

3SB3 Pushbuttons and Indicator Lights, 22 mm

General data

Overview

Front plate mounting

For actuators see page 13/25 to 13/62.

For contact blocks and lampholders see page 13/63 to 13/65.

For holders see page 13/66.

Mounting on printed circuit boards

For contact blocks for use on printed circuit boards see page 13/66.

3SB3 Pushbuttons and Indicator Lights, 22 mm

General data

Design

The 3SB3 series is a modular range of commanding and signaling devices for front panel mounting and rear conductor connection. As an alternative, individual elements can also be supplied for use on printed circuit boards. Complete units are offered for the most commonly used applications.

Actuators and indicators and complete units

The 3SB3 series is available:

- Made of molded plastic in flat, round and square design
- Made of metal in round design.

The devices are of modern industrial design and can be mounted rapidly by a single person. The operating surfaces of the pushbuttons and illuminated pushbuttons are concave. The lenses of the indicator lights are convex.

The metal version with a high degree of protection according to IP67 and NEMA 4 is available for the world market.

One command point comprises:

- An actuator or lens assembly in front of the control panel
- A holder for mounting behind the control panel
- Up to 3 contact blocks and/or 1 lampholder behind the control panel
- A comprehensive range of accessories for inscription

Two contact blocks can be snapped onto the actuator in the standard version.

When three contact blocks or illuminated actuators are required, an additional holder must be plugged onto the actuator from the rear.

- 3SB39 01-0AB holder for 3 contact blocks or for 2 contact blocks and 1 lampholder
- 3SB39 01-0AC holder with pressure plates for actuating a central contact block when using a selector switch, key-operated switch and twin pushbutton with 3 contact blocks.

For illuminated pushbuttons, illuminated switches and illuminated selector switches the holder is included in the scope of supply as standard.

The contact blocks are fitted with slow-action contacts with double operating contacts. These ensure a high switching reliability even with small voltages and currents, such as 5 V/1 mA. They are suitable for use in solid-state systems as well as conventional controls.

Standards

IEC 60947-1, EN 60947-1,
IEC 60947-5-1, EN 60947-5-1,
IEC 60947-5-5, EN 60947-5-5 for EMERGENCY-STOP mushroom pushbuttons.

Connection methods

The devices are available with screw terminals (box terminals), spring-type terminals or solder pins.

Screw terminals

Spring-type terminals

Solder pin connections

The terminals are indicated in the corresponding tables by the symbols shown on orange backgrounds.

Application

The devices are climate-proof (KTW 24) and suitable for standard industrial applications and operation in marine applications. For operation in oily atmospheres (organic oils/lubricants) we recommend actuators which are marked as "solvent-resistant".

AS-Interface solutions

The 3SB3 commanding and signaling devices can be connected to the AS-Interface communication system quickly and safely with the help of various solutions.

The following solutions are available:

- ASIsafe EMERGENCY-STOP mushroom pushbuttons ([see page 13/67](#))
- AS-Interface enclosures with 1 to 6 command points ([see page 13/96](#)).
- AS-Interface front panel modules for 4 command points ([see Catalog IK PI](#))

"Intrinsic safety" type of protection EEx i according to ATEX directive 94/9/EC

The pushbuttons and indicator lights in round design can also be used in hazardous areas. The 3SB34 ..-0.. contact blocks and the 3SB34 ..-1A lampholders (with 3SB39 01-1.A LED lamp) with screw terminals or spring-type terminals can be used.

[See \[www.siemens.com/sirius/atex\]\(#\).](#)

Safety EMERGENCY-STOP pushbuttons according to ISO 13850

For controls according to IEC 60204-1 or EN 60204-1, the mushroom pushbuttons of the 3SB3 series are suitable for use as safety EMERGENCY-STOP pushbuttons.

Safety circuits

IEC 60947-5-1 and EN 60947-5-1 require positive opening, i.e. for the purposes of personal safety, the assured opening of NC contacts is expressly stipulated for the electrical equipment of machines in all safety circuits and marked according to IEC 60947-5-1 with the symbol ⊕.

Category 4 according to EN 954-1 can be attained with the EMERGENCY-STOP mushroom pushbuttons if the corresponding failsafe evaluation units are selected and correctly installed, e.g. the 3TK28 safety relays or matching units from the ASIsafe, SIMATIC or SINUMERIK product ranges.

3SB3 Pushbuttons and Indicator Lights, 22 mm

General data

Technical specifications

Type	3SB34 00-0, 3SB34 20-0	3SB14 00-0J 3SB34 20-1	3SB34 00-1, 3SB34 23-0	3SB34 03-0, 3SB34 23-1	3SB34 03-1, 3SB34 23-1	3SB34 11-0	3SB34 11-1
Contact blocks and lampholders							
Standards							
Connection type		Screw terminals		Spring-type terminals		Solder pins	
Rated insulation voltage U_i For pollution degree according to IEC 60947-1	V	400 Class 3	250 Class 3	400 Class 3	250 Class 3	60 Class 3	
Rated impulse withstand voltage U_{imp}	kV	4	4	4	4	1.5	
Conventional thermal current I_{th}	A	10	--	10	--	10	--
Rated operational current I_e at rated operational voltage U_e							
• Alternating current 50/60 Hz, AC-12		10	--	10	--	10	
- At $U_e = 24 \dots 230$ V	A	10	--	10	--	10	--
- At $U_e = 400$ V	A	10	--	10	--	--	--
• Alternating current 50/60 Hz, AC-15							
- At $U_e = 24 \dots 230$ V	A	6	6	--	6	4	--
- At $U_e = 400$ V	A	3	4	--	3	--	--
• Direct current DC-12							
- At $U_e = 24$ V	A	10	10	--	10	10	--
- At $U_e = 48$ V	A	5	--	--	5	5	--
- At $U_e = 110$ V	A	2.5	2	--	2.5	2.5	--
- At $U_e = 230$ V	A	1	0.5	--	1	1	--
• Direct current DC-13							
- At $U_e = 24$ V	A	3	5	--	3	3	--
- At $U_e = 48$ V	A	1.5	--	--	1.5	1.5	--
- At $U_e = 110$ V	A	0.7	0.5	--	0.7	0.7	--
- At $U_e = 230$ V	A	0.3	0.2	--	0.3	0.3	--
Contact stability							
• Test voltage	V	5	--	5	--	5	--
• Test current	mA	1	--	1	--	1	--
Lampholders	--		BA 9s	--	BA 9s	--	Wedge bases
Lamps	--		Incandescent lamps, glow lamps and LED lamps	--	Incandescent lamps, glow lamps and LED lamps	--	Incandescent lamps and LED lamps
Short-circuit protection, weld-free, acc. to IEC 60947-5-1							
• DIAZED fuse links, utilization category gG acc. to IEC 60269-3-1		Dz10 A					
• DIAZED fuse links, quick according to DIN VDE 0635		Dz 16 A					
• Miniature circuit breaker with C characteristic according to IEC 60898	A	10					
Mechanical endurance		10×10^6 operating cycles					
Electrical endurance							
• For utilization category AC-15 with 3RT20 15 to 3RT20 26 contactors		10×10^6 operating cycles					
• With utilization category DC-12, DC-13			With direct current it depends on the operational voltage, the breaking current, the circuit inductance and the switching frequency				
Switching frequency	1/h	1000 operating cycles					
Degree of protection acc. to IEC 60529							
• Connections		IP20					
• Contact chambers		IP40	--	IP40	--	IP40	--
Touch protection according to EN 61140 and BGV A3		Finger-safe		Finger-safe		--	
Conductor cross-sections¹⁾							
• Finely stranded, without end sleeves	mm ²	--		2 × (0.25 ... 1.5)		--	
• Finely stranded, with end sleeves to DIN 46228	mm ²	2 × (0.5 ... 1.5)		2 × (0.25 ... 0.75)		--	
• Solid	mm ²	2 × (1 ... 1.5)		2 × (0.25 ... 1.5)		--	
• Solid with end sleeves to DIN 46228	mm ²	2 × (0.5 ... 0.75)		--		--	
• AWG cables, solid or stranded		2 × AWG 18 ... 14		2 × AWG 24 ... 16		--	
Tightening torque, terminal screw	Nm	0.8		--		--	
Solder pins	mm ²	--		--		0.8 × 0.8	

¹⁾ For standard screwdriver size 2 or Pozidriv 2.

3SB3 Pushbuttons and Indicator Lights, 22 mm

General data

Type	3SB34 00-0, 3SB34 20-0	3SB34 00-1, 3SB34 20-1	3SB34 03-0, 3SB34 23-0	3SB34 03-1, 3SB34 23-1	3SB34 11-0	3SB34 11-1
Data according to UL and CSA						
Rated operational voltage	V AC 300	--	300	--	300	--
Conventional thermal current (uninterrupted current) A	10	--	10	--	10	--
Switching capacity	A 300, R 300, A 600 same polarity					
Rated voltage (lamps)						
• Lamp with BA 9s base	V AC --	125	--	125	--	--
• Lamp with wedge base	V AC --	60	--	60	--	60
• Lampholders with integrated LED	V --	24 AC/DC, 110 AC, 230 AC	--	24 AC/DC, 110 AC, 230 AC	--	--
Rated power (lamps)	W	--	2.5	--	2.5	--
						1

Type	3SB30, 3SB32 (3SB31)	3SB31, 3SB33	3SB35, 3SB36
Actuators and indicators			
Enclosure material	Plastic		Metal
Design	Round	Square	Round
Terminal designation acc. to EN 50013	Identification number on the holder, function digit on the contact block		
Device identification	Snap-on label		
Tightening torques			
• Screw on holder	Nm	max. 1	
Mechanical endurance			
• Pushbuttons	10 × 10 ⁶	operating cycles	
• Illuminated pushbuttons	3 × 10 ⁶	operating cycles	
• Actuators, rotary or latching	3 × 10 ⁵	operating cycles	
• Key-operated switch with key monitoring	1 × 10 ⁵	operating cycles	
Switching frequency	1/h	1000 operating cycles	
Climatic withstand capability acc. to EN ISO 6270-2	Climate-proof KTW24; suitable for marine applications		
Ambient temperature			
• During operation, non-illuminated and with LED	°C	-25 ... +70	
• During operation, devices with incandescent lamp	°C	-25 ... +60	
• During storage, transport	°C	-40 ... +80	
Degree of protection acc. to IEC 60529			
• Actuators and indicators, standard	IP66	IP65	IP67 and NEMA Type 4
- with protective caps	IP67	IP67	--
• Key-operated switch with key monitoring	IP54	--	--
• Twin pushbuttons (3SB31)	IP65	--	--
Protective measures	Protective measures are met automatically when the actuators and lens assemblies are mounted on metal front plates and enclosures. When mounted in insulated enclosures, the "total insulation" protective measures are met.		Grounding is necessary for operation with protective extra-low voltage (PELV).

Shock resistance according to IEC 60068-2-27 for half-sine shock type, 11 ms shock duration	
• Devices without incandescent lamp	≤ 50 g
• Devices with incandescent lamp	≤ 30 g

Vibration resistance acc. to IEC 60068-2-6	
• Acceleration at frequency 20 ... 200 Hz	5 g

Type	3SB38 0-0, 3SB38 0-1	--	3SB38 0-2, 3SB38 0-3
Enclosures			
Enclosure material	Plastic		Metal
Actuators and indicators	Plastic, round		Metal, round
Degree of protection acc. to IEC 60529	IP65		IP67 and NEMA Type 4
Resistance to extreme climates acc. to DIN 50017	KTW 24		KTW 24

3SB3 Pushbuttons and Indicator Lights, 22 mm

General data

Configuration

Mounting and fixing

The 3SB3 devices can be easily and quickly mounted:

- Actuators or indicator lights are positioned in the opening of the front panel from the front
- Position the holder from the rear
- Tighten the screw on the holder
- Snap on the contact block or the lampholder directly onto the actuator from the back

The holder for the round versions is set to a switchboard thickness of 1 to 4 mm when delivered and is placed in the direction of the arrow ↑ 1–4 mm ↑ on the actuator/indicator from the back. The fixing screw is located underneath, on the right.

For a switchboard thickness of 3 to 6 mm, the holder is reversed and mounted in the direction of the arrow at ↑ 3–6 mm ↑ and the fixing screw is located on the upper right. In this case, the fixing screw must be rotated anticlockwise to its limit before mounting the holder.

The control panel depth of 1 to 4 mm can be compensated with the holder for the square version.

When label holders, protective caps or similar accessories are used, the greatest permissible control panel thickness must be reduced by the wall thickness of the accessory part.

Mounting dimensions on front plates

Minimum clearance

Contact blocks (1 contact) and lampholder

- For front plate mounting, with screw terminals 30¹⁾
- For front plate mounting with spring-type terminals 30¹⁾
- For use on PCB, with solder pin connections 30¹⁾

Contact blocks with 2 contacts

- For front plate mounting 30¹⁾

When using holders for inscription labels

- 12.5 mm × 27 mm 30¹⁾
- 27.0 mm × 27 mm 30¹⁾

45²⁾

60

¹⁾ For mushroom pushbutton, EMERGENCY-STOP and push-pull button:
Note mushroom diameter d = 40 mm or 60 mm.

²⁾ 60 mm with contact blocks having two contacts.

Mounting depth

Pushbutton with two contact blocks

Illuminated pushbutton with lampholder and two contact blocks

Illuminated pushbutton with lampholder and two contact blocks with two contacts

Used on printed circuit boards

Illuminated pushbutton with solder pins

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Plastic, Round, 22 mm

Complete units

Selection and ordering data

The following applies to all complete units:

PU (UNIT) = 1
PS* = 1 unit
PG = 41J

	Rated voltage of lamp V	Color of handle	Contacts for front plate mounting	DT	Screw terminals	DT	Spring-type terminals	DT						
					Configurator		Configurator							
					Order No.		Price per PU							
Pushbuttons														
Pushbuttons with flat button														
	--	Black	1 NO	▶	3SB32 02-0AA11	B	3SB32 02-0AA11-0CC0							
		Black	1 NC	B	3SB32 03-0AA11	B	3SB32 03-0AA11-0CC0							
		Red	1 NC	▶	3SB32 03-0AA21	B	3SB32 03-0AA21-0CC0							
		Yellow	1 NO	B	3SB32 02-0AA31	B	3SB32 02-0AA31-0CC0							
		Green	1 NO	▶	3SB32 02-0AA41	B	3SB32 02-0AA41-0CC0							
		Blue	1 NO	B	3SB32 02-0AA51	B	3SB32 02-0AA51-0CC0							
		White	1 NO	▶	3SB32 02-0AA61	B	3SB32 02-0AA61-0CC0							
		Black	1 NO + 1 NC	B	3SB32 01-0AA11	B	3SB32 01-0AA11-0CC0							
		Red	1 NO + 1 NC	B	3SB32 01-0AA21	B	3SB32 01-0AA21-0CC0							
		Yellow	1 NO + 1 NC	B	3SB32 01-0AA31	B	3SB32 01-0AA31-0CC0							
		Green	1 NO + 1 NC	B	3SB32 01-0AA41	B	3SB32 01-0AA41-0CC0							
		Blue	1 NO + 1 NC	B	3SB32 01-0AA51	B	3SB32 01-0AA51-0CC0							
		White	1 NO + 1 NC	B	3SB32 01-0AA61	B	3SB32 01-0AA61-0CC0							
	Illuminated pushbuttons with flat button with integrated LED (incl. holder for 3 elements)													
	24 AC/DC	Red ¹⁾	1 NC	▶	3SB32 46-0AA21	B	3SB32 46-0AA21-0CC0							
		Yellow ¹⁾	1 NO	B	3SB32 45-0AA31	B	3SB32 45-0AA31-0CC0							
		Green ¹⁾	1 NO	▶	3SB32 45-0AA41	B	3SB32 45-0AA41-0CC0							
		Blue ¹⁾	1 NO	B	3SB32 45-0AA51	B	3SB32 45-0AA51-0CC0							
		White	1 NO	B	3SB32 45-0AA61	B	3SB32 45-0AA61-0CC0							
		Clear ¹⁾	1 NO	▶	3SB32 45-0AA71	B	3SB32 45-0AA71-0CC0							
		Red ¹⁾	1 NO + 1 NC	B	3SB32 47-0AA21	B	3SB32 47-0AA21-0CC0							
		Yellow ¹⁾	1 NO + 1 NC	B	3SB32 47-0AA31	B	3SB32 47-0AA31-0CC0							
		Green ¹⁾	1 NO + 1 NC	B	3SB32 47-0AA41	B	3SB32 47-0AA41-0CC0							
		Blue ¹⁾	1 NO + 1 NC	B	3SB32 47-0AA51	B	3SB32 47-0AA51-0CC0							
		White	1 NO + 1 NC	B	3SB32 47-0AA61	B	3SB32 47-0AA61-0CC0							
		Clear ¹⁾	1 NO + 1 NC	B	3SB32 47-0AA71	B	3SB32 47-0AA71-0CC0							
	110 AC	Red ¹⁾	1 NC	B	3SB32 50-0AA21	--	--							
		Yellow ¹⁾	1 NO	B	3SB32 57-0AA31	--	--							
		Green ¹⁾	1 NO	B	3SB32 57-0AA41	--	--							
		Blue ¹⁾	1 NO	B	3SB32 57-0AA51	--	--							
		White	1 NO	B	3SB32 57-0AA61	--	--							
		Clear ¹⁾	1 NO	B	3SB32 57-0AA71	--	--							
	110 AC	Red ¹⁾	1 NO + 1 NC	B	3SB32 51-0AA21	--	--							
		Yellow ¹⁾	1 NO + 1 NC	B	3SB32 51-0AA31	--	--							
		Green ¹⁾	1 NO + 1 NC	B	3SB32 51-0AA41	--	--							
		Blue ¹⁾	1 NO + 1 NC	C	3SB32 51-0AA51	--	--							
		White	1 NO + 1 NC	B	3SB32 51-0AA61	--	--							
		Clear ¹⁾	1 NO + 1 NC	B	3SB32 51-0AA71	--	--							
	230 AC	Red ¹⁾	1 NC	▶	3SB32 54-0AA21	B	3SB32 54-0AA21-0CC0							
		Yellow ¹⁾	1 NO	B	3SB32 53-0AA31	B	3SB32 53-0AA31-0CC0							
		Green ¹⁾	1 NO	▶	3SB32 53-0AA41	B	3SB32 53-0AA41-0CC0							
		Blue ¹⁾	1 NO	B	3SB32 53-0AA51	B	3SB32 53-0AA51-0CC0							
		White	1 NO	B	3SB32 53-0AA61	B	3SB32 53-0AA61-0CC0							
		Clear ¹⁾	1 NO	▶	3SB32 53-0AA71	B	3SB32 53-0AA71-0CC0							
	230 AC	Red ¹⁾	1 NO + 1 NC	B	3SB32 55-0AA21	B	3SB32 55-0AA21-0CC0							
		Yellow ¹⁾	1 NO + 1 NC	B	3SB32 55-0AA31	B	3SB32 55-0AA31-0CC0							
		Green ¹⁾	1 NO + 1 NC	B	3SB32 55-0AA41	B	3SB32 55-0AA41-0CC0							
		Blue ¹⁾	1 NO + 1 NC	B	3SB32 55-0AA51	B	3SB32 55-0AA51-0CC0							
		White	1 NO + 1 NC	B	3SB32 55-0AA61	B	3SB32 55-0AA61-0CC0							
		Clear ¹⁾	1 NO + 1 NC	B	3SB32 55-0AA71	B	3SB32 55-0AA71-0CC0							

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Inscription is possible by inserting a label.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Plastic, Round, 22 mm

Complete units

PU (UNIT) = 1
 PS* = 1 unit
 PG = 41J

Color of handle	Contacts for front plate mounting	DT	Screw terminals	DT	Spring-type terminals
			Configurator		Configurator
			Order No.		Price per PU

Pushbuttons

Illuminated pushbutton with flat button

Illuminated pushbuttons with flat button
with BA 9s lampholder, without lamp
(incl. holder for 3 elements)

Red ¹⁾	1 NC	B	3SB32 07-0AA21	B	3SB32 07-0AA21-0CC0
Yellow ¹⁾	1 NO	B	3SB32 06-0AA31	B	3SB32 06-0AA31-0CC0
Green ¹⁾	1 NO	B	3SB32 06-0AA41	B	3SB32 06-0AA41-0CC0
Blue ¹⁾	1 NO	B	3SB32 06-0AA51	B	3SB32 06-0AA51-0CC0
White	1 NO	B	3SB32 06-0AA61	B	3SB32 06-0AA61-0CC0
Clear ¹⁾	1 NO	B	3SB32 06-0AA71	B	3SB32 06-0AA71-0CC0
Red ¹⁾	1 NO + 1 NC	B	3SB32 05-0AA21	B	3SB32 05-0AA21-0CC0
Yellow ¹⁾	1 NO + 1 NC	B	3SB32 05-0AA31	B	3SB32 05-0AA31-0CC0
Green ¹⁾	1 NO + 1 NC	B	3SB32 05-0AA41	B	3SB32 05-0AA41-0CC0
Blue ¹⁾	1 NO + 1 NC	B	3SB32 05-0AA51	B	3SB32 05-0AA51-0CC0
White	1 NO + 1 NC	B	3SB32 05-0AA61	B	3SB32 05-0AA61-0CC0
Clear ¹⁾	1 NO + 1 NC	B	3SB32 05-0AA71	B	3SB32 05-0AA71-0CC0

Mushroom pushbuttons

Mushroom push-pull button

Mushroom push-pull buttons, Ø 40 mm, latching,
with pull-to-unlatch mechanism

Red	1 NC	►	3SB32 03-1CA21	B	3SB32 03-1CA21-0CC0
	1 NO + 1 NC		3SB32 01-1CA21		3SB32 01-1CA21-0CC0

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Inscription is possible by inserting a label.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Plastic, Round, 22 mm

Complete units

PU (UNIT) = 1
PS* = 1 unit
PG = 41J

Version	Color of handle/ Lock No.	Contacts for front plate mounting	DT	Screw terminals	DT	Spring-type terminals	DT
				Configurator		Configurator	
Selector switches							
							
Selector switches, 2 switch positions Switching sequence O-I, 50° operating angle	Latching	Black	1 NO 1 NO + 1 NC	► B B	3SB32 02-2KA11 3SB32 01-2KA11	B B	3SB32 02-2KA11-0CC0 3SB32 01-2KA11-0CC0
Selector switches, 2 switch positions Switching sequence O-I, 90° operating angle	Latching	Black	1 NO 1 NO + 1 NC	B B	3SB32 02-2HA11 3SB32 01-2HA11	-- --	-- --
Selector switches, 3 switch positions switching sequence I-O-II, 2 x 50° operating angle	Latching	Black	1 NO, 1 NO 1 NO + 1 NC, 1 NO + 1 NC	► B B	3SB32 10-2DA11 3SB32 08-2DA11	B B	3SB32 10-2DA11-0CC0 3SB32 08-2DA11-0CC0
Momentary contact type		Black	1 NO, 1 NO 1 NO + 1 NC, 1 NO + 1 NC	B B	3SB32 10-2EA11 3SB32 08-2EA11	B C	3SB32 10-2EA11-0CC0 3SB32 08-2EA11-0CC0
Key-operated switches							
							
RONIS key-operated switches, 2 switch positions with 2 keys, removal position O + I, switching sequence O-I, 50° operating angle	Latching	SB 30	1 NO 1 NO + 1 NC	► B	3SB32 02-4AD11 3SB32 01-4AD11	B B	3SB32 02-4AD11-0CC0 3SB32 01-4AD11-0CC0
Twin pushbuttons							
							
Twin pushbuttons, with flat, square buttons ¹⁾	With I/O inscription	White/White	1 NO + 1 NC, 1 NO + 1 NC	D	3SB31 00-8AC61	--	--

 For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Mounting the twin pushbuttons in 3SB38 enclosure is not possible.
For accessories see page 13/41.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Plastic, Round, 22 mm

Complete units

PU (UNIT) = 1
 PS* = 1 unit
 PG = 41J

Color of handle	Contacts for front plate mounting	DT	Screw terminals		DT	Spring-type terminals	
			Configurator			Configurator	
			Order No.		Price per PU	Order No.	Price per PU

**EMERGENCY-STOP devices according to ISO 13850,
with yellow name plate, Ø 80 mm, with inscription**

With rotate-to-unlatch mechanism

**EMERGENCY-STOP mushroom pushbuttons,
Ø 40 mm, with positive latching function,
with rotate-to-unlatch mechanism**

- German inscription
"NOT-HALT"

Red	1 NC	→	3SB32 03-1HA20
	1 NC with mounting monitoring	→ X	3SB32 66-1HA20
Red	1 NO + 1 NC	→ B	3SB32 01-1HA20
• English inscription "EMERGENCY STOP"			
Red	1 NC	→ B	3SB32 03-1HR20
	1 NC with mounting monitoring	→ X	3SB32 66-1HR20
Red	1 NO + 1 NC	→ B	3SB32 01-1HR20
• French inscription "ARRET D'URGENCE"			
Red	1 NC	→ B	3SB32 03-1HP20
Red	1 NO + 1 NC	→ B	3SB32 01-1HP20

With rotate-to-unlatch mechanism and switch position indication

With rotate-to-unlatch mechanism and mechanical switch position indication

- German inscription
"NOT-HALT"

Red	1 NC	→	3SB32 03-1HA26
	1 NC with mounting monitoring	→ X	3SB32 66-1HA26
Red	1 NO + 1 NC	→ B	3SB32 01-1HA26
• English inscription "EMERGENCY STOP"			
Red	1 NC	→ B	3SB32 03-1HR26
	1 NC with mounting monitoring	→ X	3SB32 66-1HR26
Red	1 NO + 1 NC	→ B	3SB32 01-1HR26

With pull-to-unlatch mechanism

With pull-to-unlatch mechanism

- German inscription
"NOT-HALT"

NOT APPLICABLE			
Red	1 NC	↗ B	3SB32 03-1TA20
Red	1 NO + 1 NC	↗ B	3SB32 01-1TA20
• English inscription "EMERGENCY STOP"			
Red	1 NC	↗ B	3SB32 03-1TR20
Red	1 NO + 1 NC	↗ B	3SB32 01-1TR20

 For online configurator see www.siemens.com/sirius/configurators

For online configurator see www.siemens.com/sinusr/config

Positive opening according to IEC 609
Can be used with 3TK28 safety relays

Can be used
Certificate:

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Plastic, Round, 22 mm

Complete units

PU (UNIT) = 1
PS* = 1 unit
PG = 41J

Rated voltage of lamp V	Color of lens	DT	Screw terminals		DT	Spring-type terminals		
			Configurator			Configurator		
			Order No.	Price per PU		Order No.	Price per PU	
Indicator lights								
 Indicator light with smooth lens	Indicator lights with smooth lens¹⁾ with integrated LED	24 AC/DC	Red	► 3SB32 44-6AA20	B	3SB32 44-6AA20-0CC0		
			Yellow	► 3SB32 44-6AA30	B	3SB32 44-6AA30-0CC0		
			Green	► 3SB32 44-6AA40	B	3SB32 44-6AA40-0CC0		
			Blue	► 3SB32 44-6AA50	B	3SB32 44-6AA50-0CC0		
			White	► 3SB32 44-6AA60	B	3SB32 44-6AA60-0CC0		
			Clear	► 3SB32 44-6AA70	B	3SB32 44-6AA70-0CC0		
		110 AC	Red	► 3SB32 48-6AA20	--	--		
			Yellow	► 3SB32 48-6AA30	--	--		
			Green	► 3SB32 48-6AA40	--	--		
			Blue	► 3SB32 48-6AA50	--	--		
 Indicator light with lens with concentric rings	Indicator lights with lens with concentric rings¹⁾ with integrated LED	24 AC/DC	Red	► 3SB32 44-6BA20	B	3SB32 44-6BA20-0CC0		
			Yellow	► 3SB32 44-6BA30	B	3SB32 44-6BA30-0CC0		
			Green	► 3SB32 44-6BA40	B	3SB32 44-6BA40-0CC0		
			Blue	► 3SB32 44-6BA50	B	3SB32 44-6BA50-0CC0		
			White	► 3SB32 44-6BA60	B	3SB32 44-6BA60-0CC0		
			Clear	► 3SB32 44-6BA70	B	3SB32 44-6BA70-0CC0		
		110 AC	Red	► 3SB32 48-6BA20	--	--		
			Yellow	► 3SB32 48-6BA30	--	--		
			Green	► 3SB32 48-6BA40	--	--		
			Blue	► 3SB32 48-6BA50	--	--		
 Indicator light with LED	With BA 9s lampholder, without lamp	24 AC/DC	Red	► 3SB32 04-6AA20	B	3SB32 04-6AA20-0CC0		
			Yellow	► 3SB32 04-6AA30	B	3SB32 04-6AA30-0CC0		
			Green	► 3SB32 04-6AA40	B	3SB32 04-6AA40-0CC0		
			Blue	► 3SB32 04-6AA50	B	3SB32 04-6AA50-0CC0		
			White	► 3SB32 04-6AA60	B	3SB32 04-6AA60-0CC0		
			Clear	► 3SB32 04-6AA70	B	3SB32 04-6AA70-0CC0		
		110 AC	Amber	► 3SB32 04-6BA00	--	--		
			Red	► 3SB32 04-6BA20	B	3SB32 04-6BA20-0CC0		
			Yellow	► 3SB32 04-6BA30	B	3SB32 04-6BA30-0CC0		
			Green	► 3SB32 04-6BA40	B	3SB32 04-6BA40-0CC0		
 Indicator light with LED	With BA 9s lampholder, with LED	24 AC/DC	Blue	► 3SB32 04-6BA50	B	3SB32 04-6BA50-0CC0		
			White	► 3SB32 04-6BA60	B	3SB32 04-6BA60-0CC0		
			Clear	► 3SB32 04-6BA70	B	3SB32 04-6BA70-0CC0		
		110 AC	Amber	► 3SB32 40-6BA00	--	--		
			Red	► 3SB32 40-6BA20	--	--		
			Yellow	► 3SB32 40-6BA30	--	--		
			Green	► 3SB32 40-6BA40	--	--		
			Blue	► 3SB32 40-6BA50	--	--		
			White	► 3SB32 40-6BA60	--	--		
			Clear	► 3SB32 40-6BA70	--	--		

 For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Inscription by inserting a label is not possible.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Plastic, Round, 22 mm

Complete units

Version	Rated voltage of lamp	Color of lens	DT	Screw terminals		PU (UNIT, SET, M)	PS*	PG
				Configurator		Order No.	Price per PU	
V								

Signaling devices

Acoustic signaling device

Acoustic signaling devices, IP65¹⁾

Continuous tone 2.4 kHz,
operational current min. 4 mA,
sound pressure
min. 80 dB/10 cm

24 AC/DC
115 AC/DC
230 AC/DC

Black

A
B
A

3SB32 33-7BA10
3SB32 34-7BA10
3SB32 35-7BA10

1
1
1

1 unit
1 unit
1 unit

41J
41J
41J

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Mounting in 3SB38 enclosures only with the 3SB3400-1A lampholder for front plate mounting, which is included.

