
sig pro
SP2340
SP2009

WARNING
Please read and understand the

instructions and procedures outlined
in this manual before using this firearm.

If you have any questions,
please call or write:

SIGARMS Inc.
18 Industrial Drive
Exeter, NH 03833

(603) 772 2302Handling and Safety Instructions

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 1

WARNING
Always use the decocking lever to decock your SIG SAUER pistol. This is
the only way to safely lower the hammer from the cocked position and pre-
vent an accidental discharge. This warning applies to all pistols with
decocking levers.

The positive way to safely lower the hammer is by use of the decocking
lever. Never lower the hammer by pulling the trigger and attempting to ease
the hammer forward manually. Manually lowering the hammer is danger-
ous and prevents full application of the pistol's safety features.

The decocking lever is the only proper means of lowering the hammer and
assuring that the hammer rests in the intercept notch.

Again, DO NOT THUMB THE HAMMER DOWN: the consequence can
be serious injury or death - only and ALWAYS use the decocking lever!

You should become familiar with your pistol and its operation before
using any live ammunition or actual shooting.

Study the instructions carefully and make sure you understand
the pistol’s operating guidelines.

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 2

sig pro™1

Table of Contents

1 General Instructions 2
2 Safety Regulations 3
3 Product Description 4
3.1 Main parts 4
3.2 Main features 5
3.3 Scope of supply 5
4 Transporting the Pistol 6
5 Handling the Pistol 6
5.1 General remarks 6
5.2 Initial preparation 6
5.3 Ammunition 6
5.4 Loading the magazine 7
5.5 Loading the pistol (ready to fire) 7
5.6 Discharging a shot 8
5.7 Reloading during shooting 9
5.8 Unloading the pistol 9
5.8.1 Unloading the pistol,

magazine not empty 9
5.8.2 Unloading the pistol,

magazine empty, slide open 10
6 Sight Correction 11
6.1 Sight correction for windage 11
6.2 Sight correction for elevation 11
6.3 Rear and front sight variants 12
6.4 Rear and front sight keys 12
7 Maintenance of the Pistol 13
7.1 Stripping the pistol 13
7.2 Cleaning the pistol 16
7.3 Assembling the pistol 18
7.4 Verification of functions 18
7.5 Care of the pistol 20

8 Function of the Pistol 21
8.1 Function sequence when loading 21
8.1.1 Magazine inserted 21
8.1.2 Function sequence when loading 22
8.2 Function sequence when decocking 23
8.2.1 Hammer decocking 23
8.3 Function sequence when firing in

“Double Action” mode 24
8.3.1 Hammer cocking with the trigger 24
8.3.2 Firing the pistol 25
8.3.3 Function sequence at shot discharge 26
8.4 Function sequence at case ejection

and automatic reloading 27
8.4.1 Unlocking 27
8.4.2 Function sequence at case ejection

and hammer cocking 28
8.5 Function sequence when firing in

“Single Action” mode 29
8.6 Function sequence after discharge of last ro u n d 30
9 Pistol Service and Repairs 31
9.1 Cause and correction of malfunctions 31
9.2 Safekeeping and storage of the pistol 32
9.3 Shipping the pistol 32
10 Technical Specifications / Accessories 34
10.1 SP 2009 / SP 2340 34
11 Spare Parts List 35
11.1 SP 2009 / SP 2340 35

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 1

sig pro™

Instructions

1 General Instructions

Be sure to read through these instructions carefully before
any manipulation on this sig pro™ pistol.

Understanding these instructions and the technically correct
implementation of the information contained therein are
imperative to correct preparation and safety during handling,
care and maintenance of this sig pro™ pistol. Do not use the
pistol until you have fully understood all safety instructions and
its handling procedures. Should you require further informa-
tion, do not hesitate to contact your dealer, importer or the
manufacturer.

Please observe all local and national legislation governing the
ownership, carrying and use of firearms.

Be aware that these pistols, like all firearms, are dangerous.
Consequently, the pistol accompanying these Handling and
Safety Instructions has been sold under the express
understanding that the manufacturer and the importer of the
pistol decline any responsibility for consequences of
manipulations with or on the pistol. This applies in particular to
liability for bodily harm or damage to property resulting in
whole or in part from:

– discharge with criminal intent or through negligence,

– improper or careless handling,

– defective, incorrect, hand-loaded or reloaded ammunition,

– inadequate care of the pistol (e.g. corrosion, damage),

– disregard of malfunctions,

– resale in contradiction of regional legislation,

– other circumstances beyond our direct and immediate
control.

These limitations apply regardless of whether liability is
asserted on the basis of contract, negligence or strict liability
(including any failure to warn).

The manufacturer and the importers are not liable for
incidental or consequential damages such as loss of use of
property, commercial loss or loss of earnings and profits.

– 2 –

California Proposition 65 Warning
“Discharging firearms in poorly ventilated areas, cleaning

firearms, or handling ammunition may result in exposure to lead
and other substances known to cause birth defects, reproductive

harm, and other serious physical injury. Have adequate
ventilation at all times. Wash hands thoroughly after exposure.”

