marantz

PM8006 INTEGRATED AMPLIFIER

With a fully discrete current feedback design, the PM8006 integrated amplifier is perfect for audiophiles wanting both excellent music quality and flexible operation. It offers a powerful 2x 70W into 8 ohm, while the symmetrical circuits ensure optimal imaging. To ensure the most involving musical experience, the amplifier uses a new Marantz-designed electric volume control for high linearity and best-in-class channel separation and to make the most of vinyl replay there's the brand-new Marantz Musical Phono EQ phono preamp stage, designed to get the purest signal from beloved vinyls by minimized noise levels.

Your Benefits
Wide bandwidth reproduction to fill your room with renowned Marantz sound
High linearity and best-in-class channel separation
Purest signal from beloved vinyls by minimized noise levels
Wider dynamic range with lower distortion for the output stage
Minimizes vibration
Best connection for all sources
Delivering high level of clean power for pure amplification
Improved connection to speakers
Perfectly matching to Marantz source players

marantz

PM8006

INTEGRATED AMPLIFIER

Channels 2 Current Feedback Topology • Phono EQ Marantz Musical Phono EQ HDAM version SA3, SA2 Power Transformer Toroidal High Grade Audio Components • Customised Components • Symmetric PCB Layout • Aluminium extrusion heat sink Tri Tone Control (Bass / Mid / Treble) • Balance / Bass / Treble • / • / • OTHERS Linear Drive Power Supply • Shottky diodes • Input buffer amp • Solid Heat Sinks • Double Layer Bottom Plate triple Source Direct • Power Amp direct • Standby Mode • INPUTS / OUTPUTS Audio Inputs 6 Phono Input: MM • Audio Outputs 1 Pre-out 1 Power Amp Direct IN • Gold Plated Cinch • Speaker A / B Speaker Terminals 4 D-Bus • Headphone Out •	FEATURES	PM8006
Phono EQ Marantz Musical Phono EQ HDAM version SA3, SA2 Power Transformer Toroidal High Grade Audio Components • Customised Components • Symmetric PCB Layout • Aluminium extrusion heat sink Tri Tone Control (Bass / Mid / Treble) • Balance / Bass / Treble • / • / • OTHERS Linear Drive Power Supply • Shottky diodes • Input buffer amp • Solid Heat Sinks • Double Layer Bottom Plate triple Source Direct • Power Amp direct • Standby Mode • INPUTS / OUTPUTS Audio Inputs 6 Phono Input: MM • Audio Outputs 1 Pre-out 1 Power Amp Direct IN • Gold Plated Cinch • Speaker A / B Speaker Terminals 4 D-Bus •	Channels	2
HDAM version Power Transformer High Grade Audio Components Customised Components Symmetric PCB Layout Aluminium extrusion heat sink Tri Tone Control (Bass / Mid / Treble) Balance / Bass / Treble OTHERS Linear Drive Power Supply Shottky diodes Input buffer amp Solid Heat Sinks Double Layer Bottom Plate Source Direct Power Amp direct Standby Mode INPUTS / OUTPUTS Audio Inputs Audio Outputs Pre-out 1 Power Amp Direct IN Gold Plated Cinch Speaker A / B Speaker Terminals Marantz SPKT-1+ Number of terminals 4 D-Bus	Current Feedback Topology	•
Power Transformer High Grade Audio Components Customised Components Symmetric PCB Layout Aluminium extrusion heat sink Tri Tone Control (Bass / Mid / Treble) Balance / Bass / Treble OTHERS Linear Drive Power Supply Shottky diodes Input buffer amp Solid Heat Sinks Double Layer Bottom Plate Source Direct Power Amp direct Standby Mode INPUTS / OUTPUTS Audio Inputs Phono Input: MM Audio Outputs Power Amp Direct IN Gold Plated Cinch Speaker A / B Speaker Terminals: Marantz SPKT-1+ Number of terminals 4 D-Bus	Phono EQ	Marantz Musical Phono EQ
High Grade Audio Components Customised Components Symmetric PCB Layout Aluminium extrusion heat sink Tri Tone Control (Bass / Mid / Treble) Balance / Bass / Treble OTHERS Linear Drive Power Supply Shottky diodes Input buffer amp Solid Heat Sinks Double Layer Bottom Plate Source Direct Power Amp direct Standby Mode INPUTS / OUTPUTS Audio Inputs Audio Outputs Pre-out 1 Power Amp Direct IN Gold Plated Cinch Speaker A / B Speaker Terminals: Marantz SPKT-1+ Number of terminals 4 D-Bus	HDAM version	SA3, SA2
Customised Components Symmetric PCB Layout Aluminium extrusion heat sink Tri Tone Control (Bass / Mid / Treble) Balance / Bass / Treble • / • / • OTHERS Linear Drive Power Supply \$hottky diodes Input buffer amp \$olid Heat Sinks Double Layer Bottom Plate Source Direct Power Amp direct \$triple Standby Mode INPUTS / OUTPUTS Audio Inputs \$Audio Inputs \$Phono Input: MM Audio Outputs 1 Pre-out 1 Power Amp Direct IN \$old Plated Cinch \$peaker A / B \$peaker Terminals: Marantz SPKT-1+ Number of terminals 4 D-Bus	Power Transformer	Toroidal
Symmetric PCB Layout Aluminium extrusion heat sink Tri Tone Control (Bass / Mid / Treble) Balance / Bass / Treble • / • / • OTHERS Linear Drive Power Supply Shottky diodes Input buffer amp Solid Heat Sinks Double Layer Bottom Plate Source Direct Power Amp direct Standby Mode INPUTS / OUTPUTS Audio Inputs 6 Phono Input: MM Audio Outputs 1 Pre-out 1 Power Amp Direct IN Gold Plated Cinch Speaker A / B Speaker Terminals: Marantz SPKT-1+ Number of terminals 4 D-Bus	High Grade Audio Components	•
Aluminium extrusion heat sink Tri Tone Control (Bass / Mid / Treble) Balance / Bass / Treble OTHERS Linear Drive Power Supply Shottky diodes Input buffer amp Solid Heat Sinks Double Layer Bottom Plate Source Direct Power Amp direct Standby Mode INPUTS / OUTPUTS Audio Inputs Phono Input: MM Audio Outputs Pre-out 1 Power Amp Direct IN Gold Plated Cinch Speaker A / B Speaker Terminals: Marantz SPKT-1+ Number of terminals 4 D-Bus	Customised Components	•
