


WHAT'S THE ZERO MARK?


Dear Half-Mast,

When you zero the M16A4 rifle or the M4/M4A1 carbine with the backup iron sight (BUIS), do you place its knob on the white line or on the 300-m mark?

CW3 D.C.

Dear Chief D.C.,


Good question. First of all, for accurate zeroing, the BUIS must be in the last slot to the rear.


For the M4/M4A1, the line on the left-side cam must align with the 300-m mark. For the M16A4, the line should be between the 300-m and 400-m marks.

For M4/M4A1,
use 300-m mark

For M16A4,
set sight
between
300-m and
400-m
marks


Half-Mast