
AHI & AVI
Blower-Coil Units
Horizontal and Vertical

P
a
g
e
 T

rim
s
 S

h
o
rt (5

/8
"
) H

e
re

!

Model AHI & AVI
construction features

18-gauge, galvanized-steel casing

capable of withstanding 125-hour,

salt-spray test per ASTM B-117

MODEL AHI

MODEL AVI

Hanger holes in top and bottom

panels for thru-rod installation

Pipe stubouts extend

through unit casing

Access panels on both sides for

easy access to blower and motor

NEMA 1 control enclosure

Product label including

tagging, airfl ow and

electrical information

ETL label

Forward-curved fan

Multi-bend construction

for optimum strength

and rigidity

Filter rack allows

for 2" fi lter

Control enclosure

houses optional

starter, disconnect,

fusing and more

Full-size access panels

Cooling-coil panels

have oversized holes

with pipe insulation

extended to coil header

4 or 6-row cooling coil

with 1 or 2-row heating

coil in preheat or reheat

1" duct collar allows for

quick fi eld-connection

of duct work

Owners

An extensive variety of components provide a fl exible and

versatile blower-coil unit to meet the needs of your building.

Plus, the variety of options available with AHI and AVI units

is where you fi nd the versatility to fi t any Heating, Ventilating,

and Air-Conditioning (HVAC) need for your facility.

Options include:

• Mixing boxes with low-leak dampers

• High-effi ciency fi lter sections for 2" pre-fi lter

and 4" fi nal fi lter

• Blow-through electric heat with or without a single-point-

power connection

Designers

AHI horizontal and AVI vertical units are designed to maximize

selection fl exibility and installation, making them versatile enough

to fi t any HVAC design need. And the units are designed to exceed

the stringent quality standards of the institutional market, while

remaining cost-competitive in the light-commercial segment.

AHI and AVI blower-coil units set the new standard for quality,

fl exibility, and competitive pricing.

Contractors

Units are shipped completely assembled, reducing fi eld-installation

time and labor. High-effi ciency motors, starters, disconnects, and

fusing mean easier coordination between the mechanical and

electrical trades.

All units, with or without electric heat, are cETL listed and labeled.

All wiring is in compliance with NEC, ensuring safety and quality

for the owner.

AHI & AVI Blower-Coil Units:
The best in horizontal and
vertical belt-drive designs

Size

Dimensions

Fan
Size

L W H C D E F G J

08 9" x 4"
[229 x 102]

24"
[610]

30"
[762]

44"
[1118]

16"
[406]

20"
[508]

5"
[127]

10-1/4"
[260]

6-7/8"
[175]

11-9/16"
[294]

12 9" x 6"
[229 x 152]

24"
[610]

36"
[914]

44"
[1118]

16"
[406]

25"
[635]

5-1/2"
[140]

11-1/4"
[286]

8-1/4"
[210]

13-7/8"
[352]

16 10" x 8"
[254 x 203]

24"
[610]

44"
[1118]

44"
[1118]

16"
[406]

39-1/2"
[1003]

2-1/4"
[57]

13-1/2"
[343]

10-1/4"
[260]

16-7/8"
[429]

20 10" x 10"
[254 x 254]

30"
[762]

50"
[1270]

50"
[1270]

16"
[406]

44 1/2"
[1130]

2-3/4"
[70]

13-1/2"
[343]

13-1/4"
[337]

18-3/8"
[467]

30 15" x 9"
[381 x 229]

30"
[762]

59"
[1499]

56"
[1422]

25"
[635]

51"
[1295]

4"
[102]

16"
[406]

13-1/4"
[337]

22-7/8"
[581]

40 15" x 11"
[381 x 279]

30"
[762]

68"
[1727]

59"
[1499]

25"
[635]

59"
[1499]

4-1/2"
[114]

16"
[406]

15"
[381]

26-1/2"
[673]

Model AVI, with standard fi lter rack

TOP VIEW

SIDE VIEW

Model AHI, with standard fi lter rack

Size

Dimensions

Fan Size L W H C D E F G J

08 9" x 4" [229 x 102] 40" [1016] 30" [762] 21" [533] 16" [406] 20" [508] 5" [127] 10-1/4" [260] 6-7/8" [175] 11-9/16" [294]

12 9" x 6" [229 x 152] 40" [1016] 36" [914] 21" [533] 16" [406] 25" [635] 5-1/2" [140] 11-1/4" [286] 8-1/4" [210] 13-7/8" [352]

16 10" x 8" [254 x 203] 40" [1016] 44" [1118] 21" [533] 16" [406] 39-1/2" [1003] 2-1/4" [57] 11-3/8" [289] 10-1/4" [260] 16-7/8" [429]