Version	Degree of protection	Color of handle	DT	Without connection		PU (UNIT, SET, M)	PS*	PG
				Order No.	Price per PU			

Special devices

Potentiometer drive

Actuators for potentiometers²⁾³⁾

With shaft Ø 6 mm,
30 ... 32 mm long

IP65
--

B

3SB10 00-7CH07

1
1 unit

41J

Pushbuttons with
12 mm stroke

²⁾ Mounting in 3SB38 enclosure is not possible.

³⁾ The potentiometer is not included in the scope of supply.

Pushbuttons with extended stroke²⁾ for actuating relays

12 mm stroke

IP65

Black

B

3SB30 00-0EA11

1
1 unit

41J

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Plastic, Round, 22 mm

Coordinate switches, complete

Overview

Coordinate switch with contact blocks

Coordinate switches control auxiliary circuits permitting movements in various directions of machines and equipment.

The switches are designed for front panel mounting. They are climate-proof.

Operation

The 3SB14 00-0J contact block is used, which due to its depth cannot be built into 3SB38 enclosures.

Switches are available as follows:

- With 2 or 4 switch positions
- Latching or momentary contact type
- With or without mechanical interlocking

In the case of switches with mechanical interlock in O position, the switch is unlatched with the unlatching button at the front of the actuating lever.

Inscriptions

A name plate consisting of a black, plastic label holder and two or four adhesive, silver-colored inscription labels of 27 mm x 27 mm in size is available for labeling purposes. These labels can be supplied with and without customized inscription.

Note mounting dimensions!

Selection and ordering data

	Version	Operating travel ■ Contact closed □ Contact open	DT	Screw terminals		PU (UNIT, SET, M)	PS*	PG						
				Order No.	Price per PU									
Coordinate switches														
2 switch positions, 1 NO per direction														
Horizontal, momentary contact type														
 Coordinate switch, 2 switch positions	 NSD0_01079	 43-44 33-34 NSD0_01077	0	C	3SB12 01-7DV01	1	1 unit	41J						
				C	3SB12 01-7DV20	1	1 unit	41J						
Without mechanical interlocking in the O position														
<ul style="list-style-type: none"> • With plastic front ring, black • With metal front ring 				C	3SB12 01-7DW01	1	1 unit	41J						
With mechanical interlocking in the O position				C	3SB12 01-7DW20	1	1 unit	41J						
Vertical, momentary contact type														
 NSD0_01080	 NSD0_01080	 13-14 23-24 0 NSD0_01078	0	D	3SB12 01-7FV01	1	1 unit	41J						
				D	3SB12 01-7FV20	1	1 unit	41J						
Without mechanical interlocking in the O position														
<ul style="list-style-type: none"> • With plastic front ring, black • With metal front ring 				C	3SB12 01-7FW01	1	1 unit	41J						
With mechanical interlocking in the O position				C	3SB12 01-7FW20	1	1 unit	41J						

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Plastic, Round, 22 mm

Coordinate switches, complete

Version	Operating travel Contact closed Contact open	DT	Screw terminals		PU (UNIT, SET, M)	PS*	PG
			Order No.		Price per PU		

Coordinate switches

Coordinate switch,
2 switch positions

2 switch positions, 1 NO per direction

Horizontal, latching

NSD0_01079

Without mechanical interlocking in the O position

- With plastic front ring, black
- With metal front ring

With mechanical interlocking in the O position

- With plastic front ring, black
- With metal front ring

- C **3SB12 01-7EV01**
C **3SB12 01-7EV20**
C **3SB12 01-7EW01**
C **3SB12 01-7EW20**

1 1 unit 41J
1 1 unit 41J
1 1 unit 41J
1 1 unit 41J

Vertical, latching

NSD0_01080

Without mechanical interlocking in the O position

- With plastic front ring, black
- With metal front ring

With mechanical interlocking in the O position

- With plastic front ring, black
- With metal front ring

- C **3SB12 01-7GV01**
C **3SB12 01-7GV20**
C **3SB12 01-7GW01**
C **3SB12 01-7GW20**

1 1 unit 41J
1 1 unit 41J
1 1 unit 41J
1 1 unit 41J

4 switch positions, 1 NO per direction

Momentary contact type

NSD0_00076

Without mechanical interlocking in the O position

- With plastic front ring, black
- With metal front ring

With mechanical interlocking in the O position

- With plastic front ring, black
- With metal front ring

- C **3SB12 08-7JV01**
C **3SB12 08-7JV20**
C **3SB12 08-7JW01**
C **3SB12 08-7JW20**

1 1 unit 41J
1 1 unit 41J
1 1 unit 41J
1 1 unit 41J

Latching

NSD0_00076

Without mechanical interlocking in the O position

- With plastic front ring, black
- With metal front ring

With mechanical interlocking in the O position

- With plastic front ring, black
- With metal front ring

- C **3SB12 08-7KV01**
C **3SB12 08-7KV20**
C **3SB12 08-7KW01**
C **3SB12 08-7KW20**

1 1 unit 41J
1 1 unit 41J
1 1 unit 41J
1 1 unit 41J

Coordinate switches, complete	Order No.	Price per PU	PS*	PG
Coordinate switch, 2 switch positions				
Coordinate switch, 4 switch positions				
2 switch positions, 1 NO per direction				
Horizontal, latching				
NSD0_01079	43-44 ----- A 33-34 ----- B 0 NSD0_01077			
Without mechanical interlocking in the O position	C 3SB12 01-7EV01 C 3SB12 01-7EV20		1 1 unit	41J
• With plastic front ring, black			1 1 unit	41J
• With metal front ring			1 1 unit	41J
With mechanical interlocking in the O position	C 3SB12 01-7EW01 C 3SB12 01-7EW20		1 1 unit	41J
• With plastic front ring, black			1 1 unit	41J
• With metal front ring			1 1 unit	41J
Vertical, latching				
NSD0_01080	13-14 ----- D 23-24 ----- C 0 NSD0_01078			
Without mechanical interlocking in the O position	C 3SB12 01-7GV01 C 3SB12 01-7GV20		1 1 unit	41J
• With plastic front ring, black			1 1 unit	41J
• With metal front ring			1 1 unit	41J
With mechanical interlocking in the O position	C 3SB12 01-7GW01 C 3SB12 01-7GW20		1 1 unit	41J
• With plastic front ring, black			1 1 unit	41J
• With metal front ring			1 1 unit	41J
4 switch positions, 1 NO per direction				
Momentary contact type				
NSD0_00076	43-44 ----- A 33-34 ----- B 13-14 ----- D 23-24 ----- C 0 NSD0_00077			
Without mechanical interlocking in the O position	C 3SB12 08-7JV01 C 3SB12 08-7JV20		1 1 unit	41J
• With plastic front ring, black			1 1 unit	41J
• With metal front ring			1 1 unit	41J
With mechanical interlocking in the O position	C 3SB12 08-7JW01 C 3SB12 08-7JW20		1 1 unit	41J
• With plastic front ring, black			1 1 unit	41J
• With metal front ring			1 1 unit	41J
Latching				
NSD0_00076	43-44 ----- A 33-34 ----- B 13-14 ----- D 23-24 ----- C 0 NSD0_00077			
Without mechanical interlocking in the O position	C 3SB12 08-7KV01 C 3SB12 08-7KV20		1 1 unit	41J
• With plastic front ring, black			1 1 unit	41J
• With metal front ring			1 1 unit	41J
With mechanical interlocking in the O position	C 3SB12 08-7KW01 C 3SB12 08-7KW20		1 1 unit	41J
• With plastic front ring, black			1 1 unit	41J
• With metal front ring			1 1 unit	41J

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Plastic, Round, 22 mm

Coordinate switches, complete

Accessories

	Version Contact blocks	Symbols/ operating travel Contact closed Contact open	DT	Screw terminals 	PU (UNIT, SET, M)	PS*	PG
Spare contact blocks							
	Contact blocks with 2 contacts 1 NO, 1 NO (included in scope of supply of switch)	 NSD0_00109a	C	3SB14 00-0J	1	1 unit	41J
Name plates							
	Label holders for coordinate switches 2 switch positions, horizontal, 89 mm x 30 mm 2 switch positions, vertical, 30 mm x 89 mm 4 switch positions	B	3SB19 06-0AU	1	1 unit	41J	
	Inscription labels 27 mm x 27 mm, silver-colored, for sticking in place Without inscription With inscription (engraved) <ul style="list-style-type: none">• Text lines (up to 5 lines each with 11 characters)• Graphic symbol with number according to ISO 7000 or IEC 60417• Any inscription or symbol	B D D D	3SB19 06-2AA 3SB19 06-2XZ K0Y, K1Y, K2Y, or K5Y K3Y K9Y	100 1 1 1	10 units 1 unit 1 unit 1 unit	41J 41J 41J 41J	
							

For black plastic labels [see page 13/74](#).

Options

Customized inscriptions

These labeling plates can be inscribed with text or symbols. 5 lines with 11 characters each in a letter height of 4 mm are possible.

Ordering notes

Append the following order codes to the Order No.:

- Text line(s) in upper/lower case, upper case always for beginning of line (e.g. "Lift off"): **K0Y**
- Text line(s) in upper case (e.g. "LIFT OFF"): **K1Y**
- Text line(s) in lower case (e.g. "lift off"): **K2Y**
- Text line(s) in upper/lower case, all words begin with upper case letters (e.g. "Lift Off"): **K5Y**
- Symbol with number according to ISO 7000 or IEC 60417: **K3Y**
- Any inscription or symbol according to order form supplement: **K9Y**

When ordering, specify the required inscription in plain text in addition to the order number and order code. In the case of special inscriptions with words in languages other than German, give the exact spelling and specify the language.

In the case of multi-line inscriptions, the text must be assigned to the respective line, e.g. "Z1 = Lift, Z2 =Lower".

Symbols can also be ordered with numbers according to ISO 7000 or IEC 60417.

For special symbols (order code K9Y), a CAD drawing in DXF format can be submitted.

Ordering example

A label inscribed with symbol No. 1117 according to ISO 7000 is required:

3SB19 06-2XZ

K3Y

Z = 1117 ISO

For other ordering examples [see page 13/77](#).

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Plastic, Round, 22 mm

Actuators and indicators

Selection and ordering data

Version	Inscriptions	Color of handle	DT	Configurator	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG
Pushbuttons with holder¹⁾									
	Pushbuttons with flat button	Black Red Yellow Green Blue White Gray Clear ²⁾	► B	3SB30 00-0AA11 3SB30 00-0AA21 3SB30 00-0AA31 3SB30 00-0AA41 3SB30 00-0AA51 3SB30 00-0AA61 3SB30 00-0AB51 3SB30 00-0AA71	1 1 1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J 41J 41J		
With flat button	I O I O R	Green Red White Black Blue	B	3SB30 00-0AA81 3SB30 00-0AB01 3SB30 00-0AB11 3SB30 00-0AB21 3SB30 00-0AC81	1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J		
	Pushbuttons with raised button	Black Red Yellow Green Blue White	B	3SB30 00-0BA11 3SB30 00-0BA21 3SB30 00-0BA31 3SB30 00-0BA41 3SB30 00-0BA51 3SB30 00-0BA61	1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J		
With raised button									
	Pushbuttons with raised button, latching by pressing in and turning to the right, unlatches by turning to the left	Black Red	► B	3SB30 00-0CA11 3SB30 00-0CA21	1 1	1 unit 1 unit	41J 41J		
With raised button, latching									
	Pushbuttons with raised front ring (height 13 mm)	Black Red Yellow Green Blue White	B	3SB30 00-0AA12 3SB30 00-0AA22 3SB30 00-0AA32 3SB30 00-0AA42 3SB30 00-0AA52 3SB30 00-0AA62	1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J		
With raised front ring									
	Pushbuttons with raised front ring, castellated (height 13 mm)	Black Red Yellow Green	B	3SB30 00-0AA13 3SB30 00-0AA23 3SB30 00-0AA33 3SB30 00-0AA43	1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J		
With raised front ring, castellated									
	Illuminated pushbuttons with flat button (incl. holder for 3 elements)	Amber ²⁾ Red ²⁾ Yellow ²⁾ Green ²⁾ Blue ²⁾ White Clear ²⁾	C ► B	3SB30 01-0AA01 3SB30 01-0AA21 3SB30 01-0AA31 3SB30 01-0AA41 3SB30 01-0AA51 3SB30 01-0AA61 3SB30 01-0AA71	1 1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J 41J		
Illuminated pushbutton with raised button									
	Illuminated pushbuttons with raised button (incl. holder for 3 elements)	Red Yellow Green Blue Clear	B	3SB30 01-0BA21 3SB30 01-0BA31 3SB30 01-0BA41 3SB30 01-0BA51 3SB30 01-0BA71	1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J		
Illuminated pushbutton with raised front ring									
	Pushbuttons with flat button, latching , unlatches by pressing again	Black Red Yellow Green Blue White Gray	B	3SB30 00-0DA11 3SB30 00-0DA21 3SB30 00-0DA31 3SB30 00-0DA41 3SB30 00-0DA51 3SB30 00-0DA61 3SB30 00-0DB51	1 1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J 41J		
Pushbutton with flat button, latching									
	Illuminated pushbuttons with flat button, latching , unlatches by pressing again (incl. holder for 3 elements)	Red ²⁾ Yellow ²⁾ Green ²⁾ Blue ²⁾ White Clear ²⁾	B	3SB30 01-0DA21 3SB30 01-0DA31 3SB30 01-0DA41 3SB30 01-0DA51 3SB30 01-0DA61 3SB30 01-0DA71	1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J		
Illuminated pushbutton with flat button, latching									

¹⁾ For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Also available without holder. Supplement Order No. with "-Z" and quote order code "B01". Price reduction on request.

²⁾ Inscription is possible by inserting a label.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Plastic, Round, 22 mm

Actuators and indicators

Version	Color of han- dle	DT	Configurator		PU (UNIT, SET, M)	PS*	PG
Mushroom pushbuttons with holder¹⁾²⁾							
	Mushroom pushbuttons, Ø 30 mm	Black Red Yellow Green	B B B B	3SB30 00-1DA11 3SB30 00-1DA21 3SB30 00-1DA31 3SB30 00-1DA41	1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J
	Mushroom pushbuttons, Ø 40 mm	Black Red Yellow Green	► ► B B	3SB30 00-1GA11 3SB30 00-1GA21 3SB30 00-1GA31 3SB30 00-1GA41	1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J
	Mushroom pushbuttons, Ø 60 mm	Black Red Yellow Green	B B B B	3SB30 00-1QA11 3SB30 00-1QA21 3SB30 00-1QA31 3SB30 00-1QA41	1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J
	Illuminated mushroom pushbuttons, Ø 30 mm (incl. holder for 3 elements)	Red Yellow Green Blue White Clear	B B B B B B	3SB30 01-1DA21 3SB30 01-1DA31 3SB30 01-1DA41 3SB30 01-1DA51 3SB30 01-1DA61 3SB30 01-1DA71	1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J
	Illuminated mushroom pushbuttons, Ø 40 mm (incl. holder for 3 elements)	Yellow Green White	B B B	3SB30 01-1GA31 3SB30 01-1GA41 3SB30 01-1GA61	1 1 1	1 unit 1 unit 1 unit	41J 41J 41J
	Push-pull buttons, Ø 30 mm, latching, pull to unlatch	Black Red	B B	3SB30 00-1EA11 3SB30 00-1EA21	1 1	1 unit 1 unit	41J 41J
	Push-pull buttons, Ø 40 mm, latching, pull to unlatch	Black Red	► ►	3SB30 00-1CA11 3SB30 00-1CA21	1 1	1 unit 1 unit	41J 41J
	Push-pull buttons, Ø 60 mm, latching, pull to unlatch	Black Red	B B	3SB30 00-1RA11 3SB30 00-1RA21	1 1	1 unit 1 unit	41J 41J
	Push-pull buttons, Ø 30 mm, can be illuminated, latching, pull to unlatch, (incl. holder for 3 elements)	Red Yellow Green Blue Clear	B B B B B	3SB30 01-1EA21 3SB30 01-1EA31 3SB30 01-1EA41 3SB30 01-1EA51 3SB30 01-1EA71	1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J
	Push-pull buttons, Ø 40 mm, can be illuminated, latching, pull to unlatch (incl. holder for 3 elements)	Red Yellow Green Blue Clear	B B B B B	3SB30 01-1CA21 3SB30 01-1CA31 3SB30 01-1CA41 3SB30 01-1CA51 3SB30 01-1CA71	1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J

 For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Also available without holder. Supplement Order No. with "-Z" and quote order code "B01". Price reduction on request.

²⁾ Maximum permissible equipment: 3 single-pole or 2 double-pole contact blocks. When using the 3SB39 01-0AB holder, the central command point must not be empty.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Plastic, Round, 22 mm

Actuators and indicators

Version	Version Illumination	Color of handle	DT	Configurator		PU (UNIT, SET, M)	PS*	PG								
Selector switches with holder¹⁾																
Selector switches with 2 switch positions																
Non-illuminated	Switching sequence O-I, 90° operating angle, latching		Black	3SB30 00-2HA11		1	1 unit	41J								
			Red	3SB30 00-2HA21		1	1 unit	41J								
			Green	3SB30 00-2HA41		1	1 unit	41J								
			White	3SB30 00-2HA61		1	1 unit	41J								
			Illuminated (incl. holder for 3 elements)	Red	3SB30 01-2HA21		1	1 unit	41J							
			Yellow	3SB30 01-2HA31		1	1 unit	41J								
			Green	3SB30 01-2HA41		1	1 unit	41J								
			Blue	3SB30 01-2HA51		1	1 unit	41J								
			Clear	3SB30 01-2HA71		1	1 unit	41J								
			Non-illuminated	Black	3SB30 00-2KA11		1	1 unit	41J							
Illuminated	Switching sequence O-I, 50° operating angle, latching		Red	3SB30 00-2KA21		1	1 unit	41J								
			Green	3SB30 00-2KA41		1	1 unit	41J								
			White	3SB30 00-2KA61		1	1 unit	41J								
			Illuminated (incl. holder for 3 elements)	Red	3SB30 01-2KA21		1	1 unit	41J							
			Yellow	3SB30 01-2KA31		1	1 unit	41J								
			Green	3SB30 01-2KA41		1	1 unit	41J								
			Blue	3SB30 01-2KA51		1	1 unit	41J								
			Clear	3SB30 01-2KA71		1	1 unit	41J								
			Non-illuminated	Black	3SB30 00-2LA11		1	1 unit	41J							
			Red	3SB30 00-2LA21		1	1 unit	41J								
Non-illuminated	Switching sequence O-I, 50° operating angle, momentary contact type		Green	3SB30 00-2LA41		1	1 unit	41J								
			White	3SB30 00-2LA61		1	1 unit	41J								
			Illuminated (incl. holder for 3 elements)	Red	3SB30 01-2LA21		1	1 unit	41J							
			Yellow	3SB30 01-2LA31		1	1 unit	41J								
			Green	3SB30 01-2LA41		1	1 unit	41J								
			Blue	3SB30 01-2LA51		1	1 unit	41J								
			Clear	3SB30 01-2LA71		1	1 unit	41J								
			Selector switches with 3 switch positions	Black	3SB30 00-2DA11		1	1 unit	41J							
			Red	3SB30 00-2DA21		1	1 unit	41J								
Illuminated	Switching sequence I-O-II, 2 x 50° operating angle, latching		Green	3SB30 00-2DA41		1	1 unit	41J								
			White	3SB30 00-2DA61		1	1 unit	41J								
			Illuminated (incl. holder for 3 elements)	Red	3SB30 01-2DA21		1	1 unit	41J							
			Yellow	3SB30 01-2DA31		1	1 unit	41J								
			Green	3SB30 01-2DA41		1	1 unit	41J								
			Blue	3SB30 01-2DA51		1	1 unit	41J								
			Clear	3SB30 01-2DA71		1	1 unit	41J								
			Non-illuminated	Black	3SB30 00-2EA11		1	1 unit	41J							
			Red	3SB30 00-2EA21		1	1 unit	41J								
Non-illuminated	Switching sequence I-O-II, 2 x 50° operating angle, momentary contact type		Green	3SB30 00-2EA41		1	1 unit	41J								
			White	3SB30 00-2EA61		1	1 unit	41J								
			Illuminated (incl. holder for 3 elements)	Red	3SB30 01-2EA21		1	1 unit	41J							
			Yellow	3SB30 01-2EA31		1	1 unit	41J								
			Green	3SB30 01-2EA41		1	1 unit	41J								
			Blue	3SB30 01-2EA51		1	1 unit	41J								
			Clear	3SB30 01-2EA71		1	1 unit	41J								
			Non-illuminated	Black	3SB30 00-2GA11		1	1 unit	41J							
			Red	3SB30 00-2GA21		1	1 unit	41J								
Illuminated	Switching sequence I-O-II, 2 x 50° operating angle, momentary contact type to the left, latching to the right		Green	3SB30 00-2GA41		1	1 unit	41J								
			White	3SB30 00-2GA61		1	1 unit	41J								
			Illuminated (incl. holder for 3 elements)	Red	3SB30 01-2GA21		1	1 unit	41J							
			Yellow	3SB30 01-2GA31		1	1 unit	41J								
			Green	3SB30 01-2GA41		1	1 unit	41J								
			Blue	3SB30 01-2GA51		1	1 unit	41J								
			Clear	3SB30 01-2GA71		1	1 unit	41J								
			Non-illuminated	Black	3SB30 00-2FA11		1	1 unit	41J							
			Red	3SB30 00-2FA21		1	1 unit	41J								
Non-illuminated	Switching sequence I-O-II, 2 x 50° operating angle, latching to the left, momentary contact type to the right		Green	3SB30 00-2FA41		1	1 unit	41J								
			White	3SB30 00-2FA61		1	1 unit	41J								
			Illuminated (incl. holder for 3 elements)	Red	3SB30 01-2FA21		1	1 unit	41J							
			Yellow	3SB30 01-2FA31		1	1 unit	41J								
			Green	3SB30 01-2FA41		1	1 unit	41J								
			Blue	3SB30 01-2FA51		1	1 unit	41J								
			Clear	3SB30 01-2FA71		1	1 unit	41J								

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Also available without holder. Supplement Order No. with "Z" and quote order code "B01". Price reduction on request.

* You can order this quantity or a multiple thereof.
Illustrations are approximate

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Plastic, Round, 22 mm

Actuators and indicators

Version	Lock version Type	Lock No./ color	Key removal position	DT	Configurator		PU (UNIT, SET, M)	PS*	PG	
					Order No.		Price per PU			
Key-operated switches with holder¹⁾										
	Switching sequence O-I, RONIS 50° operating angle, latching	SB 30	O+I O I	B B B	3SB30 00-4HD11 3SB30 00-4HD01 3SB30 00-4HD21		1 1 1	1 unit 1 unit 1 unit	41J 41J 41J	
	Switching sequence O-I, RONIS 50° operating angle, latching	SB 30	O+I O I	► B	3SB30 00-4AD11 3SB30 00-4AD01 3SB30 00-4AD21		1 1 1	1 unit 1 unit 1 unit	41J 41J 41J	
	Switching sequence O-I, RONIS 50° operating angle, latching	CES	SSG 10	O+I O I	► B	3SB30 00-4LD11 3SB30 00-4LD01 3SB30 00-4LD21		1 1 1	1 unit 1 unit 1 unit	41J 41J 41J
	Switching sequence O-I, RONIS 50° operating angle, momentary contact type	LSG 1	O+I O	B B	3SB30 00-4LF01 3SB30 00-4LF11		1 1	1 unit 1 unit	41J 41J	
		O.M.R. ⁴⁾	SSG 10	O	C	3SB30 00-4LD05		1	1 unit	41J
		BKS	S1	O+I O I	B	3SB30 00-5AD11 3SB30 00-5AD01 3SB30 00-5AD21		1 1 1	1 unit 1 unit 1 unit	41J 41J 41J
			E1 for VW ³⁾	O+I O	B	3SB30 00-5AE01 3SB30 00-5AE11		1 1	1 unit 1 unit	41J 41J
			E2 for VW ³⁾	O+I O	B	3SB30 00-5AE21 3SB30 00-5AE31		1 1	1 unit 1 unit	41J 41J
			E7 for VW ³⁾	O+I O	B	3SB30 00-5AE41 3SB30 00-5AE51		1 1	1 unit 1 unit	41J 41J
			E9 for VW ³⁾	O+I O	B	3SB30 00-5AE61 3SB30 00-5AE71		1 1	1 unit 1 unit	41J 41J
		O.M.R. ⁴⁾	73038	O+I Light blue	B	3SB30 00-3AG11 3SB30 00-3AG01		1 1	1 unit 1 unit	41J 41J
			73037	O+I Red	B	3SB30 00-3AH11 3SB30 00-3AH01		1 1	1 unit 1 unit	41J 41J
			73034	O+I Black	B	3SB30 00-3AJ11 3SB30 00-3AJ01		1 1	1 unit 1 unit	41J 41J
			73033	O+I Yellow	B	3SB30 00-3AK11 3SB30 00-3AK01		1 1	1 unit 1 unit	41J 41J
		RONIS	SB 30	O	►	3SB30 00-4BD01		1	1 unit	41J
		CES	SSG 10	O	►	3SB30 00-4MD01		1	1 unit	41J
		LSG 1	O	B	3SB30 00-4MF11		1	1 unit	41J	
		BKS	S1	O	B	3SB30 00-5BD01		1	1 unit	41J
		O.M.R. ⁴⁾	73038	O	B	3SB30 00-3BG01		1	1 unit	41J
			73037	O	B	3SB30 00-3BH01		1	1 unit	41J
			73034	Black	B	3SB30 00-3BJ01		1	1 unit	41J
			73033	Yellow	B	3SB30 00-3BK01		1	1 unit	41J

 For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Also available without holder. Supplement Order No. with "-Z" and quote order code "B01". Price reduction on request.

²⁾ For locks with key monitoring the supplied 3SB39 01-0AB holder must be used.

The key scan is performed by a 3SB34 single-pole NC contact block which must be snap-mounted in the center position. Scanning of the switch positions must be performed by additional contact blocks which are snap-mounted on the actuator.

Special locks can be ordered only with order code "Y01".

³⁾ Keys are not included in scope of supply.

⁴⁾ According to FIAT standards; also available for other users.

For BKS and CES special locks see page 13/68.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Plastic, Round, 22 mm

Actuators and indicators

Version	Lock version Type	Lock No./ color	Key removal position	DT	Configurator Order No.		PU (UNIT, SET, M)	PS*	PG	
Key-operated switches with holder¹⁾										
	Switching sequence I-O-II, RONIS 2 x 50° operating angle, latching	SB 30	I+O+II O I+II I II O+I	B	3SB30 00-4DD11 3SB30 00-4DD01 3SB30 00-4DD41 3SB30 00-4DD21 3SB30 00-4DD31 3SB30 00-4DD51		1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J	
	Switching sequence I-O-II, RONIS 2 x 50° operating angle, latching	CES	SSG 10	I+O+II O O+I I+II I II	B	3SB30 00-4PD11 3SB30 00-4PD01 3SB30 00-4PD51 3SB30 00-4PD41 3SB30 00-4PD21 3SB30 00-4PD31		1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J
	Switching sequence I-O-II, RONIS 2 x 50° operating angle, momentary contact type	CES with key moni- toring 2)	SSG 10	O	C	3SB30 00-4PD05		1	1 unit	41J
	Switching sequence I-O-II, RONIS 2 x 50° operating angle, momentary contact type to the left, latching to the right	BKS	S1	I+O+II II	B	3SB30 00-5DD11 3SB30 00-5DD31		1 1	1 unit 1 unit	41J 41J
	Switching sequence I-O-II, RONIS 2 x 50° operating angle, momentary contact type to the left, latching to the right	O.M.R. ³⁾	73038 73037 73034 73033	I+O+II O I+O+II Black	B	3SB30 00-3DG11 3SB30 00-3DG01 3SB30 00-3DH01 3SB30 00-3DH51 3SB30 00-3DJ11 3SB30 00-3DJ01 3SB30 00-3DK11		1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J
	Switching sequence I-O-II, RONIS 2 x 50° operating angle, momentary contact type to the right	O.M.R. ³⁾	73034	I+O+II Black	B	3SB30 00-4ED01 3SB30 00-4QD01 3SB30 00-5ED01 3SB30 00-3EJ01		1	1 unit	41J
	Switching sequence I-O-II, RONIS 2 x 50° operating angle, latching to the left, momentary contact type to the right	BKS	S1	O	B	3SB30 00-4GD61 3SB30 00-4GD01 3SB30 00-4GD31		1 1 1	1 unit 1 unit 1 unit	41J 41J 41J
	Switching sequence I-O-II, RONIS 2 x 50° operating angle, latching to the left, momentary contact type to the right	CES	SSG 10	O + II O II	B	3SB30 00-4SD61 3SB30 00-4SD01		1 1	1 unit 1 unit	41J 41J
	Switching sequence I-O-II, RONIS 2 x 50° operating angle, latching to the left, momentary contact type to the right	BKS	S1	O	B	3SB30 00-5GD01		1	1 unit	41J
	Switching sequence I-O-II, RONIS 2 x 50° operating angle, latching to the left, momentary contact type to the right	CES	SSG 10	O+I O I	B	3SB30 00-4FD51 3SB30 00-4FD01 3SB30 00-4FD21		1 1 1	1 unit 1 unit 1 unit	41J 41J 41J
	Switching sequence I-O-II, RONIS 2 x 50° operating angle, latching to the left, momentary contact type to the right	BKS	S1	O+I O I	B	3SB30 00-5FD51 3SB30 00-5FD01 3SB30 00-5FD21		1 1 1	1 unit 1 unit 1 unit	41J 41J 41J
	Switching sequence I-O-II, RONIS 2 x 50° operating angle, latching to the left, momentary contact type to the right	O.M.R. ³⁾	73038 73034	O Light blue Black	B	3SB30 00-3FG01 3SB30 00-3FJ21		1	1 unit	41J

 For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Also available without holder. Supplement Order No. with "-Z" and quote order code "B01". Price reduction on request.

²⁾ For locks with key monitoring the supplied 3SB39 01-0AB holder must be used.

The key scan is performed by a 3SB34 single-pole NC contact block which must be snap-mounted in the center position. Scanning of the switch positions must be performed by additional contact blocks which are snap-mounted on the actuator.

Special locks can be ordered only with order code "Y01".

³⁾ According to FIAT standards; also available for other users.

