Military Potentiometers Index (Ctrl+ click to follow links)
RV4 – 2W, ¼’’ Shaft

 HYPERLINK \l "pot_2rv7"

2RV7 – 2W, ¼’’ Shaft, Multiple element

RV2 – 1W, ¼’’ Shaft
RV6 – 0.5W, 1/8’’ Shaft, Solder Wire
RV8 – 0.5W, 1/8’’ Shaft, PCB Terminals
RV5 – 0.5W, 1/8’’ Shaft, 19mm Diam., Radial Terminals
[image: image1.png]e

S

 INCLUDEPICTURE "http://www.precisionelectronics.com/pots/n_bi.gif" * MERGEFORMATINET [image: image2.png]

[image: image3.png]p

RV4
	[image: image4.png]

	MIL Style RV4 Specs
Precision Series K - 2 Watt 1/4" shaft diameter

	Precision series K/RV4 potentiometers are suitable for both military and commercial applications. They can easily be customized to meet special requirements.

	Features
· hot molded carbon element

· gold-plated terminals

· stainless-steel shaft and housing

· quality meeting or exceeding MIL-R-94 - QPL listed
	Options
· custom shafts and bushings

· special tapers

· fourth (center) terminal

· high life

· attached switch

	Electrical Specifications
Resistance range, linear taper: 50 [image: image5.png]

to 5 Meg [image: image6.png]

Resistance range, logarithmic taper: 150 [image: image7.png]

to 1 Meg [image: image8.png]

Resistance tolerance: ±10% or ±20%

Resistance taper: linear, logarithmic, reverse logarithmic; other tapers by special order

Power rating: 2 watts at 70°C derated to 0 watts at 120°C

Insulation resistance:
dry: 10K Meg [image: image9.png]

wet: 100K Meg [image: image10.png]

Dielectric strength: 900 V RMS at sea level

Operating voltage: 500 V, subject to power rating
	Mechanical Specifications
Mechanical rotation: 314°

Operating torque: 1 oz/in to 6 oz/in

Rotational life: 25,000 cycles

Environmental Specifications
Operating temperature: -65°C to +125°C

Resistance to soldering heat: 350°C for 5 seconds

Humidity range: per MIL-R-94

Vibration range: per MIL-R-94

Shock resistance: per MIL-R-94

Load life: 1000 hours at 70°C

	Ordering Information - Military Part numbers

	style:
	bushing:
	switch:
	temperature
and moisture
characteristics:
	shaft style:
	shaft length:
	resistance value:
	taper and tolerance:

	RV4 = MIL style RV4
	N = standard
L = locking
S = panel & shaft seal
	A = without switch
B = SPST switch
	Y = as per MIL-R-94
	S = slotted
F = flatted
	B = 1/2"
A = 5/8"
D = 7/8"
G = 1 1/4"
J = 2"
K = 2 1/2"
	total resistance
value in [image: image11.png]

:
first two digits
significant,
third digit =
number of zeroes
	A = linear 10%
B = linear 20%
C = logarithmic
10%
D = logarithmic
20%
E = reverse
logarithmic 10%
F = reverse
logarithmic 20%

	Example: RV4NAYSB000A
note: not all part number combinations are valid

2RV7

	[image: image12.png]e

S

	MIL Style 2RV7 Specs
Precision Series KK - 2 Watt multiple element 1/4" shaft diameter

	Precision series KK/2RV7 potentiometers are suitable for both military and commercial applications requiring multiple elements. They can easily be customized to meet special requirements.

	Features
· hot molded carbon element

· gold-plated terminals

· stainless-steel shaft and housing

· quality meeting or exceeding MIL-R-94 - QPL listed
	Options
· custom shafts and bushings

· special tapers

· fourth (center) terminal

· concentric shafts

· attached switches

	Electrical Specifications
Resistance range, linear taper: 50 [image: image13.png]

to 5 Meg [image: image14.png]

Resistance range, logarithmic taper: 150 [image: image15.png]

to 1 Meg [image: image16.png]

Resistance tolerance: ±10% or ±20%

Resistance taper: linear, logarithmic, reverse logarithmic; other tapers by special order

Power rating: 2 watts at 70°C derated to 0 watts at 120°C

Insulation resistance:
dry: 10K Meg [image: image17.png]

wet: 100K Meg [image: image18.png]

Dielectric strength: 900 V RMS at sea level

Operating voltage: 500 V, subject to power rating
	Mechanical Specifications
Mechanical rotation: 314°

Operating torque: 1 oz/in to 12 oz/in

Rotational life: 25,000 cycles

Environmental Specifications
Operating temperature: -65°C to +125°C

Resistance to soldering heat: 350°C for 5 seconds

Humidity range: per MIL-R-94

Vibration range: per MIL-R-94

Shock resistance: per MIL-R-94

Load life: 1000 hours at 70°C

	Ordering Information - Military Part numbers

	style:
	bushing:
	temperature
and moisture
characteristics:
	shaft style:
	shaft length:
	resistance value:
	taper and tolerance:

