M Engine dj

User Guide

English

Manual Version 2.3.0

Table of Contents

Introduction	5
Support	5
Installation	5
About Engine DJ	5
Overview	6
Toolbar	6
Deck	7
Deck Modes	8
Track Info	
Grid Edit Controls	9
Loop & Beat Jump Controls	9
Collection Pane	
Filter Boxes	
Track List	

peration	
Launching Engine DJ	
Adjusting Settings	
Preferences	
Performance	
Library	
Using External Storage Drives	
User Profiles	
Drive Preferences	
Adding & Removing Tracks	
Adding & Removing Tracks Using Cloud Storage	
Adding & Removing Tracks Using Cloud Storage Importing Libraries Using an iTunes/Apple Music [®] Library	
Adding & Removing Tracks Using Cloud Storage Importing Libraries Using an iTunes/Apple Music [®] Library Importing iTunes/Apple Music Playlists	
Adding & Removing Tracks Using Cloud Storage Importing Libraries Using an iTunes/Apple Music [®] Library Importing iTunes/Apple Music Playlists Using a Serato Library	
Adding & Removing Tracks Using Cloud Storage Importing Libraries Using an iTunes/Apple Music [®] Library Importing iTunes/Apple Music Playlists Using a Serato Library Importing Serato Crates	
Adding & Removing Tracks Using Cloud Storage Importing Libraries Using an iTunes/Apple Music [®] Library Importing iTunes/Apple Music Playlists Using a Serato Library Importing Serato Crates Using a Traktor [®] Library	
Adding & Removing Tracks Using Cloud Storage Importing Libraries Using an iTunes/Apple Music [®] Library Importing iTunes/Apple Music Playlists Using a Serato Library Importing Serato Crates Using a Traktor [®] Library Importing Traktor Playlists	
Adding & Removing Tracks Using Cloud Storage Importing Libraries Using an iTunes/Apple Music® Library Importing iTunes/Apple Music Playlists Using a Serato Library Importing Serato Crates Using a Traktor® Library Importing Traktor Playlists Using a Rekordbox® Library	
Adding & Removing Tracks Using Cloud Storage Importing Libraries Using an iTunes/Apple Music® Library Importing iTunes/Apple Music Playlists Using a Serato Library Importing Serato Crates Using a Traktor® Library Importing Traktor Playlists Using a Rekordbox® Library Importing Rekordbox Playlists	

Us	ing Playlists	. 29
	Creating Playlists	. 29
	Adding & Deleting Tracks from Playlists	. 29
	Moving & Editing Playlists	. 30
	Removing Playlists	. 30
	Exporting Playlists	. 30

Editing Tracks	
Beatgrid	
Cue Points	
Hot Cue Points	
Loop Points	
ID3 Tags	
Re-Analyzing Tracks	
Showing the Track Location	

37
38
38
38
39
39
40

Introduction

Thank you for downloading the Engine DJ software. At Engine DJ, we know how serious music is to you. That's why we design our software with only one thing in mind—to make your performance the best it can be.

Support

For the latest information about this product (documentation, technical specifications, system requirements, compatibility information, etc.), visit **enginedj.com**.

For additional product support, visit denondj.com/support.

Installation

- 1. Double-click the .exe (Windows[®]) or .dmg (macOS[®]) installer file you downloaded.
- 2. Follow the on-screen instructions.

IMPORTANT: Engine DJ v2.0 and up is not backwards compatible with previous versions of Engine. When upgrading from a previous version of Engine, your v1.X Engine Library will remain in place, and you may still use this with previous versions of Engine. Any changes made to your v2.0 Library, however, will only work with v2.0 desktop or Engine OS hardware systems. We still recommend backing up the **Music/Engine Library** folder as an extra safety precaution before upgrading.

About Engine DJ

Engine Library refers to a database on your computer that contains all the tracks you use with Engine DJ. You can add tracks stored on the computer's internal hard drive or an external USB hard drive or flash drive connected to the computer. You can even create databases that span multiple drives. We recommend a database of up to 50,000 tracks to optimize search speeds.

You can then add tracks from your Engine Library to an external storage drive such as a USB flash drive or SD card. Your Engine OS hardware searches for music using the Engine database that is created on the drive. Each drive can have an independent Engine database on it, so you can access multiple external storage drives if your player allows it.

Preparing		Engine Library
	External Drive	
	External Drive	
Performing	External Drive	
	External Drive	
	Engine OS Player	

Overview

This is an overview of the different areas of Engine DJ's main software window. Click a name to jump to its Overview chapter: *Toolbar*, *Deck*, *Collection Pane*, *Filter Boxes*, or *Track List*.

					Toolbar
ብ	engine dj dual de	ECKS		¢	i 100% 🖾 12:16 PM 🚼
1	Let's Take Off (Far Away) _{Dam-Funk}	🔺 Intro Main Star	t First Break Main Restart Outr	ro Start Ending 🔺	CUE LOOP
	102	H H M	an management and sugar	and a second day and a second and a second day and a second day and a second day and a second day and a second	-05:55
1	18	CUE	Intro		1017
G	****	* • / / / /	Deck		1B ±8 0.0 KEYA RANGE SPEED
Sear	ch ~ 오 🍸	Genre	Artist	Album	BPM ±3∓ Key Compatible∓
=r	Engine Library	All	All	All	All All
0	✓ Collection	No Genre Alternative	No Artist 2 Chainz	No Album 1988	77 1A 78 1B
•	2021-05-01 LA	Beats	A Tribe Called Quest	0s Groove - Ministry of Sound	79 2A
	2021-06-17 BOS	Electronic Preview Art Title	Aerosmith Artist	Anthology	80 2B BPM Key Rating G
۲	2021-07-25 NYC				
3	96k Tracks	Are You The C		Young Heartache EP 02:43	
	Chillwave	Silve	t You All in Check Busta Rhymes	Total Devastation: The Best of 04:32	
¢	> Electronic	It's a Party	Busta Rhymes	Total Devastation: The Best of 05:54	
	> House	Call Me Mayb		Call Me Maybe - Single 03:13 0 Express Yourself 03:57	120 9B ★★★★ 93 5B ★★★★★
	> Рор		to Dance (feat Daft Punk	Random Access Memories 05:54	93 36 ★★★★
	New Tracks		at. Pharrell Willia Daft Punk	Random Access Memories 06:10	
	PRIME		to Dance (feat Daft Punk	Random Access Memories 05:54	
	> Rap	Let's Take Off		Toeachizown 06:04	102 1B ****
	> Wedding Music	Dodles Of O's		De La Soul Is Dead 03:32	
		Supa Emcees		Stakes Is High 03:40	
	DRIVES >	Mastermind	Deltron	Deltron 3030 03:34	94 7A ****
Co	ollection Pane	- unit	Collection (173 Tracks - 1 Track Lis	t and the Product of the art of	No jobs running

Toolbar

The toolbar gives a quick status overview of the application and allows the user to change modes or behavior quickly.

- 1. **About Engine:** Click the Engine logo to open the About window. Here, you can see the current Engine DJ version and check if the application is up to date, as well as view legal information.
- 2. Dual Decks: Click here to switch between single and dual deck track view configurations.
- Preferences: Opens the Preferences window. See Operation > Adjusting Settings > Preferences to learn more.
- 4. Tooltips: When enabled, mousing over a feature will show relevant information.
- 5. Battery Meter: Shows the percentage of battery life left if the computer has a battery.
- 6. Clock: Displays the system time in the localized format of the computer.
- 7. **Full Screen:** Switches the application to full screen view (Windows only. For Mac, use the full screen button in the top left corner of the window).

Deck

- 1. Track Title: This field displays the title of a loaded track.
- 2. **Artist Name:** This field displays the credited artists of a loaded track.
- Deck Modes: Click one of these icons to view Track Info, Grid Edit Controls, or Loop & Beat Jump Controls. See Deck Modes to learn more.
- 4. Eject: Click this icon to eject the track from the deck.
- 5. **Previous Track / Restart Track:** Loads the previous track in the track list or restarts a currently playing track.
- 6. Next Track: Loads the next track in the track list.
- Cue: Sets the cue point of the track when paused. If a track is playing, pressing Cue brings the play position back to the cue point. See *Operation > Editing Tracks > Cue Points* to learn more.
- 8. Play/Pause: Starts, resumes, or pauses playback.
- 9. Audio Waveform: This large waveform represents a section of the current track. The waveform is color-coded to indicate the frequency of the audio signal: blue represents low-frequency (bass) content, green represents mid-range-frequency content, and white represents high-frequency (treble) content. This will also show the current playback position, cue point, hot cue points, loop points, and beatgrids.

Click and drag the waveform to "scratch" and move through the track.

Hovering your mouse cursor over the audio waveform will display Zoom In (+) and Zoom Out (-) buttons on the right side. Press these to change the zoom level for both layers.

10. **Track Overview:** This smaller waveform represents the entire current track. The waveform is color-coded to indicate the frequency of the audio signal: **blue** represents low-frequency (bass) content, **green** represents mid-range-frequency content, and **white** represents high-frequency (treble) content. This includes the current playback position, cue point, hot cue points, and loop points.

Click a location in this overview during playback to skip immediately to that position in the track. The **audio waveform** above (or below) it will change to show the new position.

11. **Performance Pads:** Click these buttons to set hot cues and saved loops. Your performance points are automatically saved to the track. Right-click a populated pad to rename, clear, or change the color of a hot cue or saved loop.

