
MAJ7

ZENGINEERED® FOR COMFORT

Panasonic

ZENGINEERED

\zen-juh-neer\ *verb*

To artfully blend ancient ideas of meditation and intuition
with unsurpassed state of the art technology

Zengineering is the heart and soul of our massage chairs.

For almost a century, Panasonic has developed highly-regarded consumer and industrial products that marry innovative technology with thoughtful design.

Delicate enough to caress, powerful enough to provide deep therapy, and soothing enough to promote relaxation, every part of Panasonic massage chairs have been thoughtfully engineered. The combination of advanced technology and expert craftsmanship produces satisfying results for even the most discerning individuals.

This is Zengineering.

LUXURY IN THE DETAILS

The MAJ7 is Panasonic's most premium massage chair experience. A stunning demonstration of Panasonic's unrivaled attention to detail, every stitch and every function have been thoughtfully crafted to surround you in comfort and deliver therapeutic treatment.

As much as the chair looks every bit the part of an opulent experience, the richness of the MAJ7 is more than skin deep. Under the luxury automobile inspired cross stitching, lies the advanced precision technology that drives the MAJ7. It is what allows the chair to bring you clear-minded revitalization and complete escape. When you own the MAJ7, these rarest of joys are yours whenever you desire.

"The J7 feels so lifelike. The leg and foot massage section are amazing; I can feel the different sections squeezing and pulling just like a real massage therapist would. Truly fantastic!"

Brandon

NOTABLE FEATURES

Professional Stretching Techniques

By blending the Real Pro Ultra functions with full-body air cell coverage, the MAJ7 delivers an impressive suite of stretching movements. These powerfully therapeutic movements (which you'll find in many of the chair's programmed sessions) mobilize the spine, promote relaxation, and improve the flexibility of the lower back, middle back, and neck. Our stretching techniques are perfect for post-workout relaxation or to shake off sleep and stiffness as a morning rejuvenation session. The MAJ7 offers a full range of stretching techniques, including Neck, Pelvis, Chest, Leg, Lower Back, and new for the MAJ7, Core.

Full-Body Air Massage

Thirty-seven soothing air cells apply compression massage to the shoulders, hips, thighs, buttocks, calves, feet, forearms, and hands. The MAJ7's extensive air cell array is carefully positioned for maximum benefit and insightfully programmed for maximum healing effect. Compression and release are sequenced to faithfully replicate the motions of a real massage therapist. The MAJ7 features extended shoulder air cells to provide stronger hold and range, as well as heel air cells to complete a whole foot massage. This chair leaves no space unaddressed.

3D Massage System

With whisper quiet, high-performance brushless motors drive and direct Real Pro Ultra along an X-axis, Y-axis, and Z-axis offering full freedom of movement in three-dimensional space. As a result, the MAJ7 can switch between massage styles, reach above the shoulders, and soothe every square inch of your back.

Infrared Heated Rollers

Infrared heated massage rollers generate soothing warmth to help relax sore, tense muscles. With heating elements located directly on the massage roller assembly, the MAJ7 delivers point-specific heat you'd expect to feel from the thumbs and palms of a massage therapist's hands.

Advanced Lower Core Massage

The MAJ7's seat air cells gently lift and reposition your whole body allowing the mechanism to work the glutes and upper hamstrings. Relief for stiff, tight hips is achieved by targeting acupressure points. Over 4.5" of in and out "reach" from the Real Pro make the Lower Core capabilities uniquely capable.

Real-time 6-Position and Force Micro Processor

The Real Pro Ultra mechanism constantly feeds information to the chair's Position and Force Micro Processor, adjusting massage movements based on this real-time feedback. This responsiveness allows the MAJ7 to faithfully replicate the intricate kneading movements of a human masseuse. The MAJ7's ability to sense pressure also means that massage intensity is customized to each user.

Professional Sole Massage

A fusion of cutting-edge technology and reflexology techniques deliver deep, therapy to the soles of your feet. Full coverage air cells hold your foot in place as the foot massage mechanism replicates the hand movements of a professional reflexologist. Capable of plantar arch manipulating massage, sole kneading, and sole shiatsu, the sole mechanism can adjust intensity and style to suit your mood and your need.

Multiple Massage Actions

The MAJ7 Real Pro Ultra performs complex Junetsu and Shiatsu massage movements. Rolling, tapping, kneading, and ultra-slow kneading techniques are combined in programmed sessions to mimic the touch of human hands and deliver maximum benefit.

Intensity Sensing and Adjustments

The individual massage features of the MAJ7 are adjustable from gentle to firm. Air cell compression intensity, foot massage intensity, and roller massage intensity are each independently controlled. Plus, up to three users can program and save their favorite settings.

"My wife prefers a more aggressive massage, while I like a softer one. With all the adjustments available on the MAJ7, we are both able to find exactly what we want in the chair. The individual profiles allow us to save our settings too!"

Mason

REAL PRO ULTRA™

Panasonic's Real Pro Ultra back massage mechanism is Zengineered to deliver a lifelike massage that simulates the movement, touch, and warmth of human hands. Our engineers and massage experts worked together to imagine and build a precise, effective mechanism.

