
16 / 17

MODEL
MOTOR
POWER MAX PULL WORKING LOAD MAX LINE SPEED

NORMAL
CURRENT

DRAW
CIRCUIT

BREAKER
APP WEIGHT
GYPSY ONLY

APP WEIGHT
GYPSY/DRUM

Watt kg lb kg lb m/min ft/min Amp Amp kg lb kg lb

V1 700 454 1000 113 250 19 65 80 90 19 42 – –

V2 12v 700 650 1433 163 358 21 69 80 90 19 42 22 48.5

V2 24v 900 760 1675 180 396 24 79 45 50 19 42 22 48.5

V3 12v 1000 890 1962 215 473 28 92 85 110 21.5 47 24.5 54

V3 24v 1000 1020 2248 243 535 30 98 60 90 21.5 47 24.5 54

GYPSY ONLY GYPSY DRUM MODEL GYPSY NO- CHAIN DESCRIPTION VOLTAGE

6671011107-138
(USA Only) – V1 000- 7mm ISO 4565, 1/4" G40*, 1/4" BBB 12

6671011108-138
(USA Only) – V1 002- 10mm DIN 766, Campbell 3/8" S4, 5/16" G40 12

6671011196-138 – V1 006- 6mm ISO 4565, 1/4" G40*, 1/4" BBB 12

6671011197-138 – V1 000- 7mm ISO 4565, 1/4" G40*, 1/4" BBB 12

6671011198-138 – V1 001- 8mm DIN 766, 8mm ISO 4565 12

6672011196-138 6672021196-138 V2 006- 6mm ISO 4565, 1/4" G40*, 1/4" BBB 12

6672011197-138 6672021197-138 V2 000- 7mm ISO 4565, 1/4" G40*, 1/4" BBB 12

6672011198-138 6672021198-138 V2 001- 8mm DIN 766, 8mm ISO 4565 12

6672011108-138 6672021108-138 V2 002- 10mm DIN 766, Campbell 3/8" S4, 5/16" G40 12

6672011110-138 6672021110-138 V2 003- 10mm ISO, Campbell 3/8" S3, Lewmar 9.5mm G40 12

6672012198-140 6672022198-140 V2 001- 8mm DIN 766, 8mm ISO 4565 24

6672012108-140 6672022108-140 V2 002- 10mm DIN 766, Campbell 3/8" S4, 5/16" G40 24

6672211197-139 6672221197-139 V3 000- 7mm ISO 4565, 1/4" G40*, 1/4" BBB 12

6672211198-139 6672221198-139 V3 001- 8mm DIN 766, 8mm ISO 4565 12

6672211108-139 6672221108-139 V3 002- 10mm DIN 766, Campbell 3/8" S4, 5/16" G40 12

6672211110-139 6672221110-139 V3 003- 10mm ISO, Campbell 3/8" S3, Lewmar 9.5mm G40 12

6672212198-142 6672222198-142 V3 001- 8mm DIN 766, 8mm ISO 4565 24

6672212108-142 6672222108-142 V3 002- 10mm DIN 766, Campbell 3/8" S4, 5/16" G40 24

6672212110-142 6672222110-142 V3 003- 10mm ISO, Campbell 3/8" S3, Lewmar 9.5mm G40 24

1. Windlasses

V1/V2/V3 Vertical Windlasses

■■ Rope-chain gypsy

■■ �Manual chain release
(Free Fall)

■■ �Cone clutch for smooth,
easy control

■■ �Optional manual override
motor gearbox

■■ W.A.R.P Drum

■■ Fall safe anchor lock

■■ �Robust/reliable
worm gearbox

■■ �FastFit™ option for quicker
installation and less hassle

■■ �Emergency recovery
kit available

■■ �Water resistant IP68
kits available

■■ For boats up to 14m (48ft)

V1/V2/V3 Specifications

V1/V2/V3 Complete Kit - Include Fastfit™ feature

Above kits all feature Fastfit™ motor gearboxes
Windlass Kit includes Deck unit, gypsy, Motor gearbox, rocker switch, circuit breaker and contactor

www.lewmar.com

PART NO.
GYPSY

NUMBER CHAIN DESCRIPTION ROPE SIZE ROPE DESCRIPTION

mm in

68000840 006 6mm ISO 4565, 1/4" G40*, 1/4" BBB 12–14 1/2 3-strand and 8-plait

68000360 000 7mm ISO 4565, 1/4" G40*, 1/4" BBB 12–14 1/2 3-strand and 8-plait

68000361 001 8mm DIN 766, 8mm ISO 4565 12–16 1/2 – 5/8 3-strand and 8-plait (5/8 only)