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 2

sig pro™

2 Safety Regulations

Never use the pistol when under the influence of alcohol or
drugs, during illness or other complaints; they can influence
your judgement and reflexes.
Always consider the pistol as loaded and unsafe until you
have verified that it is not through the unloading procedure
(see Sect. 5.8).
During all manipulations, keep the muzzle of the pistol
pointed in a safe direction. Safe directions are defined as
areas where there are no people, other living creatures or
other people’s property.
Never point the pistol at doors, window panes, walls,
concrete, stones or other flat surfaces (including water).
Shots can penetrate such surfaces, or be deflected into
unsafe directions by them.
Never aim at yourself or other living creatures.
Never rely on safety mechanisms. They are never a sub-
stitute for careful and correct handling of the pistol.
Always handle your pistol as if the safety mechanisms were
defective. The best safety device is correct, well-exercised
and secure handling of the pistol.
Never shoot a pistol into which there has been ingress of
water, sand, dirt or other foreign bodies.
Never decock the hammer by restraining the hammer and
simultaneously pulling the trigger.
Never let a loaded pistol out of your hands.
Always unload the pistol immediately after shooting,
before putting it down, holstering it or handing it to another
authorized person.

Never hand over the pistol to any person who has not
thoroughly familiarized himself or herself with the safety
regulations and handling of the pistol by reading the ac-
companying instructions.
Never leave the pistol unattended. Unauthorized persons
could cause damage with it, threaten or kill other people,
for which you could be held liable.
Never store the pistol loaded, but remove the magazine
and verify that there is no round in the barrel chamber by
following the unloading procedure (see Sect. 5.8).
Always keep the pistol and the ammunition in different
places and ensure that neither can fall into the hands of un-
authorized persons or children.

In the individual sections of these instructions, the fol-
lowing safety indications alert you to various risks:

Information on risks which, if not scrupulously
observed, can directly lead to severe bodily harm
or death.

Information on risks which, if not scrupulously
observed, can lead to bodily harm, damage to
property and damage to the pistol.

Information on technical requirements which, if
not scrupulously observed, can lead to damage
to the pistol.

Safety Regulations

– 3 –

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 3

– 4 –sig pro™

Product Description

– 4 –

3 Product Description

3.1 Main parts

1 Barrel

4 Slide

5 Front sight

6 Rear sight

13 Frame

17 Slide catch lever

19 Trigger

24 Magazine catch

29 * Hammer

38 Decocking lever

46 Magazine

* See section 12 for
alternative versions

Fig. 1

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 4

sig pro™

Product Description

– 5 –

3.2 Main features

sig pro™ pistols are modern hand weapons complying with
the latest technical advances in weapon design for military,
police and sporting use. They operate on the principle of the
mechanically locked, recoil-operated pistol with semi-
automatic reloading. The automatic firing pin safety lock,
safety notch on the hammer, decocking lever and the double-
action trigger ensure safe carrying of the weapon and
permanent, rapid firing readiness without actuating a manual
safety lock. The decocking lever permits safe unlocking of the
hammer in the safety notch without operation of the trigger.
The firing pin remains locked during decocking by the
automatic firing pin safety device. The distinctive contrast
sights in conjunction with the ergonomically favourable grip
design permit rapid, precision target acquisition and firing. The
enclosed design prevents the penetration of dirt inside the
weapon.

sig pro™ pistols are available as Double-Action/Single-Action
(DA/SA) as well as Double-Action-Only (DAO) models. The
DAO version has no decocking lever 38. This difference is
described in detail in sections 8 “Function of pistol” and 5
“Handling of pistol”.

3.3 Scope of supply

Included:
– 1 Pistol
– 2 Magazines
– 1 Extra Grip
– 1 Trigger Lock
– 2 Hard Carry Case
– 1 Handling and Safety Instructions

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 5

sig pro™

Transporting Handling

4 Transporting the Pistol

For your own safety and for the safety of others, always
transport the pistol in the unloaded condition, decocked
and under lock (see Sect. 5.8).

Never carry the pistol on your person with a round in the
chamber and the hammer cocked.

Always carry the pistol in such a manner that, should you
fall or otherwise slip, you are able to control the direction of
the muzzle.

Transport the pistol separate from the ammunition.

Ensure that you comply with all regional and national laws
relating to the transport of firearms.

5 Handling the Pistol

5.1 General remarks

For preservation, the pistol is normally delivered with a light
coating of protective grease and oils. Before initial preparation,
the pistol must be stripped, the protective coatings removed
and then relubricated.

5.2 Initial preparation

Procedure
1. Strip the pistol (see Sect. 7.1)

2. Clean and relubricate the pistol (see Sect. 7.2)

3. Assemble the pistol (see Sect. 7.3)

5.3 Ammunition

For your pistol, use only commercial grade ammunition in
the original packaging, which corresponds to the calibre of
the pistol. The correct calibre is stamped on the pistol.