Tri Tone Control (Bass / Mid / Treble) Balance / Bass / Treble • / • / • OTHERS Linear Drive Power Supply • Shottky diodes Input buffer amp • Solid Heat Sinks • Double Layer Bottom Plate Source Direct • Power Amp direct Standby Mode INPUTS / OUTPUTS Audio Inputs 6 Phono Input: MM • Audio Outputs 1 Pre-out 1 Power Amp Direct IN Gold Plated Cinch Speaker A / B Speaker Terminals: Marantz SPKT-1+ Number of terminals • (•) •	Symmetric PCB Layout	•
Balance / Bass / Treble OTHERS Linear Drive Power Supply Shottky diodes Input buffer amp Solid Heat Sinks Double Layer Bottom Plate Source Direct Power Amp direct Standby Mode INPUTS / OUTPUTS Audio Inputs 6 Phono Input: MM Audio Outputs 1 Pre-out 1 Power Amp Direct IN Gold Plated Cinch Speaker A / B Speaker Terminals: Marantz SPKT-1+ Number of terminals 4 D-Bus	Aluminium extrusion heat sink	•
DTHERS Linear Drive Power Supply Shottky diodes Input buffer amp Solid Heat Sinks Double Layer Bottom Plate Source Direct Power Amp direct Standby Mode INPUTS / OUTPUTS Audio Inputs Fhono Input: MM Audio Outputs Pre-out Power Amp Direct IN Gold Plated Cinch Speaker A / B Speaker Terminals: Marantz SPKT-1+ Number of terminals •	Tri Tone Control (Bass / Mid / Treble)	•
Linear Drive Power Supply Shottky diodes Input buffer amp Solid Heat Sinks Double Layer Bottom Plate Surce Direct Power Amp direct Standby Mode INPUTS / OUTPUTS Audio Inputs Fhono Input: MM Audio Outputs Pre-out Power Amp Direct IN Gold Plated Cinch Speaker A / B Speaker Terminals: Marantz SPKT-1+ Number of terminals •	Balance / Bass / Treble	• / • / •
Shottky diodes Input buffer amp Solid Heat Sinks Double Layer Bottom Plate triple Source Direct Power Amp direct Standby Mode INPUTS / OUTPUTS Audio Inputs Fhono Input: MM Audio Outputs In Pre-out Power Amp Direct IN Speaker A / B Speaker Terminals: Marantz SPKT-1+ Number of terminals •	OTHERS	
Input buffer amp Solid Heat Sinks Double Layer Bottom Plate Source Direct Power Amp direct Standby Mode INPUTS / OUTPUTS Audio Inputs 6 Phono Input: MM Audio Outputs 1 Pre-out Power Amp Direct IN Gold Plated Cinch Speaker A / B Speaker Terminals: Marantz SPKT-1+ Number of terminals •	Linear Drive Power Supply	•
Solid Heat Sinks ● Double Layer Bottom Plate triple Source Direct ● Power Amp direct ● Standby Mode ● INPUTS / OUTPUTS Audio Inputs 6 Phono Input: MM ● Audio Outputs 1 Pre-out 1 Power Amp Direct IN ● Gold Plated Cinch ● Speaker A / B ● Speaker Terminals: Marantz SPKT-1+ Number of terminals 4 D-Bus ●	Shottky diodes	•
Double Layer Bottom Plate triple Source Direct ● Power Amp direct ● Standby Mode ● INPUTS / OUTPUTS Audio Inputs 6 Phono Input: MM ● Audio Outputs 1 Pre-out 1 Power Amp Direct IN ● Gold Plated Cinch ● Speaker A / B ● Speaker Terminals: Marantz SPKT-1+ Number of terminals 4 D-Bus ●	Input buffer amp	•
Source Direct ● Power Amp direct ● Standby Mode ● INPUTS / OUTPUTS ● Audio Inputs 6 Phono Input: MM ● Audio Outputs 1 Pre-out 1 Power Amp Direct IN ● Gold Plated Cinch ● Speaker A / B ● Speaker Terminals: Marantz SPKT-1+ Number of terminals 4 D-Bus ●	Solid Heat Sinks	•
Power Amp direct ● Standby Mode ● INPUTS / OUTPUTS ● Audio Inputs 6 Phono Input: MM ● Audio Outputs 1 Pre-out 1 Power Amp Direct IN ● Gold Plated Cinch ● Speaker A / B ● Speaker Terminals: Marantz SPKT-1+ Number of terminals 4 D-Bus ●	Double Layer Bottom Plate	triple
Standby Mode • INPUTS / OUTPUTS Audio Inputs 6 Phono Input: MM • Audio Outputs 1 Pre-out 1 Power Amp Direct IN • Gold Plated Cinch • Speaker A / B • Speaker Terminals: Marantz SPKT-1+ Number of terminals 4 D-Bus •	Source Direct	•
INPUTS / OUTPUTS Audio Inputs 6 Phono Input: MM ● Audio Outputs 1 Pre-out 1 Power Amp Direct IN ● Gold Plated Cinch ● Speaker A / B ● Speaker Terminals: Marantz SPKT-1+ Number of terminals 4 D-Bus ●	Power Amp direct	•
Audio Inputs 6 Phono Input: MM ● Audio Outputs 1 Pre-out 1 Power Amp Direct IN ● Gold Plated Cinch ● Speaker A / B ● Speaker Terminals: Marantz SPKT-1+ Number of terminals 4 D-Bus ●	Standby Mode	•
Phono Input: MM ● Audio Outputs 1 Pre-out 1 Power Amp Direct IN ● Gold Plated Cinch ● Speaker A / B ● Speaker Terminals: Marantz SPKT-1+ Number of terminals 4 D-Bus ●	INPUTS / OUTPUTS	
Audio Outputs 1 Pre-out 1 Power Amp Direct IN ● Gold Plated Cinch ● Speaker A / B ● Speaker Terminals: Marantz SPKT-1+ Number of terminals 4 D-Bus ●	Audio Inputs	6
Pre-out 1 Power Amp Direct IN ● Gold Plated Cinch ● Speaker A / B ● Speaker Terminals: Marantz SPKT-1+ Number of terminals 4 D-Bus ●	Phono Input: MM	•
Power Amp Direct IN ● Gold Plated Cinch ● Speaker A / B ● Speaker Terminals: Marantz SPKT-1+ Number of terminals 4 D-Bus ●	Audio Outputs	1
Gold Plated Cinch ● Speaker A / B ● Speaker Terminals: Marantz SPKT-1+ Number of terminals 4 D-Bus ●	Pre-out Pre-out	1
Speaker A / B Speaker Terminals: Marantz SPKT-1+ Number of terminals 4 D-Bus	Power Amp Direct IN	•
Speaker Terminals: Marantz SPKT-1+ Number of terminals 4 D-Bus ●	Gold Plated Cinch	•
Number of terminals 4 D-Bus •	Speaker A / B	•
D-Bus •	Speaker Terminals:	Marantz SPKT-1+
	Number of terminals	4
Headphone Out •	D-Bus	•
	Headphone Out	•

