
SERIES 104

6 –11

12 –13

14 –15

16

17– 29

30 – 31

32 – 33

34 – 35

CONTENTS

S INN SPEZ IALUHREN ZU FRANKFURT AM MAIN

SER IES 104

INSTRUCTIONS FOR USE

US ING THE P I LOT’S BEZEL TO MEASURE T IME

ASSEMBL ING AND ADJUST ING OF STRAPS

TECHNICAL DETAILS

ADVICE

SERVICE

4

DEAR CUSTOMER,

we know from numerous conversations
that the people who buy our watches
do so out of conviction. This includes
people with a pronounced affinity to
technology who are fascinated, for
example, by the solutions we have
devised for protection from magnetic
fields and scratch resistance. Some of
our customers, such as divers, pilots
and the German GSG 9 special police
unit, rely on their watches in their
respective careers because their lives
depend on it.

They all swear by the performance,
resilience and durability, as well as the
quality and precision of our watches.
This is why independent institutes
regularly verify and certify the water
and pressure resistance of our diving
watches.

5

Selected pilot watches are tested and certified by independent institutions
according to the DIN 8330 Horology – Aviator watches in an extensive
and complex type and unit verification process. This ensures that a
DIN 8330-compliant pilot watch is a suitable all-round replacement for the
on-board timekeeping instruments available to pilots. Functionality is our
top priority and ultimately determines the design. Only the technical
features that are really needed can be found on our watches. Because
we believe that products have to speak for themselves.

The basic question that we ask ourselves is: which innovative technologies
and materials can be employed for our craft and provide solutions for
rendering our watches even more practical for everyday use? It is often
worth indulging in a little lateral thinking to see what is going on in other
industrial sectors or fields of science. We repeatedly go to the limits of
physical resources to upgrade our watches – with the aim of making
what’s good even better. Most of our best developments are yet to come!

I am delighted that you have decided to buy a SINN timepiece and hope
that it will continue to give you pleasure for many years to come.

Yours,

Lothar Schmidt

6

7

SINN SPEZIALUHREN ZU FRANKFURT AM MAIN

It was back in 1961 that pilot and blind-flying instructor Helmut Sinn founded the
company. Since then, we have been committed to producing high-specification
mechanical watches. In 1994, the graduate engineer Lothar Schmidt took
over the company. This marked the beginning of a new era for the SINN brand,
because the new owner took a decisive step towards more innovation. Under
his leadership, new technologies and materials were introduced, thus providing
the crucial incentives for our company’s evolution and gradual emergence as
an insider’s tip for lovers of fine watches. Today, our name stands for technical
innovations – much to the delight of both the trade and our customers alike.

Technical innovations
Take, for example, the absolutely condensation-free, anti-reflective, German
Submarine Steel diving watch – made possible by HYDRO Technology. Other
examples include a chronometer chronograph fashioned from a 22-carat
gold alloy that is as hard as stainless steel and a chronometer with a magnetic
resistance of up to 100 mT (= 80,000 A/m). There are also watches with a
clockwork mechanism optimally protected from aging by an inert gas and
integrated dehumidifying capsule. The list would not be complete without
mentioning the development of mission timers (Einsatzzeitmesser or EZM in
German) for firefighters, for special police units and border patrol guards.
DIAPAL is one of our most important technological developments, with oiling
no longer needed for the most important functions in the watch thanks to
the materials we select. This technology was first used in 2001. With the aid of
TEGIMENT Technology, we achieve greatly increased scratch resistance through
surface hardening.

8

Ongoing advancement in technology and quality
Our top priority has always been to develop watches that offer superior
performance – both in daily and in professional use. Which is why our
engineers are working continually to identify which innovative methods,
materials and technologies are best suited for optimising our watches. Each
new development has to first undergo rigorous practical tests before being
incorporated. And no watch leaves our workshops before it has been subjected
to thorough checking and fine adjustment by our master watchmakers.

Innovations in endurance testing
Independent institutes have been
testing our diving watches for pressure
and water resistance since 2005. As
part of a further official certification,
our diving watches have been treated
as part of diving equipment since
2006 and are tested and certified
in accordance with European
diving equipment standards. This is
unparalleled in the watch industry.
Selected pilot watches are tested and
certified by independent institutions
according to the DIN 8330 Horology –
Aviator watches in an extensive and
complex type and unit verification
process.

