
B175H
130 - 210 kHz

Copyright © 2008 - 2012 Airmar Technology Corp.

Follow the precautions below for optimal
product performance and to reduce the risk of
property damage, personal injury, and/or death.
WARNING: Always install the two set screws with
marine sealant applied to the threads. This will hold
the hull nut firmly in place. Failure to do so may allow
the hull nut to become loose.
WARNING: Always wear safety goggles and a dust
mask when installing.
WARNING: Immediately check for leaks when the
boat is placed in the water. Do not leave the boat
unchecked for more than three hours. Even a small
leak may allow considerable water to accumulate.
WARNING: Stainless steel housing in a metal hull—
Be sure the washer contacts the hull. Do not tighten
the hull nut with the washer against the isolation
bushing, as the housing will not be firmly installed. If
necessary, sand the isolation bushing until the washer
rests against the hull.

CAUTION: CHIRP transducer—Do not install in the
engine compartment or other hot place. The
transducer may fail if it overheats.

CAUTION: CHIRP transducer—Always operate the
transducer in water. Operating in air will allow the
transducer to overheat resulting in failure.
CAUTION: The arrow on the top of the transducer
must point toward the keel or centerline of the boat.
This will align the angle of the element inside the
transducer with the deadrise angle of your hull.
CAUTION: Never install a metal transducer on a
vessel with a positive ground system.
CAUTION: Never pull, carry, or hold the transducer by
its cable; this may sever internal connections.
CAUTION: Stainless steel housing in a metal hull—
Stainless steel housing must be isolated from a metal
hull to prevent electrolytic corrosion. Use the isolation
bushing supplied.
CAUTION: Never use solvents. Cleaner, fuel, sealant,
paint, and other products may contain solvents that can
damage plastic parts, especially the transducer’s face.
IMPORTANT: For optimal performance, apply marine
sealant to the entire inside surface of the spacer. This
will fill the gap between the spacer and the sidewall of
the transducer preventing vibration.
IMPORTANT: Read the instructions completely
before proceeding with the installation. These
instructions supersede any other instructions in your
instrument manual if they differ.

17
-4

58
-0

1
re

v.
 1

0
06

/2
0/

16

Thru-Hull: 1kW with Temperature Sensor
Tilted Element™ Depth Transducer

Tilt Angles: 0°, 12°, 20°

Models: B164, B175H, B175HW, B175L, B175M,
SS164, SS175H, SS175HW, SS175L, SS175M

Pairs: B264N, B264W, SS264N, SS264W
U.S. Patent No. 7,369,45; 8,582,393. UK Patent No. 2 414 077

Applications
• Bronze housing recommended for fiberglass or wood hulls.

Never install a bronze housing in an aluminum hull, because
electrolytic corrosion will occur.

• Stainless steel housing compatible with all hull materials.
Recommended for metal hulls to prevent electrolytic corrosion
provided the stainless steel housing is isolated from the metal hull.

Match Tilt Angle of Transducer to Deadrise
Be sure your transducer model matches the deadrise angle of
your hull at the selected mounting location. The tilt angle is printed
on the top of the transducer (see Figure 1). To measure the
deadrise angle of your hull at the selected mounting location, use
an angle finder or a digital level (see Figure 2).

• 0° transducer for deadrise angles from 0° to 7°

• 12° transducer for deadrise angles from 8° to 15°

• 20° transducer for deadrise angles from 16° to 24°

Record the information found on the cable tag for future reference.

Part No._________________Date___________Frequency________kHz

Figure 2. Deadrise angle of the hull

transom view

deadrise angle

slope of hull

parallel to waterline

Copyright © 2005 Airmar Technology Corp.

tilt angle

Figure 1. Top of transducer (0° model shown)

INSTALLATION INSTRUCTIONSOWNER’S GUIDE &

inboard

Tools & Materials
Safety goggles
Dust mask
Angle finder
Electric drill with 10mm (3/8") or larger chuck capacity
Drill bit: 3mm or 1/8"
Hole saw: 95mm or 3-3/4" (fiberglass or wood hull)

105 mm or 4-1/8" (metal hull)
Grinder (some installations)
Sandpaper
Mild household detergent or weak solvent (such as alcohol)
File (installation in a metal hull)
Marine sealant (suitable for below waterline)
Allen wrench: 3/16"
Slip-joint pliers
Grommet(s) (some installations)
Cable ties
Water-based anti-fouling paint (mandatory in salt water)
Installation in a cored fiberglass hull (see page 4):

Hole saw for hull interior: 115mm or 4-1/2"
Fiberglass cloth and resin
or Cylinder, wax, tape, and casting epoxy

Mounting Location
CAUTION: Do not mount in line with or near water intake or
discharge openings, or behind strakes, fittings, or hull
irregularities that will disturb the water flow.

