
1

Ramsey Winch Company
Owner’s Manual

Front Mount Electric Winch
PATRIOT 9500UT

Layer of Cable 1 2 3 4 5

Rated Line Pull Per Layer
(lbs)
(kg)

9,500
4,309

7,700
3,480

6,500
2,940

5,700
2,580

4,900
2,210

Cumulative Cable
Capacity Per Layer
(5/16” – 8mm – dia. Cable)

(ft)*

(m)*

15

4

35

10

60

18

90

27

105

32

Line Pull

First Layer
(lbs)
(kg)

NO
LOAD

2,000
900

4,000
1,810

6,000
2,720

8,000
3,620

9,500
4,309

Line Speed
First Layer

(fpm)
(mpm)

33
10.0

14
4.2

11
3.3

9
2.5

7
2.1

6
1.8

Amp Draw 95 205 270 340 405 450
* Depends on cable being uniformly wound onto drum

Congratulations
You have purchased the finest winch available in its service class.
It features a highly efficient 3 stage planetary gear set which
transmits torque from a series wound DC motor. A semi-
automatic clutch allows free spooling for quick cable deployment
and eliminates unnecessary trips back to the winch. A wireless
remote allows the winch to be operated while standing up to 50
feet away. An automatic load holding brake is designed to hold the
full rated capacity of the winch. It was designed and manufactured
to provide you with the utmost in utility. As with any device that
combines power and movement in its use, there are dangers if
improperly used. At the same time, there are easier ways for get-
ting the job done if certain precautions are taken first.

Please read this manual carefully. It contains useful ideas in ob-
taining the most efficient operation from your Ramsey Winch and
safety procedures you need to know before beginning use. When
you follow our guidelines for operation, your Ramsey Winch will
give you many years of satisfying service. Thank you for choosing
Ramsey. You will be glad you have one working for you.

Contents
Performance Specifications..................................... Front Cover
Safety Precautions..2
Tips for Safe Operation ...2
Techniques of Operation ...3
Installation..4
Operating Instructions...5
Electrical Connections and Operation.......................................5
Maintenance...5
Troubleshooting Guide ..6
Winch Parts List ... 8-10
Warranty .. Back Cover

Please note: Ramsey Patriot™ series winches are designed for front mount
vehicle use. The winches are not designed for and should not be used in indus-
trial applications (car haulers/carriers, wreckers, hoisting, etc.), and Ramsey
does not warrant them to be suitable for such use. Ramsey makes a separate,
complete line of winches for industrial/commercial use. Please contact the fac-
tory for further information.

 CAUTION: Read and understand this manual before installation and operation of winch. See Safety Precautions!

2

Safety Precautions
To Guard against Possible Injury...
A minimum of five wraps of cable around
the drum barrel is necessary to hold the
rated load. Cable clamp is not designed to
hold the load.
A. Keep yourself and others a safe distance to the side of

the cable when pulling under load.
B. Do not step over a cable, or near a cable under load.
C. Use supplied hook strap when handling hook for spooling

wire rope.
D. Do not move the vehicle to pull a load on the winch cable.

This could result in cable breakage and/or winch damage.
E. Use a heavy rag or gloves to protect hands from burrs

when handling winch cable.
F. Apply blocks to wheels when vehicle is on an incline.
G. Winch clutch should be fully engaged when in use.
H. Modification, alteration, or deviation to the winch should

only be made by Ramsey Winch Company.
I. Keep the duration of your pulls as short as possible. If the

motor becomes uncomfortably hot to the touch, stop and
let it cool for a few minutes. Do not pull more than one
minute at or near rated load. Do not maintain power to the
winch if the motor stalls. Electric winches are for intermit-
tent usage and should not be used in constant duty appli-
cations.

J. Disconnect the remote control switch from the winch
when not in use. A Ramsey Part No. 282053 safety on-
off switch in your vehicle is recommended.