For BKS and CES special locks see page 13/68.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Plastic, Round, 22 mm

Actuators and indicators

Version	Color of handle	Approval	DT	Configurator		PU (UNIT, SET, M)	PS*	PG
				Order No.	Price per PU			
EMERGENCY-STOP devices according to ISO 13850 and IEC 60947-5-5, with holder^{1)²⁾. Can also be used with 3TK28 safety relays.}								
Mushroom diameter 32 mm		EMERGENCY-STOP mushroom pushbuttons, Ø 32 mm, with positive latching according to ISO 13850, with rotate-to-unlatch mechanism	Red		B	3SB30 00-1FA20	1	1 unit 41J
Mushroom diameter 40 mm, with rotate-to-unlatch mechanism, with switch position indication		EMERGENCY-STOP mushroom pushbuttons, Ø 40 mm, with positive latching according to ISO 13850, with rotate-to-unlatch mechanism	Red		B	3SB30 00-1HA20 3SB30 00-1HA26	1 1	1 unit 41J 1 unit 41J
Mushroom diameter 40 mm, pull-to-unlatch mechanism		EMERGENCY-STOP mushroom pushbuttons, Ø 40 mm, with positive latching according to ISO 13850, with pull-to-unlatch mechanism	Red		B	3SB30 00-1TA20	1	1 unit 41J
Mushroom diameter 60 mm		EMERGENCY-STOP mushroom pushbuttons, Ø 60 mm, with positive latching according to ISO 13850, with rotate-to-unlatch mechanism	Red		B	3SB30 00-1AA20	1	1 unit 41J
Mushroom diameter 40 mm, with RONIS key-operated switch		EMERGENCY-STOP mushroom pushbuttons, Ø 40 mm, with RONIS lock, lock No. SB 30, with positive latching acc. to ISO 13850, unlocking only possible using key	Red		B	3SB30 00-1BA20	1	1 unit 41J
Mushroom diameter 40 mm, with CES lock		EMERGENCY-STOP mushroom pushbuttons, Ø 40 mm, with CES lock, lock No. SSG 10, with positive latching according to ISO 13850, unlocking only possible using key	Red		B	3SB30 00-1KA20	1	1 unit 41J
Mushroom diameter 40 mm, with BKS lock		EMERGENCY-STOP mushroom pushbuttons, Ø 40 mm, with BKS lock, lock No. S1, with positive latching according to ISO 13850, unlocking only possible using key	Red		B	3SB30 00-1LA20	1	1 unit 41J
Mushroom diameter 40 mm, with O.M.R. lock		EMERGENCY-STOP mushroom pushbuttons, Ø 40 mm, with O.M.R. lock, lock No. 73037, with positive latching according to ISO 13850, unlocking only possible using key	Red		B	3SB30 00-1MA20	1	1 unit 41J

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Also available without holder. Supplement Order No. with "-Z" and quote order code "B01". Price reduction on request.

²⁾ The yellow backing plates must be ordered separately, see "Accessories" on page 13/83.

For BKS and CES special locks see page 13/68.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Plastic, Round, 22 mm

Actuators and indicators

Version	Color of lens	DT	Configurator		PU (UNIT, SET, M)	PS*	PG
Signaling elements with holder¹⁾							
	Indicator lights with smooth lens ²⁾	Amber Red Yellow Green Blue White Clear	B ▶ B ▶ B ▶ B ▶ B	3SB30 01-6AA00 3SB30 01-6AA20 3SB30 01-6AA30 3SB30 01-6AA40 3SB30 01-6AA50 3SB30 01-6AA60 3SB30 01-6AA70	1 1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J 41J
	Indicator lights with lens with concentric rings ²⁾	Amber Red Yellow Green Blue White Clear	B B B B B B B	3SB30 01-6BA00 3SB30 01-6BA20 3SB30 01-6BA30 3SB30 01-6BA40 3SB30 01-6BA50 3SB30 01-6BA60 3SB30 01-6BA70	1 1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J 41J
	Acoustic signaling devices, IP40³⁾ For acoustic signal transformer 24 V DC ⁴⁾ (without BA 9s base)	Black	B	3SB30 00-7AA10	1	1 unit	41J

Acoustic signaling device

For online configurator see www.siemens.com/sirius/configurators.

1) Also available without holder. Supplement Order No. with "-Z" and quote order code "B01". Price reduction on request.

2) Inscription by inserting a label is not possible.

3) For acoustic signaling devices, IP65, see "Complete Units".

4) Following must be ordered separately:

- 3SB1902-2BN acoustic signal transformer, see "Accessories".
- 3SB34 00-1A lampholder for front plate mounting or 3SB34 20-1A lampholder for base mounting, both with screw terminals. Devices assembled in this way are suitable for use in enclosures. Lampholders with spring-type terminals cannot be used.

Version	Inscriptions	Color of handle	DT	Configurator		PU (UNIT, SET, M)	PS*	PG
Twin pushbuttons with indicator light with holder¹⁾²⁾								
	Twin pushbuttons with indicator light, with flat, square buttons, incl. holder for 3 elements	I/O ³⁾ I/O ³⁾ ↑ / ↓ ³⁾	Green/Red White/Black Green/Red	B B D	3SB31 01-8BC21 3SB31 01-8BC31 3SB31 01-8BC81	1 1 1	1 unit 1 unit 1 unit	41J 41J 41J
	Twin pushbuttons with indicator light, with flat and raised, square buttons, incl. holder for 3 elements	I/O ³⁾ I/O ³⁾	Green/Red White/Black	B B	3SB31 01-8DC21 3SB31 01-8DC31	1 1	1 unit 1 unit	41J 41J

Twin pushbuttons with indicator light, with flat and raised buttons

For online configurator see www.siemens.com/sirius/configurators.

1) Mounting the twin pushbuttons in 3SB38 enclosure is not possible.

2) Also available without holder. Supplement Order No. with "-Z" and quote order code "B01". Price reduction on request.

3) Black inscription for green, red and white buttons;
white inscription on black button.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Plastic, Round, 22 mm

Actuators and indicators

Version	Inscriptions	Color of handle	DT	Configurator		PU (UNIT, SET, M)	PS*	PG	Order No.	Price per PU
Twin pushbuttons with holder¹⁾²⁾										
	Twin pushbuttons, with flat, square buttons	I/O ³⁾ I/O ³⁾ ↑ / ↓ ³⁾	Green/Red White/Black White/White	B	3SB31 00-8AC21 3SB31 00-8AC31 3SB31 00-8AC61-0AD0	1 1 1	1 unit 1 unit 1 unit	41J 41J 41J		
	Twin pushbuttons, with flat and raised, square buttons	I/O ³⁾ I/O ³⁾	Green/Red White/Black	B	3SB31 00-8CC21 3SB31 00-8CC31	1 1	1 unit 1 unit	41J 41J		
Twin pushbutton with flat buttons										

© For online configurator see www.siemens.com/sirius/configurators.

1) Mounting the twin pushbuttons in 3SB38 enclosure is not possible.

2) Also available without holder. Supplement Order No. with "-Z" and quote order code "B01". Price reduction on request.

3) Black inscription for green, red and white buttons;
white inscription on black button.

Version	Use	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG
Accessories for twin pushbuttons							
	Label holders 70 mm x 30 mm for inscription label 12.5 mm x 27 mm ¹⁾	Twin pushbuttons	B	3SB39 22-0AY	100	10 units	41J
	Protective caps, clear Silicone, for degree of protection IP67	Twin pushbuttons with flat buttons	B	3SB39 21-0AQ	1	1 unit	41J

1) Mounting in 3SB38 enclosure is not possible.

For inscription labels see pages 13/73 and 13/74.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Plastic, Square, 26 mm × 26 mm

Complete units

Selection and ordering data

	Version	Rated voltage of lamp	Color of handle	Contacts for front plate mounting	DT	Screw terminals	PU (UNIT, SET, M)	PS*	PG
						Configurator			
	V					Order No.	Price per PU		
Pushbuttons									
	Pushbuttons with flat button	--	Black Black Red Yellow Green Blue White	1 NO 1 NC 1 NC 1 NO 1 NO 1 NO 1 NO	B B B B B B B	3SB33 02-0AA11 3SB33 03-0AA11 3SB33 03-0AA21 3SB33 02-0AA31 3SB33 02-0AA41 3SB33 02-0AA51 3SB33 02-0AA61	1 1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J 41J
	Illuminated pushbuttons with flat button with integrated LED (incl. holder for 3 elements)	24 AC/DC	Red ¹⁾ Yellow ¹⁾ Green ¹⁾ Blue ¹⁾ White Clear ¹⁾	1 NC 1 NO 1 NO 1 NO 1 NO 1 NO	B B B B B B	3SB33 46-0AA21 3SB33 45-0AA31 3SB33 45-0AA41 3SB33 45-0AA51 3SB33 45-0AA61 3SB33 45-0AA71	1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J
	Illuminated pushbuttons with flat button with integrated LED (incl. holder for 3 elements)	230 AC	Red ¹⁾ Yellow ¹⁾ Green ¹⁾ Blue ¹⁾ White Clear ¹⁾	1 NC 1 NO 1 NO 1 NO 1 NO 1 NO	B C B C B B	3SB33 54-0AA21 3SB33 53-0AA31 3SB33 53-0AA41 3SB33 53-0AA51 3SB33 53-0AA61 3SB33 53-0AA71	1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J
	Illuminated pushbuttons with flat button with BA 9s lampholder without lamp (incl. holder for 3 elements)		Red ¹⁾ Yellow ¹⁾ Green ¹⁾ Blue ¹⁾ White Clear ¹⁾	1 NC 1 NO 1 NO 1 NO 1 NO 1 NO	B B B C C B	3SB33 07-0AA21 3SB33 06-0AA31 3SB33 06-0AA41 3SB33 06-0AA51 3SB33 06-0AA61 3SB33 06-0AA71	1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J
			Red ¹⁾ Yellow ¹⁾ Green ¹⁾ Blue ¹⁾ White Clear ¹⁾	1 NO + 1 NC 1 NO + 1 NC	B B B B B B	3SB33 05-0AA21 3SB33 05-0AA31 3SB33 05-0AA41 3SB33 05-0AA51 3SB33 05-0AA61 3SB33 05-0AA71	1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J

 For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Inscription is possible by inserting a label.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Plastic, Square, 26 mm × 26 mm

Complete units

Version	Color of handle	Contacts for front plate mounting	DT	Screw terminals	PU (UNIT, SET, M)	PS*	PG	
				Configurator				
				Order No.	Price per PU			
EMERGENCY-STOP devices acc. to ISO 13850, with yellow name plate, Ø 80 mm, with inscription¹⁾. Can also be used with 3TK28 safety relays.								
	EMERGENCY-STOP mushroom pushbuttons, Ø 40 mm, with positive latching function, with rotate-to-unlatch mechanism	Red	1 NC 1 NO + 1 NC	⊕ B ⊕ B	3SB33 03-1HA20 3SB33 01-1HA20	1 1	1 unit 1 unit	41J 41J
EMERGENCY-STOP mushroom pushbutton with rotate-to-unlatch mechanism								

For online configurator see www.siemens.com/sirius/configurators.

Positive opening according to IEC 60947-5-1, Appendix K.

Can be used with 3TK28 safety relays.

Certificate:

1) German inscription "NOT-HALT".

Version	Rated voltage of lamp	Color of lens	DT	Screw terminals	PU (UNIT, SET, M)	PS*	PG	
				Configurator				
				Order No.	Price per PU			
Signaling devices								
	Indicator lights with integrated LED	24 AC/DC	Red Yellow Green Blue White Clear	B B B B B B	3SB33 44-6AA20 3SB33 44-6AA30 3SB33 44-6AA40 3SB33 44-6AA50 3SB33 44-6AA60 3SB33 44-6AA70	1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J
Indicator light								
	Indicator lights with integrated LED	230 AC	Red Yellow Green Blue White Clear	B B B B B B	3SB33 52-6AA20 3SB33 52-6AA30 3SB33 52-6AA40 3SB33 52-6AA50 3SB33 52-6AA60 3SB33 52-6AA70	1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J
	Indicator lights with BA 9s lampholder (without lamp)	–	Red Yellow Green Blue White Clear	B B B B B B	3SB33 04-6AA20 3SB33 04-6AA30 3SB33 04-6AA40 3SB33 04-6AA50 3SB33 04-6AA60 3SB33 04-6AA70	1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J

For online configurator see www.siemens.com/sirius/configurators.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Plastic, Square, 26 mm × 26 mm

Actuators and indicators

Selection and ordering data

Pushbuttons and switches with holder ¹⁾	Version	Color of handle DT	Configurator 	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG
						Order No.	Price per PU	PU (UNIT, SET, M)
	Pushbuttons with flat button	Black Red Yellow Green Blue White Clear ²⁾	B	3SB31 10-0AA11 3SB31 10-0AA21 3SB31 10-0AA31 3SB31 10-0AA41 3SB31 10-0AA51 3SB31 10-0AA61 3SB31 10-0AA71	1 1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J 41J	
Pushbutton								
	Pushbuttons with raised front ring (height 13 mm)	Black Red Green White	B	3SB31 10-0AA12 3SB31 10-0AA22 3SB31 10-0AA42 3SB31 10-0AA62	1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J	
Pushbutton with raised front ring								
	Pushbuttons with raised front ring, castellated (height 13 mm)	Black Red Yellow Green White	C	3SB31 10-0AA13 3SB31 10-0AA23 3SB31 10-0AA33 3SB31 10-0AA43 3SB31 10-0AA63	1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J	
Pushbutton with raised front ring, castellated								
	Illuminated pushbuttons with flat button (incl. holder for 3 elements)	Red ²⁾ Yellow ²⁾ Green ²⁾ Blue ²⁾ White Clear ²⁾	B	3SB31 11-0AA21 3SB31 11-0AA31 3SB31 11-0AA41 3SB31 11-0AA51 3SB31 11-0AA61 3SB31 11-0AA71	1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J	
Illuminated pushbutton								
	Pushbuttons, latching, with flat button, unlocking by pressing again	Black Red Yellow Green Blue White	B	3SB31 10-0DA11 3SB31 10-0DA21 3SB31 10-0DA31 3SB31 10-0DA41 3SB31 10-0DA51 3SB31 10-0DA61	1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J	
Pushbutton								
	Illuminated pushbuttons, latching, with flat button (incl. holder for 3 elements), unlatches by pressing again,	Red ²⁾ Yellow ²⁾ Green ²⁾ Blue ²⁾ White Clear ²⁾	B	3SB31 11-0DA21 3SB31 11-0DA31 3SB31 11-0DA41 3SB31 11-0DA51 3SB31 11-0DA61 3SB31 11-0DA71	1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J	
Illuminated pushbutton								

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Also available without holder. Supplement Order No. with "-Z" and quote order code "B01". Price reduction on request.

²⁾ Inscription is possible by inserting a label.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Plastic, Square, 26 mm × 26 mm

Actuators and indicators

Version	Version Illumination	Color of handle	DT	Configurator		PU (UNIT, SET, M)	PS*	PG
				Order No.		Price per PU		
Selector switches with holder¹⁾								
Selector switches with 2 switch positions								
	Switching sequence O-I, 50° operating angle, latching	Non-illumi-nated	B	3SB31 10-2KA11 3SB31 10-2KA21 3SB31 10-2KA41 3SB31 10-2KA61		1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J
	Switching sequence O-I, 50° operating angle, momentary contact type	Illuminated (incl. holder for 3 elements)	B	3SB31 11-2KA21 3SB31 11-2KA31 3SB31 11-2KA41 3SB31 11-2KA51 3SB31 11-2KA71		1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J
	Switching sequence O-I, 50° operating angle, latching	Non-illumi-nated	C	3SB31 10-2LA11 3SB31 10-2LA21 3SB31 10-2LA41 3SB31 10-2LA61		1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J
	Switching sequence O-I, 50° operating angle, momentary contact type	Illuminated (incl. holder for 3 elements)	C	3SB31 11-2LA21 3SB31 11-2LA31 3SB31 11-2LA41 3SB31 11-2LA51 3SB31 11-2LA71		1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J
Selector switches with 3 switch positions								
	Switching sequence I-O-II, 2 x 50° operating angle, latching	Non-illumi-nated	B	3SB31 10-2DA11 3SB31 10-2DA21 3SB31 10-2DA41 3SB31 10-2DA61		1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J
	Switching sequence I-O-II, 2 x 50° operating angle, momentary contact type	Illuminated (incl. holder for 3 elements)	B	3SB31 11-2DA21 3SB31 11-2DA31 3SB31 11-2DA41 3SB31 11-2DA51 3SB31 11-2DA71		1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J
	Switching sequence I-O-II, 2 x 50° operating angle, momentary contact type to the left, latching to the right	Non-illumi-nated	B	3SB31 10-2EA11 3SB31 10-2EA21 3SB31 10-2EA41 3SB31 10-2EA61		1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J
	Switching sequence I-O-II, 2 x 50° operating angle, latching to the left, momentary contact type to the right	Illuminated (incl. holder for 3 elements)	B	3SB31 11-2EA21 3SB31 11-2EA31 3SB31 11-2EA41 3SB31 11-2EA51 3SB31 11-2EA71		1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J
	Switching sequence I-O-II, 2 x 50° operating angle, latching to the left, momentary contact type to the right	Non-illumi-nated	B	3SB31 10-2GA11 3SB31 10-2GA41 3SB31 10-2GA61		1 1 1	1 unit 1 unit 1 unit	41J 41J 41J
	Switching sequence I-O-II, 2 x 50° operating angle, latching to the left, momentary contact type to the right	Non-illumi-nated	C	3SB31 10-2FA11 3SB31 10-2FA21 3SB31 10-2FA41		1 1 1	1 unit 1 unit 1 unit	41J 41J 41J
	Switching sequence I-O-II, 2 x 50° operating angle, latching to the left, momentary contact type to the right	Non-illumi-nated	B	3SB31 10-2FA41				

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Also available without holder. Supplement Order No. with "-Z" and quote order code "B01". Price reduction on request.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Plastic, Square, 26 mm × 26 mm

Actuators and indicators

Version	Lock version Type	Lock No./ color	Key removal position	DT	Configurator		PU (UNIT, SET, M)	PS*	PG		
					Order No.		Price per PU				
Key-operated switches with holder¹⁾											
 RONIS key-operated switch											
Key-operated switches with 2 keys, 2 switch positions											
Switching sequence O-I, 50° operating angle, latching				RONIS	SB 30	O+I O	B	3SB31 10-4AD11	1		
				CES	SSG 10	O+I O I	B	3SB31 10-4AD01 3SB31 10-4LD11 3SB31 10-4LD01 3SB31 10-4LD21	1 1 1 1		
				LSG 1	O+I O	C B		3SB31 10-4LF01 3SB31 10-4LF11	1 1		
				BKS	E2 for VW ²⁾	O	B	3SB31 10-5AE31	1		
					E7 for VW ²⁾	O+I O	B	3SB31 10-5AE41 3SB31 10-5AE51	1 1		
					E9 for VW ²⁾	O	B	3SB31 10-5AE71	1		
				O.M.R. ³⁾	73037 Red	O	B	3SB31 10-3AH01	1		
					73034 Black	O+I	B	3SB31 10-3AJ11	1		
Switching sequence O-I, 50° operating angle, momentary contact type				RONIS	SB 30	O	B	3SB31 10-4BD01	1		
				CES	SSG 10	O	B	3SB31 10-4MD01	1		
 CES key-operated switch											
Key-operated switches with 2 keys, 3 switch positions											
Switching sequence I-O-II, 2 x 50° operating angle, latching				RONIS	SB 30	I+O+II	B	3SB31 10-4DD11	1		
				CES	SSG 10	I+O+II O	B	3SB31 10-4PD11 3SB31 10-4PD01	1 1		
Switching sequence I-O-II, 2 x 50° operating angle, momentary contact type				RONIS	SB 30	O	B	3SB31 10-4ED01	1		
				CES	SSG 10	O	B	3SB31 10-4QD01	1		
Switching sequence I-O-II, 2 x 50° operating angle, momentary contact type to the left, latching to the right				CES	SSG 10	O	B	3SB31 10-4SD01	1		
Switching sequence I-O-II, 2 x 50° operating angle, latching to the left, momentary contact type to the right				CES	SSG 10	O+I	C	3SB31 10-4RD51	1		
 O.M.R. key-operated switch											

 For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Also available without holder. Supplement Order No. with "-Z" and quote order code "B01". Price reduction on request.

²⁾ Keys are not included in scope of supply.

³⁾ According to FIAT standards; also available for other users.

For BKS and CES special locks see page 13/68.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Plastic, Square, 26 mm × 26 mm

Actuators and indicators

Version	Color of handle	Approval	DT	Configurator		Order No.	PU (UNIT, SET, M)	PS*	PG
EMERGENCY-STOP devices according to ISO 13850 and IEC 60947-5-5, with holder¹⁾²⁾. Can also be used with 3TK28 safety relays.									
	Red		B	3SB31 10-1HA20			1	1 unit	41J
EMERGENCY-STOP mushroom pushbutton with rotate-to-unlatch mechanism	EMERGENCY-STOP mushroom pushbuttons, Ø 40 mm, with positive latching according to ISO 13850, with rotate-to-unlatch mechanism								
	Red		B	3SB31 10-1BA20			1	1 unit	41J
EMERGENCY-STOP mushroom pushbutton with RONIS key-operated switch	EMERGENCY-STOP mushroom pushbuttons, Ø 40 mm, with RONIS key-operated switch (with 2 keys), lock No. SB 30, with positive latching according to ISO 13850, unlocking only possible using key								
	Red		B	3SB31 10-1KA20			1	1 unit	41J
EMERGENCY-STOP mushroom pushbutton with CES key-operated switch	EMERGENCY-STOP mushroom pushbuttons, Ø 40 mm, with CES key-operated switch (with 2 keys), lock No. SSG 10, with positive latching according to ISO 13850, unlocking only possible using key								
	Red		B	3SB31 10-1LA20			1	1 unit	41J
EMERGENCY-STOP mushroom pushbutton with BKS key-operated switch	EMERGENCY-STOP mushroom pushbuttons, Ø 40 mm, with BKS key-operated switch (with 2 keys), lock No. S1, with positive latching according to ISO 13850, unlocking only possible using key								
	Red		B	3SB31 10-1MA20			1	1 unit	41J
EMERGENCY-STOP mushroom pushbutton with O.M.R. key-operated switch	EMERGENCY-STOP mushroom pushbuttons, Ø 40 mm, with O.M.R. key-operated switch (with 2 keys), lock No. 73037 with positive latching according to ISO 13850, unlocking only using key								

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Also available without holder. Supplement Order No. with "-Z" and quote order code "B01". Price reduction on request.

²⁾ Yellow backing plates must be ordered separately; see "Accessories" on page 13/83.

For BKS and CES special locks see page 13/68.

Version	Color of lens	DT	Configurator		Order No.	PU (UNIT, SET, M)	PS*	PG
Indicator lights					Price per PU			
Signaling elements with holder¹⁾								
	Red Yellow Green Blue Clear White	B	3SB31 11-6AA20 3SB31 11-6AA30 3SB31 11-6AA40 3SB31 11-6AA50 3SB31 11-6AA70 3SB31 11-6AA60			1	1 unit	41J
Indicator lights						1	1 unit	41J
						1	1 unit	41J
						1	1 unit	41J
						1	1 unit	41J
						1	1 unit	41J

¹⁾ Also available without holder. Supplement Order No. with "-Z" and quote order code "B01". Price reduction on request.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Metal, Round, 22 mm

Complete units

Selection and ordering data

The following applies to all complete units:

PU (UNIT) = 1
PS* = 1 unit
PG = 41J

V	Rated voltage of lamp	Color of handle	Contacts for front plate mounting	DT	Screw terminals		DT	Spring-type terminals		DT						
					Configurator			Configurator								
					Order No.	Price per PU		Order No.	Price per PU							
Pushbuttons																
Pushbuttons with flat button																
 Pushbutton with flat button	--	Black	1 NO	▶	3SB36 02-0AA11		C	3SB36 02-0AA11-0CC0								
		Black	1 NC	B	3SB36 03-0AA11		C	3SB36 03-0AA11-0CC0								
		Red	1 NC	▶	3SB36 03-0AA21		C	3SB36 03-0AA21-0CC0								
		Yellow	1 NO	B	3SB36 02-0AA31		C	3SB36 02-0AA31-0CC0								
		Green	1 NO	▶	3SB36 02-0AA41		C	3SB36 02-0AA41-0CC0								
		Blue	1 NO	B	3SB36 02-0AA51		C	3SB36 02-0AA51-0CC0								
		White	1 NO	▶	3SB36 02-0AA61		C	3SB36 02-0AA61-0CC0								
	 Illuminated pushbutton with flat button	Black	1 NO + 1 NC	B	3SB36 01-0AA11		C	3SB36 01-0AA11-0CC0								
		Red	1 NO + 1 NC	B	3SB36 01-0AA21		C	3SB36 01-0AA21-0CC0								
		Yellow	1 NO + 1 NC	B	3SB36 01-0AA31		C	3SB36 01-0AA31-0CC0								
		Green	1 NO + 1 NC	B	3SB36 01-0AA41		C	3SB36 01-0AA41-0CC0								
		Blue	1 NO + 1 NC	B	3SB36 01-0AA51		C	3SB36 01-0AA51-0CC0								
		White	1 NO + 1 NC	B	3SB36 01-0AA61		C	3SB36 01-0AA61-0CC0								
		Clear	1 NO + 1 NC	B	3SB36 01-0AA71		C	--								
Illuminated pushbuttons with flat button																
 Illuminated pushbutton with flat button	24 AC/DC	Red ¹⁾	1 NC	▶	3SB36 46-0AA21		C	3SB36 46-0AA21-0CC0								
		Yellow ¹⁾	1 NO	▶	3SB36 45-0AA31		C	3SB36 45-0AA31-0CC0								
		Green ¹⁾	1 NO	▶	3SB36 45-0AA41		C	3SB36 45-0AA41-0CC0								
		Blue ¹⁾	1 NO	B	3SB36 45-0AA51		C	3SB36 45-0AA51-0CC0								
		White	1 NO	B	3SB36 45-0AA61		C	3SB36 45-0AA61-0CC0								
		Clear ¹⁾	1 NO	▶	3SB36 45-0AA71		C	3SB36 45-0AA71-0CC0								
	 Illuminated pushbutton with flat button	Red ¹⁾	1 NO + 1 NC	B	3SB36 47-0AA21		C	3SB36 47-0AA21-0CC0								
		Yellow ¹⁾	1 NO + 1 NC	B	3SB36 47-0AA31		C	3SB36 47-0AA31-0CC0								
		Green ¹⁾	1 NO + 1 NC	B	3SB36 47-0AA41		C	3SB36 47-0AA41-0CC0								
		Blue ¹⁾	1 NO + 1 NC	B	3SB36 47-0AA51		C	3SB36 47-0AA51-0CC0								
		White	1 NO + 1 NC	B	3SB36 47-0AA61		C	3SB36 47-0AA61-0CC0								
		Clear ¹⁾	1 NO + 1 NC	B	3SB36 47-0AA71		C	3SB36 47-0AA71-0CC0								
		Red ¹⁾	1 NC	B	3SB36 50-0AA21		--	--								
110 AC																
 Illuminated pushbutton with flat button	Red ¹⁾	1 NC	B	3SB36 57-0AA21		--	--	--								
	Yellow ¹⁾	1 NO	B	3SB36 57-0AA31		--	--	--								
	Green ¹⁾	1 NO	B	3SB36 57-0AA41		--	--	--								
	Blue ¹⁾	1 NO	B	3SB36 57-0AA51		--	--	--								
	White	1 NO	B	3SB36 57-0AA61		--	--	--								
	Clear ¹⁾	1 NO	D	3SB36 57-0AA71		--	--	--								
	Red ¹⁾	1 NO + 1 NC	B	3SB36 51-0AA21		--	--	--								
230 AC																
 Illuminated pushbutton with flat button	Red ¹⁾	1 NC	▶	3SB36 54-0AA21		C	3SB36 54-0AA21-0CC0									
	Yellow ¹⁾	1 NO	B	3SB36 53-0AA31		C	3SB36 53-0AA31-0CC0									
	Green ¹⁾	1 NO	▶	3SB36 53-0AA41		C	3SB36 53-0AA41-0CC0									
	Blue ¹⁾	1 NO	D	3SB36 53-0AA51		C	3SB36 53-0AA51-0CC0									
	White	1 NO	B	3SB36 53-0AA61		C	3SB36 53-0AA61-0CC0									
	Clear ¹⁾	1 NO	▶	3SB36 53-0AA71		C	3SB36 53-0AA71-0CC0									
	Red ¹⁾	1 NO + 1 NC	B	3SB36 55-0AA21		C	3SB36 55-0AA21-0CC0									
230 V																
 Illuminated pushbutton with flat button	Yellow ¹⁾	1 NO + 1 NC	B	3SB36 55-0AA31		C	3SB36 55-0AA31-0CC0									
	Green ¹⁾	1 NO + 1 NC	B	3SB36 55-0AA41		C	3SB36 55-0AA41-0CC0									
	Blue ¹⁾	1 NO + 1 NC	D	3SB36 55-0AA51		C	3SB36 55-0AA51-0CC0									
	White	1 NO + 1 NC	B	3SB36 55-0AA61		C	3SB36 55-0AA61-0CC0									
	Clear ¹⁾	1 NO + 1 NC	B	3SB36 55-0AA71		C	3SB36 55-0AA71-0CC0									
	Red ¹⁾	1 NO + 1 NC	B	3SB36 56-0AA21		--	--	--								
	Yellow ¹⁾	1 NO + 1 NC	B	3SB36 56-0AA31		--	--	--								

 For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Inscription is possible by inserting a label.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Metal, Round, 22 mm

Complete units

PU (UNIT) = 1
 PS* = 1 unit
 PG = 41J

	Rated voltage of lamp	Color of handle	Contacts for front plate mounting	DT	Screw terminals		DT	Spring-type terminals		
					Configurator			Configurator		
					Order No.	Price per PU		Order No.	Price per PU	
Pushbuttons										
 Illuminated pushbutton with flat button	Illuminated pushbuttons with flat button with BA 9s lampholder, without lamp (incl. holder for 3 elements)	--	Red ¹⁾ Amber ¹⁾ Yellow ¹⁾ Green ¹⁾ Blue ¹⁾ White Clear ¹⁾	B D B B B B B	3SB36 07-0AA21 3SB36 06-0AA01 3SB36 06-0AA31 3SB36 06-0AA41 3SB36 06-0AA51 3SB36 06-0AA61 3SB36 06-0AA71		C C C C C C C	3SB36 07-0AA21-0CC0 -- 3SB36 06-0AA31-0CC0 3SB36 06-0AA41-0CC0 3SB36 06-0AA51-0CC0 3SB36 06-0AA61-0CC0 3SB36 06-0AA71-0CC0		
					Red ¹⁾ Amber ¹⁾ Yellow ¹⁾ Green ¹⁾ Blue ¹⁾ White Clear ¹⁾			3SB36 05-0AA21 3SB36 05-0AA01 3SB36 05-0AA31 3SB36 05-0AA41 3SB36 05-0AA51 3SB36 05-0AA61 3SB36 05-0AA71		
 Illuminated pushbutton with flat button	Illuminated pushbuttons with flat, solvent-resistant button²⁾ , with integrated LED (incl. holder for 3 elements)	24 AC/DC	Red ¹⁾ Yellow ¹⁾ Green ¹⁾ Blue ¹⁾ White Clear ¹⁾	B B B B B B	3SB36 46-0AA21-OPA0 3SB36 45-0AA31-OPA0 3SB36 45-0AA41-OPA0 3SB36 45-0AA51-OPA0 3SB36 45-0AA61-OPA0 3SB36 45-0AA71-OPA0		-- -- -- -- -- --			
					Red ¹⁾ Yellow ¹⁾ Green ¹⁾ Blue ¹⁾ White Clear ¹⁾			3SB36 47-0AA21-OPA0 3SB36 47-0AA31-OPA0 3SB36 47-0AA41-OPA0 3SB36 47-0AA51-OPA0 3SB36 47-0AA61-OPA0 3SB36 47-0AA71-OPA0		
Mushroom pushbuttons										
 Mushroom push-pull button	Mushroom push-pull buttons, Ø 40 mm, latching with pull-to-unlatch mechanism	--	Red 1 NO + 1 NC	B B	3SB36 03-1CA21 3SB36 01-1CA21		C C	3SB36 03-1CA21-0CC0 3SB36 01-1CA21-0CC0		

 For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Inscription is possible by inserting a label.