1	Let's Take Off (Far Away 1 Dam-Funk 2	4 ▲ 5 6
	102	5 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
ø	18	CUE 7
G	****	▶ 8
3		

		11		
Cue 3	Cue 4			
Mar Margaren Marcan	Small Brunner	10	man	
		Cue 3		p1
	36	9	37	

- 12. Hot Cue: Click this icon to set the Performance Pads to Hot Cues. Add up to 8 hot cues per track by selecting an available pad. Trigger a hot cue by clicking a populated pad. Right-click a populated pad to rename, clear, or change the color of a hot cue. See Operation > Editing Tracks > Hot Cue Points to learn more.
- 13. Loop: Click this icon to set the Performance Pads to Loops. Add up to 8 saved loops per track by clicking once on an available pad to set your loop in point and clicking again on the same pad to set the loop out point. Trigger a saved loop by clicking a populated pad. Right-click a populated pad to rename, clear, or change the color of a loop. See Operation > Editing Tracks > Loop Points to learn more.
- 14. **Time Counter:** This field displays the elapsed or remaining time of the track. Click the field to switch between the modes.
- 15. **Current Tempo:** This field displays the current playback tempo based on the tempo of the track as adjusted by the speed slider.
- 16. **Sync:** Click this field to automatically match the BPM and phase of the decks to each other. Click again to disable Sync.
- 17. Lead: Click this field to assign the current deck to the lead tempo. Other decks will match the lead tempo when Sync is enabled.
- 18. **Key:** This field displays the key of the loaded track, if known. Click this field to enable or disable **Key Lock**, which allows for the track to be played in the original key regardless of speed. When Key Lock is disabled, changing the track's speed will also change the key.
- 19. **Speed:** This field displays the current playback speed offset. Click and drag within the field to adjust the playback speed. Double-click within the field to reset the speed offset to 0.
- 20. **Range:** This field displays the maximum range of the available playback speed. Click within the field to cycle through the available ranges.
- 21. Beat Counter: Provides a visual reference of the current beat of the measure.
- 22. **Crossfader:** When using Dual Layer, the crossfader adjusts the volume balance between Layer A and Layer B. Double-click the crossfader to evenly balance layer volume.

Deck Modes

Track Info

- 1. **Album Art:** This field displays the album artwork of the current track.
- BPM: This field displays the tempo of the current track as a BPM value (beats per minute). Engine DJ automatically detects this value when Auto Analyze is set to On (see *Operation* > Adjusting Settings > Preferences to learn about this).

- Key: This field displays the original key of the current track, if known. Engine DJ automatically detects this information when Auto Analyze is set to On (see Operation > Adjusting Settings > Preferences to learn about this).
- 4. **Rating:** This field allows you to rate a track from 1–5 stars. To remove a rating, click to the left of the first star.

9

Grid Edit Controls

- 1. Tap Tempo: Manually sets tempo based on repeated taps.
- 2. Metronome: Enables or disables the metronome, which triggers a sound on each beat marker to help set accurate beatgrids. See Appendix > Custom Metronome Sounds to learn how to add your own metronome sound.
- 3. Metronome Volume: Click this field to set the Metronome volume to Low, Medium, or High.
- 4. Reset: Resets to the original analyzed tempo and grid.
- 5. Beatgrid Lock: Locks the beatgrid to prevent any changes to beat anchors or BPM. When enabled, all Grid Edit controls will be greved out, and a lock icon will appear in the Library pane under the Grid column to indicate the track's beatgrid is currently locked.

Note: Track analysis will not alter beatgrids if lock is enabled.

Note: Beatgrids may be overwritten from Engine OS players even if they have been locked in Engine DJ.

- 6. BPM: This field displays the tempo of the current track as a BPM value. Click inside this field to edit it using your keyboard.
- 7. + / BPM: Increases or decreases the BPM in small increments when pressed.
- 8. /2 and X2: Halves or doubles the current BPM.
- 9. Insert Anchor: Sets the closest anchor to the playhead, allowing for warping of songs with fluctuating tempos.
- 10. Downbeat Left/Right: Moves downbeat based on the current analyzed grid.
- 11. **Delete Anchor:** Deletes the closest anchor within a few beats.
- 12. Grid Left/Right: Moves or "slips" the entire grid left or right. Press and hold shift for finer adjustment.

Loop & Beat Jump Controls

Auto / Jump: Select this option to create a loop of a set size.

- 1. Value Display: Displays the current auto loop and beat jump resolution.
- 2. /2 and X2: Use these buttons to set the auto loop and beat jump resolution to 1/32, 1/16, 1/8, 1/4, 1/2, 1, 2, 4, 8, 16, 32, or 64 beats.
- 3. Loop: Activates or deactivates a loop.
- 4. Jump Back and Jump Forward: Click one of these buttons to jump back or forward by the set length.

Manual: Select this option to manually set loop points.

- Loop In: Click this to set a Loop In point. 1.
- 2. Loop Out: Click this to set a Loop Out point.
- 3. Loop Enable: Click this to enable (or disable) the Loop.
- 4. **Re-Loop:** Click this to start the Loop from the beginning.
- Halve Loop: Click this to reduce the length of the loop by half. 5
- 6. Double Loop: Click this to double the length of the loop.
- 7. Shift Left: Click this to shift the loop one measure to the left, based on the current beatgrid.
- 8. Shift Right: Click this to shift the loop one measure to the right, based on the current beatgrid.

Collection Pane

The Collection pane lets you browse your Engine Library and databases on any connected external storage drives.

1. **Playlists:** Displays the entire music library and all playlists from all local and connected external storage drives. Playlists are used to organize tracks into custom categories and plan music sets. Tracks that appear in sub-playlists will also appear in parent playlist.

See **Operation** > **Using Playlists** to learn more.

- 2. **History:** A list of already-played tracks. The **Engine Library** History will show already-played tracks from your local storage and any previously connected external storage drives, while the **Drives** History is specific to the selected external storage drive. The tracks loaded into the player are automatically added in their playback order.
- iTunes/Apple Music Library: Displays a read-only version of your iTunes/Apple Music Library. Import your Library by clicking the Update Library button.

See **Operation** > **Importing Libraries** > **Using an iTunes/Apple Music**[®] **Library** to learn more.

4. Serato Library: Displays a read-only version of your Serato Library. Import your Serato Library by clicking the **Update Library** button.

See **Operation** > **Importing Libraries** > **Using a Serato Library** to learn more.

5. **Traktor Library:** Displays a read-only version of your Traktor Library. Import your Traktor Library by clicking the **Update Library** button.

See **Operation** > **Importing Libraries** > **Using a Traktor**[®] **Library** to learn more.

6. **Rekordbox Library:** Displays a read-only version of your Rekordbox Library. Import your Rekordbox Library by clicking the **Update Library** button.

See Operation > Importing Libraries > Using a Rekordbox[®] Library to learn more.

- 7. **File System Browser:** Use the system file browser to browse the file structure of all attached drives. Compatible tracks appear in the track list and can be added to the database by dragging to either the collection or a playlist.
- 8. **Search:** Click this field, and then use your computer keyboard to enter text to search for it in your tracks. Click the magnifying glass (*P*) to modify your search fields. Click **X** to clear your search.

See **Operation** > **Searching for Tracks** to learn more.

9. **Drives:** Click this icon to show or hide the drives panel, which will show the music libraries and playlists of any connected external storage drives and connected cloud storage folders.

See Operation > Using External Storage Drives to learn more.

10. **Sync Manager:** Click this icon to open the Sync Manager tool, which allows you to sync tracks and data between your Engine Library and an external storage drive connected to the computer.

See **Operation** > **Sync Manager** to learn more.

11. Filters: Click this icon to show or hide the Filters.

See Filter Boxes to learn more.

Filter Boxes

Genre	Artist	Album	BPM ±3▼	Key Compatible •
All	All	All	All	All
No Genre	2 Chainz	No Album		
Alternative	A Tribe Called Quest	Anthology		
Ambient	Automine	Aquemini		
Disco	Beastie Boys	Based On A T.R.U. Story-(Deluxe Edition)		
Electronic	Beyoncé	Best of Scotch Disco Band		

The 5 filters enable you to display tracks only when they belong to the category/categories you select. The available categories are: **Genre**, **Artist**, **Album**, **BPM**, and **Key**. You can select one or more categories in each filter column.

To show or hide the filters, click the Filters button in the upper-right corner of the Collection Pane.

To select a category in a filter column, click it.

Note: Filters can be used in combination with a word search.

To select multiple categories in a filter column, press and hold Ctrl (Windows) or **#** (macOS) and click each one. You can also press and hold **Shift** to select all categories from the currently selected one to the one you click.

The **BPM** and **Key** categories can also be refined to expand your search results:

- **BPM Range:** This setting determines the "tolerance" of the **BPM** filter so you can include tracks with tempos that are within a small range of the selected tempo. Select <u>+0</u>, **1**, **2**, **3**, **5**, **10**, or **15**.
- Key Compatibility: This setting determines whether the Key filter shows tracks with the same key only (Match) or tracks with harmonically compatible keys (Compatible).

Note: When searching in a range of BPM or in multiple Keys, all matching selections will be highlighted in the filter boxes.