20 10" x 10" [254 x 254] 40" [1016] 50" [1270] 21" [533] 16" [406] 44-1/2" [1130] 2-3/4" [70] 11-3/8" [289] 13-1/4" [337] 18-3/8" [467]

30 15" x 9" [381 x 229] 46" [1168] 59" [1499] 30" [762] 25" [635] 51" [1295] 4" [102] 16" [406] 13-1/4" [337] 22-7/8" [581]

40 15" x 11" [381 x 279] 46" [1168] 68" [1727] 30" [762] 25" [635] 59" [1499] 4-1/2" [114] 16" [406] 15" [381] 26-1/2" [673]

TOP VIEW

SIDE VIEW

Model AHI/AVI, Blow-Thru Electric Heat

Unit
Size

Dimensions

H W Weight in lbs [kg]

08 11-7/8" [302] 8-7/8" [225] 42 [19]

12 11-7/8" [302] 8-7/8" [225] 42 [19]

16 12" [305] 10-7/8" [278] 42 [19]

20 12" [305] 13-7/8" [352] 50 [23]

30 16-5/8" [422] 13-7/8" [352] 55 [25]

40 16-5/8" [422] 15-5/8" [397] 55 [25]

Model AHI/AVI, Standard Flat-Filter Rack

Unit
Size

Dimensions

A B C
(Qty) &

Size Filters

08 16" [406] 20" [508] 20" [508] (1) 16" x 20"

12 16" [406] 25" [635] 25" [635] (1) 16" x 25"

16 16" [406] 39-1/2" [1003] 20" [508] (2) 16" x 20"

20 16" [406] 44-1/2" [1130] 25" [635]
(1) 16" x 20"

(1) 16" x 25"

30 25" [635] 51" [1295] 25" [635]
(2) 16" x 25"

(1) 20" x 25"

40 25" [635] 59" [1499] 25" [635] (3) 20" x 25"

SIDE VIEWTOP VIEW

SIDE VIEW

DISCHARGE VIEW

SEE NOTE 3

ELECTRIC-HEAT
CONTROL ENCLOSURE
SEE GENERAL NOTE 3

P
a
g
e
 T

ri
m

s
 S

h
o
rt

 (
5
/8

"
)

H
e
re

!

NOTE: Drawings are not to scale and are not for installation purposes. Contact your Johnson Controls representative for more information.

All data and dimensions are subject to change without notice.

GENERAL NOTES:

1. All dimensions are in inches [mm]. All dimensions are ±1/4" [6mm]. Metric values
are soft conversion.

2. Right-hand unit shown, left-hand unit opposite. Motor/drive location may be
specifi ed left-hand or right-hand. Standard-control enclosure location matches
motor/drive position.

3. Provide suffi cient clearance to permit access to controls and comply with
applicable codes and ordinances.

4. Flat-Filter rack may be located at unit inlet as required.

5. See coil connection detail drawings for coil-connection sizes and location.

6. AVI also available with rear-discharge arrangement.

BLOW-THRU ELECTRIC-HEAT NOTES:

1. Available for horizontal discharge only.

STANDARD FLAT-FILTER RACK NOTES:

1. Standard rack will accept nominal 1" or 2" thick fi lters.

2. 1" duct connections space provided on entering side of rack for connection of
fi eld ductwork.

3. Hinged-cover provided in both sides of externally mounted fi lter racks. Internal,
standard-fi lter racks have pivoting bar-type, fi lter retainer.

4. See individual unit submittal drawings for location of fi lter rack on unit.

STANDARD MIXING BOX NOTES:

1. Damper-drive rods are internal, located on both sides of unit.

2. Mixing box includes space for standard, fl at-fi lter rack.

3. Base rails are included with mixing box.

Model AHI/AVI, Standard Mixing Box

Unit
Size

Dimensions

H W A B C D

08 21" [533] 30" [762] 9" [229] 18" [457] 6" [152] 18" [457]

12 21" [533] 36" [914] 9" [229] 24" [610] 6" [152] 18" [457]

16 21" [533] 44" [1118] 9" [229] 30" [762] 7" [178] 18" [457]

20 21" [533] 50" [1270] 12" [305] 36" [914] 7" [178] 21" [533]

30 30" [762] 59" [1499] 12" [305] 45" [1143] 7" [178] 21" [533]

40 30" [762] 68" [1727] 15" [381] 48" [1219] 10" [254] 24" [610]

TOP VIEWS

SIDE VIEWS

AHI & AVI Unit Features

STANDARD FEATURES:

