


PVC Insulated Mains Cable

Series: 3182Y, 3183Y, 3184Y & 3185Y

pro-POWER


Series - 3182Y

Description

2 Core Plain Annealed Copper Wire, PVC Insulation, PVC Sheath

Application


Power supply wire, suitable for indoor small electrical instrument, or general in portable tool

Construction:

Insulation \ Sheath material : PVC
Insulation Colour : Blue, Brown

Voltage Test : Core to Core : 1,500V AC / 1min
Voltage Rating : 300/500V
Operating Temperature : -15°C to +70°C

Diagram:


Specification Table:

Type	CSA	Stranding	Inner Diameter	Outer Diameter	Min. Bend Radius	Nominal DC resistance	Current Rating
3182Y-0.5	0.5mm ²	16/0.2mm	2.2mm	6.2mm	62mm	39Ω/km	3A
3182Y-0.75	0.75mm ²	24/0.2mm	2.3mm	6.35mm	64mm	26Ω/km	6A
3182Y-1	1mm ²	32/0.2mm	2.5mm	6.4mm	64mm	19.5Ω/km	10A
3182Y-1.5	1.5mm ²	30/0.25mm	2.9mm	7.4mm	74mm	13.3Ω/km	15A
3182Y-2.5	2.5mm ²	50/0.25mm	3.7mm	9.4mm	94mm	7.98Ω/km	30A

PVC Insulated Mains Cable

Series: 3182Y, 3183Y, 3184Y & 3185Y

pro-POWER

Series - 3183Y

Description

3 Core Plain Annealed Copper Wire, PVC Insulation, PVC Sheath


Application

Power supply wire, suitable for indoor small electrical instrument, or general in portable tool

Construction:

Insulation \ Sheath material : PVC
Insulation Colour : Blue, Brown, Yellow/Green Stripe
Voltage Test : Core to Core : 1,500V AC / 1min
Voltage Rating : 300/500V
Operating Temperature : -15°C to +70°C

Diagram:


Specification Table:

Type	CSA	Stranding	Inner Diameter	Outer Diameter	Min. Bend Radius	Nominal DC resistance	Current Rating
3183Y-0.75	0.75mm ²	24/0.2mm	2.3mm	6.6mm	66mm	26Ω/km	6A
3183Y-1	1mm ²	32/0.2mm	2.5mm	7.2mm	72mm	19.5Ω/km	10A
3183Y-1.25	1.25mm ²	40/0.2mm	2.8mm	7.8mm	78mm	15.6Ω/km	13A
3182Y-1.5	1.5mm ²	30/0.25mm	2.9mm	8.9mm	89mm	13.3Ω/km	15A
3183Y-2.5	2.5mm ²	50/0.25mm	3.7mm	10mm	100mm	7.98Ω/km	20A
3183Y-4	4mm ²	56/0.3mm	4.4mm	12mm	120mm	4.95Ω/km @ 20°C	-

PVC Insulated Mains Cable

Series: 3182Y, 3183Y, 3184Y & 3185Y

pro-POWER

Series - 3184Y

Description

4 Core Plain Annealed Copper Wire, PVC Insulation, PVC Sheath


Application

Power supply wire, suitable for indoor small electrical instrument, or general in portable tool

Construction:

Insulation \ Sheath material : PVC
Insulation Colour : Grey, Brown, Black, Yellow/Green Stripe
Sheath Colour : Black
Voltage Test : Core to Core : 1,500V AC / 1min
Voltage Rating : 300/500V
Operating Temperature : -15°C to +70°C

Diagram:


Specification Table:

Type	CSA	Stranding	Inner Diameter	Outer Diameter	Min. Bend Radius	Nominal DC resistance	Current Rating
3184Y-0.75	0.75mm ²	24/0.2mm	2.3mm	7.7mm	77mm	26Ω/km	6A
3184Y-1	1mm ²	32/0.2mm	2.5mm	8.5mm	85mm	19.5Ω/km	10A
3184Y-1.5	1.5mm ²	30/0.25mm	2.9mm	8.9mm	89mm	13.3Ω/km	15A
3184Y-2.5	2.5mm ²	50/0.25mm	3.7mm	11mm	110mm	7.98Ω/km	20A

PVC Insulated Mains Cable

Series: 3182Y, 3183Y, 3184Y & 3185Y

pro-POWER

Series - 3185Y

Description

5 Core Plain Annealed Copper Wire, Filler, PVC Insulation, PVC Sheath


Application

Power supply wire, suitable for indoor small electrical instrument, or general in portable tool