Preview 1	Art Title	▲ Artist 1 v	Album	Length	B 2▲ Key	Rating	Grid P	acked	Genre
A stream and a stream and	Chum	Earl Sweatshirt	Doris	04:04	80 6A	*****	•	•	Нір-Нор
mar with from any	Give It 2 U (Da Brat)	DJ Screw	Codeine Fiend (Chapter 49)	05:41	148 11A	****	•		Нір-Нор
	Mastermind	Deltron	Deltron 3030	03:34	94 7A	****	•	•	Hip-Hop
and the state of t	Supa Emcees	De La Soul	Stakes Is High	03:40	92 11B	*****	•	•	Rap
	Oodles Of O's	De La Soul	De La Soul Is Dead	03:32	98 8A	*****	•	•	
and the second s	Let's Take Off (Far Away)	Dam-Funk	Toeachizown	06:04	102 1B	*****	•		Funk
and and a second	Lose Yourself to Dance (feat	Daft Punk	Random Access Memories	05:54	100 3A	*****	•	•	Рор
- une unter and a comme	Lose Yourself to Dance (feat	Daft Punk	Random Access Memories	05:54	100 3A	*****	•		Рор
	Get Lucky (feat. Pharrell Willia	Daft Punk	Random Access Memories	06:10	116 11B	*****	•	•	Рор
all control and a block of the second	Express Yourself	Charles Wright & The Watts 10	Express Yourself	03:57	93 5B	*****	•		Funk
يسر بيسر .	Call Me Maybe	Carly Rae Jepsen	Call Me Maybe - Single	03:13	120 9B	*****	•		Рор
2	讨 It's a Party	Busta Rhymes	Total Devastation: The Best of	05:54	89 3A	****	•		Rap
	Wee Liebli Oet Veu All in Cheek	Puete Dhumee Collection (173 Tracks - 11h	Total Devestation The Peat of	04:22	02 124			3	Dee lo jobs running

1. **Columns:** Click the top of a column to sort the track list by that column. Hold **Shift** and click columns to sort by multiple columns at once. For example, you can sort by Artist-Ascending and BPM-Descending at the same time.

To select the columns to display, right-click a column and then select any of the following options:

#	Album	Comment	Year	File Type	File Size
Preview	Length	Grid	Label	Directory	Start Time
Art	BPM	Packed	Composer	Date Created	Play Count
Title	Кеу	Track #	Mixartist	Date Added	SoundSwitch File
Artist	Rating	Genre	Filename	Drive	

Columns can be rearranged by clicking and dragging a column into a new position in the Track List panel, or by right-clicking a column and clicking and dragging the column name into a new position in the menu that appears.

Note: Some columns such as **Preview**, **Directory** and **SoundSwitch File** cannot be used to sort the track list.

2. **Track List:** This field displays the information for all tracks in the currently selected location. The tracks are sorted by column. The bottom of the window displays the total number of tracks in the list.

To edit information for a track, click it to select it, and then click a field to edit the meta data. You can edit information for any of the following columns:

Title	Album	Rating	Track #	Year	Composer
Artist	Кеу	Comment	Genre	Label	Mixartist

When you are done editing, press Enter on your computer keyboard to save your edits.

To edit information on multiple tracks, hold **Shift** to select the tracks, and then click a field while still holding Shift. When you press enter, a window will appear to confirm you want to change the metadata for the tracks.

Double-click a track to load it to Layer A.

3. **Job Monitor:** While jobs such as analyzing tracks or packing playlists to a device are running, the Job Monitor will show a progress bar to indicate the current status. You can click the progress bar to view a list of Running and Queued Jobs and cancel one or all jobs at any time. The progress bar will show "No jobs running" when there are no jobs in progress or queued.

	Cancel All					
Import iTunes Library: Writing tags info into database						
C Reading iTunes	×					

Operation

Launching Engine DJ

To open Engine DJ:

- On Windows: Click Start (the Windows icon), type Engine DJ, and click to select.
- On macOS: In your Applications window, double-click Engine DJ.

Adjusting Settings

The first time you use Engine DJ, configure the settings described in this chapter.

Preferences

Click the **Preferences** icon in the Toolbar to open the Preferences window. This window contains two tabs, **Performance** and **Library**. Click each tab to view and edit its settings, described below.

Performance

Audio

Use these settings to adjust your audio playback options.

- Audio Device: The output device used for playing tracks.
- **Sample Rate:** The sampling frequency used by the audio output device.
- Buffer Size: The buffer size used by the audio output device.
- **Output:** The audio channels used by the audio output device for playing tracks.

Playback

Use these settings to adjust track playback options.

- **Track Start Position:** This setting determines where the beginning of a track is after it loads. Select the automatically detected beginning of an audio signal (**Cue Position**) or the actual start of the file (**Track Start**).
- Sync Mode: The degree of synchronization applied when you press the Sync button.
 - o **Bar**: The tempo will be synced, and the track will be automatically bar-matched with the track on the primary deck (the downbeats of each bar will be aligned).
 - o **Beat**: The tempo will be synced, and the track will be automatically beat-matched with the track on the primary deck.
 - o Tempo: Only the tempo will be synced (the BPM will match that of the primary deck).
- Sync Button Action: This setting determines how the Sync button will act when pressed:
 - o Toggle: This mode allows you to toggle sync on and off without having to hold Shift.
 - o Shift Disable: This mode requires Shift to be held in order to turn off sync.
- Cue/Loop Quantization: The degree of quantization for time-based features: hot cue points, loops, and loop rolls. Select Off, 1/8, 1/4, 1/2, 1, or 4 beats.
- Time Format: This setting determines whether or not pitch adjustment affects how the track time is displayed. When set to **Static**, the track's time corresponds to locations in the track as usual; adjusting the pitch does not affect it. When set to **Dynamic**, the track's time will automatically adjust to account for changes in pitch. For instance, if you set the pitch fader to **-8%**, the track time will increase so it is 8% longer.
- Waveform Zoom: Sets the level of scrolling waveform zoom, from 3 seconds to 30 seconds.

Performance		Library	
Audio Device			
Sample Rate			
Buffer Size			
Output			
PLAYBACK			
Track Start Position			Track Start
Sync Mode	Bar		Tempo
Sync Button Action		Toggle	Shift disable
Cue/Loop Quantization		•	
Time Format		Dynamic	
Waveform Zoom	•		

Library

Analysis

Use these settings to adjust the track analysis options.

- Auto Analysis: This setting determines whether or not Engine DJ will automatically analyze track information when you add files. Select **On** to automatically analyze track information, or **Off** to disable.
- Key Notation: This setting determines how the track key is notated in the display. You can view the key as all Sharps, all Flats, Open Key, or Camelot.
- BPM Range: Sets the minimum and maximum guidelines for BPM analysis. Select 58–115, 68–135, 78–155, 88–175, or 98–195.

Note: If too narrow of a BPM range is set, either min or max may be exceeded.

Engine DJ supports the following file types:

AAC/M4A AIF/AIFF (44.1–192 kHz,	MP3 (32–320 kbps + VBR/CBR)		
16–32-bit)	MP4		
ALAC	Ogg Vorbis		
FLAC	WAV (44.1–192 kHz, 16– 32-bit)		

Important: DRM-protected files cannot be added.

Dorf	ormance			Library	
Pen	ormance			Library	
ANALYSIS					
Auto Analysis					Off
Key Notation		Sharps	Flats	Open Key	
BPM Range	58-115	68-135		88-175	98-195
INTEGRATION					
Apple Music Lib	orary				Off
Serato Library					Off
Traktor Library					Off
Rekordbox Libra	ary				Off
Cue/Loop Type			Memory Cues,	/Loops Hot (Cues/Loops
SOUNDSWITCH	EXPORT				
Export via Sync	Manager			On	
Project Locatior					
CLOUD STORAGI					
Dropbox					
SYSTEM					
SYSTEM Library Backup					
	ation			Backup Run Cl	

Integration

Use these settings to set up a Library to use during offline editing:

- iTunes Library: This setting turns iTunes/Apple Music library support On or Off. When enabled, the library, including playlists, will be available in Engine DJ. This will also import ratings from files added in the library. See Using an iTunes/Apple Music[®] Library to learn more. When disabled, the iTunes/Apple Music icon will disappear from the Collections pane. Use the Location... button to select the location of your library XML file if needed.
- Serato Library: This setting turns Serato library support On or Off. When enabled, the Serato library, including crates (except smart crates), will be available in Engine DJ. This will also import Serato Cue points, loops and beatgrids from files added in the Serato library. See *Using a Serato Library* to learn more. When disabled, the Serato icon will disappear from the Collections pane.
- **Traktor**[®] **Library:** This setting turns Traktor library support **On** or **Off**. When enabled, the Traktor library, including playlists, will be available in Engine DJ. This will also import Traktor hot cues from files added in the Traktor library. See *Using a Traktor*[®] *Library* to learn more. When disabled, the Traktor icon will disappear from the Collections pane.
- Rekordbox[®] Library: This setting turns Rekordbox library support On or Off. When enabled, the Rekordbox library, including playlists, will be available in Engine DJ. This will also import Rekordbox hot cues, memory loops and beatgrids from files added in the Rekordbox library. See Using a Rekordbox[®] Library to learn more. When disabled, the Rekordbox icon will disappear from the Collections pane.
- **Cue/Loop Type:** This setting determines what Cue/Loop type from your Rekordbox Library is used with the **performance pads**. **Memory Cues/Loops** are stored in chronological order within each track and do not initiate playback when triggered. This makes them useful for setting static points to work from in a track once it is loaded. **Hot Cues/Loops** can be set in any order and can initiate playback immediately when triggered, so they are useful for live performance.

SoundSwitch Export

Use these settings to configure your export settings for SoundSwitch lighting control.

• **Export Via Sync Manager**: When set to **On**, Engine DJ will export SoundSwitch lighting settings when exporting your collection to a drive using the Sync Manager.

Note: SoundSwitch files are not packed to an external storage drive when using drag and drop. Use the Sync Manager to export SoundSwitch data.

• Project Location: Click the Change... button to select a SoundSwitch project location on your computer.

Cloud Storage

Use this setting to configure your cloud storage connections with Engine DJ:

• **Dropbox**: When set to **On**, Engine DJ will use Dropbox as cloud storage for backing up your library and syncing with Engine OS devices to use the cloud storage as a music source. See *Using Cloud Storage* to learn more.