²⁾ Not suitable for laser inscription.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Metal, Round, 22 mm

Complete units

PU (UNIT) = 1
PS* = 1 unit
PG = 41J

Version	Color of handle/ Lock No.	Contacts for front plate mounting	DT	Screw terminals	DT	Spring-type terminals	
				Configurator		Configurator	
				Order No.	Price per PU	Order No.	Price per PU

Selector switches

Selector switch

Selector switches, 2 switch positions Switching sequence O-I, 50° operating angle						
Latching	Black	1 NO	▶	3SB36 02-2KA11	C	3SB36 02-2KA11-0CC0
	Standard	1 NO + 1 NC	B	3SB36 01-2KA11	C	3SB36 01-2KA11-0CC0
	Heavy duty	1 NO	D	3SB36 02-2PA11	--	--
		1 NO + 1 NC	D	3SB36 01-2PA11	--	--
Selector switches, 3 switch positions switching sequence I-O-II, 2 x 50° operating angle						
Latching	Black	1 NO, 1 NO	▶	3SB36 10-2DA11	C	3SB36 10-2DA11-0CC0
		1 NO + 1 NC, 1 NO + 1 NC	▶	3SB36 08-2DA11	C	3SB36 08-2DA11-0CC0
	Heavy duty	1 NO, 1 NO	D	3SB36 10-2SA11	--	--
		1 NO + 1 NC, 1 NO + 1 NC	D	3SB36 08-2SA11	--	--
Momentary contact type	Black	1 NO, 1 NO	▶	3SB36 10-2EA11	C	3SB36 10-2EA11-0CC0
		1 NO + 1 NC, 1 NO + 1 NC	B	3SB36 08-2EA11	C	3SB36 08-2EA11-0CC0
	Heavy duty	1 NO, 1 NO	D	3SB36 10-2TA11	--	--
		1 NO + 1 NC, 1 NO + 1 NC	D	3SB36 08-2TA11	--	--

Key-operated switches

RONIS key-operated switch

RONIS key-operated switch, 2 switch positions with 2 keys, removal position O + I, switching sequence O-I, 50° operating angle						
Latching	SB 30	1 NO	▶	3SB36 02-4AD11	C	3SB36 02-4AD11-0CC0
		1 NO + 1 NC	B	3SB36 01-4AD11	C	3SB36 01-4AD11-0CC0

For online configurator see www.siemens.com/sirius/configurators.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Metal, Round, 22 mm

Complete units

PU (UNIT) = 1
 PS* = 1 unit
 PG = 41J

Color of handle	Contacts for front plate mounting	DT	Screw terminals	DT	Spring-type terminals	
			Configurator		Configurator	
			Order No.	Price per PU	Order No.	Price per PU

**EMERGENCY-STOP devices according to ISO 13850,
with yellow name plate, Ø 80 mm, with inscription**

EMERGENCY-STOP mushroom pushbutton with rotate-to-unlatch mechanism

**EMERGENCY-STOP mushroom pushbuttons,
Ø 40 mm,**
with positive latching function,
with rotate-to-unlatch mechanism

- German inscription "NOT-HALT"

Red	1 NC	⊕ ▶	3SB36 03-1HA20	B	3SB36 03-1HA20-0CC0
	1 NC with mounting monitoring	⊕ X	3SB36 66-1HA20	--	--
	1 NO + 1 NC	⊕ B	3SB36 01-1HA20	B	3SB36 01-1HA20-0CC0
	1 NC, 1 NC	⊕	--	B	3SB36 11-1HA20-0CC0
• English inscription "EMERGENCY STOP"					
Red	1 NC	⊕ B	3SB36 03-1HR20	--	--
	1 NC with mounting monitoring	⊕ X	3SB36 66-1HR20	--	--
	1 NO + 1 NC	⊕ B	3SB36 01-1HR20	--	--
• French inscription "ARRET D'URGENCE"					
Red	1 NC	⊕ B	3SB36 03-1HP20	--	--
	1 NO + 1 NC	⊕ B	3SB36 01-1HP20	--	--

EMERGENCY-STOP mushroom pushbutton with rotate-to-unlatch mechanism and switch position indication

With rotate-to-unlatch mechanism and mechanical switch position indication

- German inscription "NOT-HALT"

Red	1 NC	⊕ ▶	3SB36 03-1HA26	B	3SB36 03-1HA26-0CC0
	1 NC with mounting monitoring	⊕ X	3SB36 66-1HA26	--	--
	1 NO + 1 NC	⊕ B	3SB36 01-1HA26	B	3SB36 01-1HA26-0CC0
• English inscription "EMERGENCY STOP"					
Red	1 NC	⊕ B	3SB36 03-1HR26	--	--
	1 NC with mounting monitoring	⊕ X	3SB36 66-1HR26	--	--
	1 NO + 1 NC	⊕ B	3SB36 01-1HR26	--	--

EMERGENCY-STOP mushroom pushbutton Pull-to-unlatch mechanism

With pull-to-unlatch mechanism, solvent-resistant

- German inscription "NOT-HALT"

Red	1 NC	⊕ B	3SB36 03-1TA20	B	3SB36 03-1TA20-0CC0
	1 NO + 1 NC	⊕ B	3SB36 01-1TA20	B	3SB36 01-1TA20-0CC0
	1 NC, 1 NC	⊕	--	B	3SB36 11-1TA20-0CC0
• English inscription "EMERGENCY STOP"					
Red	1 NC	⊕ B	3SB36 03-1TR20	--	--
	1 NO + 1 NC	⊕ B	3SB36 01-1TR20	--	--
• French inscription "ARRET D'URGENCE"					
Red	1 NC	⊕ B	3SB36 03-1TP20	--	--
	1 NO + 1 NC	⊕ B	3SB36 01-1TP20	--	--

* For online configurator see www.siemens.com/sirius/configurators.

Positive opening according to IEC 60947-5-1, Appendix K.

Can be used with 3TK28 safety relays.

Certificate:

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Metal, Round, 22 mm

Complete units

PU (UNIT) = 1
 PS* = 1 unit
 PG = 41J

Rated voltage of lamp	Color of lens	DT	Screw terminals	DT	Spring-type terminals	
V			Configurator		Configurator	
			Order No.	Price per PU	Order No.	Price per PU

Indicator lights

Indicator light

Indicator lights with lens with concentric rings¹⁾ with integrated LED 24 AC/DC	Red	B	3SB36 44-6BA20	C	3SB36 44-6BA20-0CC0
	Yellow	B	3SB36 44-6BA30	C	3SB36 44-6BA30-0CC0
	Green	B	3SB36 44-6BA40	C	3SB36 44-6BA40-0CC0
	Blue	B	3SB36 44-6BA50	C	3SB36 44-6BA50-0CC0
	White	B	3SB36 44-6BA60	C	3SB36 44-6BA60-0CC0
	Clear	B	3SB36 44-6BA70	C	3SB36 44-6BA70-0CC0
110 AC	Red	B	3SB36 48-6BA20	B	3SB36 48-6BA20-0CC0
	Yellow	B	3SB36 48-6BA30	B	3SB36 48-6BA30-0CC0
	Green	B	3SB36 48-6BA40	B	3SB36 48-6BA40-0CC0
	Blue	B	3SB36 48-6BA50	B	3SB36 48-6BA50-0CC0
	White	B	3SB36 48-6BA60	B	3SB36 48-6BA60-0CC0
	Clear	B	3SB36 48-6BA70	B	3SB36 48-6BA70-0CC0
230 AC	Red	B	3SB36 52-6BA20	C	3SB36 52-6BA20-0CC0
	Yellow	B	3SB36 52-6BA30	C	3SB36 52-6BA30-0CC0
	Green	B	3SB36 52-6BA40	C	3SB36 52-6BA40-0CC0
	Blue	B	3SB36 52-6BA50	C	3SB36 52-6BA50-0CC0
	White	B	3SB36 52-6BA60	C	3SB36 52-6BA60-0CC0
	Clear	B	3SB36 52-6BA70	C	3SB36 52-6BA70-0CC0
With BA 9s lampholder, without lamp --	Red	B	3SB36 04-6BA20	C	3SB36 04-6BA20-0CC0
	Yellow	B	3SB36 04-6BA30	C	3SB36 04-6BA30-0CC0
	Green	B	3SB36 04-6BA40	C	3SB36 04-6BA40-0CC0
	Blue	B	3SB36 04-6BA50	C	3SB36 04-6BA50-0CC0
	White	B	3SB36 04-6BA60	C	3SB36 04-6BA60-0CC0
	Clear	B	3SB36 04-6BA70	C	3SB36 04-6BA70-0CC0

 For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Inscription by inserting a label is not possible.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Metal, Round, 22 mm

Actuators and indicators

Selection and ordering data

Version	Inscrip-tions	Color of handle	DT	Configurator		PU (UNIT, SET, M)	PS*	PG
Pushbuttons with holder¹⁾								
	Pushbuttons with flat button	Black Red Yellow Green Blue White Gray Clear ²⁾	B ▶ B B B B B B	3SB35 00-0AA11 3SB35 00-0AA21 3SB35 00-0AA31 3SB35 00-0AA41 3SB35 00-0AA51 3SB35 00-0AA61 3SB35 00-0AB51 3SB35 00-0AA71		1 1 1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J 41J 41J
Pushbutton with flat button		I O I O R	B B B B D	3SB35 00-0AA81 3SB35 00-0AB01 3SB35 00-0AB11 3SB35 00-0AB21 3SB35 00-0AC81		1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J
	Pushbuttons with flat solvent-resistant button³⁾	Black Red Yellow Green Blue White	C C C C C C	3SB35 00-0AA11 3SB35 00-0AA21-OPA0 3SB35 00-0AA31-OPA0 3SB35 00-0AA41-OPA0 3SB35 00-0AA51-OPA0 3SB35 00-0AA61-OPA0		1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J
Pushbutton with raised button								
	Pushbuttons with raised button	Black Red Yellow Green Blue White	B B B B B B	3SB35 00-0BA11 3SB35 00-0BA21 3SB35 00-0BA31 3SB35 00-0BA41 3SB35 00-0BA51 3SB35 00-0BA61		1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J
Pushbutton with raised front ring								
	Pushbuttons with raised front ring (height 15.5 mm)	Black Red Yellow Green Blue White	B B B B B B	3SB35 00-0AA12 3SB35 00-0AA22 3SB35 00-0AA32 3SB35 00-0AA42 3SB35 00-0AA52 3SB35 00-0AA62		1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J
Illuminated pushbutton with flat button								
	Illuminated pushbuttons with flat button (incl. holder for 3 elements)	Amber ²⁾ Red ²⁾ Yellow ²⁾ Green ²⁾ Blue ²⁾ White Clear ²⁾	C ▶ C ▶ C ▶ C ▶	3SB35 01-0AA01 3SB35 01-0AA21 3SB35 01-0AA31 3SB35 01-0AA41 3SB35 01-0AA51 3SB35 01-0AA61 3SB35 01-0AA71		1 1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J 41J
Illuminated pushbutton with raised button								
	Illuminated pushbuttons with flat, solvent-resistant button³⁾ (incl. holder for 3 elements)	Red ²⁾ Yellow ²⁾ Green ²⁾ Blue ²⁾ White Clear ²⁾	C C C C C C	3SB35 01-0AA21-OPA0 3SB35 01-0AA31-OPA0 3SB35 01-0AA41-OPA0 3SB35 01-0AA51-OPA0 3SB35 01-0AA61-OPA0 3SB35 01-0AA71-OPA0		1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J
Pushbutton with flat button								
	Pushbuttons with flat button, latching, unlatches by pressing again	Black Red Yellow Green Blue White Gray	B B B B B B D	3SB35 00-0DA11 3SB35 00-0DA21 3SB35 00-0DA31 3SB35 00-0DA41 3SB35 00-0DA51 3SB35 00-0DA61 3SB35 00-0DB51		1 1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J 41J
Pushbutton with flat button								
	Illuminated pushbuttons with flat button, latching, unlatches by pressing again (incl. holder for 3 elements)	Amber ²⁾ Red ²⁾ Yellow ²⁾ Green ²⁾ Blue ²⁾ White Clear ²⁾	D B B B B B	3SB35 01-0DA01 3SB35 01-0DA21 3SB35 01-0DA31 3SB35 01-0DA41 3SB35 01-0DA51 3SB35 01-0DA61 3SB35 01-0DA71		1 1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J 41J

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Also available without holder. Supplement Order No. with "–Z" and quote order code "B01". Price reduction on request.

²⁾ Inscription is possible by inserting a label.

³⁾ Not suitable for laser inscription.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Metal, Round, 22 mm

Actuators and indicators

Version	Color of handle DT	Configurator	 Order No.	PU (UNIT, SET, M)	PS*	PG
Mushroom pushbuttons with holder¹⁾						
						
Mushroom pushbuttons, Ø 30 mm	Black Red Yellow Green	B	3SB35 00-1DA11 3SB35 00-1DA21 3SB35 00-1DA31 3SB35 00-1DA41	1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J
						
Mushroom pushbuttons, Ø 40 mm	Black Red Yellow Green	B	3SB35 00-1GA11 3SB35 00-1GA21 3SB35 00-1GA31 3SB35 00-1GA41	1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J
						
Illuminated mushroom pushbuttons, Ø 30 mm (incl. holder for 3 elements)	Amber Yellow Green White	B	3SB35 01-1DA01 3SB35 01-1DA31 3SB35 01-1DA41 3SB35 01-1DA61	1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J
						
Illuminated mushroom pushbuttons, Ø 40 mm (incl. holder for 3 elements)	Amber Yellow Green White	B	3SB35 01-1GA01 3SB35 01-1GA31 3SB35 01-1GA41 3SB35 01-1GA61	1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J
						
Illuminated mushroom pushbuttons, Ø 60 mm (incl. holder for 3 elements)	Amber Yellow Green White	B	3SB35 01-1QA01 3SB35 01-1QA31 3SB35 01-1QA41 3SB35 01-1QA61	1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J
						
Push-pull buttons, Ø 30 mm, latching, pull to unlatch	Black Red	B	3SB35 00-1EA11 3SB35 00-1EA21	1 1	1 unit 1 unit	41J 41J
						
Push-pull buttons, Ø 40 mm, latching, pull to unlatch	Black Red Yellow Green	B C	3SB35 00-1CA11 3SB35 00-1CA21 3SB35 00-1CA31 3SB35 00-1CA41	1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J
Push-pull buttons, Ø 60 mm, latching, pull to unlatch	Black Red	B	3SB35 00-1RA11 3SB35 00-1RA21	1 1	1 unit 1 unit	41J 41J
Push-pull buttons, Ø 30 mm, latching, pull to unlatch, can be illuminated (incl. holder for 3 elements)	Amber Red Yellow Green Blue Clear	C	3SB35 01-1EA01 3SB35 01-1EA21 3SB35 01-1EA31 3SB35 01-1EA41 3SB35 01-1EA51 3SB35 01-1EA71	1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J
Push-pull buttons, Ø 40 mm, latching, pull to unlatch, can be illuminated (incl. holder for 3 elements)	Amber Red Yellow Green Blue Clear	C	3SB35 01-1CA01 3SB35 01-1CA21 3SB35 01-1CA31 3SB35 01-1CA41 3SB35 01-1CA51 3SB35 01-1CA71	1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J
Push-pull buttons, Ø 60 mm, latching, pull to unlatch, can be illuminated (incl. holder for 3 elements)	Amber Red Yellow Green Blue Clear	C D	3SB35 01-1RA01 3SB35 01-1RA21 3SB35 01-1RA31 3SB35 01-1RA41 3SB35 01-1RA51 3SB35 01-1RA71	1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J

 For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Also available without holder. Supplement Order No. with "-Z" and quote order code "B01". Price reduction on request.

* You can order this quantity or a multiple thereof.
Illustrations are approximate

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Metal, Round, 22 mm

Actuators and indicators

Version	Version Illumination	Color of handle	DT	Configurator		PU (UNIT, SET, M)	PS*	PG
				Order No.		Price per PU		
Selector switches with holders								
	Selector switches with 2 switch positions							
Selector switch, 2 switch positions, standard version, 90°	Switching sequence O-I, 90° operating angle, latching	Non-illuminated, standard version ¹⁾	Black Red Green White	▶ 3SB35 00-2HA11 3SB35 00-2HA21 3SB35 00-2HA41 3SB35 00-2HA61		1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J
		Non-illuminated, with solvent-resistant knob ¹⁾	Black Red Green	3SB35 00-2HA11-OPA0 3SB35 00-2HA21-OPA0 3SB35 00-2HA41-OPA0		1 1 1	1 unit 1 unit 1 unit	41J 41J 41J
Selector switch, 2 switch positions, standard version, 50°	Switching sequence O-I, 50° operating angle, latching	Illuminated, standard version ¹⁾ (incl. holder for 3 elements)	Amber Red Yellow Green Blue Clear	3SB35 01-2HA01 3SB35 01-2HA21 3SB35 01-2HA31 3SB35 01-2HA41 3SB35 01-2HA51 3SB35 01-2HA71		1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J
		Non-illuminated, standard version ¹⁾	Black Red Green White	3SB35 00-2KA11 3SB35 00-2KA21 3SB35 00-2KA41 3SB35 00-2KA61		1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J
Selector switch, 2 switch positions, heavy-duty version	Non-illuminated, with solvent-resistant knob ¹⁾ (incl. holder for 3 elements)	Black Red Green	D	3SB35 00-2KA11-OPA0 3SB35 00-2KA21-OPA0 3SB35 00-2KA41-OPA0		1 1 1	1 unit 1 unit 1 unit	41J 41J 41J
	Illuminated, standard version ¹⁾ (incl. holder for 3 elements)	Amber Red Yellow Green Blue Clear	D	3SB35 01-2KA01 3SB35 01-2KA21 3SB35 01-2KA31 3SB35 01-2KA41 3SB35 01-2KA51 3SB35 01-2KA71		1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J
	Illuminated, with solvent-resistant knob ¹⁾ (incl. holder for 3 elements)	Red Green Blue Clear	D	3SB35 01-2KA21-OPA0 3SB35 01-2KA41-OPA0 3SB35 01-2KA51-OPA0 3SB35 01-2KA71-OPA0		1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J
	Non-illuminated, heavy-duty version	Black Red Green White	C	3SB35 00-2PA11 3SB35 00-2PA21 3SB35 00-2PA41 3SB35 00-2PA61		1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J
	Illuminated, heavy-duty version (incl. holder for 3 elements)	Amber Red Yellow Green Blue Clear	D	3SB35 01-2PA01 3SB35 01-2PA21 3SB35 01-2PA31 3SB35 01-2PA41 3SB35 01-2PA51 3SB35 01-2PA71		1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J
	Non-illuminated, long handle	Black Red Green White	D	3SB35 00-3PA11 3SB35 00-3PA21 3SB35 00-3PA41 3SB35 00-3PA61		1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J
	Illuminated long handle (incl. holder for 3 elements)	Red Yellow Green Blue Clear	D	3SB35 01-3PA21 3SB35 01-3PA31 3SB35 01-3PA41 3SB35 01-3PA51 3SB35 01-3PA71		1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Also available without holder. Supplement Order No. with "–Z" and quote order code "B01". Price reduction on request.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Metal, Round, 22 mm

Actuators and indicators

Version	Version Illumination	Color of handle	DT	Configurator		PU (UNIT, SET, M)	PS*	PG
				Order No.		Price per PU		
Selector switches with holders								
 Selector switch, 2 switch positions, standard version								
Selector switches with 2 switch positions								
Switching sequence O-I, 50° operating angle, momentary contact type			Non-illuminated, standard version¹⁾			Black Red Green White		
			3SB35 00-2LA11 3SB35 00-2LA21 3SB35 00-2LA41 3SB35 00-2LA61			1 1 1 1		
Non-illuminated, with solvent-resistant knob¹⁾			Black Red Green			3SB35 00-2LA11-OPA0 3SB35 00-2LA21-OPA0 3SB35 00-2LA41-OPA0		
			B B B			1 1 1		
Illuminated, standard version¹⁾ (incl. holder for 3 ele- ments)			Amber Red Yellow Green Blue Clear			3SB35 01-2LA01 3SB35 01-2LA21 3SB35 01-2LA31 3SB35 01-2LA41 3SB35 01-2LA51 3SB35 01-2LA71		
			D B B B B B			1 1 1 1 1 1		
Illuminated, with solvent-resistant knob¹⁾ (incl. holder for 3 elements)			Red Green Blue Clear			3SB35 01-2LA21-OPA0 3SB35 01-2LA41-OPA0 3SB35 01-2LA51-OPA0 3SB35 01-2LA71-OPA0		
			D D D D			1 1 1 1		
Non-illuminated, heavy-duty version			Black Red Green White			3SB35 00-2QA11 3SB35 00-2QA21 3SB35 00-2QA41 3SB35 00-2QA61		
			D D D D			1 1 1 1		
Illuminated, heavy-duty version (incl. holder for 3 ele- ments)			Amber Red Yellow Green Blue Clear			3SB35 01-2QA01 3SB35 01-2QA21 3SB35 01-2QA31 3SB35 01-2QA41 3SB35 01-2QA51 3SB35 01-2QA71		
			D D D D D D			1 1 1 1 1 1		
Non-illuminated, long handle			Black Red Green			3SB35 00-3QA11 3SB35 00-3QA21 3SB35 00-3QA41		
			D D D			1 1 1		
Illuminated long handle (incl. holder for 3 ele- ments)			Red Yellow Green Blue Clear			3SB35 01-3QA21 3SB35 01-3QA31 3SB35 01-3QA41 3SB35 01-3QA51 3SB35 01-3QA71		
			D D D D D			1 1 1 1 1		

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Also available without holder. Supplement Order No. with "–Z" and quote order code "B01". Price reduction on request.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Metal, Round, 22 mm

Actuators and indicators

Version	Version Illumination	Color of handle	DT	Configurator		PU (UNIT, SET, M)	PS*	PG
				Order No.		Price per PU		
Selector switches with holders								
	Selector switches with 3 switch positions Switching sequence I-O-II, 2 x 50° operating angle, latching	Non-illuminated, standard version¹⁾ Black Red Green White	B	3SB35 00-2DA11 3SB35 00-2DA21 3SB35 00-2DA41 3SB35 00-2DA61	▶	1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J
		Non-illuminated, with solvent-resistant knob¹⁾ Black Red Green	B	3SB35 00-2DA11-OPAO 3SB35 00-2DA21-OPAO 3SB35 00-2DA41-OPAO	1 1 1	1 unit 1 unit 1 unit	41J 41J 41J	
		Illuminated, standard version¹⁾ (incl. holder for 3 elements) Amber Red Yellow Green Blue Clear	D	3SB35 01-2DA01 3SB35 01-2DA21 3SB35 01-2DA31 3SB35 01-2DA41 3SB35 01-2DA51 3SB35 01-2DA71	1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J	
		Illuminated, with solvent-resistant knob¹⁾ (incl. holder for 3 elements) Red Green Blue Clear	D	3SB35 01-2DA21-OPAO 3SB35 01-2DA41-OPAO 3SB35 01-2DA51-OPAO 3SB35 01-2DA71-OPAO	1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J	
		Non-illuminated, heavy-duty version Black Red Green White	C	3SB35 00-2SA11 3SB35 00-2SA21 3SB35 00-2SA41 3SB35 00-2SA61	1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J	
		Illuminated, heavy-duty version (incl. holder for 3 elements) Amber Red Yellow Green Blue Clear	D	3SB35 01-2SA01 3SB35 01-2SA21 3SB35 01-2SA31 3SB35 01-2SA41 3SB35 01-2SA51 3SB35 01-2SA71	1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J	
		Non-illuminated, long handle Black Red Green White	D	3SB35 00-3SA11 3SB35 00-3SA21 3SB35 00-3SA41 3SB35 00-3SA61	1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J	
		Illuminated long handle (incl. holder for 3 elements) Red Yellow Green Blue Clear	D	3SB35 01-3SA21 3SB35 01-3SA31 3SB35 01-3SA41 3SB35 01-3SA51 3SB35 01-3SA71	1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J	
		 Switching sequence I-O-II, 2 x 50° operating angle, momentary contact type						
		Non-illuminated, standard version¹⁾ Black Red Green White	B	3SB35 00-2EA11 3SB35 00-2EA21 3SB35 00-2EA41 3SB35 00-2EA61	1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J	
		Non-illuminated, with solvent-resistant knob¹⁾ Black Red Green	B	3SB35 00-2EA11-OPAO 3SB35 00-2EA21-OPAO 3SB35 00-2EA41-OPAO	1 1 1	1 unit 1 unit 1 unit	41J 41J 41J	
		Illuminated, standard version¹⁾ (incl. holder for 3 elements) Amber Red Yellow Green Blue Clear	D	3SB35 01-2EA01 3SB35 01-2EA21 3SB35 01-2EA31 3SB35 01-2EA41 3SB35 01-2EA51 3SB35 01-2EA71	1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J	
		Illuminated, with solvent-resistant knob¹⁾ (incl. holder for 3 elements) Red Green Blue Clear	B	3SB35 01-2EA21-OPAO 3SB35 01-2EA41-OPAO 3SB35 01-2EA51-OPAO 3SB35 01-2EA71-OPAO	1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J	

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Also available without holder. Supplement Order No. with "-Z" and quote order code "B01". Price reduction on request.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Metal, Round, 22 mm

Actuators and indicators

Version	Version Illumination	Color of handle	DT	Configurator		PU (UNIT, SET, M)	PS*	PG								
Selector switches with holders																
Selector switches with 3 switch positions																
	Switching sequence I-O-II, 2 x 50° operating angle, momentary contact type	Non-illuminated, heavy-duty version	Black Red Green White	C D D D	3SB35 00-2TA11 3SB35 00-2TA21 3SB35 00-2TA41 3SB35 00-2TA61	1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J								
		Illuminated, heavy-duty version (incl. holder for 3 elements)	Amber Red Yellow Green Blue Clear	D D D D D D	3SB35 01-2TA01 3SB35 01-2TA21 3SB35 01-2TA31 3SB35 01-2TA41 3SB35 01-2TA51 3SB35 01-2TA71	1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J								
	Switching sequence I-O-II, 2 x 50° operating angle, momentary contact type	Non-illuminated, long handle	Black Red Green White	D D D D	3SB35 00-3TA11 3SB35 00-3TA21 3SB35 00-3TA41 3SB35 00-3TA61	1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J								
	to the left, latching to the right	Illuminated long handle (incl. holder for 3 elements)	Red Yellow Green Blue Clear	D D D D D	3SB35 01-3TA21 3SB35 01-3TA31 3SB35 01-3TA41 3SB35 01-3TA51 3SB35 01-3TA71	1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J								
	Switching sequence I-O-II, 2 x 50° operating angle, momentary contact type	Non-illuminated, standard version¹⁾	Black Red Green White	B B B B	3SB35 00-2GA11 3SB35 00-2GA21 3SB35 00-2GA41 3SB35 00-2GA61	1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J								
	to the left, latching to the right	Illuminated, standard version¹⁾ (incl. holder for 3 elements)	Amber Red Yellow Green Blue Clear	D D D B D D	3SB35 01-2GA01 3SB35 01-2GA21 3SB35 01-2GA31 3SB35 01-2GA41 3SB35 01-2GA51 3SB35 01-2GA71	1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J								
	Switching sequence I-O-II, 2 x 50° operating angle, momentary contact type	Non-illuminated, heavy-duty version	Black Red Green White	D D D D	3SB35 00-2VA11 3SB35 00-2VA21 3SB35 00-2VA41 3SB35 00-2VA61	1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J								
	to the left, latching to the right	Illuminated, heavy-duty version	Amber Red Yellow Green Blue Clear	D D D B D D	3SB35 01-2VA01 3SB35 01-2VA21 3SB35 01-2VA31 3SB35 01-2VA41 3SB35 01-2VA51 3SB35 01-2VA71	1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J								
	Switching sequence I-O-II, 2 x 50° operating angle, momentary contact type	Non-illuminated, long handle	Black Red	D D	3SB35 00-3VA11 3SB35 00-3VA21	1 1	1 unit 1 unit	41J 41J								
	to the right	Non-illuminated, standard version¹⁾	Black Red Green White	B D B B	3SB35 00-2FA11 3SB35 00-2FA21 3SB35 00-2FA41 3SB35 00-2FA61	1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J								
	Switching sequence I-O-II, 2 x 50° operating angle, momentary contact type	Illuminated, standard version¹⁾ (incl. holder for 3 elements)	Amber Red Yellow Green Blue Clear	D D D B D D	3SB35 01-2FA01 3SB35 01-2FA21 3SB35 01-2FA31 3SB35 01-2FA41 3SB35 01-2FA51 3SB35 01-2FA71	1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J								
	Switching sequence I-O-II, 2 x 50° operating angle, momentary contact type	Non-illuminated, heavy-duty version	Black Red Green White	D D D D	3SB35 00-2UA11 3SB35 00-2UA21 3SB35 00-2UA41 3SB35 00-2UA61	1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J								
	to the right	Illuminated, heavy-duty version	Amber Red Yellow Green Blue Clear	D D D B D D	3SB35 01-2UA01 3SB35 01-2UA21 3SB35 01-2UA31 3SB35 01-2UA41 3SB35 01-2UA51 3SB35 01-2UA71	1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J 41J								
	Switching sequence I-O-II, 2 x 50° operating angle, momentary contact type	Non-illuminated, long handle	Black Red Green White	D D D D	3SB35 00-3UA11 3SB35 00-3UA21 3SB35 00-3UA41 3SB35 00-3UA61	1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J								

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Also available without holder. Supplement Order No. with "-Z" and quote order code "B01". Price reduction on request.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Metal, Round, 22 mm

Actuators and indicators

Version	Lock version			DT	Configurator		PU (UNIT, SET, M)	PS*	PG
	Type	Lock No./ color	Key removal position		Order No.				
Key-operated switches with holder¹⁾									
	RONIS	SB 30	O+I O I	B	3SB35 00-4AD11 3SB35 00-4AD01 3SB35 00-4AD21		1 1 1	1 unit 1 unit 1 unit	41J 41J 41J
	CES	SSG 10	O+I O I	B	3SB35 00-4LD11 3SB35 00-4LD01 3SB35 00-4LD21		1 1 1	1 unit 1 unit 1 unit	41J 41J 41J
	BKS	LSG 1	O+I O	B	3SB35 00-4LF01 3SB35 00-4LF11		1 1	1 unit 1 unit	41J 41J
	O.M.R. ³⁾	S1	O+I O	B	3SB35 00-5AD11 3SB35 00-5AD01		1 1	1 unit 1 unit	41J 41J
		E1 for VW ²⁾	O	B	3SB35 00-5AE11		1	1 unit	41J
		E2 for VW ²⁾	O+I O	B	3SB35 00-5AE21 3SB35 00-5AE31		1 1	1 unit 1 unit	41J 41J
		E7 for VW ²⁾	O+I O	B	3SB35 00-5AE41 3SB35 00-5AE51		1 1	1 unit 1 unit	41J 41J
		E9 for VW ²⁾	O	B	3SB35 00-5AE71		1	1 unit	41J
		73038 Light blue	O+I O I	B	3SB35 00-3AG11 3SB35 00-3AG01 3SB35 00-3AG21		1 1 1	1 unit 1 unit 1 unit	41J 41J 41J
		73037 Red	O+I O I	B	3SB35 00-3AH11 3SB35 00-3AH01 3SB35 00-3AH21		1 1 1	1 unit 1 unit 1 unit	41J 41J 41J
		73034 Black	O+I O I	B	3SB35 00-3AJ11 3SB35 00-3AJ01 3SB35 00-3AJ21		1 1 1	1 unit 1 unit 1 unit	41J 41J 41J
		73033 Yellow	O+I O I	B	3SB35 00-3AK11 3SB35 00-3AK01 3SB35 00-3AK21		1 1 1	1 unit 1 unit 1 unit	41J 41J 41J
		Switching sequence O-I, 50° operating angle, momentary contact type	O		3SB35 00-4BD01		1	1 unit	41J
		RONIS	SB 30	O	3SB35 00-4MD01		1	1 unit	41J
		CES	SSG 10	O	3SB35 00-4MF11		1	1 unit	41J
		BKS	LSG 1	O	3SB35 00-5BD01		1	1 unit	41J
		O.M.R. ³⁾	73038 Light blue	O	3SB35 00-3BG01		1	1 unit	41J
			73037 Red	O	3SB35 00-3BH01		1	1 unit	41J
			73034 Black	O	3SB35 00-3BJ01		1	1 unit	41J
			73033 Yellow	O	3SB35 00-3BK01		1	1 unit	41J

 For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Also available without holder. Supplement Order No. with "Z" and quote order code "B01". Price reduction on request.