Never use reloaded, “refurbished”, hand-loaded, non-
standard ammunition, or ammunition of a different calibre.

Never use dirty, wet, corroded, bent, damaged or oiled
ammunition.

Never leave ammunition unattended.

– 6 –

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 6

sig pro™

5.4 Loading the magazine

Procedure
1. Place round on feeder 49, close to the magazine lips.

2. Press round down and slip it to the rear.

3. Load the number of rounds that you intend to shoot.

Number of inserted rounds can be checked through the holes
of the magazine.

5.5 Loading the pistol (ready to fire)

Never load or unload the pistol inside a vehicle, inside
a building or other confined space (except in a designated
firing range).

Before loading, always wipe off any excess grease and oil
and check that there is no obstruction in the bore of the
barrel 1.

Always keep the muzzle of the pistol pointed in a safe
direction.

Do not place your finger on trigger 19, but outside of the
trigger guard.

Do not load the pistol by inserting the magazine until
immediately before shooting.

Never directly draw back hammer 29 by hand in order to
cock it.

Never rely on safety mechanisms. They are never a
substitute for careful and correct handling of the pistol.

Never let a loaded pistol out of your hands.

Procedure
1. Point the pistol in a safe direction.

2. Insert full magazine 46 and check that it engages.

3. Draw back slide 4 to the stop and allow it to fly forward.

– The pistol is loaded and ready to fire with the single
action trigger.

– The pistol can then be decocked with decocking lever 38.
Now the pistol is loaded, decocked and ready to fire with
the double action trigger.

– The Double Action Only (DAO) pistol is decocked and
ready to fire.

Double Action Only (DAO) pistols do not have a decocking
lever 38. With each cocking or reloading, the hammer 29 C
is caught by the hammer safety notch.

Handling the Pistol

– 7 –

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 7

sig pro™

Handling the Pistol

5.6 Discharging a shot

Ensure that the target and the environment allow shots to
be fired without danger.

When discharging shots, ensure that neither your fingers,
hands or any other part of the body are located in front of,
adjacent to, or over the barrel muzzle or the ejector port.

Never allow other persons to stand beside you where they
might be struck by ejected cartridge cases.

Always wear ear protection and safety glasses when
shooting. Alert bystanders to the importance of wearing ear
protection.

Immediately stop shooting and unload the pistol (see
Sect. 9.1) if you suspect that a round has not been cham-
bered properly, a case is jammed, a bullet is lodged in the
bore, or a discharge sounded or felt weak or abnormal.

Never attempt to dislodge a blockage by firing another
round.

Procedure
1. Aim the pistol at a safe target.

2. Place finger on trigger 19 and pull back trigger 19 to
discharge the shot.

3. Keep the pistol aimed at the target and fire further shots as
required.

4. Remove magazine and unload the pistol (see Sect. 5.8).
If the pistol has been fired until the magazine is empty,
slide 4 will be caught in the open position. If firing is to
continue, reload the pistol (see Sect. 5.7).

After each discharge, Double Action/Single Action pistols
are in the cocked and ready to fire condition.

If you wish to interrupt the shooting session, you must
actuate decocking lever * 38. The pistol is then in the
loaded, decocked and ready to fire condition.

After each discharge, Double Action Only (DAO) pistols are
in the decocked condition and ready to fire with the double
action trigger.

* Not applicable to DAO pistols.

– 8 –

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 8

sig pro™

5.7 Reloading during shooting

The slide is caught in the open position.

Never let the pistol out of your hands.

Keep the pistol pointed at the safe target.

Procedure
1. Remove the empty magazine.

2. Insert full magazine and ensure that it engages.

3. Thumb down slide catch lever 17 or draw back slide 4 to
the stop and allow it to fly forward (see Sect. 5.5).

– The pistol is loaded and ready to fire.

– The pistol can also be decocked with decocking lever 38.
(Not applicable to DAO pistols.)

– The pistol is now loaded, decocked and ready to fire.

5.8 Unloading the pistol

5.8.1 Unloading the pistol, magazine not empty

Never let the pistol out of your hands before it is unloaded.

The pistol is loaded, a round is located in the chamber of
the barrel.

Execute the unloading cycle with only two fingers from the
rear.

Never place your hand over the ejection port of the slide.

Procedure
1. Keep the muzzle of the pistol pointed in a safe direction.

2. On Double Action/Single Action pistols, actuate decocking
lever 38; hammer 29 will catch in the hammer safety notch.
With Double Action Only (DAO) pistols, hammer 29 C
automatically registers in the hammer safety notch.

3. Actuate magazine catch 24 and remove the magazine
(Fig. 2).

Handling the Pistol

– 9 –

Fig. 2

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 9

– 10 –

1

sig pro™

4. Draw back slide 4 to the stop and thumb up slide catch
lever 17. The round will be ejected and slide 4 caught in its
open position.