Note: If Dropbox is not currently installed on your computer, you will be prompted to download, install, and log into the program.

System

Use these tools to manage your Engine Library.

- Library Backup: This tool allows you to create a backup of your Engine Library. Click Backup to create a backup of your current library. While the backup is in progress, do not close Engine DJ or shut off your computer. Click **Restore** to overwrite the current library with the latest backup created. In the window that appears, click **Yes** to continue or **No** to return to the previous page.
- Library Optimization: This tool allows you to clear the database of un-needed information. Click **Run** Cleanup to perform. While the cleanup is in progress, do not close Engine DJ or shut off your computer.
- Send Anonymous Usage Statistics: This determines whether or not your usage statistics will be sent occasionally to us, enabling us to improve the Engine DJ experience.

Using External Storage Drives

To prepare an external storage drive to use with an Engine OS player, you will need to create an Engine database on the USB drive or SD card. When a player plays the tracks on the drive, it will reference its Engine Library database information, resulting in a smoother performance. Each drive can have an independent Engine database on it, so you can access multiple external storage drives if your player allows it.

An Engine external storage drive database includes information to enable the following features:

Playlists	Loop Points	Waveform Data
Cue Points	Beatgrid	Filter Search
Hot Cue Points	BPM	Word Search

Important:

An Engine database requires approximately **500 MB** or more of free space on your external storage drive, depending on the size of your library.

Make sure your player supports the drive's file system format and capacity. When formatting a drive for an Engine database, we recommend using an ExFAT partition type for the best performance, but Fat32 is also supported.

Tracks contained in a database on an external storage drive will also appear in the main database. Songs that have been copied to a drive will have a dot (•) in the **Packed** column of the Track List.

Before adding tracks or playlists to an external storage drive, make sure your device is properly connected to your computer. The drive will appear in the Drives panel when it is connected.

To access connected drives in Engine DJ, click the **Drives** icon in the Collection pane. A new pane will appear and show any connected drives.

To learn how to add tracks to a drive, see Adding & Removing Tracks.

To learn how to add a playlist to a drive, see Using Playlists.

To resync track info, click the **Resync Track Info** button in the media devices panel. This will resync any changes to cues, loops, beatgrid, and meta tag data back to the main database.

To edit the configuration settings for the drive, click the **Profile Preferences** icon in the media devices panel. See *User Profiles* below for more information.

To eject a connected drive:

- 1. Press the **Eject** button in the media devices panel.
- An alert window will appear. Click Eject to eject the drive, or click Cancel to leave it connected to Engine DJ.

User Profiles

User Profiles are configuration settings that can be saved to your external storage drive and loaded to your Engine OS player.

To edit user profile preferences, click the Drive Preferences icon in the Drives section of the Collection panel.

To select a user profile, use the dropdown menu.

To create a new user profile, click the New button. You can rename the profile in the dropdown menu when a new profile is created.

To duplicate the current user profile, click the Duplicate button.

To delete the current user profile, click the Delete button.

Drive Preferences

Playback

- **Motorized Platter Start:** This setting determines how quickly your track starts to play. When set to **Normal**, the track will play in relation to the motor start-up speed. When set to **Instant**, the song will begin immediately, and the motor and platter will catch up to the song within a few milliseconds.
- Track Start Position: This setting determines where the beginning of a track is after it loads. Select the automatically detected beginning of an audio signal (Cue Position) or the actual start of the file (Track Start).

32GB DRIVE	~	New	Duplicate	Delete
PLAYBACK				
Motorized Platter Start				Instant
Track Start Position			Cue Position	Track Start
Default Speed Range		±4		±20 ±50
Nudge Sensitivity				Mid
Sync Mode	Sync Mode			Tempo
Sync Button Action			Toggle	Shift disable
Pitch Control Type			Pitch Bend	Range

- Default Speed Range: This setting determines the range of the pitch fader. Select <u>+4%</u>, 8%, 10%, 20%, or 50%.
- Nudge Sensitivity: This determines the level of sensitivity when moving the platters: Min, Low, Mid, High, or Max.
- Sync Mode: This setting determines the degree of synchronization applied when you press the Sync button:
 - o **Bar:** The tempo will be synced, and the track will be automatically bar-matched with the track on the primary unit (the downbeats of each bar will be aligned).
 - o **Beat:** The tempo will be synced, and the track will automatically be beat-matched with the track on the primary unit.
 - o Tempo: Only the tempo will be synced (the BPM will match that of the primary deck).
- Sync Button Action: This setting determines how the Sync button will act when pressed:
 - o Toggle: This mode allows you to toggle sync on and off without having to hold Shift.
 - o Shift Disable: This mode requires Shift to be held in order to turn off sync.
- **Pitch Control Type:** This setting determines the primary function of the Pitch Bend buttons. Select **Pitch Bend** to keep the primary function as momentarily reducing or increasing the pitch, or select **Range** to set the primary function to adjusting the range of the pitch fader. The function not used as the primary will still be available by holding **Shift** and using the **Pitch Bend** buttons.

Cues/Loops

- Cue/Loop Quantization: This setting determines the degree of quantization for time-based features: hot cue points, loops, and loop rolls. Select 1/8, 1/4, 1/2, 1, or 4 Beats.
- Paused Hot Cue Behavior: This setting determines the behavior for hot cues when playback is paused. Select **Momentary** for the hot cue to play only while the pad is held, or select **Trigger** for the hot cue to continue playing once the pad is pressed.
- **Default Loop Size:** This setting determines the default size for loops. Select **None**, **1**, **2**, **4**, **8**, **16**, or **32 Beats**. When **None** is selected, the autoloop size will not reset when a new track is loaded.

- **Default Beat Jump Size:** This setting determines the default size for beat jumping. Select **None**, **1**, **2**, **4**, **8**, **16**, or **32 Beats**. When **None** is selected, the beat jump size will not reset when a new track is loaded.
- Smart Loops: This setting determines whether or not a manual loop will be automatically expanded or reduced to a conventional length (e.g., 2 beats, 4 beats, 8 beats, etc.) when you set it. Select **On** or **Off**. This setting works independently of the quantization setting.
- **Saved Loop Behavior:** This setting determines the behavior for saved loops. When set to **Reloop**, pressing a performance pad with a saved loop will re-trigger the loop from the start. When set to **Disable**, pressing a performance pad with a saved loop will disable the loop.

Display

- Track Title: This setting determines how tracks appear on your controller. Select Filename to show only the track's file name, or select Metadata to show the track's ID3 tags.
- **Time Format:** This setting determines whether or not pitch adjustment affects how the track time is displayed. When set to **Dynamic**, the track's time will automatically adjust to account for changes in pitch. For instance, if you set the pitch fader to **-8%**, the track time will increase so it is 8% longer. When set to **Static**, the track's time corresponds to locations in the track as usual; adjusting the pitch does not affect it.

DISPLAY		
Track Title	Filename	Metadata
Time Format	Dynamic	
Track End Warning	•	
On Air Mode	On	

- Track End Warning: This setting determines how long before the end of a track that the controller will warn you it is nearing the end. Select Off to disable Track End Warning, or select a time between 1 second and 90 seconds.
- On Air Mode: This setting changes the platter ring illumination when the channel fader on a compatible Engine DJ mixer or controller is up or down, indicating an active or "on air" deck. When this setting is On, raising the channel fader will change the platter color from white to the selected color. When this setting is Off, the user-selected color will always be shown regardless of the channel fader position.

19

Safety

- Lock Playing Deck: This setting determines whether or not you will be able to load a track to the deck as it is playing. Select **On** or **Off**. When this setting is on, the deck must be paused in order to load a track to it.
- Needle Lock: This setting determines whether or not you can click the **track overview** in the display to jump to that location in the track during playback. Select **On** or **Off**. You can use the track overview while playback is stopped regardless of this setting.
- Pad Lock: This setting determines whether the pads and pad mode buttons (Hot Cue, Loop, Roll, Slicer) are enabled or disabled. Select On or Off.

Library

- Key Notation: This setting determines how the track key is notated in the display. You can view the key as all Sharps, all Flats, Open Key, or Camelot.
- Key Filter: This setting determines whether the Key filter shows tracks with the same key only (Match) or tracks with compatible keys (Compatible).
- **BPM Range:** Sets the minimum and maximum guidelines for BPM analysis. Select **58–115**, **68–135**, **78–155**, **88–175**, or **98–195**.
- **BPM Filter Tolerance:** This setting determines the "tolerance" of the **BPM** filter so you can include tracks with tempos that are within a small range of the selected tempo. Select <u>+0</u>, <u>+1</u>, <u>+2</u>, <u>+3</u>, <u>+5</u>, <u>+10</u>, or <u>+15</u>.
- Collection Browse Behavior: This setting determines browsing behavior when using the Library. When set to Select, tapping a playlist or folder will select it, and a double-tap is required to open it. When set to **Open**, tapping a playlist or folder will open it.

Deck Colors

These settings determine the colors of the light ring around the platter for each deck or each layer on each player.

Use the **product** field to select the compatible Engine DJ product that the device will be used with.

Click the arrows under the desired Deck or Player, and then click a color to select it.

LIBRARY							
Key Notation	Sharps	Flats		Open Key		Camelot	
Key Filter				Ma	tch	Comp	
BPM Range 58-115	68-135			88-1	175	98-	195
BPM Filter Tolerance						±10	
Collection Browse Behavior				Sel	ect	Ор	

SAFETY		
Lock Playing Deck		Off
Needle Lock		Off
Pad Lock	On	

Adding & Removing Tracks

This chapter explains how to add tracks to, or remove tracks from, your Engine Library or an Engine external storage drive. For information on adding and removing tracks from playlists, see *Using Playlists*.