• The water flowing under the hull must be smooth with a
minimum of bubbles and turbulence (especially at high speeds).

• The transducer must be continuously immersed in water.
• The transducer beam must be unobstructed by the keel or

propeller shaft(s).
• Choose a location away from interference caused by power and

radiation sources such as: the propeller(s) and shaft(s), other
machinery, other echosounders, and other cables. The lower
the noise level, the higher the echosounder gain setting that
can be used.

• Choose an accessible spot inside the vessel with a minimum of
178 mm (7") of space for the height of the housing, installing the
spacer, and tightening the nut and set screws.

• CHIRP transducer—Mount in a cool well-ventilated area away
from the engine to avoid overheating.

• Pairs—Mount the transducers across from one another on
opposite sides of the centerline (keel) (see Figure 4).

Boat Types (see Figure 3)
Planing hull powerboats—Mount well aft, near the centerline,
and well inboard of the first set of lifting strakes to ensure that the
transducer will be in contact with the water at high speeds. The
starboard side of the hull where the propeller blades are moving
downward is preferred.

• Outboard and I/O—Mount just forward of the engine(s).

• Inboard—Mount well ahead of the propeller(s) and shaft(s).

• Stepped hull—Mount just ahead of the first step.

• Boat capable of speeds above 25kn (29MPH)—Review the
installation location and operating results of similar boats before
proceeding.

Installation
Hole Drilling & Dry Fitting

Cored fiberglass hull—Follow separate instructions on page 4.

1. From inside the hull, using the hull nut as a guide to ensure
ample space, mark the center point. Then drill a 3mm or 1/8"
pilot hole. If there is a rib, strut, or other hull irregularity near the
selected mounting location, drill from the outside.

2. Using a 95mm or 3-3/4" hole saw, cut a hole from outside of the
hull perpendicular to the hull surface. It may be necessary to
enlarge the hole slightly using a grinder or file.

Stainless steel housing in a metal hull—Use a 105 mm or 4-
1/8" hole saw to accommodate the isolation bushing. It may be
necessary to enlarge the hole slightly using a grinder or file.

3. Sand and clean the area around the hole, inside and outside, to
ensure that the sealant will adhere properly to the hull. If there is
any petroleum residue inside the hull, remove it with either mild
household detergent or a weak solvent (alcohol) before sanding.

Metal hull—Remove all burrs with a file and sandpaper.

4. Dry fit the transducer to determine if the spacer must be cut.
From outside the hull, push the housing through the mounting hole
(see Figure 5). From inside, slide one of the washers onto the
housing. Slide the spacer onto the housing with the open end
facing the hull. Add the remaining washer. Be sure a minimum
of THREE threads are showing on the housing above the
washer. If not, cut the spacer to make it shorter. When cutting
the spacer, be sure to cut the open end (see Figure 6).

2

Figure 3. Best location for the transducer

stepped hull

outboard and I/O

Copyright © 2007 - 2011 Airmar Technology Corp.

Figure 4. Connecting a Pair—single transmission line
Copyright © 2008 Airmar Technology Corp.

200kHz 50kHz

pigtail

Bedding

CAUTION: Be sure the surfaces to be bedded are clean and dry.

1. Apply a 4mm (1/8") thick layer of marine sealant to the flange,
sidewall, and threads of the housing (see Figure 5). The sealant
must extend 12mm (1/2") higher than the combined thickness of
the hull, spacer, and hull nut. This will ensure there is marine
sealant in the threads to seal the hull and to hold the hull nut
securely in place.

Stainless steel housing in a metal hull—To prevent electrolytic
corrosion, the stainless steel housing must be isolated from the
metal hull. Slide the isolation bushing onto the housing. Apply
additional marine sealant to the surfaces of the bushing that will
contact the hull, filling any cavities in and around the bushing.