5. Check visually, and manually with a tool, that the round was
ejected and that no other round is chambered (Fig. 3).

6. Actuate slide catch lever 17. Slide 4 will be impelled
forward.

7. Thumb down decocking lever 38. (Not applicable to DAO
pistols.)

8. Empty magazine.

9. Pick up and clean ejected round.

The pistol is unloaded and decocked. It must be cleaned after
every shooting session (see Sect. 7).

5.8.2 Unloading the pistol, magazine empty, slide open

The pistol must not be put down and out of your hand until
the magazine is removed and the pistol is unloaded.

Handling the Pistol

Procedure
1. Keep the muzzle of the pistol pointed in a safe direction.

2. Actuate magazine catch 24 and remove the magazine
(see Fig. 2, page 9).

3. Check that no round is chambered (visually and manually
with an aid) (Fig. 3).

4. Actuate slide catch lever 17. Slide 4 will be impelled
forward.

5. Thumb down decocking lever 38. (Not applicable to DAO
pistols.)

The pistol is unloaded and decocked.

Fig. 3

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 10

– 11 – sig pro™

6 Sight Correction

Any adjustment to sights should only be done on an
unloaded pistol, by an armourer, gunsmith or other qualified
person. Special tools (see Sect. 6.4) are required for this
task. Corrections should first be made to rear sight 6.

6.1 Sight correction for windage

Shifting the rear sight 6
Shifting the rear sight 6 by
0.02” to the right alters the
point of impact by 3” to the
right at 25 yard range.

Shifting the front sight 5
Shifting the front sight 5 by
0.02” to the left alters the
point of impact by 3” to the
right at 25 yard range.

SIGARMS Inc, has available a
Combination Sight Pusher
Tool which makes it easier to
adjust sights.

6.2 Sight correction for elevation

Changing the rear sight 6
Changing the rear sight 6 for
a lower one (one rear sight
increment) alters the point of
impact by 2” lower at
25 yard range.

Changing the front sight 5
Changing the front sight 5 for
a higher one (one front sight
increment) alters the point of
impact by 1” lower at
25 yard range.

Sights

Fig. 4,
point of impact left

Fig. 5,
point of impact high

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 11

– 12 –sig pro™

Sight Correction

6.3 Rear and front sight variants

Rear sight variants
Number 05 06 07 08 09 10

Height .22” .23” .24” .25” .26” .27”

Front sight variants
Number 05 06 07 08 09

Height .235” .230” .225” .22” .215”

6.4 Rear and front sight keys

Fig. 6, Combined rear and
sight tool, from front

Fig. 7, Combined rear and
front sight tool, from rear

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 12

– 13 – sig pro™

7 Maintenance of the Pistol

The magazine must be removed from the pistol.

Before stripping your pistol for cleaning, ensure once again
that it is unloaded (see Sect. 5.8).

7.1 Stripping the pistol

1. Unload the pistol (see Sect. 5.8).

2. Draw back slide 4 to the stop and arrest it in the open
position by thumbing up slide catch lever 17 (Fig. 8).

3. Check that no round is chambered (see Fig. 3, page 10).

4. Take the frame and slide in your right hand. Pull the slide 4
back slightly to release the slide catch lever 17. Then allow
the slide 4 to move forwards by about 3 mm until the recess
4b on the slide 4 rests with its tip against the slide catch
lever 17. Press the slide catch lever 17 in from the right and
remove from the left (Fig. 9).

Maintenance

Fig. 8

Fig. 9

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 13

– 14 –sig pro™

Maintenance

5. Follow the slide 4 forwards with your hand until the recoil
spring 3 is released.

6. Now slip the complete assembly (slide 4, barrel 1, recoil
spring 3 and recoil spring guide 2) forward and off the
frame 15.

Recoil spring 3 is compressed. Uncontrolled removal of
recoil spring guide 2 can cause it and the spring to jump
away. When stripping, control decompression of the pre-
loaded recoil spring 3 with your hand.

Procedure
7. Push the recoil spring guide 2 c a refully forw a rds and to one

side or lift off and remove the recoil spring 3 with the re c o i l
spring guide 2 f rom the slide 4 (Fig. 11).

Fig. 11

Fig. 10

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 14

8. Remove barrel 1 from slide 4 (Fig. 12).

Do not remove the grip plate 45 (work step 9) unless the
weapon is extremely dirty (water, sand, mud etc.)

9. P ress the retaining lug 45a in the well and remove the grip
plate 45 (Fig. 13).

This level of stripping is sufficient to allow a thorough
cleaning after shooting.

Further dismantling of the pistol may only be carried out by
qualified armourers and gunsmiths.

Maintenance

– 15 – sig pro™

Fig. 12 Fig. 13

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 15

Maintenance

– 16 –sig pro™

Procedure
1. Lubricate the cleaning brush with gun oil and insert it into

barrel 1 via the chamber. Use brush to carefully remove all
powder residues and dirt in the barrel 1 and chamber.