Power Output (8 / 4 0hm RMS) 70 W / 100 W Frequency Response 5 Hz-100 kHz Total Harmonic Distortion 0.02 %	
Total Harmonic Dictortion 0.02 %	
Total Harmonic Distortion 0.02 /6	
Damping Factor 100	
Input Sensitivity: MM 2 mV / 47 kOhm	
Signal to Noise Ratio: MM 87 dB	
Input Sensitivity: High level 200 mV / 20 kOhm	
Signal to Noise Ratio: High level 106dB(2V input)	
Input Sensitivity: Power Amp Direct IN 1.6V / 15 kOhm	
Signal to Noise Ratio: Power Amp Direct IN 125 dB	
GENERAL	
Available colors Black	
Metal Front Panel •	
Power Consumption 220 W	
Standby Consumption 0.2 W	
Auto Power off •	
Detachable Power Cable •	
Remote Control RC001PMND	
System Remote Function •	
Maximum Dimensions (W x D x H) 440 x 379 x 128 mm	
Weight 26.5	
UPC	
NA PM8006/U1B 699927141356 Black	

Sound United 1 Viper Way Vista, CA 92081 United States

Marantz is a trademark or registered trademark of D&M Holdings, Inc. Other trademarks and trade names are those of their respective owners.

^{*} All specs can be subject to change.