2. Apply a 4mm (1/8") thick layer of marine sealant to the entire
inside surface of the spacer. This will fill the gap between the
spacer and the sidewall of the transducer preventing vibration.

Installing
1. From outside the hull, thread the cable through the mounting

hole. Push the housing into the mounting hole using a twisting
motion to squeeze out excess sealant.

12° and 20° models—From inside the hull, point the arrow on the
top of the transducer (and the cable exit) toward the KEEL or
centerline of the boat (see Figure 1). This will align the angle of the
element inside the transducer with the deadrise angle of your hull.

2. From inside the hull, slide one of the washers onto the housing
(see Figure 5). Slide the spacer onto the housing until the open
end rests against the washer. Add the remaining washer. Be
sure a minimum of THREE threads are showing on the
housing above the washer. If not, make the spacer shorter by
cutting the open end (see Figure 6).

3. Screw the hull nut in place using slip-joint pliers. Be sure a
minimum of ONE full thread is exposed above the hull nut.
Cored fiberglass hull—Do not over tighten, crushing the hull.
Wood hull—Allow the wood to swell before tightening the hull nut.

4. Secure the hull nut with the two set screws supplied (see
Figure 7). Apply marine sealant to the threads of the set
screws. Using an Allen wrench, tighten each set screw until it
makes contact with the housing threads. Continue to tighten an
additional 1/8 to 1/4 turn. This will hold the hull nut firmly in
place. Failure to do so may allow the hull nut to vibrate loose.

5. Remove any excess marine sealant on the outside of the hull to
ensure smooth water flow under the transducer.

Cable Routing & Connecting

CAUTION: If the transducer came with a connector, do not
remove it to ease cable routing. If the cable must be cut and
spliced, use Airmar’s splash-proof Junction Box No. 33-035 and
follow the instructions supplied. Removing the waterproof
connector or cutting the cable, except when using a water-tight
junction box, will void the sensor warranty.

1. Route the cable to the instrument, being careful not to tear the
cable jacket when passing it through the bulkhead(s) and other
parts of the boat. Use grommet(s) to prevent chafing. To reduce
electrical interference, separate the transducer cable from other
electrical wiring and the engine. Coil any excess cable and
secure it in place using cable ties to prevent damage.

2. Refer to the echosounder owner’s manual to connect the
transducer to the instrument.

Figure 6. Cutting the spacer

cut the
open end
only

Copyright © 2007 Airmar Technology Corp.

3

Figure 7. Tightening the two set screws
Copyright © 2008 - 2012 Airmar Technology Corp.

set screw

set screw

NOTE: After screw
makes contact with
housing, tighten
additional 1/8 - 1/4
turn.

detail

(marine

(marine

marine sealant on threads, sidewall, and flange of housing
additional sealant on entire inside surface of spacer

Figure 5. Bedding and installing
Copyright © 2007 - 2009 Airmar Technology Corp.

solid fiberglass or wood hull

isolation
bushing

stainless steel housing in metal hull
NOTE: There
must be a
minimum of
ONE fully
exposed thread
above the hull

to fill gap between spacer and sidewall

nut to hold it
firmly in place.

housing

hull nut

spacer

hull

set screw (2)

washer

washer

marine sealant on threads, sidewall, and flange of housing
isolation bushing where it contacts hull

additional sealant on entire inside surface of spacer
to fill gap between spacer and sidewall

sealant
in threads)

sealant
in threads)

spacer

Pairs
• Single transmission line fishfinder—Connect the 10m (33')

cable of the 200kHz transducer to the 1m (3') pigtail of the
50kHz transducer. Connect the remaining 10m (33') cable to
the fishfinder (see Figure 4).

• Dual transmission line fishfinder—Do not use the pigtail on
the 50kHz transducer. Fasten it to the main cable with a cable
tie. Connect the 10m (33') cable of the 50kHz transducer to the
low-frequency (50kHz) input on the fishfinder and the 200kHz
transducer cable to the high-frequency (200kHz) input.