K. NOTE: Do not use winch in hoisting applications due to
required hoist safety factors and features.

L. Do not exceed maximum line pull ratings shown in tables.
Shock loads must not exceed these ratings.

M. To respool correctly, it is necessary to keep a slight load
on the cable. This can be accomplished by (wearing
gloves) holding the cable with one hand and the remote
control switch with the other, starting as far back and in
the center as you can, walking up keeping load on the
cable as the winch is powered in. Do not allow the cable
to slip through your hand and do not approach the winch
too closely. Turn off the winch and repeat the procedure
until all the cable except a few feet is in. Disconnect the

remote control switch and finish spooling in cable by ro-
tating the drum by hand with clutch disengaged. On hid-
den winches, spool in cable under power using supplied
hook strap.

Tips for Safe Operation

Don’t underestimate the potential danger in winching opera-
tions. Neither should your fear them. Do learn the basic
dangers and avoid them.
Observe the spooling of cable onto drum. Side pulls can
cause cable to pileup at one end of the drum. To correct
uneven stacking, spool out that section of the cable and
move it to the other end of the drum and continue winching.
Uneven spooling, which causes cable pileup, can interfere
with the solenoid housing causing damage to the winch.
Store the remote control switch inside your vehicle where it
will not become damaged. Inspect it before you plug it in.
When ready to begin spooling in, plug in remote control
switch with clutch disengaged.
Never connect the hook back to the cable. This causes ca-
ble damage. Always use a sling or chain of suitable
strength, as shown in the illustration.
Observe your winch while winching, if possible, while
standing at a safe distance. If you use vehicle drive to as-
sist, stop and get out every few feet to assure the cable is
not piling up in one corner. Jamming cable can break your
winch.
Do not attach tow hooks to winch mounting apparatus. They
must attach to vehicle frame.
When double lining during stationary winching, the winch
hook should be attached to the chassis of the vehicle.
Since the greatest pulling power is achieved on the inner-
most layer of your winch, it is desirable to pull off as much
line as you can for heavy pulls. If this is not practical, use a
snatch block and double the arrangement (see illustration).
Remember, a minimum of 5 wraps of cable around the
drum barrel is necessary to hold the rated load.
Neat, tight spooling avoids cable binding which is caused
when a load is applied and the cable is pinched between
two others. If this happens, alternately power the winch in
and out a few inches. Do not attempt to work a bound cable
under load, free by hand.

3

Techniques of Operation

The best way to get acquainted with how your winch oper-
ates is to make a few test runs before you actually need to
use it. Plan your test in advance. Remember you hear your
winch as well as see it operate. Get to recognize the sound
of a light steady pull, a heavy pull, and sounds caused by
load jerking or shifting. Soon you will gain confidence in
operating your winch and its use will become second nature
with you.
Your winch will not only pull your vehicle up a steep grade,
it will also pull another vehicle or a load while your vehicle is
anchored in a stationary position. The sketches on this
page show you a few techniques.

When pulling a heavy load, place a blanket, jacket or tarpau-
lin over the cable five or six feet from the hook. It will slow
the snap back in the event of a broken cable. Also, open the
vehicle hood for additional protection.
Use the vehicle wheel power to help the winch, but don’t
overtake the winch line. Plan your pull. You can't always
hook up and pull out in one step. Examine all the areas for
anchoring possibilities as well as leverage situations, direc-
tion, and goal.

For basic self-recovery, anchor to a tree or heavy rock.
When anchoring to a tree, always use a tree trunk protec-
tor.

Stakes driven in solid earth and chained together make a
good anchor point for self-recovery when no solid anchor
point is available.

For a solid anchor, bury a log with earth or sand or place it
in a deep ravine.

Winches equipped with cable guide fairleads can pull from
several directions. Pull from an angle only to straighten up
the vehicle-otherwise you can damage structural members
or other parts of your vehicle and cause excess cable
buildup on one end of the winch drum.

For a direct pull of 2000 lbs., hitch truck to a tree or solid
anchor, and take out of gear.

To double the pull, use 2-part line and tie off to chassis.
Take out of gear.