Construction:

Insulation \ Sheath material	: PVC
Filler Material	: PVC
Insulation Colour	: Blue, Brown, Yellow/Green Stripe, Black & Grey
Sheath Colour	: Black
Voltage Test : Core to Core	: 1,500V AC / 1min
Voltage Rating	: 300/500V
Operating Temperature	: -15°C to +70°C

Diagram:


Specification Table:

Type	CSA	Stranding	Inner Diameter	Outer Diameter	Min. Bend Radius	Nominal DC resistance	Current Rating
3185Y-0.75	0.75mm ²	24/0.2mm	2.3mm	8.4mm	84mm	26Ω/km	6A
3185Y-1	1mm ²	32/0.2mm	2.5mm	8.8mm	88mm	19.5Ω/km	10A
3185Y-1.5	1.5mm ²	30/0.25mm	2.9mm	10.2mm	102mm	13.3Ω/km	15A
3185Y-2.5	2.5mm ²	50/0.25mm	3.7mm	12.5mm	125mm	7.98Ω/km	20A

PVC Insulated Mains Cable

Series: 3182Y, 3183Y, 3184Y & 3185Y

pro-POWER

Part Number Table

Description	Part Number	Description	Part Number
Cable, Flex, 3182Y, White, 0.5mm, 100M	3182Y-0.50MMWHT100M	Cable, Flex, 3183Y, Orange, 1mm, 100M	3183Y-1MMORN100M
Cable, Flex, 3182Y, Black, 0.5mm, 100M	3182Y-0.50MMBLK100M	Cable, Flex, 3183Y, White, 1.25mm, 100M	3183Y-1.25MMWHT100M
Cable, Flex, 3182Y, White, 0.75mm, 100M	3182Y-0.75MMWHT100M	Cable, Flex, 3183Y, White, 1.25mm, 50M	3183Y-1.25MMWHT50M
Cable, Flex, 3182Y, Black, 0.75mm, 100M	3182Y-0.75MMBLK100M	Cable, Flex, 3183Y, Black, 1.25mm, 100M	3183Y-1.25MMBLK100M
Cable, Flex, 3182Y, Black, 0.75mm, 50M	3182Y-0.75MMBLK50M	Cable, Flex, 3183Y, Grey, 1.25mm, 100M	3183Y-1.25MMGRY100M
Cable, Flex, 3182Y, Grey, 0.75mm, 100M	3182Y-0.75MMGRY100M	Cable, Flex, 3183Y, Orange, 1.25mm, 100M	3183Y-1.25MMORN100M
Cable, Flex, 3182Y, Orange, 0.75mm, 100M	3182Y-0.75MMORN100M	Cable, Flex, 3183Y, White, 1.5mm, 100M	3183Y-1.50MMWHT100M
Cable, Flex, 3182Y, White, 1mm, 100M	3182Y-1MMWHT100M	Cable, Flex, 3183Y, White, 1.5mm, 50M	3183Y-1.50MMWHT50M
Cable, Flex, 3182Y, White, 1mm, 50M	3182Y-1MMWHT50M	Cable, Flex, 3183Y, Black, 1.5mm, 100M	3183Y-1.50MMBLK100M
Cable, Flex, 3182Y, Black, 1mm, 100M	3182Y-1MMBLK100M	Cable, Flex, 3183Y, Black, 1.5mm, 50M	3183Y-1.50MMBLK50M
Cable, Flex, 3182Y, Black, 1mm, 50M	3182Y-1MMBLK50M	Cable, Flex, 3183Y, Grey, 1.5mm, 100M	3183Y-1.50MMGRY100M
Cable, Flex, 3182Y, White, 1.5mm, 100M	3182Y-1.50MMWHT100M	Cable, Flex, 3183Y, Orange, 1.5mm, 100M	3183Y-1.50MMORN100M
Cable, Flex, 3182Y, Black, 1.5mm, 50M	3182Y-1.50MMBLK50M	Cable, Flex, 3183Y, White, 2.5mm, 100M	3183Y-2.50MMWHT100M
Cable, Flex, 3182Y, Black, 1.5mm, 100M	3182Y-1.50MMBLK100M	Cable, Flex, 3183Y, Black, 2.5mm, 100M	3183Y-2.50MMBLK100M
Cable, Flex, 3182Y, White, 2.5mm, 100M	3182Y-2.50MMWHT100M	Cable, Flex, 3183Y, Black, 2.5mm, 50M	3183Y-2.50MMBLK50M
Cable, Flex, 3182Y, Black, 2.5mm, 100M	3182Y-2.50MMBLK100M	Cable, Flex, 3183Y, Orange, 2.5mm, 100M	3183Y-2.50MMORN100M
Cable, Flex, 3183Y, White, 0.75mm, 100M	3183Y-0.75MMWHT100M	Cable, Flex, 3183Y, Black, 4mm, 100M	3183Y-4.00MMBLK100M
Cable, Flex, 3183Y, White, 0.75mm, 50M	3183Y-0.75MMWHT50M	Cable, Flex, 3184Y, White, 0.75mm, 100M	3184Y-0.75MMWHT100M
Cable, Flex, 3183Y, Black, 0.75mm, 100M	3183Y-0.75MMBLK100M	Cable, Flex, 3184Y, Black, 0.75mm, 100M	3184Y-0.75MMBLK100M
Cable, Flex, 3183Y, Black, 0.75mm, 50M	3183Y-0.75MMBLK50M	Cable, Flex, 3184Y, Black, 1mm, 100M	3184Y-1MMBLK100M
Cable, Flex, 3183Y, Grey, 0.75mm, 100M	3183Y-0.75MMGRY100M	Cable, Flex, 3184Y, Black, 1.5mm, 100M	3184Y-1.50MMBLK100M
Cable, Flex, 3183Y, Orange, 0.75mm, 100M	3183Y-0.75MMORN100M	Cable, Flex, 3184Y, Black, 2.5mm, 100M	3184Y-2.50MMBLK100M
Cable, Flex, 3183Y, White, 1mm, 100M	3183Y-1MMWHT100M	Cable, Flex, 3185Y, Black, 0.75mm, 100M	3185Y-0.75MMBLK100M
Cable, Flex, 3183Y, White, 1mm, 50M	3183Y-1MMWHT50M	Cable, Flex, 3185Y, Black, 1mm, 100M	3185Y-1MMBLK100M
Cable, Flex, 3183Y, Black, 1mm, 100M	3183Y-1MMBLK100M	Cable, Flex, 3185Y, Black, 1.5mm, 100M	3185Y-1.50MMBLK100M
Cable, Flex, 3183Y, Black, 1mm, 50M	3183Y-1MMBLK50M	Cable, Flex, 3185Y, White, 2.5mm, 100M	3185Y-2.50MMWHT100M
Cable, Flex, 3183Y, Grey, 1mm, 100M	3183Y-1MMGRY100M	Cable, Flex, 3185Y, Black, 2.5mm, 100M	3185Y-2.50MMBLK100M