Notes:

If Auto Analyze is **on**, Engine DJ will automatically analyze all tracks you add to your Engine Library. A progress bar will appear at the bottom of the window to indicate the current status. See *Adjusting Settings* > *Preferences* to learn about this.

If you try to quit Engine DJ while analyzing tracks, an alert window will appear. Click **YES** to quit Engine DJ, or click **NO** to continue the analysis.

You can also add tracks from an iTunes/Apple Music library, Serato library, Traktor library or Rekordbox library. See *Importing Libraries* to learn about this.

Important: Do not rename a connected external storage drive after you add tracks from it. This will prevent Engine DJ from detecting those tracks. If you do rename the device, make sure to rename it so it uses the name it had when you originally added the tracks.

To add tracks to Engine DJ, use one of the following methods:

- Click and drag a track or folder from **Explorer** (Windows) or **Finder** (macOS) onto the track list. You can do this with single or multiple tracks or folders.
- Use the **File System Browser** in the Collection pane to search for files on your computer. Click and drag a track or folder from here to your **Collection**.

To add tracks to an Engine external storage drive:

- 1. In the Collection pane, click the **Devices** icon to open the media devices pane.
- 2. Click and drag a track or folder from **Explorer** (Windows) or **Finder** (macOS) onto the track list. You can do this with single or multiple tracks or folders.

Alternatively, you can also use the **File System Browser** in the Collection pane to search for files on your computer. Click and drag a track or folder from here to the device's **Collection**.

Notes:

If you add a track to an external storage drive, it will automatically be added to the Engine Library, as well.

If you have added a track to an external storage drive before, the database will update (and therefore overwrite) the track's information, but the track itself will not be copied, so you do not need to worry about wasting space with duplicate tracks.

To remove tracks from Engine DJ or an external storage drive:

- 1. In the track list, click the track you want to remove. To select multiple tracks, press and hold **Ctrl** (Windows) or **#** (macOS) and click each one. You can also press and hold **Shift** to select all tracks within a selected range.
- 2. Right-click the track(s) and select one of the following, depending on where the track is located:
 - Remove from Collection will remove the track data from the Engine DJ database.
 - **Remove from Drive** will remove the track data *and* audio file from the selected external storage drive and database.

Important:

Selecting **Remove from Collection** or **Remove from Drive** will **not** delete the track from its original location on your computer or external storage drive.

Selecting **Remove from Collection** will **not** delete the track from any Engine external storage drives. Conversely, selecting **Remove from Drive** will **not** delete the track from your Engine DJ Collection.

Selecting **Remove from Drive** on a track from one external storage drive will remove it from that drive only. It will **not** affect Engine databases on other drives.

Using Cloud Storage

In addition to keeping files on your computer or an external storage drive, you can also sync your Engine Library to a cloud storage service. All of the same data that is stored in your Engine Library can be backed up to your cloud storage account, so you never have to worry about losing or not having access to your files.

To enable Dropbox cloud storage, open the Preferences menu and under Library > Cloud Storage, set Dropbox to On.

If you do not already have Dropbox installed on the same computer you are using Engine DJ on, you will be prompted to download, install, and log into the Dropbox application.

To access the cloud storage drive, click the Drives icon in the Collection pane. A new pane will appear and show any connected drives and cloud storage.

To learn how to add tracks to a cloud storage drive, see Adding & Removing Tracks.

To learn how to add a playlist to a cloud storage drive, see Using Playlists.

To edit the configuration settings for the USB drive, click the Profile Preferences icon in the media devices panel. See *User Profiles* above for more information.

Importing Libraries

Note: After adding tracks from a third-party source, any cues or loops applied in Engine DJ will override any similar performance data that was previously imported. To re-import performance data from a third-party source, you must first remove the track from your Engine DJ collection and then import the track again.

Using an iTunes/Apple Music[®] Library

If you use iTunes/Apple Music[®] on your computer, you can add tracks from your library into your Engine Library and external storage drive databases. This will also import your ratings from files added in your library.

To view tracks in your iTunes/Apple Music library:

- Make sure iTunes Library Integration is set to On in the Library Preferences menu. See Operation > Adjusting Settings > Preferences to learn about this.
- 2. Click the iTunes/Apple Music icon in the Collection pane.
- 3. Click **Update Library**. Your library will appear in the track list (this may take a few minutes if you have a large library).

Tip: You can search for tracks in the iTunes/Apple Music library as you normally would in **Engine DJ**. See *Searching for Tracks* to learn about this.

To add tracks from iTunes/Apple Music to your Engine Library or external storage drive database, use one of the following methods:

- Click and drag them from the track list to the **Collection** icon under **Engine Library** or **Drives** for the desired external storage drive. You can also drag the tracks directly to a playlist or sub-playlist.
- Right-click on the track(s) and select **Add Tracks to Collection** in the menu that appears.

To select multiple tracks, press and hold **Ctrl** (Windows) or **#** (macOS) and click each one. You can also press and hold **Shift** to select all tracks within a selected range.

To import the entire collection, right-click Collection at the top of the Collection Pane and select Import Collection.

Importing iTunes/Apple Music Playlists

Engine DJ also allows you to import iTunes/Apple Music playlists as Engine DJ playlists.

To import iTunes/Apple Music playlists, use one of the following methods:

- Right-click the playlist and choose Import as Playlist.
- Click and drag the playlist directly to the Collection pane.

Using a Serato Library

If you use Serato on your computer, you can add tracks from your Serato library into your Engine Library and external storage drive databases. This will also import Serato Cue points, loops and beatgrids from files added in the Serato library.

To view tracks in your Serato library:

- Make sure Serato Library Integration is set to On in the Library Preferences menu. See Operation > Adjusting Settings > Preferences to learn about this.
- 2. Click the Serato icon in the Collection pane.
- 3. Click **Update Serato Library**. Your Serato library will appear in the track list (this may take a few minutes if you have a large Serato library).

Tip: You can search for tracks in the Serato library as you normally would in **Engine DJ**. See **Searching for Tracks** to learn about this.

To add tracks from Serato to your Engine Library or external storage drive database, use one of the following methods:

- Click and drag them from the track list onto the Collection icon under Engine Library or Drives for the desired external storage drive. You can also drag the tracks directly to a playlist or sub-playlist.
- Right-click on the track(s) and select **Add Tracks to Collection** in the menu that appears.

To select multiple tracks, press and hold **Ctrl** (Windows) or **#** (macOS) and click each one. You can also press and hold **Shift** to select all tracks within a selected range.

To import the entire collection, right-click **Collection** at the top of the Collection Pane and select **Import Collection**.

Importing Serato Crates

Engine DJ also allows you to import Serato crates (except smart crates) as Engine DJ playlists.

To import Serato crates, use one of the following methods:

- Right-click the Serato crate and choose Import as Playlist.
- Click and drag the Serato crate directly to the Collection pane.

Searc	ch ~Q	T
ţ,	Serato Library	ົ
€	✓ Collection	
5	✓ Disco	
	Italo	
۲	Нір-Нор	
۲	✓ House	
Ð	Electro	
	French	
	Tech	
	✓ Techno	
	Drum and Bass	
	Trance	
	DRIVES	>
	SYNC MANAGER	>

Using a Traktor[®] Library

If you use Traktor[®] on your computer, you can add tracks from your Traktor library into your Engine Library and external storage drive databases. This will also import Traktor ratings from files added in the Traktor library.

To view tracks in your Traktor library:

- 1. First, make sure you have exported your Traktor library as an NML file.
- In Engine DJ, make sure Traktor Library Integration is set to **On** in the Library Preferences menu. See *Operation > Adjusting Settings > Preferences* to learn about this.
- 3. Click the Traktor icon in the Collection pane.
- 4. Click Update Traktor Library.
- 5. Locate the NML file you exported from Traktor and click **Open**. Your Traktor library will appear in the track list (this may take a few minutes if you have a large Traktor library).

Tip: You can search for tracks in the Traktor library as you normally would in **Engine DJ**. See **Searching for Tracks** to learn about this.

To add tracks from Traktor to your Engine Library or external storage drive database, use one of the following methods:

- Click and drag them from the track list to the **Collection** icon under **Engine Library** or **Drives** for the desired external storage drive. You can also drag the tracks directly to a playlist or sub-playlist.
- Right-click on the track(s) and select Add Tracks to Collection in the menu that appears.

To select multiple tracks, press and hold **Ctrl** (Windows) or **#** (macOS) and click each one. You can also press and hold **Shift** to select all tracks within a selected range.

To import the entire collection, right-click **Collection** at the top of the Collection Pane and select **Import Collection**.

Importing Traktor Playlists

Engine DJ also allows you to import Traktor music playlists as Engine DJ playlists.

To import Traktor playlists, use one of the following methods:

- Right-click the Traktor playlist and choose Import as Playlist.
- Click and drag the Traktor playlist directly to the Collection pane.

Using a Rekordbox[®] Library

If you use Rekordbox[®] on your computer, you can add tracks from your Rekordbox library into your Engine Library and external storage drive databases. This will also import Rekordbox hot cues, memory loops and beatgrids from files added in the Rekordbox library.

To view tracks in your Rekordbox library:

- 1. First, make sure you have exported your library from Rekordbox as an XML file.
- In Engine DJ, make sure Rekordbox Library Integration is set to On in the Library Preferences menu. See Operation > Adjusting Settings > Preferences to learn about this.
- 3. Click the **Rekordbox** icon in the Collection pane.
- 4. Click Update Rekordbox Library.
- 5. Locate the XML file you exported from Rekordbox and click **Open**. Your Rekordbox library will appear in the track list (this may take a few minutes if you have a large Rekordbox library).

