom of the Center Column. Loosen the Center Column Lower Lock and Slide the Center Column out.
Now remove one of the three legs from the tripod. You can choose any leg, it doesn’t matter which one
(see �gure 5). Wrap your hand around one of the legs nears its top. Hold the rest of the tripod with your
other hand. Twist the one leg to the left and it will begin to unscrew from the tripod. Continue unscrewing it
until it is removed. Now connect the Center Column to the leg you just removed by screwing the top of the
leg into the bottom of the Center Column using the threaded port where the Weight Hook normally resides.
You now have a fully functional monopod.

Figure 4

Weight Hook

4 5
Figure 5

XC-M shown in it Monopod State Each of the 3 XC-M legs can be
detached

Figure 5

XC-M shown in it Monopod State Each of the 3 XC-M legs can be
detached

Figure 5

XC-M shown in it Monopod State Each of the 3 XC-M legs can be
detached

OPERATING THE BALL HEAD

Your XC-M tripod kits includes a precision, machined, aluminum Ball Head. It is a double-action design,
meaning there is a separate control for ball tension and another for panning. Each of these are explained
below. This Ball Head also uses two safety bolts to prevent accidental dropping of your camera. This feature
is explained in more detail in the next section titled “Attaching Your Camera”.

All of the knobs on this ball head are covered in a soft, grippy material. These covers protect your �ngers
from direct contact with metal (particularly helpful in extremely cold weather). Their pattern and grip give
you a secure hold on each control for a positive, direct feel when using each knob.

1) PANNING
The XC-M Ball Head has an independent base panning control along with a Laser-Engraved Scale around the
panning base for precise rotational movements. Loosen the Panning Knob and you can rotate the entire
head around its bases 360 degrees.

2) USING TENSION AND THE MEMORY LOCK
The large knob on the XC-M ball head is the Tension Knob. Inside of the Tension Knob is a Memory Lock,
which is a 3-point dial on the face of the Tension Knob. Before using the Tension Knob, turn the Memory Lock
counterclockwise until it stops. This is the Memory Lock’s reset position. Now you can use the Tension Knob to
loosen and tighten the ball joint within the head. Turn it counterclockwise to reduce the tension or clockwise
to increase the tension. You can use the Ball Joint to move the camera around, including into a vertical posi-
tion by placing the Neck of the Ball Joint into the U-shaped slot.

The Memory Lock is a special feature that allows you to set the minimum tension for the Ball Joint. This is
handy when using a heavier camera and/or long lens which create a lot of leverage against the head. When
this happens, you may not want to completely loosen the Tension Knob for fear of the camera and lens “drop-
ping” on the head too quickly and risking damage. Using the Memory Lock is easy. Start by ensuring the lock
is at its reset position by turning it counterclockwise until it stops. Tighten the Tension Knob by turning it
clockwise. Mount your camera and lens and while holding the camera slowly loosen the Tension Knob by
turning it counterclockwise. When you feel the tension on the ball joint is low enough to allow proper camera
movements at the Ball Joint but still tight enough to prevent the camera from moving too rapidly or dropping
on the ball head, turn the Memory Lock clockwise until it stops. You do not need to apply a lot of pressure to
the Memory Lock. Be sure you do not overtighten it or it will not function properly. Just turn it until it stops.
With the Memory Lock set you can now move the Tension Knob between this minimum tension stop and full
tension quickly and easily without risk of making the ball head too loose for the weight of your camera rig.

Tip: Practice using the Memory Lock function �rst without a camera. Once you have mastered its use try it with a
camera, after reading the section “Attaching your Camera” in this guide.

3) USING THE LEVELS
Your XC-MH Ball head has 3 levels. There are two Line Levels on the side, near the top and there is a Bullseye
Level built into the QR Release Knob (see �gure 6). The Line Levels are helpful when the camera is in either a
horizontal or vertical position. The Bullseye Level is useful when the camera is in a vertical position and this
level is facing up. Use these levels as compositional aids.

