

US Military Wheeled Vehicles

(Updated June 2010)

(Listed by Vehicle Type - Glossary at end of Document)

By Joseph Trevithick - Virginia, USA

Armored Cars and Scout Vehicles

Designation	Description/Notes
M2A1	Scout Car; T9/M2 variant; various changes including the deletion of toolbox on driver's side
M3	Scout Car; White 4x4 scout vehicle
M3A1	Scout Car; M3 variant; enlarged hull
M3A1E1	Scout Car; M3A1 variant; substituted original engine for a Buda Diesel engine
M3A1E2	Scout Car; M3A1 variant; fitted armored roof
M8E1	Light Armored Car; T22E2/M8 variant; improved suspension and independently sprung wheels
T17	Ford 6x6 "Staghound" armored car
T17E1	T17 variant; Chevrolet 4x4 variant
T20	Personnel, Cargo Carrier; M8 variant; turret-less utility variant
T21	Light Armored Car; Studebaker 6x4 armored car
T22	Light Armored Car; Ford 6x6 "Greyhound" armored car; prototype
T22E1	Light Armored Car; T22 variant; 4x4 variant
T22E2/M8	Light Armored Car; T22 variant; changes in basic configuration including armored sponsons for radio boxes and deletion of bow machine gun
T23	Light Armored Car; Fargo 6x6 armored car
T23E1	Light Armored Car; T23 variant; 4x4 variant
T26	Armored Command Car; M8 variant; turret-less command variant
T26/M20	Armored Utility Car; T20/T26 variant; combined both requirements into single vehicle
T7/M1	Scout Car; White 4x4 scout vehicle
T9/M2	Scout Car; Corbitt 4x4 scout vehicle

XM1117/M1117	Textron ASV-150; Cadillac-Gage V-150 4x4 armored car variant
XM1127/M1127	Recon/Scout Vehicle; M1126 variant; reconnaissance vehicle variant
XM706	Cadillac Gage V-100 4x4 armored car w/ armament turret fitted w/ 2 M37 .30 caliber machine guns
XM706E1/M706	XM706 variant; product improved with raised drivers hatches, protected fuel covers and reduced vision ports; M37s replaced with 2 7.62x51mm M73 machine guns
XM706E2	XM706E1 variant w/o turret for <i>USAF</i> replaced with raised superstructure with 2 pintle mounts

Wheeled AFVs

Designation	Description/Notes
M1047A	XM1047/M1047 variant; product improved
M3A1	75mm Gun Motor Carriage; T12/M3 variant; M2A2 carriage in place of M2A3 carriage as method of mounting gun
M3A1E3	Scout Car; M3A1 variant; fitted with a single M6 37mm cannon on a T6/M25 mount
T12/M3	75mm Gun Motor Carriage; T8/M3 variant; self-propelled anti-tank vehicle variant with M1897A5 75mm field gun on M2A3 carriage fitted in rear compartment
T48	57mm Gun Motor Carriage; T8/M3 variant; self-propelled anti-tank vehicle variant with M1 57mm anti-tank gun fitted in rear compartment
XM1047/M1047	Diesel Division, General Motors Canada 8x8 Light Armored Vehicle; aka LAV-25
XM1128/M1128	M1126 variant; <i>MGS</i> variant w/ M68E4 105mm gun
XM1134/M1134	Anti-Tank Guided Missile Vehicle; M1126 variant; anti-tank variant w/ 2 tube <i>BGM-71 TOW</i> missile launcher

Wheeled *IFVs* (Including Half-Tracks)

Designation	Description/Notes
M2E5/M9	Half Track Car; M2 derivative; designated as an M2 variant, but with longer hull similar to M3 ; produced by International Harvester and intended for lend-lease
M2E6/M2A1	Half Track Car; M2 variant; variant with revised armament consisting of a single M49 machine gun mount and three pintle positions for .30 caliber machine guns in rear compartment
M3A1	Half Track Personnel Carrier; M3 variant; variant with revised armament consisting of a single M49 machine gun mount and three pintle positions for .30 caliber machine guns in rear compartment
M3E2/M5	Half Track Personnel Carrier; M3 derivative; designated as an M3 variant, but produced by International Harvester and intended for lend-lease
M5A1	Half Track Personnel Carrier; M5 variant; variant with revised armament consisting of a single M49 machine gun mount and three pintle positions for .30 caliber machine guns in rear compartment
M9A1	Half Track Car; M9 variant; variant with revised armament consisting of a single M49 machine gun mount and three pintle positions for .30 caliber machine guns in rear compartment
T14/M2	Half Track Car; White Half-Track Car designed for use as a prime mover, cargo carrier, and scout vehicle; production also completed by Diamond T and Autocar
T29/M3A2	Half Track Personnel Carrier; M3A1 derivative; designated as an M3 variant, but intended to supplant both the M2/M2A1 and existing M3/M3A1 vehicles
T35/M5A2	Half Track Personnel Carrier; M5A1 derivative; similar to the T29/M3A2 , but intended to supplant both existing M5/M5A1 vehicles and M9/M9A1 vehicles

T8/M3	Half Track Personnel Carrier; White Half-Track Car designed for use as a personnel carrier; production also completed by Diamond T and Autocar
XM1126/M1126	Infantry Carrier Vehicle; General Dynamics 8x8 Stryker Infantry Combat Vehicle

Wheeled Indirect Fire Vehicles (Including Half-Tracks)

Designation	Description/Notes
M1129E1	Mortar Carrier Vehicle B; XM1129/M1129 variant; mortar capable of being fired from within the vehicle
M4	81mm Mortar Carrier; Mortar carrier vehicle with 81mm mortar using T14/M2 chassis; also referred to as Mortar Motor Carriage
M4A1	81mm Mortar Carrier; M4 variant; mortar facing forward rather than to the rear when mounted within the vehicle for firing; also referred to as Mortar Motor Carriage
T19	105mm Howitzer Motor Carriage; T8/M3 variant; self-propelled anti-tank vehicle variant with M2A1 105mm howitzer fitted in rear compartment
T19/M21	81mm Mortar Carrier; Mortar carrier vehicle with 81mm mortar using T8/M3 chassis; also referred to as Mortar Motor Carriage
T21	4.2-Inch Mortar Carrier; Mortar carrier vehicle with 4.2" mortar using T8/M3 chassis; also referred to as Mortar Motor Carriage
T21E1	4.2-Inch Mortar Carrier; T21 variant; mortar facing forward rather than to the rear when mounted within the vehicle for firing; also referred to as Mortar Motor Carriage
T30	75mm Howitzer Motor Carriage; T8/M3 variant; self-propelled anti-tank vehicle variant with M1A1 75mm howitzer fitted in rear compartment

T38	105mm Howitzer Motor Carriage; T8/M3 variant; self-propelled anti-tank vehicle variant with M3 105mm howitzer fitted in rear compartment
T5	4.2 Motor Mortar Carriage; 4.2” mortar carrier vehicle based on the M3 scout chassis
T5E1/M2	4.2 Motor Mortar Carriage; T5 variant; differences unknown
XM1129/M1129	Mortar Carrier Vehicle; M1126 variant; mortar carrier variant w/ 120mm mortar; aka Mortar Carrier Vehicle A

Wheeled AAA Vehicles (Including Half-Tracks)

Designation	Description/Notes
M14	Multiple Gun Motor Carriage; T1E4/M13 variant; substituted M3E2/M5 personnel carrier chassis as carrier vehicle; primarily for lend-lease
M15	Multiple Gun Motor Carriage; T28E1 variant; substituted M2HB .50 caliber machine guns for the previous M2WC guns; armored superstructure added to turret to increase gunner protection; also referred to as Combination Gun Motor Carriage
M15A1	Multiple Gun Motor Carriage; M15 variant; Revised armored superstructure and placement of M2HB machine guns under M1A2 autocannon instead of above; also referred to as Combination Gun Motor Carriage
M16	Multiple Gun Motor Carriage; T1E4/M13 variant; substituted Maxson M45 turret with 4 M2HB .50 caliber machine guns for M33 turret
M16A1	Multiple Gun Motor Carriage; M16 variant; used standard T8/M3 personnel carrier as carrier vehicle without any of the M16 specific modifications, including the folding armor panels in rear compartment; substituted the Maxson M45F turret with supplemental armor shields for the previous model

M16A2	Multiple Gun Motor Carriage; M16 variant; substituted the Maxson M45F turret with supplemental armor shields for the previous model
M17	Multiple Gun Motor Carriage; M16 variant; substituted M3E2/M5 personnel carrier chassis as carrier vehicle; primarily for lend-lease
M812A1	Chassis, Rocket Launcher; M812 variant; used in the XM1058 ; see also M812A1 in Misc Specialized Wheeled Vehicles
T1	Multiple Gun Motor Carriage; AAA vehicle using T14/M2 chassis with Bendix turret with 2 M2HB .50 caliber machine guns in rear compartment
T10	Multiple Gun Motor Carriage; T1E2 variant; Maxson M33 turret modified with 2 Oerlikon 20mm cannons instead of M2HB machine guns
T10E1	Multiple Gun Motor Carriage; T10 variant; substituted T8/M3 personnel carrier chassis as carrier vehicle
T17E2	T17E1 variant; light AAA variant w/ Frazer-Nash turret; substituted turret with 1 M6 37mm cannon and 1 M1919 .30 caliber co-ax machine gun for one with 2 M2HB .50 caliber machine guns
T1E1	Multiple Gun Motor Carriage; T1 variant; redesign of Bendix turret
T1E2	Multiple Gun Motor Carriage; T1E1 variant; fitted with Maxson M33 turret with 2 M2HB .50 caliber machine guns in place of Bendix turret; no armor in the rear compartment
T1E3	Multiple Gun Motor Carriage; T1E1 variant; fitted with Martin turret with 2 M2HB .50 caliber machine guns in place of Bendix turret
T1E4/M13	Multiple Gun Motor Carriage; T1E1 variant; substituted T8/M3 personnel carrier chassis as carrier vehicle; featured modifications (drop-side portions) to rear compartment armor to allow easier turret movement

T28	Multiple Gun Motor Carriage; AAA vehicle using T14/M2 chassis with turret with 2 M2WC .50 caliber machine guns and a single M1A2 37mm autocannon on rear of chassis; also referred to as Combination Gun Motor Carriage
T28E1	Multiple Gun Motor Carriage; T28 variant; substituted T8/M3 personnel carrier chassis as carrier vehicle; also referred to as Combination Gun Motor Carriage
T37	Multiple Gun Motor Carriage; AAA vehicle using either the T14/M2 or T8/M3 chassis (unclear) with T60 turret with 4 M2HB .50 caliber machine guns on rear of chassis
T37E1	Multiple Gun Motor Carriage; T37 variant; guns rearranged from square/box pattern in T60 mount to a straight line, with the two middle guns being positioned rear of the two outboard weapons; an armored shield was also provided for crew protection
T54	AAA vehicle using either the T8/M3 chassis with a turret with a single Bofors 40mm cannon on rear of chassis
T54E1	T54 variant; improved mounting assembly and armored shield for crew protection
T59	T54E1 variant; outriggers fitted to help with stability during firing
T59E1	T59 variant; fitted with T17 fire control system
T60	T54/T59 variant; variant with 2 M2HB .50 caliber machine guns in addition to main cannon
T60E1	T54E1/T59 variant; as with T60 , but featuring the improvements of the T54E1
T68	AAA vehicle using either the T8/M3 chassis with a turret with a 2 Bofors 40mm cannon on rear of chassis along with a recoil equalizer
T69	Multiple Gun Motor Carriage; M8 variant; light AAA variant w/ Maxson turret; substituted turret with 1 M6 37mm cannon and 1 M1919 .30 caliber co-ax machine gun for one with 4 M2HB .50 caliber machine guns

XM1058	Carrier, Air Defense Missile System; M812A1 chassis w/ launcher module for <i>MIM-115 Roland SAM</i> and modular loader
--------	---

Weapons Carriers

Designation	Description/Notes
M1025	Truck, Utility, Armament Carrier, Armored, 1-1/4 Ton, 4x4; M998 variant; armament carrier w/ basic armor
M1025A1	Truck, Utility, Armament Carrier, Armored, 1-1/4 Ton, 4x4; M1025 variant; product improved
M1025A1P1	Truck, Utility, Armament Carrier, Armored, 1-1/4 Ton, 4x4; M1025A1 variant; with add-on armor
M1025A2	Truck, Utility, Armament Carrier, Armored, 1-1/4 Ton, 4x4; M1025A1 variant; A2 series variant
M1025A2P1	Truck, Utility, Armament Carrier, Armored, 1-1/4 Ton, 4x4; M1025A2 variant; with add-on armor
M1025P1	Truck, Utility, Armament Carrier, Armored, 1-1/4 Ton, 4x4; M1025 variant; with add-on armor
M1025R1	Truck, Utility, Armament Carrier, Armored, 1-1/4 Ton, 4x4; Nomenclature applied to older model vehicles upgraded to M1025A2 standard under the HMMWV Recapitalization Program
M1026	Truck, Utility, Armament Carrier, Armored, 1-1/4 Ton, 4x4, w/ Winch; M1025 variant; armament carrier w/ basic armor; w/ winch
M1026A1	Truck, Utility, Armament Carrier, Armored, 1-1/4 Ton, 4x4, w/ Winch; M1026 variant; product improved
M1026A1P1	Truck, Utility, Armament Carrier, Armored, 1-1/4 Ton, 4x4, w/ Winch; M1026A1 variant; with add-on armor
M1026P1	Truck, Utility, Armament Carrier, Armored, 1-1/4 Ton, 4x4, w/ Winch; M1026 variant; with add-on armor
M1036	Truck, Utility, TOW Carrier, Armored, 1-1/4 Ton, 4x4, w/ Winch; M966 variant; w/ winch

M1043	Truck, Utility, Armament Carrier, with Supplemental Armor, 1-1/4 ton, 4x4, without Winch, HMMWV; M1025 variant; supplemental armor
M1043A1	Truck, Utility, Armament Carrier, with Supplemental Armor, 1-1/4 ton, 4x4, without Winch, HMMWV; M1043 variant; product improved
M1043A2	Truck, Utility; Armament Carrier, with Supplemental Armor, 2-1/4 Ton, 4x4; M1043A1 variant; A2 series variant
M1044	Truck, Utility, Armament Carrier, with Supplemental Armor, 1-1/4 ton, 4x4, with Winch, HMMWV; M1026 variant; supplemental armor
M1044A1	Truck, Utility, Armament Carrier, with Supplemental Armor, 1-1/4 ton, 4x4, with Winch, HMMWV; M1044 variant; product improved
M1045	Truck, TOW Carrier, with Supplemental Armor, 1-1/4 Ton, 4x4, without Winch, HMMWV; M966 variant; supplemental armor
M1045A1	Truck, TOW Carrier, with Supplemental Armor, 1-1/4 Ton, 4x4, without Winch, HMMWV; M1045 variant; product improved
M1045A2	Truck, Utility; TOW Carrier, with Supplemental Armor, 2-1/4 Ton, 4x4; M1045A1 variant; A2 series variant
M1046	Truck, Utility, TOW Carrier, with Supplemental Armor, 1-1/4 Ton, 4x4, with Winch; M1036 variant; supplemental armor
M1109	M1043/1044 variant; up-armored
M1114	Truck, Utility, Up-Armored Carrier; M1113 variant; up-armored armament carrier
M1115	M1114 variant; up-armored TOW missile carrier
M1116	M1114 variant; expanded rear for additional stowage, different armor suite, and other modifications; for USAF and USN

M1121	Truck, Utility, TOW Carrier, Armored, 1-1/4 Ton, 4x4; M966A1 variant; A2 series w/ supplemental armor
M1121P1	Truck, Utility, TOW Carrier, Armored, 1-1/4 Ton, 4x4; M1121 variant; with add-on armor
M1151	Truck, Utility, Expanded Capacity, Armament Carrier; M1113 variant; Enhanced Armament Carrier with heavier chassis and improved engine; can be fitted with appliqué armor
M1151A1	Truck, Utility, Expanded Capacity, Armament Carrier, IAP/Armor Ready; M1151 variant; w/ supplemental armor and <i>LTAS</i> -ready, along with an improved air conditioning system
M151A1C	M151A1 variant; weapons carrier for the M40 106mm recoilless rifle
M151A1D	M151A1C variant; specifically modified for use with the M28 120mm “Davey Crocket” weapon system and the M388 nuclear projectile
M38A1C	M38A1 variant; weapons carrier for the M40 106mm recoilless rifle
M38A1D	M38A1C variant; specifically modified for use with the M28 120mm “Davey Crocket” weapon system and the M388 nuclear projectile; larger M29 155mm weapon system could also be fitted
M825	M151A1C variant; improved suspension. product improved variant with further upgrades to allow better function from the combination
M966	Truck, Utility, TOW Carrier, Armored, 1-1/4 Ton, 4x4; M998 variant; <i>BGM-71 TOW</i> missile carrier; basic armor
M966A1	Truck, Utility, TOW Carrier, Armored, 1-1/4 Ton, 4x4; M966 variant; product improved
M966A1P1	Truck, Utility, TOW Carrier, Armored, 1-1/4 Ton, 4x4; M966A1 variant; with add-on armor
M966P1	Truck, Utility, TOW Carrier, Armored, 1-1/4 Ton, 4x4; M966 variant; with add-on armor

XM1166	M1151 variant; Risk Reduction Vehicle variant with integral Frag Kit 5-level protection, intended as a low cost alternative to M1151s with appliqué armor
XM1167/M1167	Truck, Utility, Expanded Capacity, <i>TOW ITAS</i> Carrier; M1115 variant; Enhanced Armament Carrier with heavier chassis and improved engine; can be fitted with appliqué armor
XM1212	M1151 variant; Expanded Capability Vehicle II variant w/ greater performance and payload capacity
XM1214	M1167 variant; Expanded Capability Vehicle II variant w/ greater performance and payload capacity

Surface-to-Surface Rocket and Missile Launcher Vehicles

Designation	Description/Notes
M289	Launcher, Rocket, 762mm, Truck Mounted; 6x6 MGR-1 “Honest John” rocket <i>TEL</i> ; XM289 variant; uses M139C/D chassis
T135	Launcher, Rocket, 762mm, Truck Mounted; 6x6 MGR-1 “Honest John” rocket <i>TEL</i> ; uses XM139/M139 chassis
XM142	<i>MLRS</i> Launcher vehicle based on the <i>FMTV</i> for 6 227mm M26, M28, and M30 rockets; uses XM1140 chassis
XM289	Launcher, Rocket, 762mm, Truck Mounted; 6x6 MGR-1 “Honest John” rocket <i>TEL</i> ; formerly T135 ; uses M139C chassis
XM289E1	Launcher, Rocket, 762mm, Truck Mounted; XM289 variant; lightweight variant
XM386/M386	Launcher, Rocket, 762mm, Truck Mounted; M289 variant; shorter launch rail and improved launcher; uses M139F chassis
XM398/E1	Launcher, Guided Missile, Truck Mounted; 6x6 MGM-18 “Lacrosse” missile <i>TEL</i> ; differences between variants unknown

Countermine/Mine Protected Vehicles

Designation	Description/Notes
XM1220	BAE Land Systems 4x4 Caiman <i>MRAP</i>
XM1230	XM1220 variant; BAE Land Systems 4x4 Caiman Plus <i>MRAP</i> ; <i>EFP</i> protected variant

Utility Vehicles

Designation	Description/Notes
M1008	Truck, Cargo, Tactical, 1-1/4 Ton, 4x4; Chevy <i>CUCV</i> 4x4 truck
M1008A1	Truck, Cargo, Tactical, 1-1/4 Ton, 4x4; M1008 variant; provisions for 100 amp/24 v communication equipment
M1009	Truck, Utility and Tactical, 3/4 Ton, 4x4; Chevy <i>CUCV</i> 4x4 truck; version of the commercial “Bronco”
M1031	Truck, Chassis, Tactical, 1-1/4 Ton, 4x4; M1008 variant; chassis variant
M1038	Truck, Utility, Cargo/Troop Carrier, 1-1/4 Ton, 4x4, with Winch; M998 variant; w/ winch
M1038A1	Truck, Utility, Cargo/Troop Carrier, 1-1/4 Ton, 4x4, with Winch; M1038 variant; product improved
M1038A1P1	Truck, Utility, Cargo/Troop Carrier, 1-1/4 Ton, 4x4, with Winch; M1038A1 variant; with add-on armor
M1038P1	Truck, Utility, Cargo/Troop Carrier, 1-1/4 Ton, 4x4, with Winch; M1038 variant; with add-on armor
M1069	M998 variant; gun tractor for the 105mm M119 howitzer
M1097	Truck, Utility, Heavy Variant, 4x4; M998 variant; 2 seat variant w/ larger payload capacity
M1097A1	Truck, Utility, Heavy Variant, 4x4; M1097 variant; w/ winch
M1097A1P1	Truck, Utility, Heavy Variant, 4x4; M1097A1 variant; with add-on armor
M1097A2	Truck, Utility; Heavy Variant, 2-1/4 Ton, 4x4; M1097A1 variant; expanded capability

M1097A2P1	Truck, Utility, Heavy Variant, 4x4; M1097A2 variant; with add-on armor
M1097P1	Truck, Utility, Heavy Variant, 4x4; M1097 variant; with add-on armor
M1097R1	Truck, Utility; Heavy Variant, 2-1/4 Ton, 4x4; Nomenclature applied to older model vehicles upgraded to M1097A2 standard under the HMMWV Recapitalization Program
M1123	Truck, Utility, Troop/Cargo, 2-1/4 Ton, 4x4; M998/M1038 variant; A2 series variant
M1161	Internally Transportable Vehicle, 4x4; General Dynamics-OTS/American Growler 4x4 <i>ITV</i> ; basic configuration
M1162	Truck, Utility: Internally Transportable Vehicle, Prime Mover, 4x4; M1161 variant; prime mover for 120mm <i>EFSS</i> mortar
M1163	Truck, Utility: Internally Transportable Vehicle, Prime Mover, 4x4; M1161 variant; prime mover for 120mm <i>EFSS</i> mortar ammunition trailer; different from M1162 ?
M1165	Truck, Utility, Command and Control/General Purpose Vehicle; M1113 variant; Enhanced Capability Vehicle command vehicle/general purpose variant with heavier chassis and improved engine; can be fitted with appliqué armor
M1165A1	Truck, Utility, Command and Control/General Purpose Vehicle, IAP/Armor Ready; M1165 variant; w/ supplemental armor and improved air conditioning system
M151A1	XM151E2/M151 variant; product improved
M151A2	M151A1 variant; product improved
M283	M37 ? variant; long wheelbase variant
M37	Truck, Cargo, 3/4 Ton, 4x4; Dodge 3/4 ton 4-wheeled light truck
M37B1	Truck, Cargo, 3/4 Ton, 4x4; M37 variant; product improved
M38	Truck, Utility, 1/4 Ton; Willys 4x4 1/4 ton light truck; “jeep”

M38A1	Truck, Utility, 1/4 Ton; M38E1 variant; minor differences from the prototype M38E1, including rounded fenders
M38A1E1/E2	Truck, Utility, 1/4 Ton; M38A1 variants; differences between variants unknown
M38E1	Truck, Utility, 1/4 Ton; M38 variant; improved engine and front windshield; Willys CJ-4M
M422	AMC 4x4 truck; “Mighty-Mite”
M422A1	M422 variant; lengthened and strengthened chassis, fitted with spare tire, and windshield from surplus M38A1 trucks
M422A2	M422/A1 variant; further chassis and windshield from surplus M38 trucks
M53	Chassis, Truck, 3/4 Ton, 4x4; M37 variant; multi-purpose truck chassis variant; 112 inch wheelbase
M53B1	Chassis, Truck, 3/4 Ton, 4x4; M37B1 variant; multi-purpose truck chassis variant; 112 inch wheelbase
M56	Chassis, Truck, 3/4 Ton, 4x4; M37 variant; multi-purpose truck chassis variant; 126 inch wheelbase
M56B1	Chassis, Truck, 3/4 Ton, 4x4; M37B1 variant; multi-purpose truck chassis variant; 126 inch wheelbase
M56C	Chassis, Truck, 3/4 Ton, 4x4; M56B1 variant; heavy duty suspension
M601	Dodge 3/4 ton 4-wheeled Special Power Wagon light truck; militarized Power Wagon; similar to M37 ; intended for military aid programs
M606	Truck, Utility, 1/4 Ton; militarized Willys CJ-3B 4x4 1/4 ton light truck; “jeep”; similar to M38 , but intended primarily for military aid
M606A1	Truck, Utility, 1/4 Ton; militarized Willys CJ-5 4x4 1/4 ton light truck; “jeep”; similar to M38A1 , but intended primarily for military aid
M606A2	Truck, Utility, 1/4 Ton; M606A1 variant; 24 volt electrical system instead of 12 volt
M606A3	Truck, Utility, 1/4 Ton; M606A1/A2 variant; intended for US forces?
M676	Willys/Kaiser Jeep 4x4 truck; similar to commercial Forward Control FC-170