Tip: You can search for tracks in the Rekordbox library as you normally would in **Engine DJ**. See *Searching for Tracks* to learn about this.

To add tracks from Rekordbox to your Engine Library or external storage drive database, use one of the following methods:

- Click and drag them from the track list onto the Collection icon under Engine Library or Drives for the desired external storage drive. You can also drag the tracks directly to a playlist or sub-playlist.
- Right-click on the track(s) and select Add Tracks to Collection in the menu that appears.

To select multiple tracks, press and hold Ctrl (Windows) or \Re (macOS) and click each one. You can also press and hold **Shift** to select all tracks within a selected range.

To import the entire collection, right-click **Collection** at the top of the Collection Pane and select **Import Collection**.

Importing Rekordbox Playlists

Engine DJ also allows you to import Rekordbox music playlists as Engine DJ playlists.

To import Rekordbox playlists, use one of the following methods:

- Right-click the Rekordbox playlist and choose Import as Playlist.
- Click and drag the Rekordbox playlist directly to the Collection pane.

Searc	ch	~ Q	T
ţ	Rekordbox Library		S
Ŀ	✓ Collection		
	Collection		
	DANCE		
	OLDIES		
٢	HIP-HOP		
6	DUBSTEP		
	TECHNO		
	SLOW SONGS		
	80s		
	DRIVES		>
	SYNC MANAGER		>

Sync Manager

The Sync Manager tool allows you to quickly sync playlists and performance data between your Engine Library and your external storage drive.

To open Sync Manager, press the Sync Manager button in the bottom-left corner of Engine DJ.

In the Sync Manager window, you can access any drives connected to your computer. If no compatible drives are detected, you will be prompted to insert one.

Use the dropdown menu to select the drive you would like to sync with. If a connected drive contains an Engine DJ Profile, a **Profile** icon will be shown, which you can click on to view the drive's Profile. See *Using External Storage Drives > User Profiles* for more information. There is also an **Eject** button which can be used to eject the drive. Drives that have operations in progress cannot be ejected.

If a drive you are using is not supported by Engine DJ and Sync Manager, a warning icon will appear. Hover your mouse cursor over the icon to display a tooltip with further information.

Export to Drive

Once you have selected a drive, you can use Sync Manager to easily export music to use on Engine OS hardware. Use the Collection pane to browse Playlists from your Engine DJ home collection as well as all connected external storage drives, and check the boxes next to the Playlist name to select it. Selecting a top-level folder will select all subfolders.

The total file size of the selected Playlists will be shown at the bottom of the collection view, along with a drive capacity indicator. If you select more files than can fit on the connected drive, the capacity bar will turn red. Deselect some Playlists until you are under the maximum capacity to continue.

After you have selected what you want to add to the external storage drive, click the **Export to Drive** button at the bottom of the Collection pane. The selected files and associated Engine DJ data will be copied over to the drive. A progress bar will indicate how long the export will take.

To cancel the export in progress, click Cancel. Any remaining files to be exported will be cancelled, but any files already exported will remain on the device until they are removed.

If your drive already contains Playlists exported from Engine DJ, you can easily select and add different playlists to add to the device while removing unwanted files at the same time.

Select the Playlists you would like to add to or remove from the external storage drive. If a Playlist is deselected from the Collection pane, a pop-up will appear warning that unselected tracks will be removed from your external storage drive when exporting. However, if a file removed from one Playlist appears in another Playlist that is still on the external storage drive, it will remain on the drive. Click **OK** to continue.

Once you have finished making your changes, click Export to Drive.

Sync to Engine

You can also use Sync Manager to sync metadata changes to files made from Engine OS players back into your Engine DJ home collection.

With your drive connected and selected in Sync Manager, click the **Sync to Engine** button. Sync Manager will proceed to update the following track metadata in your Engine DJ home collection:

Cue Points	Loop Points	Waveform Data	BPM
Hot Cue Points	Beatgrids	Star Rating	Key

Once the operation is complete, or if there is no new information to sync, the Sync Metadata button will be disabled.

To cancel the sync operation, click Cancel. Any remaining information updates will not be synced with Engine DJ.

	Playlist
	Chillwave
	Tracks
	Playlist 2
~	Нір-Нор
	New data available to sync
<	SYNC TO ENGINE

Searching for Tracks

To search for tracks using the filters:

- 1. In the Collection pane, click the location where you want to search: **Playlists** or **Drives**. The track list will display all tracks in that location.
- 2. In the Collection pane, select a playlist or sub-playlist from your Engine DJ or external storage drive Collection. The track list will display all tracks in that location.
- 3. Under any one or more of the filter columns, click a category whose tracks you want to show: **Genre**, **Artist**, **Album**, **BPM**, or **Key**. Only the tracks in that category will be shown in the track list.

To select multiple categories in a filter column, press and hold **Ctrl** (Windows) or **#** (macOS) and click each one. You can also press and hold **Shift** to select all categories from the currently selected one to the one you click.

To search for tracks by word:

- 1. In the Collection pane, click the location you want to search: Playlists, iTunes/Apple Music Library, Serato Library, Traktor Library, Rekordbox Library, File System Browser, or Drives. The track list will display all tracks in that location.
- 2. Click the word search field and use your computer keyboard to enter text into the field. All tracks containing that text will be shown in the track list.

The following information can be referenced during searches:

Search All	Album	Key	Genre	Composer	File Type
Title	Length	Comment	Year	Mixartist	Date Created
Artist	BPM	Track #	Label	Filename	Date Added

To search for multiple words, enter a space between each word. All tracks that include **all** of the words will be shown in the track list.

To show tracks with the word(s) you entered only within a specific category, click the magnifying glass icon (**Q**), select a category, and enter text into the word search field.

To clear the search field, click X.

Using Playlists

You can manage the tracks in your library and group them into ordered sets by sorting them into playlists. A playlist will reference the tracks in it as well as the tracks in any sub-playlists below it. Multiple sub-playlists can be created on the same level.

Creating Playlists

To create a playlist, use one of the following methods:

- Click the plus (+) icon next to Collection, or press Ctrl+N (Windows) or #+N (macOS) on your computer keyboard to add a new playlist.
- Right-click Collection and select Create Playlist in the menu that appears.
- Click and drag a folder of tracks onto the Collection.

To create a sub-playlist, use one of the following methods:

- Hover the mouse over the "destination" playlist and click the plus (+) icon. A sub-playlist will be created under the destination playlist.
- Right-click the "destination" playlist and select Create Playlist in the menu that appears.
- Click and drag a folder of tracks onto the "destination" playlist.

Adding & Deleting Tracks from Playlists

To add tracks to a playlist or sub-playlist, click and drag tracks from the track list onto the destination playlist or sub-playlist. The tracks will be numbered according to the order they were added to the playlist. You can add up to **1,000** tracks to each playlist.

When the playlist is sorted by Play Order (#), you can also click and drag tracks into a specified order within the playlist.

To remove tracks from a playlist or sub-playlist, right-click the track(s) in the track list and select **Remove** From Playlist in the menu that appears. Removing a track from a playlist in your **Engine Library** collection will remove it from the same playlist on all connected external storage drives. This will **not** remove the track from your **Engine Library** collection, however. Additionally, removing a track from a sub-playlist will also remove it from the parent playlist unless it has been specifically added to that playlist as well.

To select multiple tracks, press and hold **Ctrl** (Windows) or **#** (macOS) and click each one. You can also press and hold **Shift** to select all tracks within a selected range.

Moving & Editing Playlists

To add a playlist to a USB drive, click and drag the desired playlist onto the Collection of the external storage drive in the Drives pane.

To reorder tracks in a playlist:

- 1. Click a playlist to select it.
- 2. Make sure that the playlist is sorted by the # column.
- 3. Click and drag the track or group of tracks in the track list to the desired location in the track order.

Alternatively, if you have sorted your playlist using the columns, you can update the playlist to match the current order by right-clicking a track and selecting **Re-number track order**.

To reorder playlists in the Collection or in a Playlist Folder, click and drag the playlist to the desired location.

To rename a playlist, double-click the desired playlist, or right-click the playlist and select **Rename** in the menu that appears. Press **Enter** or click outside the field to apply the changes.

Removing Playlists

To remove a playlist from your collection, right-click the playlist and select **Remove** in the menu that appears. Removing a playlist from the **Engine Library** collection will remove it from all connected external storage drives. Removing a playlist from an external storage drive will remove it from that drive only.

Exporting Playlists

To export a playlist or playlist folder, right-click the playlist and select **Export** in the menu that appears. Playlists can be exported as CSV, M3U or JSON files.

Editing Tracks

You can use Engine DJ to set cue points, hot cue points, loop points, and beatgrids to use while DJing on a player in the future.

To prepare a track to edit, in the track list, double-click the track you want to edit, or click and drag it onto the waveform or editing controls above. The track will load, where you can play and/or edit it. Its waveform will appear, and its beatgrid will appear on the waveform.

To skip to the previous or next track, press Previous Track or Next Track.

To find a position in your track, use one of the following methods:

- Click and drag the audio waveform to move through the track.
- Click on the track overview to jump to that location in the audio waveform.
- Press Ctrl+→ or Ctrl+← (Windows) or \mathcal{H}+→ or \mathcal{H}+✦ (macOS) on your computer keyboard to move to through the track based on the current beat jump resolution.

