

La legrand®

5500 Nonmetallic Raceway

Multi-Channel Surface Nonmetallic Raceway


Available Factory Prewired.

he 5500 Series from The Wiremold Company provides wire and cable management for data, voice, video, and power applications. It is ideal for large cable and wire requirements in schools, office buildings, and other institutions.


5500BD3.


Features & Benefits

- FiberReady 2" [51mm] Fiber Optic radius fittings. The FiberReady fittings snap onto raceway overlapping base and cover to insure an aesthetic installation. Fittings are UL verified for a 2" [51mm] bend radius and exceed the recommendations of TIA/EIA-569. These fittings provide cable protection in both lay-in and pull-through cable installations.
- Available in three compartments with breakaway dividers. Low-voltage and power wiring can be run in the same raceway. Flexible for future moves and changes.
- Large cable capacity in a low profile design. Accommodates needs now and in the future.
- Devices can be mounted in-line, offset or combined. No need to remove dividers or install boxes to mount devices, eliminates unnecessary labor. Up to four separate services can be installed in the same location.
- Full series of face plates are available for power, data, voice, and video applications. Industry standard devices and face plates can also be mounted.


- Made of rugged durable PVC material. Lightweight and easy to cut. Paintable using latex paint. Easy to clean.
- Supplied in standard 8-foot [2.44m] lengths. Installs quicker. Fewer joints to cover. Consult factory for custom colors and lengths.
- Offered in ivory and white finishes. Blends with any decor.
- Available prewired. Manufactured to specific job site lengths, raceway comes completely prewired, ready to install. Jobs can be packaged by room, floor, or building and shipped per job site requirements.
- Datacom connectivity options. Accepts industry standard and proprietary devices from a wide range of manufacturers to provide a seamless and aesthetically pleasing interface for voice, data, audio, and video applications at the point of use
- Listed.


*Add "-WH" suffix for White finish.


NOTE: Illustration is for showing product applications only.

5500 Raceway Fittings

Catalog No./Item

Description/Specifications

2 7/8" x 1 3/4" [73mm x 44mm] Cutout


Device Bracket -

For mounting power and communication devices in-line with the raceway. For use with:

• 5507 Series Faceplates

- ORT P&S
- e with:
- Ortronics TracJack & Series II Modules
- Pass & Seymour Activate Series Inserts
- Wiremold Open System Communication Modules

5550A4*


Device Bracket – For mounting power and communication devices in-line and offset with the raceway. For use with:

ORT P&S

OPEN

- 5507 Series Faceplates
- Ortronics TracJack & Series II Modules
- Pass & Seymour Activate Series Inserts
- Wiremold Open System Communication Modules


End Cap – Closes off end of 5500 Series Raceway and has three 1/2" trade size KOs for end feed.

5510D* 3 1/4" [83mm] 6 7/8" [175mm]

Entrance End Fitting -


For feeding raceway from larger conduits. Has concentric 3/4", 1", 1 1/2", and 2" trade size KOs on end and back.
Two removable dividers are included.

CM-EPLA*


End Plates – Includes two outlet identification labels with clear covers and two matching screw covers.
Required for mounting Pass & Seymour Activate and Wiremold Open System communication modules into 5550 Series device brackets.

S2-EPL


End Plates – Includes two outlet identification labels with clear covers and two matching screw covers. Required for mounting Ortronics Series II modules into 5550 Series device brackets.

*Add "-WH" suffix for White finish.

Catalog No./Item


5511FO*


Description/Specifications

FiberReady 2" [51mm] Radius, Full Capacity

Flat Elbow – 90° flat corner with integral dividers that provides a 2" [51mm] cable bend radius for UTP and Fiber optic installations. Ideal for lay-in or pull-through installations.


Backfeed Connector – Use when a backfeed is needed. Has three rectangular KOs for use with existing wall box and three 1/2", 3/4", and 1" trade size KOs.


Tee/Take-Off Connector – For branching raceway at right angles.

5517FO*


FiberReady 2" [51mm] Radius, Full Capacity Internal Elbow – 90° internal corner with integral dividers that provides a 2" [51mm] cable bend radius for UTP and Fiber Optic installations. Ideal for lay-in or pull-through installations. *Replaces 5517*.

5518FO*


FiberReady 2" [51mm]
Radius, Full Capacity
External Elbow – 90° external
corner with integral dividers
that provides a 2" [51mm]
cable bend radius for UTP and
Fiber Optic installations. Use
the 5518FO for a radius
alternative to the 5518.


External Elbow – Connects raceway around external corners.

5574*


Transition Fitting – Makes transition from 5500 Raceway to the 400/800/2300/PN03/PN05 and PN10 Series Raceways.

5574A*


Transition Fitting – Makes transition from 5500 Raceway to the 5400 Raceway.