4

Installation

The winch shown in this owner’s manual is solely and ex-
clusively designed for vehicle mounted, non-industrial appli-
cations. All other applications will void warranty.
It is very important that the winch be mounted on a flat sur-
face so that the three major sections (the motor end, the
cable drum, and the gear housing end) are properly aligned.
It is recommended that Ramsey kits be used to mount the
winch. They are designed to align the winch and distribute
up to the full rated load evenly, to avoid possible damage to
the winch or vehicle.
NOTE: If recommended mounting is not used, a kit of equal
design must be used.

Also available for mounting the Patriot 9500 UT are the fol-
lowing winch mounting channels:
• #251126 short length (23.63”) black
• #251127 medium length (30.00”) black
• #251128 long length (36.00”) black
It is recommended that Ramsey mounting channels be used
with all non-Ramsey mounting.
Attach fairlead to channel using hardware furnished with
winch. Attach winch to channel. Thread capscrews with
lockwashers through mounting holes in channel and into
winch feet (see Figure 1).
Substitution of attaching hardware items (bolts, nuts or
washers) different from those supplied with your winch and
mounting kit can lead to failure causing damage or serious
injury (use SAE grade 5 bolts or better and torque to 34
ft.lbs.).
Place end of wire rope through fairlead and attach cable
hook. Use clevis pin and cotter pin (see Figure 1).

TO ENSURE PROPER ALIGNMENT OF
THE ROLLER FAIRLEAD TO THE
DRUM, POSITION SMALLER (7/16”)
HOLES AT BOTTOM FOR MOUNTING.

ROLLER FAIRLEAD
DETAIL A

CONNECT BLACK GROUND CABLE
TO NEGATIVE (-) TERMINAL
OF VEHICLE BATTERY.

CONNECT RED CABLE
TO POSITIVE (+) TERMINAL
OF VEHICLE BATTERY.

SHIFTER LEVER
CLUTCH

CONTROL SWITCH
RECEPTACLE

3/8-16NC X 1-1/4 LG.
FAIRLEAD MOUNTING BOLT

FIGURE 1

(SEE DETAIL A

ROLL PIN

CABLE HOOK
CLEVIS PIN

3/8-16NC X 1-1/4 LG.

ROLLER FAIRLEAD

WINCH MOUNTING BOLT

CHANNEL
MOUNTING

FOR POSITIONING
ROLLER FAIRLEAD)

5

Operating Instructions
The winch clutch allows rapid unspooling of the wire rope
for hooking onto the load or anchor point. The clutch is op-
erated by the shifter lever located on the gear housing end
of the winch as follows:
1. To disengage the clutch, move the clutch shifter lever to

the “DISENGAGED” position. Wire rope may now be
freespooled off the drum.

2. To engage the clutch, power winch motor to reel in cable.
The clutch will automatically engage and the clutch shifter
lever will automatically move to the “ENGAGED” position.
Note: Slight tension on the cable may be necessary to
fully engage the clutch.
Note: Clutch may be manually engaged by manually mov-
ing the clutch lever to the “ENGAGED” position. Rotation
of the drum may be necessary to fully engage the clutch
manually.
Caution: Insure the clutch fully engages by observ-
ing clutch shifter lever position before winching.
Caution: Stay clear of clutch lever while clutch is
being automatically engaged. Disconnect the re-
mote from the winch before operating the clutch
manually.

Electrical Connections and Operations
For normal self-recovery work, your existing electrical sys-
tem is adequate. Your battery must be kept in good condi-
tion. A fully charged battery and proper connections are
essential. Run the vehicle engine during winching operations
to keep battery charged.
Route battery cables up to battery.

Caution: Be sure battery cables are not drawn taut
across any surfaces which could possibly damage
them.

Connect red cable to positive (+) battery terminal. Connect
black ground cable to negative (-) terminal of battery (See
Figure 1).

Models Equipped with Push Button Remote Con-
trol Switch
The remote control switch is water proof. It has push but-
tons on either side. Make sure the motor has stopped fully
before reversing. To actuate winch simply plug remote con-
trol switch into receptacle in cover of winch. Run winch
forward and reverse to check directions. Snap appropriate
“IN” and “OUT” disc into proper thumb cavity. Do not leave
switch plugged in when winch is not in use.

Models Equipped with Wireless Remote Control
See Installation and Operating Instructions for Ramsey Uni-
versal Remote Control (OM-914057) included with the wire-
less remote.