M677	M676 variant; 4-door crew cab, same wheelbase, shorter cargo bed
M678	M676 variant; hard top van variant
M715E1	Truck, Utility, 1-1/4 Ton, 4x4; M715 variant; differences unknown
M880	Truck, Cargo, 1-1/4 Ton, 4x4; Dodge 1 ¼ ton 4x4 truck
M881	Truck, Cargo, 1-1/4 Ton, 4x4; M880 variant; w/ 60-amp power kit
M882	Truck, Cargo, 1-1/4 Ton, 4x4; M880 variant; w/ 60-amp power kit and comm equipment
M883	Truck, Cargo, 1-1/4 Ton, 4x4; M880 variant; w/ 60-amp power kit and comm shelter tie-down kit
M884	Truck, Cargo, 1-1/4 Ton, 4x4; M880/3 variant; w/ 100-amp power kit and comm shelter tie-down kit
M885	Truck, Cargo, 1-1/4 Ton, 4x4; M880 variant; w/ comm shelter tie-down kit
M890	Truck, Cargo, 1-1/4 Ton, 4x2; M880 variant; 4x2 variant
M891	Truck, Cargo, 1-1/4 Ton, 4x2; M881 variant; 4x2 variant
M892	Truck, Cargo, 1-1/4 Ton, 4x2; M882 variant; 4x2 variant
M998	Truck, Utility, Cargo/Troop Carrier, 1-1/4 Ton, 4x4, without Winch; <i>AM</i> General <i>HMMWV</i> ; cargo/troop carrier w/o winch
M998A1	Truck, Utility, Cargo/Troop Carrier, 1-1/4 Ton, 4x4, without Winch; M998 variant; product improved
M998A1P1	Truck, Utility, Cargo/Troop Carrier, 1-1/4 Ton, 4x4, without Winch; M998A1 variant; with add-on armor
M998P1	Truck, Utility, Cargo/Troop Carrier, 1-1/4 Ton, 4x4, without Winch; M998 variant; with add-on armor
XM1211	M1165 variant; Expanded Capability Vehicle II variant w/ greater performance and payload capacity
XM151	Ford ¼ ton truck; “jeep”
XM151E1	XM151 variant; aluminum body
XM151E2/M151	XM151 variant; steel body
XM561	Truck, Cargo, 1 ¼ Ton, 6x6; 6x6 all-terrain truck; “Gama Goat”

XM561E1/M561	XM561 variant; Replaces GMC 3-53 engine with Lycoming AVM-310
XM705	Truck, Utility, 1-1/4 Ton, 4x4; Chevy 1-1/4 ton 4x4 truck
XM715/M715	Truck, Utility, 1-1/4 Ton, 4x4; Kaiser Jeep 1-1/4 ton 4x4 truck
XM724/M724	Truck, Chassis, 1-1/4 Ton, 4x4; M715 variant; multi-purpose truck chassis variant
XM852	Truck, Utility, 1-1/4 Ton, 4x4; ? 1-1/4 ton 4x4 truck; intended to replace existing vehicles in this weight class, but not procured

Light Trucks

Designation	Description/Notes
M1078A1	Truck, Cargo, <i>LMTV</i> ; XM1078/M1078 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1078A1P1	M1078A1 variant; with add-on armor
M1078P1	XM1078/M1078 variant; with add-on armor
M1080A1	Truck, Chassis, <i>LMTV</i> ; XM1080/M1080 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1081A1	Truck, Cargo, <i>LMTV</i> , Air Drop; XM1081/M1081A1 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1081A1P1	M1081A1 variant; with add-on armor
M135	GMC 2 1/2 Ton 6x6 truck
M211	M135 variant; dual wheel rear axels plus a raised cargo bed
M217	M135 variant; fuel tanker variant
M222	M135 variant; water tanker variant
M34	Truck, Cargo, 2 1/2 Ton, 6x6; REO (?) 2 1/2 Ton 6x6 truck
M35	Truck, Cargo, 2 1/2 Ton, 6x6; M34/M44 variant; dual wheel rear axels
M35A2	Truck, Cargo, 2 1/2 Ton, 6x6; M35E1/A1 variant; upgraded engine
M35A2C	Truck, Cargo, 2 1/2 Ton, 6x6; M35A2 variant; w/ dropside cargo bed
M35A3	Truck, Cargo, 2 1/2 Ton, 6x6; M35A2 variant; diesel engine and automatic transmission

M35E1/A1	Truck, Cargo, 2 1/2 Ton, 6x6; M35 variant; multifuel engine
M36	Truck, Cargo, 2 1/2 Ton, 6x6; M35 variant; long wheel base variant
M36A1	Truck, Cargo, 2 1/2 Ton, 6x6; M36 variant; multifuel engine
M36A2	Truck, Cargo, 2 1/2 Ton, 6x6; M36A1 variant; upgraded engine
M36A2C	Truck, Cargo, 2 1/2 Ton, 6x6; M36A2 variant; w/ dropside cargo bed
M44	Truck, Chassis, 2 1/2 Ton, 6x6; REO (?) 2 1/2 Ton 6x6 truck; 2 1/2-ton multi-purpose truck chassis
M44A1	Truck, Chassis, 2 1/2 Ton, 6x6; M44 variant; multifuel engine
M44A2	Truck, Chassis, 2 1/2 Ton, 6x6; M44A1 variant; upgraded engine
M45	Truck, Chassis, 2 1/2 Ton, 6x6; M44 variant; differences unknown
M46/M46C	Truck, Chassis, 2 1/2 Ton, 6x6; M44 variant; differences unknown
M49	Truck, Tank, Fuel Service, 2 1/2 Ton, 6x6; M44 variant; fuel tanker variant
M49A1C	Truck, Tank, Fuel Service, 2 1/2 Ton, 6x6; M49C variant; multifuel engine
M49A2C	Truck, Tank, Fuel Service, 2 1/2 Ton, 6x6; M49A1C variant; upgraded engine
M49C	Truck, Tank, Fuel Service, 2 1/2 Ton, 6x6; M49 variant; based on the straight bed dropside cargo M35C series
M50	Truck, Tank, Water 2 1/2 Ton, 6x6; M44 variant; water tanker variant
M50A1	Truck, Tank, Water 2 1/2 Ton, 6x6; M50 variant; multifuel engine
M50A2	Truck, Tank, Water 2 1/2 Ton, 6x6; M50A1 variant; upgraded engine
M50A3	Truck, Tank, Water 2 1/2 Ton, 6x6; M50A2 variant; diesel engine and automatic transmission
M57	Truck, 2 1/2 Ton, 6x6; M44 variant; differences unknown
M572	M36 variant; with crane and brackets for handling up to 4 MGR-3 "Little John" rockets
M58	Truck, 2 1/2 Ton, 6x6; M44 variant; differences unknown

XM1078/M1078	Truck, Cargo, <i>LMTV</i> ; <i>BAE</i> 6x6 2 ½ Ton <i>FMTV</i> truck w/ or w/o winch
XM1080/M1080	Truck, Chassis, <i>LMTV</i> ; XM1078/M1078 variant; multipurpose truck chassis variant
XM1081/M1081	Truck, Cargo, <i>LMTV</i> , Air Drop; XM1078/M1078 variant; designed specifically for air drop using the <i>LVAD</i> or <i>LAPES/AD</i> method; w/ or w/o winch
XM410	Truck, Cargo, 2 ½ Ton, 8x8; 2 ½ Ton 8x8 cargo truck; multiple manufacturers?
XM410E1	Truck, Cargo, 2 ½ Ton, 8x8; XM410 variant; multifuel engine
XM434	Truck, Cargo, 3 ½ Ton, 6x6; 3 ½ Ton 6x6 cargo truck; Evaluation models built by Ford, <i>GMC</i> , and Coach and Lansing Divisions of White

Medium Trucks

Designation	Description/Notes
M1083A1	Truck, Cargo, <i>MTV</i> ; XM1083/M1083 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1083A1P1/A2	M1083A1 variant; with add-on armor; initially known as M1083A1P1
M1083P1	XM1083/M1083 variant; with add-on armor
M1084A1	Truck, Cargo, <i>MTV</i> , w/ <i>MHE</i> ; XM1084/M1084 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1084A1P1/A2	M1084A1 variant; with add-on armor; initially known as M1084A1P1
M1084P1	XM1084/M1084 variant; with add-on armor
M1085A1	Truck, Cargo, <i>MTV</i> , Long Wheel Base; XM1085/M1085 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1085A1P1	M1085A1 variant; with add-on armor
M1085P1	XM1085/M1085 variant; with add-on armor
M1086A1	Truck, Cargo, <i>MTV</i> , Long Wheel Base, w/ <i>MHE</i> ; XM1086/M1086 variant; improved engine and transmission, electronic data bus and anti-lock brakes

M1086A1P1	M1086A1 variant; with add-on armor
M1091A1	Truck, Tank, <i>POL</i> , <i>MTV</i> , 1500 Gallon; XM1091/M1091 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1091A1P1	M1091A1 variant; with add-on armor
M1092A1	Truck, Chassis, <i>MTV</i> ; XM1092/M1092 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1093A1	Truck, Cargo, <i>MTV</i> , Air Drop; XM1093/M1093 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1096A1	Truck, Chassis, <i>MTV</i> , Long Wheel Base; XM1096/M1096/M1086A1 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M139A1	Chassis, Truck, 5-Ton, 6x6; XM139/M139 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M139A1F	Chassis, Truck, 5-Ton, 6x6; M139F variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M139A2F	Chassis, Truck, 5-Ton, 6x6; M139A1F variant; replaces diesel engine with turbocharged multi-fuel engine
M139C/D	Chassis, Truck, 5-Ton, 6x6; M139 variants; fitted with modified suspension, jacks; differences between variants unknown
M139F	Chassis, Truck, 5-Ton, 6x6; M139C/D variant; differences unknown
M328	Truck, Stake, Bridge Transporting, 5-Ton, 6x6; M54 variant; bridging truck variant; uses XM139/M139 chassis
M328A1	Truck, Stake, Bridge Transporting, 5-Ton, 6x6; M328 variant; uses M139A1 chassis
M39	Chassis, Truck, 5-ton, 6x6; 5-ton multi-purpose truck chassis; similar to 2-1/2-Ton M34/M35 series
M39A1	Chassis, Truck, 5-ton, 6x6; M39 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel

Designation	Description/Notes
M39A2	Chassis, Truck, 5-ton, 6x6; M39A1 variant; replaces diesel engine with turbocharged multi-fuel engine
M40	Chassis, Truck, 5-ton, 6x6; M39 variant; multi-purpose truck chassis variant; dual rear wheels
M40A1	Chassis, Truck, 5-ton, 6x6; M40 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M40A2	Chassis, Truck, 5-ton, 6x6; M40A1 variant; replaces diesel engine with turbocharged multi-fuel engine
M41	Truck, Cargo, 5-Ton, 6x6; M39 variant; cargo truck variant
M41A1	Truck, Cargo, 5-Ton, 6x6; M41 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M41A2	Truck, Cargo, 5-Ton, 6x6; M41A1 variant; replaces diesel engine with turbocharged multi-fuel engine
M54	Truck, Cargo, 5-Ton, 6x6; M40 variant; cargo truck variant
M54A1	Truck, Cargo, 5-Ton, 6x6; M54 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M54A1C	Truck, Cargo, 5-Ton, 6x6; M54A1 variant; drop-side cargo variant
M54A2	Truck, Cargo, 5-Ton, 6x6; M54A1 variant; replaces diesel engine with turbocharged multi-fuel engine
M54A2C	Truck, Cargo, 5-Ton, 6x6; M54A2 variant; drop-side cargo variant
M55	Truck, Cargo, 5-Ton, 6x6; M54 variant; Long wheel base variant
M559	Truck, Tank, Fuel Servicing, 2500-gallon, 4x4; XM520E1/M520 variant; fuel tanker variant
M55A1	Truck, Cargo, 5-Ton, 6x6; M55 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M55A2	Truck, Cargo, 5-Ton, 6x6; M55A1 variant; replaces diesel engine with turbocharged multi-fuel engine

M61	Chassis, Truck, 5-ton, 6x6; M40 variant; multi-purpose truck chassis variant; differences unknown
M61A1	Chassis, Truck, 5-ton, 6x6; M61 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M61A2	Chassis, Truck, 5-ton, 6x6; M61A1 variant; replaces diesel engine with turbocharged multi-fuel engine
M63	Chassis, Truck, 5-ton, 6x6; M40 variant; multi-purpose truck chassis variant; Long wheel base
M63A1	Chassis, Truck, 5-ton, 6x6; M63 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M63A1C	Chassis, Truck, 5-ton, 6x6; M63A1 variant; reinforced chassis
M63A2	Chassis, Truck, 5-ton, 6x6; M63A1 variant; replaces diesel engine with turbocharged multi-fuel engine
M63A2C	Chassis, Truck, 5-ton, 6x6; M63A2 variant; reinforced chassis
M63A2D	Chassis, Truck, 5-ton, 6x6; M63A2 variant; auxiliary sills to raise mounted bodies above wheels
M63C	Chassis, Truck, 5-ton, 6x6; M63 variant; reinforced chassis
M64	M63 variant; hard-top cargo van truck
M64A1	M64 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M64A2	M64A1 variant; replaces diesel engine with turbocharged multi-fuel engine
M809	Truck, Chassis, 5 Ton, 6x6, Long Wheel Base; AM General 6x6 5-ton multi-purpose truck chassis
M809A1	Truck, Chassis, 5 Ton, 6x6, Long Wheel Base; M809 variant; product improved
M810	Truck, Chassis, 5 Ton, 6x6, Short Wheel Base; M809 variant; Short wheel base
M811	Truck, Chassis, 5 Ton, 6x6, Extra Long Wheel Base; M809 variant; Extra long wheel base

Designation	Description/Notes
M811A1/A2	Truck, Chassis, 5 Ton, 6x6, Short Wheel Base; M811 variant; Product improved; differences between variants unknown
M812	Truck, Chassis, 5 Ton, 6x6, Extra Long Wheel Base; M809 variant; Extra long wheel base; different from M811 ?
M813	Truck, Cargo, 5 Ton, 6x6, with/without Winch; M809 variant; dropside cargo variant w/ or w/o winch
M813A1	Truck, Cargo, Dropside, 5 Ton, 6x6, with/without Winch; M813 variant; product improved
M814	Truck, Cargo, 5 Ton, Extra Long Wheel Base, 6x6, without Winch; M811 variant; extra long wheel base variant
M923	Truck, Cargo, Dropside, 5 Ton, 6x6, without Winch; M939 variant; dropside cargo variant
M923A1	Truck, Cargo, Dropside, 5 Ton, 6x6, without Winch; M923 variant; product improved w/ single wheel rear axels and larger tires
M923A2	Truck, Cargo, Dropside, 5 Ton, 6x6, without Winch; M923A1 variant; product improved w/ improved engine and tire inflation system
M923A2P1	Truck, Cargo, Dropside, 5 Ton, 6x6, without Winch; M923A2 variant; with add-on armor
M924	Truck, Cargo, 5-Ton, Long Wheel Base, 6x6, w/o Winch; M923 variant; long wheel base variant
M925	Truck, Cargo, Dropside, 5 Ton, 6x6, with Winch; M923 variant; w/ winch
M925A1	Truck, Cargo, Dropside, 5 Ton, 6x6, with Winch; M923A1/M925 variant; w/ single wheel rear axels and larger tires
M925A1P1	Truck, Cargo, Dropside, 5 Ton, 6x6, with Winch; M925A1 variant; with add-on armor
M925A2	Truck, Cargo, Dropside, 5 Ton, 6x6, with Winch; M923A2/M925A1 variant; product improved w/ improved engine and tire inflation system

M925A2P1	Truck, Cargo, Dropside, 5 Ton, 6x6, with Winch; M925A2 variant; with add-on armor
M927	Truck, Cargo, 5 Ton, Extra Long Wheel Base, 6x6, without Winch; M939 variant; extra long wheel base variant
M927A1	Truck, Cargo, 5 Ton, Extra Long Wheel Base, 6x6, without Winch; M939A1/M927 variant; product improved w/ single wheel rear axels and larger tires
M927A2	Truck, Cargo, 5 Ton, Extra Long Wheel Base, 6x6, without Winch; M939A2/M927A1 variant; product improved w/ improved engine and tire inflation system
M928	Truck, Cargo, 5 Ton, Extra Long Wheel Base, 6x6, with Winch; M939 variant; extra long wheel base variant
M928A1	Truck, Cargo, 5 Ton, Extra Long Wheel Base, 6x6, with Winch; M939A1/M928 variant; product improved w/ single wheel rear axels and larger tires
M928A1P1	Truck, Cargo, 5 Ton, Extra Long Wheel Base, 6x6, with Winch; M928A1 variant; with add-on armor
M928A2	Truck, Cargo, 5 Ton, Extra Long Wheel Base, 6x6, with Winch; M939A2/M928A1 variant; product improved w/ improved engine and tire inflation system
M928A2P1	Truck, Cargo, 5 Ton, Extra Long Wheel Base, 6x6, with Winch; M928A2 variant; with add-on armor
M939	Truck, Cargo, 5 Ton, 6x6; AM General 6x6 5-ton cargo truck; improved M809
M939A1	Truck, Cargo, 5 Ton, 6x6; M939 variant; product improved w/ single wheel rear axels and larger tires
M939A2	Truck, Cargo, 5 Ton, 6x6; M939 variant; product improved w/ improved engine and tire inflation system
M940	Truck, Chassis, 5-Ton, 6x6, w/ Winch; M939 variant; multi-purpose truck chassis variant
M940A1	Truck, Chassis, 5-Ton, 6x6, w/ Winch; M939A1/M940 variant; product improved w/ single wheel rear axels and larger tires

Designation	Description/Notes
M940A2	Truck, Chassis, 5-Ton, 6x6, w/ Winch; M939A2/M940A1 variant; product improved w/ improved engine and tire inflation system
M941	Truck, Chassis, 5-Ton, 6x6, w/o Winch; M940 variant; w/o winch
M941A1	Truck, Chassis, 5-Ton, 6x6, w/o Winch; M939A1/M941 variant; product improved w/ single wheel rear axels and larger tires
M941A2	Truck, Chassis, 5-Ton, 6x6, w/o Winch; M939A2/M941A1 variant; product improved w/ improved engine and tire inflation system
M944	Truck, Chassis, 5 Ton, 6x6; M927 variant; multi-purpose truck chassis variant
M944A1	Truck, Chassis, 5 Ton, 6x6; M927A1/M944 variant; product improved w/ single wheel rear axels and larger tires
M944A2	Truck, Chassis, 5 Ton, 6x6; M927A2/M944A1 variant; product improved w/ improved engine and tire inflation system
M945	Truck, Chassis, 5 Ton, 6x6; M927 variant; flat-track/palletized load variant; also used as a bridge carrier
M945A1	Truck, Chassis, 5 Ton, 6x6; M927A1/M945 variant; product improved w/ single wheel rear axels and larger tires
M945A2	Truck, Chassis, 5 Ton, 6x6; M927A2/M945A1 variant; product improved w/ improved engine and tire inflation system
Mk 23	Oshkosh 7 ton 6x6 cargo truck; part of the <i>MTVR</i> family
Mk 23A1	Mk 23 variant; Ready to Accept Armor (RTAA) variant designed for easy fitting of MAS armor kit
Mk 25	Mk 23 variant; w/ 20,000 lb winch
Mk 25A1	Mk 25 variant; Ready to Accept Armor (RTAA) variant designed for easy fitting of MAS armor kit
Mk 27	Mk 23 variant; extra-long wheelbase variant

Designation	Description/Notes
Mk 27A1	Mk 27 variant; Ready to Accept Armor (RTAA) variant designed for easy fitting of MAS armor kit
Mk 28	Mk 27 variant; w/ 20,000 lb winch
Mk 28A1	Mk 28 variant; Ready to Accept Armor (RTAA) variant designed for easy fitting of MAS armor kit
Mk 37	Mk 23 variant; long wheelbase variant w/ <i>MHC</i> specifically for use as a <i>HIMARS</i> resupply vehicle
XM1083/M1083	Truck, Cargo, <i>MTV</i> ; <i>BAE</i> 6x6 5-ton <i>FMTV</i> cargo truck w/ or w/o winch
XM1084/M1084	Truck, Cargo, <i>MTV</i> , w/ <i>MHE</i> ; XM1083/M1083 variant; w/ <i>MHE</i>
XM1085/M1085	Truck, Cargo, <i>MTV</i> , Long Wheel Base; XM1083/M1083 variant; long wheel base variant w/ or w/o winch
XM1086/M1086	Truck, Cargo, <i>MTV</i> , Long Wheel Base, w/ <i>MHE</i> ; XM1084/M1084 variant; w/ <i>MHE</i>
XM1091/M1091	Truck, Tank, <i>POL</i> , <i>MTV</i> , 1500 Gallon; XM1083/M1083 variant; fuel tanker variant
XM1092/M1092	Truck, Chassis, <i>MTV</i> ; XM1083/M1083 variant; multi-purpose chassis variant
XM1093/M1093	Truck, Cargo, <i>MTV</i> , Air Drop; XM1083/M1083 variant; designed specifically for air drop using the <i>LVAD</i> or <i>LAPES/AD</i> method
XM1096/M1096	Truck, Chassis, <i>MTV</i> , Long Wheel Base; XM1086/M1086 variant; multi-purpose chassis variant
XM1140	<i>BAE</i> 5-ton 6x6 <i>FMTV</i> multi-purpose truck chassis; used as carrier in the XM142 system
XM1160	<i>BAE</i> 5-ton 6x6 <i>FMTV</i> multi-purpose truck chassis; used as carrier for the <i>MEADS</i> ; standard with <i>LSAC-H</i>
XM139/M139	M54 variant; multi-purpose truck chassis variant
XM282	REO 5-ton 8x8 truck
XM453	Truck, Cargo, 5 Ton, 8x8; 5 Ton 8x8 cargo truck; Evaluation models built by Ford, <i>GMC</i> , and Coach and Lansing Divisions of White

XM656/M656	Truck, Cargo, 5-Ton, 8x8; 5-Ton 8x8 cargo truck; multiple manufacturers?
------------	--

Heavy Trucks

Designation	Description/Notes
M1075	M977/985 variant; common chassis for multiple applications
M1120	M977/978/985 variant; <i>LHS</i> variant w/ <i>CHU</i>
M1148P1	XM1148/M1148 variant; with add-on armor
M125	Truck, Cargo, 10-Ton, 6x6; M123 variant; cargo truck variant
M977	Truck, Cargo, w/ or w/o Winch; Oshkosh 8x8 <i>HEMTT</i> ; basic truck with <i>MHC</i>
M978	Truck, Tank, Fuel, w or w/o Winch; M977 variant; fuel tanker variant
M985	Truck, Cargo, w/ or w/o Winch; M977 variant; product improved truck variant
XM1148/M1148	<i>BAE</i> 8.8/9-ton 6x6 <i>FMTV LHS</i> truck
XM520	Truck, Cargo Logistical, High Mobility, 8-Ton, 4x4; Caterpillar Tractor GOER high-mobility 8-ton 4x4 cargo truck
XM520E1/M520	Truck, Cargo Logistical, High Mobility, 8-Ton, 4x4 or Truck, Cargo, 8-Ton, 4x4; XM520 variant; differences unknown, possibly addition of winch
XM877/M877	Truck, Cargo, 8-Ton, 4x4; XM520E1/M520 variant; fitted with materiel handling crane

Tractors

Designation	Description/Notes
M1001	Truck, Tractor, w/ Crane, 10-Ton, 8x8; MAN 8x8 tractor; dedicated prime mover for the Pershing II semitrailer
M1013	Truck, Tractor, w/ Crane, 10-Ton, 8x8; MAN 8x8 tractor; M1001 variant; fifth wheel for 3-inch kingpin instead of 2-inch kingpin; dedicated prime mover for <i>GLCM</i> semitrailer

M1014	Truck, Tractor w/o Crane, 10-Ton, 8x8; M1013 variant; w/o crane; dedicated prime mover for <i>GLCM</i> semitrailer
M1070	Truck, Tractor, 8x8; Oshkosh 8x8 <i>HETS</i> fifth-wheel tractor
M1088A1	Truck, Tractor, <i>MTV</i> ; XM1088/M1088 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1088A1P1	M1088A1 variant; with add-on armor
M1088P1	XM1088/M1088 variant; with add-on armor
M123	Truck, Tractor, 10-Ton, 6x6; 10-Ton 6x6 fifth-wheel tractor truck; dual winch and high mounted fifth wheel
M123A1C	Truck, Tractor, 10-Ton, 6x6; M123C variant; diesel instead of gasoline engine
M123C	Truck, Tractor, 10-Ton, 6x6; M123 variant; single winch and low mounted fifth wheel
M123D	Truck, Tractor, 10-Ton, 6x6; M123 variant; dual winch and low mounted fifth wheel
M20	12 ton, 6x4, fifth-wheel tractor truck; specifically for use with the M9 trailer as part of the M19 tank transporter
M221	M135 variant; fifth-wheel tractor variant
M26	Pacific Car and Foundry 6x6 fifth-wheel tractor truck; armored cab with M49 machine gun mount; specifically for use with the M15 and M15A1 semi-trailers, initially as part of the M25 tank transporter
M26A1	M26 variant; unarmored instead of armored cab, still fitted with M49 machine gun mount
M275	Truck, Tractor, 2 1/2 Ton, 6x6; M35/M44 variant; fifth-wheel tractor variant
M275A1	Truck, Tractor, 2 1/2 Ton, 6x6; M275 variant; multifuel engine
M275A2	Truck, Tractor, 2 1/2 Ton, 6x6; M275A1 variant; upgraded engine
M48	Truck, Tractor, 2 1/2 Ton, 6x6; M44 variant; fifth-wheel tractor variant
M52	Truck, Tractor, 5-Ton, 6x6; M40 variant; fifth-wheel tractor variant
M52A1	Truck, Tractor, 5-Ton, 6x6; M52 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel

Designation	Description/Notes
M52A2	Truck, Tractor, 5-Ton, 6x6; M52A1 variant; replaces diesel engine with turbocharged multi-fuel engine
M818	Truck, Tractor, 5 Ton; M810 variant; fifth-wheel tractor variant
M878/A1	Truck Tractor, Yard Type, 43500 LB GVW, DED, 4x2; Ottawa Model 60 yard type 4x2 fifth-wheel tractor; differences between variants unknown
M911	Heavy Equipment Transporter System Truck Tractor, Commercial, 85,000 GVWR, 8x6; Oshkosh 8x6 <i>HET-C</i> fifth-wheel tractor; specifically for use with the M747 semi-trailer
M915	Truck Tractor, Line Haul, 50,000 GVWR, 6x4; AM General 6x4 fifth-wheel tractor
M915A1	Truck Tractor, Line Haul, 50,000 GVWR, 6x4; M915 variant; 5 speed transmission
M915A2	Truck Tractor, Line Haul, 52,000 GVWR, 6x4; M915A1 variant; engine improvements, greater load capacity
M915A2P1	Truck Tractor, Line Haul, 52,000 GVWR, 6x4; M915A2 variant; with add-on armor
M915A3	Truck Tractor, Line Haul, 52,000 GVWR, 6x4; M915A2 variant; electronically controlled Detroit Diesel series 60 engine, Allison World Transmission, Freightliner TufTrac off-road suspension, air conditioning, and anti-collision system
M915A3P1	Truck Tractor, Line Haul, 52,000 GVWR, 6x4; M915A3 variant; with add-on armor
M915A4	Truck Tractor, Line Haul, 52,000 GVWR, 6x4; M915/A1 variant; M915 and M915A1 types upgraded to M915A3 standard
M915A4P1	Truck Tractor, Line Haul, 52,000 GVWR, 6x4; M915A4 variant; with add-on armor
M915A4R2	Truck Tractor, Line Haul, 54,000 GVWR, 6x4; M915A4 variant; recapitalized variant with various improvements, mainly in the electrical components, as well as increased load capacity
M915A4R3	Truck Tractor, Line Haul, 54,000 GVWR, 6x4; M915A4R2 variant; differences unknown

M915A5	Truck Tractor, Line Haul, 52,000 GVWR, 6x4; M915A3 variant; expanded <i>LTAS</i> cab design and improved electrical system for <i>C4I</i> packages
M915P1	Truck Tractor, Line Haul, 52,000 GVWR, 6x4; M915 variant; with add-on armor
M916	Truck Tractor, Light Equipment Transporter, 56,000 GVWR, 6x6, w/ Winch; AM General 6x6 fifth-wheel tractor; M915 variant
M916A1	Truck Tractor, Light Equipment Transporter, 56,000 GVWR, 6x6, w/ Winch; M916 variant; differences unknown
M916A1P1	Truck Tractor, Light Equipment Transporter, 56,000 GVWR, 6x6, w/ Winch; M916A1 variant; with add-on armor
M916A2	Truck Tractor, Light Equipment Transporter, 56,000 GVWR, 6x6, w/ Winch; M916A1 variant; engine improvements, electronic improvements, and air conditioner
M916A2P1	Truck Tractor, Light Equipment Transporter, 56,000 GVWR, 6x6, w/ Winch; M916A2 variant; with add-on armor
M916A3	Truck Tractor, Light Equipment Transporter, 56,000 GVWR, 6x6, w/ Winch; M916A2 variant; expanded <i>LTAS</i> cab design and other improvements
M916A3P1	Truck Tractor, Light Equipment Transporter, 56,000 GVWR, 6x6, w/ Winch; M916A3 variant; with add-on armor
M916P1	Truck Tractor, Light Equipment Transporter, 56,000 GVWR, 6x6, w/ Winch; M916 variant; with add-on armor
M920	Truck Tractor, Medium Equipment Transporter, 75,000 GVWR, 8x6, w/ Winch; AM General 8x6 fifth-wheel tractor; M915 variant
M920P1	Truck Tractor, Medium Equipment Transporter, 75,000 GVWR, 8x6, w/ Winch; M920 variant; with add-on armor

Designation	Description/Notes
M931	Truck, Tractor, 5 Ton, 6x6, without Winch; M939 variant; fifth-wheel tractor variant
M931A1	Truck, Tractor, 5 Ton, 6x6, without Winch; M939A1/M931 variant; product improved w/ single wheel rear axels and larger tires
M931A2	Truck, Tractor, 5 Ton, 6x6, without Winch; M939A2/M931A1 variant; product improved w/ improved engine and tire inflation system
M932	Truck, Tractor, 5 Ton, 6x6, w/ Winch; M939 variant; fifth-wheel tractor variant
M932A1	Truck, Tractor, 5 Ton, 6x6, w/ Winch; M939A1/M932 variant; product improved w/ single wheel rear axels and larger tires
M932A2	Truck, Tractor, 5 Ton, 6x6, w/ Winch; M939A2/M932A1 variant; product improved w/ improved engine and tire inflation system
M933	Truck, Tractor, 5 Ton, 6x6, w/ Winch; M939 variant; fifth-wheel tractor variant; differences from M932 unclear
M933A1	Truck, Tractor, 5 Ton, 6x6, w/ Winch; M939A1/M933 variant; product improved w/ single wheel rear axels and larger tires
M933A2	Truck, Tractor, 5 Ton, 6x6, w/ Winch; M939A2/M933A1 variant; product improved w/ improved engine and tire inflation system
M983	Truck, Tractor, w/ Winch, w/ or w/o Crane; M977 variant; fifth-wheel tractor variant
Mk 31	Mk 23 variant; fifth-wheel tractor variant
Mk 31A1	Mk 31 variant; Ready to Accept Armor (RTAA) variant designed for easy fitting of MAS armor kit
Mk 48 Mod 0	Oshkosh 4x4 power unit tractor for use with Mk 14 Mod 0, Mk 15 Mod 0, Mk 16 Mod 0, Mk 17 Mod 0, or Mk 18 Mod 0 <i>RBU</i> trailers to form complete 8x8 vehicle
XM1088/M1088	Truck, Tractor, <i>MTV</i> ; XM1083/M1083 variant; fifth-wheel tractor variant w/ or w/o winch

XM746/M746	Heavy Equipment Transporter System Truck Tractor, 22 1/2-Ton, 8x8; Chrysler (XM746) or Ward LaFrance (M746) 8x8 <i>HET</i> tractor; specifically for use with the M747 semi-trailer
XM757/M757	Truck, Tractor, 5-Ton, 8x8; XM656/M656 variant; fifth-wheel tractor variant

Construction Vehicles

Designation	Description/Notes
M1090A1	Truck, Dump, <i>MTV</i> ; XM1090/M1090 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1090A1P1	M1090A1 variant; with add-on armor
M1090P1	XM1090/M1090 variant; with add-on armor
M1094A1	Truck, Dump, <i>MTV</i> , Air Drop; XM1094/M1094 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1094A1P1	M1094A1 variant; with add-on armor
M2	Truck Mounted Crane; Thew Shovel Company 6x6 truck mounted crane; specifically designed for preparation of heavy artillery (240mm and 8 inch types) emplacements
M201	Truck, Maintenance, 3/4 Ton, 4x4; M37 variant; telephone repair truck variant
M201B1	Truck, Maintenance, 3/4 Ton, 4x4; M37B1 variant; telephone repair truck variant
M215	M135 variant; dump truck variant
M342	Truck, Dump, 2 1/2 Ton, 6x6; M44 variant; dump truck variant; designed to replace M47 , M59 , and M215
M342A1	Truck, Dump, 2 1/2 Ton, 6x6; M342 variant; multifuel engine
M342A2	Truck, Dump, 2 1/2 Ton, 6x6; M342A1 variant; upgraded engine
M47	Truck, Dump, 2 1/2 Ton, 6x6; M44 variant; dump truck variant
M51	Truck, Dump, 5-Ton, 6x6; M40 variant; dump truck variant

M51A1	Truck, Dump, 5-Ton, 6x6; M51 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M51A2	Truck, Dump, 5-Ton, 6x6; M51A1 variant; replaces diesel engine with turbocharged multi-fuel engine
M59	Truck, Dump, 2 1/2 Ton, 6x6; M44 variant; dump truck variant
M748	Truck, Bolster, 5-Ton, 6x6 or Truck, Logging, 5-Ton, 6x6; M54 variant; Bolster/Logging variant
M748A1	Truck, Bolster, 5-Ton, 6x6 or Truck, Logging, 5-Ton, 6x6; M748 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M756	Truck, Maintenance, Pipeline Construction, 2 1/2 Ton, 6x6; M44 variant; pipeline construction variant
M756A1	Truck, Maintenance, Pipeline Construction, 2 1/2 Ton, 6x6; M756 variant; multifuel engine
M756A2	Truck, Maintenance, Pipeline Construction, 2 1/2 Ton, 6x6; M756A1 variant; upgraded engine
M763	M44 variant; telephone repair truck variant
M764	Truck, Maintenance, Earth Boring and Polesetting, 2 1/2 Ton, 6x6; M44 variant; Earth boring and pole-setting variant
M815	Truck, Logging, Bolster, w/ Winch; M810 variant; Bolster/Logging variant
M817	Truck, Dump, 5 Ton, 6x6, with/without Winch; M810 variant; dump truck variant w/ and w/o winch
M876	Truck, Maintenance, Telephone/Utility, Construction, 5 Ton, 6x6; M939 variant; telephone repair truck variant
M876A1	Truck, Maintenance, Telephone/Utility, Construction, 5 Ton, 6x6; M939A1/M876 variant; product improved
M888	M880 variant; telephone repair truck variant
M917	Truck Chassis, 75,000 GVWR, 8x6, for 20-Ton Dump Truck; M915 variant; 20-ton 8x6 dump truck

Designation	Description/Notes
M917A1	Truck Chassis, 75,000 GVWR, 8x6, for 20-Ton Dump Truck; M917 variant; differences unknown
M918	Truck Chassis, 56,000 GVWR, 6x6, for Bituminous Distributor Truck; M915 variant; 6x6 bituminous distributor truck
M919	Truck Chassis, 75,000 GVWR, 8x6, for Concrete Mobile Mixer Truck; M915 variant; 8x6 concrete mixer
M929	Truck, Dump, 5 Ton, 6x6, without Winch; M939 variant; dump truck variant
M929A1	Truck, Dump, 5 Ton, 6x6, without Winch; M939A1/M929 variant; product improved w/ single wheel rear axels and larger tires
M929A1P1	Truck, Dump, 5 Ton, 6x6, without Winch; M929A1 variant; with add-on armor
M929A2	Truck, Dump, 5 Ton, 6x6, without Winch; M939A2/M929A1 variant; product improved w/ improved engine and tire inflation system
M929A2P1	Truck, Dump, 5 Ton, 6x6, without Winch; M929A2 variant; with add-on armor
M930	Truck, Dump, 5 Ton, 6x6, with Winch; M939/M929 variant; w/ winch
M930A1	Truck, Dump, 5 Ton, 6x6, with Winch; M939A1/M930 variant; product improved w/ single wheel rear axels and larger tires
M930A1P1	Truck, Dump, 5 Ton, 6x6, with Winch; M930A1 variant; with add-on armor
M930A2	Truck, Dump, 5 Ton, 6x6, with Winch; M939A2/M930A1 variant; product improved w/ improved engine and tire inflation system
M930A2P1	Truck, Dump, 5 Ton, 6x6, with Winch; M930A2 variant; with add-on armor
Mk 29	Mk 23 variant; dump truck variant
Mk 29A1	Mk 29 variant; Ready to Accept Armor (RTAA) variant designed for easy fitting of MAS armor kit
Mk 30	Mk 29 variant; w/ 20,000 lb winch
Mk 30A1	Mk 30 variant; Ready to Accept Armor (RTAA) variant designed for easy fitting of MAS armor kit

XM1090/M1090	Truck, Dump, <i>MTV</i> ; XM1083/M1083 variant; dump truck variant w/ or w/o winch
XM1094/M1094	Truck, Dump, <i>MTV</i> , Air Drop; XM1083/M1083 variant; designed specifically for air drop using the <i>LVAD</i> or <i>LAPES/AD</i> method
XM1157	<i>BAE</i> 10-ton 6x6 <i>FMTV</i> dump truck
XM708	Truck, Dump, 3/4 Ton, 4x4; M53B1 variant; dump truck variant
XM708E1	Truck, Dump, 3/4 Ton, 4x4; XM708 variant; Hardeman Company versus Gar Wood dump body and no winch
XM726/M726	Truck, Maintenance, 1-1/4 Ton, 4x4; XM724/M724 variant; telephone repair truck variant

Wreckers

Designation	Description/Notes
M1	Heavy Wrecking Truck; Ward LaFrance/Kenworth Motor Truck Company 4 ton 6x6 wrecker
M1002	Truck, Wrecker, w/ Crane, 10-Ton, 8x8; MAN 8x8 wrecker
M108	Truck, Wrecker, 2 1/2 Ton, 6x6; M44 variant; heavy wrecker/crane truck variant
M1089A1	Truck, Wrecker, <i>MTV</i> ; XM1089/M1089 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1089A1P1	M1089A1 variant; with add-on armor
M1A1	Heavy Wrecking Truck; M1 variant; open cab instead of hardtop cab, improved crane assembly, and other minor improvements
M246	Truck, Tractor, Wrecker, 5-Ton, 6x6; M63C variant; heavy wrecker variant w/ secondary tractor capability
M246A1	Truck, Tractor, Wrecker, 5-Ton, 6x6; M246 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel; uses M63A1C chassis
M246A2	Truck, Tractor, Wrecker, 5-Ton, 6x6; M246A1 variant; replaces diesel engine with turbocharged multi-fuel engine; uses M63A2C chassis

M543	Truck, Wrecker, Medium, 5-Ton, 6x6; M54 variant; wrecker variant
M543A1	Truck, Wrecker, Medium, 5-Ton, 6x6; M543 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M543A2	Truck, Wrecker, Medium, 5-Ton, 6x6; M543A1 variant; replaces diesel engine with turbocharged multi-fuel engine
M60	Truck, Wrecker, 2 1/2 Ton, 6x6; M35 variant; wrecker variant
M62	Truck, Wrecker, Medium, 5-Ton, 6x6; XM62? variant; standardization of which variant unknown
M62A1	Truck, Wrecker, Medium, 5-Ton, 6x6; M62 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M62A2	Truck, Wrecker, Medium, 5-Ton, 6x6; M62A1 variant; replaces diesel engine with turbocharged multi-fuel engine
M816	Truck, Wrecker, Medium, 5 Ton, 6x6, with Winch; M809 variant; wrecker variant
M936	Truck, Wrecker, Medium, 5 Ton, 6x6, with Winch; M939 variant; wrecker variant
M936A1	Truck, Wrecker, Medium, 5 Ton, 6x6, with Winch; M939A1/M936 variant; product improved w/ single wheel rear axels and larger tires
M936A1P1	Truck, Wrecker, Medium, 5 Ton, 6x6, with Winch; M936A1 variant; with add-on armor
M936A2	Truck, Wrecker, Medium, 5 Ton, 6x6, with Winch; M939A2/M936A1 variant; product improved w/ improved engine and tire inflation system
M936A2P1	Truck, Wrecker, Medium, 5 Ton, 6x6, with Winch; M936A2 variant; with add-on armor
M984	Truck, Wrecker-Recovery; M977 variant; wrecker variant
Mk 36	Mk 23 variant; wrecker variant
Mk 36A1	Mk 36 variant; Ready to Accept Armor (RTAA) variant designed for easy fitting of MAS armor kit

XM1089/M1089	Truck, Wrecker, <i>MTV</i> ; XM1083/M1083 variant; wrecker variant
XM553	Truck Wrecker, 10-Ton, 4x4; XM520E1/M520 variant; wrecker variant
XM62/E1/E2/E3	Truck, Wrecker, Medium, 5-Ton, 6x6; M61 variant; wrecker variant; differences between variants unknown
XM62E4	Truck, Wrecker, Medium, 5-Ton, 6x6; XM62? variant; w/ recovery bed similar to Diamond T969
XM711	Truck, Wrecker, Telescopic Boom, 3/4 Ton, 4x4; M53B1 variant; wrecker variant

Shelter Carriers and Van Trucks

Designation	Description/Notes
M1028	Truck, Shelter Carrier, Tactical, 1-1/4 Ton, 4x4; M1008 variant; shelter carrier variant
M1028A1	Truck, Shelter Carrier, w/ PTO, Tactical, 1-1/4 Ton, 4x4; M1028 variant; with New Process Model 205 transfer case allowing use of <i>PTO</i>
M1028A2	Truck, Shelter Carrier, w/ PTO, Tactical, 1-1/4 Ton, 4x4; M1028A1 variant; dual rear wheel configuration
M1028A3	Truck, Shelter Carrier, Tactical, 1-1/4 Ton, 4x4; M1028 variant; dual rear wheel configuration and New Process Model 208 transfer case
M1037	Truck, Utility, Shelter Carrier, 1-1/4 Ton, 4x4, without Winch, HMMWV; M998 variant; S-250 electrical equipment shelter carrier
M1037P1	Truck, Utility, Shelter Carrier, 1-1/4 Ton, 4x4, without Winch, HMMWV; M1037 variant; with add-on armor
M1042	Truck, Utility, Shelter Carrier, 1-1/4 Ton, 4x4, with Winch, HMMWV; M1037 variant; w/ winch
M1079A1	Truck, Van, <i>LMTV</i> ; XM1079/M1079A1 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1079A1P1	M1079A1 variant; with add-on armor

M1087A1	XM1087/M1087 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1087A1P1	M1087A1 variant; with add-on armor
M109	Truck, Van, Shop, 2 1/2 Ton, 6x6; M44 variant; shop van variant
M109A1	Truck, Van, Shop, 2 1/2 Ton, 6x6; M109 variant; multifuel engine
M109A2	Truck, Van, Shop, 2 1/2 Ton, 6x6; M109A1 variant; upgraded engine
M109A3	Truck, Van, Shop, 2 1/2 Ton, 6x6; M109A2 variant; diesel engine and automatic transmission
M1113	Truck, Utility, S250 Shelter Carrier, 4x4; M1037/1042 variant; Expanded Capability Vehicle series
M1152	Truck, Utility, Expanded Capacity, Enhanced; M1113 variant; Enhanced Capability Vehicle Troop/Cargo Shelter Carrier with heavier chassis and improved engine; can be fitted with appliqué armor
M1152P1/A1	Truck, Utility, Expanded Capacity, Enhanced, IAP/Armor Ready; M1152 variant; w/ supplemental armor and LTAS-ready, along with an improved air conditioning system; initially known as M1152P1
M291	Truck, Van, Expansible, 5-Ton, 6x6; M63 variant; expandable van variant
M291A1	Truck, Van, Expansible, 5-Ton, 6x6; M291 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M291A1C	Truck, Van, Expansible, 5-Ton, 6x6; M291A1 variant; no windows; uses M63A2D chassis
M291A1D	Truck, Van, Expansible, 5-Ton, 6x6; M291A1 variant; w/ hydraulic lift gate
M291A2	Truck, Van, Expansible, 5-Ton, 6x6; M291A1 variant; replaces diesel engine with turbocharged multi-fuel engine
M291A2D	Truck, Van, Expansible, 5-Ton, 6x6; M291A2 variant; w/ hydraulic lift gate

Designation	Description/Notes
M291C	Truck, Van, Expansible, 5-Ton, 6x6; M291 variant; no windows; uses M63A2D chassis
M291D	Truck, Van, Expansible, 5-Ton, 6x6; M291 variant; w/ hydraulic lift gate
M292	Truck, Van, Expansible, 2 1/2 Ton, 6x6; M44 variant; expandable van variant w/ hydraulic lift gate
M292A1/A2/A3/A4/A5	Truck, Van, Expansible, 2 1/2 Ton, 6x6; M292 variants; exact differences unknown; various engine and body configurations (w/ and w/o windows, A5 has hydraulic lift gate)
M820	Truck, Van, 5-Ton, 6x6, Expansible; M811 variant; Expansible van variant
M820A1	Truck, Van, 5-Ton, 6x6, Expansible; M820 variant; product improved
M820A2	Truck, Van, 5-Ton, 6x6, Expansible; M820A1 variant; w/ hydraulic lift gate
M934	Truck, Van, Expansible, 5-Ton, Extra Long Wheel Base, 6x6; M927 variant; expandable van variant
M934A1	Truck, Van, Expansible, 5-Ton, Extra Long Wheel Base, 6x6; M927A1/M934 variant; product improved w/ single wheel rear axels and larger tires
M934A1P1	Truck, Van, Expansible, 5-Ton, Extra Long Wheel Base, 6x6; M934A1 variant; with add-on armor
M934A2	Truck, Van, Expansible, 5-Ton, Extra Long Wheel Base, 6x6; M927A2/M934A1 variant; product improved w/ improved engine and tire inflation system
M934A2P1	Truck, Van, Expansible, 5-Ton, Extra Long Wheel Base, 6x6; M934A2 variant; with add-on armor
M935	Truck, Van, Expansible, 5-Ton, Extra Long Wheel Base, 6x6, w/ Hydraulic Lift Gate; M934 variant; w/ hydraulic lift gate
M935A1	Truck, Van, Expansible, 5-Ton, Extra Long Wheel Base, 6x6, w/ Hydraulic Lift Gate; M934A1/M935 variant; product improved w/ single wheel rear axels and larger tires

M935A2	Truck, Van, Expansible, 5-Ton, Extra Long Wheel Base, 6x6, w/ Hydraulic Lift Gate; M934A2/M935A1 variant; product improved w/ improved engine and tire inflation system
XM1079/M1079	Truck, Van, <i>LMTV</i> ; XM1078/M1078 variant; shop van variant; w/ or w/o winch
XM1087/M1087	<i>BAE</i> 6x6 5-ton <i>FMTV</i> expansible van truck
XM1213	M1152 variant; Expanded Capability Vehicle II variant w/ greater performance and payload capacity
XM791/M791	Truck, Van, 5-Ton, 8x8; XM656/M656 variant; van variant

Rescue Vehicles (Including Armored Ambulances)

Designation	Description/Notes
M1010	Truck, Ambulance, Tactical, 1-1/4 Ton, 4x4; M1008 variant; ambulance variant
M1028FF	Truck, Firefighting, 1 1/4 Ton, 4x4; M1028 variant; Fire fighting variant with dry chemical (potassium bicarbonate) and a aqueous film forming foam Twin Agent Unit in the cargo bed
M1035	Truck Ambulance, 2-Litter, Soft Top, 1-1/4 Ton, 4x4; M998 variant; soft-top ambulance with capacity for 2 litters
M1035A1	Truck Ambulance, 2-Litter, Soft Top, 1-1/4 Ton, 4x4; M1035 variant; product improved
M1035A2	Truck Ambulance, 2-Litter, Soft Top, 2-1/4 Ton, 4x4; M1035A1 variant; expanded capability
M1142	Truck, Tactical Fire Fighting Truck; M977A2 variant; Fire fighting truck variant
M132	M44 variant; medical van variant
M170	M38A1 variant; ambulance variant, long wheel-base
M43	M37 variant; ambulance variant
M43B1	M37B1 variant; ambulance variant
M43E1/E2	M43 variant; differences unknown
M615	M601 variant; ambulance variant
M679	M678 variant; ambulance configuration
M718	M151/A1 variant; ambulance variant
M718A1	M151A2 variant; ambulance variant

M792	M561 variant; ambulance variant
M886	Truck, Ambulance, 1-1/4 Ton, 4x4; M880 variant; ambulance variant
M893	Truck, Ambulance, 1-1/4 Ton, 4x2; M886 variant; 4x2 variant
M996	Truck, Ambulance, 2-Litter, Armored, 1-1/4 Ton, 4x4; M998 variant; Mini-Ambulance with capacity for 2 litters or 6 “walking wounded” or some combination thereof
M996A1	Truck, Ambulance, 2-Litter, Armored, 1-1/4 Ton, 4x4; M996 variant; product improved
M996A1P1	Truck, Ambulance, 2-Litter, Armored, 1-1/4 Ton, 4x4; M996A1 variant; with add-on armor
M996A2	Truck, Ambulance, 2-Litter, Armored, 1-1/4 Ton, 4x4; M996A1 variant; A2 series variant
M996A2P1	Truck, Ambulance, 2-Litter, Armored, 1-1/4 Ton, 4x4; M996A2 variant; with add-on armor
M996P1	Truck, Ambulance, 2-Litter, Armored, 1-1/4 Ton, 4x4; M996 variant; with add-on armor
M997	Truck, Ambulance, 4-Litter, Armored, 1-1/4 Ton, 4x4; M998 variant; Maxi-Ambulance with capacity for 4 litters or 8 “walking wounded” or some combination thereof
M997A1	Truck, Ambulance, 4-Litter, Armored, 1-1/4 Ton, 4x4; M997 variant; product improved
M997A1P1	Truck, Ambulance, 4-Litter, Armored, 1-1/4 Ton, 4x4; M997A1 variant; with add-on armor
M997A2	Truck, Ambulance; 4 Litter, Armored, 2-1/4 Ton, 4x4; M997A1 variant; A2 series variant
M997A2P1	Truck, Ambulance, 4-Litter, Armored, 1-1/4 Ton, 4x4; M997A2 variant; with add-on armor
M997P1	Truck, Ambulance, 4-Litter, Armored, 1-1/4 Ton, 4x4; M997 variant; with add-on armor

XM1133/M1133	Medical Evacuation Vehicle; M1126 variant; Medical Support Vehicle
XM1225	M1152 variant; Expanded Capability Vehicle II variant w/ greater performance and payload capacity; ambulance variant
XM725/M725	Truck, Ambulance, 1-1/4 Ton, 4x4; XM724/M724 variant; ambulance variant
XM737	Truck, Ambulance, 1-1/4 Ton, 4x4; XM705 variant; ambulance variant

Misc Specialized Wheeled Vehicles (Bridging, Bomb Service, etc)

Designation	Description/Notes
M1077	M977/985 variant; <i>CBT</i> variant
M1131E1/A1	Fire Support Sensor System; XM1131/M1131 variant; differences unknown
M1145	M1116 variant; specific variant for USAF ground controllers
M1200	XM1117/M1117 variant; “Armored Knight” forward observation and targeting vehicle w/ laser targeting and <i>FLIR</i> equipment
M185	Truck, Repair Shop, 2 1/2 Ton, 6x6; M44 variant; shop van variant; differs from M109 series in never having a recovery winch fitted
M185A1	Truck, Repair Shop, 2 1/2 Ton, 6x6; M185 variant; multifuel engine
M185A2	Truck, Repair Shop, 2 1/2 Ton, 6x6; M185A1 variant; upgraded engine
M185A3	Truck, Repair Shop, 2 1/2 Ton, 6x6; M185A2 variant; diesel engine and automatic transmission
M19	45 ton tank transporter; consists of the M20 tractor and M9 trailer
M220	M135 variant; repair shop van variant
M249	Kenworth 4x4 heavy gun-lifting truck specifically for use with the T72 280mm gun carriage with T131 280mm gun as part of the M65 280mm mobile gun system; front section