5507 Series Faceplates							
Catalog No./Item		Description/Specifications		Catalog No./Item	Description/Specifications		
5507AD*		Modular Furniture Adapter – • For mounting Activate modular furniture bezel and other modular furniture adapters. ORT P&S OPEN		5507T2*	Single Receptacle Faceplate – For covering single receptacles – 1.41" [36mm] diameter.		
5507B*		Blank Faceplate – For covering unused compartments in the device bracket.		5507RJ*	Dual RJ11/RJ45 Connector Faceplate – • For mounting one or two RJ type connectors – has		
5507D*		Duplex Faceplate – For covering duplex style devices. • Accepts 106 Frame. ORT P&S		5507FRJ*	one opening and a KO for the other. Flush Dual RJ11/		
5507R*		Rectangular Faceplate – For covering rectangular style devices.			RJ45 Connector Faceplate – Same as 5507RJ except the connectors are recessed to provide a flush installation. ORT P&S OPEN		
5507S*		Rectangular Spacer – For mounting commercial device plates. Installs between the device bracket and a device.		5507-4TJ*	Ortronics Faceplate – For mounting Ortronics datacom inserts. • Accepts four TracJack Devices. OPEN		
5507SW*		Switch Faceplate – For covering standard toggle switches.		5507-6TJ*	Ortronics Faceplate – For mounting Ortronics		
5507T1*	000	Single Receptacle Faceplate – For covering single receptacles – 1.59" [40mm] diameter.			datacom inserts. • Accepts six TracJack Devices. P&S OPEN		

NOTE: All faceplates are 4 1/4" long x 1 11/16" wide [108mm x 43mm].

* Add "-WH" suffix for White finish.

5500 Nonmetallic Prewired Raceway Features							
Features	Standard	Options					
Communication Devices	Ortronics or Pass & Seymour Activate™ Connectivity System Devices	Other manufacturers					
Electrical Devices	Pass & Seymour	Other manufacturers and some International devices					
Base Length	Longest = 8' [2.4m], shortest = 1' [305mm]	-					
Finish	PVC – White or Ivory	Custom colors					
Wire Type	THHN Stranded	Options per specification					
Wiring Splices	Insulation displacement connectors	Continuous wiring or twist-on wire connector					
Grounding Conductors	Wire gauge per National Electrical Code (NEC) and shared grounding wires	Oversized and/or separate grounding wires					
Device Identification	Gray self-adhesive polyester label with black letters	Self-adhesive engraved nameplate					
Neutrals	Shared neutral	Oversized and/or separate neutral wires					
Pigtails	1' [305mm] feeds and receptacle leads	Per specification					
Conduit Feeds	Raceway drilled at job site	Entrance end cap					
Record Drawings	3 sets and 2 copies of marked-up blueprints	Per job requirements					
Submittal Services	Detailed Submittal	Submittal Free					

Device and Raceway Labeling Detail for Prewired Applications

■ Device labeling is available in the following materials:


Gray self-adhesive polyester label with black lettering (standard).

Other color self-adhesive polyester labels.

Engraving of covers with black lettering.

Engraved phenolic nameplates with adhesive backing.

- The back of the raceway is labeled with the raceway number and the room or area number(s).
- Data and power requirements can be switched with data on top and power on bottom.


5500 Ordering Specifications for Prewired Applications

Two options available when ordering a prewired job:

Detailed Submittal
 The detailed submittal will show

The detailed submittal will show exactly how each raceway run will be built including lengths, number and type of receptacles, wiring schematics, circuiting information, etc. The contractor and/or distributor must review, clarify any information not clearly indicated on the drawings or specs, approve, and return to the factory before production can begin.


2. Submittal Free

The Wiremold Prewired Express™ Building Plan Checklist is filled out by the contractor or distributor and sent along with plans, casework, and specs to the factory. No submittal is required and the project is scheduled for production upon receipt of all necessary information.

5500 Raceway Wire Fill Capacities

5500 Raceway Wire Fill Capacities for Communications										
CABLE	CABLE		O.D. (Approx. Dia.)		20% FILL			40% FILL		
TYPE	CABLE/WIRE SIZE	Inches	[mm]	Α	В	С	Α	В	С	
Unshielded Twisted Pair	4-pair, 24 AWG Cat. 3 4-pair, 24 AWG Cat. 5e 4-pair, 24 AWG Cat. 6	0.190 0.220 0.250	[4.8] [5.6] [6.3]	57 47 33	18 15 10	35 29 20	114 94 66	37 30 21	71 58 41	
Telephone	2-pair, 24 AWG 3-pair, 24 AWG 4-pair, 24 AWG 25-pair, 24 AWG	0.140 0.150 0.190 0.410	[3.6] [3.8] [4.8] [10.4]	105 92 57 12	34 29 18 4	65 57 35 7	211 184 114 24	68 59 37 8	131 114 71 15	
Coaxial	RG58/U RG59/U RG62/U RG6/U	0.195 0.242 0.242 0.270	[5.0] [6.1] [6.1] [6.9]	54 35 35 28	17 11 11 9	33 22 22 17	109 70 70 56	35 22 22 18	67 44 44 35	
Twinaxial	100 ohm	0.330	[8.4]	19	6	11	38	12	23	
Shielded Twisted Pair	TYPE 1 TYPE 2 TYPE 3	0.390 0.465 0.245	[9.9] [11.8] [6.2]	13 9 34	4 3 11	8 5 21	27 19 69	8 6 22	16 11 42	
Fiber	Mini ZipCord ZipCord Round 4 Strand Fiber Round 6 Strand Fiber	0.079 x 0.15 0.118 x 0.23 0.187 0.256		131 58 59 31	42 18 19 30	81 36 36 19	262 117 118 63	85 37 38 20	163 72 73 39	