The track overview and audio waveform show the following information:

- The waveform color-coding indicates the frequency of the audio signal:
 - o Blue represents low-frequency (bass) content.
 - o Green represents mid-range-frequency content.
 - o White represents high-frequency (treble) content.
- The **playhead** (the current track position) is a white line.
- The Beatgrid is the lines that are shown in the audio waveform only. See Beatgrid to learn more.
 - o The first beat of every measure is marked with red. All other beats are marked with grey.
 - o Beats that have been adjusted with the anchor tool are marked with yellow.
- The cue point is a white triangle. See Cue Points to learn more.
- Hot cue points are triangles whose color depends on the performance pad. See Hot Cue Points to learn more.
- Loop points are white lines with shading between them. Active loops have striped shading. The color of saved loops depends on the performance pad. See *Loop Points* to learn more.

Beatgrid

To edit the beatgrid, use the Grid Edit Controls.

Important: When the **Cue/Loop Quantization** feature is **on**, hot cue points and loop points will be automatically aligned according to the degree of quantization. See **Adjusting Settings** > **Preferences** to learn about this.

To adjust the position of the beats:

- Use the **Downbeat Left/Right** buttons to move the beats based on the current analyzed grid.
- Use the **Shift Left/Right** buttons to "slip" the entire grid left or right.
- Click the **Insert Anchor** button to move the closest beat to the position of the playhead. All other beats will also shift accordingly. This allows you to create flexible beatgrids for tracks with fluctuating tempo.
 - Click the **Delete Anchor** button to delete the closest anchor within a few beats.

To adjust the tempo:

- Use the Tap Tempo button to manually set a tempo based on repeated taps.
- Use the +/- BPM buttons to increase and decrease BPM in small increments.
- Use the /2 and 2X buttons to halve or double the current BPM.

To enable the metronome to assist in setting the beatgrid, click the Metronome button. An audible tick will trigger on each beat market. Click the Metronome Volume button to cycle the metronome level between Low, Medium, and High.

To reset the beats to the original analyzed tempo and grid, click the Reset button.

To lock the beatgrid to prevent further editing, click the lock icon. When locked, the other Grid Edit controls will be greyed out, and a lock icon will appear in the Library pane under the **Grid** column to indicate the track's beatgrid is currently locked.

Note: Track analysis will not update the beatgrid if lock is enabled.

Note: Tracks imported from third-party sources will use the imported beatgrids. To adjust these beatgrids in Engine DJ, you must first re-analyze the track. To re-import the original beatgrid data from the third-party source, you must first remove the track from your Engine DJ collection and then import the track again.

Cue Points

To set a cue point, click Cue at the desired location while paused. Now, when you click Cue, playback will start from that point.

Important: When the **Cue/Loop Quantization** feature is **on**, cue points will be automatically aligned according to the degree of quantization. See *Adjusting Settings* > *Preferences* to learn about this.

Hot Cue Points

To set a hot cue point, first make sure the performance pads are set to Hot Cues. Then do either of the following:

- Click a **performance pad** (1–8) at the desired location.
- Press the corresponding number key (1-8) on your computer keyboard at the desired location.

Note: When setting a hot cue on Layer B in Dual Layer mode, press **Alt** + the corresponding number key (**1–8**).

Now, when you click that hot cue performance pad (1-8), playback will start from that point.

Important:

The supported number of hot cue points differs depending on the player. For details, refer to your player's manual.

When the **Cue/Loop Quantization** feature is **on**, hot cue points will be automatically aligned according to the degree of quantization. See *Adjusting Settings* > *Preferences* to learn about this.

To change the name of a hot cue point, right-click the hot cue performance pad **(1–8)** and use your keyboard to enter a new name.

To change the color of a hot cue point, right-click the hot cue performance pad (1–8) and select the desired color.

To delete a hot cue point, do either of the following:

- Right-click the hot cue performance pad (1-8) and click Clear.
- Press and hold **Shift** and left-click the hot cue performance pad (1-8).
- Press and hold **Shift** and press the corresponding number key (1–8) on your computer keyboard.

Note: When deleting a hot cue on Layer B in Dual Layer mode, press **Alt + Shift** + the corresponding number key (**1–8**).

Loop Points

To set loop points (create a loop), first make sure the performance pads are set to Loop. Then do either of the following:

- Click a **performance pad** (1–8) at the location where you want to start the loop. Then, click the **performance pad** (1–8) again at the location where you want to end the loop. Loop playback will begin immediately.
- Press the corresponding number key (1–8) on your computer keyboard at the location where you want to start the loop. Then, press the corresponding key again on your computer keyboard at the location where you want to end the loop. Loop playback will begin immediately.

Note: When setting a loop on Layer B in Dual Layer mode, press **Alt** + the corresponding number key (1–8).

To set loop points manually, use the Loop & Beat Jump Controls deck mode and select Manual.

- To set loop points:
 - Click Loop In at the location where you want to start the loop.

- ii. Click **Loop Out** at the location where you want to end the loop. Loop playback will begin immediately.
- To increase the length of a loop, click X2. The length of the loop will double each time you click it (e.g., twice its original length, 4 times its original length, 8 times..., and then 16 times).
- To decrease the length of a loop, click /2. The length of the loop will be halved each time you click it: (e.g., 1/2 of its original length, 1/4 of its original length, 1/8..., and then 1/16).
- To shift the entire loop, click Shift Left or Shift Right.
- To play the loop, click Loop Enable while the loop is inactive. The loop will play immediately from its start point and repeat when it reaches its end point. Click Loop Enable again to deactivate the loop. Playback will continue beyond the Loop Out point.
- To restart the loop, click Re-Loop while playback is active. The loop will return to its start point.
- Note: If a manual loop is active, clicking a performance pad in Loop mode will save the manual loop to that slot.

35

engine dj

To set an auto loop, use the Loop & Beat Jump Controls deck mode and select Auto / Jump.

• To set loop points, click Loop at the desired location. Loop points will be automatically set based on the BPM, and loop playback will begin immediately.

Important: When the **Cue/Loop Quantization** feature is **on**, loop points will be automatically aligned according to the degree of quantization. See **Adjusting Settings** > **Preferences** to learn about this.

- To increase the length of a loop, click X2. The length of the loop will double each time you click it (e.g., twice its original length, 4 times its original length, 8 times..., and then 16 times).
- To decrease the length of a loop, click /2. The length of the loop will be halved each time you click it: (e.g., 1/2 of its original length, 1/4 of its original length, 1/8..., and then 1/16).
- **To stop playing the loop,** click **Loop** while the loop is active. When playback reaches the loop's end point, it will continue through the track and not return to its start point.
- Note: If an auto loop is active, clicking a performance pad in Loop mode will save the auto loop to that slot.

To create an Active Loop, right-click a **performance pad** with a saved loop and select **Active Loop**. An Active Loop will automatically begin looping once the loop region is reached. An "**A**" will appear on the performance pad of a loop with Active Loop enabled, and Active Loop regions will appear with a striped pattern on the track waveform.

To change the name of a loop, right-click the loop performance pad (1–8) and use your keyboard to enter a new name.

To change the color of a loop, right-click the loop performance pad (1–8) and select the desired color.

To delete a loop point, do either of the following:

- Right-click the loop performance pad (1–8) and click Clear.
- Press and hold Shift and left-click the loop performance pad (1-8).
- Press and hold **Shift** and press the corresponding number key (1–8) on your computer keyboard.

Note: When deleting a loop on Layer B in Dual Layer mode, press **Alt + Shift +** the corresponding number key (**1–8**).

ID3 Tags

ID3 tags are a track's metadata—information about the track that is stored in the file itself: the title, artist, album, track number, etc. You can update and edit these ID3 tags within Engine DJ.

To update a track's information:

- 1. In the track list, click a track whose tags you want to update.
- 2. Click inside the field you would like to edit. You can edit any of the following fields:

Title	Album	Comment	Genre	Label	Mixartist
Artist	Кеу	Track #	Year	Composer	

If a track's ID3 tags have been edited outside of Engine DJ, you can update it by right-clicking the track and selecting **Re-import track information**.

Re-Analyzing Tracks

When Engine DJ analyzes a track, it will detect or process the track's waveform data, BPM value, key, and beatgrid data. Additionally, it will find any cue points, hot cue points, or loop points within the track (created in Engine DJ, Rekordbox, or Serato DJ).

Important: In order to use Serato DJ or Rekordbox cue points, hot cue points, or loop points within a track, you must first add it to your Engine Library and/or external storage drive and analyze it. See *Importing Libraries* to learn about this.

Tip: Keep the Auto Analyze feature **on** so tracks will be automatically analyzed when you add them to your Engine Library. See *Adjusting Settings* > *Preferences* to learn about this.

If you previously changed the BPM value, key, or beatgrid of a track and later want to restore the original values or locations, you can re-analyze the track. Re-analyzing a track will always use the latest Engine DJ BPM and key detection analysis, regardless of the ID3 tag set on the file.

To re-analyze a track:

- 1. In the track list, click a track you want to re-analyze. To select multiple tracks, press and hold **Ctrl** (Windows) or **X** (macOS) and click each one. You can also press and hold **Shift** to select all tracks from the currently selected one to the one you click.
- 2. Right-click the track(s) and select **Re-analyze Tracks** in the menu that appears.

Note: Track analysis will not update the beatgrid if lock is enabled.

Showing the Track Location

You can immediately open a track's location on your computer or on a connected external storage drive. This is useful if you want to rename or move the file itself.

To open a track's location on your computer or external storage drive:

- 1. In the track list, click the track you want to locate. To select multiple tracks, press and hold **Ctrl** (Windows) or **X** (macOS) and click each one. You can also press and hold **Shift** to select all tracks from the currently selected one to the one you click.
- 2. Right-click the track(s) and select **Show in Explorer** (Windows) or **Show in Finder** (macOS) in the menu that appears.

