
Datasheet

0.5 W Conductive Plastic
Potentiometers
392 Series, RV6 Series

2 sensing.honeywell.com

392 Series, RV6 Series 0.5 W Conductive Plastic
Potentiometers
Potentiometers convert rotary motion into a change of resistance, supplying a smooth transition of voltage or current levels.
The resulting voltage output may be used to control position transducers in a wide variety of potential applications.

The 392 Series and RV6 Series 0.5 W Plastic Potentiometers are economical devices designed to meet wave soldering
process requirements for mounting to printed circuit boards (PCBs). All versions contain an internal shaft seal for moisture
protection and comply with PCB washability test requirements and MIL-R-94 standards where appropriate. Termination
types are PC pin or solder hook, both are solder-dipped.

These small, single turn devices have a 3,18 mm [0.125 in] diameter shaft that is available in a range of lengths. Most
configurations have either a standard or split locking 1/4-32 NEF-2A bushing in panel seal or no panel seal versions. The
shaft/bushing materials are nickel-plated brass or thermoplastic. They are available in metal/metal, plastic/plastic, or a
combination of the two. Custom designs are available upon request.

The 392 Series and RV6 Series are available in resistances from 100 Ohm to 5 MOhm, inclusive. Tapers include linear, log,
and antilog to meet a wide range of application requirements.

RV6 Series devices meet requirements of MIL-R-94.

Wave solderable • washable • Cost-Effective

Key Features and Benefits
•	 Wave solderable: Allows the devices to be automatically

soldered on a PCB using the wave soldering process instead

of being manually soldered, saving time and yielding consistent

results

•	 PCB washable: Permits the PCB board containing the soldered

devices to be washed after soldering, saving time and yielding

consistent results

•	 Cost-effective: Supplies good performance at a reasonable

price

•	 Wide range of resistance values (100 Ohm to 5 MOhm,

inclusive): Promotes flexibility in the applications

•	 Small package size: Allows use where space contraints may

be present

Potential Applications
INDUSTRIAL/COMMERCIAL
•	 Audio and visual equipment (i.e., guitars, sound mixers,

projectors)

•	 Light switches

•	 Hand-held equipment (e.g., multimeters and mobile

monitoring devices)

•	 Test and measurement equipment (e.g. oscilloscopes)

•	 Communications equipment (e.g. walkie-talkies)

•	 Thermostats

MeDical
•	 Hand-held equipment (e.g., mobile monitoring devices)

•	 Laboratory and diagnostic equipment

Transportation

•	 Vehicle manual controls (e.g. joysticks)

,
Table of Contents

General Specifications. 3-6

General Configuration Guide. 7

392 Series:

 Specific Configurations. 8-10

 Order Guides. 11-21

RV6 Series:

 Specific Configurations. 22

 Order Guides . 23-27

Mounting Hardware back page

Additional Information. back page

3sensing.honeywell.com

Wave solderable • washable • Cost-Effective

Table 1. Electrical Specifications

Characteristic
Parameter

392 Series RV6 Series

Maximum working voltage 350 Vdc max.

Dielectric strength 750 Vac for 60 s at 1 mPa [atm], 350 Vac for 60 s at 11,5 kPa [3.4 inHg]

Power rating:
 solder hook 0.5 W at 70 °C [158 °F], derated to 120 °C [248 °F] 0.25 W

Taper linear (S), linear (special), log (Z), reverse log (RZ) linear (S), log (Z)

CRV1:
 linear tapers
 log, reverse log tapers

1.5% max. of total resistance

Resistance:
 linear tapers
 log, reverse log tapers

100 Ohm to 5 MOhm
500 Ohm to 2 MOhm

100 Ohm to 1 MOhm
500 Ohm to 1 MOhm

Resistance tolerance:
 linear tapers:
 100 Ohm to 1 MOhm
 >1 MOhm
 log, reverse log tapers:
 500 Ohm to 250 kOhm
 >250 kOhm

±10%
±20%

±10%
±20%

End resistance 4 Ohm max. at each end of rotation

Linearity ±5% independent

Electrical rotation:
 nominal
 effective

265° (+0°/-10°)
295° (±5°)

1Contact resistance variation is the maximum momentary change in contact resistance that occurs when the wiper is moved from one
location to another location. The larger this change, the more difficult it is to set the trimmer potentiometer and the more unstable the long
term setting will be.

General Specifications

4 sensing.honeywell.com

Table 2. Mechanical Specifications

Characteristic
Parameter

392 Series RV6 Series

Shaft:
 diameter
 material:
 metal
 plastic

3,18 mm [0.125 in]

nickel-plated brass
thermoplastic

Bushing:
 diameter/thread size
 material:
 metal
 plastic

1/4-32 NEF-2A

nickel-plated brass
thermoplastic

Termination base material thermoset plastic
Termination types:
 solder hook material
 PC pin:
 PCB fit
 material

brass, solder (tin-lead) dip finish

2,54 mm [0.100 in] grid spacing, 0,86 mm [0.034 in] holes
brass, solder (SAC305) dip finish

Cover material stainless steel

Housing material thermoplastic

Base material thermoset
Mounting hardware material:
 jam nut
 mounting nut
 lock washer
 panel O-ring

nickel-plated brass
nickel-plated brass

nickel-plated phospher bronze
Buna-N

Sealant epoxy

Operating torque 3,5 mN m to 14 mN m [0.5 in-oz to 2.0 in-oz]

Stop torque 34 N m [3 in-lb]
Weight (approx.):
 metal shaft and metal bushing
 plastic shaft and plastic bushing

7,09 g [0.25 oz]
2,84 g [0.1 oz]

General Specifications

Table 4. Maximum Percent Temporary Resistance from 25 °C [77 °F]

Nominal
Resistance

Temperature

-55 °C
[-67 °F]

 -40 °C
[-40 °F]

0 °C
[32 °F]

25 °C
[77 °F]

55 °C
[131 °F]

85 °C
[185 °F]

120 °C
[248 °F]

100 Ohm ±5.0 ±4.0 ±1.5 0 ±1.5 ±2.0 ±3.5

10 kOhm +7.0 +5.5 +2.0 0 ±1.5 ±2.5 ±5.5

100 kOhm +8.0 +6.0 +2.5 0 ±2.0 ±3.5 ±6.0

1 MOhm +10.0 +8.0 +3.0 0 ±2.5 ±4.0 ±7.5

Table 3. Environmental Specifications

Characteristic
Parameter

392 Series RV6 Series

Operating temperature -55 °C to 120 °C [-67 °F to 248 °F]

Base material -40 °C to 120 °C [-40 °F to 248 °F]

Rotational life tested to 50,000 cycles

Soldering — MIL-R-94

5sensing.honeywell.com

General Specifications
Figure 1. Power Derating Curve

Figure 2. Recommended Wave Solder and Board Wash Parameters

0 1 2 3 4 5
65

105

145

185

225

265

305

345

Time (Minutes)
6

Te
m

p
er

at
u

re
 (

°F
)

7 8

Wave solder

Fluxing
Wash
and
rinse

Blow dry

Bake dryPreheat

Process Limits Temperature Time

Preheat, max. 91 °C [195 °F] 1 min.

