
Fraction Decimal
1/32 0.0313
1/16 0.0625
3/32 0.0938
1/8 0.1250
5/32 0.1563
3/16 0.1875
7/32 0.2188
1/4 0.2500
9/32 0.2813
5/16 0.3125
11/32 0.3438
3/8 0.3750
13/32 0.4063
7/16 0.4375
15/32 0.4688
1/2 0.5000
17/32 0.5313
9/16 0.5625
19/32 0.5938
5/8 0.6250
21/32 0.6563
11/16 0.6875
23/32 0.7188
3/4 0.7500
25/32 0.7813
13/16 0.8125
27/32 0.8438
7/8 0.8750
29/32 0.9063
15/16 0.9375
31/32 0.9688
1 1.0000

mm in. mm in..
0.50 0.02 13.50 0.53
1.00 0.04 14.00 0.55
1.50 0.06 14.50 0.57
2.00 0.08 15.00 0.59
2.50 0.10 15.50 0.61
3.00 0.12 16.00 0.63
3.50 0.14 16.50 0.65
4.00 0.16 17.00 0.67
4.50 0.18 17.50 0.69
5.00 0.20 18.00 0.71
5.50 0.22 18.50 0.73
6.00 0.24 19.00 0.75
6.50 0.26 19.50 0.77
7.00 0.28 20.00 0.79
7.50 0.30 20.50 0.81
8.00 0.31 21.00 0.83
8.50 0.33 21.50 0.85
9.00 0.35 22.00 0.87
9.50 0.37 22.50 0.89
10.00 0.39 23.00 0.91
10.50 0.41 23.50 0.93
11.00 0.43 24.00 0.94
11.50 0.45 24.50 0.96
12.00 0.47 25.00 0.98
12.50 0.49 25.50 1.00
13.0 0.51

°C °F °C °F
400 752 150 302
390 734 140 284
380 716 130 266
370 698 120 248
360 680 110 230
350 662 100 212
340 644 90 194
330 626 80 176
320 608 70 158
310 590 60 140
300 572 50 122
290 554 40 104
280 536 30 86
270 518 20 68
260 500 10 50
250 482 0 32
240 464 -10 14
230 446 -20 -4
220 428 -30 -22
210 410 -40 -40
200 392 -50 -58
190 374 -60 -76
180 356 -70 -94
170 338 -80 -112
160 320

FRACTIONS VS DECIMALS MILLIMETER VS INCHES CELSUIS VS FAHRENHEIT

MEASUREMENT EQUIVALENTS

 Nu-Guard DP Nu-Guard SC-P Nu-Flex WHS-25

TEMPERATURE RANGE -40°C to 150°C -40°C to 150°C -43°C to 240°C

SIZE RANGE 6MM to 44MM 5MM to 42MM 1/8" to 3"

FEATURE Extremely Flexible Flexible and UL VW-1 Recognized
 Easy to install Insulation

Featured Products

Phone: 1-800-722-5273 • E-mail: salesna@powersignal.com

www.powerandsignal.com

WIRE PROTECTION REFERENCE CHART

 Dimensions

 6 8 9 10 13 16 19 22 25 30 40

STD Half Gaylord 10,000’ 7,000’ 7,000’ 5,000’ 3,500’ 2,500’ 2,000’ 1,500’ 1,000’ 800’ 500’
Diameters (mm)

O.D. 9.85 11.65 1 14.77 17.33 20.91 24.7 28.68 32.78 37.6 48.7

I.D. 6.35 7.75 8.87 10.4 12.61 15.68 18.86 22.2 25.72 30 40

STANDARD CONVOLUTE TUBING

TEXTILE SLEEVE FOR HIGH ABRASION APPLICATIONS
• Offered in various ranges of abrasion resistance
• Easy to install, and have flexibility to fit various contours
• Cost competitive to similar products in the marketplace
• Offered in various ranges of heat resistance from –40°C to 240°C
• Eliminates condensation retention due to construction

Applications

 DIN Cable
Rated Cross Section

WIRE GAGES

SAE Cable
Rated Cross Section

 Battery Cable Primary Cable
Range Conversion Range Conversion
Metric Size SAE Metric Size SAE
 (mm2) Gage (mm2) Gage

 13.0 6 0.13 26

 19.0 4 0.22 24

 32.0 2 0.35 22

 40.0 1 0.50 20

 50.0 0 0.80 18

 62.0 2/0 1.00 16

 81.0 3/0 2.00 14

103.0 4/0 3.00 12

 5.00 10

 8.00 8

0.22 10

0.35 16

0.5 25

0.75 35

1 50

1.5 70

2.5 95

4 120

6

Primary
Cable
(mm2)

Battery
Cable
(mm2)

Other Metric and English sizes available upon request

Polyethylene

Flame Retardant
Polyethylene

Polypropylene

Flame
Retardant

Polypropylene

Nylon

ETP Modified
Polyester

Delphi Specification M1883 M1883 M1888 M3505 M1889 M4640

Color Black Dark Grey Black w/Green
Stripe

Black w/Brown
Stripe or

Blue/Green

Black w/Grey
Stripe

Black w/Blue
Stripe

Operating Temperature
Range -40°C to 80°C -40°C to 80°C -40°C to 125°C -40°C to 120°C -40°C to 120°C -40°C to 160° C

Vehicle Location Passenger
Compartment

Passenger
Compartment

Engine
Compartment

Engine
Compartment

Engine
Compartment

Engine
Compartment

Pinch & Abrasion
Resistance Good Good Good Good Excellent Excellent

Colors are called out by Delphi
specification. (other color

options available upon request)