9

This ensures that a DIN 8330-compliant pilot watch is not only a suitable all-
round replacement for the on-board timekeeping instruments available to
pilots, but is also capable of remaining unaffected by the physical stresses
of flight, posing no risk potential for the crew or aircraft, and demonstrating
compatibility with other on-board instruments.

The Temperature Resistance Technology keeps mechanical watches
performing at temperatures ranging from − 45 °C to +80 °C. This technology
has proven its worth in the EZM 10 TESTAF, for example, used as part of the
official approvals procedure for Airbus Helicopters (formerly Eurocopter)
EC 145 T2 high-performance helicopter. The 303 KRISTALL is impressive proof of
the functional reliability of our watches under the toughest climatic conditions.
Equipped with Temperature Resistance Technology, the chronograph passed
the acid test at the Yukon Quest, the world’s most demanding dogsled race.
The 203 ARKTIS passed its Arctic endurance test on the wrist of extreme diver
Mario M. Weidner, withstanding all dives in the freezing cold waters of the
Arctic Ocean above 81 degrees latitude. Both watches were worn on top of
protective clothing. The real test was in the extreme temperature fluctuations
between water and land – a test that the 303 KRISTALL and the 203 ARKTIS
passed with flying colours.

Image: This system of assessment has been specially designed for the pressure resistance
of our diving watches by an independent institute.

10

Workshop modifications
From the robust case and the polished crystal to the exquisitely decorated
movement, we make sure that each and every detail in our watches is fit
for purpose. In addition to our technology, the heart of any SINN watch is
the fascinating mechanical movement. That is why we rely only on selected
renowned manufacturers.

“SZ movements” is the name given to our movement modifications. The results
are high-quality calibres characterised by impressive features. An example of
this is the SZ04 with regulateur for the 6100 REGULATEUR series.

The model series 140 and model 717 uses our proprietary chronograph
development, the SZ01. It was modelled on the Lemania 5100 calibre used
in the EZM 1. One of the biggest differences between the SZ01 and the
Lemania 5100 is the former’s stopwatch minute display. This feature now
makes it even easier and quicker to record stop times more accurately. The
aim of this modification was to significantly improve the readability of the
chronograph function.

The SZ calibres 02, 03, 05 and 06 are a modification of the SZ01 movement,
characterized by an off-center 60-minute counter. The 60-minute scale of
the stopwatch minute counter is much simpler and more intuitive to read
than the 30-minute scale commonly found in other watches.

Image: SINN-Calibre SZ01.

11

12

13

SER IES 104

Image: 104 St Sa A

Be it with indices or Arabic numerals, the series 104 are classic pilot watches

designed in traditional SINN style.

Clearly structured, these watches provide optimum readability of the time,
date and day of the week. The pilot’s bezel with minute ratcheting can be
rotated on both sides and is securely attached to the case. Its main marking
is a luminous triangle. The instrument watch features a polished stainless-steel
case and sapphire crystal glass, which is also used for the transparent back.
This transparent back allows the delicate work of the mechanical movement
to be admired in all its intricacy. Series 104 is resistant to low pressure and can
withstand pressures of up to 20 bar.

14

INSTRUCTIONS FOR USE

Hour hand
Second hand

Minute hand

Minute hand

Second hand
Hour hand

Date and day of
the week display
(D/EN)

Date and day
of the week
display (D/EN)

Pilot’s bezel
Pilot’s bezel

Crown position
0	 1	 2	 3

Crown position
0	 1	 2	 3

Winding the watch (crown position 1)
The crown is screwed down (crown position 0). To loosen the crown, turn it
counter-clockwise (crown position 1). The movement is wound manually by
turning the crown clockwise. Under normal circumstances, a few turns of the
crown are enough to start the movement. We recommend 20 full turns of the
crown for the initial use. Simply wearing the watch every day should suffice to
keep the self-winding mechanism wound. The power reserve allows you to take
off your watch overnight without having to rewind it. About 40 turns of the crown

15

by hand will wind up the watch completely. Because the winding mechanism
of your watch is designed for automatic winding with minimal winding speed,
the watch should be wound at a moderate, consistent speed when winding
by hand to avoid damaging the movement.

Time adjustment (crown position 3)
In crown position 3, the motion is paused. This helps you to set the watch
precisely. Please make sure the date changes at midnight and not at midday.
Just move the hands forward until the date changes. Afterwards you attempt
to set the time. We recommend moving the hands past the desired minute
marker and then adjusting it backwards. The movement restarts as soon as
the crown is no longer in position 3.