Important Notice : This data sheet and its contents (the "Information") belong to the members of the Premier Farnell group of companies (the "Group") or are licensed to it. No licence is granted for the use of it other than for information purposes in connection with the products to which it relates. No licence of any intellectual property rights is granted. The Information is subject to change without notice and replaces all data sheets previously supplied. The Information supplied is believed to be accurate but the Group assumes no responsibility for its accuracy or completeness, any error in or omission from it or for any use made of it. Users of this data sheet should check for themselves the Information and the suitability of the products for their purpose and not make any assumptions based on information included or omitted. Liability for loss or damage resulting from any reliance on the Information or use of it (including liability resulting from negligence or where the Group was aware of the possibility of such loss or damage arising) is excluded. This will not operate to limit or restrict the Group's liability for death or personal injury resulting from its negligence. pro-POWER is the registered trademark of the Group. © Premier Farnell plc 2012.

www.element14.com
 www.farnell.com
 www.newark.com
 www.ppc.co.uk

pro-POWER

X-ON Electronics

Authorized Distributor

Click to view similar products for [Pro Power manufacturer](#).

Other Similar products are found below :

[PPCY4C075100M](#) [PPCY3C10050M](#) [PPC217](#) [PP001328](#) [PP001316](#) [PP001109](#) [PP001088](#)

[PP000940](#) [PP030](#) [PP000909](#) [PP001326](#) [PP001308](#) [PP000877](#) [PP000868](#) [PP000704](#)

[PP001163](#) [PP001156](#) [PP001085](#) [PP000510](#) [PP001076](#) [PP000944](#) [PP000914](#) [PP000407](#)

[PP000386](#) [PP000870](#)