

TWI ES™

TUNING GUIDE

TAYLORMADE metalwoods have a longstanding history of delivering breakthrough performance through revolutionary technology. From the birth of the first metalwood in 1979, the bar has continued to rise with one goal in mind—make the best performing golf products in the world. Over the years, we have worked tirelessly to push the limit of manufacturing and performance, uncovering new ways to go farther and straighter with more forgiveness. The new M5 and M6 drivers are the culmination of decades worth of work, embodying the complete spirit of what it means to play TAYLORMADE.

STEP 1

LOFT SLEEVE™ [LOFT, LIE & FACE ANGLE ADJUSTMENT]

The 4-degree Loft Sleeve allows you to adjust loft, lie, and face angle of the M5/M5 Tour drivers. Each Loft Sleeve has 12 positions to fine-tune your ball flight.

FIND YOUR FLIGHT

The 4° Loft Sleeve allows you to adjust the loft, lie and face angle of the M5 driver. Adjust the loft by loosening the screw in the heel with the wrench, rotating the club head to the desired position, and tightening the screw.

- Each click of the 4° Loft Sleeve movements increases or decreases loft 0.5 – 0.75°
- Each click of the 4° Loft Sleeve movements increases or decreases lie angle 0.5 – 0.75°
- Each click of the 4° Loft Sleeve movements increases or decreases face angle 1.0 – 2.0°

ADJUSTING THE M5

The specially designed wrench will deliver only the amount of torque needed to securely tighten the screw necessary to adjust the Loft Sleeve or position of the shot-shape weight. Do not attempt to tighten a weight with any device other than the wrench that came with your club, or you might over-tighten, strip the threads, or otherwise damage the screw or weight.

STEP 2

BALL FLIGHT CONTROL ADJUSTMENT [INVERSE T-TRACK SYSTEM]

The M5 and M5 Tour Inverse T-Track System consists of two 10-gram weights, which help to provide a wider range of flight adjustments as well as spin and trajectory control.

MAX FADE

DISPERSION
**12.5
YARDS**

POSITION THE WEIGHT
TOWARDS THE TOE

NEUTRAL

DISPERSION
**12.5
YARDS**

POSITION THE WEIGHT
IN THE CENTER OF THE
TRACK (SPLIT)

MAX DRAW

DISPERSION
**12.5
YARDS**

POSITION THE WEIGHT
TOWARDS THE HEEL

STEP 3

TRAJECTORY - SPIN CONTROL [INVERSE T-TRACK SYSTEM]

HIGH TRAJECTORY

MID TRAJECTORY

LOW TRAJECTORY

+300 RPM

SPIN

-300 RPM

+0.5°

LAUNCH

-0.5°

MAX

FORGIVENESS

HIGH

SPLIT THE WEIGHTS IN THE BACK OF THE INVERSE T-TRACK TO INCREASE LAUNCH AND SPIN

SPLIT THE WEIGHTS ALONG THE CENTER TRACK TO ACHIEVE MEDIUM TRAJECTORY

MOVE BOTH WEIGHTS FORWARD ALONG THE CENTER TRACK TO ACHIEVE LOWER LAUNCH AND SPIN

Warning: Failure to adjust the club as instructed may result in injury or damage to property.

STEP 1

LOFT SLEEVE™ [LOFT, LIE & FACE ANGLE ADJUSTMENT]

The 4-degree Loft Sleeve allows you to adjust loft, lie, and face angle of the M5 fairway. Each Loft Sleeve has 12 positions to fine-tune your ball flight.

STEP 2

BALL FLIGHT CONTROL ADJUSTMENT

The movable sole weight system consists of one 65-gram weight to provide a range of draw, neutral and fade ball flights:

MAX FADE	NEUTRAL	MAX DRAW
		
<p>DISPERSION 10 YARDS</p> 		<p>DISPERSION 10 YARDS</p>
		
<p>POSITION THE WEIGHT TOWARDS THE TOE</p>	<p>POSITION THE WEIGHT IN THE CENTER OF THE TRACK</p>	<p>POSITION THE WEIGHT TOWARDS THE HEEL</p>