Refined, intuitive, and customizable, the Real Pro Ultra is your at-home, on-call massage therapist. By combining body profile scanning with pressure sensing massage rollers, Real Pro Ultra delivers a tailored massage with intensity focused directly on acupressure points.

The MAJ7 contains the latest generation of the Real Pro Ultra taking the hallmarks of power and refinement and pushing them further still. Thoughtful enough to detect tension in your muscles and continue to sense your body's pressure at a rate of 100 times per second, Real Pro Ultra allows the MAJ7 to adjust the massage and provide the best experience for you.

Real Pro Ultra: The engine that drives the MAJ7 massage chair.

“The sole massage is my favorite feature of this chair. After a long day on my feet, it feels great to come home to a foot massage in the J7.”

Barbara

REFLEXOLOGY

Reflexology is more than simply a foot massage. The practice and purpose go deeper than the skin and muscles by taking specific reflex points on the foot to induce a healing response elsewhere in the body. Kneading the soft fleshy ball of the foot and pushing deep into the arch are just a few of the many small, intense movements you'll experience during a reflexology treatment using the MAJ7 foot massage.

With repeated practice of applying pressure and manipulating nerve endings traditionally in the foot, reflexology can help to clear channels of blocked energy through moving the flow of blood, nutrients and nerve impulses to ultimately help improve overall health and balance.

MASSAGE TECHNIQUES

Junetsu Ultra Kneading

A Real Pro Ultra Exclusive Junetsu Ultra Kneading massage techniques involve tight, spiral movements that quickly and effectively loosen tight muscles. The target zones benefit from increased blood flow and improvement in pliability of muscle fibers. Junetsu Ultra Kneading also does an exceptional job relaxing the neck and shoulders, improving mobility, range of motion, and comfort. These techniques are proprietary and exclusive to Panasonic massage chairs.

Shiatsu

Based on traditional Chinese medicine, this Japanese style of massage literally translates to “finger pressure.” As the name suggests, shiatsu massage addresses specific points on the body, often referred to as shiatsu points, pressure points, or acupressure points. The MAJ7’s body type scan in concert with pressure sensing massage heads direct force accurately and firmly on shiatsu points.

Swedish

The Swedish massage style helps to provide overall relaxation and improve circulation, while enhancing physical health and mental well-being. The MAJ7’s Real Pro Ultra mechanism applies gentle pressure and movements to simulate how a massage therapist uses hands and palms to provide the relaxing movements typical of Swedish massage.

Kneading

Experience the dazzling variety in circumference, speed, and depth of kneading offered by the MAJ7. From deep kneading therapy to the most gentle of strokes, MAJ7’s next-generation Real Pro Ultra massage mechanism makes it possible to recreate the trained hands of a massage therapist.

Tapping

This motion simulates the sensation of hands percussively or gently tapping the back. Rapid tapping invigorates and revitalizes, while slow tapping can help your mind and body drift peacefully and comfortably into deep meditation.

Rolling

An up-down movement that is as simple as it sounds... that is until you add in the variation of speed, width, and depth that can be achieved by MAJ7’s Real Pro Ultra mechanism. Rolling motions are surprisingly relaxing, and they provide beneficial intersegmental traction and extension to all levels of your back. Regular back mobilization helps promote and maintain the health of spinal discs.

“There is no comparison for the lower body massage. The combination of the air cells on my hips and the ability for the massage to hit my lower back and even my glutes is amazing. Perfect after a long run.”

Alicia

PEACE OF MIND

When you join the Panasonic family, you can expect to enjoy many years of trouble-free massage therapy from your chair. The day you make your purchase marks the beginning of our relationship with you. Our exceptional technical support and service team looks forward to caring for you and your product for many years to come.

Warranty

The MAJ7 comes with a three-year (1,000 hours) Limited Warranty. Please note that this warranty is valid only when you purchase from an authorized Panasonic massage chair dealer. For complete warranty details, please visit www.panasonicmassage.com.

Service

Our exceptionally trained service technicians are here to help you. Many of the most common questions or issues are resolved in one simple call or email, so please don't hesitate to reach out to us with questions or concerns. We maintain a nationwide network of trained service professionals to assist with technical repairs should the need arise.

SPECIFICATIONS

Model Number	EP-MAJ7
Dimensions (Reclined)	L 78.7" x W 35.4" x H 28.3" L 200 cm x W 90 cm x H 72 cm
Dimensions (Upright)	L 51.2" x W 35.4" x H 45.3" L 130 cm x W 90 cm x H 115 cm
Weight (Boxed)	238 lbs (108 kg)
Weight (Unboxed)	192 lbs (87 kg)
User Weight Limit	264 lbs (120 kg)
User Height Range	4'8" – 6'2"
Total Air Cells	37
Program Length	19 min
Back Massage Coverage	207 sq in

Air Massage Coverage	1,126 sq in
Full-Body Programs	15
Manual Massage	Yes
Power Supply	AC120V, 60Hz
Max. Power Consumption	300W
Wheels	Yes
Upholstery	Synthetic leather
ETL Approved	Yes
Warranty	3 yrs (1,000 hrs)
Designed/Engineered	Osaka, Japan

A Better Life, A Better World

Panasonic is committed to creating a better life and a better world,
continuously contributing to the evolution of society and to the
happiness of people around the globe.

Panasonic®