²⁾ Keys are not included in scope of supply.

³⁾ According to FIAT standards; also available for other users.

For BKS and CES special locks see page 13/68.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Metal, Round, 22 mm

Actuators and indicators

Version	Lock version			DT	Configurator		PU (UNIT, SET, M)	PS*	PG					
	Type	Lock No./ color	Key removal position		Order No.									
Key-operated switches with holder¹⁾														
 RONIS key-operated switch														
Key-operated switches with 2 keys, 3 switch positions Switching sequence I-O-II, RONIS SB 30 I+O+II B 3SB35 00-4DD11 2 x 50° operating angle, latching 	CES	SSG 10	I+O+II	B	3SB35 00-4DD01		1	1 unit	41J					
			O	B	3SB35 00-4DD41		1	1 unit	41J					
			I+II	B	3SB35 00-4DD21		1	1 unit	41J					
			I	B	3SB35 00-4DD31		1	1 unit	41J					
			II	B	3SB35 00-4DD51		1	1 unit	41J					
	BKS	S1	O+I+II	B	3SB35 00-4PD11		1	1 unit	41J					
			O	B	3SB35 00-4PD01		1	1 unit	41J					
			I+II	B	3SB35 00-4PD41		1	1 unit	41J					
			I	B	3SB35 00-4PD21		1	1 unit	41J					
			II	B	3SB35 00-4PD31		1	1 unit	41J					
Key-operated switches with 2 keys, 3 switch positions O.M.R. ²⁾ 73038 I+O+II Light blue 73037 I+O+II Red 73034 I+O+II Black Switching sequence I-O-II, RONIS SB 30 O B 3SB35 00-4ED01 2 x 50° operating angle, momentary contact type 	O.M.R. ²⁾	73038	I+O+II	B	3SB35 00-3DG11		1	1 unit	41J					
			Light blue											
			73037		3SB35 00-3DH11		1	1 unit	41J					
			Red											
			73034		3SB35 00-3DJ11		1	1 unit	41J					
			Black		3SB35 00-3DJ01		1	1 unit	41J					
	BKS	S1	O	B	3SB35 00-4ED01		1	1 unit	41J					
					3SB35 00-4QD01		1	1 unit	41J					
					3SB35 00-5ED01		1	1 unit	41J					
					3SB35 00-3EJ01		1	1 unit	41J					
Key-operated switches with 2 keys, 3 switch positions O.M.R. 73033 II Yellow Switching sequence I-O-II, RONIS SB 30 O + II B 3SB35 00-4GD61 2 x 50° operating angle, momentary contact type to the left, latching to the right 	RONIS	SB 30	O + II	B	3SB35 00-4GD01		1	1 unit	41J					
			O	B	3SB35 00-4SD61		1	1 unit	41J					
					3SB35 00-4SD01		1	1 unit	41J					
					3SB35 00-4SD31		1	1 unit	41J					
	CES	SSG 10	O + II	B	3SB35 00-4SD61		1	1 unit	41J					
			O	B	3SB35 00-4SD01		1	1 unit	41J					
			II	B	3SB35 00-4SD31		1	1 unit	41J					
Key-operated switches with 2 keys, 3 switch positions O.M.R. 73033 II Yellow Switching sequence I-O-II, RONIS SB 30 O+I B 3SB35 00-4FD51 2 x 50° operating angle, latching to the left, momentary contact type to the right 	BKS	S1	O+I	B	3SB35 00-4RD51		1	1 unit	41J					
			O	B	3SB35 00-4RD01		1	1 unit	41J					
			I	B	3SB35 00-4RD21		1	1 unit	41J					
	CES	SSG 10	O+I	B	3SB35 00-5FD51		1	1 unit	41J					
			O	B	3SB35 00-5FD01		1	1 unit	41J					
			I	B	3SB35 00-5FD21		1	1 unit	41J					
Key-operated switches with 2 keys, 3 switch positions O.M.R. 73033 II Yellow Switching sequence I-O-II, RONIS SB 30 O+I B 3SB35 00-5FD51 2 x 50° operating angle, latching to the left, momentary contact type to the right 	BKS	S1	O+I	C	3SB35 00-5FD51		1	1 unit	41J					
			O	C	3SB35 00-5FD01		1	1 unit	41J					
			I	B	3SB35 00-5FD21		1	1 unit	41J					
	CES	SSG 10	O+I	B	3SB35 00-5FD51		1	1 unit	41J					
			O	B	3SB35 00-5FD01		1	1 unit	41J					
			I	B	3SB35 00-5FD21		1	1 unit	41J					

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Also available without holder. Supplement Order No. with "-Z" and quote order code "B01". Price reduction on request.

²⁾ According to FIAT standards; also available for other users.

For BKS and CES special locks see page 13/68.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Metal, Round, 22 mm

Actuators and indicators

Version	Color of handle	Approval	DT	Configurator		PU (UNIT, SET, M)	PS*	PG
						Order No.	Price per PU	
EMERGENCY-STOP devices according to ISO 13850 and IEC 60947-5-5, with holder¹⁾²⁾. Can also be used with 3TK28 safety relays.								
Mushroom diameter 32 mm								
	Red							
Mushroom diameter 40 mm, with rotate-to-unlatch mechanism, with switch position indication								
	Red				B	3SB35 00-1TA20	1	1 unit 41J
Mushroom diameter 40 mm, pull-to-unlatch mechanism								
	Red				B	3SB35 00-1AA20	1	1 unit 41J
Mushroom diameter 60 mm								
	Red				B	3SB35 00-1BA20	1	1 unit 41J
Mushroom diameter 40 mm, with RONIS key-operated switch								
	Red				B	3SB35 00-1KA20	1	1 unit 41J
Mushroom diameter 40 mm, with CES key-operated switch								
	Red				B	3SB35 00-1LA20	1	1 unit 41J
Mushroom diameter 40 mm, with BKS key-operated switch								
	Red				B	3SB35 00-1MA20	1	1 unit 41J
Mushroom diameter 40 mm, with O.M.R. key-operated switch								

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Also available without holder. Supplement Order No. with "-Z" and quote order code "B01". Price reduction on request.

²⁾ Yellow backing plates must be ordered separately; see "Accessories" on page 13/83.

For BKS and CES special locks see page 13/68.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Actuators and Indicators, Metal, Round, 22 mm

Actuators and indicators

Version	Color of lens	DT	Configurator	 Order No. Price per PU	PU	PS*	PG
					(UNIT, SET, M)		
Signaling elements with holder¹⁾							
 Indicator light with smooth lens	Indicator lights with lens with concentric rings²⁾	Amber	B	3SB35 01-6BA00	1	1 unit	41J
	Red	►	3SB35 01-6BA20	1	1 unit	41J	
	Yellow	B	3SB35 01-6BA30	1	1 unit	41J	
	Green	►	3SB35 01-6BA40	1	1 unit	41J	
	Blue	B	3SB35 01-6BA50	1	1 unit	41J	
	White	B	3SB35 01-6BA60	1	1 unit	41J	
	Clear	►	3SB35 01-6BA70	1	1 unit	41J	
	Indicator lights with smooth lens²⁾						
Amber	B	3SB35 01-6AA00	1	1 unit	41J		
Red	B	3SB35 01-6AA20	1	1 unit	41J		
Yellow	B	3SB35 01-6AA30	1	1 unit	41J		
Green	B	3SB35 01-6AA40	1	1 unit	41J		
Blue	B	3SB35 01-6AA50	1	1 unit	41J		
White	►	3SB35 01-6AA60	1	1 unit	41J		
Clear	B	3SB35 01-6AA70	1	1 unit	41J		
Indicator lights with smooth solvent-resistant lens²⁾⁽³⁾							
Red	C	3SB35 01-6AA20-OPAO	1	1 unit	41J		
Yellow	C	3SB35 01-6AA30-OPAO	1	1 unit	41J		
Green	C	3SB35 01-6AA40-OPAO	1	1 unit	41J		
Blue	C	3SB35 01-6AA50-OPAO	1	1 unit	41J		
White	C	3SB35 01-6AA60-OPAO	1	1 unit	41J		
Clear	C	3SB35 01-6AA70-OPAO	1	1 unit	41J		

 For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Also available without holder. Supplement Order No. with "–Z" and quote order code "**B01**". Price reduction on request.

²⁾ Inscription by inserting a label is not possible.

³⁾ Not suitable for laser inscription.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Components for Actuators and Indicators

Contact blocks and lampholders

Selection and ordering data

Version	Diagram	Operating travel Contact closed Contact open	DT	Screw terminals	PU (UNIT, SET, M)	PS*	PG
				Order No.	Price per PU		
Contact blocks for front plate mounting							
Contact blocks with one contact							
3SB34 00-0B		<ul style="list-style-type: none"> Mounting depth: 50 mm 1 NO 1 NO with gold-plated contacts 	 NSD0_00015	▶ 3SB34 00-0B ▶ 3SB34 00-0BA	1	1 unit	41J
3SB34 00-0M		<ul style="list-style-type: none"> 1 NC 1 NC with gold-plated contacts 1 NC with mounting monitoring contact¹⁾ • Mounting depth: 63 mm 	 NSD0_00017	▶ 3SB34 00-0C ▶ 3SB34 00-0CA	1	1 unit	41J
3SB34 00-0A		Contact block with 2 contacts <ul style="list-style-type: none"> Mounting depth 63 mm (including unit labeling plate) 1 NO + 1 NC 1 NO + 1 NC with gold-plated contacts 1 NO + 1 NC with dust protection²⁾ 1 NO leading + 1 NC lagging 1 NO leading + 1 NC lagging with gold-plated contacts 	 NSD0_00038	▶ 3SB34 00-0A ▶ 3SB34 00-OAA	1	1 unit	41J
3SB34 00-0H			 NSD0_00037b	▶ 3SB34 00-0H ▶ 3SB34 00-OHA	1	1 unit	41J
3SB34 00-0D		<ul style="list-style-type: none"> 2 NO 2 NO with gold-plated contacts 2 NO with dust protection²⁾ 	 NSD0_00039	▶ 3SB34 00-0D ▶ 3SB34 00-0DA	1	1 unit	41J
3SB34 00-0P			 NSD0_00039	▶ 3SB34 00-0P	1	1 unit	41J
3SB34 00-0E		<ul style="list-style-type: none"> 2 NC 2 NC with gold-plated contacts 2 NC with dust protection²⁾ 	 NSD0_00040	▶ 3SB34 00-0E ▶ 3SB34 00-0EA	1	1 unit	41J
3SB34 00-0Q			 NSD0_00040	▶ 3SB34 00-0Q	1	1 unit	41J
Blocks with 2 diodes type 1N 4007							
3SB34 00-2A		<ul style="list-style-type: none"> Mounting depth: 63 mm $U_{RMS} = \text{max. } 250 \text{ V}$ $I_{F\text{AV}} = 0.8 \text{ A}$ at $T_u = 60^\circ \text{C}$ 	 NSD0_00113	▶ 3SB34 00-2A	1	1 unit	41J

Positive opening according to IEC 60947-5-1, Appendix K.

¹⁾ The NC contact opens automatically upon disconnection of the actuator.
On delivery, the contact is open (= safe state).

Activation (= NC contacts on the non-actuated control device are closed) takes place upon first-time actuation after the contact block is snapped onto the actuator.

Not suitable for mounting in 3SB38 enclosures.

²⁾ With 3SB30 01-0CH dust protection shield

3SB3 Pushbuttons and Indicator Lights, 22 mm

Components for Actuators and Indicators

Contact blocks and lampholders

Version	Diagram	Rated voltage	DT	Screw terminals		PU (UNIT, SET, M)	PS*	PG						
				Order No.	Price per PU									
Contact blocks for front plate mounting														
BA 9s lampholders , mounting depth 50 mm														
3SB34 00-1A	Without lamp	X1 (L+) NSD0_00003	X2 (L-)	Acc. to lamp	▶ 3SB34 00-1A	1	1 unit	41J						
	With 24 V incandescent lamp (3SX1 344)	NSD0_00042		24 AC/DC	B 3SB34 00-1D	1	1 unit	41J						
BA 9s lampholders , mounting depth 50 mm														
3SB34 00-1C	With integrated voltage reducer and with 130 V lamp (3SX1 731) ¹⁾	X1 NSD0_00042	X2	230 / 240 AC	B 3SB34 00-1C	1	1 unit	41J						
	With built-in resistor for longer endurance and with 130 V lamp (3SX1 731) ¹⁾	X1 (L+) NSD0_00041	X2 (L-)	110/130 AC/DC	B 3SB34 00-1B	1	1 unit	41J						
BA 9s lampholders with separate lamp test function ²⁾³⁾														
3SB34 00-1F	With integrated voltage reducer and with 130 V lamp (3SX1 731) ¹⁾	X5 NSD0_00043	X1 X2	230 / 240 AC	B 3SB34 00-1F	1	1 unit	41J						
	Without lamp	NSD0_00043		Acc. to lamp	B 3SB34 00-1G	1	1 unit	41J						
3SB34 00-1G	For incandescent lamp, max. 2.6 W; for LED lamp, 24/48/230 V AC/DC ⁴⁾	AC/DC-LED - X5 NSD0_00044b	X1 (L+) X2 (L-)											
	Without lamp	NSD0_00044b		Acc. to lamp	B 3SB34 00-1L	1	1 unit	41J						
3SB34 00-1L	For incandescent lamp, max. 2.6 W; for LED lamp, AC or DC ⁵⁾	X5 NSD0_00045	X2 (L-) X1 (L+)											
	Without lamp	NSD0_00045		Acc. to lamp	B 3SB34 00-1H	1	1 unit	41J						
Lampholders with integrated LED														
Mounting depth: 50 mm														
3SB34 00-1PA	Yellow	X1	X2	24 AC/DC	B 3SB34 00-1PA	1	1 unit	41J						
	Red	NSD0_01292b			▶ 3SB34 00-1PB	1	1 unit	41J						
	Green				▶ 3SB34 00-1PC	1	1 unit	41J						
	Blue				▶ 3SB34 00-1PD	1	1 unit	41J						
	White				▶ 3SB34 00-1PE	1	1 unit	41J						
3SB34 00-1QA	Yellow	X1	X2	110 AC	B 3SB34 00-1QA	1	1 unit	41J						
	Red	NSD0_01296b			▶ 3SB34 00-1QB	1	1 unit	41J						
	Green				▶ 3SB34 00-1QC	1	1 unit	41J						
	Blue				▶ 3SB34 00-1QD	1	1 unit	41J						
	White				▶ 3SB34 00-1QE	1	1 unit	41J						
3SB34 00-1RA	Yellow	X1	X2	230 AC	B 3SB34 00-1RA	1	1 unit	41J						
	Red	NSD0_01296b			▶ 3SB34 00-1RB	1	1 unit	41J						
	Green				▶ 3SB34 00-1RC	1	1 unit	41J						
	Blue				▶ 3SB34 00-1RD	1	1 unit	41J						
	White				▶ 3SB34 00-1RE	1	1 unit	41J						
Transformers														
For snapping onto 3SB34 00-1A lampholder														
3SB34 00-3A	127 / 24	B	3SB34 00-3A	1	1 unit	41J								
	240 / 24	B	3SB34 00-3C	1	1 unit	41J								
3SB34 00-3C	260 / 24	D	3SB34 00-3E	1	1 unit	41J								
	400 / 24	B	3SB34 00-3F	1	1 unit	41J								
For incandescent lamp AC, max. 2 W														
3SB34 00-3M	127 / 6	B	3SB34 00-3M	1	1 unit	41J								
	240 / 6	B	3SB34 00-3P	1	1 unit	41J								
3SB34 00-3P	400 / 6	B	3SB34 00-3S	1	1 unit	41J								
	480 / 6	B	3SB34 00-3U	1	1 unit	41J								
3SB34 00-3S	600 / 6	D	3SB34 00-3W	1	1 unit	41J								

3SB34 00-3.

1) Use these lamps only.

2) The lampholder with separate lamp test function can not be installed in an enclosure.

3) For circuit examples see Reference manual "Commanding and Signaling Devices".

4) Not suitable for LEDs which are suitable only for AC or DC.

5) Not suitable for LED for 24/48/230 V AC/DC.
For connecting to DC, X5 must be connected to L-.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Components for Actuators and Indicators

Contact blocks and lampholders

Version	Rated voltage of lamp/ Diagram	Operating travel/color	DT	Spring-type terminals	OO	PU (UNIT, SET, M)	PS*	PG
	V	Contact closed Contact open			Order No.	Price per PU		
Contact blocks for front plate mounting								
Contact blocks with one contact , mounting depth 50 mm								
	1 NO 1 NO with gold-plated contacts		3-4 NSD0_00015	B	3SB34 03-0B 3SB34 03-0BA	1	1 unit	41J
	1 NC 1 NC with gold-plated contacts		1-2 NSD0_00017	B	3SB34 03-0C 3SB34 03-0CA	1	1 unit	41J
	1 NC with mounting monitoring contact ¹⁾ • Mounting depth: 63 mm		1-2 NSD0_00017	B	3SB34 03-0M	1	1 unit	41J
Contact blocks with 2 contacts , mounting depth 63 mm								
	1 NO + 1 NC 1 NO + 1 NC with gold-plated contacts		3-4 NSD0_00038	B	3SB34 03-0A 3SB34 03-0AA	1	1 unit	41J
	1 NO leading + 1 NC lagging 1 NO leading + 1 NC lagging with gold-plated contacts		7-8 NSD0_00037b 5-6 NSD0_00037b	B	3SB34 03-0H 3SB34 03-0HA	1	1 unit	41J
	2 NO 2 NO with gold-plated contacts		3-4 NSD0_00039	B	3SB34 03-0D 3SB34 03-0DA	1	1 unit	41J
	2 NC 2 NC with gold-plated contacts		1-2 NSD0_00040	D	3SB34 03-0E 3SB34 03-0EA	1	1 unit	41J
BA 9s lampholders , mounting depth 50 mm								
	Without lamp ²⁾	Acc. to lamp 		B	3SB34 03-1A	1	1 unit	41J
	With integrated voltage reducer and with 130 V lamp (3SX1 731) ^{2,3)}	230/240 V AC 		B	3SB34 03-1C	1	1 unit	41J
Lampholders with integrated LED								
	Mounting depth: 50 mm	24 V AC/DC 	Yellow Red Green Blue White	B	3SB34 03-1PA 3SB34 03-1PB 3SB34 03-1PC 3SB34 03-1PD 3SB34 03-1PE	1	1 unit	41J
		110 V AC 	Yellow Red Green Blue White	B	3SB34 03-1QA 3SB34 03-1QB 3SB34 03-1QC 3SB34 03-1QD 3SB34 03-1QE	1	1 unit	41J
		230 V AC 	Yellow Red Green Blue White	B	3SB34 03-1RA 3SB34 03-1RB 3SB34 03-1RC 3SB34 03-1RD 3SB34 03-1RE	1	1 unit	41J

¹⁾ Positive opening according to IEC 60947-5-1, Appendix K.

²⁾ The NC contact opens automatically upon disconnection of the actuator. On delivery, the contact is open (= safe state). For more explanations see footnote, page 13/63. Not suitable for mounting in 3SB38 enclosures.

²⁾ Not suitable for square command devices.

³⁾ Use these lamps only.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Components for Actuators and Indicators

Contact blocks and lampholders

Version	Diagram	Operating travel Contact closed Contact open	DT	Solder pin connections		PU (UNIT, SET, M)	PS*	PG
				Order No.	Price per PU			
Contact blocks for use on printed circuit boards								
Contact blocks with one contact								
Mounting depth 44 mm								
1 NO			B	3SB34 11-0B		1	1 unit	41J
1 NC			B	3SB34 11-0C		1	1 unit	41J
Wedge base lampholders W2 x 4.6 d								
Mounting depth: 44 mm								
Without lamp			B	3SB34 11-1A		1	1 unit	41J
3SB34 11-1A								
④Positive opening according to IEC 60947-5-1, Appendix K.								
Version			DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG
Holders for 3 contact blocks, for front panel mounting								
	Holders for pushbuttons and switches¹⁾ for snapping on 3 blocks (for illuminated pushbuttons and illuminated selector switches the holder is included in the scope of supply)		►	3SB39 01-0AB		100	20 units	41J
3SB39 01-0AB								
	Holders for selector switches, key-operated switches and twin pushbuttons With pressure plate for actuating the central contact block of 3 contact blocks		►	3SB39 01-0AC		100	10 units	41J
3SB39 01-0AC								
Pressure plates for use on printed circuit boards								
	Pressure plates for selector switches and key-operated switches For actuating the central contact block of 3 contact blocks	B	3SB39 01-0AW		100	10 units	41J	
3SB39 01-0AW								
Accessories for printed circuit boards								
	Holders for printed circuit boards for mounting the command devices on the printed circuit board (screw is included in the scope of supply)	B	3SB39 01-0AA		100	10 units	41J	
3SB39 01-0AA								

¹⁾ Holder also for mushroom pushbutton and push-pull button.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Components for Actuators and Indicators

AS-Interface F adapters
for EMERGENCY-STOP devices

Overview

EMERGENCY-STOP mushroom pushbutton with F adapter for bus connection

The AS-Interface F adapter is used to connect an EMERGENCY-STOP device according to ISO 13850 from the 3SB3 series to the AS-Interface bus system. The F adapter is suitable for control devices with mounting on front plates.

The F adapter has a safe AS-Interface 2I slave and is snapped from behind onto the EMERGENCY-STOP mushroom pushbutton. In the 2I/1O expanded version, an output is also available for actuating an indicator light with LED.

Depending on the version, screw terminals or spring-type terminals or the insulation piercing method are used for connecting to the AS-Interface bus cable. Addressing is performed using the AS-Interface connection or the integrated addressing socket.

Safety category 4 (SIL 3) is achieved with the adapter.

Selection and ordering data

Version	DT	Screw terminals	PU (UNIT, SET, M)		PS*	PG
			Order No.	Price per PU		
AS-Interface F adapter for 3SB3 EMERGENCY-STOP mushroom pushbuttons For mounting on front plates						
• 2I		▶ 3SF5 402-1AA03			1	1 unit
• 2I/1O, with output for LED control		▶ 3SF5 402-1AB03			1	1 unit
3SF5 402-1AA03						42A
Version	DT	Spring-type terminals	PU (UNIT, SET, M)		PS*	PG
			Order No.	Price per PU		
AS-Interface F adapter for 3SB3 EMERGENCY-STOP mushroom pushbuttons For mounting on front plates						
• 2I		▶ 3SF5 402-1AA04			1	1 unit
• 2I/1O, with output for LED control		▶ 3SF5 402-1AB04			1	1 unit
3SF5 402-1AA04						42A
Version	DT	Insulation piercing method	PU (UNIT, SET, M)		PS*	PG
			Order No.	Price per PU		
AS-Interface F adapter for 3SB3 EMERGENCY-STOP mushroom pushbuttons For mounting on front plates						
• 2I		▶ 3SF5 402-1AA05			1	1 unit
• 2I/1O, with output for LED control		▶ 3SF5 402-1AB05			1	1 unit
3SF5 402-1AA05						42A

* You can order this quantity or a multiple thereof.
Illustrations are approximate.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Components for Actuators and Indicators

Special locks

Options

Special locks for key-operated switches

The BKS and CES plastic and metal key-operated switches, round and square versions, can be optionally equipped with special locks.

In this case the Order No. of the matching key-operated switch must be supplemented with "**Z**", the matching order code "**Y01**" or "**Y02**" and the required lock number.

Order code	Y01	Y02
In accordance with the table of special locks	No	Yes
Normal delivery time	25 working days	5 working days
Additional price per unit	On request	On request

Ordering example 3SB30 00-4LD01-Z
 Y01
 Z = SSG18

Available special locks with order code " Y02 "	Order No. with order code
--	---------------------------

Key-operated switch	
CES SSG 11 to SSG 15	3SB3. ...4LD01-Z Y02 3SB3. ...4LD11-Z Y02 3SB3. ...4LD21-Z Y02 3SB3. ...4MD01-Z Y02 3SB3. ...4PD..-Z Y02 3SB3. ...4QD..-Z Y02 3SB3. ...4RD..-Z Y02 3SB3. ...4SD..-Z Y02
BKS E1, E2, E7, E9 ¹⁾	3SB3. ...5AD..-Z Y02 3SB3. ...5BD01-Z Y02 3SB3. ...5DD..-Z Y02 3SB3. ...5ED01-Z Y02 3SB3. ...5FD01-Z Y02 3SB3. ...5GD01-Z Y02
BKS E9 ¹⁾	3SB3. ...5FD51-Z Y02
EMERGENCY-STOP mushroom push-buttons	
CES SSP 9	3SB3. ...1KA20-Z Y02
BKS E2, E7, E9 ¹⁾	3SB3. ...1LA20-Z Y02

¹⁾ Delivery of these BKS key-operated switches (locks for VW) without key.

Ordering notes

- For all special locks, an additional price applies.
- The order code "**Y01**" or "**Y02**" must be quoted in accordance with the table above. Automated processing of the order with a defined delivery time can be guaranteed only for correctly submitted orders.
- For applications in which access security is important and several lock numbers are used, we recommend the use of BKS or CES key-operated switches.
- Special locks for VW (E1, E2, ...) will be delivered without keys, all others with 2 keys.

Master and master-pass key systems

The following key systems can be supplied with BKS or CES key-operated switches:

- Central lock systems
- Master key systems
- Central master key systems
- Master-pass key systems

When placing an order you must supplement the Order No. of the matching key-operated switches with "**-Z**" and quote the order code "**Y03**".

Please enquire for price and delivery time.

Example of master-pass key system

3SB3 Pushbuttons and Indicator Lights, 22 mm

Inscriptions

Laser inscriptions

Overview

Inscription of actuators and indicators

Actuators and indicators of plastic as well as metal version can be optionally inscribed with a laser.

Pushbutton (metal) with laser inscription

The actuators of the pushbuttons, illuminated pushbuttons, mushroom pushbuttons and illuminated mushroom pushbuttons can be inscribed as well as the lenses of the indicator lights.

Selector switches can be inscribed only if they are made of plastic (only one text line on the front ring).

Pushbutton and selector switch (plastic) with laser inscription

Version

A letter height of 4 mm is used as standard for text inscriptions:

The typeface used is Arial. Other letter heights and typefaces are possible, but must be specified when ordering.

For round buttons and lenses, the possible number of characters per line is:

- 10 characters for one line of text
- 8 characters for 2 lines of text
- 6 characters for 3 lines of text,
but 10 characters in the middle line

On square buttons and lenses, 10 characters are possible per line.

Ordering notes

When ordering, supplement the Order No. of the actuator or the indicator light with "**-Z**" and an order code:

- Text line in upper/lower case, always upper case for beginning of line (e.g. "Lift off"): **Y10**
- Text in upper case (e.g. "LIFT OFF"): **Y11**
- Text in lower case (e.g. "lift off"): **Y12**
- Text in upper/lower case, all words begin with capital letters (e.g. "Lift Off"): **Y15**
- Symbol with number according to ISO 7000 or IEC 60417: **Y13**
- Any inscription or symbol according to order form supplement: **Y19**

Additional price per unit for Y10 to Y19 on request.

When ordering, specify the required inscription in plain text in addition to the order number and order code. In the case of special inscriptions with words in languages other than German, give the exact spelling and specify the language ([see ordering example 1](#)).

In the case of multi-line inscriptions, the text must be assigned to the respective line, e.g. "Z1 = Lift, Z2 =Lower". For long words you can also specify the end-of-line division.

Symbols can also be ordered with numbers according to ISO 7000 or IEC 60417 ([see ordering examples 2 and 3](#)).

For special symbols (order code Y19), a CAD drawing in DXF format can be submitted.