M25	40 ton tank transporter; consists of the M26 tractor and M15 semi-trailer; practice of designating complete transporter system ended October 1944
M250	Kenworth 4x4 heavy gun-lifting truck specifically for use with the T72 280mm gun carriage with T131 280mm gun as part of the M65 280mm mobile gun system; rear section
M27	Bomb Service Truck; 2 1/2 ton 6x6 truck for towing, loading, and unloading of bomb trailers; capable of handling bombs over 4,000 lbs total weight
M42	Truck, Command, 3/4 Ton, 4x4; M37 variant; command vehicle
M6	Bomb Service Truck; Chevrolet 1 1/2 ton 4x4 truck for towing, loading, and unloading of bomb trailers; capable of handling bombs up to 4,000 lbs total weight
M812A1	Transporter, Bridge, Floating; M812 variant; Ribbon Bridge section transporter variant; see also M812A1 in weapons carriers
M819	Truck, Tractor, Wrecker, w/ Winch; M809 variant; Heavy-duty wrecker with fifth-wheel tractor capability
M821	Truck, Stake, Bridge, Transporting; M812/A1 variant; specially designed bridge carrier variant
M93/A1	Nuclear-Biological-Chemical Reconnaissance System, Fox; US designation for the German Transportpanzer Fuchs; "Fox" NBC recon vehicle
M93A1P1	Nuclear-Biological-Chemical Reconnaissance System, Fox; M93/A1 variant with upgraded stand-off "slat" armor kit
M93A1P2	Nuclear-Biological-Chemical Reconnaissance System, Fox; M93A1P1 variant with XM153 CROWS II instead of manned weapon station

Designation	Description/Notes
XM1	Self Propelled Guided Missile Erector; Le Tourneau 4x4 electrical motor driven missile erector for the MGM-5 “Corporal” missile
XM1124	M1113 variant; Hybrid-Electric engine and drive drain plus necessary power supply and other additions
XM1130/M1130	Commander’s Vehicle; M1126 variant; command vehicle variant
XM1131/M1131	Fire Support Vehicle; M1126 variant; <i>FSV</i> variant for target acquisition, designation, and identification for artillery and air support
XM1132/M1132	Engineer Support Vehicle; M1126 variant; Engineer Support Vehicle variant w/ mine plow or roller
XM1135/M1135	M1126 variant; <i>NBC</i> recon variant
XM142	M37? variant; bomb service truck variant
XM147	6x6 “Superduck” amphibious cargo truck
XM147E1	XM147 variant; improved drive chain, steering assembly, tires, and raised bow with surf plate
XM147E2	XM147E1 variant; integral watertight hull and either steerable propeller or rudders
XM147E3	XM147E2 variant; 80 changes based on testing of the XM147E2
XM148	6x6 “Gull” amphibious cargo truck
XM152	M43 variant; panel utility/van truck conversion of ambulances, with 5 different internal configurations
XM157	8x8 8-Ton “Drake” amphibious cargo truck
XM195	M37? variant; field utility truck variant
XM1975	M977/985 variant; <i>DSB</i> variant
XM280	Servicing Platform, Truck Mounted?; M39 truck variant w/ extendable platform for servicing the MGM-5 “Corporal” missile
XM280E1	Servicing Platform, Truck Mounted?; XM280 variant w/ improved boom structure and joints and reduction in maximum boom extension to further ensure operator safety

XM286	Propellant-Servicing, Truck Mounted?; ? truck variant w/ either four aniline containers or 2 acid containers for servicing the MGM-5 “Corporal” missile
XM286E1	Propellant-Servicing, Truck Mounted?; XM286 variant w/ improved onboard handling crane and overall design simplification
XM301	Air Compressor, Truck Mounted; M41 truck variant w/ air compressor for servicing the MGM-5 “Corporal” missile
XM301E1	Air Compressor, Truck Mounted; XM301 variant w/ improved compressor and mounting
XM350	Air Supply, Truck Mounted; M39 variant w/ air supply for servicing the MGM-5 “Corporal” missile
XM350E1	Air Supply, Truck Mounted; XM350 variant w/ increased air supply capacity, but with increased air pressure so an overall loss in air volume; improved storage bottles
XM411	Electronic Shop, Truck Mounted; M109 variant w/ special tools and test equipment for the MGM-18 “Lacrosse” Ground Guidance Electronic Equipment
XM412	Electronic Shop, Truck Mounted; M109 variant w/ special tools and test equipment for the MGM-18 “Lacrosse” electronic guidance and control system
XM707/M707	M1025A2 variant; “Striker” (XM707) / “Knight” (M707) forward observation and targeting vehicle w/ laser targeting and <i>FLIR</i> equipment

Motorcycles and ATVs

Designation	Description/Notes
M1	Extra Light Solo Motorcycle; Indian Motorcycle Company lightweight motorcycle; designed for use by airborne troops
M1030	Military Motorcycle; Kawasaki/Hayes Diversified Technologies KLR 250 motorcycle

M1030B1	Marine Corps Motorcycle; M1030 variant; Kawasaki/Hayes Diversified Technologies KLR 650
M274	Truck, Platform, Utility, 1/2 Ton, 4x4 or Carrier, Light Weapons, Infantry, 1/2 ton, 4x4; Willys 1/2 ton 4x4 light “truck”
M274A1	Truck, Platform, Utility, 1/2 Ton, 4x4 or Carrier, Light Weapons, Infantry, 1/2 ton, 4x4; M274 variant; differences unknown
M274A2	Truck, Platform, Utility, 1/2 Ton, 4x4 or Carrier, Light Weapons, Infantry, 1/2 ton, 4x4; M274A1 variant; Continental-Hercules 2 cylinder engine instead of Willys 4 cylinder
M274A3	Truck, Platform, Utility, 1/2 Ton, 4x4 or Carrier, Light Weapons, Infantry, 1/2 ton, 4x4; M274A2 variant; differences unknown
M274A4	Truck, Platform, Utility, 1/2 Ton, 4x4 or Carrier, Light Weapons, Infantry, 1/2 ton, 4x4; M274A3 variant; differences unknown
M274A5	Truck, Platform, Utility, 1/2 Ton, 4x4 or Carrier, Light Weapons, Infantry, 1/2 ton, 4x4; M274A4 variant; 2-wheel steering instead of 4-wheel, aluminum platform instead of magnesium, and electric ignition

Unmanned Ground Vehicles (UGVs)

Designation	Description/Notes
XM1218	2.5-ton 6x6 <i>MULE-CM</i> ; countermine <i>MULE</i> variant
XM1219	2.5-ton 6x6 <i>MULE-AVR-A-L</i> ; armed <i>MULE</i> variant

Trailers

Designation	Description/Notes
M100	Trailer, Cargo, Amphibious, 1/4 Ton, 2-Wheel; 1/4 Ton 2-wheel cargo trailer with water-tight metal body
M1000	Semitrailer, Heavy Equipment Transporter, 70-ton, 40-wheel; 40-wheel, 70-ton <i>HETS</i> semi-trailer for hauling heavy vehicles

M101	Trailer, Cargo, 3/4 -Ton, 2W; 2-wheel cargo trailer
M101A1	Trailer, Cargo, 3/4 -Ton, 2W; M101 variant; uses M116A1 trailer chassis
M101A2	Trailer, Cargo, 3/4 -Ton, 2W; M101/A1 variant; uses M116A2 trailer chassis
M101A3	Trailer, Cargo, 3/4 -Ton, 2W; M101 variant; uses M116A2E2/M116A3 trailer chassis
M102	Chassis, Trailer, 1 1/2 Ton, 2-Wheel; 2-wheel 1 1/2 ton multipurpose trailer chassis
M102A1	Chassis, Trailer, 1 1/2 Ton, 2-Wheel; M102 variant; differences unknown
M102A2	Chassis, Trailer, 1 1/2 Ton, 2-Wheel; M102A1 variant; differences unknown
M103	Chassis, Trailer, 1 1/2 Ton, 2-Wheel; 2-wheel 1 1/2 ton multipurpose trailer chassis
M103A1	Chassis, Trailer, 1 1/2 Ton, 2-Wheel; M103 variant; differences unknown
M103A2	Chassis, Trailer, 1 1/2 Ton, 2-Wheel; M102A1 variant; differences unknown
M103A3	Chassis, Trailer, 1 1/2 Ton, 2-Wheel; M102A2 variant; air-hydraulic brakes
M104	Trailer, Cargo, 1 1/2 Ton, 2-Wheel; 2-wheel 1 1/2 ton cargo trailer; uses M102 chassis
M104A1	Trailer, Cargo, 1 1/2 Ton, 2-Wheel; 2-wheel 1 1/2 ton cargo trailer; uses M102A1 chassis; differences unknown
M104A2	Trailer, Cargo, 1 1/2 Ton, 2-Wheel; 2-wheel 1 1/2 ton cargo trailer; uses M102A2 chassis; differences unknown
M105	Trailer, Cargo, 1 1/2 Ton, 2-Wheel; 2-wheel 1 1/2 ton cargo trailer; uses M103 chassis
M105	Trailer, Cargo, 1 1/2 Ton, 2 Wheel; 2-wheel cargo trailer
M105A1	Trailer, Cargo, 1 1/2 Ton, 2-Wheel; 2-wheel 1 1/2 ton cargo trailer; uses M103A1 chassis; other differences unknown
M105A2	Trailer, Cargo, 1 1/2 Ton, 2-Wheel; 2-wheel 1 1/2 ton cargo trailer; uses M103A2 or M103A3 chassis; other differences unknown

Designation	Description/Notes
M105A2C	Trailer, Cargo, 1 1/2 Ton, 2-Wheel; 2-wheel 1 1/2 ton cargo trailer; uses M103A3 chassis; vacuum-hydraulic brakes
M106	Trailer, Tank, Water, 1 1/2 Ton, 2-Wheel, 400 Gallon; 2-wheel 1 1/2 ton water tank trailer; uses M102 chassis
M106A1	Trailer, Tank, Water, 1 1/2 Ton, 2-Wheel, 400 Gallon; M106 variant; uses M102A1 chassis, cover plate on front tap piping boxes, and no rear support leg
M106A2	Trailer, Tank, Water, 1 1/2 Ton, 2-Wheel, 400 Gallon; M106A1 variant; uses M102A2 chassis and 2 hydraulic wheel cylinders for each service brake
M107	Trailer, Tank, Water, 1 1/2 Ton, 2-Wheel, 400 Gallon; 2-wheel 1 1/2 ton water tank trailer; uses M102 chassis
M1073	Trailer, Full Up Power Pack, 7-1/2 Ton; 2-axel trailer designed specifically for carrying the M1A1 tank <i>FUPP</i>
M1076	6-wheel semi-trailer
M107A1	Trailer, Tank, Water, 1 1/2 Ton, 2-Wheel, 400 Gallon; M106 variant; uses M102A1 chassis, cover plate on front tap piping boxes, and no rear support leg
M107A2	Trailer, Tank, Water, 1 1/2 Ton, 2-Wheel, 400 Gallon; M107A1 variant; uses M102A2 chassis and 2 hydraulic wheel cylinders for each service brake
M107A2C	Trailer, Tank, Water, 1 1/2 Ton, 2-Wheel, 400 Gallon; M107A2 variant; differences unknown
M1101	Trailer, Cargo, 2-Wheel, Light; 2-wheel Light Tactical Trailer (LTT), light type
M1102	Trailer, Cargo, 2-Wheel, Heavy; 2-wheel Light Tactical Trailer (LTT), heavy type
M115	Trailer, Chassis, 1/4 Ton, 2-Wheel; M100 variant; multi-purpose chassis variant
M116	Chassis, Trailer, 3/4 Ton, 2-Wheel; 2-wheel trailer for generators, but could be converted for other large loads
M116A1	Chassis, Trailer, 3/4 Ton, 2-Wheel; M116 variant; w/ lunette-actuated hydraulic brakes

M116A2	Chassis, Trailer, 3/4 Ton, 2-Wheel; M116A1 variant; inertia brake system
M116A2E1	Chassis, Trailer, 3/4 Ton, 2-Wheel; M116A2 variant; improved springs and frame, uses <i>HMMWV</i> wheels and tires
M116A2E2/M116A3	Chassis, Trailer, 3/4 Ton, 2-Wheel; M116A2E1 variant; further improved springs and frame, offset axel, increased track width
M118/A1	Semitrailer, Stake, 6-ton, 2-Wheel; 6 ton, 2-wheel stake rack body semi-trailer for hauling general cargo and bridge sections; differences between variants unknown
M127	Semitrailer, Stake, 12-Ton, 4-Wheel; 12-ton, 4-wheel stake cargo semi-trailer
M127A1	Semitrailer, Stake, 12-Ton, 4-Wheel; M127 variant; Modified brake mechanism, full 24-volt electrical system, military standard axles, hub and drum, air chamber, military standard warning and directional lights, equipment for hoisting the trailer
M127A1C	Semitrailer, Stake, 12-Ton, 4-Wheel; M127/A1 variant; M127A1 improvements plus separate 12-volt lighting system in addition to 24-volt electrical system
M127A2C	Semitrailer, Stake, 12-Ton, 4-Wheel; M127A1/A1C variant; Modified bogie assembly and service brakes, lights consisting of 24-volt composite tail, stop, turn and marker lights and separate 12-volt stop turn and tail lights
M128	Semitrailer, Van, Cargo, 12-Ton, 4-Wheel; 12-ton, 4-wheel cargo van semi-trailer
M128A1	Semitrailer, Van, Cargo, 12-Ton, 4-Wheel; M128 variant; Same improvements as the M127A1 versus the M127
M128A1C	Semitrailer, Van, Cargo, 12-Ton, 4-Wheel; M128/A1 variant; M127A1 improvements plus separate 12-volt lighting system in addition to 24-volt electrical system
M128A2C	Semitrailer, Van, Cargo, 12-Ton, 4-Wheel; M128A1/A1C variant; Same improvements as the M127A2 versus the M127A1/A1C

Designation	Description/Notes
M129	Semitrailer, Van, Supply, 12-Ton, 4-Wheel; 12-ton, 4-wheel supply van semi-trailer
M129A1	Semitrailer, Van, Supply, 12-Ton, 4-Wheel; M129 variant; Same improvements as the M127A1 versus the M127 plus 1100-volt body wiring for dome lights
M129A1C	Semitrailer, Van, Supply, 12-Ton, 4-Wheel; M129/A1 variant; M127A1 improvements plus separate 12-volt lighting system in addition to 24-volt electrical system
M129A2C	Semitrailer, Van, Supply, 12-Ton, 4-Wheel; M129A1/A1C variant; Same improvements as the M127A2 versus the M127A1/A1C
M13	Director Trailer; 4-wheel trailer for the transportation of the M9 or M10 fire direction equipment; modification of the M7 generator trailer
M14	Director Trailer; 4-wheel trailer for the transportation of the M9 or M10 fire direction equipment; modification of the M7 generator trailer; differs from the M13 in having insulated rigid steel hardtop body with gasoline heater and electric ventilation
M146	Semi-Trailer Van, Shop, 6 Ton, 2 Wheel; 2-wheel shop semi-trailer
M149/A1/A2	Trailer, Water Tank, 400GAL, 2WHL; 2-wheel water "buffalo"; differences unknown
M15	Fruehauf Trailer Company 8 wheel trailer; for use with the M26 or M26A1 tractor initially as part of the M25 tank transporter
M15A1	M15 variant; strengthened trailer bed and hinged ramps provided over outer wheels specifically for carrying the T26E3/M26 tank
M16	Clamshell Trailer; 2-wheel trailer for transportation of a clamshell bucket shovel for use with the M2 truck mounted crane

Designation	Description/Notes
M17	Mount Trailer; 4-wheel trailer for mounting the M45 multiple machine gun mount as part of the M51 multiple machine gun carriage; modification of the M7 generator trailer
M172/A1	Semitrailer, Lowbed, 25 Ton, 4-Wheel; 25-ton, 4-wheel "gooseneck" lowbed trailer; differences between variants unknown
M18	Generator Trailer; M7 variant; equipped with winch for loading of generators mounted on skids
M20	Mount Trailer; 2-wheel trailer for mounting the M45C multiple machine gun mount as part of the M55 multiple machine gun carriage
M200	Chassis, Trailer, Generator, 2 1/2-Ton, 2-Wheel; 2-wheel 2 1/2-ton generator trailer
M200A1	Chassis, Trailer, Generator, 2 1/2-Ton, 2-Wheel; M200 variant; can be found with dual rear wheels or large tires and enlarged elliptical springs
M21	4-Ton, 2-Wheel, Ammunition Trailer; 4 ton, 2-wheel ammunition trailer for 4.5" and 155mm artillery ammunition, fuzes, and primers
M22	Director Trailer; M14 variant; product improved
M23	8-Ton, 4-Wheel, Ammunition Trailer; 8 ton, 4-wheel ammunition trailer for 8" and 240mm artillery ammunition, fuzes, and primers
M24	1-Ton, 2-Wheel, Ammunition Trailer; 1 ton, 2-wheel ammunition trailer for ammunition for the M15A1 Combination Gun Motor Carriage
M313	Semitrailer, Van, Expansible, 6 Ton, 4-Wheel; Expansible van semitrailer for use as a maintenance shop
M329A1/A2	Trailer, 762mm Rocket; M329 variants, differences unknown
M349/A1/A2/A3	Semitrailer, Van, Refrigerator, 7 1/2 Ton, 2-Wheel; Semitrailer with refrigeration unit for transporting food stuffs; differences between variants unknown

M349A4	Semitrailer, Van, Refrigerator, 7 1/2 Ton, 2-Wheel; M349A3 variant; 2 12-volt batteries instead of 1 to start refrigerator motor
M353	Chassis, Trailer, General Purpose, 3-1/2 Ton, 2 Wheel; 2-wheel trailer for loads such as generators, air compressors, or welders
M367	Trailer, Maintenance, Telephone Cable Splicer, 1/4 Ton, 2-Wheel; M100 variant; telephone line repair variant
M405A1	Handling Unit, Trailer; XM405E1/M405 variant; product improved mainly in the lift assembly
M416	2-wheel utility trailer
M416A1	M416 variant; w/ lunette-actuated hydraulic brakes
M448	Trailer, Van, Shop: Folding sides, 1 1/2-Ton, 2-Wheel; 2-wheel 1 1/2 ton shop van trailer; uses M103A3 chassis
M5	Bomb Trailer; 3-wheel trailer for transporting aircraft bombs between airfield dumps and aircraft
M7	Generator Trailer; 4-wheel trailer for transportation of an engine generator
M747	Semi-Trailer, Low-Bed, Heavy Equipment Transporter, 60-Ton; 16-wheel <i>HET</i> semi-trailer
M750	Semitrailer, Van, Repair Parts Storage, 6 Ton, 4-Wheel; Van semitrailer for the transport and storage of various repair parts
M762	Chassis, Trailer, 3/4 Ton, 2-Wheel; M416 variant; Equipped with an A-frame drawbar bolted to the frame, an attached 2-position lunette bracket and a landing gear
M793	Semitrailer, Tank Transporter, Jointed, 65 Ton, 16-Wheel; 16-wheel, 65 trailer for hauling heavy tracked vehicles
M796	Trailer, bolster: 4-ton, 4-wheel, general purpose; 4-wheel bolster/logging trailer for use with the M748 and M815 bolster/logging trucks
M8	John Deere and Company 2-wheel armored trailer for fuel or ammunition

Designation	Description/Notes
M870	Semitrailer, Low Bed, 40 Ton, Construction Equipment Transporter; 6-wheel 40 ton “goose-neck” semi-trailer
M870A1	Semitrailer, Low Bed, 40 Ton, Construction Equipment Transporter; M870 variant; cannot be unloaded or loaded from the rear; spare tire mounted on rear deck
M870A2	Medium Heavy Equipment Transporter, 40 Ton; M870A1 variant; can be loaded over folding front gooseneck or rear ramps and is equipped for wide loads
M870A2E1/A3	Medium Heavy Equipment Transporter, 40 Ton; M870A2 variant; has removable gooseneck like M870A1 instead of the folding unit of the M870A2 , and no rear ramps
M871	8-wheel conventional or containerized cargo semi-trailer
M872	12-wheel conventional or containerized cargo semi-trailer; extended variant of the M871
M9	45 ton, 12 wheel trailer; for use with the M20 tractor as part of the M19 tank transporter
M969	2-wheel tanker semi-trailer
M970	Semitrailer, Tank, 5,000 Gallon, Aircraft Refueler; 2-axel fuel dispensing semi-trailer
M989/A1	4-wheel <i>HEMAT</i> trailer
Mk 105 Mod 0	4-wheel cargo trailer; for use with the Mk 23 series of <i>MTVR</i> trucks
Mk 14 Mod 0	Oshkosh 4-Wheel <i>RBU</i> trailer for use with the Mk 48 Mod 0 ; container transport variant
Mk 149 Mod 0	4-wheel water tank trailer; for use with the Mk 23 series of <i>MTVR</i> trucks
Mk 15 Mod 0	Oshkosh 4-Wheel <i>RBU</i> trailer for use with the Mk 48 Mod 0 ; wrecker/recovery variant
Mk 16 Mod 0	Oshkosh 4-Wheel <i>RBU</i> trailer for use with the Mk 48 Mod 0 ; fifth wheel tractor variant

Mk 17 Mod 0	Oshkosh 4-Wheel <i>RBU</i> trailer for use with the Mk 48 Mod 0 ; cargo variant
Mk 18 Mod 0	Oshkosh 4-Wheel <i>RBU</i> trailer for use with the Mk 48 Mod 0 ; ribbon bridge/container transport variant
XM1082/M1082	<i>BAE</i> 2-wheel 2.5 ton cargo trailer for use with <i>LMTV</i> trucks
XM1095/M1095	<i>BAE</i> 4-wheel 5 ton drop-side cargo trailer for use with <i>MTV</i> trucks
XM1147	<i>BAE</i> LHS trailer for use with the XM1148
XM290	?-wheel semi-trailer mounted launcher for the MGR-1 “Honest John” rocket
XM311	4-wheel trailer for transporting warheads for the MGM-5 “Corporal” missile
XM329/M329	Trailer, 762mm Rocket; 4-wheel trailer for transportation of MGR-1 “Honest John” rocket
XM33	Launcher, 762mm Rocket; 4-wheel trailer mounted launcher for the MGR-1 “Honest John” rocket
XM33E1/M33	Launcher, 762mm Rocket; XM33 variant; designed to split into two helicopter portable loads
XM34	Launcher, 320mm Rocket; 2-wheel trailer mounted launcher for the MGR-3 “Little John” rocket
XM34E1/M34	Launcher, 320mm Rocket; XM34 variant; increased track width and suspension improvements
XM405	Handling Unit, Trailer; 4-wheel trailer and side-loading crane assembly for use with the MGR-1 “Honest John” rocket and the M386 launcher
XM405E1/M405	Handling Unit, Trailer; XM405 variant, lower overall height and subsequent redesign
XM413	Maintenance Shop, Semi-Trailer Mounted; M146 variant w/ special tools and equipment for field maintenance of the hydraulic, electrical and propulsion system of the XM4 guided missile body, and also for the wings and fins for the MGM-18 “Lacrosse”

XM465/M465	Trailer, 762mm Rocket; 4-wheel transportation trailer for the MGR-1 "Honest John" rocket
------------	--

Misc. Wheeled Items

Designation	Description/Notes
M1	Bomb Lift Truck; 3 wheel bomb lift dolly, to lift bombs between 500-2,000 lbs to a point where they can be lifted by the aircraft's hoisting gear
M197	Dolly, Trailer Converter, 6-Ton, 2-Wheel; Dolly allowing the towing of semi-trailer by vehicles without a fifth wheel
M197A1	Dolly, Trailer Converter, 6-Ton, 2-Wheel; M197 variant; Modified braking mechanism
M198	Dolly, Trailer Converter, 8-Ton, 2-Wheel; M197 variant; stronger frame, 11-leave elliptical springs, two position lunette, and 10-stud wheel hub studs
M198A1	Dolly, Trailer Converter, 8-Ton, 2-Wheel; M198A1 variant; Modified braking mechanism
M22	Bomb Lift Truck; 6-wheel bomb lift dolly to lift bombs and torpedoes over 2,000 lbs to a point where they can be lift by the aircraft's hoisting gear
M832	Dolly Set, Lift, Transportable Shelter, 5-1/4 Ton; 2-axel dolly to allow movement of shelter trailers when not attached to a tractor

US Military Wheeled Vehicles

(Listed by Alphabetically - Glossary at end of Document)

Designation	Description/Notes
M1	Heavy Wrecking Truck; Ward LaFrance/Kenworth Motor Truck Company 4 ton 6x6 wrecker
M1	Extra Light Solo Motorcycle; Indian Motorcycle Company lightweight motorcycle; designed for use by airborne troops
M1	Bomb Lift Truck; 3 wheel bomb lift dolly, to lift bombs between 500-2,000 lbs to a point where they can be lifted by the aircraft's hoisting gear
M100	Trailer, Cargo, Amphibious, 1/4 Ton, 2-Wheel; 1/4 Ton 2-wheel cargo trailer with water-tight metal body
M1000	Semitrailer, Heavy Equipment Transporter, 70-ton, 40-wheel; 40-wheel, 70-ton <i>HETS</i> semi-trailer for hauling heavy vehicles
M1001	Truck, Tractor, w/ Crane, 10-Ton, 8x8; MAN 8x8 tractor; dedicated prime mover for the Pershing II semitrailer
M1002	Truck, Wrecker, w/ Crane, 10-Ton, 8x8; MAN 8x8 wrecker
M1008	Truck, Cargo, Tactical, 1-1/4 Ton, 4x4; Chevy <i>CUCV</i> 4x4 truck
M1008A1	Truck, Cargo, Tactical, 1-1/4 Ton, 4x4; M1008 variant; provisions for 100 amp/24 v communication equipment
M1009	Truck, Utility and Tactical, 3/4 Ton, 4x4; Chevy <i>CUCV</i> 4x4 truck; version of the commercial "Bronco"
M101	Trailer, Cargo, 3/4 -Ton, 2W; 2-wheel cargo trailer
M1010	Truck, Ambulance, Tactical, 1-1/4 Ton, 4x4; M1008 variant; ambulance variant
M1013	Truck, Tractor, w/ Crane, 10-Ton, 8x8; MAN 8x8 tractor; M1001 variant; fifth wheel for 3-inch kingpin instead of 2-inch kingpin; dedicated prime mover for <i>GLCM</i> semitrailer