Solder, max. 288 °C [550 °F] —

Differential after solder in wash (3/4T), max. 22 °C [72 °F] —

Wash 66 °C to 71 °C [150 °F to 160 °F] 1.5 min.

Dry 47 °C to 104 °C [116 °F to 220 °F] 2 min.

0 10 20 30 40 50 60 70 80 90 100
0

10

20

30

40

50

60

70

80

90

100

Temperature (°C)

R
at

ed
 P

o
w

er
 (

%
)

110 120

6 sensing.honeywell.com

Figure 3. Electrical Taper Diagrams (For reference only.)

Linear (S) The change in resistance is directly proportional to the
degree of rotation (right-hand or left-hand).

Linear (Special) Attains 50% resistance value at 50% of clockwise
rotation (left-hand).

Log (Z) Attains 10% resistance value at 50% of clockwise rotation
(left-hand).

Reverse Log (RZ) Attains 10% resistance value at 50% of clockwise
rotation (right-hand).

0 10 20 30 40 50 60 70 80 90 100
0

10

20

30

40

50

60

70

80

90

100

Angular Rotation, Clockwise Left to Right (%)

To
ta

l R
es

is
ta

n
ce

 (
%

)

0 10 20 30 40 50 60 70 80 90 100
0

10

20

30

40

50

60

70

80

90

100

Angular Rotation, Clockwise Left to Right (%)

To
ta

l R
es

is
ta

n
ce

 (
%

)

0 10 20 30 40 50 60 70 80 90 100
0

10

20

30

40

50

60

70

80

90

100

Angular Rotation, Clockwise Left to Right (%)

To
ta

l R
es

is
ta

n
ce

 (
%

)

0 10 20 30 40 50 60 70 80 90 100
0

10

20

30

40

50

60

70

80

90

100

Angular Rotation, Clockwise Left to Right (%)

To
ta

l R
es

is
ta

n
ce

 (
%

)

General Specifications

Figure 4. Functional Schematic

L (Left) R (Right)

C (Center)

CW (Clock-Wise)

7sensing.honeywell.com

General Configuration Guide
Figure 5. General Configuration Guide
This figure shows possible 392 Series and RV6 Series configurations. Not all combinations may be available, please contact Honeywell. See the
Order Guides for each series on subsequent pages for currently available catalog listings.

Product
Series

392 Series,
RV6 Series

 0.5 W
 Conductive

Plastic
Potentiometers

 PC pin

Solder
 hook

Termination
Type

Anti-Rotation
 (AR)

Locating Pin

No
 locating

 pins

One
 locating

 pin

Two
 locating

 pins

Shaft
 Length

9,53 mm [0.325]1

12,7 mm [0.50 in]1

15,88 mm [0.625 in]

19,05 mm [0.75 in]

22,23 mm [0.875 in]

31,75 mm [1.25 in]

50,8 mm [2.00 in]

63,5 mm [2.50 in]

 Custom

Linear special

Signifi-
cant
DigitSwitch

Number
of Zeros

 that
 Follow

Shaft
Type

Round

Flatted

Slotted

Custom

Resistance

Bushing
Type and Length

None

No panel seal:

Metal:
 1/4-32 NEF-2A:
 Panel seal:

Trimmer

Standard

Standard
(6,35 mm [0.25 in])

Plastic:
 1/4-32 NEF-2A:

Split locking
(12,7 mm [0.50 in])

Standard
(6,25 mm [0.25 in])

Split locking
(12,7 mm [0.50 in])

10 Ohm

15 Ohm

20 Ohm

25 Ohm

50 Ohm

0

1

2

3

4

5

Electrical
Taper and

Resistance
Tolerance

 Jam nut

 Mounting nut

Lock washer

O-Ring

Locating pin

Mounting
hardware

Shaft

Bushing

Termination

1Applies to 6,25 mm [0.25 in]
 bushings only.

General 392 Series, RV6 Series Terminology

Fourth (XXJul14)

Metal:
 ø3,18 mm [0.125 in]:

Plastic:
 ø3,18 mm [0.125 in]:
 Slotted

Custom

Custom

Custom

Custom

Unthreaded
(6,25 mm [0.25 in])

 10%

 20%

Linear:

 10%

 20%

Log:

 10%

 20%

Reverse Log:

8 sensing.honeywell.com

Table 5. 392 Series Metal Shaft and Metal Bushing Specific Configurations

Shaft
Type

Bushing
Type

AR
Pin

Termin-
ation

Configuration with
Associated Hardware

Shaft
Type

Bushing
Type

AR
Pin

Termin-
ation

Configuration with
 Associated Hardware

392-A (See Table 392-A on p. 11.) 392-B (See Table 392-B on p. 11.)

flatted

panel
seal,

standard,
6,35 mm
[0.25 in]

1
and

2

solder
hook

round

no panel
seal,

standard,
6,35 mm
[0.25 in]

1
and

2

solder
hook

392-C (See Table 392-C on p. 12.) 392-D (See Table 392-D on p. 12.)

flatted

no panel
seal,
split,

locking,
12,7 mm
[0.50 in]

1
and

2
PC pin slotted

no panel
seal,

standard,
6,35 mm
[0.25 in]

1 PC pin

392-E (See Table 392-E on p. 13.) 392-F (See Table 392-F on p 13.)

flatted

no panel
seal,

standard,
6,35 mm
[0.25 in]

0 PC pin slotted

no panel
seal,

standard,
6,35 mm
[0.25 in]

1 PC pin

392-G (See Table 392-G on p. 14.) 392-H (See Table 392-H on p.14.)

flatted

no panel
seal,

standard,
6,35 mm
[0.25 in]

1
solder
hook

slotted

no panel
seal,

standard,
6,35 mm
[0.25 in]

1
solder
hook

392-I (See Table 392-I on p. 15.) 392-J (See Table 392-J on p.15.)

flatted,

no panel
seal,

standard,
6,35 mm
[0.25 in]

1
and

2
PC pin slotted

no panel
seal,

standard,
6,35 mm
[0.25 in]

0
solder
hook

392 Series Specific Configurations

9sensing.honeywell.com

Table 5. 392 Series Metal Shaft and Metal Bushing Specific Configurations (continued)

Shaft
Type

Bushing
Type

AR
Pin

Termin-
ation

Configuration with
Associated Hardware

Shaft
Type

Bushing
Type

AR
Pin

Termin-
ation

Configuration with
Associated Hardware

392-K (See Table 392-K on p. 16.) 392-L (See Table 392-L on p. 17.)

slotted

no panel
seal,

standard,
6,35 mm
[0.25 in]

1
and

2
PC pin slotted

no panel
seal,

standard,
6,35 mm
[0.25 in]

