

Guaranteed Love

Rane mixers are designed and manufactured for the maximum possible quality and the longest possible life. Every mixer is tested and listened to before it leaves the factory. The USA Rane factory provides the best one-on-one technical support in the music business. In the event something needs repair, Rane has the fastest service turnaround time in the industry. Rane electronics are serviceable, not discardable.

What's Special About Rane?

Notable DJs use Rane mixers and interfaces around the world, and depend on the rugged nature of Rane products. More DJs use Rane in turntablist competitions (i.e., DMC, Red Bull) than any other brand.

Serious professional artists use Rane products. The USB interfaces use galvanic isolation, guaranteeing audio is actively isolated from USB and power sources, eliminating ground loops and computer noise. The crush-proof metal chassis outlasts any of the competition.

I am a Rane DJ

My music is my passion. I live to rock the crowd. I've put my blood, sweat and tears into my craft and I have the scars to prove it. I'm always working, always improving, and accepting nothing short of perfection. It's more than music, it's my life. I am a Rane DJ.

Rane Corporation

10802 47th Avenue West
Mukilteo WA 98275-5000 USA
Main Line: 425-355-6000
Fax: 425-347-7757
info@rane.com

Rane 2+ Year Limited Warranty

Rane's standard warranty covers parts and labor for 2 years from the date of purchase. Completion of the Rane Warranty Form (mail or online) entitles the owner to a 1 year extended warranty (for a total of 3 years [valid only in U.S.A.]).

All Rane equipment is made in Mukilteo, Washington, U.S.A. from globally-sourced parts.

dj.rane.com

Current information on Rane DJ products, accessories, support, manuals, firmware, community, forum, and the Rane DJ blog.