Figure 6

U-shaped Slot
(for vertical positioning)

Laser-Engraved Scale

Panning Knob

Tension Knob
Memory
Lock

Bullseye
Level

Line Levels

Ball Joint
Neck

QR Knob

QR Plate6 Figure 6

U-shaped Slot
(for vertical positioning)

Laser-Engraved Scale

Panning Knob

Tension Knob
Memory
Lock

Bullseye
Level

Line Levels

Ball Joint
Neck

QR Knob

QR Plate

Figure 4

Weight Hook

Figure 5

XC-M shown in it Monopod State Each of the 3 XC-M legs can be
detached

7

Figure 7

QR Plate
(top view)

QR Plate
(bottom view)

Mounting Bolt
(1/4” - 20 thread) Mounting Bolt

(4mm hex)

Bail

Safety Bolts
(2.5mm)

Strap Slot

ATTACHING YOUR CAMERA

(USING THE QUICK RELEASE PLATE)
Loosen the QR Knob on the Ball Head and remove the QR Plate. Connect the QR Plate to your camera by
threading its Mounting Bolt (see �gure 7) into the tripod connection port located in the bottom of your
camera (or lens). Use the Bail on the Mounting Bolt to tighten the QR Plate to your camera properly. You can
also use the Medium Hex Key (included with the Tool Kit) to tighten the Mounting Bolt. Now place the QR
Plate into the top of the Ball Head and tighten the QR Knob to hold it in place.

On the bottom side of the QR Plate you will notice two, protruding Safety Bolts (see �gure 7). These prevent
the QR Plate and camera from accidentally sliding o� the top of the ball head if the QR Knob is loosened. The
Safety Bolts can be removed using the Small Hex Key, if you choose. Removing the bolts will allow the QR
Plate to slide into the top of the ball head more easily but it will remove the safety feature. Proceed at your
own risk.

Note: Your XC-M QR Plate has an integrated strap slot (see �gure 7). This slot is handy for connecting a grip strap
or cross-body style carrying strap.

Figure 5

XC-M shown in it Monopod State Each of the 3 XC-M legs can be
detached

UNDERSTANDING THE MODULAR SYSTEM

Your XC-M is part of a larger, modular system. More information about all kinds of accessories for modifying
and enhancing your tripod can be found at www.XC-M.promaster.com. Many of these accessories will
improve your XC-M’s capabilities for certain shooting situations such as macro photography, setting up in
snow or sand, and more. In this section of the manual we explain a few key features of the XC-M tripod that
you should understand as they relate to its modular nature.

1) REMOVABLE FEET
Your XC-M tripod has 3 high quality semi-soft Removable Feet which are great for general purpose use,
indoors or out. Each of these feet is removable. When removed, a Threaded Ferrule is exposed which can be
connected to other, modular accessories (see �gure 8). In particular, the ProMaster 3510 All Terrain Feet can
be attached for a greater range of use in challenging conditions. If you happen to lose or wear out one of the
original Removable Feet a replacement set of feet can be purchased from any high quality ProMaster dealer.
Just ask for product number 3503 if you have an XC-M 522, product number 3510 if you have an XC-M 525,
or product 5176 if you have an XC-M 528 tripod.

To remove one of the Removable Feet, you should take ahold of it and pull it away from the tripod leg as you
wiggle and twist it. Removing a foot is not particularly easy! They are designed to stay on your tripod and
not get lost. If you do remove them and replace them with a modular accessory, the new feet will screw into
the exposed Threaded Ferrules at the bottom of each leg.

2) THE MD PLATE
A small quick release plate comes pre-attached to the Yoke of your XC-M tripod. It is called an MD Plate, which
stands for “Mini Dovetail Plate” (see �gure 9). This plate is designed for lightning fast attachment of accesso-
ries. You will need to purchase an MD Clamp (product 3573) to use the MD Plate properly. The MD Clamp can
be pre-connected to accessories such as a �ex arm and LED light. When you want to use the accessory you
simply attach the MD Clamp to the XC-M tripod using its MD Plate. It takes just seconds.

The MD Plate is designed to remain on your tripod at all times. It adds minimal weight and is quite discrete. If
you choose to remove the MD Plate the Yoke Port will be exposed. You should not make a habit of connecting
accessories to this port as it can eventually wear out the threads and is ideally designed for use with the
included MD Plate. If you should lose your MD Plate a replacement can be purchased from a ProMaster dealer.
Just ask for product 3685.

3) THE STRAP SLOT
Machined into the yoke of your XC-M tripod is a convenient Yoke Strap Slot (see �gure 10). Upon �rst opening
the box you probably noticed the Tool Kit is attached to this slot. You can continue using the slot it for this
purpose. The Yoke Strap Slot also allows for some convenient carrying methods using either the ProMaster
3580 Shoulder Strap or the ProMaster 3587 Hipster & Strap. You can connect other items to the tripod yoke
using this slot as well.

