

WARN Industrial Winch

Model	Part Number
Series 12-S Spydura Pro DC Electric Winch Manual Clutch	91044

DC Electric 12 Volt Series Wound

Motor Type

The Series 12-S winch is equipped with Warn Spydura Pro synthetic rope and a drum and fairlead designed specifically for synthetic winch rope. Spydura Pro synthetic rope features improved strength and ease of handling over conventional

The winch also features a weatherproof industrial contactor and heavy duty remote control. The disc brake is designed to hold full rated load and the motor is protected by a thermal over-load switch. Designed to meet CE standards.

Remote Control Assembly-10m, Synthetic Rope, and Hawse Fairlead included

Accessories

Kit-Synthetic Rope-Spydura Pro-7/16" x 100ft Kit-Fairlead-Hawse-12in-Syn Rope

Part Number

91820 91690

Actual product may differ from photo. See drawing on page 2 for details.

Engineering Data				
Rated Pulling Force:	12000 lbf	5443 kgf		
Drum Barrel Diameter:	4.0 in	102 mm		
Drum Flange Diameter:	8.24 in	209 mm		
Distance Between Flanges:	9.7 in	246 mm		
Recommended Maximum Rope Diameter:	1/2 in	12.7 mm		
Recommended Min. Rope Breaking Strength:	36000 lbf	16329 kgf		
Approximate Shipping Weight:	100.0 lb	45.4 kg		
Duty Cycle (intermittent per SAE J706 section 6.2):	55 ft	16.8 m		
Mounting Bolt Torque:	35 - 40 ft*lbf	47 - 54 N*m		
Maximum Layers of Synthetic Rope:	4 (with 7/16" rope)			
Gear Reduction:	315:1			
Brake Type:	Disk			

Contactor / Remote Type: Industrial contactor with 33' (10m) heavy duty remote

Drum Rotation

Viewed from Motor End

Standards Compliance

.-CE Machinery Directive 98/37/EC and

2. -CE Electromagnetic Compatibility 2004/108/EC

Performance By Layer- 7/16 (11.1 mm) dia. rope							
Drum Layer	Line Load *		No Load Line Speed		Drum Capacity		
	lbf	kgf	kN	ft/min	m/min	ft	m
1	12000	5443	53.4	17.7	5.4	19	5.8
2	10024	4547	44.6	21.1	6.4	42	12.8
3	8606	3904	38.3	24.6	7.5	69	21.0
4	7540	3420	33.5	28.1	8.6	100	30.5

First Layer Performance

* Never exceed the Rated Pulling Force. Installation of a Rated Capacity Limiter is recommended.

5443

20 Line Speed (ft/min) 15 10 5 0 0 4000 8000 12000 Line Load (lbf)

Line L	oad.	Current Draw	Line Speed		Duty Cycle
lbf	kgf	Amps	ft/min	m/min	min/10min
0	0	105.0	17.7	5.4	3.8
2000	907	168.0	10.5	3.2	2.1
4000	1814	219.5	7.7	2.3	1.5
6000	2722	266.6	6.1	1.9	1.2
8000	3629	319.3	4.7	1.4	1.0
10000	4536	370.9	3.6	1.1	0.8

500.0 ₹ 400.0 200.0 100.0 0.0 4000 12000 Line Load (lbf)

WARN INDUSTRIES, INC **Industrial Products**

12000

Customer Service (North America): 1.800.543.9276 Customer Service (International): 1.503.722.3008 FAX: 1.503.722.3000 www.warn.com

2.9

12900 S.E. Capps Road, Clackamas, OR USA 97015

WARN Industrial Winch

Model	Part Number	Motor Type
Series 12-S Spydura Pro DC Electric Winch Manual Clutch	91044	DC Electric 12 Volt Series Wound

Motor / Contactor may be rotated in 90 degree increments. Clutch housing may be rotated in 72 degree increments.

Units are given in inches [millimeters], unless otherwise specified

WARN INDUSTRIES, INC Industrial Products

Customer Service (North America): 1.800.543.9276 Customer Service (International): 1.503.722.3008 FAX: 1.503.722.3000 www.warn.com

12900 S.E. Capps Road, Clackamas, OR USA 97015