Quickset date and day of the week adjustment (crown position 2)
Do not use this function between 9 p.m. and 3 a.m. Crown position 2 can
be used to change the date and day of the week quickly and simply. To set
the date, pull the crown to the second position and turn it clockwise until the
current date appears in the display window. To set the day of the week, turn
the crown counter-clockwise until the desired day of the week is indicated.
You can choose to display the day of the week in German or English. The day
of the week is then automatically displayed in the selected language each
day. Please do not use this function between 9 p.m. and 3 a.m. Between
these times, the gear wheels used for changing the date are engaged, and
the movement could be damaged.

Please take care to fasten the crown after making adjustments.

16

The pilot’s bezel can be moved manually in both directions. The triangle glows
in the dark. It can be used in a number of ways, including to measure important
lengths of time. For example, you can set the marking to the beginning of the
time span to be measured, or you can use it to indicate the end of a given
span of time.

USING THE PILOT’S BEZEL TO MEASURE TIME

17

ASSEMBLING AND ADJUSTING OF STRAPS

If you are not sure how to assemble, shorten or lengthen the watch straps,
please contact your specialist SINN retailer directly or one of our watchmakers
in customer service in Frankfurt am Main. We would also be happy to help you
over the telephone.

Assembling the textile strap
1.	 �Place your watch on a soft cloth with the dial facing down.
2.	 �Fold over the shorter side of the textile strap with the two metal loops pointing

to the left. Then bring the longer side of the textile strap through the spring
bars on the left and right, as illustrated in figure 1 (steps A to C).

3.	 �Fold over the shorter side of the textile strap to the right over the case back
and bring the longer side through the two metal loops. Tighten the textile strap
carefully (figure 2).

Fig. 1

Fig. 2

A

B

C

18

Length adjustment of the solid bracelet

Step 1: Opening the folding clasp
You open the folding clasp by pressing the two push-buttons on the side
at the same time. While holding the push-buttons, pull the folding clasp
upwards.

19

Step 2: Adjusting the strap length
Turn the solid bracelet over. Press the button marked green in the diagram. While
holding down the button, you can slide the part of the solid bracelet marked in
red back and forth to adjust the length.

20

Optional: Removing the strap links
If you are not sure how to assemble, shorten or lengthen the watch straps,
please contact your specialist SINN retailer directly or one of our watchmakers
in customer service in Frankfurt am Main. We would also be happy to help you
over the telephone. Contact details can be found at www.sinn.de/en.

Determine the relative lengths of the two sides before adjusting the length of
the bracelet. To ensure maximum comfort, both sides of the bracelet should
contain the same number of links. If this is not possible, the top bracelet strap
(above the 12 on the clock) should be longer.

1.	 ��Loosen the screws on the side of the bracelet link which is to be removed
or added.

2.	 ��Remove the superfluous bracelet link or insert a new one.

3.	 ��Before screwing tight, add a small drop (no more!) of thread-locker
(AN 302-42 medium-tight) to the thread of the bracelet screw.

21

!
Safety note!
Thread-locker (AN 302-42 medium-tight) contains:
2-hydroxyethyl methacrylate, cumene hydroperoxide.
May cause an allergic skin reaction. May cause respiratory irritation.
Wear protective gloves. UFI: 51T6-80C3-800Q-SCR2

Warning

Solid bracelet with strap-length fine adjustment

Fine link bracelet

22

Silicone strap with butterfly folding clasp
1.	 ��Release the silicone band from the clasp. To do so, use the pointed end of

the band replacement tool to push the spring bar out of the fastener. The
other side of the spring bar can be removed while the fastener is open,
enabling you to remove the silicone band.

2.	 ��Using a knife or scissors, cut the silicone band in the middle between two
metal pins. You should shorten the band symmetrically and little by little,
starting from the clasp, until you have reached the desired length. Test the
length from time to time before proceeding. Shortening both ends by the
length of one metal pin results in a total difference of 10 mm in the length of
the strap; shortening one end reduces the length by 5 mm.

3.	 �Remove the first metal pin and replace it with the spring bar. Then reattach the
clasp to the band.

23

If you want to shorten the overall length of the silicone strap, refer to steps 1 to 3.

4.	 �Assembling the butterfly folding clasp as follows:
We recommend first inserting the bar at the red marker, as per the illustration.
If the silicone strap is too tight, use the option shown in the illustration by the
white marker.