0
solder
hook

392-M (See Table 392-M on p. 17.) 392-N (See Table 392-N on p. 18.)

slotted

no panel
seal,
un-

threaded,
6,35 mm
[0.25 in]

1
and

2
PC pin slotted

no panel
seal,

standard,
6,35 mm
[0.25 in]

1
and

2
PC pin

392-O (See Table 392-O on p. 18.) 392-P (See Table 392-P on p. 18.)

slotted

no panel
seal,

standard,
6,35 mm
[0.25 in]

1
and

2

solder
hook

slotted

no panel
seal,

standard,
6,35 mm
[0.25 in]

1
and

2
PC pin

392 Series Specific Configurations

10 sensing.honeywell.com

Table 5. 392 Series Plastic Shaft and Plastic Bushing Specific Configurations

Shaft
Type

Bushing
Type

AR
Pin

Termin-
ation

Configuration with
Associated Hardware

Shaft
Type

Bushing
Type

AR
Pin

Termin-
ation

Configuration with
Associated Hardware

392-Q (See Table 392-Q on p. 19.) 392-R (See Table 392-R on p 20.)

slotted

no panel
seal,

standard,
6,35 mm
[0.25 in]
length

2
solder
hook

slotted

no panel
seal,

standard,
6,35 mm
[0.25 in]
length

0 PC pin392-S (See Table 392-S on p. 21.)

slotted
trimmer,
standard

0 PC pin

392 Series Specific Configurations

11sensing.honeywell.com

Table 392-A Order Guide

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Flat

 Length
(mm [in])

B
Flat

Width
(mm [in])

C
Shaft

Length
(mm [in])

D
Bushing
Length

(mm [in])

392074M8792 10 k 10 S 4,78
[0.188]

2,39
[0.094]

12,70
[0.500]

6,35
[0.250] yes unassembled

Dimensional Drawing (For reference only: mm [in].)

392 Series Order Guides

45°

90°

A
1,57

[0.062]

5,08
[0.200]

5,08
[0.200]

1
Left

2
Center

3
Right

2X 0,64
 [0.025]

 3X 2,24 Typ.
[0.088]

B

6,46
[0.254]

11,51
[0.453]

Locating
 pin 1

Shown with 50% shaft rotation

Mounting surface

1/4-32 NEF-2A

 2,03 Typ.
[0.080]

 0,91 Max.
[0.036]

 3,97 Typ.
[0.156]

 16,66 Max.
[0.656]

Locating
 pin 2

D
ø13,08

 [0.515]

 ø3,18
 [0.125]

C

Table 392-B Order Guide

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Shaft

 Length
(mm [in])

B
Bushing
Length

(mm [in])

392063M9270 10 k 10 S 15,09
[0.594]

6,35
[0.250] yes unassembled

Dimensional Drawing (For reference only: mm [in].)

6,46
[0.254]

45°

 3X 2,24 Typ.
 [0.088]

2X 0,89
 [0.035]

 0,89 Max.
[0.035]

 16,66 Max.
[0.656]

 3,97 Typ.
[0.156]

 2,03 Typ.
 [0.080]

1,57
[0.062]

5,08
[0.200]

5,08
[0.200]

1
Left

2
Center

3
Right

11,51
[0.453]

Mounting surface

1/4-32 NEF-2A

Locating
 pin 1

Locating
 pin 2

ø13,08
 [0.515]

A

B

 ø3,17
 [0.125]

Shown with 50% shaft rotation

12 sensing.honeywell.com

392 Series Order Guides

Table 392-D Order Guide

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Slot

 Depth
(mm [in])

B
Slot

Width
(mm [in])

C
Shaft

Length
(mm [in])

D
Bushing
Length

(mm [in])

E
Termination

Length
(mm [in])

392050M8789 10 k 10 RZ 0,79
[0.031]

0,79
[0.031]

12,70
[0.500]

6,35
[0.250]

14,30
[0.563] yes unassembled

Dimensional Drawing (For reference only: mm [in].)

45°
90°

Locating
 pin 1

6,46
[0.254]

 0,89 Max.
[0.035]

 2,03 Typ.
 [0.080]1,57

[0.062]

5,08
[0.200]

5,08
[0.200]

1
Left

2
Center

3
Right

Shown with 50% shaft rotation

Mounting surface

1/4-32 NEF-2A

ø13,08
 [0.515]

26,59
[1.047]

E AD

C

 ø3,18
 [0.125]

 3X ø0,71
 [0.028]

0,89
[0.035]

 11,91 Max.
[0.469] B

Table 392-C Order Guide

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Flat

 Length
(mm [in])

B
Flat

Width
(mm [in])

C
Shaft

Length
(mm [in])

D
Bushing
Length

(mm [in])

E
Termination

Length
(mm [in])

392050M7461 2.5 M 10 S
5,16

[0.203]
2,39

[0.094]
18,26
[0.719]

12,70
[0.500]

14,30
[0.563] yes unassembled

Dimensional Drawing (For reference only: mm [in].)

45°

90°

2X 0,89
 [0.035]

1,02
[0.040]

1,57
[0.062]

5,08
[0.200]

5,08
[0.200]

1
Left

2
Center

3
Right

Shown with 50% shaft rotation

Mounting surface

1/4-32 NEF-2A

 2,03 Typ.
[0.080]

Locating
 pin 1

Locating
 pin 2

ø13,08
 [0.515]

 ø3,18
 [0.125]

A

B

D

C

 0,89 Max.
[0.035]

 11,91 Max.
[0.469]

26,59
[1.047]

E

 3X ø0,71
 [0.028]

13sensing.honeywell.com

Table 392-F Order Guide

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Slot

 Depth
(mm [in])

B
Slot

Width
(mm [in])

C
Shaft

Length
(mm [in])

D
Bushing
Length

(mm [in])

E
Termination

Length
(mm [in])

392050234617001 10 k 10 RZ 0,79
[0.031]

0,79
[0.031]

12,70
[0.500]

6,35
[0.250]

14,30
[0.563] no unassembled

Dimensional Drawing (For reference only: mm [in].)

392 Series Order Guides
Table 392-E Order Guide

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Flat

 Length
(mm [in])

B
Flat

Width
(mm [in])

C
Shaft

Length
(mm [in])

D
Bushing
Length

(mm [in])

E
Termination

Length
(mm [in])

392050M9605 2.5 k 10 S 7,14
[0.281]

2,36
[0.093]

14,27
[0.562]

4,75
[0.187]

14,30
[0.563] yes unassembled

Dimensional Drawing (For reference only: mm [in].)

