

M1100 SERIES HMMWV

M1165A1 Special Ops

PERFORMANCE — HMMWV is the world-standard family of light, tactical vehicles. It is a lightweight, high-performance, independent four-wheel drive, versatile and adaptable platform that currently supports more than 100 different systems.

PAYLOAD — The M1165A1 Special Ops HMMWV is specifically designed to support operational requirements under increased payloads without sacrificing mobility, dependability or performance. Payload varies by armor configuration and fragmentation kit, and ranges from 2,230 to 4,950 lb. Air transportable and droppable, the M1165A1 can be sling-loaded by helicopter.

PROTECTION — In addition to the factory-installed “A” armor kit, the M1165A1 Special Operations HMMWV can be supplemented with additional armor, which is tailored to meet specific mission requirements.

M1100 SERIES HMMWV

M1165A1 Special Ops

M1100 FAMILY OF VEHICLES

M1151

M1152

M1165

M1167

GVW

M1165: 12,100 lb. (5,488 kg)
 M1165A1: 12,100 lb. (5,488 kg)
 M1165A1 w/B3: 12,100 lb. (5,488 kg)

Payload

M1165: 4,950 lb. (2,245 kg)
 M1165A1: 4,870 lb. (2,209 kg)
 M1165A1 w/B3: 2,230 lb. (1,102 kg)

Curb Weight

M1165: 6,550 lb. (2,971 kg)
 M1165A1: 7,230 lb. (3,279 kg)
 M1165A1 w/B3: 9,870 lb. (4,477 kg)

M1165A1 SPECIAL OPS SPECIFICATIONS

Shipping Dimensions

745 cubic ft. (21.10 cubic m)
 117 sq ft. (10.87 sq m)
 194.0 in. (4.93 m) Length
 87.0 in. (2.21 m) Width
 76.25 in. (1.94 m) Height

Center of Gravity (at curb weight)

30.2 in. (76.71 cm)
 Above Ground
 60.4 in. (1.53 m)
 Rear of Centerline at Front Axle

Track Width

71.6 in (1.82 m)

Wheelbase

130 in. (3.30 m)

Turning Radius

25 ft. (7.62 m)

Ground Clearance

18.2 in. (46.23 cm)

Angle of Approach

48.0°

Angle of Departure

40.0°

Special Ops Options

Low profile weapons mount
 3-bay ammo can holder
 A-frame spare tire carrier with 7,000 lb. jack
 Running boards with handholds
 Rear gun mounts with pintle (up to 4)
 Rear equipment shelf with stowage box
 Cargo rear side boards
 Side door gun mounts (up to 3)
 4-bay ammo can holder (on top A/C evaporator)
 3-bay ammo can holder (rear cargo LH)
 2-bay ammo can holder (rear cargo RH)
 7-water can area with tie down
 Hood mounted Pioneer tool kit

Ramp Breakover Angle

25°

Grade Capability (at GCW)

40%

Side Slope Capability (at GCW)

30%

Climb Capability (at GCW)

18 in. (45.72 cm)
 Vertical Step

Cargo Bed Height (at GCW)

38.5 in. (97.79 cm)

Engine

General Engine Products (GEP)
 V8, 6.5L Turbocharged Diesel

Horsepower

@ 3,400 RPM:
 190HP (142KW)

Torque

@ 1,700 RPM:
 380 lb.-ft (515 N•m)

Transmission

General Transmission Products (GTP)
 4-Speed Automatic

Transfer Case

2 Speeds
 Ratios: High - 1:1; Low - 2.72:1

Differentials

Front and Rear - Hypoid
 Ratios 3.08:1

Frame

Steel Box Section
 5 Crossmembers

Front Suspension

Independent Double
 A-Frame; Coil Spring;
 Telescopic Shock Absorbers

Rear Suspension

Independent Double
 A-Frame; Coil Spring;
 Rate - Variable;
 Telescopic Shock Absorbers

Geared Hub

Ratios: 1.92:1

Wheels

Two-Piece Take Apart;
 16.5 x 8.25 x 6.5 BC

Tires

Non-Directional
 Cross-Country Tread;
 37 x 12.5R-16.5;
 Load Range: E

Service Brakes

Type: Disc - Front & Back
 Dual Master Cylinder with
 Hydroboost;
 Rotor Size - 306.8 mm Dia.;
 24-mm Thick;
 Lining Area - 11.5 sq in. (74.2 cm²)
 (89.2 sq in. (575.5 cm²) Total)

Parking Brakes

Dual Disc, Independent,
 Hand-Operated Lever

Electrical System

Dual Voltage 14V/28V

Fuel Capacity

25 gal. (95 L)

Performance

250 mile (402 km) Cruising Range

Maximum Speed

70 mph (113 kph)

Deep Water Fording

30 in. (0.76 m),
 60 in. (1.52 m) w/ Kit

Run Flat Capability

30 miles @ 30 mph
 (48 km @ 48 kph)

Transportability Modes

Highway, Rail,
 Marine, and Air

AM General Headquarters

105 N. Niles Ave
 South Bend, IN 46617
 (574) 237-6222

www.amgeneral.com