Hole for spring bar:
Tight-fitting strap

Hole for spring bar:
Extend strap

24

Silicone strap with folding clasp with strap-length quick adjustment

Step 1:
Fitting the folding clasp with strap-length quick adjustment
We recommend that you fit the folding clasp before shortening the silicone strap.
Doing so will enable you to make a better assessment of whether you need to
shorten the silicone strap. To avoid misunderstandings or mistakes, you should fit
the two halves of the silicone strap exactly as described below.

On the silicone strap half with the SINN logo, insert spring bar A (see diagram)
into the empty hole at position 1 . If a spring bar has already been pre-installed,
replace this in any case with spring bar A . Then attach the folding clasp to this
silicone strap half. To do this, insert the silicone strap half with the spring bar on
one side into the hole in the folding clasp. Using the band replacement tool,
press on the plate on the opposite side of the spring bar to position it in the hole.
Pull on it to check whether the folding clasp is secure.

1A
Plate Plate

A

25

Next, on the silicone strap half without the SINN logo, remove the metal pin at
position 2 and replace it by stud B (see diagram). Slide the stud as centrally
as possible into position 2 , so that both tapered ends of the stud protrude
laterally from the strap. Then place the removed metal pin into the empty hole at
position 1 . If a spring bar is already pre-installed at this position, remove it and
insert the metal pin referred to above. The pin acts as an adjustment tool and
increases the stability of the strap guide when pulled laterally (see Step 2).

Open the retaining bar on the unfolded
folding clasp and guide the silicone strap
half with the stud from above via the insertion
slot into the guide rails of the folding clasp.
Position the silicone strap so that you can
move it at least one position forward and
one position back (standard position, see
diagram). Then close the retaining bar again.

B

B

21

Standard position

Insertion slot

26

Step 2:
Strap-length quick adjustment
First, try on the fully fitted silicone strap on your wrist before you carry out a quick
adjustment to the strap length.

To carry out an adjustment, proceed as follows (see diagrams).
Please note: To use the quick adjustment, take the watch off your wrist.
Afterwards, remove the strap from the watch exclusively for silicone straps with
quick-adjustment strap system.

A.	�Take the folding clasp in your hand.
To fix your grip, press firmly on the
underside of the folding clasp with
your thumb. Ensure
that you do not obstruct the
retaining bar with your thumb.

B.	� Hold the silicone strap with your
other hand to open the retaining
bar with a lever action. To do this,
fold the side of the silicone strap
facing away from you upwards.

A

B

27

C.	�From the standard position, the
silicone strap can be moved one
position forward or back. To make
the silicone strap tighter, move it
one position to the left. To make the
silicone strap looser, move it one
position to the right.

	� After making the adjustment, press
the retainer bar back into the appropriate
free spindle on the silicone strap. Check
whether the retainer bar is securely locked
into place.

Step 3:
Shortening the silicone strap
Be very careful when shortening the silicone strap!

In all cases, shortening of the silicone strap should be carried out symmetrically
and on a step-by-step basis until the desired strap length has been achieved.
If asymmetric shortening is necessary, the contact side should be shortened
more. Keep trying on the silicone strap in between. Shortening on both sides by
one hole in each case corresponds to a reduction of the total size by 10 mm –
a one-sided length reduction of 5 mm.

Standard positionC

Insertion slot

28

Please note: As described in Step 3, the stud on the silicone strap half without
the SINN logo must always be in position 2 , a metal pin is always located
in position 1 . Use the stud to determine the margin for the strap-length
quick adjustment so that you will be able to compensate for a changed wrist
circumference (e.g. due to temperature-related variations). To use a minimum
margin, at least four positions should always be occupied on the silicone strap
half without the SINN logo, in the following sequence: Metal pin 1 ,
stud 2 and two additional metal pins 3 4 (see diagram).

1 2 3 4

29

First, shorten the silicone strap half for the strap-length quick adjustment
(without the SINN logo). To do this, sever the silicone strap with a knife or pair of
scissors centrally between the last metal pin and the stud in position 2 . After
severing the silicone strap, remove the stud and replace it with a metal pin.
Replace the stud at the second-to-last position after first removing the metal pin.
Open the retaining bar on the folding clasp and guide the shortened silicone
strap half with the stud from above via the insertion slot into the guide rails of
the folding clasp. From the standard position, the silicone strap can be move
one position forward or back (see diagram C Step 2). Close the retainer bar
and try on the silicone strap.

