
Specifications are subject to change without notice.
Customers should verify actual device performance in their specific applications.

H-22 / H-23 Turns-Counting Dials

Mechanical and Physical Characteristics
Number of Turns ..0 to 15
Dial Divisions ...50 per turn
Readability - Over 10 Turns...2 parts in 1000
Torque With Brake Engaged ...5 oz-in. (350 g-cm) minimum
Markings.................................Black on satin chrome background, white on black background or black on polished chrome background
Locking Brake..Yes
Weight...15 grams (5.3 oz.)
Set Screw ..UNC N2-56, one included
Set Screw Tightening Torque ...16.94 N-cm (1.5 lbs.-in.) minimum
Hex Key Size ..0.05 in. hex

Shaft and Bushing Requirements
Shaft Diameter Requirements ..Refer to chart below
Shaft Extension Beyond Panel ...18.1 mm (0.712 in.) minimum

22.2 mm (0.875 in.) maximum
Bushing Extension Beyond Panel ...9.53 mm (0.375 in.) maximum

9.52
(.374)

1.98
(.077)

POTENTIOMETER
POTENTIOMETER
MOUNTING HOLE

PANEL
ANTIROTATION

DEVICE

KEY SLOT
(INSIDE)

HARDWARE
SUPPLIED WITH
POTENTIOMETER

KEYED TO
ANTIROTATION DEVICE

TURNS-COUNTING
DIAL

SET SCREW

OUTER RING

PANEL HOLE
PATTERN

10.36
(.407)

TYP.

H-22 / H-23 MOUNTING INSTRUCTIONS
1. Insert potentiometer in panel.
2. Install anti-rotation device using hardware supplied with

potentiometer.
3. Turn potentiometer shaft counterclockwise to minimum

resistance or voltage ratio.

4. Set the dial to “0.0” and brake on.
5. Insert the dial on the potentiometer shaft lightly against the panel.
6. Tighten set screw to potentiometer shaft.

MAX.

MIN.18.1
(.712)
22.2

(.874)

9.53
(.375)

16.5
(.649)

3.30
(.129)

22.2
(.874)

Part Accepts Shaft
Number Diameter Finish

H-22-6A 6.35 mm (.250) Satin chrome

H-22-6M 6 mm (.236) Satin chrome

H-22-3A 3.17 mm (.124) Satin chrome

H-22-6A-B 6.35 mm (.250) All black

H-23-6A 6.35 mm (.250) Polished chrome

H-23-6M 6 mm (.236) Polished chrome

H-23-3A 3.17 mm (.124) Polished chrome

How To Order

Features
■ No backlash
■ Compact - requires minimal panel

space (22.2 mm diameter
requirement)

■ For use with precision
potentiometers or other rotating
devices, up to 15 turns

■ Designed for metal shaft
■ High Force “Click Brake”
■ Available in three versions -

black on satin chrome
background, white on black
background or black on polished
chrome background

 MMDIMENSIONS:
 (IN.)

REV. 12/03