45°

90°

 2,03 Typ.
 [0.080]

6,46
[0.254]

1,57
[0.062]

5,08
[0.200]

5,08
[0.200]

1
Left

2
Center

3
Right

Shown with 50% shaft rotation

Mounting surface

1/4-32 NEF-2A

ø13,08
 [0.515]

 ø3,18
 [0.125]

 3X ø0,71
 [0.028]

A

B

D

C

 0,89 Max.
[0.035]

 11,91 Max.
[0.469]

E

26,59
[1.047]

6,46
[0.254]

45°
90°

 0,89 Max.
[0.035]

1,57
[0.062]

5,08
[0.200]

5,08
[0.200]

1
Left

2
Center

3
Right

Shown with 50% shaft rotation

Mounting surface

1/4-32 NEF-2A
Locating

 pin 1

Locating
 pin 2

ø13,08
 [0.515]

 ø3,18
 [0.125]

E

26,59
[1.047]

 3X ø0,71
 [0.028]

2X 0,89
 [0.035]

 11,91 Max.
[0.469]

 2,03 Typ.
 [0.080]

AD

C

B

14 sensing.honeywell.com

392 Series Order Guides
Table 392-G Order Guide

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Flat

 Length
(mm [in])

B
Flat

Width
(mm [in])

C
Shaft

Length
(mm [in])

D
Bushing
Length

(mm [in])

392063M9549 15 k 10 special 6,35
[0.250]

2,39
[0.094]

41,28
[1.625]

6,35
[0.250] yes unassembled

Dimensional Drawings (For reference only: mm [in].)

Table 392-H Order Guide

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Slot

 Depth
(mm [in])

B
Slot

Width
(mm [in])

C
Shaft

Length
(mm [in])

D
Bushing
Length

(mm [in])

392101M9437 2.5 k 10 S 0,79
[0.031]

0,79
[0.031]

12,70
[0.500]

6,35
[0.250] yes unassembled

Dimensional Drawing (For reference only: mm [in].)

45°
90°

 0,89 Max.
[0.035]

 16,66 Max.
[0.656]

 2,03 Typ.
 [0.080]

 0,89
 [0.035]

6,46
[0.254]

1,57
[0.062]

5,08
[0.200]

5,08
[0.200]

1
Left

2
Center

3
Right

Shown with 50% shaft rotation

Mounting surface

1/4-32 NEF -2A

Locating
 pin 1

ø13,08
 [0.515]

 3X 2,24 Typ.
 [0.088]

 3,97 Typ.
[0.156]

 ø3,18
 [0.125]

A

B

D

C

 11,51 Max.
[0.453]

6,46
[0.254]

45°

90°

 3X 2,24 Typ.
 [0.088]

 3,97 Typ.
[0.156]

 16,66 Max.
[0.656]

 0,89 Max.
[0.035]

 2,03 Typ.
 [0.080]

1,57
[0.062]

5,08
[0.200]

5,08
[0.200]

1
Left

2
Center

3
Right

Shown with 50% shaft rotation

Mounting surface

1/4-32 NEF-2A
Locating

 pin 1

Locating
 pin 2

ø13,08
 [0.515]

 ø3,18
 [0.125]

2X 0,99
 [0.039]

 11,51 Max.
[0.493]

AD

C

B

15sensing.honeywell.com

Table 392-J Order Guide

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Slot

 Depth
(mm [in])

B
Slot

Width
(mm [in])

C
Shaft

Length
(mm [in])

D
Bushing
Length

(mm [in])

392063M9038 25 k 10 S 0,79
[0.031]

0,79
[0.031]

14,68
[0.578]

6,35
[0.250] yes unassembled

Dimensional Drawing (For reference only: mm [in].)

392 Series Order Guides
Table 392-I Order Guide

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Flat

 Length
(mm [in])

B
Flat

Width
(mm [in])

C
Shaft

Length
(mm [in])

D
Bushing
Length

(mm [in])

E
Termination

Length
(mm [in])

392050M9173 10 k 10 Z 11,91
[0.469]

2,39
[0.094]

19,05
[0.750]

6,35
[0.250]

14,30
[0.563] yes unassembled

392050M9514 10 k 10 Z 15,47
[0.609]

2,39
[0.094]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

Dimensional Drawing (For reference only: mm [in].)

Locating
 pin 1

Locating
 pin 2

45°
90°

 0,89 Max.
[0.035]

 11,91 Max.
[0.469]

2X 0,89
 [0.035]

26,59
[1.047]

1,57
[0.062]

5,08
[0.200]

5,08
[0.200]

1
Left

2
Center

3
Right

Shown with 50% shaft rotation

Mounting surface

1/4-32 NEF-2A

ø13,08
 [0.515]

 ø3,18
 [0.125]

 3X ø0,71
 [0.028]

A

B

D

C

E

 2,03 Typ.
[0.080]

0,94
[0.037]

45°

90°

 3X 2,24 Typ.
 [0.088]

 3,97 Typ.
[0.156]

 16,66 Max.
[0.656]

 0,89 Max.
[0.035]

 2,03 Typ.
 [0.080]

1,57
[0.062]

5,08
[0.200]

5,08
[0.200]

1
Left

2
Center

3
Right

Shown with 50% shaft rotation

Mounting surface

1/4-32 NEF-2A

 ø3,18
 [0.125]

ø13,08
 [0.515]

AD

C

 11,51
 [0.453]

6,46
[0.254]

B

16 sensing.honeywell.com

Table 392-K Order Guide

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Slot

 Depth
(mm [in])

B
Slot

Width
(mm [in])

C
Shaft

Length
(mm [in])

D
Bushing
Length

(mm [in])

E
Termination

Length
(mm [in])

392JA2.5MEG 2.5 M 20 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] no unassembled

392JA250 250 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

392JA2500 2.5 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

392JA5MEG 5 M 20 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

392JA1MEG 1 M 20 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

392JA100 100 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

392JA100K 100 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

392JA10K 10 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

392JA1K 1 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

392JA250K 250 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

392JA25K 25 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

392JA500K 500 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

392JA50K 50 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

392JA5K 5 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

392050M8964 50 k 20 S 0,79
[0.031]

0,79
[0.031]

15,88
[0.625]

6,35
[0.250]

14,30
[0.563] yes unassembled

392050M9492 5 k 10 S 0,79
[0.031]

0,79
[0.031]

15,09
[0.594]

6,35
[0.250]

14,30
[0.563] yes unassembled

392050M9519 50 k 20 S 0,79
[0.031]

0,79
[0.031]

25,40
[1.00]

6,35
[0.250]

14,30
[0.563] yes unassembled

392050M0016 10 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

9.53
[0.375] no unassembled

392050M8715 2 k 20 S 0,79
[0.031]

0,79
[0.031]

15,88
[0.625]

6,35
[0.250]

14,30
[0.563] yes unassembled

Dimensional Drawing (For reference only: mm [in].)