2. Wipe powder residues and oil from the barrel bore and
chamber with cleaning patches.

3. Clean external surfaces of barrel 1 with a brush dipped in
gun oil.

4. Clean the metal guide in the frame 13, the inside and out-
side surfaces of the slide 4, the locking insert 14 and recoil
spring 3 with a brush or rag. Then oil or grease with a cloth
impregnated with gun oil or grease.

5. Lightly oil bores of barrel and chamber.

6. If the weapon is extremely dirty (water, sand, mud etc.), in
addition to normal cleaning, the grip plate should be
removed (see Sect. 7.1, Point 9). This permits thorough
cleaning of the trigger mechanism.

7.2 Cleaning the pistol

Never clean barrel 1 from the muzzle end and do not use
steel wire brush as it can destroy the smooth surface of the
bore. Use a suitable cleaning rod and brush of matching
calibre (see Sect. 12).

Solvents can be harmful to the surface finish of the pistol.
Read the manufacturer’s warnings and indications before
using solvents or cleansers.

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 16

7.3 Assembling the pistol

Procedure
1. Check that there is no foreign matter inside the pistol.

2. Push the grip plate back on from below until it notches
home.

3. Place the barrel 1 with the control cam in the slide 4 from
below.

When recoil spring 3 is inserted into slide 4, it becomes pre-
loaded. If the recoil spring guide 2 is not carefully installed
in slide 4, it can fly out, together with the recoil spring 3, and
injure you or someone in your vicinity.

4. Insert recoil spring guide 2 with recoil spring 3 into slide 4.

5. Push the entire system onto the frame 13 from the front until
it is correctly on rear side positioned.

6. Push the slide catch lever 17 into position horizontally from
the left until it rests against the slide 4.

– 17 – sig pro™

Maintenance

Fig. 14, Pistol dismantled for cleaning

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 17

– 18 –sig pro™

Maintenance

7. Hold the frame 13 with the right hand. Pull the slide 4 back
with the left hand until the recess 4b on the slide 4 coin-
cides with the slide catch lever lug 17. Press the slide catch
lever 17 into position until it audibly notches home (Fig. 15).

8. Follow the slide 4 forwards with the hand.

9. Thumb down decocking lever 38. (Not applicable for DAO
pistols.)

The pistol is unloaded and decocked.

7.4 Verification of functions

Verification of functions must be conducted on the assem-
bled pistol:

– to identify causes of malfunction,

– after completion of repairs

– and after each cleaning and assembly of the pistol.

Fig. 15

13

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 18

– 19 – sig pro™

Procedure

1. Remove the magazine and unload the pistol (see Sect. 5.8).

2. Check the elasticity of recoil spring 3 and the smoothness
of the slide 4 action.

– Draw back slide 4 to the stop and allow it to fly forward.

– Check that slide 4 is impelled forward with sufficient
energy and that it locks up.

– Repeat the verification test.

3. Check the trigger mechanism (DA).

– With hammer 29 decocked, pull trigger 19 through.

– Check that hammer 29 cocks and that at the end of
trigger travel, it strikes firmly forward and comes to rest in
the safety intercept notch.

4. Check trigger travel and trigger interruption.

– With hammer 29 decocked and trigger 19 pulled through,
draw back slide 4 to the stop and release it.

– Check that hammer 29 is restrained in its cocked position
(trigger remains pulled through).
(Not applicable to DAO pistols.)

5. Check simple trigger function (SA).

– Release trigger 19.

– Check that trigger bar 22 reengages and whether
hammer 29 drops when the trigger is pulled again.

6. Check function of decocking lever 38 and safety intercept
notch on hammer 29.

– Cock hammer 29 and decock it with decocking lever 38
without touching trigger 19. (Not applicable to DAO
pistols.)

– Check that hammer 29 is arrested in the safety intercept
notch before reaching its forward end position and trigger
19 is guided to the rest position.

7. Check slide catch lever 17.

– Insert empty magazine, draw back slide 4 to the stop
and release it.

– Check that slide 4 remains caught in its rearmost
position.

– Actuate slide catch lever 17.

– Check that slide 4 is released and impelled forward with
sufficient energy.

– Actuate decocking lever 38. (Not applicable to DAO
pistols.)

– Remove magazine.

8. Inspect magazine.

– Check condition of magazine tube 4 6 for signs of damage
or dirt (lips and floorplate).

– Check that magazine floorplate is properly secured.

– Check free movement and spring action of feeder 49.

Maintenance

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 19

– 20 –sig pro™

Maintenance

– Check smooth insertion of magazine into frame 13.

– Check magazine catch 24 for clean engagement and
release.

9. Inspect external appearance of the pistol.

– Check front sight 5, rear sight 6, grip plate 4 5 for damage
and dirt .

– Check that front sight 5, rear sight 6 and grip plate 45
are firmly secured.

10. Verification of numbered components.

– Check that serial numbers of barrel 1, slide 4 and frame
13 correspond.