Ordering example 1

A round pushbutton with the inscription "Reset" is required:

3SB30 00-0AA41-Z
Y10
Z = Reset (English)

Ordering example 2

A square pushbutton inscribed with symbol No. 5389 according to IEC 60417 is required:

3SB31 10-0AA31-Z
Y13
Z = 5389 IEC

Ordering example 3

A round pushbutton inscribed with symbol No. 1118 according to ISO 7000 is required:

3SB30 00-0AA41-Z
Y13
Z = 1118 ISO

3SB3 Pushbuttons and Indicator Lights, 22 mm

Inscriptions

Inscriptions by laser printer

Overview

Label inscriptions

Using the *Label Designer* software, which can be downloaded from the Internet, and the inscription labels for laser inscription you can create your own customized labels with a standard laser printer.

The self-adhesive or snap-on labels can be stuck or snapped onto the corresponding label holders ([see Name plates](#)). Round labels are provided for inserting in illuminated pushbuttons and switches.

The labels are suitable for printing with one to three lines of text or symbols.

For applications with more exacting requirements we recommend factory-printed inscription labels and insert labels (laser-printed or engraved depending on the type).

You can find the *Label Designer* software on the Internet at:
www.siemens.com/sirius-label-designer

Selection and ordering data

Version	Color	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG
Labels for printing							
	Milky	A	3SB39 01-2AB		100 480 units	41J	
Insert labels for inserting in round illuminated pushbuttons and illuminated switches							
Inscription labels 12.5 mm x 27 mm for sticking onto label holder	White	A	3SB39 02-2AA		100 480 units	41J	
Inscription labels 27 mm x 27 mm for sticking onto label holder	White	A	3SB39 03-2AA		100 480 units	41J	
Inscription labels 17.5 mm x 28 mm for snapping onto label holder	White	A	3SB39 05-2AA		100 720 units	41J	
Inscription labels 22 mm x 22 mm for sticking onto enclosure	White	A	3SB39 06-2AA		100 700 units	41J	

3SB3 Pushbuttons and Indicator Lights, 22 mm

Inscriptions

Insert labels

Overview

Pushbuttons (clear) and illuminated pushbuttons with a flat button can be fitted with insert labels for identification purposes, but indicator lights cannot.

These insert labels are made of clear, transparent plastic with black inscription; they can be fitted in any 90° angle.

Inscriptions

The inscriptions have upper case initial letters. Graphic symbols, including those not listed in the catalog, are according to ISO 7000 or IEC 60417 (see page 13/72).

The insert labels without inscription are suitable for user marking with permanent pen.

Selection and ordering data

PU (UNIT) = 100 (customized inscription: 1)
 PS* = 10 units (customized inscription: 1 unit)
 PG = 41J

Inscription/Symbol	Symbol No.	DT	Round range	DT	Square range
			Order No.		Price per PU

Insert labels

For self-inscription

Blank

B 3SB19 01-4AS

B 3SB39 40-4AA

With inscription

Ein

B 3SB19 01-4AB

B 3SB39 40-4AB

On

B 3SB19 01-4EB

B 3SB39 40-4EB

Aus

B 3SB19 01-4AC

B 3SB39 40-4AC

Off

B 3SB19 01-4EC

B 3SB39 40-4EC

Auf

B 3SB19 01-4AD

B 3SB39 40-4AD

Up

B 3SB19 01-4ED

B 3SB39 40-4ED

Ab

B 3SB19 01-4AE

B 3SB39 40-4AE

Down

B 3SB19 01-4EE

B 3SB39 40-4EE

Vor

B 3SB19 01-4AF

--

Forward

B 3SB19 01-4EF

B 3SB39 40-4EF

Zurück

B 3SB19 01-4AG

--

Reverse

B 3SB19 01-4EG

B 3SB39 40-4EG

Rechts

B 3SB19 01-4AH

--

Right

C 3SB19 01-4EH

--

Links

B 3SB19 01-4AJ

--

Left

C 3SB19 01-4EJ

--

Auf

B 3SB19 01-4AD

B 3SB39 40-4AD

Open

B 3SB19 01-4EP

--

Zu

B 3SB19 01-4AL

B 3SB39 40-4AL

Close

B 3SB19 01-4EQ

--

Schnell

B 3SB19 01-4AM

B 3SB39 40-4AM

Fast

B 3SB19 01-4ER

--

Langsam

B 3SB19 01-4AN

B 3SB39 40-4AN

Slow

B 3SB19 01-4ES

--

Betrieb

B 3SB19 01-4AP

--

Running

B 3SB19 01-4EV

--

Störung

B 3SB19 01-4AQ

B 3SB39 40-4AQ

Fault

B 3SB19 01-4EW

--

Einrichten

B 3SB19 01-4AR

--

Reset

B 3SB19 01-4EM

B 3SB39 40-4EM

Test

B 3SB19 01-4EN

--

Start

B 3SB19 01-4EK

B 3SB39 40-4EK

Halt

B 3SB19 01-4AK

B 3SB39 40-4AK

Stop

B 3SB19 01-4EL

B 3SB39 40-4EL

With graphic symbol

O (Off)

5008 IEC

B 3SB19 01-4MB

B 3SB39 40-4MB

I (On)

5007 IEC

B 3SB19 01-4MC

B 3SB39 40-4MC

II (On)

--

B 3SB19 01-4MD

B 3SB39 40-4MD

Electric motor

0011 ISO

B 3SB19 01-4PA

--

Motion in direction of arrow

5022 IEC

B 3SB19 01-4NA

B 3SB39 40-4NA

Increase, plus

5005 IEC

B 3SB19 01-4NG

B 3SB39 40-4NG

Decrease, minus

5006 IEC

B 3SB19 01-4MC

B 3SB39 40-4MC

With customized inscription

For inscriptions or symbols see "Options"

- Text line(s) or symbol with No.

3SB19 01-4AZ

B 3SB39 40-4AZ

- Any inscription or symbol

K0Y, K1Y, K2Y,
K3Y or K5Y

B K9Y
K9Y

3SB3 Pushbuttons and Indicator Lights, 22 mm

Inscriptions

Insert labels

Options

Customized inscriptions

The labels can be inscribed with text and symbols not listed in the ordering data.

By default, a letter height of 4 mm (for a single line of text) or 3 mm (for 2 or 3 lines of text) is used for text inscriptions.

The typeface used is Arial. Other letter heights and typefaces are possible, but must be specified when ordering.

For round insert labels, the maximum possible number of characters per line is:

- 10 characters for one line of text
- 8 characters for 2 lines of text
- 6 characters for 3 lines of text, but 10 characters in the middle line

On square insert labels, 10 characters are possible per line.

Examples for customized inscription

Two-line inscription in upper/lower case lettering (K0Y)

Single-line inscription in upper case lettering (K1Y)

Three-line inscription in lower case letters (K2Y)

Symbol number 5011 according to IEC 60147 (K3Y)

Any symbol according to order form supplement (K9Y)

Ordering notes

Append the following codes to the Order No.:

- Text line(s) in upper/lower case, upper case always for beginning of line (e.g. "Lift off"): **K0Y**
- Text line(s) in upper case (e.g. "LIFT OFF"): **K1Y**
- Text line(s) in lower case (e.g. "lift off"): **K2Y**
- Text line(s) in upper/lower case, all words begin with upper case letters (e.g. "Lift Off"): **K5Y**
- Symbol with number according to ISO 7000 or IEC 60417: **K3Y**
- Any inscription or symbol according to order form supplement: **K9Y**

When ordering, specify the required inscription in plain text in addition to the order number and order code. In the case of special inscriptions with words in languages other than German, give the exact spelling and specify the language.

In the case of multi-line inscriptions, the text must be assigned to the respective line, e.g. "Z1 = Lift, Z2 =Lower". For long words you can also specify the end-of-line division ([see ordering example 1](#)).

Symbols can also be ordered with numbers according to ISO 7000 or IEC 60417 ([see ordering examples 2 and 3](#)).

For special symbols (order code K9Y), a CAD drawing in DXF format should be submitted to:

sirius-attach.aud@siemens.com

Ordering example 1

A label with 2 lines of text is required:

3SB19 01-4AZ
K1Y
Z1 = LIFT
Z2 = LOWER

Ordering example 2

A label inscribed with symbol No. 5011 according to IEC 60417 is required:

3SB19 01-4AZ
K3Y
Z = 5011 IEC

Ordering example 3

A label inscribed with symbol No. 1118 according to ISO 7000 is required:

3SB19 01-4AZ
K3Y
Z = 1118 ISO

3SB3 Pushbuttons and Indicator Lights, 22 mm

Inscriptions

Name plates

Overview

The name plates consist of a black plastic label holder and an inscription label (black with white print or silver-colored with black print) for sticking or snapping in place. They are not suitable for EMERGENCY-STOP pushbuttons.

Note mounting dimensions!

Inscriptions

The inscriptions have upper case initial letters. The typeface is Arial. Graphic symbols, including those not listed in the tables, are according to ISO 7000 or IEC 60417 ([see page 13/77](#)).

Self-adhesive labels

There are 2 sizes available for the round and square ranges:

- Label holders 30 mm x 45 mm x 7 mm with inscription label 12.5 mm x 27 mm.
- Label holders 30 mm x 60 mm x 7 mm with inscription label 27 mm x 27 mm.

Snap-on labels

The following version is available for the round range:

- Label holders 29.8 mm x 51 mm x 3 mm with inscription label 17.5 mm x 28 mm (inscription area: 17.5 mm x 27 mm)

Selection and ordering data

PU (UNIT) = 100
PS* = 10 units
PG = 41J

Inscriptions	DT	Black	DT	Silver-colored	
		Order No.	Price per PU	Order No.	Price per PU
Inscription labels, self-adhesive, 12.5 mm x 27 mm					
For self-inscription					
Blank	▶	3SB39 02-1AA	B	3SB19 01-2AA	
With inscription					
Ein	B	3SB39 02-1AB	B	3SB19 01-2AB	
On	B	3SB39 02-1EB	B	3SB19 01-2EB	
Aus	B	3SB39 02-1AC	B	3SB19 01-2AC	
Off	B	3SB39 02-1EC	B	3SB19 01-2EC	
Auf	B	3SB39 02-1AD	B	3SB19 01-2AD	
Up	B	3SB39 02-1ED	B	3SB19 01-2ED	
Ab	B	3SB39 02-1AE	B	3SB19 01-2AE	
Down	B	3SB39 02-1EE	B	3SB19 01-2EE	
Vor	B	3SB39 02-1AF	B	3SB19 01-2AF	
Forward	B	3SB39 02-1EF	--	--	
Zurück	B	3SB39 02-1AG	B	3SB19 01-2AG	
Reverse	B	3SB39 02-1EG	--	--	
Rechts	B	3SB39 02-1AH	B	3SB19 01-2AH	
Right	B	3SB39 02-1EH	B	3SB19 01-2EH	
Links	B	3SB39 02-1AJ	B	3SB19 01-2AJ	
Left	B	3SB39 02-1EJ	B	3SB19 01-2EJ	
Auf	B	3SB39 02-1AD	B	3SB19 01-2AD	
Open	B	3SB39 02-1EP	B	3SB19 01-2EP	
Zu	B	3SB39 02-1AL	B	3SB19 01-2AL	
Close	B	3SB39 02-1EQ	B	3SB19 01-2EQ	
Schnell	--	--	B	3SB19 01-2AM	
Fast	--	--	B	3SB19 01-2ER	
Langsam	--	--	B	3SB19 01-2AN	
Slow	--	--	B	3SB19 01-2ES	
Halt	B	3SB39 02-1AK	B	3SB19 01-2AK	
Stop	B	3SB39 02-1EK	B	3SB19 01-2EK	
Start	B	3SB39 02-1EL	B	3SB19 01-2EL	
Test	B	3SB39 02-1EN	B	3SB19 01-2EN	
Betrieb	B	3SB39 02-1AP	B	3SB19 01-2AP	
Running	--	--	B	3SB19 01-2EV	
Störung	B	3SB39 02-1AQ	B	3SB19 01-2AQ	
Fault	B	3SB39 02-1EW	B	3SB19 01-2EW	
Einrichten	--	--	B	3SB19 01-2AR	
Reset	--	--	B	3SB19 01-2EM	
Stop Start	B	3SB39 02-1BC	B	3SB19 01-2BC	
Hand Auto	B	3SB39 02-1BA	B	3SB19 01-2BA	
Man Auto	B	3SB39 02-1EU	B	3SB19 01-2EU	
Hand O Auto	--	--	B	3SB19 01-2BE	
Man O Auto	--	--	B	3SB19 01-2ET	

For label holders [see page 13/76](#).

3SB3 Pushbuttons and Indicator Lights, 22 mm

Inscriptions

Name plates

PU (UNIT) = 100 (customized inscription: 1)
 PS* = 10 units (customized inscription: 1 unit)
 PG = 41J

Inscriptions	DT	Black	DT	Silver-colored	
		Order No.	Price per PU	Order No.	Price per PU
Inscription labels, self-adhesive, 12.5 mm x 27 mm					
With graphic symbol					
	B	3SB39 02-1MB 3SB39 02-1MC	B	3SB19 01-2MB 3SB19 01-2MC	
	B	--	C	3SB19 01-2MD 3SB19 01-2ME	
O I	B	3SB39 02-1MF 3SB39 02-1MG	B	3SB19 01-2MF 3SB19 01-2MG	
I O II	B	--	B	3SB19 01-2MK	
1 O 2	B	3SB39 02-1ML	--		
1 2	B	3SB39 02-1NJ	B	3SB19 01-2NA	
↑	B	3SB39 02-1NA	B	3SB19 01-2NJ	
→					
With customized inscription					
					
For inscriptions or symbols see "Options"					
• Text line(s)	B	3SB39 02-1XZ	B	3SB19 01-2XZ	
• Text line(s) or symbol with No.	B	K0Y K1Y, K2Y, K3Y or K5Y	B	K0Y K1Y, K2Y, K3Y or K5Y	
• Any inscription or symbol	B	K9Y	B	K9Y	
Inscription labels, self-adhesive, 27 mm x 27 mm					
For self-inscription					
	B	3SB39 03-1AA	B	3SB19 06-2AA	
					
With inscription					
Ein	B	3SB39 03-1AB	--		
On	B	3SB39 03-1EB	--		
Aus	B	3SB39 03-1AC	--		
Off	B	3SB39 03-1EC	--		
Auf	B	3SB39 03-1AD	--		
Ab	B	3SB39 03-1AE	--		
Vor	B	3SB39 03-1AF	--		
Zurück	B	3SB39 03-1AG	--		
Rechts	B	3SB39 03-1AH	--		
Links	B	3SB39 03-1AJ	--		
Auf	B	3SB39 03-1AD	--		
Zu	B	3SB39 03-1AL	--		
Halt	B	3SB39 03-1AK	--		
Start	B	3SB39 03-1EL	--		
Betrieb	B	3SB39 03-1AP	--		
Störung	B	3SB39 03-1AQ	--		
Stop Start	B	3SB39 03-1BC	--		
Hand Auto	B	3SB39 03-1BA	--		
With graphic symbol					
	B	3SB39 03-1MB	--		
	B	3SB39 03-1MF	--		
→	B	3SB39 03-1NA	--		
With customized inscription					
For inscriptions or symbols see "Options"					
• Text line(s)	B	3SB39 03-1XZ	B	3SB19 06-2XZ	
• Text line(s) or symbol with No.	B	K0Y K1Y, K2Y, K3Y or K5Y	B	K0Y K1Y, K2Y, K3Y or K5Y	
• Any inscription or symbol	B	K9Y	B	K9Y	

For label holders [see page 13/76](#).

3SB3 Pushbuttons and Indicator Lights, 22 mm

Inscriptions

Name plates

PU (UNIT) = 100 (customized inscription: 1)
 PS* = 10 units (customized inscription: 1 unit)
 PG = 41J

Inscriptions	DT	Black	DT	Silver-colored	
		Order No.	Price per PU	Order No.	Price per PU
Inscription labels, for snapping on, 17.5 mm x 28 mm					
For self-inscription					
Blank	B	3SB39 05-1AA		B	3SB19 04-2AA
With inscription					
Off	B	3SB39 05-1AB		B	3SB19 04-2AB
On	B	3SB39 05-1EB		B	3SB19 04-2EB
OffAus	B	3SB39 05-1AC		B	3SB19 04-2AC
Off	B	3SB39 05-1EC		B	3SB19 04-2EC
Auf	B	3SB39 05-1AD		B	3SB19 04-2AD
Up	B	3SB39 05-1ED		--	--
Ab	B	3SB39 05-1AE		B	3SB19 04-2AE
Down	B	3SB39 05-1EE		--	--
Vor	B	3SB39 05-1AF		B	3SB19 04-2AF
Forward	B	3SB39 05-1EF		--	--
Zurück	B	3SB39 05-1AG		B	3SB19 04-2AG
Reverse	B	3SB39 05-1EG		B	3SB19 04-2EG
Rechts	B	3SB39 05-1AH		B	3SB19 04-2AH
Right	B	3SB39 05-1EH		--	--
Links	--			B	3SB19 04-2AJ
Auf	B	3SB39 05-1AD		B	3SB19 04-2AD
Open	B	3SB39 05-1EP		--	--
Zu	B	3SB39 05-1AL		B	3SB19 04-2AL
Close	B	3SB39 05-1EQ		--	--
Halt	B	3SB39 05-1AK		B	3SB19 04-2AK
Stop	B	3SB39 05-1EK		B	3SB19 04-2EK
Start	B	3SB39 05-1EL		B	3SB19 04-2EL
Test	--			B	3SB19 04-2EN
Betrieb	B	3SB39 05-1AP		B	3SB19 04-2AP
Running	B	3SB39 05-1EV		--	--
Störung	B	3SB39 05-1AQ		B	3SB19 04-2AQ
Fault	B	3SB39 05-1EW		B	3SB19 04-2EW
Einrichten	--			B	3SB19 04-2AR
Reset	--			B	3SB19 04-2EM
Stop Start	B	3SB39 05-1BC		B	3SB19 04-2BC
Hand Auto	B	3SB39 05-1BA		B	3SB19 04-2BA
Man Auto	B	3SB39 05-1EU		C	3SB19 04-2EU
Man O Auto	--			B	3SB19 04-2ET
With graphic symbol					
O	B	3SB39 05-1MB		B	3SB19 04-2MB
I	B	3SB39 05-1MC		B	3SB19 04-2MC
O I	B	3SB39 05-1MF		B	3SB19 04-2MF
I O II	--			B	3SB19 04-2MG
1 O 2	--			B	3SB19 04-2MK
→	B	3SB39 05-1NA		B	3SB19 04-2NA
↑	B	3SB39 05-1NJ		B	3SB19 04-2NJ
With customized inscription					
For inscriptions or symbols see "Options"		3SB39 05-1XZ		3SB19 04-2XZ	
• Text line(s)	B	K0Y		B	K0Y
• Text line(s) or symbol with No.	B	K1Y, K2Y, K3Y or K5Y		B	K1Y, K2Y, K3Y or K5Y
• Any inscription or symbol	B	K9Y		B	K9Y

For label holders [see page 13/76](#).

3SB3 Pushbuttons and Indicator Lights, 22 mm

Inscriptions

Name plates

Version	DT	Black	PU (UNIT, SET, M)	PS*	PG
Label holders for inscription labels 12.5 mm × 27 mm					
	B	3SB39 22-0AV	100	10 units	41J
3SB39 22-OAV	B	3SB39 22-0AS	1	1 unit	41J
	B	3SB39 42-0AX	100	5 units	41J
Label holders for inscription labels 27 mm × 27 mm					
	B	3SB39 23-0AV	100	10 units	41J
3SB39 23-OAV	C	3SB39 23-0AX	1	10 units	41J
	B	3SB39 23-0AS	1	1 unit	41J
	B	3SB39 43-0AX	100	1 unit	41J
Label holders for inscription labels 17.5 mm × 28 mm					
	►	3SB39 25-0AV	100	10 units	41J
3SB39 25-OAV					

¹⁾ This label holder can also be used for pushbuttons with dust covers if the front panel thickness of 3 mm is not exceeded.

Options

Customized inscriptions

The labels can be inscribed with text and symbols not listed in the ordering data.

The following letter heights are used as standard for text inscriptions:

- Label size 12.5 mm × 27 mm: maximum 3 lines with letter height 4 mm (1-line), 3.5 mm (2-line) or 2.5 mm (3-line)
- Label size 27 mm × 27 mm: maximum 5 lines with letter height 4 mm (1- to 5-line)
- Label size 17.5 mm × 28 mm: maximum 3 lines with letter height 4 mm (1- and 2-line) or 3 mm (3-line)

Up to 11 characters per line are possible. The typeface used is Arial. Other letter heights and typefaces are possible, but must be specified when ordering.

Examples for customized inscription

Lift
Off

Two-line inscription in upper/lower case lettering (K0Y)

LIFT

Single-line inscription in upper case lettering (K1Y)

lift
off
lower

Three-line inscription in lower case lettering (K2Y)

Symbol number 5011 according to IEC 60417 (K3Y)

Any symbol according to order form supplement (K9Y)

Ordering notes

Append the following codes to the Order No.:

- Text line(s) in upper/lower case, upper case always for beginning of line (e.g. "Lift off"): **K0Y**
- Text line(s) in upper case (e.g. "LIFT OFF"): **K1Y**
- Text line(s) in lower case (e.g. "lift off"): **K2Y**
- Text line(s) in upper/lower case, all words begin with upper case letters (e.g. "Lift Off"): **K5Y**
- Symbol with number according to ISO 7000 or IEC 60417: **K3Y**
- Any inscription or symbol according to order form supplement: **K9Y**

When ordering, specify the required inscription in plain text in addition to the order number and order code. In the case of special inscriptions with words in languages other than German, give the exact spelling and specify the language.

In the case of multi-line inscriptions, the text must be assigned to the respective line, e.g. "Z1 = Lift, Z2 =Lower". For long words you can also specify the end-of-line division ([see ordering example 1](#)).

Symbols can also be ordered with numbers according to ISO 7000 or IEC 60417 ([see ordering examples 2 and 3](#)).

For special symbols (order code K9Y), a CAD drawing in DXF format should be submitted to:

sirius-attach.aud@siemens.com

Ordering example 1

A label with 2 lines of text is required:

3SB39 02-1XZ
K1Y
Z1 = LIFT
Z2 = LOWER

Ordering example 2

A label inscribed with symbol No. 5011 according to IEC 60417 is required:

3SB39 02-1XZ
K3Y
Z = 5011 IEC

Ordering example 3

A label inscribed with symbol No. 1118 according to ISO 7000 is required:

3SB39 02-1XZ
K3Y
Z = 1118 ISO

3SB3 Pushbuttons and Indicator Lights, 22 mm

Accessories and spare parts

Buttons and lenses

Selection and ordering data

	Version	Color	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG
Buttons and lenses for round version¹⁾								
	Buttons, flat for round illuminated pushbuttons and illuminated switches, plastic version	Red Yellow Green Blue White Clear	B B B B B B	3SB39 30-0CA2 3SB39 30-0CA3 3SB39 30-0CA4 3SB39 30-0CA5 3SB39 30-0CA6 3SB39 30-0CA7	100 100 100 100 100 100	10 units 10 units 10 units 10 units 10 units 10 units	41J 41J 41J 41J 41J 41J	
3SB39 30-0CA6	Buttons, flat for round pushbuttons and switches, metal version	Black Red Yellow Green Blue White Clear	B B B B B B B	3SB39 30-0EA1 3SB39 30-0EA2 3SB39 30-0EA3 3SB39 30-0EA4 3SB39 30-0EA5 3SB39 30-0EA6 3SB39 30-0EA7	100 100 100 100 100 100 100	10 units 10 units 10 units 10 units 10 units 10 units 10 units	41J 41J 41J 41J 41J 41J 41J	
	Buttons, raised for round illuminated pushbuttons and illuminated switches, plastic version	Red Green Clear	B B B	3SB39 30-0DA2 3SB39 30-0DA4 3SB39 30-0DA7	1 1 1	10 units 10 units 10 units	41J 41J 41J	
3SB39 30-0EA3	Buttons, raised for round pushbuttons and switches, metal version	Black Red Yellow Green Blue White Clear	D C C C C C C	3SB39 30-0FA1 3SB39 30-0FA2 3SB39 30-0FA3 3SB39 30-0FA4 3SB39 30-0FA5 3SB39 30-0FA6 3SB39 30-0FA7	1 1 1 1 1 1 1	10 units 10 units 10 units 10 units 10 units 10 units 10 units	41J 41J 41J 41J 41J 41J 41J	
	Buttons, flat for round illuminated pushbuttons and illuminated switches, metal version	Amber Red Yellow Green Blue White Clear	B B B B B B B	3SB39 30-0GA0 3SB39 30-0GA2 3SB39 30-0GA3 3SB39 30-0GA4 3SB39 30-0GA5 3SB39 30-0GA6 3SB39 30-0GA7	100 100 100 100 100 100 100	10 units 10 units 10 units 10 units 10 units 10 units 10 units	41J 41J 41J 41J 41J 41J 41J	
3SB39 30-0DA4	Buttons, flat, solvent-resistant²⁾ , for round illuminated pushbuttons and switches, metal version	Red Yellow Green Blue White Clear	B B B B B B	3SB39 30-0GA20-OPA0 3SB39 30-0GA30-OPA0 3SB39 30-0GA40-OPA0 3SB39 30-0GA50-OPA0 3SB39 30-0GA60-OPA0 3SB39 30-0GA70-OPA0	100 100 100 100 100 100	10 units 10 units 10 units 10 units 10 units 10 units	41J 41J 41J 41J 41J 41J	
	Buttons, raised for round illuminated pushbuttons and illuminated switches, metal version	Amber Red Yellow Green Blue White Clear	C C C C C C C	3SB39 30-0HA0 3SB39 30-0HA2 3SB39 30-0HA3 3SB39 30-0HA4 3SB39 30-0HA5 3SB39 30-0HA6 3SB39 30-0HA7	1 1 1 1 1 1 1	10 units 10 units 10 units 10 units 10 units 10 units 10 units	41J 41J 41J 41J 41J 41J 41J	
3SB39 30-0GA4	Lenses, smooth For round indicator lights, plastic and metal version	Amber Red Yellow Green Blue White Clear	C B B B B B B	3SB39 30-6BA0 3SB39 30-6BA2 3SB39 30-6BA3 3SB39 30-6BA4 3SB39 30-6BA5 3SB39 30-6BA6 3SB39 30-6BA7	1 1 1 1 1 1 1	10 units 10 units 10 units 10 units 10 units 10 units 10 units	41J 41J 41J 41J 41J 41J 41J	
	Lenses with concentric rings For round indicator lights, plastic and metal version	Amber Red Yellow Green Blue White Clear	B B B B B B B	3SB39 30-6CA0 3SB39 30-6CA2 3SB39 30-6CA3 3SB39 30-6CA4 3SB39 30-6CA5 3SB39 30-6CA6 3SB39 30-6CA7	1 1 1 1 1 1 1	10 units 10 units 10 units 10 units 10 units 10 units 10 units	41J 41J 41J 41J 41J 41J 41J	
Buttons and lenses for square version								
	Buttons, flat For square illuminated pushbuttons and illuminated switches, plastic version	Red Yellow Green Blue White Clear	B B B B B B	3SB39 50-0CA2 3SB39 50-0CA3 3SB39 50-0CA4 3SB39 50-0CA5 3SB39 50-0CA6 3SB39 50-0CA7	100 100 100 100 100 100	10 units 10 units 10 units 10 units 10 units 10 units	41J 41J 41J 41J 41J 41J	
3SB39 50-0CA6	Lenses, smooth For square indicator lights, plastic version	Red Yellow Green Blue White Clear	B B B B B B	3SB39 50-6AA2 3SB39 50-6AA3 3SB39 50-6AA4 3SB39 50-6AA5 3SB39 50-6AA6 3SB39 50-6AA7	1 1 1 1 1 1	10 units 10 units 10 units 10 units 10 units 10 units	41J 41J 41J 41J 41J 41J	
								
3SB39 50-6AA2								

¹⁾ In scope of supply of pushbuttons or indicator lights.

²⁾ Not suitable for laser inscription.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Accessories and spare parts

Lamps, acoustic signal transformers and keys

Selection and ordering data

	Version	Rated voltage V	Color	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	
Lamps, BA 9s bases¹⁾										
3SB19 02-0AY	Incandescent lamps 1.2 W, length up to 28 mm, max. bulb diameter 10 mm	24 AC/DC	Clear	A	3SB19 02-0AY		1	10 units	41J	
	Incandescent lamps 2 W, length up to 28 mm, max. bulb diameter 10 mm	6 AC/DC 12 AC/DC 24 AC/DC 30 AC/DC 48 AC/DC 60 AC/DC	Clear	A A A B B A	3SX1 342 3SX1 343 3SX1 344 3SB19 02-2AF 3SB19 02-1AP 3SR94 24		1 1 1 1 1 1	10 units 10 units 10 units 10 units 10 units 10 units	41J 41J 41J 41J 41J 41J	
	Incandescent lamps 2.6 W, length 28 mm, bulb diameter 10 mm	110 ... 130 AC/DC ²⁾	Clear	▶	3SX1 731		1	10 units	41J	
	Multi-incandescent lamps 1.2 W, endurance 25 000 h, high resistance to vibration	24 AC/DC		B	3SB19 02-2BU		1	10 units	41J	
	LED lamps, super-bright Length up to 28 mm, max. bulb diameter 10 mm, max. operational current 15 mA	24 AC/DC 48 AC/DC	Red Yellow Green Blue White Red Yellow Green Blue White	▶ ▶ ▶ ▶ ▶ B B B B B	3SB39 01-1CA 3SB39 01-1BA 3SB39 01-1DA 3SB39 01-1PA 3SB39 01-1QA 3SB39 01-1CC 3SB39 01-1BC 3SB39 01-1DC 3SB39 01-1PC 3SB39 01-1QC		1 1 1 1 1 1 1 1 1 1	10 units 10 units 10 units 10 units 10 units 10 units 10 units 10 units 10 units 10 units	41J 41J 41J 41J 41J 41J 41J 41J 41J 41J	
		130 AC, 70 ... 90 DC, if X1 at "+"	Red Yellow Green Blue White	B	3SB39 01-1CD 3SB39 01-1BD 3SB39 01-1DD 3SB39 01-1PD 3SB39 01-1QD		1 1 1 1 1	10 units 10 units 10 units 10 units 10 units	41J 41J 41J 41J 41J	
		230 AC, 110 ... 160 DC, if X1 at "+"	Red Yellow Green Blue White	B	3SB39 01-1CF 3SB39 01-1BF 3SB39 01-1DF 3SB39 01-1PF 3SB39 01-1QF		1 1 1 1 1	10 units 10 units 10 units 10 units 10 units	41J 41J 41J 41J 41J	
		230 AC/DC	Red Yellow Green Blue White	B	3SB39 01-1CG 3SB39 01-1BG 3SB39 01-1DG 3SB39 01-1PG 3SB39 01-1QG		1 1 1 1 1	10 units 10 units 10 units 10 units 10 units	41J 41J 41J 41J 41J	
	3SB19 02-4MC	LED lamps Length up to 28 mm, max. bulb diameter 10 mm, max. operational current 15 mA	22 ... 32 DC	Red Yellow Green	D	3SB19 02-4AJ 3SB19 02-4BJ 3SB19 02-4CJ		1 1 1	10 units 10 units 10 units	41J 41J 41J
		LED lamps, flashing (1.4 Hz), length up to 28 mm, bulb diameter 10 mm, operational current 24 ... 29 mA	24 DC	Red Yellow Green	B	3SB19 02-4LC 3SB19 02-4MC 3SB19 02-4NC		1 1 1	10 units 10 units 10 units	41J 41J 41J
Glow lamps³⁾ length 28 mm, bulb diameter 10 mm, operational current approx. 1.8 mA		110 AC 220 AC 220 AC	Clear Clear Green	A A C	3SX1 703 3SX1 701 3SX1 702		1 1 1	10 units 10 units 10 units	41J 41J 41J	
3SX1 703	Lamp extractors For lamps with BA 9s base		▶	3SB19 02-2AD		1	1 unit	41J		
	3SB19 02-2AD									

¹⁾ Essential accessories when using lampholders with BA 9s base and delivery without lamp.