NOTE: Capacity range is calculated at 20% to 40% of raceway area as stated in a proposed revision to the Commercial Building Standard for Telecommunication Pathways and Spaces, TIA/EIA-569. Actual wire fill capacity may vary based on applications, cable type and number, as well as type of fittings. (Fittings may cause additional variances to the fill capacity.)


	WIRE SIZE	O.D. (Approx. Dia.)		NUMBER OF CONDUCTORS PER COMPARTMENT			
	THHN/THWN	Inches	[mm]	Α	В	С	
	14 AWG	0.111	[2.8]	64	41	50	
POWER	12 AWG	0.130	[3.3]	60	25	44	
WIRING	10 AWG	0.164	[4.2]	90	46	70	
DEVICES	8 AWG	0.216	[5.5]	65	18	40	
	6 AWG	0.254	[6.5]	45	15	34	
	14 AWG	0.111	[2.8]	64	35	50	
POWER	12 AWG	0.130	[3.3]	60	25	44	
WIRING WITH	10 AWG	0.164	[4.2]	90	16	70	
DEVICES	8 AWG	0.216	[5.5]	65	8	36	
	6 AWG	0.254	[6.5]	45	5	25	

NOTE: Total raceway wire capacity, in any configuration, can not exceed capacity specified in C. Two A compartments can not exceed the capacity specified for compartment B.

> 20% cable fill is calculated to approximate reduction in cable capacity due to connectors mounted within raceway and fittings that may restrict cross sectional area.

> 40% cable fill is the maximum designed cable fill based on a proposed revision to TIA/EIA 569-A.

Datacom Connectivity Options

Now you have a wide range of options for providing datacom connectivity into Wiremold® Cable Management Systems. They are:

- Ortronics® TracJack® and Series II Modular Connectivity Solutions
- Pass & Seymour Activate[™] Modular Inserts
- Open System Communication Modules

Use these icons to determine connectivity options for each Wiremold System component:


Ortronics® Connectivity

TracJack® Individual Jack System

- Front-loading, snap-in design supports future moves adds and changes
- Inserts for voice, data, audio, and video
- Available Category 3, 5e, 6, USOC 6-position, and other media
- Flat or angled 45° exit configurations
- Choice of 13 colors and color matched to Wiremold Systems
- Universal T568A/B wiring format

Series II Front-Loading, Module System

- Module design features easy snap-in front-loading design
- Linear 110 punch down format for easy termination
- Inserts for voice, data, audio, and video
- Available Category 3, 5e, 6, USOC 6-position, and other media
- Available in flat or angled 45° exit configurations
- Color matched to Wiremold Systems

For detailed product selection refer to the Ortronics Catalog or visit www.ortronics.com.


Pass & Seymour Legrand Network Wiring


Activate™ Series Front-Loading Inserts

- Modular inserts for voice, data, audio and video applications
- Front-load, snap-in design
- Color and texture matched to Wiremold Systems
- Available Category 3, 5e, 6, as well as 6-position USOC
- Universal T568A/B wiring format


For detailed product selection refer to the Pass & Seymour Network Wiring Catalog or visit www.passandseymour.com.

Open Connectivity Solutions


Wiremold Open System Communications Modules


 Accommodate a wide range of manufacturers' communications outlets including keystone jacks, as well as proprietary solutions from Avaya (Lucent) and NORDX

- Modules insert into a wide range of Wiremold Systems
- Pre-punched faceplates accept common communication devices

NOTE: For more information on integrating connectivity into Wiremold Cable Management Systems contact the Wiremold Applications Engineering Team or your local Wiremold Sales Representative.


Wiremold / Legrand

U.S. and International:

60 Woodlawn Street • West Hartford, CT 06110

1-800-621-0049 • FAX 860-232-2062 • Outside U.S. 860-233-6251 Canada:

570 Applewood Crescent • Vaughan, Ontario L4K 4B4 1-800-723-5175 • FAX 905-738-9721