7.5 Care of the pistol

Always keep your pistol in immaculate condition and in
good working order.

Always clean your pistol after use.

Never modify or repair parts of your pistol yourself.

Have your pistol checked once every 12 months by a
qualified gunsmith or armourer because defects, wear,
corrosion, etc. are not always visible from the outside.

For repairs or service work, however, we recommend that
you return your pistol to the manufacturer who always holds
a full range of replacement parts in stock.

If you order spare parts without returning the pistol, you are
responsible for ordering the correct part and its correct
fitting by a qualified gunsmith or armourer.

The manufacturer and importer cannot be held liable for
faults in the pistol or malfunctions if the pistol has been
modified or non-original parts have been fitted by third
parties.

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 20

– 21 – sig pro™

Function

Fig. 16, Pistol with magazine inserted

8 Function of
the Pistol

The description of
functions is not a set of
instructions covering the
use, care or repair of the
pistol. Any manipulations
on the pistol based on the
following description of
functions are strictly pro-
hibited.

8.1 Function sequence
when loading

8.1.1 Magazine inserted

– Full magazine is inserted
up to the stop in the frame.

– Magazine catch 24 has
engaged the magazine.

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 21

– 22 –sig pro™

Function

8.1.2 Function sequence
when loading

– As slide 4 is drawn back,
the hammer 29 is cocked.

– Top round P is thrust up
into the feeding position
by magazine spring 48.

– When slide 4 is released,
it is impelled forward by
the compressed recoil
spring 3.

– Round P is chambered
in the barrel 1 by slide 4.

The pistol is ready to fire.

Hammer 29 is cocked * and
can be decocked * with
decocking lever 38.

* Not applicable to DAO
pistols.

Fig. 17, Round being chambered

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 22

– 23 – sig pro™

8.2 Function sequence
when decocking *

8.2.1 Hammer decocking *

– Decocking lever * 38 is
thumbed down.

– Sear 36 lifts out of register
with the SA notch 29a of
hammer 29.

– Hammer 29 is released
and pivoted forward by
hammer strut 32 and main
spring 33.

– Hammer 29 engages
decocking lever 38 and
accompanies this until
being intercepted in the
safety notch 29b by sear
36 (see Fig. A).

– When decocking lever 38
is released, it returns to
the rest position.

Function

Fig. 18, Sear being pivoted out of SA notch

During and after decocking,
firing pin 12 remains locked.

Safety intercept notch 29b
is the rest position of
hammer 29.

* Not applicable to DAO
pistols.

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 23

– 24 –sig pro™

Function

Fig. 19, Hammer being cocked via trigger action

8.3 Function sequence
when firing in
“Double Action”
mode

Firing in “Single Action”
mode, see Sect. 8.5.

8.3.1 Hammer cocking with
the trigger

– Trigger 19 is pulled.

– Trigger bar 22 cocks
hammer 29 via double
action notch 29c.

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 24

– 25 – sig pro™

Function

Fig. 20, Hammer is released “Double Action”

8.3.2 Firing the pistol

– Trigger 19 is pulled up to
the stop.

– Trigger bar 22 pivots
safety lever 30 and sear 36
forwards. Safety lever 30
raises safety lock 9,
thereby liberating firing pin
12.

– The control cam of the
action casing 26 guides
the trigger bar 22 away
from the double action
notch (DA notch) of the
hammer 29.

– Hammer 29 is released.

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 25

– 26 –sig pro™

Function

Fig. 21, Round is discharged

8.3.3 Function sequence at
shot discharge

– Hammer 29 is released.

– Via hammer strut 32,
mainspring 33 thrusts
hammer 29 upwards.

– Hammer 29 strikes firing
pin 12.

– Firing pin 12 impacts
against the primer of
round P.

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 26

– 27 – sig pro™

Safety in the case of
incompletely closed slide
position

If slide 4 is not in its fully
locked final position, the reg-
ister between safety lever 30
and safety lock 9 is
cancelled. Also, trigger bar
22 is depressed by slide 4,
thereby interrupting the
remaining trigger functions.

Fig. 22, Barrel is tilted down and arrested

Function

8.4 Function sequence at
case ejection and
automatic reloading

8.4.1 Unlocking

– Blowback reaction gener-
ated at discharge thrusts
slide 4 to the rear.

– This separates safety lever
30 and safety lock 9. Firing
pin lock is effective again.

– Slide 4 depresses trigger
bar 22, thereby discon-
necting trigger bar 22
from safety lever 30.

– The barrel 1 must be
swung downwards to
release by means of the
control cam S in
conjunction with the slide
catch lever pivot 17.

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 27

– 28 –sig pro™

Function

Fig. 23, Case being ejected

8.4.2 Function sequence at
case ejection and
hammer cocking

– Sear spring presses sear
36 and safety lever 30 to
their initial positions.

– Empty case H is extracted
by extractor claw 10 and,
upon striking the ejector A,
is ejected.

