WIREMOLD

L legrand

UNIDUCT® 2700/2800/2900

Surface Nonmetallic Latching Raceway System

INSTALLATION INSTRUCTIONS

Installation Instruction No.: 40307R2 – Updated July 2005

DATA COMMUNICATION WIRING

The following procedure is recommended.

- 1. Chalk a path that raceway will follow.
- **2.** Mark points where boxes will be installed.
- 3. Determine length of run from each box or corner. (Measure runs from side to side of boxes.)
- 4. Start from the feed point.
- 5. Peel release paper from adhesive strip and mount Uniduct raceway immediately to surface. (Adhesive-backed Uniduct raceway should be mounted to clean, dry, grease-free, smooth surface.) Apply pressure along entire raceway to ensure proper adhesion. For irregular or uneven surfaces, mechanical mounting may be necessary for best results.
- 6. Commence wiring. As you go along the length, push the wire into the open end of the Uniduct raceway and snap it closed. Use appropriate fittings wherever needed. (See illustrations.)
- 7. Uniduct raceway can be painted with acrylic latex paints to match the surrounding surface. Follow the application recommendations of each individual paint manufacturer.

External Elbow: 2718/2818/2918

To go around external corner: Install the Uniduct (2700/2800/-2900) butted as shown. Snap external elbow (2718/2818/2918) onto the Uniduct leaving no gap.

Fiber Optic

External Elbow:

2818F0/2918F0

Internal Elbow: 2717/2817/2917 To go around internal corner: Install the Uniduct (2700/2800/2900) butted as shown. Snap internal elbow (2717/2817/2917) onto the Uniduct leaving no gap.

90° Flat Elbow: 2711/2811/2911 To make right angle turn on same surface: Install the Uniduct (2700/ 2800/2900) butted as shown. Snap 90° flat elbow (2711/2811/2911) onto the Uniduct leaving no gap.

Fiber Optic 90° Flat Elbow: 2811F0/2911F0

To make right angle turn on same surface and maintain 1 1/4" bend radius: Mount the fitting base to the wall by using screws or the adhesive strip supplied. Butt the Uniduct as shown and snap the fitting cover over the base after the cabling is completed.

strip supplied. Butt the Uniduct as shown and snap the fitting cover over the base after the cabling is completed.

Tee: 2715/2815/2915

For branching at right angles: Install the Uniduct (2700/2800/-2900) butted as shown Snap tee (2715/2815/-2915) onto the Uniduct leaving no gap.

Fiber Optic

Internal Elbow:

2817F0/2917F0

internal corner and

radius: Mount the

maintain 1 1/4" bend

fitting base to the wall

To go around

strip supplied. Butt the Uniduct as shown and snap the fitting cover over the base after the cabling is completed.

by using screws or the adhesive strip supplied. Butt

the Uniduct as shown and snap the fitting cover over

the base after the cabling is completed.

2900) butted as shown. Snap cover clip (2706/-2806/2906) onto the Uniduct leaving no gap.

WARNING! For best results install by date indicated on carton label.

No warranty, expressed or implied, is made by The Wiremold Company with respect to adhesive bond performance. The conditions under which the raceway may be mounted and/or the surface upon which it may be applied are beyond the control of The Wiremold Company.

Wiremold Electrical Systems conform to and should be installed and properly grounded in compliance with requirements of the current National Electrical Code, Canadian Electrical Code, or codes administered by local authorities.

All electrical products may represent possible shock or fire hazard if improperly installed or used. Wiremold electrical products are UL listed, made for interior use only, and should be installed in conformance with current local and/or the National Electrical Code.

CAUTION: For Low Voltage (50V or Less).

TYPICAL PROCEDURE FOR INSTALLING DEVICE BOXES

- 1. Remove proper tongue on the device box *(NM2048)* base. *(See Figure 1.)*
- 2. Notch proper knockout in cover using knife. (See Figure 2.) Use pliers to remove knockout inward for cleaner edge. (Trimming may be necessary.)
- **3.** Fasten device box base to wall using screws *(not provided).*
- 4. Snap device box cover onto the base.
- 5. Mount device box and faceplate.

Figure 2

40307R2 - Updated July 2005 - For latest specs visit www.wiremold.com

4