392 Series Order Guides

1,57
[0.062]

5,08
[0.200]

5,08
[0.200]

1
Left

2
Center

3
Right

Shown with 50% shaft rotation

Mounting surface

1/4-32 NEF-2A
45°

90°

Locating
 pin 1

Locating
 pin 2

6,46
[0.254]

ø13,08
 [0.515]

 2,03 Typ.
[0.080]

 ø3,18
 [0.125]

2X 0,99
 [0.039]

AD

C

E

26,59
[1.047]

 0.89 Max.
[0.035]

 11,91 Max.
[0.469]

 3X ø0,71
 [0.028]

B

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

17sensing.honeywell.com

Table 392-M Order Guide

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Slot

 Depth
(mm [in])

B
Slot

Width
(mm [in])

C
Shaft

Length
(mm [in])

D
Bushing
Length

(mm [in])

E
Termination

Length
(mm [in])

392050M9012 2 k 10 S 0,79
[0.031]

0,79
[0.031]

25,40
[1.000]

6,35
[0.250]

14,30
[0.563] yes unassembled

Dimensional Drawing (For reference only: mm [in].)

392 Series Order Guides
Table 392-L Order Guide

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Slot

 Depth
(mm [in])

B
Slot

Width
(mm [in])

C
Shaft

Length
mm [in]

D
Bushing
Length
mm [in]

392101M9524 100 10 S
0,79

[0.031]
0,79

[0.031]
15,88
[0.625]

6,35
[0.250] yes unassembled

Dimensional Drawing (For reference only: mm [in].)

1,57
[0.062]

5,08
[0.200]

5,08
[0.200]

1
Left

2
Center

3
Right

Shown with 50% shaft rotation

Mounting surface

1/4-2 NEF-2A

 2,03 Typ.
 [0.080]

ø13,08
 [0.515]

45°

90°

6,46
[0.254]

 ø3,17
 [0.125]

 0,89 Max.
[0.035]

 16,66 Max.
[0.656]

 11,51 Max.
[0.453]

 3X 2,24 Typ.
[0.088]

 3,97 Typ.
[0.156]

AA

C

D

1,57
[0.062]

5,08
[0.200]

5,08
[0.200]

1
Left

2
Center

3
Right

Shown with 50% shaft rotation

Mounting surface

45°

90°Locating
 pin 1

Locating
 pin 2

 2,03 Typ.
[0.080]

ø13,08
 [0.515]

 ø3,18
 [0.125]

2X 0,89
 [0.035]

26,59
[1.047]

AD

C

E

 0.89 Max.
[0.035]

 11,91 Max.
[0.469]

 3X ø0,71
 [0.028]

6,46
[0.254]

B

18 sensing.honeywell.com

Table 392-N Order Guide

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Slot

 Depth
(mm [in])

B
Slot

Width
(mm [in])

C
Shaft

Length
(mm [in])

D
Bushing
Length

(mm [in])

E
Termination

Length
(mm [in])

392050M8756 10 k 10 Z 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] no unassembled

392050M9382 500 10 Z 0,79
[0.031]

0,79
[0.031]

17,45
[0.687]

7,92
[0.312

14,30
[0.563] yes unassembled

392050M9488 1 M 20 Z 0,79
[0.031]

0,79
[0.031]

15,09
[0.594]

6,35
[0.250]

14,30
[0.563] yes unassembled

Dimensional Drawing (For reference only: mm [in].)

392 Series Order Guides

Table 392-O Order Guide

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Slot

 Depth
(mm [in])

B
Slot

Width
(mm [in])

C
Shaft

Length
(mm [in])

D
Bushing
Length

(mm [in])

392063M9308 10 k 10 S
0,79

[0.031]
0,79

[0.031]
15,88
[0.625]

6,35
[0.250] yes unassembled

Dimensional Drawing (For reference only: mm [in].)

1,57
[0.062]

5,08
[0.200]

5,08
[0.200]

1
Left

2
Center

3
Right

Shown with 50% shaft rotation

Mounting surface

1/4-32 NEF-2A

 2,03 Typ.
 [0.080]

ø13,08
 [0.515]

45°
90°

Locating
 pin 1

Locating
 pin 2

6,46
[0.254]

 ø3,17
 [0.125]

2X 0,99
 [0.039]

 0,89 Max.
[0.035]

 16,66 Max.
[0.656]

 11,51 Max.
[0.453]

 3X 2,24 Typ.
[0.088]

 3,97 Max.
[0.156]

4,78
[0.188]

3,18
[0.125]

B

B

C

D

1,57
[0.062]

5,08
[0.200]

5,08
[0.200]

1
Left

2
Center

3
Right

Shown with 50% shaft rotation

Mounting surface

1/4-32 NEF-2A

 2,03 Typ.
 [0.080]

ø13,08
 [0.515]

45°
90°

Locating
 pin 2

6,46
[0.254]

 ø3,17
 [0.125]

2X 0,89
 [0.035]

 0.89 Max.
[0.035]

26,59
[1.047]

AD

C

E 11,91 Max.
[0.469]

 3X ø0,71
 [0.028]

B

Locating
 pin 1

19sensing.honeywell.com

392 Series Order Guides

Table 392-Q Order Guide

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Slot

 Depth
(mm [in])

B
Slot

Width
(mm [in])

C
Shaft

Length
(mm [in])

D
Bushing
Length

(mm [in])

392072M6256 5 k 10 S 0,79
[0.031]

0,79
[0.031]

9,53
[0.375]

6,35
[0.250] yes unassembled

Dimensional Drawing (For reference only: mm [in].)

1,57
[0.062]

5,08
[0.200]

5,08
[0.200]

1
Left

2
Center

3
Right

Shown with 50% shaft rotation

Mounting surface

1/4-32 NEF-2A

 2,03 Typ.
 [0.080]

ø13,08
 [0.515]

45°

90°

Locating
 pin 1

Locating
 pin 2

6,45
[0.254]

 ø3,16
 [0.125]

2X 0,89
 [0.035]

 0,92 Max.
[0.036]

 16,66 Max.
[0.656]

 11,51 Max.
[0.453] AD

C

 3X 2,24 Typ.
[0.088]

 3,97 Max.
[0.156]

B

Table 392-P Order Guide

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Slot

 Depth
(mm [in])

B
Slot

Width
(mm [in])

C
Shaft

Length
(mm [in])

D
Bushing
Length

(mm [in])

E
Termination

Length
(mm [in])

392NAYSB103A 10 k 10 S 0,79
[0.031]

0,79
[0.031]

12,70
[0.500]

6,35
[0.250]

14,30
[0.563] no unassembled

Dimensional Drawing (For reference only: mm [in].)