Maintenance
All moving parts are permanently lubricated with high tem-
perature lithium grease at the time of assembly. Under nor-
mal conditions factory lubrication will suffice.
Lubricate cable periodically using light penetrating oil. In-
spect the cable for broken strands and replace if necessary.
If the cable becomes worn or damaged, it must be replaced.
Corrosion on electrical connections will reduce performance
or may cause a short. Clean all connections especially in
remote control switch and receptacle. In salty environments
use a silicone sealer to protect from corrosion.
To minimize corrosion of the internal motor components
that may occur due to condensation, power the winch in or
out periodically. Energizing the motor will generate heat,
which will help dissipate any moisture buildup in the motor.
This should be performed at periodic intervals (such as with
each oil change of your vehicle). Note: Refer to the Trou-
bleshooting Guide if the motor has been submerged.

Cable Installation
1. Unwind the new cable by rolling it out along the ground to

prevent kinking.
2. Remove old cable and observe the manner in which it is

attached to the cable drum flange.
3. Before installing the new cable assembly, securely wrap the

end of the cable with plastic tape or similar tape to prevent
fraying.

4. Position the cable drum so that the large 13/32” diameter
hole in the motor end drum flange is approximately on the
top.

5. Form a short bend (approximately 1/2” long) in the end of
the cable. Insert the bend into the 13/32” hole in the drum
flange and then carefully run the winch in the “reel in” direc-
tion approximately 3/4 revolution until the 1/4” diameter
threaded hole in the drum flange is on top.

6. Secure the cable to the drum flange using cable anchor and
capscrew shown in the parts drawing on page 8-9 (Item
nos. 41 and 24). Securely tighten the capscrew, but do not
over-tighten.

7. Wind 5 wraps of cable onto the drum. Wind on the rest of
the cable by pulling in a light load to keep the tension con-
stant. Allow the cable to swivel by using a length of chain or
a swivel block between the cable hook and the load.

6

Troubleshooting Guide

Condition Possible Cause Correction
MOTOR RUNS IN
ONLY ONE DIRECTION

Defective or stuck sole-
noid

Defective remote control
switch

Jar each solenoid to free contacts. Check each so-
lenoid by applying 12 volts to coil terminal (it
should make an audible click when energized).

Disengage winch clutch, remove remote control
switch plug from the socket and jump hot pin and
either of the other pins. Motor should run. Jump hot
pin and the remaining pin. Motor should run.

MOTOR RUNS
EXTREMELY HOT

Long period of operation

Insufficient battery

Cooling off periods are essential to prevent over-
heating.

Check battery terminal voltage under load. If 10
volts or less, replace or parallel another battery to it.

MOTOR RUNS, BUT
WITH INSUFFICIENT
POWER, OR WITH
LOW LINE SPEED.

Bad connection

Insufficient charging sys-
tem

Check battery cable for corrosion; clean and
grease.

Replace with larger capacity charging system.

MOTOR RUNS, BUT
DRUM DOES NOT
TURN

Motor running in the reel
out direction while clutch
is not engaged

If motor is running in the reel in direction or clutch
is engaged but symptom still exists, it will be nec-
essary to disassemble winch to determine cause
and repair.

MOTOR WILL NOT
OPERATE

Defective or stuck sole-
noid

Defective remote control
switch

Defective motor

Loose Connections

Jar each solenoid to free contacts. Check each so-
lenoid by applying 12 volts to coil terminal (it
should make an audible click when energized.

Disengage winch clutch, remove remote control
switch plug from the socket and jump hot pin and
either of the other pins. Motor should run. Jump hot
pin and the remaining pin. Motor should run.

If solenoids operate, check for voltage at armature
post; replace motor.

Tighten connections on bottom side of hood and on
motor.

MOTOR WATER
DAMAGED

Submerged in water or
water from high pressure
car wash

Allow dry thoroughly, then run motor without load
in short bursts to dry windings.