Appendix

Troubleshooting

Problem	Solution
I cannot add tracks to Engine DJ.	If you are using a Windows computer, make sure Apple [®] QuickTime [®] is installed and up-to-date. If it is not, download and install the latest version from: apple.com/quicktime
	Make sure that Engine DJ supports the format of the track you want to add. See <i>Operation > Adjusting Settings > Preferences > Library</i> .
	Make sure that the track's album art image is smaller than 1 MB.
While editing a track, audio playback is noisy.	Make sure that your audio settings are properly configured. See <i>Operation</i> > <i>Adjusting Settings</i> > <i>Preferences</i> > <i>Performance</i> .
	Increase the playback buffer size. See Operation > Adjusting Settings > Preferences > Performance .
	If Engine DJ is analyzing tracks, wait to edit until the analysis is complete. (Engine DJ operates slightly slower during track analysis.)
I cannot copy the external storage drive database.	Make sure that you have enough free space on your external storage drive. You will need more space than the total file size.
My player cannot play tracks from Engine on an external storage drive.	Make sure that your player supports the format and capacity of your external storage drive.

Custom Metronome Sounds

You can replace the included Metronome sound with your own file by doing the following:

- 1. Navigate to the following location, based on your operating system:
 - macOS: Users/<YourUserName>/Library/Application Support/AIR Music Technology/EnginePrime/Media
 - Windows: C:\Users\<YourUserName>\AppData\Local\AIR Music Technology\EnginePrime\Media

Note: Both file paths are typically hidden on most operating systems. Consult your operating system's instructions to view hidden folders as needed.

- 2. Inside these folders are two files, metronome.wav and metronome_downbeat.wav.
- 3. Rename a compatible file with the same name and replace the existing file in this folder.
- 4. When Engine DJ is reopened, the Metronome will now play your custom sound.

To return the default sounds, simply delete both files and reopen Engine DJ. The default metronome files will return to the above folders and play as normal.

Keyboard Shortcuts

Utility

Function	macOS	Windows	Explanation
Tool Tips	# (Command) + T	Ctrl + T	Shows relevant information about a feature when moused over.
Open Preferences	# + ,	Ctrl + ,	Opens the Preferences window.
Cancel / Close Menu	Esc	Esc	Cancels the current action or closes a menu.
Full Screen	₩ + Ctrl + F	F11	Sets the application to full screen mode.
Quit Application	₩ + Q	Alt + F4	Quits Engine DJ.

Navigation

Function	macOS	Windows	Explanation
Place Cursor in Search Field	₩ + F	Ctrl + F	Moves your cursor to the search field. Use your computer keyboard to enter text into the field.
Cycle Between Collection Pane	Option + Tab	Ctrl + Tab	Cycles between the different areas in the Collection pane – Playlists, iTunes/Apple Music, Serato, and File Browser.
Waveform Zoom In	₩ + Plus (+)	Ctrl + Plus (+)	Zooms in both Layers' waveforms.
Waveform Zoom Out	₩ + Minus (-)	Ctrl + Minus (-)	Zooms out both Layers' waveforms.
Waveform Zoom Reset	# + 0	Ctrl + 0	Resets both Layers' waveforms to their default level.
New Playlist	₩ + N	Ctrl + N	Creates a new top-level playlist.
Show / Hide Devices Panel	₩ + D	Ctrl + D	Opens or closes the Devices panel.
Navigate Track/Tree List Up / Down	♦/ ♥ (Up/Down)	♦ / ♦ (Up/Down)	Navigate up and down the Track List or Tree List.
Expand / Collapse Folders & Playlists	←/→(Left/Right)	←/→(Left/Right)	Expands or collapses playlists or folders that contain sub-playlists or sub-folders.
Navigate Area Next	Tab	Tab	Switches the focus to the next open panel.
Navigate Area Previous	Shift + Tab	Shift + Tab	Switches the focus to the previous open panel.
Show / Hide Filter Boxes	F	F	Opens or closes the Filter Boxes.
Select All Tracks	₩ + A	Ctrl + A	Selects all tracks displayed in the track list.
Select Multiple Tracks	Shift + ♦ / ♦ (Up/Down)	Shift + ♦ / ♦ (Up/Down)	Selects multiple tracks.

Transport

Function	Layer	macOS	Windows	Explanation
Load Track	ack A X + 1 Ctrl + 1 Loads the select	Loads the selected track to the respective		
	В	# + 2	Ctrl + 2	deck.
Cue	A	С	С	Sets the initial Cue Point at the current
	В	Option + C	Alt + C	playhead position.
Play / Pause	А	Spacebar	Spacebar	Plays and pauses the deck.
	В	Option + Spacebar	Ctrl + Spacebar	
Beat Jump Back	A	೫ + ◄ (Left)	Ctrl + ← (Left)	Skips the playhead backwards by the
	В	¥ + Option + ←	Ctrl + Alt + ←	selected number of beats.
Beat Jump Forward	A	೫ + → (Right)	Ctrl + → (Right)	Skips the playhead forward by the selected
	В	¥ + Option + →	Ctrl + Alt + →	number of beats.
Previous Track	А	೫ + ♦ (Up)	Ctrl + ♠ (Up)	Loads the previous track in the track list, or
	В	¥ + Option + ♠	Ctrl + Alt + ♠	restarts a currently playing track.
Next Track	А	೫ + ♦ (Down)	Ctrl + ★ (Down)	Loads the next track in the track list.
	В	¥ + Option + ♦	Ctrl + Alt + ♦	_

Playback

Function	Layer	macOS	Windows	Explanation
Elapsed / Remaining Time	Both	т	т	Switches the Time Counter between Elapsed and Remaining time.
Sync	Both	S	S	Automatically matches the BPM and phase of the decks to each other.
Sync Off	Both	Shift + S	Shift + S	Turns Sync off.
Keylock	А	к	к	Allows for the track to be played in the
	В	Option + K	Alt + K	original key regardless of speed.
Store / Trigger	А	1–8	1–8	Stores or triggers a Hot Cue or Loop,
Performance Pad (1–8)	В	Option + 1–8	Alt + 1–8	depending on the currently selected mode.
Delete Performance	А	Shift + 1–8	Shift + 1–8	Deletes an existing Hot Cue or Loop.
Pad (1–8)	В	Option + Shift + 1–8	Alt + Shift + 1–8	
Hot Cues Edit Mode	A	₩ + K	Ctrl + K	Sets the Performance Pads to Hot Cue Mod
	В	೫ + K	Ctrl + Alt + K	
Loops Edit Mode	А	₩ + L	Ctrl + L	Sets the Performance Pads to Loop Mode.
	В	Option + L	Ctrl + Alt + L	
Set Grid Marker	А	м	м	Sets a custom grid marker.
	В	Option + M	Alt + M	
Delete Grid Marker	A	Shift + M	Shift + M	Deletes a custom grid marker within a few
	В	Option + Shift + M	Alt + Shift + M	beats.

Technical Specifications

System Requirements	Windows	Version: Windows 10 (64 bit) or Windows 11 (64 bit)
		Processor: i5 2.0 GHz or faster
		Memory: 4 GB RAM or more
		Video Card: Intel HD Graphics or better
		Sound Interface: DirectX Compatible interface
		Free Space: 150 mb for application
		Note: Users of Windows 10 will need to make sure the latest patches are installed via Windows Update.
	Мас	Version: macOS 10.15, 11, or 12
		Processor: i5 2.0Ghz or faster, Apple M1
		Memory: 4 GB RAM or more
		Video Card: Intel HD Graphics or better
		Sound Interface: Internal sound card or Core Audio compatible interface
		Free space: 150 mb available for application
Library Support	iTunes 10, iTunes Serato DJ	s 11, iTunes/Apple Music 12
	Traktor	
	Rekordbox	
Maximum Database Size	Files	\leq 100,000 playable files
		(Recommended database size of 50,000 tracks or less for search speed optimization)
	Playlists	\leq 512 playlists with 7 sub-playlist layers
Playable Media	Туре	SD/SDHC/SDXC card
		USB mass-storage drives (flash memory, external HDD enclosures)
	File Systems	exFAT (recommended)
		FAT32
		APFS/HFS/HFS+ (macOS only)
		NTFS (Windows only)
	File Formats	Lossless:
		WAV 16-32 bit, 44.1k – 192k
		AIFF 16-32 bit, 44.1k – 192k
		FLAC, ALAC
		Compressed:
		Compressed: MP3 32 kbit/s – 320 kbit/s + VBR/CBR

Specifications are subject to change without notice.

Trademarks & Licenses

Denon is a trademark of D&M Holdings Inc., registered in the U.S. and other countries. Denon DJ products are produced by inMusic Brands, Inc., Cumberland, RI 02864, USA.

Engine DJ incorporates élastique Pro V3 and [tONaRT] V3 by zplane.development.

Dropbox[®] is a registered trademark of Dropbox, Inc.

macOS, iTunes, Apple Music, and QuickTime are trademarks of Apple Inc., registered in the U.S. and other countries.

Rekordbox[®] is a registered trademark of Pioneer DJ Corporation. inMusic is not affiliated with Pioneer DJ and use of the recordbox[®] name has not been authorized, sponsored or otherwise approved by Pioneer DJ.

SD, SDHC and SDXC are registered trademarks of SD-3C, LLC.

Serato, Serato DJ Pro, and the Serato logo are registered trademarks of Serato Audio Research.

Traktor[®] is a registered trademark of Native Instruments GmbH.

Windows is a registered trademark of Microsoft Corporation in the United States and other countries.

All other product names, company names, trademarks, or trade names are those of their respective owners.

This product uses software and technology under license. Please visit enginedj.com/product-legal for a complete list.

ENGINEDJ.COM