– As slide 4 recoils up to its
stop, it cocks hammer 29
and is then caught in the
SA notch 29a by sear 36.*

– Slide 4 is propelled
forward through pressure
of the cocked recoil spring
3 and the next round is fed
(see Sect. 8.1.2). Barrel 1
locks up with slide 4 again.

The pistol is ready to fire.
Hammer 29 is cocked.*

* Not applicable to DAO
pistols.

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 28

– 29 – sig pro™

Function

Fig. 24, Hammer is released “Single Action”

8.5 Function sequence
when firing in “Single
Action” mode *

Firing in “Single Action”
mode

– Trigger 19 is pulled.

– Trigger bar 22 pivots
safety lever 30 forwards,
which raises safety lock 9,
thereby liberating firing pin
12.

– At the same time, safety
lever 30 disengages sear
36 from the SA notch 29a
of hammer 29, thereby
releasing hammer 29.

– The round is discharged
(see Sect. 8.3.3).

* Not applicable to DAO
pistols.

SIGARMS SIGPRO OM 6/6/01 3:33 PM Page 29

– 30 –sig pro™

Function

Fig. 25, When magazine is empty, slide is held open

8.6 Function sequence
after discharge of
last round

– Blowback reaction gener-
ated at discharge thrusts
slide 4 to the rear stop.

– In the empty magazine,
magazine spring 48 raises
feeder 49 which also
presses up slide catch
lever 17. Slide catch lever
17 registers in notch 4a of
slide 4.

– Slide 4 is arrested in its
open position.

SIGARMS SIGPRO OM 6/6/01 3:34 PM Page 30

– 31 – sig pro™

Service and Repairs

9 Pistol Service and Repairs

9.1 Cause and correction of malfunctions

Pistol maintenance (cleaning and inspection) according to the
instructions can prevent malfunctions. Should, nevertheless, a
malfunction occur during shooting, proceed as follows:

Hold pistol pointed in the firing direction (safe direction)
and keep your finger off trigger 19 while you carry out the
operations described in the following.

1. Remove and safeguard the magazine.

2. Draw back slide 4 and arrest it in the open position by
thumbing up slide catch lever 17.

3. Verify (visually or with a tool) that there is no bullet, round,
case or foreign body in the barrel bore or chamber (see
Fig. 3, page GB 10). If a projectile is lodged in the bore, strip
the pistol (see Sect. 7.1) and have the blockage removed
with a suitable tool by a qualified gunsmith.

4. Remove all rounds, cases or foreign bodies. Clean, lubricate
and assemble the pistol (see Sect. 7.2/7.3).

5. Have the pistol inspected by an armourer or gunsmith.

Assembly/Malfunction

Ammunition feed:
No round chambered.

Slide:
Slide does not close properly.

Potential Cause

Magazine not properly inserted,
deformed or dirty.

Pistol or rounds dirty or too
heavily greased.

Pistol defective.

Potential Remedy

Insert magazine properly
or replace it.

Strip, clean and lubricate pistol
(see Sect. 7.1–7.3); clean or re p l a c e
a m m u n i t i o n .

Repair by manufacturer.

SIGARMS SIGPRO OM 6/6/01 3:34 PM Page 31

– 32 –sig pro™

Service and Repairs

Assembly/Malfunction

Case ejection:
Spent case sticks in chamber or jams
in ejection port.

Misfire:
Hammer strikes, but no discharge.

Potential Cause

Recoil insufficient because
of fouling.

Underloaded ammunition.

Pistol defective.

Firing pin sticking in its guide.

Defective ammunition.

Pistol defective.

Potential Remedy

Strip, clean and lubricate pistol (see
Sect. 7.1–7.3)

Replace ammunition.

Repair by manufacturer.

Strip, clean and lubricate pistol (see
Sect. 7.1–7.3). Have pistol checked by
a rm o u re r.

Manually cycle slide to chamber new
round.

Repair by manufacturer.

9.2 Safekeeping and storage of the pistol

Always store your pistol unloaded and in cleaned condition.

Store your pistol separate from its ammunition and
under lock and key. The pistol and ammunition must not
be accessible to children and other inexperienced or
unauthorized persons.

9.3 Shipping the pistol

Familiarize yourself fully with local legislation governing the
shipping and transportation of firearms.

1. Check the pistol to ensure that it is unloaded and decocked.

SIGARMS SIGPRO OM 6/6/01 3:34 PM Page 32

– 33 – sig pro™

Service and Repairs

2. Pack the pistol well (if possible in its original packaging) to
prevent damage in transit. To prevent the pistol being
recognized as such during shipping, wrap the original pack-
aging in a second outer layer. Do not include carrying
cases, telescopic sights, scope mounts or other
accessories in the shipment.

3. Enclose a letter stating the following:

– your full name

– your full address (mention street, not P.O. Box)

– your daytime telephone number

– model and serial numbers of the pistol

– detailed description of the problem encountered or the
service work to be performed.