Figure 10

MD Plate

MD Plate front view

MD Plate back view

MD Clamp
(sold separately)

Yoke Port
(1/4” - 20 thread)

Figure 8

Removable Feet

Threaded Ferrule
(3/8” - 16 thread)

8

10

9

Figure 8

Removable Feet

Threaded Ferrule
(3/8” - 16 thread)

Yoke Strap Slot

MD Plate

MD Plate front view

MD Plate back view

MD Clamp
(sold separately)

Yoke Port
(1/4” - 20 thread)

Figure 7

QR Plate
(top view)

QR Plate
(bottom view)

Mounting Bolt
(1/4” - 20 thread) Mounting Bolt

(4mm hex)

Bail

Safety Bolts
(2.5mm)

Strap Slot

TIPS FOR BEST OPERATION

1) LEAVE ROOM FOR YOUR OWN LEGS
Unless speci�c terrain dictates otherwise you should set up your tripod with one leg angled away from you and
the other two legs directed to your left and right. This gives you room to stand and work with your camera with
less chance of tripping on the tripod.

2) EXTEND THE THICKEST LEG SECTIONS FIRST
When you are using the XC-M tripod without all 5 leg sections fully extended be sure to use the largest legs
�rst and avoid using the thinner leg sections unless necessary. In other words, work your way down from the
top of each leg. Using the largest leg sections provides the greatest amount of stability because their larger
diameter leg locks have more surface area to provide the maximum amount of grip and, therefore, stability.
Extending the top sections �rst also keeps the rest of the unused sections at the bottom of each leg, closest to
the ground. This forces more of the tripod’s weight into a lower position which lowers its center of gravity.

3) EXTEND THE COLUMN LAST
Always use the extendable legs to achieve your desired working height �rst. Do not extend the column
unless the legs are already fully extended and you need additional height. This creates the most stability and
steadiness to your tripod setup.

4) KEEP THE YOKE LEVEL
Notice the Bullseye Level built into the Yoke of your XC-M tripod. This is a valuable tool. Before leveling the ball
head and camera you should �rst do your best to make the Yoke of the tripod level during its initial setup. Use
the XC-M’s independent leg angle adjustments as well as the independently extendable legs to achieve this. It
will ensure maximum stability before you mount your camera to the ball head.
Warning: If the yoke of the tripod is not set up level you risk having the tripod (and your camera) falling over.

5) USE THE WEIGHT HOOK
XC-M tripods are designed to be as lightweight and compact as possible for easy travel and transport. But less
weight can reduce stability. Get into the habit of adding weight to your tripod using its built-in, retractable
Weight Hook. This can add stability for steadier photographs and reduce the chance of accidentally knocking
over your tripod and camera.

6) DON’T FOLD THE LEGS TRANSVERSE-STYLE WHEN IN THE FIELD
Lighting conditions can change rapidly when photographing outdoors. Being able to set up your tripod
quickly can ensure you get a great shot before conditions change. To help achieve this we recommend you
avoid folding your XC-M into its compact, transverse position when you are working in the �eld. The compact
position is great for storage and transport but when you are working consider simply folding the legs in as you
would with a typical non-transverse style tripod. This will let you unfold and set up the XC-M much faster.

7) TURN OFF CAMERA AND LENS STABILIZATION
Many cameras and lenses have built in stabilizing features. Stabilization is great for hand-held photography.
However, some of these stabilizing systems can fail when your camera is absolutely still because the stabilizer is
“looking” for motion to counteract. This means it can actually work against you and create a blurry photograph.
We recommend you refer to information from your camera and lens manufacturer(s) to learn about your
particular stabilizing system and �nd out if it should be turned OFF when using a tripod.

Center Column Upper Section

Center Column Lower Section

Center Column Lower Lock

Center Column Upper Lock

Center Column Platform

Ball Head
(also see figure6)

Panning
Knob

QR Plate

Tension
Knob

Memory
Lock

Leg Angle Switch
(3 in total)

Yoke

Leg Locks

Center
Column

Weight Hook
(also see figure 4)Tool Kit

(also see figure 3)
Double-Sided Platform Screw

(connects Ball Head to
Center Column Platform)

QR Knob

Removable
Feet

Bullseye
Level

PARTS DIAGRAM