M1014	Truck, Tractor w/o Crane, 10-Ton, 8x8; M1013 variant; w/o crane; dedicated prime mover for <i>GLCM</i> semitrailer
M101A1	Trailer, Cargo, 3/4 -Ton, 2W; M101 variant; uses M116A1 trailer chassis
M101A2	Trailer, Cargo, 3/4 -Ton, 2W; M101/A1 variant; uses M116A2 trailer chassis
M101A3	Trailer, Cargo, 3/4 -Ton, 2W; M101 variant; uses M116A2E2/M116A3 trailer chassis
M102	Chassis, Trailer, 1 1/2 Ton, 2-Wheel; 2-wheel 1 1/2 ton multipurpose trailer chassis
M1025	Truck, Utility, Armament Carrier, Armored, 1-1/4 Ton, 4x4; M998 variant; armament carrier w/ basic armor
M1025A1	Truck, Utility, Armament Carrier, Armored, 1-1/4 Ton, 4x4; M1025 variant; product improved
M1025A1P1	Truck, Utility, Armament Carrier, Armored, 1-1/4 Ton, 4x4; M1025A1 variant; with add-on armor
M1025A2	Truck, Utility, Armament Carrier, Armored, 1-1/4 Ton, 4x4; M1025A1 variant; A2 series variant
M1025A2P1	Truck, Utility, Armament Carrier, Armored, 1-1/4 Ton, 4x4; M1025A2 variant; with add-on armor
M1025P1	Truck, Utility, Armament Carrier, Armored, 1-1/4 Ton, 4x4; M1025 variant; with add-on armor
M1025R1	Truck, Utility, Armament Carrier, Armored, 1-1/4 Ton, 4x4; Nomenclature applied to older model vehicles upgraded to M1025A2 standard under the HMMWV Recapitalization Program
M1026	Truck, Utility, Armament Carrier, Armored, 1-1/4 Ton, 4x4, w/ Winch; M1025 variant; armament carrier w/ basic armor; w/ winch
M1026A1	Truck, Utility, Armament Carrier, Armored, 1-1/4 Ton, 4x4, w/ Winch; M1026 variant; product improved
M1026A1P1	Truck, Utility, Armament Carrier, Armored, 1-1/4 Ton, 4x4, w/ Winch; M1026A1 variant; with add-on armor

Designation	Description/Notes
M1026P1	Truck, Utility, Armament Carrier, Armored, 1-1/4 Ton, 4x4, w/ Winch; M1026 variant; with add-on armor
M1028	Truck, Shelter Carrier, Tactical, 1-1/4 Ton, 4x4; M1008 variant; shelter carrier variant
M1028A1	Truck, Shelter Carrier, w/ PTO, Tactical, 1-1/4 Ton, 4x4; M1028 variant; with New Process Model 205 transfer case allowing use of <i>PTO</i>
M1028A2	Truck, Shelter Carrier, w/ PTO, Tactical, 1-1/4 Ton, 4x4; M1028A1 variant; dual rear wheel configuration
M1028A3	Truck, Shelter Carrier, Tactical, 1-1/4 Ton, 4x4; M1028 variant; dual rear wheel configuration and New Process Model 208 transfer case
M1028FF	Truck, Firefighting, 1 1/4 Ton, 4x4; M1028 variant; Fire fighting variant with dry chemical (potassium bicarbonate) and a aqueous film forming foam Twin Agent Unit in the cargo bed
M102A1	Chassis, Trailer, 1 1/2 Ton, 2-Wheel; M102 variant; differences unknown
M102A2	Chassis, Trailer, 1 1/2 Ton, 2-Wheel; M102A1 variant; differences unknown
M103	Chassis, Trailer, 1 1/2 Ton, 2-Wheel; 2-wheel 1 1/2 ton multipurpose trailer chassis
M1030	Military Motorcycle; Kawasaki/Hayes Diversified Technologies KLR 250 motorcycle
M1030B1	Marine Corps Motorcycle; M1030 variant; Kawasaki/Hayes Diversified Technologies KLR 650
M1031	Truck, Chassis, Tactical, 1-1/4 Ton, 4x4; M1008 variant; chassis variant
M1035	Truck Ambulance, 2-Litter, Soft Top, 1-1/4 Ton, 4x4; M998 variant; soft-top ambulance with capacity for 2 litters
M1035A1	Truck Ambulance, 2-Litter, Soft Top, 1-1/4 Ton, 4x4; M1035 variant; product improved
M1035A2	Truck Ambulance, 2-Litter, Soft Top, 2-1/4 Ton, 4x4; M1035A1 variant; expanded capability

M1036	Truck, Utility, TOW Carrier, Armored, 1-1/4 Ton, 4x4, w/ Winch; M966 variant; w/ winch
M1037	Truck, Utility, Shelter Carrier, 1-1/4 Ton, 4x4, without Winch, HMMWV; M998 variant; S-250 electrical equipment shelter carrier
M1037P1	Truck, Utility, Shelter Carrier, 1-1/4 Ton, 4x4, without Winch, HMMWV; M1037 variant; with add-on armor
M1038	Truck, Utility, Cargo/Troop Carrier, 1-1/4 Ton, 4x4, with Winch; M998 variant; w/ winch
M1038A1	Truck, Utility, Cargo/Troop Carrier, 1-1/4 Ton, 4x4, with Winch; M1038 variant; product improved
M1038A1P1	Truck, Utility, Cargo/Troop Carrier, 1-1/4 Ton, 4x4, with Winch; M1038A1 variant; with add-on armor
M1038P1	Truck, Utility, Cargo/Troop Carrier, 1-1/4 Ton, 4x4, with Winch; M1038 variant; with add-on armor
M103A1	Chassis, Trailer, 1 1/2 Ton, 2-Wheel; M103 variant; differences unknown
M103A2	Chassis, Trailer, 1 1/2 Ton, 2-Wheel; M102A1 variant; differences unknown
M103A3	Chassis, Trailer, 1 1/2 Ton, 2-Wheel; M102A2 variant; air-hydraulic brakes
M104	Trailer, Cargo, 1 1/2 Ton, 2-Wheel; 2-wheel 1 1/2 ton cargo trailer; uses M102 chassis
M1042	Truck, Utility, Shelter Carrier, 1-1/4 Ton, 4x4, with Winch, HMMWV; M1037 variant; w/ winch
M1043	Truck, Utility, Armament Carrier, with Supplemental Armor, 1-1/4 ton, 4x4, without Winch, HMMWV; M1025 variant; supplemental armor
M1043A1	Truck, Utility, Armament Carrier, with Supplemental Armor, 1-1/4 ton, 4x4, without Winch, HMMWV; M1043 variant; product improved
M1043A2	Truck, Utility; Armament Carrier, with Supplemental Armor, 2-1/4 Ton, 4x4; M1043A1 variant; A2 series variant

Designation	Description/Notes
M1044	Truck, Utility, Armament Carrier, with Supplemental Armor, 1-1/4 ton, 4x4, with Winch, HMMWV; M1026 variant; supplemental armor
M1044A1	Truck, Utility, Armament Carrier, with Supplemental Armor, 1-1/4 ton, 4x4, with Winch, HMMWV; M1044 variant; product improved
M1045	Truck, TOW Carrier, with Supplemental Armor, 1-1/4 Ton, 4x4, without Winch, HMMWV; M966 variant; supplemental armor
M1045A1	Truck, TOW Carrier, with Supplemental Armor, 1-1/4 Ton, 4x4, without Winch, HMMWV; M1045 variant; product improved
M1045A2	Truck, Utility; TOW Carrier, with Supplemental Armor, 2-1/4 Ton, 4x4; M1045A1 variant; A2 series variant
M1046	Truck, Utility, TOW Carrier, with Supplemental Armor, 1-1/4 Ton, 4x4, with Winch; M1036 variant; supplemental armor
M1047A	XM1047/M1047 variant; product improved
M104A1	Trailer, Cargo, 1 1/2 Ton, 2-Wheel; 2-wheel 1 1/2 ton cargo trailer; uses M102A1 chassis; differences unknown
M104A2	Trailer, Cargo, 1 1/2 Ton, 2-Wheel; 2-wheel 1 1/2 ton cargo trailer; uses M102A2 chassis; differences unknown
M105	Trailer, Cargo, 1 1/2 Ton, 2-Wheel; 2-wheel 1 1/2 ton cargo trailer; uses M103 chassis
M105	Trailer, Cargo, 1 1/2 Ton, 2 Wheel; 2-wheel cargo trailer
M105A1	Trailer, Cargo, 1 1/2 Ton, 2-Wheel; 2-wheel 1 1/2 ton cargo trailer; uses M103A1 chassis; other differences unknown
M105A2	Trailer, Cargo, 1 1/2 Ton, 2-Wheel; 2-wheel 1 1/2 ton cargo trailer; uses M103A2 or M103A3 chassis; other differences unknown

Designation	Description/Notes
M105A2C	Trailer, Cargo, 1 1/2 Ton, 2-Wheel; 2-wheel 1 1/2 ton cargo trailer; uses M103A3 chassis; vacuum-hydraulic brakes
M106	Trailer, Tank, Water, 1 1/2 Ton, 2-Wheel, 400 Gallon; 2-wheel 1 1/2 ton water tank trailer; uses M102 chassis
M1069	M998 variant; gun tractor for the 105mm M119 howitzer
M106A1	Trailer, Tank, Water, 1 1/2 Ton, 2-Wheel, 400 Gallon; M106 variant; uses M102A1 chassis, cover plate on front tap piping boxes, and no rear support leg
M106A2	Trailer, Tank, Water, 1 1/2 Ton, 2-Wheel, 400 Gallon; M106A1 variant; uses M102A2 chassis and 2 hydraulic wheel cylinders for each service brake
M107	Trailer, Tank, Water, 1 1/2 Ton, 2-Wheel, 400 Gallon; 2-wheel 1 1/2 ton water tank trailer; uses M102 chassis
M1070	Truck, Tractor, 8x8; Oshkosh 8x8 <i>HETS</i> fifth-wheel tractor
M1073	Trailer, Full Up Power Pack, 7-1/2 Ton; 2-axel trailer designed specifically for carrying the M1A1 tank <i>FUPP</i>
M1075	M977/985 variant; common chassis for multiple applications
M1076	6-wheel semi-trailer
M1077	M977/985 variant; <i>CBT</i> variant
M1078A1	Truck, Cargo, <i>LMTV</i> ; XM1078/M1078 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1078A1P1	M1078A1 variant; with add-on armor
M1078P1	XM1078/M1078 variant; with add-on armor
M1079A1	Truck, Van, <i>LMTV</i> ; XM1079/M1079A1 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1079A1P1	M1079A1 variant; with add-on armor
M107A1	Trailer, Tank, Water, 1 1/2 Ton, 2-Wheel, 400 Gallon; M106 variant; uses M102A1 chassis, cover plate on front tap piping boxes, and no rear support leg

M107A2	Trailer, Tank, Water, 1 1/2 Ton, 2-Wheel, 400 Gallon; M107A1 variant; uses M102A2 chassis and 2 hydraulic wheel cylinders for each service brake
M107A2C	Trailer, Tank, Water, 1 1/2 Ton, 2-Wheel, 400 Gallon; M107A2 variant; differences unknown
M108	Truck, Wrecker, 2 1/2 Ton, 6x6; M44 variant; heavy wrecker/crane truck variant
M1080A1	Truck, Chassis, <i>LMTV</i> ; XM1080/M1080 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1081A1	Truck, Cargo, <i>LMTV</i> , Air Drop; XM1081/M1081A1 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1081A1P1	M1081A1 variant; with add-on armor
M1083A1	Truck, Cargo, <i>MTV</i> ; XM1083/M1083 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1083A1P1/A2	M1083A1 variant; with add-on armor; initially known as M1083A1P1
M1083P1	XM1083/M1083 variant; with add-on armor
M1084A1	Truck, Cargo, <i>MTV</i> , w/ <i>MHE</i> ; XM1084/M1084 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1084A1P1/A2	M1084A1 variant; with add-on armor; initially known as M1084A1P1
M1084P1	XM1084/M1084 variant; with add-on armor
M1085A1	Truck, Cargo, <i>MTV</i> , Long Wheel Base; XM1085/M1085 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1085A1P1	M1085A1 variant; with add-on armor
M1085P1	XM1085/M1085 variant; with add-on armor
M1086A1	Truck, Cargo, <i>MTV</i> , Long Wheel Base, w/ <i>MHE</i> ; XM1086/M1086 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1086A1P1	M1086A1 variant; with add-on armor

Designation	Description/Notes
M1087A1	XM1087/M1087 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1087A1P1	M1087A1 variant; with add-on armor
M1088A1	Truck, Tractor, <i>MTV</i> ; XM1088/M1088 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1088A1P1	M1088A1 variant; with add-on armor
M1088P1	XM1088/M1088 variant; with add-on armor
M1089A1	Truck, Wrecker, <i>MTV</i> ; XM1089/M1089 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1089A1P1	M1089A1 variant; with add-on armor
M109	Truck, Van, Shop, 2 1/2 Ton, 6x6; M44 variant; shop van variant
M1090A1	Truck, Dump, <i>MTV</i> ; XM1090/M1090 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1090A1P1	M1090A1 variant; with add-on armor
M1090P1	XM1090/M1090 variant; with add-on armor
M1091A1	Truck, Tank, <i>POL, MTV</i> , 1500 Gallon; XM1091/M1091 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1091A1P1	M1091A1 variant; with add-on armor
M1092A1	Truck, Chassis, <i>MTV</i> ; XM1092/M1092 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1093A1	Truck, Cargo, <i>MTV</i> , Air Drop; XM1093/M1093 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1094A1	Truck, Dump, <i>MTV</i> , Air Drop; XM1094/M1094 variant; improved engine and transmission, electronic data bus and anti-lock brakes
M1094A1P1	M1094A1 variant; with add-on armor
M1096A1	Truck, Chassis, <i>MTV</i> , Long Wheel Base; XM1096/M1096/M1086A1 variant; improved engine and transmission, electronic data bus and anti-lock brakes

M1097	Truck, Utility, Heavy Variant, 4x4; M998 variant; 2 seat variant w/ larger payload capacity
M1097A1	Truck, Utility, Heavy Variant, 4x4; M1097 variant; w/ winch
M1097A1P1	Truck, Utility, Heavy Variant, 4x4; M1097A1 variant; with add-on armor
M1097A2	Truck, Utility; Heavy Variant, 2-1/4 Ton, 4x4; M1097A1 variant; expanded capability
M1097A2P1	Truck, Utility, Heavy Variant, 4x4; M1097A2 variant; with add-on armor
M1097P1	Truck, Utility, Heavy Variant, 4x4; M1097 variant; with add-on armor
M1097R1	Truck, Utility; Heavy Variant, 2-1/4 Ton, 4x4; Nomenclature applied to older model vehicles upgraded to M1097A2 standard under the HMMWV Recapitalization Program
M109A1	Truck, Van, Shop, 2 1/2 Ton, 6x6; M109 variant; multifuel engine
M109A2	Truck, Van, Shop, 2 1/2 Ton, 6x6; M109A1 variant; upgraded engine
M109A3	Truck, Van, Shop, 2 1/2 Ton, 6x6; M109A2 variant; diesel engine and automatic transmission
M1101	Trailer, Cargo, 2-Wheel, Light; 2-wheel Light Tactical Trailer (LTT), light type
M1102	Trailer, Cargo, 2-Wheel, Heavy; 2-wheel Light Tactical Trailer (LTT), heavy type
M1109	M1043/1044 variant; up-armored
M1113	Truck, Utility, S250 Shelter Carrier, 4x4; M1037/1042 variant; Expanded Capability Vehicle series
M1114	Truck, Utility, Up-Armored Carrier; M1113 variant; up-armored armament carrier
M1115	M1114 variant; up-armored TOW missile carrier
M1116	M1114 variant; expanded rear for additional stowage, different armor suite, and other modifications; for USAF and USN
M1120	M977/978/985 variant; <i>LHS</i> variant w/ <i>CHU</i>

M1121	Truck, Utility, TOW Carrier, Armored, 1-1/4 Ton, 4x4; M966A1 variant; A2 series w/ supplemental armor
M1121P1	Truck, Utility, TOW Carrier, Armored, 1-1/4 Ton, 4x4; M1121 variant; with add-on armor
M1123	Truck, Utility, Troop/Cargo, 2-1/4 Ton, 4x4; M998/M1038 variant; A2 series variant
M1129E1	Mortar Carrier Vehicle B; XM1129/M1129 variant; mortar capable of being fired from within the vehicle
M1131E1/A1	Fire Support Sensor System; XM1131/M1131 variant; differences unknown
M1142	Truck, Tactical Fire Fighting Truck; M977A2 variant; Fire fighting truck variant
M1145	M1116 variant; specific variant for USAF ground controllers
M1148P1	XM1148/M1148 variant; with add-on armor
M115	Trailer, Chassis, 1/4 Ton, 2-Wheel; M100 variant; multi-purpose chassis variant
M1151	Truck, Utility, Expanded Capacity, Armament Carrier; M1113 variant; Enhanced Armament Carrier with heavier chassis and improved engine; can be fitted with appliqué armor
M1151A1	Truck, Utility, Expanded Capacity, Armament Carrier, IAP/Armor Ready; M1151 variant; w/ supplemental armor and <i>LTAS</i> -ready, along with an improved air conditioning system
M1152	Truck, Utility, Expanded Capacity, Enhanced; M1113 variant; Enhanced Capability Vehicle Troop/Cargo Shelter Carrier with heavier chassis and improved engine; can be fitted with appliqué armor
M1152P1/A1	Truck, Utility, Expanded Capacity, Enhanced, IAP/Armor Ready; M1152 variant; w/ supplemental armor and <i>LTAS</i> -ready, along with an improved air conditioning system; initially known as M1152P1

Designation	Description/Notes
M116	Chassis, Trailer, 3/4 Ton, 2-Wheel; 2-wheel trailer for generators, but could be converted for other large loads
M1161	Internally Transportable Vehicle, 4x4; General Dynamics-OTS/American Growler 4x4 <i>ITV</i> ; basic configuration
M1162	Truck, Utility: Internally Transportable Vehicle, Prime Mover, 4x4; M1161 variant; prime mover for 120mm <i>EFSS</i> mortar
M1163	Truck, Utility: Internally Transportable Vehicle, Prime Mover, 4x4; M1161 variant; prime mover for 120mm <i>EFSS</i> mortar ammunition trailer; different from M1162?
M1165	Truck, Utility, Command and Control/General Purpose Vehicle; M1113 variant; Enhanced Capability Vehicle command vehicle/general purpose variant with heavier chassis and improved engine; can be fitted with appliqué armor
M1165A1	Truck, Utility, Command and Control/General Purpose Vehicle, IAP/Armor Ready; M1165 variant; w/ supplemental armor and improved air conditioning system
M116A1	Chassis, Trailer, 3/4 Ton, 2-Wheel; M116 variant; w/ lunette-actuated hydraulic brakes
M116A2	Chassis, Trailer, 3/4 Ton, 2-Wheel; M116A1 variant; inertia brake system
M116A2E1	Chassis, Trailer, 3/4 Ton, 2-Wheel; M116A2 variant; improved springs and frame, uses <i>HMMWV</i> wheels and tires
M116A2E2/M116A3	Chassis, Trailer, 3/4 Ton, 2-Wheel; M116A2E1 variant; further improved springs and frame, offset axel, increased track width
M118/A1	Semitrailer, Stake, 6-ton, 2-Wheel; 6 ton, 2-wheel stake rack body semi-trailer for hauling general cargo and bridge sections; differences between variants unknown

M1200	XM1117/M1117 variant; “Armored Knight” forward observation and targeting vehicle w/ laser targeting and <i>FLIR</i> equipment
M123	Truck, Tractor, 10-Ton, 6x6; 10-Ton 6x6 fifth-wheel tractor truck; dual winch and high mounted fifth wheel
M123A1C	Truck, Tractor, 10-Ton, 6x6; M123C variant; diesel instead of gasoline engine
M123C	Truck, Tractor, 10-Ton, 6x6; M123 variant; single winch and low mounted fifth wheel
M123D	Truck, Tractor, 10-Ton, 6x6; M123 variant; dual winch and low mounted fifth wheel
M125	Truck, Cargo, 10-Ton, 6x6; M123 variant; cargo truck variant
M127	Semitrailer, Stake, 12-Ton, 4-Wheel; 12-ton, 4-wheel stake cargo semi-trailer
M127A1	Semitrailer, Stake, 12-Ton, 4-Wheel; M127 variant; Modified brake mechanism, full 24-volt electrical system, military standard axles, hub and drum, air chamber, military standard warning and directional lights, equipment for hoisting the trailer
M127A1C	Semitrailer, Stake, 12-Ton, 4-Wheel; M127/A1 variant; M127A1 improvements plus separate 12-volt lighting system in addition to 24-volt electrical system
M127A2C	Semitrailer, Stake, 12-Ton, 4-Wheel; M127A1/A1C variant; Modified bogie assembly and service brakes, lights consisting of 24-volt composite tail, stop, turn and marker lights and separate 12-volt stop turn and tail lights
M128	Semitrailer, Van, Cargo, 12-Ton, 4-Wheel; 12-ton, 4-wheel cargo van semi-trailer
M128A1	Semitrailer, Van, Cargo, 12-Ton, 4-Wheel; M128 variant; Same improvements as the M127A1 versus the M127
M128A1C	Semitrailer, Van, Cargo, 12-Ton, 4-Wheel; M128/A1 variant; M127A1 improvements plus separate 12-volt lighting system in addition to 24-volt electrical system

Designation	Description/Notes
M128A2C	Semitrailer, Van, Cargo, 12-Ton, 4-Wheel; M128A1/A1C variant; Same improvements as the M127A2 versus the M127A1/A1C
M129	Semitrailer, Van, Supply, 12-Ton, 4-Wheel; 12-ton, 4-wheel supply van semi-trailer
M129A1	Semitrailer, Van, Supply, 12-Ton, 4-Wheel; M129 variant; Same improvements as the M127A1 versus the M127 plus 1100-volt body wiring for dome lights
M129A1C	Semitrailer, Van, Supply, 12-Ton, 4-Wheel; M129/A1 variant; M127A1 improvements plus separate 12-volt lighting system in addition to 24-volt electrical system
M129A2C	Semitrailer, Van, Supply, 12-Ton, 4-Wheel; M129A1/A1C variant; Same improvements as the M127A2 versus the M127A1/A1C
M13	Director Trailer; 4-wheel trailer for the transportation of the M9 or M10 fire direction equipment; modification of the M7 generator trailer
M132	M44 variant; medical van variant
M135	GMC 2 ½ Ton 6x6 truck
M139A1	Chassis, Truck, 5-Ton, 6x6; XM139/M139 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M139A1F	Chassis, Truck, 5-Ton, 6x6; M139F variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M139A2F	Chassis, Truck, 5-Ton, 6x6; M139A1F variant; replaces diesel engine with turbocharged multi-fuel engine
M139C/D	Chassis, Truck, 5-Ton, 6x6; M139 variants; fitted with modified suspension, jacks; differences between variants unknown
M139F	Chassis, Truck, 5-Ton, 6x6; M139C/D variant; differences unknown

M14	Multiple Gun Motor Carriage; T1E4/M13 variant; substituted M3E2/M5 personnel carrier chassis as carrier vehicle; primarily for lend-lease
M14	Director Trailer; 4-wheel trailer for the transportation of the M9 or M10 fire direction equipment; modification of the M7 generator trailer; differs from the M13 in having insulated rigid steel hardtop body with gasoline heater and electric ventilation
M146	Semi-Trailer Van, Shop, 6 Ton, 2 Wheel; 2-wheel shop semi-trailer
M149/A1/A2	Trailer, Water Tank, 400GAL, 2WHL; 2-wheel water “buffalo”; differences unknown
M15	Multiple Gun Motor Carriage; T28E1 variant; substituted M2HB .50 caliber machine guns for the previous M2WC guns; armored superstructure added to turret to increase gunner protection; also referred to as Combination Gun Motor Carriage
M15	Fruehauf Trailer Company 8 wheel trailer; for use with the M26 or M26A1 tractor initially as part of the M25 tank transporter
M151A1	XM151E2/M151 variant; product improved
M151A1C	M151A1 variant; weapons carrier for the M40 106mm recoilless rifle
M151A1D	M151A1C variant; specifically modified for use with the M28 120mm “Davey Crocket” weapon system and the M388 nuclear projectile
M151A2	M151A1 variant; product improved
M15A1	Multiple Gun Motor Carriage; M15 variant; Revised armored superstructure and placement of M2HB machine guns under M1A2 autocannon instead of above; also referred to as Combination Gun Motor Carriage
M15A1	M15 variant; strengthened trailer bed and hinged ramps provided over outer wheels specifically for carrying the T26E3/M26 tank