²⁾ Also for 230 V when used with a 3SB34 00-1C voltage reducer.

³⁾ Due to the inherent orange color of glow lamps and their lower luminance level compared to incandescent lamps, it is recommended that they should only be used with clear or red screw lenses and in areas where ambient light levels are not very high.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Accessories and spare parts

Lamps, acoustic signal transformers and keys

	Version	Rated voltage V	Color	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG
Lamps, Wedge bases¹⁾									
	Incandescent lamps Wedge base W2 x 4.6 d, 1.0 W	6 AC/DC 12 AC/DC 24 AC/DC 30 AC/DC 48 AC/DC 60 AC/DC	Clear B ▶ A B B	C B ▶ A B B	3SB29 08-1AA 3SB29 08-1AB 3SB29 08-1AC 3SB29 08-1AD 3SB29 08-1AE 3SB29 08-1AF	100 100 100 100 1 1	10 units 10 units 10 units 10 units 10 units 10 units	41J 41J 41J 41J 41J 41J	
3SB29 08-1AE									
	LED lamps, super-bright Wedge base W2 x 4.6 d, operational current 10 mA	24 AC/DC	Red Yellow Green White Blue	B B B B B	3SB39 01-1SB 3SB39 01-1RB 3SB39 01-1TB 3SB39 01-1UB 3SB29 08-1BD	1 1 1 1 1	10 units 10 units 10 units 10 units 10 units	41J 41J 41J 41J 41J	
3SB39 01-1SB									
		28 AC/DC	Red Yellow Green White Blue	B B B B D	3SB39 01-1SE 3SB39 01-1RE 3SB39 01-1TE 3SB39 01-1UE 3SB39 01-1VE	1 1 1 1 1	10 units 10 units 10 units 10 units 10 units	41J 41J 41J 41J 41J	
3SB39 01-1VE									
	Lamp extractors for lamps with bases W2 x 4.6 d			▶	3SB29 08-2AB	1	1 unit	41J	
3SB29 08-2AB									
	Lamp adapters For fitting a lamp with a wedge base socket into a BA 9s lampholder			C	3SB19 02-1AU	1	1 unit	41J	
3SB19 02-1AU									
Acoustic signal transformers, BA 9s base									
	Acoustic signal transformers for acoustic signaling devices ²⁾ operational current 25 mA, 0.6 W, sound pressure 80 dB/10 cm	24 ... 28 DC		B	3SB19 02-2BN	1	1 unit	41J	
3SB19 02-2BN									

¹⁾ Can be used with lamp adapters in lampholders with BA 9s base.

²⁾ For increased protection, the IP65 acoustic signaling device (complete unit) can be used.

	Version	Lock Manufacturer	Lock No.	Color	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG
Keys for actuators¹⁾										
	RONIS	SB 30	--	B	3SB39 10-4A	1	1 unit	41J		
3SY1 054	BKS	S1	--	A	3SY1 066	1	1 unit	41J		
	CES	LSG 1	--	B	3SB19 10-2F	1	1 unit	41J		
		SSG 10	--	B	3SY1 054	1	1 unit	41J		
		SSP 9	--	A	3SY1 052	1	1 unit	41J		
	O.M.R.	73038	Light blue	C	3SB19 10-2L	1	1 unit	41J		
		73037	Red	B	3SB19 10-2M	1	1 unit	41J		
		73034	Black	B	3SB19 10-2N	1	1 unit	41J		
		73033	Yellow	D	3SB19 10-2P	1	1 unit	41J		

¹⁾ Included in scope of supply of the key-operated switches and the EMERGENCY-STOP mushroom pushbuttons with key-operated switch.

Also available with special lock. Supplement Order No. with "-Z" and quote the required lock in plain text. Additional price on request.

This does not include locks for VW and main and general locking systems.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Accessories and spare parts

Protective covers

Selection and ordering data

	Version	Use	Color	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	
Protective caps¹⁾, degree of protection IP67										
Material: elastolan										
3SB39 21-0AJ	Protective caps For round version	Flat button (plastic) Flat button (metal), raised button (plastic)	Clear Clear	B B	3SB39 21-0AJ 3SB39 21-0AM		1 1	1 unit 1 unit	41J 41J	
3SB39 41-0AJ	• PVC	Raised button (metal)	Clear	C	3SB19 02-2AN		1	1 unit	41J	
3SB39 21-0AH	Protective caps For square version	Flat button (plastic)	Clear	B	3SB39 41-0AJ		1	1 unit	41J	
3SB39 21-0AH	Material: silicone									
3SB19 02-0AK	Protective caps For round version	Flat button (plastic) Flat button (metal), raised button (plastic)	Clear	B	3SB39 21-0AH 3SB19 02-0AK		1 1	1 unit 1 unit	41J 41J	
3SB19 02-0AN		Raised button (metal)	Clear	B	3SB19 02-0AN		1	1 unit	41J	
3SB39 21-0BA	Protective caps For round version	Selector switch (plastic and metal, normal handle)	Clear	B	3SB39 21-0BA		1	1 unit	41J	
3SB19 02-2BH	Protective caps For round version	Mushroom push-pull button, Ø 40 mm (plastic and metal)	Clear	B	3SB19 02-2BH		1	1 unit	41J	
3SB39 21-0BU		EMERGENCY-STOP mushroom pushbutton, Ø 40 mm (plastic and metal)	Clear	B	3SB39 21-0BU		1	1 unit	41J	
3SB39 41-0AH	Protective caps For square version	Flat button (plastic)	Clear	B	3SB39 41-0AH		1	1 unit	41J	

¹⁾ Protective caps are not suitable for use with 3SB38 plastic enclosures.
With 3SB38 metal enclosures, protective caps can only be used with
3SB34 00 single-pole contact blocks for front plate mounting.
Not to be used with label holder.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Accessories and spare parts

Protective covers

Version	Use	Color	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG
Other protective caps¹⁾								
	Sealable caps For round version	Flat button (plastic) Flat button (metal), raised button (plastic)	Black Clear	B B	3SB19 02-0AL 3SB19 02-2AR		1 1	1 unit 1 unit
3SB19 02-0AL								41J 41J
	Dust covers For use in dusty environments	BKS, CES, O.M.R. key-operated switch	Clear	B	3SB39 21-0BT		1	1 unit
3SB19 02-2AR								41J
	Sun collars For round version	Illuminated pushbuttons	Black	B	3SB39 21-0AS		1	1 unit
3SB39 21-0BT								41J
Protective collars for front plates								
	Protective collars for EMERGENCY-STOP²⁾ For round version	EMERGENCY-STOP mushroom pushbutton without key-operated switch EMERGENCY-STOP mushroom pushbutton with key-operated switch	Yellow Yellow	► C	3SB39 21-0AK 3SB39 21-0AP 3SB39 21-0AX		1 1 1	1 unit 1 unit 1 unit
3SB39 21-0AX								41J 41J 41J
	Protective collars for EMERGENCY-STOP for 5 padlocks²⁾ For round version	3SB3...-1AA20 EMERGENCY-STOP mushroom pushbutton	Yellow	►	3SB39 21-0CG		1	1 unit
3SB39 21-0CG								41J
	Blanking plugs For round version	Plastic version	Black	►	3SB39 21-0AA		1	10 units
3SB39 21-0AS								41J
Blanking plugs for spare command points for front plates								
	Blanking plugs For square version	Plastic version	Black	B	3SB39 41-0AA		1	1 unit
3SB39 21-0AA								41J
	Blanking plugs (plastic) for round version	Metal version	Alumi-nized	B	3SB19 02-0AQ		1	10 units
3SB39 41-0AA								41J
3SB19 02-0AQ								

¹⁾ Not suitable for mounting in 3SB38 enclosures.
Not to be used with label holder.

²⁾ The protective collar must only be used to protect against inadvertent actuating and must be fitted to allow unimpeded actuation of the EMERGENCY-STOP mushroom pushbutton.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Accessories and spare parts

Miscellaneous accessories

Selection and ordering data

Version	Use	Inscriptions	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG
Yellow name plates for EMERGENCY-STOP								
For use on front plates								
 3SB39 21-0AC	Name plates, round Self-adhesive, external diameter 60 mm, internal diameter 23 mm	EMERGENCY-STOP mushroom pushbutton (round version)	Blank	B 3SB39 21-0DY	1	1 unit	41J	
	Name plates, round Self-adhesive, external diameter 80 mm, internal diameter 23 mm	EMERGENCY-STOP mushroom pushbutton (round version)	Blank 4 languages, de ¹⁾ , en, it, es	B 3SB39 21-0AB 3SB39 21-0BW	1 1	1 unit 1 unit	41J 41J	
			NOT-HALT	B 3SB39 21-0AC	1	1 unit	41J	
			NOT-AUS	B 3SB39 21-0CK	1	1 unit	41J	
			EMERGENCY STOP	B 3SB39 21-0AD	1	1 unit	41J	
			ARRET D'URGENCE	B 3SB39 21-0AG	1	1 unit	41J	
			EMERGENZA	B 3SB39 21-0AN	1	1 unit	41J	
			Other languages ²⁾	B 3SB39 21-0AB	1	1 unit	41J	
	Name plates, round Self-adhesive, external diameter 80 mm, cutout 26 mm × 26 mm	EMERGENCY-STOP mushroom pushbuttons (square version)	Blank NOT-HALT NOT-AUS	B 3SB39 41-0AB 3SB39 41-0AC 3SB39 41-0BX 3SB39 41-0AD	1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J	
	Name plates, round 1 mm thick, external diameter 75 mm, internal diameter 22.5 mm	EMERGENCY-STOP mushroom pushbutton (round version)	Blank NOT-HALT NOT-AUS	B 3SB19 02-2BA 3SB19 02-2BB 3SB39 21-0CH	1 1 1	1 unit 1 unit 1 unit	41J 41J 41J	
 3SB39 21-0DA	Name plates, round Self-adhesive, external diameter 60 mm, internal diameter 23 mm ³⁾	EMERGENCY-STOP mushroom pushbutton (round version)	Blank NOT-HALT NOT-AUS	B 3SB39 21-0DA 3SB39 21-0DK 3SB39 21-0DC 3SB39 21-0DD	1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J	
	Illuminated, suitable as signaling device for EMERGENCY-STOP, with plug-in connec- tion for 24 V AC/DC ⁴⁾							
Inscription labels								
 3SB39 01-0CH	Inscription labels For supporting dust resistance	Contact blocks	B	3SB39 01-0CH	100	10 units	41J	
	Unit labeling plates	Contact blocks	B	3TX4 210-0H	100	100 units	41B	

¹⁾ With German inscription "NOT-HALT".

²⁾ Also available in other languages than those listed above. Supplement the Order No. with "-Z" and quote the required inscription in plain text. Additional price on request.

³⁾ For front panel thickness of max. 4 mm.

⁴⁾ The illuminated label can also be operated through the AS-Interface F adapter (see page 13/67).

3SB3 Pushbuttons and Indicator Lights, 22 mm

Accessories and spare parts

Miscellaneous accessories

Version	Use	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG
Holders and pressure plates							
	Holders For snapping on 3 blocks ¹⁾	Pushbuttons, push-pull buttons, mushroom pushbuttons with front plate mounting	▶ 3SB39 01-0AB	100	20 units	41J	
3SB39 01-0AB							
	Holders with pressure plate For actuating the central contact block of 3 contact blocks ²⁾	Selector switches, key-operated switches and twin push-buttons with front plate mounting	▶ 3SB39 01-0AC	100	10 units	41J	
3SB39 01-0AC							
	Pressure plates For actuating the central contact block of 3 contact blocks ²⁾	Selector switches and key-operated switches for use on PCBs or with base mounting	B 3SB39 01-0AW	100	10 units	41J	
3SB39 01-0AW							
Holders for commanding and signaling elements³⁾							
	Holders For plastic version, round	As-supplied state for front panel thickness 1 ... 4 mm	▶ 3SB39 31-0AA	1	10 units	41J	
3SB39 31-0AA							
	Holders For plastic version, square		B 3SB39 51-0AA	1	1 unit	41J	
3SB39 51-0AA							
	Holders For metal version, round		▶ 3SB39 31-0AC	1	10 units	41J	
3SB39 31-0AC							
	Grounding screws For grounding metal actuators for fitting in front plates made of non-conducting materials		B 3SB39 21-0BD	100	50 units	41J	
3SB39 21-0BD							

¹⁾ The holder for illuminated commanding devices is included in the scope of supply.

²⁾ The pressure plates can be removed one by one to meet individual requirements.

³⁾ The matching holder for actuators and indicators is included in the scope of supply (exception: Order with order code "B01").

3SB3 Pushbuttons and Indicator Lights, 22 mm

Accessories and spare parts

Miscellaneous accessories

Version	Use	Color	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG
Tools								
	Blanking tools 26 mm x 26 mm, for square version		B	3SB39 41-0AF			1	1 unit
3SB39 41-0AF								41J
	Hole drilling templates for 30 mm x 30 mm grid, horizontal, for round and square versions		C	3SB19 02-2BG			1	1 unit
3SB19 02-2BG								41J
	Mounting tools For buttons and lenses, metal version		B	3SB39 21-0BC			1	1 unit
3SB39 21-0BC								41J
	Mounting tools For potentiometer drives and for pushbuttons with extended stroke		C	3SX1 707			1	1 unit
3SX1 707								41J
	Dismantling tools For contact blocks and lampholders	Blocks with screw terminals	B	3SB39 01-0CB			1	1 unit
3SB39 01-0CB								41J
	Dismantling tools For contact blocks and lampholders	With spring- type terminals	C	3SB39 01-0CG			1	1 unit
3SB39 01-0CG								41J
Various accessories								
	Single frames For square design of the round ver- sion	Black	C	3SB39 21-0AU			1	1 unit
3SB39 21-0AU								41J
	Adapter parts Adapters for 30.5 mm mounting hole, comprising a metal disk with an adhesive layer on one side, degree of protection IP65	As thrust ring for a thin molded-plastic front plate	B	3SB39 21-0AE			1	1 unit
3SB39 21-0AE								41J
	Printed circuit board holders For mounting the command devices on the printed circuit board (screw is included in the scope of supply)	Contact blocks and lamphold- ers for solder connection	B	3SB39 01-0AA			100	10 units
3SB39 01-0AA								41J
	Extension plungers For compensation of the distance between a pushbutton and the unlatching button of an overload relay	Pushbuttons with extended stroke	A	3SX1 335			1	1 unit
3SX1 335								41J

3SB3 Pushbuttons and Indicator Lights, 22 mm

Enclosures

General data

Overview

Enclosures with standard and customized equipment

Enclosed pushbuttons and indicator lights are used as hand operated control devices for separately allocated control units and cabinets.

Enclosures with handle are available for suspension (e.g. for crane control units).

The enclosed pushbuttons and indicator lights are available with conventional controls as well as for connection to the AS-Interface bus system.

The following versions are available:

- Enclosures with standard fittings with 1 to 3 command points
- Enclosures with customized equipment with 1 to 6 command points
- Empty enclosures (individual parts must be ordered separately)

Customer-specific enclosures

On request enclosures with more than 6 command points can also be supplied with AS-Interface connection.

Use the configurator for selection.

For AS-Interface enclosures [see page 13/96](#).

Enclosures with standard fittings

Standards

IEC 60947-5-1, EN 60947-5-1

Application

The devices are climate-proof (KTW 24) according to EN ISO 6270-2 and suitable for stationary use (weather-protected) and for use in marine applications.

Technical specifications

Type	3SB38 0.-0, 3SB38 0.-1	3SB38 0.-2, 3SB38 0.-3
Enclosures		
Enclosure material	Plastic	Metal
Actuators and indicators	Plastic, round	Metal, round
Degree of protection acc. to IEC 60529	IP65	IP67 and NEMA Type 4
Climatic withstand capability according to EN ISO 6270-2	KTW 24	
Shock resistance according to IEC 60068-2-27 for half-sine shock type, 11 ms shock duration		
• Devices without incandescent lamp	≤ 50 g	
• Devices with incandescent lamp	≤ 30 g	
Vibration resistance acc. to IEC 60068-2-6		
• Acceleration at frequency 20 ... 200 Hz	5 g	

3SB3 Pushbuttons and Indicator Lights, 22 mm

Enclosures

Enclosures with standard fittings

Overview

Enclosures with standard fittings are available with:

- 1 to 3 command points
- Operational voltage up to 400 V
- Vertical mounting type
- Plastic enclosures are equipped with plastic actuators and indicators, metal enclosures are equipped with metal actuators and indicators
- Contact blocks and lampholders for base mounting (are snapped into the enclosure base); screw terminals (box terminals) as standard; some versions also with spring-type terminals (Order No. ends with -OCC0)

Color of enclosure cover:

- Gray, RAL 7035
- Yellow, RAL 1004

Color of enclosure base:

- Black, RAL 9005

Selection and ordering data

Equipment	Contact block function	Number of command points	DT	Screw terminals	PU (UNIT, SET, M)	PS*	PG
				Configurator			
				Order No.	Price per PU		

Plastic enclosures with standard fittings

Cable entry top and bottom each 1 x M20

3SB38 01-0DA3

3SB38 01-F3

3SB38 02-0DA3

3SB38 03-0DA3

A = Pushbutton green, label "I"	1 NO	1	B	3SB38 01-0DA3	1	1 unit	41J
A = Pushbutton red, label "O"	1 NC	1	B	3SB38 01-0DB3	1	1 unit	41J
A = Pushbutton white, label "I"	1 NO	1	B	3SB38 01-0DD3	1	1 unit	41J
A = Pushbutton black, label "O"	1 NC	1	B	3SB38 01-0DE3	1	1 unit	41J
 A = EMERGENCY-STOP mushroom pushbutton, Ø 40 mm, with positive latching according to ISO 13850 and rotate-to-unlatch mechanism							
• With yellow top part, without protective collar	1 NC	1	B	3SB38 01-0DG3	1	1 unit	41J
• With yellow top part, with protective collar ¹⁾	2 NC	1	B	3SB38 01-0EG3	1	1 unit	41J
• With yellow top part, with protective collar ¹⁾	1 NC	1	B	3SB38 01-0DF3	1	1 unit	41J
• With yellow top part, with protective collar ¹⁾	2 NC	1	B	3SB38 01-0EF3	1	1 unit	41J
B = Pushbutton green, label "I"	1 NO,	2	B	3SB38 02-0DA3	1	1 unit	41J
A = Pushbutton red, label "O"	1 NC						
B = Pushbutton white, label "I"	1 NO,	2	B	3SB38 02-0DB3	1	1 unit	41J
A = Pushbutton black, label "O"	1 NC						
C = Indicator light clear, label without inscription,	BA 9s ²⁾ ,	3	B	3SB38 03-0DA3	1	1 unit	41J
B = Pushbutton green, label "I",	1 NO,						
A = Pushbutton red, label "O"	1 NC						
C = Pushbutton black, label "I"	1 NO,	3	C	3SB38 03-0DB3	1	1 unit	41J
B = Pushbutton black, label "I",	1 NO,						
A = Pushbutton red, label "O"	1 NC						
C = Indicator light clear, label without inscription,	BA 9s ²⁾ ,	3	C	3SB38 03-0DC3	1	1 unit	41J
B = Pushbutton white, label "I",	1 NO,						
A = Pushbutton black, label "O"	1 NC						

For online configurator see www.siemens.com/sirius/configurators.

Positive opening according to IEC 60947-5-1, Appendix K.

¹⁾ The protective collar must only be used to protect against inadvertent actuating and must be fitted to allow unimpeded access to the EMERGENCY-STOP mushroom pushbutton.

²⁾ Only lampholder; order lamp separately.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Enclosures

Enclosures with standard fittings

Equipment	Contact block function	Number of command points	DT	Screw terminals	PU (UNIT, SET, M)	PS*	PG
				Spring-type terminals ³⁾			
				Configurator			
				Order No.	Price per PU		

Metal enclosures with standard fittings

Cable entry top and bottom each 1 x M20

3SB38 01-2DB3

3SB38 01-2F3

3SB38 01-2EB30-0CC0

3SB38 02-2DA3

3SB38 03-2DA3

3SB38 03-2DB3

A = Pushbutton green, label "I" 1 NO 1 B **3SB38 01-2DA3**

A = Pushbutton red, label "O" 1 NC 1 B **3SB38 01-2DB3**

A = Pushbutton white, label "I" 1 NO 1 B **3SB38 01-2DD3**

A = Pushbutton black, label "O" 1 NC 1 B **3SB38 01-2DE3**

A = EMERGENCY-STOP mushroom pushbutton, Ø 40 mm, with positive latching according to ISO 13850 and rotate-to-unlatch mechanism

- With yellow top part, without protective collar 1 NC 1 B **3SB38 01-2DG3**

- 2 NC 1 B **3SB38 01-2EG3**

- With M12 socket 2 NC ²⁾ 1 C **3SB38 01-2EG10-0CC0**

- With yellow top part, with protective collar¹⁾ 1 NC 1 B **3SB38 01-2DF3**

- 2 NC 1 B **3SB38 01-2EF3**

A = EMERGENCY-STOP mushroom pushbutton, Ø 60 mm, with positive latching according to ISO 13850 and rotate-to-unlatch mechanism

- With yellow top part, with protective collar for 5 padlocks 2 NC 1 B **3SB38 01-2EA30**

- 2 NC ²⁾ 1 B **3SB38 01-2EA30-0CC0**

A = mushroom pushbutton, Ø 60 mm, black, with positive latching and rotate-to-unlatch mechanism

- With gray top part, with protective collar for 5 padlocks 2 NC²⁾ 1 B **3SB38 01-2EB30-0CC0**

B = Pushbutton green, label "I" 1 NO,

A = Pushbutton red, label "O" 1 NC

B = Pushbutton white, label "I" 1 NO,

A = Pushbutton black, label "O" 1 NC

C = Indicator light clear, label without inscription,
B = Pushbutton green, label "I",
A = Pushbutton red, label "O"

1 NO,

1 NC

C = Pushbutton black, label "I"
B = Pushbutton black, label "I",
A = Pushbutton red, label "O"

1 NO,

1 NO,

1 NC

C = Indicator light clear, label without inscription,
B = Pushbutton white, label "I",
A = Pushbutton black, label "O"

1 NO,

1 NC

1 1 unit 41J

3SB3 Pushbuttons and Indicator Lights, 22 mm

Enclosures

Empty enclosures

Selection and ordering data

Version	Number of command points	DT	Configurator	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG
Empty enclosures, plastic								
Cable entry top and bottom each 1 x M20 for 1 to 3 command points, each 1 x M25 for 4 and 6 command points								
	For contact blocks, lampholders and accessories with snap-on base mounting, also single-pole front plate blocks can be used (switching state is maintained upon opening), with gray top part	1 2 3 4 6	B	3SB38 01-0AA3 3SB38 02-0AA3 3SB38 03-0AA3 3SB38 04-0AA3 3SB38 06-0AA3	1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J	
	For EMERGENCY-STOP, for contact blocks, lampholders and accessories with snap-on base mounting, also single-pole front plate blocks can be used (switching state is maintained upon opening)							
3SB38 01-0AB3	<ul style="list-style-type: none"> With yellow top part, without protective collar With yellow top part, with protective collar¹⁾ 	1 1	B	3SB38 01-0AB3 3SB38 01-0AD3	1 1	1 unit 1 unit	41J 41J	
Empty enclosures, metal								
Cable entry top and bottom each 1 x M20 for 1 to 3 command points, each 1 x M25 for 4 and 6 command points								
	For contact blocks, lampholders and accessories with snap-on base mounting, also single-pole front plate blocks can be used (switching state is maintained upon opening), with gray top part	1 2 3 4 6	B	3SB38 01-2AA3 3SB38 02-2AA3 3SB38 03-2AA3 3SB38 04-2AA3 3SB38 06-2AA3	1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J	
	For EMERGENCY-STOP, for contact blocks, lampholders and accessories with snap-on base mounting, also single-pole front plate blocks can be used (switching state is maintained upon opening)							
3SB38 01-2AB3	<ul style="list-style-type: none"> With yellow top part, without protective collar With yellow top part, with protective collar¹⁾ 	1 1	B	3SB38 01-2AB3 3SB38 01-2AD3	1 1	1 unit 1 unit	41J 41J	
								
3SB38 01-2AD3	<ul style="list-style-type: none"> With gray top part, with protective collar 	1	B	3SB38 01-2AE3	1	1 unit	41J	
	<ul style="list-style-type: none"> With yellow top part, with protective collar for 3 padlocks, for mushroom Ø 40 mm, can be locked (BKS, CES, O.M.R.) 	1	B	3SB38 01-2EC3	1	1 unit	41J	
3SB38 01-2EC3								

 For online configurator see www.siemens.com/sirius/configurators.

¹⁾ The protective collar must only be used to protect against inadvertent actuating and must be fitted to allow unimpeded access to the EMERGENCY-STOP mushroom pushbutton.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Enclosures

Customized enclosures

Overview

Customized enclosures are available with:

- 1 to 6 command points
- Operational voltage up to 400 V

One command point comprises:

- 1 actuator or indicator
- Up to 3 contact blocks or up to 2 contact blocks + 1 lamp-holder
- 1 inscription label

For plastic enclosures the command points are equipped as standard with plastic actuators and indicators, for metal enclosures they are equipped with metal actuators and indicators.

For cable entry in each case, a hole is provided at the top and bottom:

- For M20 for 1 to 3 command points
- For M25 for 4 and 6 command points

Ordering notes (selection by configurator)

To order customized enclosures with the 3SB3 control devices (except suspended pushbuttons), use the 3SB3/3SF5 configurator to select the blocks for equipping. An electronic order form will be generated for the additional options. The configurator is available in the electronic catalog CA 01 on DVD or in the online catalog (Mall) on the Internet:

www.siemens.com/industrymall

Supplement the Order No. with the order code "**K0Y**" (as already listed in the selection table).

The list price of the complete enclosure is generated in the configurator for the customized equipment.

Please send the resulting electronic order form along with your order by e-mail to our Competence Center at

sirius-attach.aud@siemens.com

If you are unable to access either catalog, please contact our Technical Assistance.

Selection and ordering data

Version	Number of DT command points	Configurator	Order No.	PU (UNIT, SET, M)	PS*	PG	
Plastic enclosures							
	With contact blocks and lampholders for base mounting	1 2 3 4 6	C C C B B	3SB38 01-0AZK0Y 3SB38 02-0AZK0Y 3SB38 03-0AZK0Y 3SB38 04-0AZK0Y 3SB38 06-0AZK0Y	1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J
	With single-pole contact blocks and lampholders for front plate mounting	1 2 3 4 6	C C C B B	3SB38 01-1AZK0Y 3SB38 02-1AZK0Y 3SB38 03-1AZK0Y 3SB38 04-1AZK0Y 3SB38 06-1AZK0Y	1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J
Metal enclosures							
	With contact blocks and lampholders for base mounting	1 2 3 4 6	C C C C C	3SB38 01-2AZK0Y 3SB38 02-2AZK0Y 3SB38 03-2AZK0Y 3SB38 04-2AZK0Y 3SB38 06-2AZK0Y	1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J
	With single-pole contact blocks and lampholders for front plate mounting	1 2 3 4 6	C C C C C	3SB38 01-3AZK0Y 3SB38 02-3AZK0Y 3SB38 03-3AZK0Y 3SB38 04-3AZK0Y 3SB38 06-3AZK0Y	1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J 41J
	Suspended pushbuttons With holding plate and handle, customized equipment ²⁾	max. 6	D	3SB38 87-1AZK0Y	1	1 unit	41J

 For online configurator see www.siemens.com/sirius/configurators.

¹⁾ The prices depend on the equipment selected.

²⁾ Order forms for customized orders are available from Technical Assistance.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Enclosures

Contact blocks and lampholders

Selection and ordering data

For self-equipping of the enclosures

Version	Rated voltage/ Diagram	Operating travel/color DT		Screw terminals		PU (UNIT, SET, M)	PS*	PG
				Order No.	Price per PU			
Contact blocks for base mounting								
	Contact blocks with one contact 1 NO 1 NO with gold-plated contacts			3SB34 20-0B 3SB34 20-0BA		1	1 unit	41J
	1 NC 1 NC with gold-plated contacts			3SB34 20-0C 3SB34 20-0CA		1	1 unit	41J
	BA 9s lampholders Without lamp	Acc. to lamp		3SB34 20-1A		1	1 unit	41J
	With integrated voltage reducer and with 130 V lamp (3SX1 731) ¹⁾	230/240 V AC	Clear	3SB34 20-1C		1	1 unit	41J
	Lampholders with integrated LED	24 V AC/DC	Yellow Red Green Blue White	3SB34 20-1PA 3SB34 20-1PB 3SB34 20-1PC 3SB34 20-1PD 3SB34 20-1PE		1	1 unit	41J
		110 V AC	Yellow Red Green Blue White	3SB34 20-1QA 3SB34 20-1QB 3SB34 20-1QC 3SB34 20-1QD 3SB34 20-1QE		1	1 unit	41J
		230 V AC	Yellow Red Green Blue White	3SB34 20-1RA 3SB34 20-1RB 3SB34 20-1RC 3SB34 20-1RD 3SB34 20-1RE		1	1 unit	41J
	Fixpoint terminals	Black Blue Green/Yellow	3SB39 01-0AG 3SB39 01-0AH 3SB39 01-0AJ			1	1 unit	41J

3SB39 01-OAH

¹⁾ Positive opening according to IEC 60947-5-1, Appendix K.