	2RV7 =
MIL style 2RV7
	N = standard
L = locking
S = panel & shaft seal
	Y = as per MIL-R-94
	S = slotted
F = flatted
	B = 1/2"
A = 5/8"
D = 7/8"
G = 1 1/4"
J = 2"
K = 2 1/2"
	total resistance
value in [image: image19.png]

:
first two digits
significant,
third digit =
number of zeroes
	A = linear 10%
B = linear 20%
C = logarithmic
10%
D = logarithmic
20%
E = reverse
logarithmic 10%
F = reverse
logarithmic 20%

	Example: 2RV7NYSD103103A
note: not all part number combinations are valid

RV2
	[image: image20.png]

	MIL Style RV2 Specs
Precision Series N - 1 Watt 1/4" shaft diameter

	Precision series N/RV2 potentiometers are suitable for both military and commercial applications. They can easily be customized to meet special requirements.

	Features
· hot molded carbon element

· gold-plated terminals

· stainless-steel shaft

· one piece brass housing

· quality meeting or exceeding MIL-R-94 - QPL listed
	Options
· custom shafts and bushings

· special tapers

· fourth (center) terminal

· attached switches

	Electrical Specifications
Resistance range, linear taper: 100 [image: image21.png]

to 5 Meg [image: image22.png]

Resistance range, logarithmic taper: 150 [image: image23.png]

to 1 Meg [image: image24.png]

Resistance tolerance: ±10% or ±20%

Resistance taper: linear, logarithmic, reverse logarithmic; other tapers by special order

Power rating: 1 watt at 70°C derated to 0 watts at 120°C

Insulation resistance:
dry: 10K Meg [image: image25.png]

wet: 100K Meg [image: image26.png]

Dielectric strength: 900 V RMS at sea level

Operating voltage: 500 V, subject to power rating
	Mechanical Specifications
Mechanical rotation: 300°

Operating torque: 1 oz/in to 6 oz/in

Rotational life: 25,000 cycles

Environmental Specifications
Operating temperature: -65°C to +125°C

Resistance to soldering heat: 350°C for 5 seconds

Humidity range: per MIL-R-94

Vibration range: per MIL-R-94

Shock resistance: per MIL-R-94

Load life: 1000 hours at 70°C

	Ordering Information - Military Part numbers

	style:
	bushing:
	switch:
	temperature
and moisture
characteristics:
	shaft style:
	shaft length:
	resistance value:
	taper and tolerance:

	RV2 = MIL style RV2
	N = standard
L = locking
S = panel & shaft seal
	A = without switch
B = SPST switch
	Y = as per MIL-R-94
	S = slotted
F = flatted
	B = 1/2"
A = 5/8"
D = 7/8"
G = 1 1/4"
J = 2"
K = 2 1/2"
	total resistance
value in [image: image27.png]

:
first two digits
significant,
third digit =
number of zeroes
	A = linear 10%
B = linear 20%
C = logarithmic
10%
D = logarithmic
20%
E = reverse
logarithmic 10%
F = reverse
logarithmic 20%

	Example: RV2NAYSD751C
note: not all part number combinations are valid

RV6
	[image: image28.png]p

	MIL Style RV6 Specs
Precision Series S - 1/2 Watt 1/8" shaft diameter

	Series S/RV6 potentiometers are ideal for applications requiring high reliability and a compact size.

	Features
· hot molded carbon element

· one piece housing and bushing

· stainless-steel shaft

· compact size

· quality meeting or exceeding MIL-R-94 - QPL listed
	Options
· special tapers

· custom shafts and bushings

· customer specified marking

	Electrical Specifications
Resistance range, linear taper: 100 [image: image29.png]

to 5 Meg [image: image30.png]

Resistance range, logarithmic taper: 150 [image: image31.png]

to 1 Meg [image: image32.png]

Resistance tolerance: ±10% or ±20%

Resistance taper: linear, logarithmic, reverse logarithmic; other tapers by special order

Power rating: 0.5 watts at 70°C derated to 0 watts at 120°C

Insulation resistance:
dry: 10K Meg [image: image33.png]

wet: 100K Meg [image: image34.png]

Dielectric strength: 750 V RMS at sea level

Operating voltage: 350 V, subject to power rating
	Mechanical Specifications
Mechanical rotation: 295°

Operating torque: 0.5 oz/in to 6 oz/in

Rotational life: 25,000 cycles

Environmental Specifications
Operating temperature: -65°C to +125°C

Resistance to soldering heat: 350°C for 5 seconds

Humidity range: per MIL-R-94

Vibration range: per MIL-R-94

Shock resistance: per MIL-R-94

Load life: 1000 hours at 70°C

	Ordering Information - Military Part numbers

	style:
	bushing:
	switch:
	temperature
and moisture
characteristics:
	shaft style:
	shaft length:
	resistance value:
	taper and tolerance:

	RV6 = MIL style RV6
	N = standard
L = locking
S = panel & shaft seal
	A = without switch
	Y = as per MIL-R-94
	S = slotted
F = flatted
	L = 3/8"
B = 1/2"
A = 5/8"
D = 7/8"
	total resistance
value in [image: image35.png]

:
first two digits
significant,
third digit =
number of zeroes
	A = linear 10%
B = linear 20%
C = logarithmic
10%
D = logarithmic
20%
E = reverse
logarithmic 10%
F = reverse
logarithmic 20%

	Example: RV6LAYSA102C
note: not all part number combinations are valid

RV8

	[image: image36.png]

	MIL Style RV8 Specs
Precision Series SPR - 1/2 Watt 1/8" shaft diameter

	Series SPR/RV8 potentiometers are for PCB applications requiring a rugged potentiometer.