7

NOTES

8

Patriot 9500 UT

45

45

40

39

2

15
50 3

20

13 50 1

14

50
48

36

51 11

28

18

35

27

16

26 37

38 42

44 43

17 33

49

34

32

49

21

29
31

30

22

10

46

46

9
19

12 41

24

19

4

7

23

25

25

25

47

47

9

Patriot 9500 UT Winch Parts List

Item
No. Qty. Part No. Description Item

No. Qty. Part No. Description

1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
2
1
1
6
1
1
3
6

247009
247023
247037
251110
251183
251210
278195
289141
296181
297040
328163
332219
334147
334154
334197
338361
338362
338364
412056
412061
414092
414316
414823
414830
414986
414861

GEAR CARRIER ASSEMBLY – INPUT
GEAR CARRIER ASSEMBLY – OUTPUT
GEAR CARRIER ASSY – INTERMEDIATE
SWITCH ASSEMBLY
ROLLER FAIRLEAD
CABLE ASSEMBLY – 5/16 DIA X 105’
SOLENOID ASSEMBLY – 12V
CABLE ASSEMBLY - GROUND
BRAKE/INPUT SHAFT ASSEMBLY
MOTOR 12V
COVER-GEAR HOUSING
DRUM – CABLE
GEAR – INTERMEDIATE SUN
GEAR – INPUT SUN
GEAR – OUTPUT SUN
GEAR HOUSING – OUTPUT
GEAR HOUSING – INPUT
END BEARING – GEAR HOUSING
BUSHING – DRUM
BUSHING – SHAFT
CAPSCREW 5/16-18UNC X 3/8 LG HX
CAPSCREW 3/8-16NC X 1-1/4 HX HD
BOLT-1/4-20NC X 3/4 LG BUTTON HD
BOLT-1/4-20NC X 3/8 BUTTON HD
BOLT-1/4-20NC X 1 LG SOCKET HD
BOLT-1/4-20NC X 3/4 LG FLAT SOC HD

 27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51

12
6
6
6
4
1
1
1
1
1
1
1
1
1
1
1
1
1
2
2
2
3
2
6
1

414960
416208
418035
418177
418181
426052
426053
426056
442227
442228
442229
444110
444111
444112
448046
452007
462064
470050
472080
477004
486082
494077
494104
518020
518027

BOLT-#8-32NC X 7/8 LG. SOC HD
BOLT-#8-32NC X 1/2 LG. SOCKET HD
NUT 3/8-16NC HEX REG PLATED
LOCKWASHER – 3/8 ID MED SECT
WASHER-FLAT 3/8 ID SAE PLATED
ACTUATOR
LINK – CLUTCH
PLUNGER – LOCKING
GASKET – GEAR HSG/END BEARING
GASKET – GEAR HSG/COVER
GASKET – GEAR HSG/GEAR HSG
GEAR – OUTPUT RING
GEAR – INPUT RING
GEAR – INTERMEDIATE RING
CABLE ANCHOR
HANDLE – CLUTCH
O-RING – 5/16 ID X 1/16 THICK
ROLL PIN – 1/8 DIA X 5/8 LG
SPRING GUIDE
RING – HALF
SEAL – DRUM
SPRING – DRAG
SPRING – CLUTCH
THRUST WASHER
THRUST DISC

8

5

22

30

29

30

22

29
6

Wireless Remote Kit #251200
See “Installation And Operating Instructions For
Ramsey Universal Front Mount Wireless Remote

Control Kits” for wireless remote parts list.

10

Solenoid Assembly Parts List

278195 12V (PATRIOT 9500 UT)

Item
No.

Qty. Part No. Description Item
No.

Qty. Part
No.