Shown with 50% shaft rotation

45°Locating
 pin 1

 2,03 Typ.
 [0.080]

ø13,08
 [0.515]

6,46
[0.254]

Mounting surface

1/4-32 NEF-2A

2X 0,89
 [0.035]

D

C

A

 ø3,18
 [0.125]

E

 0,89 Max.
[0.035]

 11,91
 [0.469]

 26,59 Max.
 [1.047]

 3X ø0,71
 [0.028]

1,57
[0.062]

1
Left

2
Center

3
Right

5,08
[0.200]

5,08
[0.200]

Locating
 pin 2

90°

20 sensing.honeywell.com

Table 392-R Order Guide

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Slot

 Depth
(mm [in])

B
Slot

Width
(mm [in])

C
Shaft

Length
(mm [in])

D
Bushing
Length

(mm [in])

E
Termination

Length
(mm [in])

392JB1MEG 1 M 20 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

392JB100 100 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

392JB100/NEW 100 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] no unassembled

392JB100K 100 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

392JB10K 10 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

392JB1K 1 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

392JB250 250 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

392JB2500 2.5 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

392JB250K 250 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

392JB25K 25 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

392JB500 500 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

392JB500K 500 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

392JB50K 50 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

392JB5K 5 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes unassembled

392051M9692 10 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes none

392051M9693 1 M 20 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250]

14,30
[0.563] yes none

392051M5761 2.5 k 10 S 0,79
[0.031]

0,79
[0.031]

15,85
[0.624]

6,35
[0.250]

14,30
[0.563] yes none

392051M5803 1 M 10 S 0,79
[0.031]

0,79
[0.031]

15,85
[0.624]

6,35
[0.250]

14,30
[0.563] yes unassembled

Dimensional Drawing (For reference only: mm [in].)

392 Series Order Guides

1,57
[0.062]

5,08
[0.200]

5,08
[0.200]

1
Left

2
Center

3
Right

Shown with 50% shaft rotation

Mounting surface

1/4-32 NEF-2A

 2,03 Typ.
 [0.080]

ø13,03
 [0.513]

45°
90°

Locating
 pin 1

Locating
 pin 2

 ø3,16
 [0.125]

2X 0,89
 [0.035]

 0.92 Max.
[0.036]

26,59
[1.047]

A
D

C

E 11,91 Max.
[0.469]

 3X ø0,71
 [0.028]

B

6,44
[0.253]

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

21sensing.honeywell.com

392 Series Order Guides
Table 392-S Order Guide

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Slot

 Depth
(mm [in])

B
Slot

Width
(mm [in])

C
Termination

Length
(mm [in])

3925100K 100 k 10 S 0,79
[0.031]

0,79
[0.031]

14,30
[0.563] yes none

392510K 10 k 10 S 0,79
[0.031]

0,79
[0.031]

14,30
[0.563] yes none

3925250 250 10 S 0,79
[0.031]

0,79
[0.031]

14,30
[0.563] yes none

3925500 500 10 S 0,79
[0.031]

0,79
[0.031]

14,30
[0.563] yes none

3925500K 500 k 10 S 0,79
[0.031]

0,79
[0.031]

14,30
[0.563] yes none

392550K 50 k 10 S 0,79
[0.031]

0,79
[0.031]

14,30
[0.563] yes none

39255K 5 k 10 S 0,79
[0.031]

0,79
[0.031]

14,30
[0.563] yes none

392055M8814 100 k 10 S 0,79
[0.031]

0,79
[0.031]

14,30
[0.563] yes none

Dimensional Drawing (For reference only: mm [in].)

1,57
[0.062]

5,08
[0.200]

5,08
[0.200]

1
Left

2
Center

3
Right

Shown with 50% shaft rotation

Mounting surface

 0.92 Max.
[0.036]

26,59
[1.047]

C

 3X ø0,71
 [0.028]

6,52
[0.257]

90°

ø13,03
 [0.513]

A
See Detail A

Detail A

A

ø3,16
 [0.125]

 11.91 Max.
[0.469]

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

22 sensing.honeywell.com

RV6 Series Specific Configurations
Table 7. RV6 Series Metal Shaft and Metal Bushing Specific Configurations

Shaft
Type

Bushing
Type

AR
Pin

Termin-
ation

Configuration with
Associated Hardware

Shaft
Type

Bushing
Type

AR
Pin

Termin-
ation

Configuration with
 Associated Hardware

RV6-A (See Table RV6-A on p. 23.) RV6-B (See Table RV6-B on p. 23.)

flatted

panel
seal,

standard,
6,35 mm
[0.25 in]

1
and

2

solder
hook

flatted

no panel
seal,

standard,
6,35 mm
[0.25 in]

1
and

2

solder
hook

RV6-C (See Table RV6-C on p. 24.) RV6-D (See Table RV6-D on p. 24.)

slotted

panel
seal,
split

locking,
12,7 mm
[0.50 in]

1
and

2

solder
hook

slotted

panel
seal,

standard,
6,35 mm
[0.25 in]

1
and

2

solder
hook

RV6-E (See Table RV6-E on p. 25.) RV6-F (See Table RV6-F on pp. 26-27.)

slotted

panel
seal,
split

locking,
12,7 mm
[0.50 in]

1
and

2

solder
hook

slotted

no panel
seal,

standard,
6,35 mm
[0.25 in]

1
and

2

solder
hook

RV6-G (See Table RV6-G on p 27.)

slotted

no panel
seal,

standard,
6,35 mm
[0.25 in]

1
and

2

solder
hook

23sensing.honeywell.com

Table RV6-A Order Guide

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Flat

 Length
(mm [in])

B
Flat

Width
(mm [in])

C
Shaft

Length
(mm [in])

D
Bushing
Length

(mm [in])

RV6SAYFD502B 5 k 20 S 15,47
[0.609]

2,39
[0.094]

22,23
[0.875]

6,35
[0.250] no unassembled

Dimensional Drawing (For reference only: mm [in].)

Table RV6-B Order Guide

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Flat

 Length
(mm [in])

B
Flat

Width
(mm [in])

C
Shaft

Length
(mm [in])

D
Bushing
Length

(mm [in])

RV6NAYFD103A 10 k 10 S 15,47
[0.609]

2,39
[0.094]

22,23
[0.875]

6,35
[0.250] no unassembled

Dimensional Drawing (For reference only: mm [in].)

RV6 Series Order Guides

AD 3X 2,24 Typ.
 [0.088]

1,57
[0.062]

5,08
[0.200]

5,08
[0.200]

1
Left

2
Center

3
Right

 3,97 Typ.
 [0.156]

C 16,66 Max.
[0.656]

 0,91 Max.
[0.036]

 11,51
 [0.453]

Mounting surface

1/4-32 NEF-2A

Shown with 50% shaft rotation

 ø3,18
 [0.125]

 2,03 Typ.
[0.080]

ø13,08
 [0.515]

6,46
[0.254]

45°
90°

Locating
 pin 1

Locating
 pin 2

2X 0,64
 [0.025]

B

Shown with 50% shaft rotation

 3X 2,24 Typ.
 [0.088]

1,57
[0.062]

5,08
[0.200]

5,08
[0.200]

1
Left

2
Center

3
Right

AD

C 16,66 Max.
[0.656]

 0,89 Max.
[0.035]

 11,51
 [0.453]

 3,97 Typ.
[0.156] ø13,08

 [0.515]

6,46
[0.254]

45°

90°

Locating
 pin 1

Locating
 pin 2

 2,03 Typ.
[0.080]

Mounting surface

1/4-32 NEF-2A

2X 0,89
 [0.035]

 ø3,18
 [0.125]

B

24 sensing.honeywell.com

Table RV6-C Order Guide

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Slot

 Depth
(mm [in])

B
Slot

Width
(mm [in])

C
Shaft

Length
(mm [in])

D
Bushing
Length

(mm [in])

RV6TAYSA103A 10 k 10 S 0,79
[0.031]

0,79
[0.031]

15,88
[0.625]

12,70
[0.500] no unassembled

RV6TAYSA503A 50 k 10 S 0,79
[0.031]

0,79
[0.031]

15,88
[0.625]

12,70
[0.500] no unassembled

RV6TAYSD103A 10 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

12,70
[0.500] no unassembled

RV6TAYSD502B 5 k 20 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

12,70
[0.500] no unassembled

Dimensional Drawing (For reference only: mm [in].)

