


HSD38


AI25W

Application	Pitch Control	Generator	Pitch Control
Resolution	1024 PPR	15 to 5000 PPR	12 bit multiturn
Temperature	-40 to +130°C	-40 to +100°C	-40 to +100°C
Shaft Style	Hollowshaft	Hollowshaft	Shafted/Hubshaft
Signal format	Quadrature A,B	Quadrature A,B	SSI
Shaft Diameter	1-1/8" w keyway	1/2" to 1 inch	Shafted: 6 and 10mm, 3/8" Bore: 10 and 12mm, 3/8"

Other Dynapar Feedback Offerings for Wind Turbines


R25 Resolver

Application	Pitch Control	
Resolution	+ - 5 arcmin to + - 10 arcmin	
Temperature	Up to 125°C	
Shaft Style	Shafted	
Signal Format	Sin-Cos	
Shaft Diameter	.3745" (9.51mm)	


AR62

Application	Pitch Control	
Resolution	12 bit singleturn, 16 bit multiturn	
Temperature	-40 to +100°C	
Shaft Style	Shafted	
Signal format	SSI, CAN, Analog	
Shaft Diameter	10mm or 3/8"	