Description

1
2
3
4
5
6
7
8
9
10

1
1
1
1
1
1
1
3
3
2

289015
289195
682186
316107
316106
682185
413078
414880
416207
416227

WIRE ASSY – BATTERY CABLE
WIRE ASSY – MOTOR LEADS
COVER
CAP – L.H. END
CAP – R.H. END
CHANNEL – SOLENOID MOUNTING
COVER – WIRE
CAPSCREW 5/16-18NC X 1-1/2 LG SOC HD
SCREW
SCREW #10-24NC X ¾ LG TRUSS HD

 11
12
13
14
15
16
17
18
19
20

3
2
1
1
3
1
4
1
1
1

414989
289196
430022
440259
440260
440276
440262
442222
472047
482029

CAPSCREW 5/16-18UNC X 2 LG SOC HD
WIRE ASSY – MOTOR LEAD
CONNECTOR
STRAP
STRAP
WIRE ASSY – GROUND
SOLENOID 12V
GASKET
GROMMET
COVER – RECEPTACLE

11

NOTES

12

Warranty Information
Ramsey Winches are designed and built to exacting specifications. Care and skill go into every winch we make. If the
need should arise, warranty procedure is outlined on the back of your self-addressed postage paid warranty card. Please
read and fill out the enclosed warranty card and send it to Ramsey Winch Company. If you have problems with your
winch, please follow instructions for proper service on all warranty claims.

Limited Lifetime Warranty
Ramsey Winch offers a limited lifetime
warranty for each new Ramsey con-
sumer/RV winch against manufacturing
defects in workmanship and materials on
all mechanical components.
Warranty registration cards for each
winch must be submitted at the time of
purchase or within 30 days. Warranty
will only be valid for the original pur-
chase of the winch and installed on the
vehicles with which they were originally
registered.
New cable assemblies are warranted
against defects in workmanship and
materials. No warranty applies after ini-
tial use.
All Ramsey mounting kits and other ac-
cessories carry a 1-year limited warranty
against defects in material and work-
manship.
Chrome finish warranted for one year
against manufacturing defects. Cracking,
scratching, or corrosion caused by
winching not covered by warranty.
This warranty is void if winch is used in
commercial/industrial applications other
than front mount self-recovery.
Electrical components consisting of mo-
tors, solenoids, wiring, wire connectors
and associated parts carry a 1-year lim-
ited warranty. Battery isolators carry a
90-day limited warranty.

An optional extended 2-year limited war-
ranty for all electrical components may
be purchased.
The obligation under this Warranty,
statutory or otherwise, is limited to the
replacement or repair at the manufac-
turer’s factory, or at a point designated
by the manufacturer, upon inspection of
such part, to have been defective in ma-
terial or workmanship. This Warranty
does not obligate Ramsey Winch Com-
pany to bear the cost of transportation
charges in connection with the replace-
ment or repair of defective parts, nor
shall it apply to a product upon which
repairs or alterations have been made,
unless authorized by the manufacturer,
or for equipment misused, neglected, or
improperly installed.
IMPORTANT NOTICE: To the fullest
extent permitted by applicable law,
the following are hereby excluded
and disclaimed: 1. All warranties of
fitness for a particular purpose; 2.
All warranties of merchantability; 3.
All claims for consequential or inci-
dental damages. There are no war-
ranties that extend beyond the de-
scription that appears on the face
hereof.
Some states do not allow the above
exclusions or disclaimers in con-
sumer transactions and as such this
disclaimer/exclusion may not apply
to your particular case.

To the extent such warranties of fitness
for a particular purpose or merchantabil-
ity are deemed to apply to this product,
they exist for only so long as the express
limited warranty elsewhere set forth is in
existence.
Ramsey Winch Company makes no
warranty in respect to accessories,
same being subject to the warranties of
their respective manufacturers.
Ramsey Winch Company, whose policy
is one of continuous product improve-
ment, reserves the right improve any
product through changes in design and
materials as it may deem desirable with-
out being obligated to incorporate such
changes in products of previous manu-
facture.
If field service at the request of the buyer
is rendered and the fault is found not to
be with Ramsey Winch Company’s
product, the buyer shall pay the time and
expense cost of the field representative.
Bills for service, labor, or other expenses
which have been incurred by the buyer
without express approval or authorization
by Ramsey Winch Company will not be
accepted.
This warranty gives you specific legal
rights and you may also have other legal
rights which vary from state to state.

Ramsey Winch Company
P.O. Box 581510 - Tulsa, OK 74158-1510 USA - Phone: (918) 438-2760 - Fax (918) 438-6688

Visit us at http://www.ramsey.com
OM-914182-0407-B