Construction
• Galvanized-steel cabinet construction, 18-gauge minimum

• 1" thick, fi berglass insulation; mechanically fastened for added security

• 1" supply-duct collars

• Gasketed, removable, access panels; sized for easy handling

• IAQ: Galvanized steel drain pan

• Left-hand and right-hand arrangement

Coils
• ARI Standard 410-certifi ed and labeled

• 1/2" O.D. seamless copper tubes

• Collared and corrugated aluminum fi ns

• Manual air-vent plug on all water coils

• 300 psig working pressure at 200°F

• Copper sweat connections

• 0.016" tube wall on water and evaporator coils

• 0.025" tube wall on steam coils

• High-effi ciency, aluminum-fi n surface for optimizing heat transfer,

pressure drop, and carryover

• Mechanically-expanded copper tubes, leak tested to a minimum 450 psig

air pressure under water

• Evaporator coils are factory-sealed and charged with a minimum

of 5 psig nitrogen or refrigerated dry air

• Refrigerant coils are provided with a fi xed-orifi ce distributor

• Steam coils rated at 15 psig maximum operating pressure at above 35°F

Filter Rack and Filters
• Hinged side access, fl at-fi lter rack

• Standard-size, 2" nominal, throwaway fi lters

Fan Assemblies
• Forward-curved, double-width, double-inlet (DWDI) fans, statically

and dynamically balanced

• Solid-steel shafting

• Ball bearings with a minimum design average life (L50)

of 100,000 hours

Fan Motor and Drive
• Open-drip-proof (ODP) motors

• 1,750 RPM, single-speed, 60 Hz, single-phase motors with inherent

thermal protection

• Three-phase motors

• Rigid-mount, adjustable motor base

• Standard cross-section, V-belt drive with 1.2 service factor

• Adjustable-pitch motor pulley and fi xed-pitch blower pulley

Electrical Components
• Fan motor wired and terminated to junction box

• cETL listed in compliance with UL/American National Standards Institute

(ANSI) Standard 1995

Electric Heat
• Flanged construction for direct unit mounting, in blow-through confi guration

• Listed for zero-clearance installation

• Meets NEC requirements

• Ni-chrome wire in ceramic insulators

• Stainless-steel element terminals and hardware

• Element support brackets on maximum 3-1/2" centers

• Solid cover with continuous full-height hinge

• Over-temperature protection

• Internal wiring rated for 105°C minimum

• Airfl ow switch

• Incoming-line-power distribution block

• cETL listed in compliance with UL/ANSI Standard 1995

• Single-point-power connection

• Heater factory-mounted to unit with cETL listing as an assembly

OPTIONAL FEATURES:

Construction
• Galvanized steel drain pan

• IAQ stainless steel drain pan

• External, rubber-in-shear or spring-type, vibration isolators;

hangers or fl oor mount

• Fan-discharge arrangements

• Scrim-reinforced, foil-faced insulation meeting American Society

for Testing and Materials (ASTM) C1136 for mold, mildew, and

humidity resistance

• Hinged access panels with lift-and-turn fasteners

• Base rails with rigging slots; factory-assembled and installed

• Auxiliary (secondary) drain connections

Coils
• 3, 4, and 6-row chilled-water or R-22 direct-expansion (DX) coils

• 1 and 2-row hot-water or standard-steam coils

• Heating coil in preheat or reheat position

• Coil connections for opposite handing

• Stainless-steel coil casings

• 0.025" tube wall on water and evaporator coils

• Auto air vents on water coils

• Heat-pump-compatible cooling coils

• Double-circuit DX coils (intertwined with 50-50 split)

• 0.025" tube-wall thickness

Filter Rack and Filters
• 2" pleated fi lter

• Spare throwaway or pleated fi lters

• High-effi ciency fi lter rack with 2" and 4" fi lters

Fan Motor and Drive
• Totally enclosed, fan-cooled (TEFC) motors

• High-effi ciency motors

Inlet Damper Section
• Factory-assembled and installed

• Heavy-gauge, galvanized-steel, formed-blade dampers

• Low-leak dampers with extruded-vinyl blade seals and fl exible-metal

jamb seals

• Parallel-blade operation

• Interconnecting damper linkage

Electrical Components
• Motor wiring in conduit

• Motor starter (contactor with overload for three-phase; contactor

 for single-phase), factory-installed (mounted and wired)

• Door-interlocking disconnect switch (non-fused or fused)

• Hand-off auto (HOA) switch

• Main fusing

• Frequency inverters

Printed on recycled paper.

PUBL-5509 (110) Supersedes: PUBL-5509 (908)

© 2008 Johnson Controls, Inc. P.O. Box 423, Milwaukee, WI 53201 Printed in USA

www.johnsoncontrols.com

	Publ-5509

	AHI & AVI Blower-Coil Units Horizontal and Vertical
	AHI/AVI Construction Features
	AHI/AVI Blower-Coil Units
	AHI Standard Filter Rack

	AHI/AVI Electric Heat

	AHI/AVI Standard Flat-Filter Rack

	AHI/AVI Standard Mixing Box

	AHI/AVI Unit Features