Table RV6-D Order Guide

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Slot

 Depth
(mm [in])

B
Slot

Width
(mm [in])

C
Shaft

Length
(mm [in])

D
Bushing
Length

(mm [in])

RV6SAYSA103A 10 k 10 S 0,79
[0.031]

0,79
[0.031]

15,88
[0.625]

12,70
[0.500] no unassembled

RV6SAYSA104A 100 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

12,70
[0.500] no unassembled

RV6SAYSD251A 250 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

12,70
[0.500] no unassembled

RV6SAYSD502A
N/P 392

5 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

12,70
[0.500] no unassembled

Dimensional Drawing (For reference only: mm [in].)

RV6 Series Order Guides

Shown with 50% shaft rotation

 3X 2,24 Typ.
 [0.088]

1,57
[0.062]

5,08
[0.200]

5,08
[0.200]

1
Left

2
Center

3
Right

 ø3,18
 [0.125]

 3,97 Typ.
[0.156]

AD

C 16,66 Max.
[0.656]

 0,91 Max.
[0.036]

 11,51
 [0.453]

45°

90°

Locating
 pin 1

 2,03 Typ.
 [0.080]

ø13,08
 [0.515]

6,54
[0.258]

Mounting surface

1/4-32 NEF-2A

B

Locating
 pin 2

 2X 0,89 Typ.
 [0.035]

Shown with 50% shaft rotation

 3X 2,24 Typ.
 [0.088]

1,57
[0.062]

5,08
[0.200]

5,08
[0.200]

1
Left

2
Center

3
Right

45°

90°

Locating
 pin 1

 2,03 Typ.
[0.080]

ø13,08
 [0.515]

6,46
[0.254]

 3,97 Typ.
 [0.156]

 16,66 Max.
[0.656]
 0,91 Max.

[0.036]
 11,51

 [0.453]

Mounting surface

1/4-32 NEF-2A

2X 0,64
 [0.025]

 ø3,18
 [0.125]

BAD

C

25sensing.honeywell.com

Table RV6-E Order Guide

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Flat

 Length
(mm [in])

B
Flat

Width
(mm [in])

C
Shaft

Length
(mm [in])

D
Bushing
Length

(mm [in])

RV6LAYSA101A 100 10 S 0,79
[0.031]

0,79
[0.031]

15,88
[0.625]

12,70
[0.500] no assembled

RV6LAYSA102A 1 k 10 S 0,79
[0.031]

0,79
[0.031]

15,88
[0.625]

12,70
[0.500] no assembled

RV6LAYSA103A 10 k 10 S 0,79
[0.031]

0,79
[0.031]

15,88
[0.625]

12,70
[0.500] no assembled

RV6LAYSA104A 100 k 10 S 0,79
[0.031]

0,79
[0.031]

15,88
[0.625]

12,70
[0.500] no assembled

RV6LAYSA105A 1 M 10 S 0,79
[0.031]

0,79
[0.031]

15,88
[0.625]

12,70
[0.500] no assembled

RV6LAYSA251A 250 10 S 0,79
[0.031]

0,79
[0.031]

15,88
[0.625]

12,70
[0.500] no assembled

RV6LAYSA252A 2.5 k 10 S 0,79
[0.031]

0,79
[0.031]

15,88
[0.625]

12,70
[0.500] no assembled

RV6LAYSA253A 25k 10 S 0,79
[0.031]

0,79
[0.031]

15,88
[0.625]

12,70
[0.500] no assembled

RV6LAYSA501A 500 10 S 0,79
[0.031]

0,79
[0.031]

15,88
[0.625]

12,70
[0.500] no assembled

RV6LAYSA502A 5 k 10 S 0,79
[0.031]

0,79
[0.031]

15,88
[0.625]

12,70
[0.500] no assembled

RV6LAYSA503A 50 k 20 S 0,79
[0.031]

0,79
[0.031]

15,88
[0.625]

12,70
[0.500] no assembled

RV6LAYSA504A 500 k 10 S 0,79
[0.031]

0,79
[0.031]

15,88
[0.625]

12,70
[0.500] no assembled

RV6LAYSA505B 5 M 10 S 0,79
[0.031]

0,79
[0.031]

15,88
[0.625]

12,70
[0.500] no unassembled

Dimensional Drawing (For reference only: mm [in].)

RV6 Series Order Guides

Shown with 50% shaft rotation

1,57
[0.062]

5,08
[0.200]

5,08
[0.200]

1
Left

2
Center

3
Right

 3X 2,24 Typ.
 [0.088]

2X 0,89
 [0.035]

 ø3,18
 [0.125]

 16,66 Max.
[0.656]

 0,89 Max.
[0.035]

 11,51
 [0.453]

 3,97 Typ.
[0.156]

Mounting surface

1/4-32 NEF-2A

ø13,08
 [0.515]

45°

90°
Locating

 pin 1

 2,03 Typ.
[0.080]

6,46
[0.254]

B
AD

C

26 sensing.honeywell.com

Table RV6-F Order Guide

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Slot

 Depth
(mm [in])

B
Slot

Width
(mm [in])

C
Shaft

Length
(mm [in])

D
Bushing
Length

(mm [in])

RV6NAYSA103A 10 k 10 S 0,79
[0.031]

0,79
[0.031]

15,88
[0.625]

6,25
[0.250] no unassembled

RV6NAYSA502A 5 k 10 S 0,79
[0.031]

0,79
[0.031]

15,88
[0.625]

6,25
[0.250] no unassembled

RV6NAYSA503A 50 k 10 S 0,79
[0.031]

0,79
[0.031]

15,88
[0.625]

6,25
[0.250] no unassembled

RV6NAYSB101A 100 10 S 0,79
[0.031]

0,79
[0.031]

12,70
[0.500]

6,25
[0.250] no unassembled

RV6NAYSB103A 10 k 10 S 0,79
[0.031]

0,79
[0.031]

12,70
[0.500]

6,25
[0.250] no unassembled

RV6NAYSB502A 5 k 10 S 0,79
[0.031]

0,79
[0.031]

12,70
[0.500]