4. Send the pistol properly insured and carriage-paid
(packages without correct postage will not be accepted) to:

SIGARMS Inc.
ATTN: Service Department
18 Industrial Drive
Exeter NH 03833/USA
Phone 603-772-2302
Fax 603-772-9082

Before returning the firearm contact Customer Service at
603-772-2302 for an RMA number. Clearly mark this
number on the outside of your package - this number will
assist us in tracking the status of your return.

IF YOU DO NOT UNDERSTAND THE INSTRUCTIONS
FOR OPERATING YOUR PISTOL, IT IS YOUR

RESPONSIBILITY TO CALL OUR SERVICE
DEPARTMENT: Phone # 603 772-2302
BEFORE USING YOUR FIREARM.

Warranty Statement

Based on Magnuson-Moss Warranty Act, SIGARMS Inc. offers
no express warranty on their product line. However, SIGARMS
Inc. recognizes its obligations concerning service to owners of
SIGARMS products.
SIGARMS Inc. stands behind its products and will continue to
provide service to their product line as they have over the years.
SIGARMS Inc. products will be serviced for a period of one year
from date of retail purchase, for defects in materials or workman
ship, at no charge to the purchaser.
Be sure to retain your sales slip as proof of purchase date when
making a claim.

SIGARMS SIGPRO OM 6/6/01 3:34 PM Page 33

– 34 –sig pro™

Technical Specifications / Types / Accessories SP 2009 / SP 2340

10.1 Technical Specifications SP 2009 SP 2340

Caliber 9 mm Para .40 S&W / .357 SIG

Length, overall 7.36” 7.36”

Height, overall 5.67” 5.67”

Width, overall 1.34” 1.34”

Barrel length 3.86” 3.86”

Rifling lead 9.84” 14.96” / 15.98”

No. of grooves 6 6

Sight base 5.9” 5.9”

Weight, excl. magazine 25.2 oz 27.2 oz

Magazine weight, empty 3.0 oz 3.0 oz

Trigger pool DAO/DA, approx. 10 lbs 10 lbs

Trigger pool SA, approx. 4.5 lbs 4.5 lbs

Magazine capacity/Rounds 10, 15 (LE/Govt ONLY) 10, 12 (LE/Govt ONLY)

Accessories

– Spare magazines
– Cleaning kit
– Combination Sight Tool
– SIGLITE sights
– Grip plates small, large r
– Short trigger

SIGARMS SIGPRO OM 6/6/01 3:34 PM Page 34

– 35 – sig pro™

Spare Parts List SP 2009 / SP 2340

Item Designation

17 Slide catch lever

18 Slide catch lever
spring

19 Trigger

20 Trigger spring

21 Trigger pivot

22 Trigger bar

23 Magazine catch spring

24 Magazine catch

25 Magazine catch lock

26 Hammer Box

27 Drive lever

28 Reset spring

29, 29 C Hammer

30 Safety lever

31 Hammer pivot pin

32 Hammer strut

33 Main spring

Item Designation

34 Hammer strut bushing

35 Hammer strut pin

36 Sear

37 Sear spring

38 * Decocking lever

39 Pivot, sear and
decocking pin

40 * Decocking lever spring

41 Pusher spring

42 * Trigger bar pusher

43 Upper action casing
pin

44 Lower action casing
pin

45 Grip plate

46 Magazine tube

47 Floorplate insert

48 Magazine spring

49 Feeder

50 Magazine floorplate

NOTE: Items 27-40 are integral
to Part 26 (Hammer
Box) and are not
available individually

For the accompanying
figure to the list, see page
36.

Essential information when
ordering spare parts

– Pistol model (caliber,
designation)

– Pistol serial number

– Item number and index

– Part designation

Index explanation

– C = DAO pistol models

– * = not for DAO pistols

Never install a standard
hammer 29 in a DAO
pistol.

Item Designation

1 Barrel

2 Recoil spring guide

3 Recoil spring

4 Slide

5 Front sight
05/06/07/08/09/10

6 Rear sight
04/05/06/07/08/09/10

7 Bolt firing pin

8 Safety lock spring

9 Safety lock

10 Extractor

11 Firing pin spring

12 Firing pin

13 Frame

14 Locking insert

15 Axial locking spring

16 Locking insert pivot

SIGARMS SIGPRO OM 6/6/01 3:34 PM Page 35

– 36 –sig pro™

Spare Parts List SP 2009 / SP 2340

SIGARMS SIGPRO OM 6/6/01 3:34 PM Page 36

– 37 – sig pro™

NOTES

SIGARMS SIGPRO OM 6/6/01 3:34 PM Page 37

IMPORTANT:
Do not discard. Keep this manual with your firearm.

Upon change of ownership, transfer this manual
with the firearm.

Be aware of those around you.
If their actions are not in keeping with

safe gun handling procedures,
TELL THEM.

SIGARMS Inc.
Corporate Park

Exeter, NH 03833
(603) 772-2302

www.sigarms.com

SIGARMS SIGPRO OM 6/6/01 3:34 PM Page 38