1) Only use with this lamp.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Enclosures

Contact blocks and lampholders

Version	Rated voltage/ Diagram	Operating travel/color DT	Spring-type termi- nals	OO	PU (UNIT, SET, M)	PS*	PG																																																																																																																																																											
		Contact closed Contact open			Order No.	Price per PU																																																																																																																																																												
Contact blocks for base mounting																																																																																																																																																																		
 Contact blocks with one contact <table border="1"> <tr> <td>1 NO</td> <td>1 NC</td> <td>3-4</td> <td>NSD0_00015</td> <td>B</td> <td>3SB34 23-0B</td> <td>1</td> <td>1 unit</td> <td>41J</td> </tr> <tr> <td>1 NO with gold-plated contacts</td> <td>1 NC with gold-plated contacts</td> <td>.3 .4</td> <td>0 1 2 3 4</td> <td>D</td> <td>3SB34 23-0BA</td> <td>1</td> <td>1 unit</td> <td>41J</td> </tr> </table> <table border="1"> <tr> <td>1 NC</td> <td>1 NC with gold-plated contacts</td> <td>1-2</td> <td>NSD0_00017</td> <td>B</td> <td>3SB34 23-0C</td> <td>1</td> <td>1 unit</td> <td>41J</td> </tr> <tr> <td></td> <td></td> <td>.1 .2</td> <td>0 1 2 3 4</td> <td>B</td> <td>3SB34 23-0CA</td> <td>1</td> <td>1 unit</td> <td>41J</td> </tr> </table> Lampholders with integrated LED <table border="1"> <tr> <td>24 V AC/DC</td> <td>Yellow</td> <td>B</td> <td>3SB34 23-1PA</td> <td>1</td> <td>1 unit</td> <td>41J</td> </tr> <tr> <td>X1</td> <td>Red</td> <td>B</td> <td>3SB34 23-1PB</td> <td>1</td> <td>1 unit</td> <td>41J</td> </tr> <tr> <td>X2</td> <td>Green</td> <td>B</td> <td>3SB34 23-1PC</td> <td>1</td> <td>1 unit</td> <td>41J</td> </tr> <tr> <td></td> <td>Blue</td> <td>B</td> <td>3SB34 23-1PD</td> <td>1</td> <td>1 unit</td> <td>41J</td> </tr> <tr> <td></td> <td>White</td> <td>B</td> <td>3SB34 23-1PE</td> <td>1</td> <td>1 unit</td> <td>41J</td> </tr> </table> <table border="1"> <tr> <td>110 V AC</td> <td>Yellow</td> <td>B</td> <td>3SB34 23-1QA</td> <td>1</td> <td>1 unit</td> <td>41J</td> </tr> <tr> <td>X1</td> <td>Red</td> <td>D</td> <td>3SB34 23-1QB</td> <td>1</td> <td>1 unit</td> <td>41J</td> </tr> <tr> <td>X2</td> <td>Green</td> <td>D</td> <td>3SB34 23-1QC</td> <td>1</td> <td>1 unit</td> <td>41J</td> </tr> <tr> <td></td> <td>Blue</td> <td>D</td> <td>3SB34 23-1QD</td> <td>1</td> <td>1 unit</td> <td>41J</td> </tr> <tr> <td></td> <td>White</td> <td>D</td> <td>3SB34 23-1QE</td> <td>1</td> <td>1 unit</td> <td>41J</td> </tr> </table> <table border="1"> <tr> <td>230 V AC</td> <td>Yellow</td> <td>D</td> <td>3SB34 23-1RA</td> <td>1</td> <td>1 unit</td> <td>41J</td> </tr> <tr> <td>X1</td> <td>Red</td> <td>B</td> <td>3SB34 23-1RB</td> <td>1</td> <td>1 unit</td> <td>41J</td> </tr> <tr> <td>X2</td> <td>Green</td> <td>B</td> <td>3SB34 23-1RC</td> <td>1</td> <td>1 unit</td> <td>41J</td> </tr> <tr> <td></td> <td>Blue</td> <td>B</td> <td>3SB34 23-1RD</td> <td>1</td> <td>1 unit</td> <td>41J</td> </tr> <tr> <td></td> <td>White</td> <td>B</td> <td>3SB34 23-1RE</td> <td>1</td> <td>1 unit</td> <td>41J</td> </tr> </table> Fixpoint terminals <table border="1"> <tr> <td></td> <td>Black</td> <td>B</td> <td>3SB34 23-2F</td> <td>1</td> <td>1 unit</td> <td>41J</td> </tr> <tr> <td></td> <td>Blue</td> <td>B</td> <td>3SB34 23-2G</td> <td>1</td> <td>1 unit</td> <td>41J</td> </tr> <tr> <td></td> <td>Green/Yellow</td> <td>B</td> <td>3SB34 23-2H</td> <td>1</td> <td>1 unit</td> <td>41J</td> </tr> </table>	1 NO	1 NC	3-4	NSD0_00015	B	3SB34 23-0B	1	1 unit	41J	1 NO with gold-plated contacts	1 NC with gold-plated contacts	.3 .4	0 1 2 3 4	D	3SB34 23-0BA	1	1 unit	41J	1 NC	1 NC with gold-plated contacts	1-2	NSD0_00017	B	3SB34 23-0C	1	1 unit	41J			.1 .2	0 1 2 3 4	B	3SB34 23-0CA	1	1 unit	41J	24 V AC/DC	Yellow	B	3SB34 23-1PA	1	1 unit	41J	X1	Red	B	3SB34 23-1PB	1	1 unit	41J	X2	Green	B	3SB34 23-1PC	1	1 unit	41J		Blue	B	3SB34 23-1PD	1	1 unit	41J		White	B	3SB34 23-1PE	1	1 unit	41J	110 V AC	Yellow	B	3SB34 23-1QA	1	1 unit	41J	X1	Red	D	3SB34 23-1QB	1	1 unit	41J	X2	Green	D	3SB34 23-1QC	1	1 unit	41J		Blue	D	3SB34 23-1QD	1	1 unit	41J		White	D	3SB34 23-1QE	1	1 unit	41J	230 V AC	Yellow	D	3SB34 23-1RA	1	1 unit	41J	X1	Red	B	3SB34 23-1RB	1	1 unit	41J	X2	Green	B	3SB34 23-1RC	1	1 unit	41J		Blue	B	3SB34 23-1RD	1	1 unit	41J		White	B	3SB34 23-1RE	1	1 unit	41J		Black	B	3SB34 23-2F	1	1 unit	41J		Blue	B	3SB34 23-2G	1	1 unit	41J		Green/Yellow	B	3SB34 23-2H	1	1 unit	41J
1 NO	1 NC	3-4	NSD0_00015	B	3SB34 23-0B	1	1 unit	41J																																																																																																																																																										
1 NO with gold-plated contacts	1 NC with gold-plated contacts	.3 .4	0 1 2 3 4	D	3SB34 23-0BA	1	1 unit	41J																																																																																																																																																										
1 NC	1 NC with gold-plated contacts	1-2	NSD0_00017	B	3SB34 23-0C	1	1 unit	41J																																																																																																																																																										
		.1 .2	0 1 2 3 4	B	3SB34 23-0CA	1	1 unit	41J																																																																																																																																																										
24 V AC/DC	Yellow	B	3SB34 23-1PA	1	1 unit	41J																																																																																																																																																												
X1	Red	B	3SB34 23-1PB	1	1 unit	41J																																																																																																																																																												
X2	Green	B	3SB34 23-1PC	1	1 unit	41J																																																																																																																																																												
	Blue	B	3SB34 23-1PD	1	1 unit	41J																																																																																																																																																												
	White	B	3SB34 23-1PE	1	1 unit	41J																																																																																																																																																												
110 V AC	Yellow	B	3SB34 23-1QA	1	1 unit	41J																																																																																																																																																												
X1	Red	D	3SB34 23-1QB	1	1 unit	41J																																																																																																																																																												
X2	Green	D	3SB34 23-1QC	1	1 unit	41J																																																																																																																																																												
	Blue	D	3SB34 23-1QD	1	1 unit	41J																																																																																																																																																												
	White	D	3SB34 23-1QE	1	1 unit	41J																																																																																																																																																												
230 V AC	Yellow	D	3SB34 23-1RA	1	1 unit	41J																																																																																																																																																												
X1	Red	B	3SB34 23-1RB	1	1 unit	41J																																																																																																																																																												
X2	Green	B	3SB34 23-1RC	1	1 unit	41J																																																																																																																																																												
	Blue	B	3SB34 23-1RD	1	1 unit	41J																																																																																																																																																												
	White	B	3SB34 23-1RE	1	1 unit	41J																																																																																																																																																												
	Black	B	3SB34 23-2F	1	1 unit	41J																																																																																																																																																												
	Blue	B	3SB34 23-2G	1	1 unit	41J																																																																																																																																																												
	Green/Yellow	B	3SB34 23-2H	1	1 unit	41J																																																																																																																																																												
 3SB34 23-2G																																																																																																																																																																		

Positive opening according to IEC 60947-5-1, Appendix K.

Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG
Accessories						
 Pressure plates for selector switches and key-operated switches B 3SB39 01-0AW 100 10 units 41J For actuating the central contact block of 3 contact blocks						
3SB39 01-0AW						

3SB3 Pushbuttons and Indicator Lights, 22 mm

Enclosures

Inscription labels for enclosures

Overview

Inscription labels

The inscription labels (black with white inscription or silver-colored with black print) have an adhesive layer on the back. The size of the labels is 22 mm × 22 mm.

Inscriptions

The inscriptions have upper case initial letters. The typeface is Arial. Graphic symbols, including those not listed in the catalog, are according to ISO 7000 or IEC 60417 (see page 13/94).

Selection and ordering data

PU (UNIT) = 1
 PS* = 10 units (customized inscription: 1 unit)
 PG = 41J

Inscriptions	DT	Black	DT	Silver-colored	
		Order No.	Price per PU	Order No.	Price per PU
Inscription labels, self-adhesive, 22 mm × 22 mm					
For self-inscription					
Blank	B	3SB39 06-1AA		B	3SB19 01-3AA
With inscription					
Ein	B	3SB39 06-1AB		B	3SB19 01-3AB
On	B	3SB39 06-1EB		B	3SB19 01-3EB
Aus	B	3SB39 06-1AC		B	3SB19 01-3AC
Off	B	3SB39 06-1EC		B	3SB19 01-3EC
Auf	B	3SB39 06-1AD		B	3SB19 01-3AD
Up	B	3SB39 06-1ED		B	3SB19 01-3ED
Ab	B	3SB39 06-1AE		B	3SB19 01-3AE
Down	B	3SB39 06-1EE		B	3SB19 01-3EE
Auf	B	3SB39 06-1AD		B	3SB19 01-3AD
Open	B	3SB39 06-1EP		B	3SB19 01-3EP
Zu	B	3SB39 06-1AL		B	3SB19 01-3AL
Close	B	3SB39 06-1EQ		B	3SB19 01-3EQ
Vor	B	3SB39 06-1AF		B	3SB19 01-3AF
Forward	B	3SB39 06-1EF		B	3SB19 01-3EF
Zurück	B	3SB39 06-1AG		B	3SB19 01-3AG
Reverse	B	3SB39 06-1EG		B	3SB19 01-3EG
Rechts	B	3SB39 06-1AH		B	3SB19 01-3AH
Right	B	3SB39 06-1EH		--	--
Links	B	3SB39 06-1AJ		B	3SB19 01-3AJ
Left	B	3SB39 06-1EJ		--	--
Schnell	B	3SB39 06-1AM		B	3SB19 01-3AM
Fast	B	3SB39 06-1ER		--	--
Langsam	B	3SB39 06-1AN		B	3SB19 01-3AN
Slow	B	3SB39 06-1ES		--	--
Betrieb	B	3SB39 06-1AP		B	3SB19 01-3AP
Running	B	3SB39 06-1EV		B	3SB19 01-3EV
Störung	B	3SB39 06-1AQ		B	3SB19 01-3AQ
Fault	B	3SB39 06-1EW		--	--
Einrichten	B	3SB39 06-1AR		B	3SB19 01-3AR
Start	B	3SB39 06-1EL		B	3SB19 01-3EL
Reset	B	3SB39 06-1EM		B	3SB19 01-3EM
Test	B	3SB39 06-1EN		B	3SB19 01-3EN
Halt	B	3SB39 06-1AK		B	3SB19 01-3AK
Stop	B	3SB39 06-1EK		B	3SB19 01-3EK
NOT-HALT	B	3SB39 06-1AS		B	3SB19 01-3AT
NOT-AUS	B	3SB39 06-1AV		B	3SB19 01-3AS
EMERGENCY STOP	B	3SB39 06-1EY		B	3SB19 01-3EY
Lüfter	B	3SB39 06-1CA		--	--
Pumpe	B	3SB39 06-1CB		B	3SB19 01-3CB
Kühlung	B	3SB39 06-1CC		--	--
Heizung	B	3SB39 06-1CD		--	--
Beleuchtung	B	3SB39 06-1CE		B	3SB19 01-3CE
Filter	B	3SB39 06-1CF		--	--
Motor	B	3SB39 06-1CG		--	--
Kompressor	B	3SB39 06-1CH		B	3SB19 01-3CH
With graphic symbol					
O	B	3SB39 06-1MB		B	3SB19 01-3MB
I	B	3SB39 06-1MC		B	3SB19 01-3MC
II	B	3SB39 06-1MD		B	3SB19 01-3MD
III	B	3SB39 06-1ME		B	3SB19 01-3ME
O I (horizontal)	B	3SB39 06-1MF		B	3SB19 01-3MF
I O II (horizontal)	B	3SB39 06-1MG		B	3SB19 01-3MG
I O (vertical)	B	3SB39 06-1MH		B	3SB19 01-3MH
II O I (vertical)	B	3SB39 06-1MW		C	3SB19 01-3MW
→	B	3SB39 06-1NA		B	3SB19 01-3NA

3SB3 Pushbuttons and Indicator Lights, 22 mm

Enclosures

Inscription labels for enclosures

Inscriptions	DT	Black	DT	Silver-colored		
		Order No.	Price per PU	Order No.	Price per PU	
Inscription labels, self-adhesive, 22 mm × 22 mm						
With customized inscription						
For inscriptions or symbols see "Options"						
<ul style="list-style-type: none"> • Text line(s) • Text line(s) or symbol with No. • Any inscription or symbol 	B	3SB39 06-0XZ K0Y K1Y, K2Y, K3Y or K5Y K9Y	B	3SB19 01-3XZ K0Y K1Y, K2Y, K3Y or K5Y K9Y	B	

Options

Customized inscriptions

The labels can be inscribed with text and symbols not listed in the ordering data.

A letter height of 4 mm is used as standard for text inscriptions (1 to 3 lines)

Up to 11 characters per line are possible. The typeface used is Arial. Other letter heights and typefaces are possible, but must be specified when ordering.

Examples for customized inscription

Two-line inscription in upper/lower case lettering (K0Y)

Single-line inscription in upper case lettering (K1Y)

Three-line inscription in lower case letters (K2Y)

Symbol number 5011 according to IEC 60417 (K3Y)

Any symbol according to order form supplement (K9Y)

Ordering notes

Append the following codes to the Order No.:

- Text line in upper/lower case, always upper case for beginning of line (e.g. "Lift off"): **K0Y**
- Text line(s) in upper case (e.g. "LIFT OFF"): **K1Y**
- Text line(s) in lower case (e.g. "lift off"): **K2Y**
- Text line(s) in upper/lower case, all words begin with upper case letters (e.g. "Lift Off"): **K5Y**
- Symbol with number according to ISO 7000 or IEC 60417: **K3Y**
- Any inscription or symbol according to order form supplement: **K9Y**

When ordering, specify the required inscription in plain text in addition to the order number and order code. In the case of special inscriptions with words in languages other than German, give the exact spelling and specify the language.

In the case of multi-line inscriptions, the text must be assigned to the respective line, e.g. "Z1 = Lift, Z2 =Lower". For long words you can also specify the end-of-line division ([see ordering example 1](#)).

Symbols can also be ordered with numbers according to ISO 7000 or IEC 60417 ([see ordering examples 2 and 3](#)).

For special symbols (order code K9Y), a CAD drawing in DXF format should be submitted to:

sirius-attach.aud@siemens.com

Ordering example 1

A label with 2 lines of text is required:

3SB39 06-0XZ
K1Y
Z1 = LIFT
Z2 = LOWER

Ordering example 2

A label inscribed with symbol No. 5011 according to IEC 60417 is required:

3SB39 06-0XZ
K3Y
Z = 5011 IEC

Ordering example 3

A label inscribed with symbol No. 1118 according to ISO 7000 is required:

3SB39 06-0XZ
K3Y
Z = 1118 ISO

3SB3 Pushbuttons and Indicator Lights, 22 mm

Enclosures

Accessories for enclosures

Selection and ordering data

	Version	Color/ inscription	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG
Blanking plugs for spare command points								
	Blanking plugs For plastic version, round	Black	►	3SB39 21-0AA		1	10 units	41J
	Blanking plugs (plastic) For metal version, round	Aluminized	B	3SB19 02-0AQ		1	10 units	41J
Holders and pressure plates								
	Holders for pushbuttons and switches For snapping on 3 blocks, ¹⁾ for front plate mounting		►	3SB39 01-0AB		100	20 units	41J
	Holders for selector switches and key-operated switches with pressure plate For actuating a central contact block, for front plate mounting ²⁾		►	3SB39 01-0AC		100	10 units	41J
	Pressure plates for selector switches and key-operated switches For actuating a central contact block, for base mounting ²⁾	B	3SB39 01-0AW		100	10 units	41J	
Accessories for enclosures								
	Yellow name plates As backing plate for EMERGENCY-STOP, self-adhesive	Without inscription With inscription • NOT-HALT • NOT-AUS With recess for inscription label	D B B B	3SB19 02-1AQ 3SB19 02-2AQ 3SB39 21-0CJ 3SB39 21-0BV		1 1 1 1	1 unit 1 unit 1 unit 1 unit	41J 41J 41J 41J
	M20 cable gland incl. hexagonal nut	B	3SB39 01-0CK		1	1 unit	41J	
	M25 cable gland incl. hexagonal nut	B	3SB39 01-0CM		1	1 unit	41J	
	M20 hexagonal nuts For cable glands	B	3SB39 01-0CL		100	10 units	41J	
	M25 hexagonal nuts For cable glands	B	3SB39 01-0CN		100	10 units	41J	
	Connecting pieces For connecting 2 plastic enclosures	B	3SB39 01-0CS 3SB39 01-0CT 3SB39 01-0CU		1 1 1	1 unit 1 unit 1 unit	41J 41J 41J	
	Connecting pieces For connecting 2 metal enclosures	B	3SB39 01-0CP 3SB39 01-0CQ		1 1	1 unit 1 unit	41J 41J	

¹⁾ The holder for illuminated commanding devices is included in the scope of supply.

²⁾ The pressure plates can be removed one by one to meet individual requirements.

³⁾ Not suitable for plastic enclosures with 6 command points.

3SB3 Pushbuttons and Indicator Lights, 22 mm

Enclosures for AS-Interface

General data

Overview

AS-Interface enclosure with customized equipment

Distributed command devices of the 3SB3 series can be quickly connected to the AS-Interface using AS-Interface enclosures. Using suitable components you can make your own enclosures with integrated AS-Interface or flexibly modify existing enclosures.

EMERGENCY-STOP enclosure

Enclosures

Color of enclosure cover:

- Gray, RAL 7035, or
- Yellow, RAL 1004, for EMERGENCY-STOP.

Color of enclosure base:

- Black, RAL 9005

Installation of AS-Interface slaves

The following slave types are available for connecting the command points:

- Slave in A/B technology with 4 inputs and 3 outputs
- Slave with 4 inputs and 4 outputs
- F Slave with two secure inputs for EMERGENCY-STOP mushroom pushbutton

The following table shows the maximum number of equipable slaves:

Enclosures for	Number of slaves for enclosures without EMERGENCY-STOP	Number of slaves for enclosures with EMERGENCY-STOP
1 command point	Not available	1 x F slave
2 command points	1 x slave 4I/4O or 4I/3O	Not available
3 command points	1 x slave 4I/4O or 4I/3O	1 x slave 4I/4O or 4I/3O + 1 x F slave
4 command points	2 x slave 4I/4O or 4I/3O ¹⁾	2 x slave 4I/4O or 4I/3O + 1 x F slave ¹⁾
6 command points	2 x slave 4I/4O or 4I/3O	2 x slave 4I/4O or 4I/3O + 1 x F slave

¹⁾ For metal enclosures with 4 command points, only 1 x slave 4I/4O or 4I/3O is possible.

Connection

One set of links is required in each case to connect a slave to contact blocks, to lampholders and to the connection element.

The connection elements are mounted in the front-end cable glands and are used for connection of the AS-Interface or for bringing unused inputs or outputs out of the enclosure.

For connection to AS-Interface it can be selected between:

- Terminal for shaped AS-Interface cable. The cable is contacted by the insulation piercing method and routed past the enclosure on the outside (possible only with plastic enclosure).
- Cable gland for the shaped AS-Interface cable or round cable. The cable is routed into the enclosure (preferable for metal enclosure).
- Connection using M12 plug.

If less than all inputs/outputs of the installed slaves in an enclosure are used for connecting the command devices, free inputs and outputs can be routed on request to the outside through an M12 socket on the top or bottom side of the enclosure.

To supply inputs with power, the S+ connection of the slave must be assigned to the socket, for outputs the OUT- connection must be assigned.

Addressing is performed using the AS-Interface connections or the integrated addressing socket. An external power supply is not required.

Customized enclosures (selection by configurator)

To order customized 3SF58 AS-Interface enclosures with the 3SB3 control devices, use the 3SB3/3SF5 configurator to select the blocks for equipping. An electronic order form will be generated for the additional options.

For related ordering notes [see page 13/90](#).

3SB3 Pushbuttons and Indicator Lights, 22 mm

Enclosures for AS-Interface

AS-Interface enclosures with standard fittings

Overview

Enclosures with standard fittings are available with:

- 1 to 3 command points
- Operational voltage through AS-Interface (approx. 30 V)
- Vertical mounting type
- Plastic enclosures are equipped with plastic actuators and indicators, metal enclosures are equipped with metal actuators and indicators

The enclosures without EMERGENCY-STOP each have one user module with 4I/3O; the enclosures with EMERGENCY-STOP mushroom pushbuttons have a safe AS-Interface slave integrated in the enclosure.

Enclosures with EMERGENCY-STOP mushroom pushbuttons are fitted with two NC contact blocks, which are wired to the safe slave. The contact blocks and lampholders (with spring-type terminals) of the control device, and the AS-Interface slaves, are mounted in the base of the enclosure and are cable-connected.

The plastic enclosures are designed with a connection for the AS-Interface flat cable (the cable is run passed the outside of the enclosure). For metal enclosures, the AS-Interface cable is run inside the enclosure.

The housing with EMERGENCY-STOP mushroom pushbuttons with an M12 connector is also available.

Selection and ordering data

Equipping options (A, B, C = identification letters of the command points)	Number of command points	DT	Configurator		PU (UNIT, SET, M)	PS*	PG							
AS-Interface enclosures, plastic														
With M12 top connector														
	1	B	3SF5 811-0AA10		1	1 unit	42A							
3SF5 811-0AA08														
	1	A	3SF5 811-0AA08		1	1 unit	42A							
3SF5 812-0DA00														
	1	A	3SF5 811-0AB08		1	1 unit	42A							
	2	A	3SF5 812-0DA00		1	1 unit	42A							
	2	A	3SF5 812-0DB00		1	1 unit	42A							
	3	A	3SF5 813-0DA00		1	1 unit	42A							
	1	A	3SF5 813-0DC00		1	1 unit	42A							
	3	A	3SF5 813-0DB00		1	1 unit	42A							
AS-Interface enclosures, metal														
With M12 top connector														
	1	C	3SF58 11-2AA10		1	1 unit	42A							
3SF5 811-2AB08														
	1	C	3SF58 11-2AB10		1	1 unit	42A							
	1	A	3SF5 811-2AA08		1	1 unit	42A							
	1	A	3SF5 811-2AB08		1	1 unit	42A							
	2	A	3SF5 812-2DA00		1	1 unit	42A							
	2	A	3SF5 812-2DB00		1	1 unit	42A							
	3	A	3SF5 813-2DA00		1	1 unit	42A							
	1	A	3SF5 813-2DC00		1	1 unit	42A							
3SF5 813-2DA00														
	1	A	3SF5 813-2DB00		1	1 unit	42A							
	3	A	3SF5 813-2DB00		1	1 unit	42A							

For online configurator see www.siemens.com/sirius/configurators.

* You can order this quantity or a multiple thereof.

Illustrations are approximate

3SB3 Pushbuttons and Indicator Lights, 22 mm

Enclosures for AS-Interface

Components for AS-Interface enclosures

Selection and ordering data

For self-equipping of the enclosures

Version	Number of command points	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG
For plastic enclosures							
AS-Interface slaves							
	F slave, 2 safe inputs, for plastic enclosure, EMERGENCY-STOP, without protective collar	1 ... 6	A 3SF5 500-0BA		1	1 unit	42A
	F slave, 2 safe inputs, for plastic or metal enclosure, EMERGENCY-STOP, with protective collar	1	A 3SF5 500-0DA		1	1 unit	42A
	A/B slave, 4I/3O for plastic enclosure	2 ... 6	A 3SF5 500-0BB		1	1 unit	42A
	Slave, 4I/4O, for plastic enclosure	2 ... 6	A 3SF5 500-0BC		1	1 unit	42A
Sets of links							
	For F slave		A 3SF5 900-0BA		1	1 unit	42A
	For slave 4I/4O or A/B slave 4I(3O)		A 3SF5 900-0BB		1	1 unit	42A
Connection elements							
	For AS-Interface shaped cable, connection by insulation piercing method, for plastic enclosure	1 ... 3 4 ... 6	A 3SF5 900-0CA 3SF5 900-0CB		1 1	1 unit 1 unit	42A 42A
	For AS-Interface connection using M12 plug, for plastic enclosure	1 ... 3 4 ... 6	B 3SF5 900-0CC 3SF5 900-0CD		1 1	1 unit 1 unit	42A 42A
	For bringing out unused inputs/outputs through an M12 socket, for plastic enclosure	1 ... 3 4 ... 6	B 3SF5 900-0CE 3SF5 900-0CF		1 1	1 unit 1 unit	42A 42A
	For AS-Interface shaped cable, cable is routed into the enclosure, for plastic or metal enclosure	1 ... 3 4 ... 6	A 3SF5 900-0CG 3SF5 900-0CH		1 1	1 unit 1 unit	42A 42A
	For round cable, cable is routed into the enclosure, for plastic or metal enclosure	1 ... 3 4 ... 6	A 3SF5 900-0CJ 3SF5 900-0CK		1 1	1 unit 1 unit	42A 42A
For metal enclosures							
AS-Interface slaves							
	F slave, 2 safe inputs, for metal enclosure, EMERGENCY-STOP, without protective collar	1 ... 6	A 3SF5 500-0CA		1	1 unit	42A
	F slave, 2 safe inputs, for plastic or metal enclosure, EMERGENCY-STOP, with protective collar	1	A 3SF5 500-0DA		1	1 unit	42A
	A/B slave, 4I/3O, for metal enclosure	2 ... 6	A 3SF5 500-0CB		1	1 unit	42A
	Slave, 4I/4O, for metal enclosure	2 ... 6	A 3SF5 500-0CC		1	1 unit	42A
Sets of links							
	For F slave		A 3SF5 900-0BA		1	1 unit	42A
	For slave 4I/4O or A/B slave 4I(3O)		A 3SF5 900-0BB		1	1 unit	42A
Connection elements							
	For AS-Interface connection using M12 plug, for metal enclosure	1 ... 3 4 ... 6	B 3SF5 900-2CC 3SF5 900-2CD		1 1	1 unit 1 unit	42A 42A
	For bringing out unused inputs/outputs through an M12 socket, for metal enclosure	1 ... 3 4 ... 6	B 3SF5 900-2CE 3SF5 900-2CF		1 1	1 unit 1 unit	42A 42A
	For AS-Interface shaped cable, cable is routed into the enclosure, for plastic or metal enclosure	1 ... 3 4 ... 6	A 3SF5 900-0CG 3SF5 900-0CH		1 1	1 unit 1 unit	42A 42A
	For round cable, cable is routed into the enclosure, for plastic or metal enclosure	1 ... 3 4 ... 6	A 3SF5 900-0CJ 3SF5 900-0CK		1 1	1 unit 1 unit	42A 42A

3SB3 Two-Hand Operation Consoles

Plastic and metal enclosures

Overview

Two-hand operation console with metal enclosure

Equipment

The two-hand operation consoles are pre-equipped with 3SB3 command devices. In the case of plastic enclosures the command points are equipped as standard with actuators and indicators made of plastic, in the case of metal enclosures they are equipped with actuators and indicators made of metal.

The standard equipment comprises:

- 2 black mushroom pushbuttons, Ø 40 mm, 1 NO + 1 NC, Order No. 3SB30 00-1GA11 or 3SB35 00-1GA11
- 1 red EMERGENCY-STOP mushroom pushbutton according to ISO 13850, Ø 40 mm, with positive latching, 2 NC, Order No. 3SB30 00-1HA20 or 3SB35 00-1HA20

The plastic version can be retrofitted with up to 8 customized command points. The surface of the console has premachined breaking points for this purpose.

Application

The two-hand operation consoles are required for use with machines and systems that have hazardous areas, in order to direct both hands of the operator to one position.

Operator panels are primarily used on presses, stamping machines, printing presses and paper converting machines, in the chemical industry and in the rubber and plastics industries.

The control command is given by pressing the two mushroom pushbuttons on the sides simultaneously (within 0.5 s of each other) and must be maintained for as long as a hazard exists.

For the further processing of control commands, suitable evaluation units are used, e.g. 3TK28 3 safety relays (see "Safety Relays", Chapter 10).

Standards

The two-hand operation consoles comply with the requirements of EN 574.

Selection and ordering data

	Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG
Metal enclosures, degree of protection IP65							
	Two-hand operation consoles, metal enclosure						
3SB38 63-4BB	<ul style="list-style-type: none"> With standard fittings With standard fittings and 4 additional holes for 22.5 mm¹⁾ command devices¹⁾ Empty enclosure, unequipped 	B	3SB38 63-4BB 3SB38 63-4BA 3SB38 63-4BC		1 1 1	1 unit 1 unit 1 unit	41J 41J 41J
Plastic enclosures, degree of protection IP65							
	Two-hand operation consoles, plastic enclosure	B	3SB38 63-1BB3		1	1 unit	41J
3SB38 63-1BB3	With standard fittings and premachined breaking points for 8 additional 22.5 mm ¹⁾ command devices, with holes for metric cable glands						
Accessories							
	Stands for two-hand operation consoles With holes for metric cable glands	B	3SB39 01-0AQ3		1	1 unit	41J
3SB39 01-0AQ							

¹⁾ See 3SB3 Pushbuttons and Indicator Lights.