68000362 002 10mm DIN 766, Campbell 3/8" S4, 5/16" G40 12–16 1/2 – 5/8 3-strand and 8-plait (5/8 only)

68000363 003 10mm ISO, Campbell 3/8" S3, Lewmar 9.5mm G40 16 5/8 3-strand and 8-plait

A

B

PART NO.
(Non FastFit)

PART NO.
(FastFit)

DESCRIPTION

69000481 68000951 V1 Gypsy only

69000484 68000828 V2/3 Gypsy only

69000485 68000829 V2/3 Gypsy Drum

PART NO.
(Non FastFit)

PART NO.
(FastFit)

DESCRIPTION

68001055 66810065 V1-12V

68000527 68000813 V2 - 12V

68000538 68000814 V2 - 24V

66810007 68000815 V3 - 12V

66810008 68000816 V3 - 24V

PART NO. DESCRIPTION

68001052 V2 12V IP68 Motor Gearbox Assy - No Cables

68001053 V2 24V IP68 Motor Gearbox Assy - No Cables

66810037 V3 12V IP68 Motor Gearbox Assy - No Cables

68001054 V3 24V IP68 Motor Gearbox Assy - No Cables

V1/V2/V3 Vertical Windlasses

Deck Unit1

*G40 = Grade 40 Short Link Chain

Specify your V1/V2/V3

Motor Gearbox2

Gypsy3

IP68 motor gearbox available
(non FastFit™)

■■ �Water resistant unit won’t be damaged even
if submerged under water

■■ Robust composite case

■■ �Compression cable clamps included

■■ No maintenance required

■■ �Provide best motor protection against the
elements

FastFit™ Feature

FastFit™ motor gearbox attachement enable the
windlass to be fitted by one man alone.

While the gearbox alignment to the deck unit is critical
to a standard installation, the FastFit™ clamping system
perfectly align the deck unit and motorgearbox for a
perfect fit first time.

A �FastFit™ enable the motor / gearbox to be rotated and fixed
in increments of 45°

B �To install your windlass, simply fix the deck unit to the deck
and then slide the gearbox up the shaft, swing the FastFit™
clamp shut and tighten up the bronze nut.

Gypsy and drum Gypsy only

18 / 19

43
m

m

111
/16

"

75mm
3"

16
8m

m

6
5 /8"

 17
0m

m

611
/16

"

21
2m

m

83 /8"

21
7m

m

81 /2"
 16

6m
m

61 /2"

92
m

m

3
5 /8"

67
m

m

2
5 /8"

15

7m
m

6
3 /16

"

70mm

2 3/4"

98
m

m
3

⅞
"

93
m

m

3
11

/16

13
9m

m
5

½
"

14
4m

m
5

⅔
"

221mm

83/4"

241mm

91/2"

241mm

91/2"

248mm

93/4"

248mm

93/4"

4 5 6

7

PART NO. DESCRIPTION V1 V2/V3

Sealed Contactors

68000937 Compact Dual 12V • •

68000938 Compact Dual 24V •

68000318 Dual 12V • •

68000319 Dual 24V •

Contactors in Boxes

68000129 Dual 12V • •

68000130 Dual 24V •

PART NO. DESCRIPTION FIT WINDLASS

68000348 Circuit Breaker 50A V2 24V

68000349 Circuit Breaker 90A V1/2 12V - V3 24V

68000350 Circuit Breaker 110A V3 12V - V4/V5 24V

68000351 Circuit Breaker 150A V4/V5 12V - V6 24V - V8 2.5kW

68000894 Circuit Breaker 200A V8 3.5kW

68000866

1. Windlasses

V2/V3 Motor Gearbox
(with FastFit™ feature)

V2/V3 Motor Gearbox
(Non FastFit™)

 Optional Accessories

Control arm kit:
66810030

Manual recovery kit

Gypsy only:
Gypsy/Drum:

Bulkhead Fitting

3 gland:

Manual Handle
29140017

Footswitches

Wireless remote control

Chain counters

V1/V2/V3 Vertical Windlasses

V1/V2/V3 switch kit and accessories

Dimensions Diagram

V1 Motor Gearbox
(with FastFit™ feature)

V1 Motor Gearbox
(Non FastFit™)

Circuit Breakers Contactor Switches & Accessories

Refer to p34-38 for more information

66840054
66840056