Checking for Leaks
When the boat is placed in the water, immediately check around
the transducer for leaks. Note that very small leaks may not be
readily observed. Do not leave the boat in the water for more than
3 hours before checking it again. If there is a small leak, there may
be considerable bilge water accumulation after 24 hours. If a leak
is observed, repeat “Bedding” and “Installing” immediately (see
page 3).

Installation in a Cored Fiberglass Hull
The core (wood or foam) must be cut and sealed carefully. The
core must be protected from water seepage, and the hull must be
reinforced to prevent it from crushing under the hull nut allowing
the housing to become loose.

CAUTION: Completely seal the hull to prevent water seepage into
the core.

1. Drill a 3mm or 1/8" pilot hole from inside the hull. If there is a rib,
strut, or other hull irregularity near the selected mounting
location, drill from the outside. (If the hole is drilled in the wrong
location, drill a second hole in a better location. Apply masking
tape to the outside of the hull over the incorrect hole and fill it
with epoxy.)

2. Using the 95mm or 3-3/4" hole saw, cut a hole from outside the
hull through the outer skin only (see Figure 8). It may be
necessary to enlarge the hole slightly using a grinder.

3. From inside the hull, using the 115mm or 4-1/2" hull interior
hole saw, cut through the inner skin and most of the core. The
core material can be very soft. Apply only light pressure to the
hole saw after cutting through the inner skin to avoid
accidentally cutting the outer skin.

4. Remove the plug of core material, so the inside of the outer skin
and the inner core of the hull is fully exposed. Sand and clean
the inner skin, core, and the outer skin around the hole.

5. If you are skilled with fiberglass, saturate a layer of fiberglass cloth
with a suitable resin and lay it inside the hole to seal and strengthen
the core. Add layers until the hole is the correct diameter.
Alternatively, a hollow or solid cylinder of the correct diameter
can be coated with wax and taped in place. Fill the gap between
the cylinder and hull with casting epoxy. After the epoxy has set,
remove the cylinder.

6. Sand and clean the area around the hole, inside and outside, to
ensure that the marine sealant will adhere properly to the hull. If
there is any petroleum residue inside the hull, remove it with
either mild household detergent or a weak solvent (alcohol)
before sanding.

7. Proceed with “Bedding” on page 3.

Maintenance, Parts & Replacement
Anti-fouling Paint

CAUTION: Do not paint the exposed temperature button. Paint
will slow the response time.

Surfaces exposed to salt water must be coated with anti-fouling
paint. Use water-based anti-fouling paint only. Never use ketone-
based paint, since ketones can attack many plastics possibly
damaging the transducer. Reapply anti-fouling paint every 6
months or at the beginning of each boating season.

Cleaning
Aquatic growth can accumulate rapidly on the transducer’s face,
reducing its performance within weeks. Clean the surface with a
Scotch-Brite® scour pad and mild household detergent, being
careful to avoid making scratches. If the fouling is severe, lightly
wet sand it with fine grade wet/dry paper.

Replacement Transducer & Parts
The information needed to order a replacement transducer is printed
on the cable tag. Do not remove this tag. When ordering, specify the
part number, date, and frequency in kHz. For convenient reference,
record this information on the top of page one.

Lost, broken, and worn parts should be replaced immediately.

Obtain parts from your instrument manufacturer or marine dealer.
Gemeco Tel: 803-693-0777
(USA) Fax: 803-693-0477
email: sales@gemeco.com

Airmar EMEA Tel: +33.(0)2.23.52.06.48
(Europe, Middle East, Africa) Fax: +33.(0)2.23.52.06.49

email: sales@airmar-emea.com

Model Hull Nut Spacer Isolation
Bushing

B164
B175H, B175HW, B175L, B175M
B264N, B264W

02-136-02 04-677-01 —

SS164
SS175H, SS175HW, SS175L, SS175M
SS264N
SS264W

02-136-01 04-677-01 04-676-01

Copyright © 2007 - 2016 Airmar Technology Corporation. All rights reserved. 4

Figure 8. Preparing a cored fiberglass hull

inner skin

core

outer skinsolid or hollow cylinder

pour in
casting
epoxy

9-12 mm
(3/8-1/2")
larger than the
hole through the
hull’s outer skin

hull thickness

Copyright © 2005 Airmar Technology Corp.

35 Meadowbrook Drive, Milford, New Hampshire 03055-4613, USA
• www.airmar.com

