


Basic Structured Cabling Systems

Category 5e 4-Pair Riser Data Cable


ADC's Basic Category 5e and Category 6 Structured Cabling Systems are complete channel solutions offering 20-year product performance warranties along with a multitude of product choices and design options. In addition, the components of these economical systems are also guaranteed to meet the minimum requirements of TIA 568B for Category 5e and Category 6 for dependable data transmission in any network configuration, from the switch to the network interface.

Features:

- Unparalleled delay skew performance
- Manufactured with lead-free materials

Compliances:

- UL Subject 444
- (UL)-C(UL) Type CMR/CMG
- (UL)-C(UL) Type CM/CMH
- ICEA S-90-661
- NEC 800 Type CMR or CM
- ISO/IEC 11801 Class D
- ETL verified TIA/EIA-568-B.2 Category 5e horizontal cable requirements

SPEC SHEET


www.adc.com • +1-952-938-8080 • 1-800-366-3891


Basic Structured Cabling Systems

Category 5e 4-Pair Riser Data Cable

Specifications

CONSTRUCTION

Conductors:	24 AWG solid bare copper
Insulation:	Polyolefin
Pairing:	Short, staggered pair lays
Jacket:	Lead-free, flame retardant PVC
Nominal outer diameter:	4.7 mm (.185")

ELECTRICAL CHARACTERISTICS

Conductor DC resistance (maximum):	9.38 Ω /100 meters (28.6 Ω /1000 ft) @ 20 °C (68 °F)
DC resistance unbalance (maximum):	2%
Mutual capacitance (maximum):	5.6 nF/100 meters (17 pF/ft)
Operating temperature (maximum):	75 °C (167 °F)
Operating voltage (maximum):	300 VDC
Worst case cable skew:	25 nS/100 meters (25 nS/328 ft)
Nominal velocity of propagation:	69%

Freq (MHz)	Fitted Impedance (Ohms)	Insertion Loss (dB/100m)		Return Loss (dB/100m)		Pair-Pair NEXT (dB/100m)		PSNEXT (dB/100m)	
	Spec	Max	Spec	Min	Spec	Min	Spec	Min	Spec
1	100 +/- 15	1.9	2.0	30.1	20.0	73.4	65.3	70.9	62.3
4	100 +/- 15	3.9	4.1	27.5	23.0	66.7	56.3	65.0	53.3
8	100 +/- 15	5.5	5.8	31.3	24.5	61.5	51.8	59.7	48.8
10	100 +/- 15	6.2	6.5	28.6	25.0	60.1	50.3	57.6	47.3
16	100 +/- 15	7.8	8.2	31.2	25.0	53.8	47.2	52.9	44.2
20	100 +/- 15	8.8	9.3	30.8	25.0	57.5	45.8	54.5	42.8
25	100 +/- 15	9.9	10.4	30.5	24.3	52.3	44.3	53.0	41.3
31.25	100 +/- 15	11.0	11.7	31.2	23.6	49.4	42.9	47.3	39.9
62.5	100 +/- 15	15.8	17.0	27.6	21.5	46.6	38.4	44.4	35.4
100	100 +/- 15	20.2	22.0	23.0	20.1	45.3	35.3	42.6	32.3
155	100 +/- 15	25.4	—	23.0	—	45.3	—	40.4	—

10/06 • 101848AE Category 5e 4-Pair Riser Data Cable


Basic Structured Cabling Systems

Category 5e 4-Pair Riser Data Cable

10/06 • 101848AE Category 5e 4-Pair Riser Data Cable

Freq (MHz)	Pair-Pair ACR (dB/100m)		PSACR (dB/100m)		Pair-Pair ELFEXT (dB/100m)		PSELFEXT (dB/100m)	
	Min	Spec	Min	Spec	Min	Spec	Min	Spec
1	71.5	63.3	69.0	60.3	67.3	63.8	67.2	60.8
4	62.9	52.2	61.2	49.2	55.2	51.8	55.2	48.8
8	56.0	46.0	54.2	43.0	49.1	45.7	49.0	42.7
10	53.9	43.8	51.4	40.8	46.6	43.8	46.6	40.8
16	45.9	39.0	45.1	36.0	43.6	39.7	43.7	36.7
20	48.7	36.5	45.7	33.5	40.8	37.8	40.7	34.8
25	45.2	33.9	43.6	30.9	38.7	35.8	38.3	32.8
31.25	38.4	31.2	36.3	28.2	37.4	33.9	37.0	30.9
62.5	30.9	21.4	28.7	18.4	32.0	27.9	31.4	24.9
100	25.8	13.3	22.4	10.3	29.1	23.8	28.6	20.8
155	15.4	—	15.0	—	28.0	—	28.4	—

Ordering Information

Description	Weight (Lb/kft)	Catalog Number
4-pair cable, CMR flame rating		
Reel packaging	20	5ESR-XXYY
Reelx-1000'	20	5ESR-XXII

XX = Jacket Color: BL = Blue, WT = White, GY = Gray, GN = Green, YL = Yellow, RD = Red
YY = Length: 02 = 1,000 ft, 04 = 2,000 ft

SPEC SHEET


Web Site: www.adc.com

From North America, Call Toll Free: 1-800-366-3891 • Outside of North America: +1-952-938-8080

Fax: +1-952-917-3237 • For a listing of ADC's global sales office locations, please refer to our Web site.

ADC Telecommunications, Inc., P.O. Box 1101, Minneapolis, Minnesota USA 55440-1101

Specifications published here are current as of the date of publication of this document. Because we are continuously improving our products, ADC reserves the right to change specifications without prior notice. At any time, you may verify product specifications by contacting our headquarters office in Minneapolis. ADC Telecommunications, Inc. views its patent portfolio as an important corporate asset and vigorously enforces its patents. Products or features contained herein may be covered by one or more U.S. or foreign patents. An Equal Opportunity Employer

101848AE 10/06 Revision © 2006 ADC Telecommunications, Inc. All Rights Reserved