Designation	Description/Notes
M16	Multiple Gun Motor Carriage; T1E4/M13 variant; substituted Maxson M45 turret with 4 M2HB .50 caliber machine guns for M33 turret
M16	Clamshell Trailer; 2-wheel trailer for transportation of a clamshell bucket shovel for use with the M2 truck mounted crane
M16A1	Multiple Gun Motor Carriage; M16 variant; used standard T8/M3 personnel carrier as carrier vehicle without any of the M16 specific modifications, including the folding armor panels in rear compartment; substituted the Maxson M45F turret with supplemental armor shields for the previous model
M16A2	Multiple Gun Motor Carriage; M16 variant; substituted the Maxson M45F turret with supplemental armor shields for the previous model
M17	Multiple Gun Motor Carriage; M16 variant; substituted M3E2/M5 personnel carrier chassis as carrier vehicle; primarily for lend-lease
M17	Mount Trailer; 4-wheel trailer for mounting the M45 multiple machine gun mount as part of the M51 multiple machine gun carriage; modification of the M7 generator trailer
M170	M38A1 variant; ambulance variant, long wheel-base
M172/A1	Semitrailer, Lowbed, 25 Ton, 4-Wheel; 25-ton, 4-wheel "gooseneck" lowbed trailer; differences between variants unknown
M18	Generator Trailer; M7 variant; equipped with winch for loading of generators mounted on skids
M185	Truck, Repair Shop, 2 1/2 Ton, 6x6; M44 variant; shop van variant; differs from M109 series in never having a recovery winch fitted
M185A1	Truck, Repair Shop, 2 1/2 Ton, 6x6; M185 variant; multifuel engine
M185A2	Truck, Repair Shop, 2 1/2 Ton, 6x6; M185A1 variant; upgraded engine

M185A3	Truck, Repair Shop, 2 1/2 Ton, 6x6; M185A2 variant; diesel engine and automatic transmission
M19	45 ton tank transporter; consists of the M20 tractor and M9 trailer
M197	Dolly, Trailer Converter, 6-Ton, 2-Wheel; Dolly allowing the towing of semi-trailer by vehicles without a fifth wheel
M197A1	Dolly, Trailer Converter, 6-Ton, 2-Wheel; M197 variant; Modified braking mechanism
M198	Dolly, Trailer Converter, 8-Ton, 2-Wheel; M197 variant; stronger frame, 11-leave elliptical springs, two position lunette, and 10-stud wheel hub studs
M198A1	Dolly, Trailer Converter, 8-Ton, 2-Wheel; M198A1 variant; Modified braking mechanism
M1A1	Heavy Wrecking Truck; M1 variant; open cab instead of hardtop cab, improved crane assembly, and other minor improvements
M2	Truck Mounted Crane; Thew Shovel Company 6x6 truck mounted crane; specifically designed for preparation of heavy artillery (240mm and 8 inch types) emplacements
M20	12 ton, 6x4, fifth-wheel tractor truck; specifically for use with the M9 trailer as part of the M19 tank transporter
M20	Mount Trailer; 2-wheel trailer for mounting the M45C multiple machine gun mount as part of the M55 multiple machine gun carriage
M200	Chassis, Trailer, Generator, 2 1/2-Ton, 2-Wheel; 2-wheel 2 1/2-ton generator trailer
M200A1	Chassis, Trailer, Generator, 2 1/2-Ton, 2-Wheel; M200 variant; can be found with dual rear wheels or large tires and enlarged elliptical springs
M201	Truck, Maintenance, 3/4 Ton, 4x4; M37 variant; telephone repair truck variant
M201B1	Truck, Maintenance, 3/4 Ton, 4x4; M37B1 variant; telephone repair truck variant

Designation	Description/Notes
M21	4-Ton, 2-Wheel, Ammunition Trailer; 4 ton, 2-wheel ammunition trailer for 4.5” and 155mm artillery ammunition, fuzes, and primers
M211	M135 variant; dual wheel rear axels plus a raised cargo bed
M215	M135 variant; dump truck variant
M217	M135 variant; fuel tanker variant
M22	Director Trailer; M14 variant; product improved
M22	Bomb Lift Truck; 6-wheel bomb lift dolly to lift bombs and torpedoes over 2,000 lbs to a point where they can be lift by the aircraft’s hoisting gear
M220	M135 variant; repair shop van variant
M221	M135 variant; fifth-wheel tractor variant
M222	M135 variant; water tanker variant
M23	8-Ton, 4-Wheel, Ammunition Trailer; 8 ton, 4-wheel ammunition trailer for 8” and 240mm artillery ammunition, fuzes, and primers
M24	1-Ton, 2-Wheel, Ammunition Trailer; 1 ton, 2-wheel ammunition trailer for ammunition for the M15A1 Combination Gun Motor Carriage
M246	Truck, Tractor, Wrecker, 5-Ton, 6x6; M63C variant; heavy wrecker variant w/ secondary tractor capability
M246A1	Truck, Tractor, Wrecker, 5-Ton, 6x6; M246 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel; uses M63A1C chassis
M246A2	Truck, Tractor, Wrecker, 5-Ton, 6x6; M246A1 variant; replaces diesel engine with turbocharged multi-fuel engine; uses M63A2C chassis
M249	Kenworth 4x4 heavy gun-lifting truck specifically for use with the T72 280mm gun carriage with T131 280mm gun as part of the M65 280mm mobile gun system; front section

Designation	Description/Notes
M25	40 ton tank transporter; consists of the M26 tractor and M15 semi-trailer; practice of designating complete transporter system ended October 1944
M250	Kenworth 4x4 heavy gun-lifting truck specifically for use with the T72 280mm gun carriage with T131 280mm gun as part of the M65 280mm mobile gun system; rear section
M26	Pacific Car and Foundry 6x6 fifth-wheel tractor truck; armored cab with M49 machine gun mount; specifically for use with the M15 and M15A1 semi-trailers, initially as part of the M25 tank transporter
M26A1	M26 variant; unarmored instead of armored cab, still fitted with M49 machine gun mount
M27	Bomb Service Truck; 2 1/2 ton 6x6 truck for towing, loading, and unloading of bomb trailers; capable of handling bombs over 4,000 lbs total weight
M274	Truck, Platform, Utility, 1/2 Ton, 4x4 or Carrier, Light Weapons, Infantry, 1/2 ton, 4x4; Willys 1/2 ton 4x4 light "truck"
M274A1	Truck, Platform, Utility, 1/2 Ton, 4x4 or Carrier, Light Weapons, Infantry, 1/2 ton, 4x4; M274 variant; differences unknown
M274A2	Truck, Platform, Utility, 1/2 Ton, 4x4 or Carrier, Light Weapons, Infantry, 1/2 ton, 4x4; M274A1 variant; Continental-Hercules 2 cylinder engine instead of Willys 4 cylinder
M274A3	Truck, Platform, Utility, 1/2 Ton, 4x4 or Carrier, Light Weapons, Infantry, 1/2 ton, 4x4; M274A2 variant; differences unknown
M274A4	Truck, Platform, Utility, 1/2 Ton, 4x4 or Carrier, Light Weapons, Infantry, 1/2 ton, 4x4; M274A3 variant; differences unknown

M274A5	Truck, Platform, Utility, 1/2 Ton, 4x4 or Carrier, Light Weapons, Infantry, 1/2 ton, 4x4; M274A4 variant; 2-wheel steering instead of 4-wheel, aluminum platform instead of magnesium, and electric ignition
M275	Truck, Tractor, 2 1/2 Ton, 6x6; M35/M44 variant; fifth-wheel tractor variant
M275A1	Truck, Tractor, 2 1/2 Ton, 6x6; M275 variant; multifuel engine
M275A2	Truck, Tractor, 2 1/2 Ton, 6x6; M275A1 variant; upgraded engine
M283	M37? variant; long wheelbase variant
M289	Launcher, Rocket, 762mm, Truck Mounted; 6x6 MGR-1 "Honest John" rocket <i>TEL</i> ; XM289 variant; uses M139C/D chassis
M291	Truck, Van, Expansible, 5-Ton, 6x6; M63 variant; expandable van variant
M291A1	Truck, Van, Expansible, 5-Ton, 6x6; M291 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M291A1C	Truck, Van, Expansible, 5-Ton, 6x6; M291A1 variant; no windows; uses M63A2D chassis
M291A1D	Truck, Van, Expansible, 5-Ton, 6x6; M291A1 variant; w/ hydraulic lift gate
M291A2	Truck, Van, Expansible, 5-Ton, 6x6; M291A1 variant; replaces diesel engine with turbocharged multi-fuel engine
M291A2D	Truck, Van, Expansible, 5-Ton, 6x6; M291A2 variant; w/ hydraulic lift gate
M291C	Truck, Van, Expansible, 5-Ton, 6x6; M291 variant; no windows; uses M63A2D chassis
M291D	Truck, Van, Expansible, 5-Ton, 6x6; M291 variant; w/ hydraulic lift gate
M292	Truck, Van, Expansible, 2 1/2 Ton, 6x6; M44 variant; expandable van variant w/ hydraulic lift gate
M292A1/A2/A3/A4/A5	Truck, Van, Expansible, 2 1/2 Ton, 6x6; M292 variants; exact differences unknown; various engine and body configurations (w/ and w/o windows, A5 has hydraulic lift gate)

M2A1	Scout Car; T9/M2 variant; various changes including the deletion of toolbox on driver's side
M2E5/M9	Half Track Car; M2 derivative; designated as an M2 variant, but with longer hull similar to M3 ; produced by International Harvester and intended for lend-lease
M2E6/M2A1	Half Track Car; M2 variant; variant with revised armament consisting of a single M49 machine gun mount and three pintle positions for .30 caliber machine guns in rear compartment
M3	Scout Car; White 4x4 scout vehicle
M313	Semitrailer, Van, Expansible, 6 Ton, 4-Wheel; Expansible van semitrailer for use as a maintenance shop
M328	Truck, Stake, Bridge Transporting, 5-Ton, 6x6; M54 variant; bridging truck variant; uses XM139/M139 chassis
M328A1	Truck, Stake, Bridge Transporting, 5-Ton, 6x6; M328 variant; uses M139A1 chassis
M329A1/A2	Trailer, 762mm Rocket; M329 variants, differences unknown
M34	Truck, Cargo, 2 1/2 Ton, 6x6; REO (?) 2 1/2 Ton 6x6 truck
M342	Truck, Dump, 2 1/2 Ton, 6x6; M44 variant; dump truck variant; designed to replace M47 , M59 , and M215
M342A1	Truck, Dump, 2 1/2 Ton, 6x6; M342 variant; multifuel engine
M342A2	Truck, Dump, 2 1/2 Ton, 6x6; M342A1 variant; upgraded engine
M349/A1/A2/A3	Semitrailer, Van, Refrigerator, 7 1/2 Ton, 2-Wheel; Semitrailer with refrigeration unit for transporting food stuffs; differences between variants unknown
M349A4	Semitrailer, Van, Refrigerator, 7 1/2 Ton, 2-Wheel; M349A3 variant; 2 12-volt batteries instead of 1 to start refrigerator motor
M35	Truck, Cargo, 2 1/2 Ton, 6x6; M34/M44 variant; dual wheel rear axels
M353	Chassis, Trailer, General Purpose, 3-1/2 Ton, 2 Wheel; 2-wheel trailer for loads such as generators, air compressors, or welders

Designation	Description/Notes
M35A2	Truck, Cargo, 2 1/2 Ton, 6x6; M35E1/A1 variant; upgraded engine
M35A2C	Truck, Cargo, 2 1/2 Ton, 6x6; M35A2 variant; w/ dropside cargo bed
M35A3	Truck, Cargo, 2 1/2 Ton, 6x6; M35A2 variant; diesel engine and automatic transmission
M35E1/A1	Truck, Cargo, 2 1/2 Ton, 6x6; M35 variant; multifuel engine
M36	Truck, Cargo, 2 1/2 Ton, 6x6; M35 variant; long wheel base variant
M367	Trailer, Maintenance, Telephone Cable Splicer, 1/4 Ton, 2-Wheel; M100 variant; telephone line repair variant
M36A1	Truck, Cargo, 2 1/2 Ton, 6x6; M36 variant; multifuel engine
M36A2	Truck, Cargo, 2 1/2 Ton, 6x6; M36A1 variant; upgraded engine
M36A2C	Truck, Cargo, 2 1/2 Ton, 6x6; M36A2 variant; w/ dropside cargo bed
M37	Truck, Cargo, 3/4 Ton, 4x4; Dodge 3/4 ton 4-wheeled light truck
M37B1	Truck, Cargo, 3/4 Ton, 4x4; M37 variant; product improved
M38	Truck, Utility, 1/4 Ton; Willys 4x4 1/4 ton light truck; "jeep"
M38A1	Truck, Utility, 1/4 Ton; M38E1 variant; minor differences from the prototype M38E1, including rounded fenders
M38A1C	M38A1 variant; weapons carrier for the M40 106mm recoilless rifle
M38A1D	M38A1C variant; specifically modified for use with the M28 120mm "Davey Crocket" weapon system and the M388 nuclear projectile; larger M29 155mm weapon system could also be fitted
M38A1E1/E2	Truck, Utility, 1/4 Ton; M38A1 variants; differences between variants unknown
M38E1	Truck, Utility, 1/4 Ton; M38 variant; improved engine and front windshield; Willys CJ-4M
M39	Chassis, Truck, 5-ton, 6x6; 5-ton multi-purpose truck chassis; similar to 2-1/2-Ton M34/M35 series

M39A1	Chassis, Truck, 5-ton, 6x6; M39 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M39A2	Chassis, Truck, 5-ton, 6x6; M39A1 variant; replaces diesel engine with turbocharged multi-fuel engine
M3A1	Scout Car; M3 variant; enlarged hull
M3A1	75mm Gun Motor Carriage; T12/M3 variant; M2A2 carriage in place of M2A3 carriage as method of mounting gun
M3A1	Half Track Personnel Carrier; M3 variant; variant with revised armament consisting of a single M49 machine gun mount and three pintle positions for .30 caliber machine guns in rear compartment
M3A1E1	Scout Car; M3A1 variant; substituted original engine for a Buda Diesel engine
M3A1E2	Scout Car; M3A1 variant; fitted armored roof
M3A1E3	Scout Car; M3A1 variant; fitted with a single M6 37mm cannon on a T6/M25 mount
M3E2/M5	Half Track Personnel Carrier; M3 derivative; designated as an M3 variant, but produced by International Harvester and intended for lend-lease
M4	81mm Mortar Carrier; Mortar carrier vehicle with 81mm mortar using T14/M2 chassis; also referred to as Mortar Motor Carriage
M40	Chassis, Truck, 5-ton, 6x6; M39 variant; multi-purpose truck chassis variant; dual rear wheels
M405A1	Handling Unit, Trailer; XM405E1/M405 variant; product improved mainly in the lift assembly
M40A1	Chassis, Truck, 5-ton, 6x6; M40 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M40A2	Chassis, Truck, 5-ton, 6x6; M40A1 variant; replaces diesel engine with turbocharged multi-fuel engine
M41	Truck, Cargo, 5-Ton, 6x6; M39 variant; cargo truck variant
M416	2-wheel utility trailer

Designation	Description/Notes
M416A1	M416 variant; w/ lunette-actuated hydraulic brakes
M41A1	Truck, Cargo, 5-Ton, 6x6; M41 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M41A2	Truck, Cargo, 5-Ton, 6x6; M41A1 variant; replaces diesel engine with turbocharged multi-fuel engine
M42	Truck, Command, 3/4 Ton, 4x4; M37 variant; command vehicle
M422	AMC 4x4 truck; "Mighty-Mite"
M422A1	M422 variant; lengthened and strengthened chassis, fitted with spare tire, and windshield from surplus M38A1 trucks
M422A2	M422/A1 variant; further chassis and windshield from surplus M38 trucks
M43	M37 variant; ambulance variant
M43B1	M37B1 variant; ambulance variant
M43E1/E2	M43 variant; differences unknown
M44	Truck, Chassis, 2 1/2 Ton, 6x6; REO (?) 2 1/2 Ton 6x6 truck; 2 1/2-ton multi-purpose truck chassis
M448	Trailer, Van, Shop: Folding sides, 1 1/2-Ton, 2-Wheel; 2-wheel 1 1/2 ton shop van trailer; uses M103A3 chassis
M44A1	Truck, Chassis, 2 1/2 Ton, 6x6; M44 variant; multifuel engine
M44A2	Truck, Chassis, 2 1/2 Ton, 6x6; M44A1 variant; upgraded engine
M45	Truck, Chassis, 2 1/2 Ton, 6x6; M44 variant; differences unknown
M46/M46C	Truck, Chassis, 2 1/2 Ton, 6x6; M44 variant; differences unknown
M47	Truck, Dump, 2 1/2 Ton, 6x6; M44 variant; dump truck variant
M48	Truck, Tractor, 2 1/2 Ton, 6x6; M44 variant; fifth-wheel tractor variant
M49	Truck, Tank, Fuel Service, 2 1/2 Ton, 6x6; M44 variant; fuel tanker variant
M49A1C	Truck, Tank, Fuel Service, 2 1/2 Ton, 6x6; M49C variant; multifuel engine
M49A2C	Truck, Tank, Fuel Service, 2 1/2 Ton, 6x6; M49A1C variant; upgraded engine

M49C	Truck, Tank, Fuel Service, 2 1/2 Ton, 6x6; M49 variant; based on the straight bed dropside cargo M35C series
M4A1	81mm Mortar Carrier; M4 variant; mortar facing forward rather than to the rear when mounted within the vehicle for firing; also referred to as Mortar Motor Carriage
M5	Bomb Trailer; 3-wheel trailer for transporting aircraft bombs between airfield dumps and aircraft
M50	Truck, Tank, Water 2 1/2 Ton, 6x6; M44 variant; water tanker variant
M50A1	Truck, Tank, Water 2 1/2 Ton, 6x6; M50 variant; multifuel engine
M50A2	Truck, Tank, Water 2 1/2 Ton, 6x6; M50A1 variant; upgraded engine
M50A3	Truck, Tank, Water 2 1/2 Ton, 6x6; M50A2 variant; diesel engine and automatic transmission
M51	Truck, Dump, 5-Ton, 6x6; M40 variant; dump truck variant
M51A1	Truck, Dump, 5-Ton, 6x6; M51 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M51A2	Truck, Dump, 5-Ton, 6x6; M51A1 variant; replaces diesel engine with turbocharged multi-fuel engine
M52	Truck, Tractor, 5-Ton, 6x6; M40 variant; fifth-wheel tractor variant
M52A1	Truck, Tractor, 5-Ton, 6x6; M52 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M52A2	Truck, Tractor, 5-Ton, 6x6; M52A1 variant; replaces diesel engine with turbocharged multi-fuel engine
M53	Chassis, Truck, 3/4 Ton, 4x4; M37 variant; multi-purpose truck chassis variant; 112 inch wheelbase
M53B1	Chassis, Truck, 3/4 Ton, 4x4; M37B1 variant; multi-purpose truck chassis variant; 112 inch wheelbase
M54	Truck, Cargo, 5-Ton, 6x6; M40 variant; cargo truck variant
M543	Truck, Wrecker, Medium, 5-Ton, 6x6; M54 variant; wrecker variant

Designation	Description/Notes
M543A1	Truck, Wrecker, Medium, 5-Ton, 6x6; M543 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M543A2	Truck, Wrecker, Medium, 5-Ton, 6x6; M543A1 variant; replaces diesel engine with turbocharged multi-fuel engine
M54A1	Truck, Cargo, 5-Ton, 6x6; M54 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M54A1C	Truck, Cargo, 5-Ton, 6x6; M54A1 variant; drop-side cargo variant
M54A2	Truck, Cargo, 5-Ton, 6x6; M54A1 variant; replaces diesel engine with turbocharged multi-fuel engine
M54A2C	Truck, Cargo, 5-Ton, 6x6; M54A2 variant; drop-side cargo variant
M55	Truck, Cargo, 5-Ton, 6x6; M54 variant; Long wheel base variant
M559	Truck, Tank, Fuel Servicing, 2500-gallon, 4x4; XM520E1/M520 variant; fuel tanker variant
M55A1	Truck, Cargo, 5-Ton, 6x6; M55 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M55A2	Truck, Cargo, 5-Ton, 6x6; M55A1 variant; replaces diesel engine with turbocharged multi-fuel engine
M56	Chassis, Truck, 3/4 Ton, 4x4; M37 variant; multi-purpose truck chassis variant; 126 inch wheelbase
M56B1	Chassis, Truck, 3/4 Ton, 4x4; M37B1 variant; multi-purpose truck chassis variant; 126 inch wheelbase
M56C	Chassis, Truck, 3/4 Ton, 4x4; M56B1 variant; heavy duty suspension
M57	Truck, 2 ½ Ton, 6x6; M44 variant; differences unknown
M572	M36 variant; with crane and brackets for handling up to 4 MGR-3 “Little John” rockets
M58	Truck, 2 ½ Ton, 6x6; M44 variant; differences unknown
M59	Truck, Dump, 2 1/2 Ton, 6x6; M44 variant; dump truck variant

Designation	Description/Notes
M5A1	Half Track Personnel Carrier; M5 variant; variant with revised armament consisting of a single M49 machine gun mount and three pintle positions for .30 caliber machine guns in rear compartment
M6	Bomb Service Truck; Chevrolet 1 1/2 ton 4x4 truck for towing, loading, and unloading of bomb trailers; capable of handling bombs up to 4,000 lbs total weight
M60	Truck, Wrecker, 2 1/2 Ton, 6x6; M35 variant; wrecker variant
M601	Dodge 3/4 ton 4-wheeled Special Power Wagon light truck; militarized Power Wagon; similar to M37 ; intended for military aid programs
M606	Truck, Utility, 1/4 Ton; militarized Willys CJ-3B 4x4 1/4 ton light truck; “jeep”; similar to M38 , but intended primarily for military aid
M606A1	Truck, Utility, 1/4 Ton; militarized Willys CJ-5 4x4 1/4 ton light truck; “jeep”; similar to M38A1 , but intended primarily for military aid
M606A2	Truck, Utility, 1/4 Ton; M606A1 variant; 24 volt electrical system instead of 12 volt
M606A3	Truck, Utility, 1/4 Ton; M606A1/A2 variant; intended for US forces?
M61	Chassis, Truck, 5-ton, 6x6; M40 variant; multi-purpose truck chassis variant; differences unknown
M615	M601 variant; ambulance variant
M61A1	Chassis, Truck, 5-ton, 6x6; M61 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M61A2	Chassis, Truck, 5-ton, 6x6; M61A1 variant; replaces diesel engine with turbocharged multi-fuel engine
M62	Truck, Wrecker, Medium, 5-Ton, 6x6; XM62? variant; standardization of which variant unknown
M62A1	Truck, Wrecker, Medium, 5-Ton, 6x6; M62 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel

M62A2	Truck, Wrecker, Medium, 5-Ton, 6x6; M62A1 variant; replaces diesel engine with turbocharged multi-fuel engine
M63	Chassis, Truck, 5-ton, 6x6; M40 variant; multi-purpose truck chassis variant; Long wheel base
M63A1	Chassis, Truck, 5-ton, 6x6; M63 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M63A1C	Chassis, Truck, 5-ton, 6x6; M63A1 variant; reinforced chassis
M63A2	Chassis, Truck, 5-ton, 6x6; M63A1 variant; replaces diesel engine with turbocharged multi-fuel engine
M63A2C	Chassis, Truck, 5-ton, 6x6; M63A2 variant; reinforced chassis
M63A2D	Chassis, Truck, 5-ton, 6x6; M63A2 variant; auxiliary sills to raise mounted bodies above wheels
M63C	Chassis, Truck, 5-ton, 6x6; M63 variant; reinforced chassis
M64	M63 variant; hard-top cargo van truck
M64A1	M64 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M64A2	M64A1 variant; replaces diesel engine with turbocharged multi-fuel engine
M676	Willys/Kaiser Jeep 4x4 truck; similar to commercial Forward Control FC-170
M677	M676 variant; 4-door crew cab, same wheelbase, shorter cargo bed
M678	M676 variant; hard top van variant
M679	M678 variant; ambulance configuration
M7	Generator Trailer; 4-wheel trailer for transportation of an engine generator
M715E1	Truck, Utility, 1-1/4 Ton, 4x4; M715 variant; differences unknown
M718	M151/A1 variant; ambulance variant
M718A1	M151A2 variant; ambulance variant
M747	Semi-Trailer, Low-Bed, Heavy Equipment Transporter, 60-Ton; 16-wheel <i>HET</i> semi-trailer
M748	Truck, Bolster, 5-Ton, 6x6 or Truck, Logging, 5-Ton, 6x6; M54 variant; Bolster/Logging variant

Designation	Description/Notes
M748A1	Truck, Bolster, 5-Ton, 6x6 or Truck, Logging, 5-Ton, 6x6; M748 variant; replaces Continental R6602 gasoline engine with Mack ENDT-673 diesel
M750	Semitrailer, Van, Repair Parts Storage, 6 Ton, 4-Wheel; Van semitrailer for the transport and storage of various repair parts
M756	Truck, Maintenance, Pipeline Construction, 2 1/2 Ton, 6x6; M44 variant; pipeline construction variant
M756A1	Truck, Maintenance, Pipeline Construction, 2 1/2 Ton, 6x6; M756 variant; multifuel engine
M756A2	Truck, Maintenance, Pipeline Construction, 2 1/2 Ton, 6x6; M756A1 variant; upgraded engine
M762	Chassis, Trailer, 3/4 Ton, 2-Wheel; M416 variant; Equipped with an A-frame drawbar bolted to the frame, an attached 2-position lunette bracket and a landing gear
M763	M44 variant; telephone repair truck variant
M764	Truck, Maintenance, Earth Boring and Polesetting, 2 1/2 Ton, 6x6; M44 variant; Earth boring and pole-setting variant
M792	M561 variant; ambulance variant
M793	Semitrailer, Tank Transporter, Jointed, 65 Ton, 16-Wheel; 16-wheel, 65 trailer for hauling heavy tracked vehicles
M796	Trailer, bolster: 4-ton, 4-wheel, general purpose; 4-wheel bolster/logging trailer for use with the M748 and M815 bolster/logging trucks
M8	John Deere and Company 2-wheel armored trailer for fuel or ammunition
M809	Truck, Chassis, 5 Ton, 6x6, Long Wheel Base; AM General 6x6 5-ton multi-purpose truck chassis
M809A1	Truck, Chassis, 5 Ton, 6x6, Long Wheel Base; M809 variant; product improved
M810	Truck, Chassis, 5 Ton, 6x6, Short Wheel Base; M809 variant; Short wheel base
M811	Truck, Chassis, 5 Ton, 6x6, Extra Long Wheel Base; M809 variant; Extra long wheel base