If a further shortening is necessary, you will then need to carry this out on the
silicone strap half with the SINN logo. To do this, you will first need to remove
the folding clasp. After doing this, sever the silicone strap again with a knife
or pair of scissors – centrally between the spring bar and the metal pin. After
severing the strap, replace the outermost metal pin with the spring bar and then
reattach the folding clasp to the silicone strap (see Step 1). Try on the silicone
strap.

You can use this principle to make any additional shortenings that may be
necessary.

30

31

TECHNICAL DETAILS

Image: 104 St Sa I MG

Mechanical Movement

Watch Case

Functions

SINN Technology

•	 Self-winding mechanism
•	 28,800 semi-oscillations per hour
•	 Seconds stop function
•	 Anti-magnetic as per DIN 8309

•	 Case made of stainless steel, polished
•	 Sapphire crystal glass in front
•	 Transparent case back made of sapphire crystal glass
•	 ��Meet the technical requirements for waterproofness,

as set out in standard DIN 8310
•	 Waterproof and pressure-resistant up to 20 bar
•	 Low pressure resistant
•	 Crown screwable
•	 Case back screw-fastened
•	 Band lug width 20 mm
•	 Case diameter 41 mm

•	 Hours, minutes, seconds
•	 Date display
•	 Day of the week display
•	 Pilot’s bezel with minute ratcheting and

luminous key mark

•	 Captive bezel

32

33

ADVICE

Water resistance
In its original condition, your watch fulfils the technical requirements of water
resistance according to DIN 8310. The static compressive stress of your watch is
given in bar. Each and every one of our watches is tested for water resistance.
However, in everyday use it is important to note that seals can suffer from wear
and ageing over time due to a wide range of factors which arise when wearing
a wristwatch. We therefore recommend having the water resistance checked at
least once a year. To ensure your watch retains its water resistance for as long as
possible, rinse it with tap water if it comes into contact with seawater, chemicals
or the like. Continual mechanical stress in the form of shocks and vibrations
can also not only reduce water resistance, but also increase wear and tear
of the movement. Care should therefore be taken to protect your watch from
unnecessary impacts.

Accuracy
The measured results of the watch’s rate are always “snapshots” taken under
laboratory conditions. For this reason, we also take each owner’s individual
movements into account when making a specific regulator correction. It is
therefore only possible to judge the accuracy of your watch after it has been in
operation for approximately eight weeks. In the event of a deviation, please keep
a daily record of its timekeeping over an extended period, for example one week.

Do you have any questions? Our employees will be pleased to advise you.
Telephone: 	 + 49 (0)69 / 97 84 14 - 400
Telefax: 	 + 49 (0)69 / 97 84 14 - 401
E-mail: 	 service@sinn.de

34

35

SERVICE

Does your SINN watch need an inspection, repair, retrofitting or reconditioning?
If possible, please use our service order form. For information about our service
order form, please refer to the section entitled “Customer Service” on our website
www.sinn.de/en and to the section entitled “Servicing and repairs” in our general
terms and conditions at www.sinn.de/en. We would be happy to send you a copy
of the general terms and conditions.

Our international partners generally offer on-site service. However, should they be
unable to provide a certain service, they will organise the safe dispatch and return
of the SINN watch to our manufactory in Germany. Please be aware that our
partners will wait until they have a sufficient number of SINN watches before they
post a shipment, in order to keep transport costs and customs duties to a minimum.
This will increase the processing time.

Alternatively, you can send your SINN watch to us directly. You will be required to
cover the postage costs for the delivery and return shipment, which vary depending
on the country. For insurance reasons, we strongly recommend sending us any return
goods by registered parcel post. We regret that we are unable to accept deliveries
with unpaid postage!

In case you have a chance to drop off your watch directly at our office in Frankfurt
am Main we look forward to your visit. Please make a note of our opening times.

For information about our service, please refer to the section entitled

“Customer Service” on our website www.sinn.de/en or +49 (0)69 / 97 84 14 - 400.

36
© Sinn Spezialuhren GmbH

13. Auflage / 13th Edition

03 2025

Technische Änderungen vorbehalten.

Technical specifications are subject to changes.

Nachleuchtschema / mit Ziffern
Luminous design / with arabic numerals

37

Nachleuchtschema / mit Indizes
Luminous design / with indices

Nachleuchtschema / mit aufgesetzen Appliken
Luminous design / with attached appliqué

