TRANSPARENT

REFERENCE POWERISOLATOR

PRELIMINARY PRICING

REFERENCE PowerIsolator

includes 2m input REFERENCE Power Cord MSRP - \$5,995 USD

TRANSPARENT REFERENCE POWERISOLATOR SYSTEM:

The REFERENCE PowerIsolator, in combination with the REFERENCE Power Cord, completes this high level power connectivity solution.

A NEW REFERENCE IN POWER ISOLATION

Noise impacts every high fidelity audio system. Combat noise and unlock the potential of your system with Transparent Powerlsolator Technology. A cumulative twenty-three years of development produced the benchmark Transparent OPUS Powerlsolator. Now the achievements of the OPUS standard are available in a more affordable form at the reference level.

REFERENCE PowerIsolator is the key to unlocking the full performance capability of high-end audio and video components. 8 outlets over 4 isolated banks deliver clean, unrestricted in-phase power signals to any combination of audio and video components, including high current amplifiers.

FEATURES

- Effective AC noise filtering with power factor correction for superior tonal fidelity and more realizable, in-phase power
- Integrated Network Source Protection, hydraulic-magnetic circuit protection, and avalanche diode failsafe surge protection
- HYBRID ALUMINUM AND THERMOFORMED POLYMER ENCLOSURE IS INHERENTLY RESISTANT TO VIBRATIONS AND ELECTROMAGNETIC FIELD RESTRICTIONS
- Internal cross braces and proprietary epoxy loading damps resonance and vibration

REFERENCE POWER CORD RPI is accompanied by a Generation 5 Technology REFERENCE Power Cord for conditioning without compromise