	Features
· hot molded carbon element

· board washable

· stainless steel shaft

· compact size

· quality meeting or exceeding MIL-R-94 - QPL listed
	Options
· special tapers

· custom shafts and bushings

· location tab position

· customer specified marking

	Electrical Specifications
Resistance range, linear taper: 100 [image: image37.png]

to 5 Meg [image: image38.png]

Resistance range, logarithmic taper: 150 [image: image39.png]

to 1 Meg [image: image40.png]

Resistance tolerance: ±10% or ±20%

Resistance taper: linear, logarithmic, reverse logarithmic; other tapers by special order

Power rating: 0.5 watts at 70°C derated to 0 watts at 120°C

Insulation resistance:
dry: 10K Meg [image: image41.png]

wet: 100K Meg [image: image42.png]

Dielectric strength: 750 V RMS at sea level

Operating voltage: 350 V, subject to power rating
	Mechanical Specifications
Mechanical rotation: 295°

Operating torque: 0.5 oz/in to 6 oz/in

Rotational life: 25,000 cycles

Environmental Specifications
Operating temperature: -65°C to +125°C

Resistance to soldering heat: 350°C for 5 seconds

Humidity range: per MIL-R-94

Vibration range: per MIL-R-94

Shock resistance: per MIL-R-94

Load life: 1000 hours at 70°C

	Ordering Information - Military Part numbers

	style:
	bushing:
	switch:
	temperature
and moisture
characteristics:
	shaft style:
	shaft length:
	resistance value:
	taper and tolerance:

	RV8 = MIL style RV8
	N = standard
L = locking
S = panel & shaft seal
	A = without switch
	Y = as per MIL-R-94
	S = slotted
F = flatted
	L = 3/8"
B = 1/2"
A = 5/8"
D = 7/8"
	total resistance
value in [image: image43.png]

:
first two digits
significant,
third digit =
number of zeroes
	A = linear 10%
B = linear 20%
C = logarithmic
10%
D = logarithmic
20%
E = reverse
logarithmic 10%
F = reverse
logarithmic 20%

	Example: RV8NAYSD252A
note: not all part number combinations are valid

RV5
	[image: image44.png]

	MIL Style RV5 Specs
Precision Series T - 1/2 Watt 1/8" shaft diameter

	Series T/RV5 potentiometers provide a low profile with lateral lug terminals.

	Features
· hot molded carbon element

· one piece housing and bushing

· stainless steel shaft

· quality meeting or exceeding MIL-R-94 - QPL listed
	Options
· special tapers

· custom shafts

· customer specified marking

	Electrical Specifications
Resistance range, linear taper: 100 [image: image45.png]

to 5 Meg [image: image46.png]

Resistance range, logarithmic taper: 150 [image: image47.png]

to 1 Meg [image: image48.png]

Resistance tolerance: ±10% or ±20%

Resistance taper: linear, logarithmic, reverse logarithmic; other tapers by special order

Power rating: 0.5 watts at 70°C derated to 0 watts at 120°C

Insulation resistance:
dry: 10K Meg [image: image49.png]

wet: 100K Meg [image: image50.png]

Dielectric strength: 900 V RMS at sea level

Operating voltage: 350 V, subject to power rating
	Mechanical Specifications
Mechanical rotation: 300°

Operating torque: 1 oz/in to 6 oz/in

Rotational life: 25,000 cycles

Environmental Specifications
Operating temperature: -65°C to +125°C

Resistance to soldering heat: 350°C for 5 seconds

Humidity range: per MIL-R-94

Vibration range: per MIL-R-94

Shock resistance: per MIL-R-94

Load life: 1000 hours at 70°C

	Ordering Information - Military Part numbers

	style:
	bushing:
	switch:
	temperature
and moisture
characteristics:
	shaft style:
	shaft length:
	resistance value:
	taper and tolerance:

	RV5 = MIL style RV5
	N = standard
L = locking
	A = without switch
	Y = as per MIL-R-94
	S = slotted
	L = 3/8"
B = 1/2"
A = 5/8"
D = 7/8"
	total resistance
value in [image: image51.png]

:
first two digits
significant,
third digit =
number of zeroes
	A = linear 10%
B = linear 20%
C = logarithmic
10%
D = logarithmic
20%
E = reverse
logarithmic 10%
F = reverse
logarithmic 20%

	Example: RV5NAYSD502A
note: not all part number combinations are valid

PAGE
13

