
LOW CAPACITY ALUMINUM SINGLE POINT

www.hardysolutions.com

The Hardy Process Solutions HI SPAL04 and HI SPL Series of aluminum ultra-low capacity, single
point load cells are ideal for packaging machines, dosing/filling, belt scales/conveyor scales,
in-motion checkweighers, and retail scales/counting scales for sensitive low-weight materials, such
as pharmaceuticals and minor ingredients.

The HI SPAL04 comes in capacities of 300 grams to 3 KG (.667 lb to 6.6 lb) with an IP rating of
IP66. It is great for use under platforms up to 200 mm x 200 mm (8 in x 8 in).

The HI SPL is available in capacities from 600 grams to 3 kg (1.6 lb to 6.6 lb) and also features a
rating of IP66. It is ideal for use under platforms up to 400 mm x 400 mm (16 in x 16 in).

Both families feature improved potting.

HI SPAL04 and HI SPL Ultra-Low Capacity
Single Point Aluminum Load Sensors

Capacity Model#

lbs* kg Load Sensor
 0.66 lb 300 g HISPAL04-0.3KG

 1.3 lb 600 g HISPAL04-0.6KG

2.6 lb 1.2 kg HISPAL04-1.2KG

 3.3 lb 1.5 kg HISPAL04-1.5KG

 6.6 lb 3 kg HISPAL04-3KG

ORDERING INFORMATION

No mounting hardware. Shipping Wt.
approx. 1 lb for both HI SPAL04 and
HI SPL sensors

Capacity Model#

lbs* kg Load Sensor
 1.3lb 600 g HISPL-600G

 2.2 lb 1 kg HISPL-1KG

 4.4 lb 2 kg HISPL-2KG

6.6 lb 3 kg HISPL-3KG

SPECIFICATIONS HI SPAL04
 (.3/.6/1.2kg)

 HI SPAL04
(1.5kg)

 HI SPL
 (.6/1/2kg)

 HI SPL
 (3kg)

Rated Output (ES) 0.9±0.1 mV/V 0.9±0.1 mV/V 2±10% mV/V 2±10% mV/V

Max # Verification Int. 1000 5000

Min Verification Int. Emax/1400 Emax/8000

Hysteresis <±0.030 % R.O. <±0.025 % R.O.

Combined Error ±0.01 % R.O. ±0.0067 % R.O.

Non-Linearity <±0.030 % R.O. <±0.025 % R.O.

Zero Balance <±5.0 % R.O. <±5.0 % R.O. <±3.0 % R.O. <±3.0 % R.O.

Creep @ 30 Min./DR <±0.030 % R.O. <±0.030 % R.O.

Temp Effect Output ±0.0004 % R.O./C ±0.0004 % R.O./C ±0.0026 % R.O./C ±0.0026 % R.O./C

Temp Effect Sensitivity ±0.0002 % load/°C ±0.0002 % load/°C ±0.0015 % load/ °C ±0.0015 % load/ °C

Input Resistance 415 ±20 ohm 415±20 ohm 410 ±10 ohm 410 ±10 ohm

Output Resistance 350 ± 3 ohm 350 ± 3 ohm 350 ± 3 ohm 350 ± 3 ohm

Insulation Resistance >2000 Mohm >2000 Mohm >5000 Mohm >5000 Mohm

Excitation Voltage 5 - 15 vdc 5 - 15 vdc 5 - 15 vdc 5 - 15 vdc

Safe Load Limit 150 % Emax 150% Emax 150 % Emax 150% Emax

Ultimate Load 250 % Emax 250% Emax 200 % Emax 200% Emax

Material Aluminum Aluminum Aluminum Aluminum

Sealing Potted Potted Potted Potted

Protection IP66 IP66 IP66 IP66

Compensated Temp +5 to 40 °C +5 to 40 °C -10 to 40 °C -10 to 40 °C

Operating Temperature -30 to 70 °C -30 to 70 °C -20 to 60 °C -20 to 60 °C

Warranty Two years Two years Two years Two years

All information and drawings on these pages are subject to change without notice. Consult website for latest specifications.

* lbs estimated based on kg conversion

Sensors do not come with C2
Electronic Calibration.

CAPACITY
KG MOUNT THD

0.6KG

1.2KG M3 X 0.5

HI SPAL04-0.3KG

HI SPAL04-0.6KG

HI SPAL04-1.2KG

0.3KG

NUMBER
MODEL CABLE LENGTH

1.5FT [.5 M]

FT [M]

3KGHI SPAL04-3KG 4.9FT [1.5M]

1.5KGHI SPAL04-1.5KG

3

15MM DEEP

.28 [7.0]

.20 [5.0]

.71 [18.0]

.20 [5.0]
(.39 [10.0])

1.30 [33.0]

4.33 [110.0]

.20 [5.0]

.28 [7.0]

.71 [18.0]

.20 [5.0]

.39 [10.0]

(3.39 [86.0])

MOUNT THD, 2 PL

MOUNT THD, 2 PL

Ø.12 [3.1]

(.93 [23.5])

(.09 [2.2])

DIMENSIONS- INCHES & [mm]

TOLERANCES: ±0.01 [0.3] UNLESS OTHERWISE STATED

LOW CAPACITY ALUMINUM SINGLE POINT

800.821.5831 | +1 858.278.2900

WIRE COLOR CODE

EXCITATION + RED

EXCITATION – BLACK

SIGNAL + GREEN

SIGNAL – WHITE

HI SPL Single Point Aluminum

WARNING: NEVER cut load sensor cable

CABLE LENGTH 1.6 ft (0.5 m) to 4.9 ft (1.5 m)

CAPACITY
KG MOUNT THD

1KG

2KG
M3 X 0.5

HI SPL-600G

HI SPL-1KG

HI SPL-2KG

600G

NUMBER
MODEL CABLE LENGTH

1.6FT [0.5M]

FT [M]

3KGHI SPL-3KG

1.6FT [0.5M]

8.2FT [2.5M]

1.6FT [0.5M]

3

.59 [15.0] .28 [7.0]

.16 [4.0]

.24 [6.0] 2.28 [58.0]

.87 [22.0]

2.76 [70.0]

MOUNT THD, 4 PL

.11 [2.7]

.43 [11.0]

Ø.13 [3.4]

DIMENSIONS- INCHES & [mm]

TOLERANCES: ±0.01 [0.3] UNLESS OTHERWISE STATED

HI SPAL04 Single Point Aluminum