6,25
[0.250] no unassembled

RV6NAYSD101A 100 10 S 0,79
[0.031]

0,79
[0.031]

12,70
[0.500]

6,25
[0.250] no assembled

RV6NAYSD102A 1 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,25
[0.250] no assembled

RV6NAYSD103A 10 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,25
[0.250] no assembled

RV6NAYSD104A 100 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,25
[0.250] no assembled

RV6NAYSD105A 1 M 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,25
[0.250] no assembled

RV6NAYSD251A 250 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,25
[0.250] no assembled

RV6NAYSD252A 2.5 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,25
[0.250] no assembled

RV6NAYSD253A 25 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,25
[0.250] no assembled

RV6NAYSD253A 25 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,25
[0.250] no assembled

RV6NAYSD253A 250 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,25
[0.250] no assembled

RV6NAYSD501A 500 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,25
[0.250] no assembled

RV6NAYSD502A 5 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,25
[0.250] no assembled

RV6NAYSD502B 5 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,25
[0.250] no unassembled

RV6NAYSD503A 50 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,25
[0.250] no assembled

RV6NAYSD504A 500 k 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,25
[0.250] no assembled

RV6 Series Order Guides

(Continued on next page.)

27sensing.honeywell.com

RV6 Series Order Guides
Table RV6-F Order Guide (continued)

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Slot

 Depth
(mm [in])

B
Slot

Width
(mm [in])

C
Shaft

Length
(mm [in])

D
Bushing
Length

(mm [in])

RV6NAYSL103A 10 k 10 S 0,79
[0.031]

0,79
[0.031]

9,53
[0.375]

6,25
[0.250] no assembled

RV6NAYSL104A 100 k 10 S 0,79
[0.031]

0,79
[0.031]

9,53
[0.375]

6,25
[0.250] no assembled

RV6LAYSL504A 500 k 10 S 0,79
[0.031]

0,79
[0.031]

9,53
[0.375]

6,25
[0.250] no assembled

RV6LAYSD101AP 100 10 S 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,25
[0.250] no assembled

Dimensional Drawing (For reference only: mm [in].)

Table RV6-G Order Guide

Catalog
Listing

Electrical Dimensions

RoHS
Compliant

Mounting
HardwareResistance

(Ohm)

Resistance
Tolerance

(±%)
Taper

A
Slot

 Depth
(mm [in])

B
Slot

Width
(mm [in])

C
Shaft

Length
(mm [in])

D
Bushing
Length

(mm [in])

RV6SAYSA103C 10 k 10 Z 0,79
[0.031]

0,79
[0.031]

15,88
[0.625]

6,35
[0.250] no assembled

RV6SAYSA104C 100 k 10 Z 0,79
[0.031]

0,79
[0.031]

15,88
[0.625]

6,35
[0.250] no unassembled

RV6SAYSD102C 1 k 10 Z 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250] no unassembled

RV6SAYSD102D 1 k 10 Z 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250] no unassembled

RV6SAYSD502D 5 k 20 Z 0,79
[0.031]

0,79
[0.031]

22,23
[0.875]

6,35
[0.250] no unassembled

Dimensional Drawing (For reference only: mm [in].)

Shown with 50% shaft rotation

1,57
[0.062]

5,08
[0.200]

5,08
[0.200]

1
Left

2
Center

3
Right

 3X 2,24 Typ.
 [0.088]

2X 0,89
 [0.035]

 ø3,18
 [0.125]

 16,66 Max.
[0.656]

 0,89 Max.
[0.035]

 11,51
 [0.453]

 3,97 Typ.
[0.156]

Mounting surface

1/4-32 NEF-2A

ø13,08
 [0.515]

45°

90°
Locating

 pin 1

 2,03 Typ.
[0.080]

6,46
[0.254]

B
AD

C

Shown with 50% shaft rotation

 3X 2,24 Typ.
 [0.088]

1,57
[0.062]

5,08
[0.200]

5,08
[0.200]

1
Left

2
Center

3
Right

45°
90°

Locating
 pin 1

 2,03 Typ.
[0.080]

ø13,08
 [0.515]

6,46
[0.254]

 3,97 Typ.
[0.156]

 16,66 Max.
[0.656]

 0,89 Max.
[0.035]

 11,51
 [0.453]

Mounting surface

1/4-32 NEF-2A

2X 0,89
 [0.035]

 ø3,18
 [0.125]

B

Locating
 pin 2

D A

C

32301265-A-EN IL50
October 2014
© 2014 Honeywell International Inc. All rights reserved.

Sensing and Control

Honeywell

1985 Douglas Drive North

Golden Valley, MN 55422

honeywell.com

Find out more
Honeywell serves its customers
through a worldwide network
of sales offices, representatives
and distributors. For application
assistance, current specifications,
pricing or name of the nearest
Authorized Distributor, contact
your local sales office.

To learn more about Honeywell’s

sensing and control products,

call +1-815-235-6847 or

1-800-537-6945,

visit sensing.honeywell.com,

or e-mail inquiries to

info.sc@honeywell.com

Figure 6. Mounting Hardware

Jam Nut
7,94 mm [5/16 in] across flats
3,97 mm [5/32 in] thick

Mounting Nut
1/4 x 32 thread
7,94 mm [5/16 in] across flats

Lock Washer
10,32 mm [5/16 in] outside diameter
0,64 mm [0.025 in] thick

O-Ring

ADDITIONAL INFORMATION

The following associated literature is available at sensing.honeywell.com:
	 •	Product Range Guide

	 •	Product Line Guide

	 •	 Installation Instructions

WARRANTY/REMEDY

Honeywell warrants goods of its manufacture as being free of
defective materials and faulty workmanship. Honeywell’s standard
product warranty applies unless agreed to otherwise by Honeywell
in writing; please refer to your order acknowledgement or consult
your local sales office for specific warranty details. If warranted
goods are returned to Honeywell during the period of coverage,
Honeywell will repair or replace, at its option, without charge
those items it finds defective. The foregoing is buyer’s sole
remedy and is in lieu of all other warranties, expressed or
implied, including those of merchantability and fitness for
a particular purpose. In no event shall Honeywell be liable
for consequential, special, or indirect damages.

While we provide application assistance personally, through our
literature and the Honeywell website, it is up to the customer to
determine the suitability of the product in the application.

Specifications may change without notice. The information we
supply is believed to be accurate and reliable as of this printing.
However, we assume no responsibility for its use.

 WARNING
PERSONAL INJURY
DO NOT USE these products as safety or emergency stop
devices or in any other application where failure of the product
could result in personal injury.

Failure to comply with these instructions could result in
death or serious injury.

 WARNING
MISUSE OF DOCUMENTATION
•	 The information presented in this product sheet is for

reference only. Do not use this document as a product
installation guide.

•	 Complete installation, operation, and maintenance
information is provided in the instructions supplied with each
product.

Failure to comply with these instructions could result in
death or serious injury.