M811A1/A2	Truck, Chassis, 5 Ton, 6x6, Short Wheel Base; M811 variant; Product improved; differences between variants unknown
M812	Truck, Chassis, 5 Ton, 6x6, Extra Long Wheel Base; M809 variant; Extra long wheel base; different from M811 ?
M812A1	Chassis, Rocket Launcher; M812 variant; used in the XM1058 ; see also M812A1 in Misc Specialized Wheeled Vehicles
M812A1	Transporter, Bridge, Floating; M812 variant; Ribbon Bridge section transporter variant; see also M812A1 in weapons carriers
M813	Truck, Cargo, 5 Ton, 6x6, with/without Winch; M809 variant; dropside cargo variant w/ or w/o winch
M813A1	Truck, Cargo, Dropside, 5 Ton, 6x6, with/without Winch; M813 variant; product improved
M814	Truck, Cargo, 5 Ton, Extra Long Wheel Base, 6x6, without Winch; M811 variant; extra long wheel base variant
M815	Truck, Logging, Bolster, w/ Winch; M810 variant; Bolster/Logging variant
M816	Truck, Wrecker, Medium, 5 Ton, 6x6, with Winch; M809 variant; wrecker variant
M817	Truck, Dump, 5 Ton, 6x6, with/without Winch; M810 variant; dump truck variant w/ and w/o winch
M818	Truck, Tractor, 5 Ton; M810 variant; fifth-wheel tractor variant
M819	Truck, Tractor, Wrecker, w/ Winch; M809 variant; Heavy-duty wrecker with fifth-wheel tractor capability
M820	Truck, Van, 5-Ton, 6x6, Expansible; M811 variant; Expansible van variant
M820A1	Truck, Van, 5-Ton, 6x6, Expansible; M820 variant; product improved
M820A2	Truck, Van, 5-Ton, 6x6, Expansible; M820A1 variant; w/ hydraulic lift gate
M821	Truck, Stake, Bridge, Transporting; M812/A1 variant; specially designed bridge carrier variant

Designation	Description/Notes
M825	M151A1C variant; improved suspension. product improved variant with further upgrades to allow better function from the combination
M832	Dolly Set, Lift, Transportable Shelter, 5-1/4 Ton; 2-axel dolly to allow movement of shelter trailers when not attached to a tractor
M870	Semitrailer, Low Bed, 40 Ton, Construction Equipment Transporter; 6-wheel 40 ton "goose-neck" semi-trailer
M870A1	Semitrailer, Low Bed, 40 Ton, Construction Equipment Transporter; M870 variant; cannot be unloaded or loaded from the rear; spare tire mounted on rear deck
M870A2	Medium Heavy Equipment Transporter, 40 Ton; M870A1 variant; can be loaded over folding front gooseneck or rear ramps and is equipped for wide loads
M870A2E1/A3	Medium Heavy Equipment Transporter, 40 Ton; M870A2 variant; has removable gooseneck like M870A1 instead of the folding unit of the M870A2 , and no rear ramps
M871	8-wheel conventional or containerized cargo semi-trailer
M872	12-wheel conventional or containerized cargo semi-trailer; extended variant of the M871
M876	Truck, Maintenance, Telephone/Utility, Construction, 5 Ton, 6x6; M939 variant; telephone repair truck variant
M876A1	Truck, Maintenance, Telephone/Utility, Construction, 5 Ton, 6x6; M939A1/M876 variant; product improved
M878/A1	Truck Tractor, Yard Type, 43500 LB GVW, DED, 4x2; Ottawa Model 60 yard type 4x2 fifth-wheel tractor; differences between variants unknown
M880	Truck, Cargo, 1-1/4 Ton, 4x4; Dodge 1 1/4 ton 4x4 truck
M881	Truck, Cargo, 1-1/4 Ton, 4x4; M880 variant; w/ 60-amp power kit

M882	Truck, Cargo, 1-1/4 Ton, 4x4; M880 variant; w/ 60-amp power kit and comm equipment
M883	Truck, Cargo, 1-1/4 Ton, 4x4; M880 variant; w/ 60-amp power kit and comm shelter tie-down kit
M884	Truck, Cargo, 1-1/4 Ton, 4x4; M880/3 variant; w/ 100-amp power kit and comm shelter tie-down kit
M885	Truck, Cargo, 1-1/4 Ton, 4x4; M880 variant; w/ comm shelter tie-down kit
M886	Truck, Ambulance, 1-1/4 Ton, 4x4; M880 variant; ambulance variant
M888	M880 variant; telephone repair truck variant
M890	Truck, Cargo, 1-1/4 Ton, 4x2; M880 variant; 4x2 variant
M891	Truck, Cargo, 1-1/4 Ton, 4x2; M881 variant; 4x2 variant
M892	Truck, Cargo, 1-1/4 Ton, 4x2; M882 variant; 4x2 variant
M893	Truck, Ambulance, 1-1/4 Ton, 4x2; M886 variant; 4x2 variant
M8E1	Light Armored Car; T22E2/M8 variant; improved suspension and independently sprung wheels
M9	45 ton, 12 wheel trailer; for use with the M20 tractor as part of the M19 tank transporter
M911	Heavy Equipment Transporter System Truck Tractor, Commercial, 85,000 GVWR, 8x6; Oshkosh 8x6 <i>HET-C</i> fifth-wheel tractor; specifically for use with the M747 semi-trailer
M915	Truck Tractor, Line Haul, 50,000 GVWR, 6x4; AM General 6x4 fifth-wheel tractor
M915A1	Truck Tractor, Line Haul, 50,000 GVWR, 6x4; M915 variant; 5 speed transmission
M915A2	Truck Tractor, Line Haul, 52,000 GVWR, 6x4; M915A1 variant; engine improvements, greater load capacity
M915A2P1	Truck Tractor, Line Haul, 52,000 GVWR, 6x4; M915A2 variant; with add-on armor

Designation	Description/Notes
M915A3	Truck Tractor, Line Haul, 52,000 GVWR, 6x4; M915A2 variant; electronically controlled Detroit Diesel series 60 engine, Allison World Transmission, Freightliner TufTrac off-road suspension, air conditioning, and anti-collision system
M915A3P1	Truck Tractor, Line Haul, 52,000 GVWR, 6x4; M915A3 variant; with add-on armor
M915A4	Truck Tractor, Line Haul, 52,000 GVWR, 6x4; M915/A1 variant; M915 and M915A1 types upgraded to M915A3 standard
M915A4P1	Truck Tractor, Line Haul, 52,000 GVWR, 6x4; M915A4 variant; with add-on armor
M915A4R2	Truck Tractor, Line Haul, 54,000 GVWR, 6x4; M915A4 variant; recapitalized variant with various improvements, mainly in the electrical components, as well as increased load capacity
M915A4R3	Truck Tractor, Line Haul, 54,000 GVWR, 6x4; M915A4R2 variant; differences unknown
M915A5	Truck Tractor, Line Haul, 52,000 GVWR, 6x4; M915A3 variant; expanded <i>LTAS</i> cab design and improved electrical system for <i>C4I</i> packages
M915P1	Truck Tractor, Line Haul, 52,000 GVWR, 6x4; M915 variant; with add-on armor
M916	Truck Tractor, Light Equipment Transporter, 56,000 GVWR, 6x6, w/ Winch; AM General 6x6 fifth-wheel tractor; M915 variant
M916A1	Truck Tractor, Light Equipment Transporter, 56,000 GVWR, 6x6, w/ Winch; M916 variant; differences unknown
M916A1P1	Truck Tractor, Light Equipment Transporter, 56,000 GVWR, 6x6, w/ Winch; M916A1 variant; with add-on armor

M916A2	Truck Tractor, Light Equipment Transporter, 56,000 GVWR, 6x6, w/ Winch; M916A1 variant; engine improvements, electronic improvements, and air conditioner
M916A2P1	Truck Tractor, Light Equipment Transporter, 56,000 GVWR, 6x6, w/ Winch; M916A2 variant; with add-on armor
M916A3	Truck Tractor, Light Equipment Transporter, 56,000 GVWR, 6x6, w/ Winch; M916A2 variant; expanded <i>LTAS</i> cab design and other improvements
M916A3P1	Truck Tractor, Light Equipment Transporter, 56,000 GVWR, 6x6, w/ Winch; M916A3 variant; with add-on armor
M916P1	Truck Tractor, Light Equipment Transporter, 56,000 GVWR, 6x6, w/ Winch; M916 variant; with add-on armor
M917	Truck Chassis, 75,000 GVWR, 8x6, for 20-Ton Dump Truck; M915 variant; 20-ton 8x6 dump truck
M917A1	Truck Chassis, 75,000 GVWR, 8x6, for 20-Ton Dump Truck; M917 variant; differences unknown
M918	Truck Chassis, 56,000 GVWR, 6x6, for Bituminous Distributor Truck; M915 variant; 6x6 bituminous distributor truck
M919	Truck Chassis, 75,000 GVWR, 8x6, for Concrete Mobile Mixer Truck; M915 variant; 8x6 concrete mixer
M920	Truck Tractor, Medium Equipment Transporter, 75,000 GVWR, 8x6, w/ Winch; AM General 8x6 fifth-wheel tractor; M915 variant
M920P1	Truck Tractor, Medium Equipment Transporter, 75,000 GVWR, 8x6, w/ Winch; M920 variant; with add-on armor
M923	Truck, Cargo, Dropside, 5 Ton, 6x6, without Winch; M939 variant; dropside cargo variant

Designation	Description/Notes
M923A1	Truck, Cargo, Dropside, 5 Ton, 6x6, without Winch; M923 variant; product improved w/ single wheel rear axels and larger tires
M923A2	Truck, Cargo, Dropside, 5 Ton, 6x6, without Winch; M923A1 variant; product improved w/ improved engine and tire inflation system
M923A2P1	Truck, Cargo, Dropside, 5 Ton, 6x6, without Winch; M923A2 variant; with add-on armor
M924	Truck, Cargo, 5-Ton, Long Wheel Base, 6x6, w/o Winch; M923 variant; long wheel base variant
M925	Truck, Cargo, Dropside, 5 Ton, 6x6, with Winch; M923 variant; w/ winch
M925A1	Truck, Cargo, Dropside, 5 Ton, 6x6, with Winch; M923A1/M925 variant; w/ single wheel rear axels and larger tires
M925A1P1	Truck, Cargo, Dropside, 5 Ton, 6x6, with Winch; M925A1 variant; with add-on armor
M925A2	Truck, Cargo, Dropside, 5 Ton, 6x6, with Winch; M923A2/M925A1 variant; product improved w/ improved engine and tire inflation system
M925A2P1	Truck, Cargo, Dropside, 5 Ton, 6x6, with Winch; M925A2 variant; with add-on armor
M927	Truck, Cargo, 5 Ton, Extra Long Wheel Base, 6x6, without Winch; M939 variant; extra long wheel base variant
M927A1	Truck, Cargo, 5 Ton, Extra Long Wheel Base, 6x6, without Winch; M939A1/M927 variant; product improved w/ single wheel rear axels and larger tires
M927A2	Truck, Cargo, 5 Ton, Extra Long Wheel Base, 6x6, without Winch; M939A2/M927A1 variant; product improved w/ improved engine and tire inflation system
M928	Truck, Cargo, 5 Ton, Extra Long Wheel Base, 6x6, with Winch; M939 variant; extra long wheel base variant

M928A1	Truck, Cargo, 5 Ton, Extra Long Wheel Base, 6x6, with Winch; M939A1/M928 variant; product improved w/ single wheel rear axels and larger tires
M928A1P1	Truck, Cargo, 5 Ton, Extra Long Wheel Base, 6x6, with Winch; M928A1 variant; with add-on armor
M928A2	Truck, Cargo, 5 Ton, Extra Long Wheel Base, 6x6, with Winch; M939A2/M928A1 variant; product improved w/ improved engine and tire inflation system
M928A2P1	Truck, Cargo, 5 Ton, Extra Long Wheel Base, 6x6, with Winch; M928A2 variant; with add-on armor
M929	Truck, Dump, 5 Ton, 6x6, without Winch; M939 variant; dump truck variant
M929A1	Truck, Dump, 5 Ton, 6x6, without Winch; M939A1/M929 variant; product improved w/ single wheel rear axels and larger tires
M929A1P1	Truck, Dump, 5 Ton, 6x6, without Winch; M929A1 variant; with add-on armor
M929A2	Truck, Dump, 5 Ton, 6x6, without Winch; M939A2/M929A1 variant; product improved w/ improved engine and tire inflation system
M929A2P1	Truck, Dump, 5 Ton, 6x6, without Winch; M929A2 variant; with add-on armor
M93/A1	Nuclear-Biological-Chemical Reconnaissance System, Fox; US designation for the German Transportpanzer Fuchs; "Fox" NBC recon vehicle
M930	Truck, Dump, 5 Ton, 6x6, with Winch; M939/M929 variant; w/ winch
M930A1	Truck, Dump, 5 Ton, 6x6, with Winch; M939A1/M930 variant; product improved w/ single wheel rear axels and larger tires
M930A1P1	Truck, Dump, 5 Ton, 6x6, with Winch; M930A1 variant; with add-on armor
M930A2	Truck, Dump, 5 Ton, 6x6, with Winch; M939A2/M930A1 variant; product improved w/ improved engine and tire inflation system
M930A2P1	Truck, Dump, 5 Ton, 6x6, with Winch; M930A2 variant; with add-on armor

Designation	Description/Notes
M931	Truck, Tractor, 5 Ton, 6x6, without Winch; M939 variant; fifth-wheel tractor variant
M931A1	Truck, Tractor, 5 Ton, 6x6, without Winch; M939A1/M931 variant; product improved w/ single wheel rear axels and larger tires
M931A2	Truck, Tractor, 5 Ton, 6x6, without Winch; M939A2/M931A1 variant; product improved w/ improved engine and tire inflation system
M932	Truck, Tractor, 5 Ton, 6x6, w/ Winch; M939 variant; fifth-wheel tractor variant
M932A1	Truck, Tractor, 5 Ton, 6x6, w/ Winch; M939A1/M932 variant; product improved w/ single wheel rear axels and larger tires
M932A2	Truck, Tractor, 5 Ton, 6x6, w/ Winch; M939A2/M932A1 variant; product improved w/ improved engine and tire inflation system
M933	Truck, Tractor, 5 Ton, 6x6, w/ Winch; M939 variant; fifth-wheel tractor variant; differences from M932 unclear
M933A1	Truck, Tractor, 5 Ton, 6x6, w/ Winch; M939A1/M933 variant; product improved w/ single wheel rear axels and larger tires
M933A2	Truck, Tractor, 5 Ton, 6x6, w/ Winch; M939A2/M933A1 variant; product improved w/ improved engine and tire inflation system
M934	Truck, Van, Expansible, 5-Ton, Extra Long Wheel Base, 6x6; M927 variant; expansible van variant
M934A1	Truck, Van, Expansible, 5-Ton, Extra Long Wheel Base, 6x6; M927A1/M934 variant; product improved w/ single wheel rear axels and larger tires
M934A1P1	Truck, Van, Expansible, 5-Ton, Extra Long Wheel Base, 6x6; M934A1 variant; with add-on armor
M934A2	Truck, Van, Expansible, 5-Ton, Extra Long Wheel Base, 6x6; M927A2/M934A1 variant; product improved w/ improved engine and tire inflation system

M934A2P1	Truck, Van, Expansible, 5-Ton, Extra Long Wheel Base, 6x6; M934A2 variant; with add-on armor
M935	Truck, Van, Expansible, 5-Ton, Extra Long Wheel Base, 6x6, w/ Hydraulic Lift Gate; M934 variant; w/ hydraulic lift gate
M935A1	Truck, Van, Expansible, 5-Ton, Extra Long Wheel Base, 6x6, w/ Hydraulic Lift Gate; M934A1/M935 variant; product improved w/ single wheel rear axels and larger tires
M935A2	Truck, Van, Expansible, 5-Ton, Extra Long Wheel Base, 6x6, w/ Hydraulic Lift Gate; M934A2/M935A1 variant; product improved w/ improved engine and tire inflation system
M936	Truck, Wrecker, Medium, 5 Ton, 6x6, with Winch; M939 variant; wrecker variant
M936A1	Truck, Wrecker, Medium, 5 Ton, 6x6, with Winch; M939A1/M936 variant; product improved w/ single wheel rear axels and larger tires
M936A1P1	Truck, Wrecker, Medium, 5 Ton, 6x6, with Winch; M936A1 variant; with add-on armor
M936A2	Truck, Wrecker, Medium, 5 Ton, 6x6, with Winch; M939A2/M936A1 variant; product improved w/ improved engine and tire inflation system
M936A2P1	Truck, Wrecker, Medium, 5 Ton, 6x6, with Winch; M936A2 variant; with add-on armor
M939	Truck, Cargo, 5 Ton, 6x6; AM General 6x6 5-ton cargo truck; improved M809
M939A1	Truck, Cargo, 5 Ton, 6x6; M939 variant; product improved w/ single wheel rear axels and larger tires
M939A2	Truck, Cargo, 5 Ton, 6x6; M939 variant; product improved w/ improved engine and tire inflation system
M93A1P1	Nuclear-Biological-Chemical Reconnaissance System, Fox; M93/A1 variant with upgraded stand-off “slat” armor kit

Designation	Description/Notes
M93A1P2	Nuclear-Biological-Chemical Reconnaissance System, Fox; M93A1P1 variant with XM153 <i>CROWS II</i> instead of manned weapon station
M940	Truck, Chassis, 5-Ton, 6x6, w/ Winch; M939 variant; multi-purpose truck chassis variant
M940A1	Truck, Chassis, 5-Ton, 6x6, w/ Winch; M939A1/M940 variant; product improved w/ single wheel rear axels and larger tires
M940A2	Truck, Chassis, 5-Ton, 6x6, w/ Winch; M939A2/M940A1 variant; product improved w/ improved engine and tire inflation system
M941	Truck, Chassis, 5-Ton, 6x6, w/o Winch; M940 variant; w/o winch
M941A1	Truck, Chassis, 5-Ton, 6x6, w/o Winch; M939A1/M941 variant; product improved w/ single wheel rear axels and larger tires
M941A2	Truck, Chassis, 5-Ton, 6x6, w/o Winch; M939A2/M941A1 variant; product improved w/ improved engine and tire inflation system
M944	Truck, Chassis, 5 Ton, 6x6; M927 variant; multi-purpose truck chassis variant
M944A1	Truck, Chassis, 5 Ton, 6x6; M927A1/M944 variant; product improved w/ single wheel rear axels and larger tires
M944A2	Truck, Chassis, 5 Ton, 6x6; M927A2/M944A1 variant; product improved w/ improved engine and tire inflation system
M945	Truck, Chassis, 5 Ton, 6x6; M927 variant; flat-track/palletized load variant; also used as a bridge carrier
M945A1	Truck, Chassis, 5 Ton, 6x6; M927A1/M945 variant; product improved w/ single wheel rear axels and larger tires
M945A2	Truck, Chassis, 5 Ton, 6x6; M927A2/M945A1 variant; product improved w/ improved engine and tire inflation system

M966	Truck, Utility, TOW Carrier, Armored, 1-1/4 Ton, 4x4; M998 variant; <i>BGM-71 TOW</i> missile carrier; basic armor
M966A1	Truck, Utility, TOW Carrier, Armored, 1-1/4 Ton, 4x4; M966 variant; product improved
M966A1P1	Truck, Utility, TOW Carrier, Armored, 1-1/4 Ton, 4x4; M966A1 variant; with add-on armor
M966P1	Truck, Utility, TOW Carrier, Armored, 1-1/4 Ton, 4x4; M966 variant; with add-on armor
M969	2-wheel tanker semi-trailer
M970	Semitrailer, Tank, 5,000 Gallon, Aircraft Refueler; 2-axel fuel dispensing semi-trailer
M977	Truck, Cargo, w/ or w/o Winch; Oshkosh 8x8 <i>HEMTT</i> ; basic truck with <i>MHC</i>
M978	Truck, Tank, Fuel, w or w/o Winch; M977 variant; fuel tanker variant
M983	Truck, Tractor, w/ Winch, w/ or w/o Crane; M977 variant; fifth-wheel tractor variant
M984	Truck, Wrecker-Recovery; M977 variant; wrecker variant
M985	Truck, Cargo, w/ or w/o Winch; M977 variant; product improved truck variant
M989/A1	4-wheel <i>HEMAT</i> trailer
M996	Truck, Ambulance, 2-Litter, Armored, 1-1/4 Ton, 4x4; M998 variant; Mini-Ambulance with capacity for 2 litters or 6 “walking wounded” or some combination thereof
M996A1	Truck, Ambulance, 2-Litter, Armored, 1-1/4 Ton, 4x4; M996 variant; product improved
M996A1P1	Truck, Ambulance, 2-Litter, Armored, 1-1/4 Ton, 4x4; M996A1 variant; with add-on armor
M996A2	Truck, Ambulance, 2-Litter, Armored, 1-1/4 Ton, 4x4; M996A1 variant; A2 series variant
M996A2P1	Truck, Ambulance, 2-Litter, Armored, 1-1/4 Ton, 4x4; M996A2 variant; with add-on armor

Designation	Description/Notes
M996P1	Truck, Ambulance, 2-Litter, Armored, 1-1/4 Ton, 4x4; M996 variant; with add-on armor
M997	Truck, Ambulance, 4-Litter, Armored, 1-1/4 Ton, 4x4; M998 variant; Maxi-Ambulance with capacity for 4 litters or 8 “walking wounded” or some combination thereof
M997A1	Truck, Ambulance, 4-Litter, Armored, 1-1/4 Ton, 4x4; M997 variant; product improved
M997A1P1	Truck, Ambulance, 4-Litter, Armored, 1-1/4 Ton, 4x4; M997A1 variant; with add-on armor
M997A2	Truck, Ambulance; 4 Litter, Armored, 2-1/4 Ton, 4x4; M997A1 variant; A2 series variant
M997A2P1	Truck, Ambulance, 4-Litter, Armored, 1-1/4 Ton, 4x4; M997A2 variant; with add-on armor
M997P1	Truck, Ambulance, 4-Litter, Armored, 1-1/4 Ton, 4x4; M997 variant; with add-on armor
M998	Truck, Utility, Cargo/Troop Carrier, 1-1/4 Ton, 4x4, without Winch; <i>AM General HMMWV</i> ; cargo/troop carrier w/o winch
M998A1	Truck, Utility, Cargo/Troop Carrier, 1-1/4 Ton, 4x4, without Winch; M998 variant; product improved
M998A1P1	Truck, Utility, Cargo/Troop Carrier, 1-1/4 Ton, 4x4, without Winch; M998A1 variant; with add-on armor
M998P1	Truck, Utility, Cargo/Troop Carrier, 1-1/4 Ton, 4x4, without Winch; M998 variant; with add-on armor
M9A1	Half Track Car; M9 variant; variant with revised armament consisting of a single M49 machine gun mount and three pintle positions for .30 caliber machine guns in rear compartment
Mk 105 Mod 0	4-wheel cargo trailer; for use with the Mk 23 series of <i>MTVR</i> trucks

Mk 14 Mod 0	Oshkosh 4-Wheel <i>RBU</i> trailer for use with the Mk 48 Mod 0 ; container transport variant
Mk 149 Mod 0	4-wheel water tank trailer; for use with the Mk 23 series of <i>MTVR</i> trucks
Mk 15 Mod 0	Oshkosh 4-Wheel <i>RBU</i> trailer for use with the Mk 48 Mod 0 ; wrecker/recovery variant
Mk 16 Mod 0	Oshkosh 4-Wheel <i>RBU</i> trailer for use with the Mk 48 Mod 0 ; fifth wheel tractor variant
Mk 17 Mod 0	Oshkosh 4-Wheel <i>RBU</i> trailer for use with the Mk 48 Mod 0 ; cargo variant
Mk 18 Mod 0	Oshkosh 4-Wheel <i>RBU</i> trailer for use with the Mk 48 Mod 0 ; ribbon bridge/container transport variant
Mk 23	Oshkosh 7 ton 6x6 cargo truck; part of the <i>MTVR</i> family
Mk 23A1	Mk 23 variant; Ready to Accept Armor (RTAA) variant designed for easy fitting of MAS armor kit
Mk 25	Mk 23 variant; w/ 20,000 lb winch
Mk 25A1	Mk 25 variant; Ready to Accept Armor (RTAA) variant designed for easy fitting of MAS armor kit
Mk 27	Mk 23 variant; extra-long wheelbase variant
Mk 27A1	Mk 27 variant; Ready to Accept Armor (RTAA) variant designed for easy fitting of MAS armor kit
Mk 28	Mk 27 variant; w/ 20,000 lb winch
Mk 28A1	Mk 28 variant; Ready to Accept Armor (RTAA) variant designed for easy fitting of MAS armor kit
Mk 29	Mk 23 variant; dump truck variant
Mk 29A1	Mk 29 variant; Ready to Accept Armor (RTAA) variant designed for easy fitting of MAS armor kit
Mk 30	Mk 29 variant; w/ 20,000 lb winch
Mk 30A1	Mk 30 variant; Ready to Accept Armor (RTAA) variant designed for easy fitting of MAS armor kit
Mk 31	Mk 23 variant; fifth-wheel tractor variant

Designation	Description/Notes
Mk 31A1	Mk 31 variant; Ready to Accept Armor (RTAA) variant designed for easy fitting of MAS armor kit
Mk 36	Mk 23 variant; wrecker variant
Mk 36A1	Mk 36 variant; Ready to Accept Armor (RTAA) variant designed for easy fitting of MAS armor kit
Mk 37	Mk 23 variant; long wheelbase variant w/ <i>MHC</i> specifically for use as a <i>HIMARS</i> resupply vehicle
Mk 48 Mod 0	Oshkosh 4x4 power unit tractor for use with Mk 14 Mod 0, Mk 15 Mod 0, Mk 16 Mod 0, Mk 17 Mod 0, or Mk 18 Mod 0 <i>RBU</i> trailers to form complete 8x8 vehicle
T1	Multiple Gun Motor Carriage; AAA vehicle using T14/M2 chassis with Bendix turret with 2 M2HB .50 caliber machine guns in rear compartment
T10	Multiple Gun Motor Carriage; T1E2 variant; Maxson M33 turret modified with 2 Oerlikon 20mm cannons instead of M2HB machine guns
T10E1	Multiple Gun Motor Carriage; T10 variant; substituted T8/M3 personnel carrier chassis as carrier vehicle
T12/M3	75mm Gun Motor Carriage; T8/M3 variant; self-propelled anti-tank vehicle variant with M1897A5 75mm field gun on M2A3 carriage fitted in rear compartment
T135	Launcher, Rocket, 762mm, Truck Mounted; 6x6 MGR-1 “Honest John” rocket <i>TEL</i> ; uses XM139/M139 chassis
T14/M2	Half Track Car; White Half-Track Car designed for use as a prime mover, cargo carrier, and scout vehicle; production also completed by Diamond T and Autocar
T17	Ford 6x6 “Staghound” armored car
T17E1	T17 variant; Chevrolet 4x4 variant
T17E2	T17E1 variant; light AAA variant w/ Frazer-Nash turret; substituted turret with 1 M6 37mm cannon and 1 M1919 .30 caliber co-ax machine gun for one with 2 M2HB .50 caliber machine guns

T19	105mm Howitzer Motor Carriage; T8/M3 variant; self-propelled anti-tank vehicle variant with M2A1 105mm howitzer fitted in rear compartment
T19/M21	81mm Mortar Carrier; Mortar carrier vehicle with 81mm mortar using T8/M3 chassis; also referred to as Mortar Motor Carriage
T1E1	Multiple Gun Motor Carriage; T1 variant; redesign of Bendix turret
T1E2	Multiple Gun Motor Carriage; T1E1 variant; fitted with Maxson M33 turret with 2 M2HB .50 caliber machine guns in place of Bendix turret; no armor in the rear compartment
T1E3	Multiple Gun Motor Carriage; T1E1 variant; fitted with Martin turret with 2 M2HB .50 caliber machine guns in place of Bendix turret
T1E4/M13	Multiple Gun Motor Carriage; T1E1 variant; substituted T8/M3 personnel carrier chassis as carrier vehicle; featured modifications (drop-side portions) to rear compartment armor to allow easier turret movement
T20	Personnel, Cargo Carrier; M8 variant; turret-less utility variant
T21	Light Armored Car; Studebaker 6x4 armored car
T21	4.2-Inch Mortar Carrier; Mortar carrier vehicle with 4.2" mortar using T8/M3 chassis; also referred to as Mortar Motor Carriage
T21E1	4.2-Inch Mortar Carrier; T21 variant; mortar facing forward rather than to the rear when mounted within the vehicle for firing; also referred to as Mortar Motor Carriage
T22	Light Armored Car; Ford 6x6 "Greyhound" armored car; prototype
T22E1	Light Armored Car; T22 variant; 4x4 variant

Designation	Description/Notes
T22E2/M8	Light Armored Car; T22 variant; changes in basic configuration including armored sponsons for radio boxes and deletion of bow machine gun
T23	Light Armored Car; Fargo 6x6 armored car
T23E1	Light Armored Car; T23 variant; 4x4 variant
T26	Armored Command Car; M8 variant; turret-less command variant
T26/M20	Armored Utility Car; T20/T26 variant; combined both requirements into single vehicle
T28	Multiple Gun Motor Carriage; AAA vehicle using T14/M2 chassis with turret with 2 M2WC .50 caliber machine guns and a single M1A2 37mm autocannon on rear of chassis; also referred to as Combination Gun Motor Carriage
T28E1	Multiple Gun Motor Carriage; T28 variant; substituted T8/M3 personnel carrier chassis as carrier vehicle; also referred to as Combination Gun Motor Carriage
T29/M3A2	Half Track Personnel Carrier; M3A1 derivative; designated as an M3 variant, but intended to supplant both the M2/M2A1 and existing M3/M3A1 vehicles
T30	75mm Howitzer Motor Carriage; T8/M3 variant; self-propelled anti-tank vehicle variant with M1A1 75mm howitzer fitted in rear compartment
T35/M5A2	Half Track Personnel Carrier; M5A1 derivative; similar to the T29/M3A2 , but intended to supplant both existing M5/M5A1 vehicles and M9/M9A1 vehicles
T37	Multiple Gun Motor Carriage; AAA vehicle using either the T14/M2 or T8/M3 chassis (unclear) with T60 turret with 4 M2HB .50 caliber machine guns on rear of chassis

T37E1	Multiple Gun Motor Carriage; T37 variant; guns rearranged from square/box pattern in T60 mount to a straight line, with the two middle guns being positioned rear of the two outboard weapons; an armored shield was also provided for crew protection
T38	105mm Howitzer Motor Carriage; T8/M3 variant; self-propelled anti-tank vehicle variant with M3 105mm howitzer fitted in rear compartment
T48	57mm Gun Motor Carriage; T8/M3 variant; self-propelled anti-tank vehicle variant with M1 57mm anti-tank gun fitted in rear compartment
T5	4.2 Motor Mortar Carriage; 4.2" mortar carrier vehicle based on the M3 scout chassis
T54	AAA vehicle using either the T8/M3 chassis with a turret with a single Bofors 40mm cannon on rear of chassis
T54E1	T54 variant; improved mounting assembly and armored shield for crew protection
T59	T54E1 variant; outriggers fitted to help with stability during firing
T59E1	T59 variant; fitted with T17 fire control system
T5E1/M2	4.2 Motor Mortar Carriage; T5 variant; differences unknown
T60	T54/T59 variant; variant with 2 M2HB .50 caliber machine guns in addition to main cannon
T60E1	T54E1/T59 variant; as with T60 , but featuring the improvements of the T54E1
T68	AAA vehicle using either the T8/M3 chassis with a turret with a 2 Bofors 40mm cannon on rear of chassis along with a recoil equalizer
T69	Multiple Gun Motor Carriage; M8 variant; light AAA variant w/ Maxson turret; substituted turret with 1 M6 37mm cannon and 1 M1919 .30 caliber co-ax machine gun for one with 4 M2HB .50 caliber machine guns
T7/M1	Scout Car; White 4x4 scout vehicle

T8/M3	Half Track Personnel Carrier; White Half-Track Car designed for use as a personnel carrier; production also completed by Diamond T and Autocar
T9/M2	Scout Car; Corbitt 4x4 scout vehicle
XM1	Self Propelled Guided Missile Erector; Le Tourneau 4x4 electrical motor driven missile erector for the MGM-5 "Corporal" missile
XM1047/M1047	Diesel Division, General Motors Canada 8x8 Light Armored Vehicle; aka LAV-25
XM1058	Carrier, Air Defense Missile System; M812A1 chassis w/ launcher module for <i>MIM-115 Roland SAM</i> and modular loader
XM1078/M1078	Truck, Cargo, <i>LMTV</i> ; <i>BAE</i> 6x6 2 ½ Ton <i>FMTV</i> truck w/ or w/o winch
XM1079/M1079	Truck, Van, <i>LMTV</i> ; XM1078/M1078 variant; shop van variant; w/ or w/o winch
XM1080/M1080	Truck, Chassis, <i>LMTV</i> ; XM1078/M1078 variant; multipurpose truck chassis variant
XM1081/M1081	Truck, Cargo, <i>LMTV</i> , Air Drop; XM1078/M1078 variant; designed specifically for air drop using the <i>LVAD</i> or <i>LAPES/AD</i> method; w/ or w/o winch
XM1082/M1082	<i>BAE</i> 2-wheel 2.5 ton cargo trailer for use with <i>LMTV</i> trucks
XM1083/M1083	Truck, Cargo, <i>MTV</i> ; <i>BAE</i> 6x6 5-ton <i>FMTV</i> cargo truck w/ or w/o winch
XM1084/M1084	Truck, Cargo, <i>MTV</i> , w/ <i>MHE</i> ; XM1083/M1083 variant; w/ <i>MHE</i>
XM1085/M1085	Truck, Cargo, <i>MTV</i> , Long Wheel Base; XM1083/M1083 variant; long wheel base variant w/ or w/o winch
XM1086/M1086	Truck, Cargo, <i>MTV</i> , Long Wheel Base, w/ <i>MHE</i> ; XM1084/M1084 variant; w/ <i>MHE</i>
XM1087/M1087	<i>BAE</i> 6x6 5-ton <i>FMTV</i> expansible van truck
XM1088/M1088	Truck, Tractor, <i>MTV</i> ; XM1083/M1083 variant; fifth-wheel tractor variant w/ or w/o winch
XM1089/M1089	Truck, Wrecker, <i>MTV</i> ; XM1083/M1083 variant; wrecker variant
XM1090/M1090	Truck, Dump, <i>MTV</i> ; XM1083/M1083 variant; dump truck variant w/ or w/o winch

Designation	Description/Notes
XM1091/M1091	Truck, Tank, <i>POL</i> , <i>MTV</i> , 1500 Gallon; XM1083/M1083 variant; fuel tanker variant
XM1092/M1092	Truck, Chassis, <i>MTV</i> ; XM1083/M1083 variant; multi-purpose chassis variant
XM1093/M1093	Truck, Cargo, <i>MTV</i> , Air Drop; XM1083/M1083 variant; designed specifically for air drop using the <i>LVAD</i> or <i>LAPES/AD</i> method
XM1094/M1094	Truck, Dump, <i>MTV</i> , Air Drop; XM1083/M1083 variant; designed specifically for air drop using the <i>LVAD</i> or <i>LAPES/AD</i> method
XM1095/M1095	<i>BAE</i> 4-wheel 5 ton drop-side cargo trailer for use with <i>MTV</i> trucks
XM1096/M1096	Truck, Chassis, <i>MTV</i> , Long Wheel Base; XM1086/M1086 variant; multi-purpose chassis variant
XM1117/M1117	Textron ASV-150; Cadillac-Gage V-150 4x4 armored car variant
XM1124	M1113 variant; Hybrid-Electric engine and drive drain plus necessary power supply and other additions
XM1126/M1126	Infantry Carrier Vehicle; General Dynamics 8x8 Stryker Infantry Combat Vehicle
XM1127/M1127	Recon/Scout Vehicle; M1126 variant; reconnaissance vehicle variant
XM1128/M1128	M1126 variant; <i>MGS</i> variant w/ M68E4 105mm gun
XM1129/M1129	Mortar Carrier Vehicle; M1126 variant; mortar carrier variant w/ 120mm mortar; aka Mortar Carrier Vehicle A
XM1130/M1130	Commander's Vehicle; M1126 variant; command vehicle variant
XM1131/M1131	Fire Support Vehicle; M1126 variant; <i>FSV</i> variant for target acquisition, designation, and identification for artillery and air support
XM1132/M1132	Engineer Support Vehicle; M1126 variant; Engineer Support Vehicle variant w/ mine plow or roller
XM1133/M1133	Medical Evacuation Vehicle; M1126 variant; Medical Support Vehicle

XM1134/M1134	Anti-Tank Guided Missile Vehicle; M1126 variant; anti-tank variant w/ 2 tube <i>BGM-71 TOW</i> missile launcher
XM1135/M1135	M1126 variant; <i>NBC</i> recon variant
XM1140	<i>BAE</i> 5-ton 6x6 <i>FMTV</i> multi-purpose truck chassis; used as carrier in the XM142 system
XM1147	<i>BAE</i> LHS trailer for use with the XM1148
XM1148/M1148	<i>BAE</i> 8.8/9-ton 6x6 <i>FMTV LHS</i> truck
XM1157	<i>BAE</i> 10-ton 6x6 <i>FMTV</i> dump truck
XM1160	<i>BAE</i> 5-ton 6x6 <i>FMTV</i> multi-purpose truck chassis; used as carrier for the <i>MEADS</i> ; standard with <i>LSAC-H</i>
XM1166	M1151 variant; Risk Reduction Vehicle variant with integral Frag Kit 5-level protection, intended as a low cost alternative to M1151s with appliqué armor
XM1167/M1167	Truck, Utility, Expanded Capacity, <i>TOW ITAS</i> Carrier; M1115 variant; Enhanced Armament Carrier with heavier chassis and improved engine; can be fitted with appliqué armor
XM1211	M1165 variant; Expanded Capability Vehicle II variant w/ greater performance and payload capacity
XM1212	M1151 variant; Expanded Capability Vehicle II variant w/ greater performance and payload capacity
XM1213	M1152 variant; Expanded Capability Vehicle II variant w/ greater performance and payload capacity
XM1214	M1167 variant; Expanded Capability Vehicle II variant w/ greater performance and payload capacity
XM1218	2.5-ton 6x6 <i>MULE-CM</i> ; countermine <i>MULE</i> variant
XM1219	2.5-ton 6x6 <i>MULE-AVR-A-L</i> ; armed <i>MULE</i> variant
XM1220	<i>BAE</i> Land Systems 4x4 Caiman <i>MRAP</i>
XM1225	M1152 variant; Expanded Capability Vehicle II variant w/ greater performance and payload capacity; ambulance variant
XM1230	XM1220 variant; <i>BAE</i> Land Systems 4x4 Caiman Plus <i>MRAP</i> ; <i>EFP</i> protected variant
XM139/M139	M54 variant; multi-purpose truck chassis variant

Designation	Description/Notes
XM142	<i>MLRS</i> Launcher vehicle based on the <i>FMTV</i> for 6 227mm M26, M28, and M30 rockets; uses XM1140 chassis
XM142	M37? variant; bomb service truck variant
XM147	6x6 “Superduck” amphibious cargo truck
XM147E1	XM147 variant; improved drive chain, steering assembly, tires, and raised bow with surf plate
XM147E2	XM147E1 variant; integral watertight hull and either steerable propeller or rudders
XM147E3	XM147E2 variant; 80 changes based on testing of the XM147E2
XM148	6x6 “Gull” amphibious cargo truck
XM151	Ford ¼ ton truck; “jeep”
XM151E1	XM151 variant; aluminum body
XM151E2/M151	XM151 variant; steel body
XM152	M43 variant; panel utility/van truck conversion of ambulances, with 5 different internal configurations
XM157	8x8 8-Ton “Drake” amphibious cargo truck
XM195	M37? variant; field utility truck variant
XM1975	M977/985 variant; <i>DSB</i> variant
XM280	Servicing Platform, Truck Mounted?; M39 truck variant w/ extendable platform for servicing the MGM-5 “Corporal” missile
XM280E1	Servicing Platform, Truck Mounted?; XM280 variant w/ improved boom structure and joints and reduction in maximum boom extension to further ensure operator safety
XM282	REO 5-ton 8x8 truck
XM286	Propellant-Servicing, Truck Mounted?; ? truck variant w/ either four aniline containers or 2 acid containers for servicing the MGM-5 “Corporal” missile
XM286E1	Propellant-Servicing, Truck Mounted?; XM286 variant w/ improved onboard handling crane and overall design simplification
XM289	Launcher, Rocket, 762mm, Truck Mounted; 6x6 MGR-1 “Honest John” rocket <i>TEL</i> ; formerly T135 ; uses M139C chassis

XM289E1	Launcher, Rocket, 762mm, Truck Mounted; XM289 variant; lightweight variant
XM290	?-wheel semi-trailer mounted launcher for the MGR-1 “Honest John” rocket
XM301	Air Compressor, Truck Mounted; M41 truck variant w/ air compressor for servicing the MGM-5 “Corporal” missile
XM301E1	Air Compressor, Truck Mounted; XM301 variant w/ improved compressor and mounting
XM311	4-wheel trailer for transporting warheads for the MGM-5 “Corporal” missile
XM329/M329	Trailer, 762mm Rocket; 4-wheel trailer for transportation of MGR-1 “Honest John” rocket
XM33	Launcher, 762mm Rocket; 4-wheel trailer mounted launcher for the MGR-1 “Honest John” rocket
XM33E1/M33	Launcher, 762mm Rocket; XM33 variant; designed to split into two helicopter portable loads
XM34	Launcher, 320mm Rocket; 2-wheel trailer mounted launcher for the MGR-3 “Little John” rocket
XM34E1/M34	Launcher, 320mm Rocket; XM34 variant; increased track width and suspension improvements
XM350	Air Supply, Truck Mounted; M39 variant w/ air supply for servicing the MGM-5 “Corporal” missile
XM350E1	Air Supply, Truck Mounted; XM350 variant w/ increased air supply capacity, but with increased air pressure so an overall loss in air volume; improved storage bottles
XM386/M386	Launcher, Rocket, 762mm, Truck Mounted; M289 variant; shorter launch rail and improved launcher; uses M139F chassis
XM398/E1	Launcher, Guided Missile, Truck Mounted; 6x6 MGM-18 “Lacrosse” missile <i>TEL</i> ; differences between variants unknown

Designation	Description/Notes
XM405	Handling Unit, Trailer; 4-wheel trailer and side-loading crane assembly for use with the MGR-1 "Honest John" rocket and the M386 launcher
XM405E1/M405	Handling Unit, Trailer; XM405 variant, lower overall height and subsequent redesign
XM410	Truck, Cargo, 2 ½ Ton, 8x8; 2 ½ Ton 8x8 cargo truck; multiple manufacturers?
XM410E1	Truck, Cargo, 2 ½ Ton, 8x8; XM410 variant; multifuel engine
XM411	Electronic Shop, Truck Mounted; M109 variant w/ special tools and test equipment for the MGM-18 "Lacrosse" Ground Guidance Electronic Equipment
XM412	Electronic Shop, Truck Mounted; M109 variant w/ special tools and test equipment for the MGM-18 "Lacrosse" electronic guidance and control system
XM413	Maintenance Shop, Semi-Trailer Mounted; M146 variant w/ special tools and equipment for field maintenance of the hydraulic, electrical and propulsion system of the XM4 guided missile body, and also for the wings and fins for the MGM-18 "Lacrosse"
XM434	Truck, Cargo, 3 ½ Ton, 6x6; 3 ½ Ton 6x6 cargo truck; Evaluation models built by Ford, <i>GMC</i> , and Coach and Lansing Divisions of White
XM453	Truck, Cargo, 5 Ton, 8x8; 5 Ton 8x8 cargo truck; Evaluation models built by Ford, <i>GMC</i> , and Coach and Lansing Divisions of White
XM465/M465	Trailer, 762mm Rocket; 4-wheel transportation trailer for the MGR-1 "Honest John" rocket
XM520	Truck, Cargo Logistical, High Mobility, 8-Ton, 4x4; Caterpillar Tractor GOER high-mobility 8-ton 4x4 cargo truck
XM520E1/M520	Truck, Cargo Logistical, High Mobility, 8-Ton, 4x4 or Truck, Cargo, 8-Ton, 4x4; XM520 variant; differences unknown, possibly addition of winch

XM553	Truck Wrecker, 10-Ton, 4x4; XM520E1/M520 variant; wrecker variant
XM561	Truck, Cargo, 1 ¼ Ton, 6x6; 6x6 all-terrain truck; “Gama Goat”
XM561E1/M561	XM561 variant; Replaces GMC 3-53 engine with Lycoming AVM-310
XM62/E1/E2/E3	Truck, Wrecker, Medium, 5-Ton, 6x6; M61 variant; wrecker variant; differences between variants unknown
XM62E4	Truck, Wrecker, Medium, 5-Ton, 6x6; XM62? variant; w/ recovery bed similar to Diamond T969
XM656/M656	Truck, Cargo, 5-Ton, 8x8; 5-Ton 8x8 cargo truck; multiple manufacturers?
XM705	Truck, Utility, 1-1/4 Ton, 4x4; Chevy 1-1/4 ton 4x4 truck
XM706	Cadillac Gage V-100 4x4 armored car w/ armament turret fitted w/ 2 M37 .30 caliber machine guns
XM706E1/M706	XM706 variant; product improved with raised drivers hatches, protected fuel covers and reduced vision ports; M37s replaced with 2 7.62x51mm M73 machine guns
XM706E2	XM706E1 variant w/o turret for <i>USAF</i> replaced with raised superstructure with 2 pintle mounts
XM707/M707	M1025A2 variant; “Striker” (XM707) / “Knight” (M707) forward observation and targeting vehicle w/ laser targeting and <i>FLIR</i> equipment
XM708	Truck, Dump, 3/4 Ton, 4x4; M53B1 variant; dump truck variant
XM708E1	Truck, Dump, 3/4 Ton, 4x4; XM708 variant; Hardeman Company versus Gar Wood dump body and no winch
XM711	Truck, Wrecker, Telescopic Boom, 3/4 Ton, 4x4; M53B1 variant; wrecker variant
XM715/M715	Truck, Utility, 1-1/4 Ton, 4x4; Kaiser Jeep 1-1/4 ton 4x4 truck
XM724/M724	Truck, Chassis, 1-1/4 Ton, 4x4; M715 variant; multi-purpose truck chassis variant
XM725/M725	Truck, Ambulance, 1-1/4 Ton, 4x4; XM724/M724 variant; ambulance variant
XM726/M726	Truck, Maintenance, 1-1/4 Ton, 4x4; XM724/M724 variant; telephone repair truck variant

XM737	Truck, Ambulance, 1-1/4 Ton, 4x4; XM705 variant; ambulance variant
XM746/M746	Heavy Equipment Transporter System Truck Tractor, 22 1/2-Ton, 8x8; Chrysler (XM746) or Ward LaFrance (M746) 8x8 <i>HET</i> tractor; specifically for use with the M747 semi-trailer
XM757/M757	Truck, Tractor, 5-Ton, 8x8; XM656/M656 variant; fifth-wheel tractor variant
XM791/M791	Truck, Van, 5-Ton, 8x8; XM656/M656 variant; van variant
XM852	Truck, Utility, 1-1/4 Ton, 4x4; ? 1-1/4 ton 4x4 truck; intended to replace existing vehicles in this weight class, but not procured
XM877/M877	Truck, Cargo, 8-Ton, 4x4; XM520E1/M520 variant; fitted with materiel handling crane

Glossary:

AFV – Armored Fighting Vehicle

AM – American Motors

BAE – British Aerospace Engineering

BGM – Surface attack missile, multiple launch environments (Universal Designation System)

CAI - Command, Control, Communications, Computers, and Intelligence (US Military)

CBT – Common Bridge Transport (US Army)

CHU – Container Handling Unit (US Army)

CROWS – Common Remotely Operated Weapon Station (US Army)

CUCV – Commercial Utility Cargo Vehicle (US Army)

DSB – Dry Support Bridge (US Army)

EFP – Explosively Formed Penetrator

EFSS – Expeditionary Fire Support System (*USMC*)

FLIR – Forward Looking Infrared

FMTV – Family of Military Tactical Vehicles, includes the Light Medium Tactical Vehicle and Medium Tactical Vehicle families (US Army)

FSV – Fire Support Vehicle (US Army)

FUPP – Full Up Power Pack (US Military)

GLCM – Ground-Launched Cruise Missile (US Military)

GMC – General Motors Corporation

HEMAT – Heavy Expanded Mobility Armament Trailer (US Army)

HEMTT – Heavy Expanded Mobility Tactical Truck (US Army)

HET – Heavy Equipment Transporter, also Heavy Equipment Transporter System; used to describe the **XM746/M746** tractor / **M747** trailer combination, with the **M911** tractor /

M747 trailer combination being referred to as the Heavy Equipment Transporter – Commercial; See also *HETS* (US Army)

HET-C – See *HET*

HETS – Heavy Equipment Transporter System; used to describe the **M1070** tractor / **M1000** trailer combination; full acronym used for this combination versus older *HET* acronym for earlier combinations (US Army)

HMMWV – High-Mobility Multi-Purpose Wheeled Vehicle (US Army)

HIMARS – High Mobility Artillery Rocket System (US Military)

IFV – Infantry Fighting Vehicle

ITAS – Improved Target Acquisition System

ITV – Internally Transportable Vehicle (*USMC*)

LAPES/AD – Low Altitude Parachute Extraction System/Air Drop

LHS – Load Handling System (US Army)

LMTV – See *FMTV*

LSAC – Low Signature Armored Cab, available in Light and Heavy versions for *LMTV* and *MTV* trucks (US Army)

LSAC-L – See *LSAC*

LSAC-H – See *LSAC*

LTAS – Long Term Armor Strategy. A program to integrate modular armor protection into various previously unarmored vehicles, consisting of a base level of armor (A Kit) capable of accepting additional armor (B Kit) (US Army)

LVAD – Low Velocity Air Drop (US Army)

MAS – *MTVR* Armor System (*USMC*)

MEADS – Medium Extended Air Defense System (US Military)

MGS – Mobile Gun System (US Army)

MHC – Materiel Handling Crane (US Military)

MHE – Mechanical Handling Equipment (US Army)

MIM – Ground launched surface to air missile (Universal Designation System)

MRAP – Mine Resistant, Ambush Protected vehicle (US Military)

MRLS – Multiple Rocket Launch System

MTV – See *FMTV*

MTVR – Medium Tactical Vehicle Replacement (*USMC*)

MULE – Multifunctional Utility/Logistics and Equipment vehicle; a family of unmanned ground vehicles that includes Armed Robotic Vehicle-Assault-Light (ARV-A-L) and Countermine (CM) variants

NBC – Nuclear, Biological, Chemical

POL – Petroleum, Oil, and Lubricants

PTO – Power Take Off unit (US Army)

RBV – Rear Body Unit (*USMC*)

SAM – Surface-to-Air Missile

TEL – Transporter-Erector-Launcher

TOW – Tube-Launched, Optically Sighted, Wire Guided (US Military)

UGV – Unmanned Ground Vehicle

USAF – United States Air Force

USMC – United States Marine Corps

Copyright: Joseph Trevithick (June 2010)