


© 2009 Herman Miller, Inc. 0A201

AERON CHAIR

DISTINCTIVE LOOK, UNSURPASSED ERGONOMIC SUPPORT

The Aeron chair's unique and often copied form reflects a revolutionary approach to comfort and ergonomics.

Designers Bill Stumpf and Don Chadwick replaced foam and fabric with Pellicle[®], a breathable, form-fitting material that allows for aeration and customized support. The innovative PostureFit[®] option provides adjustable sacral support to promote optimal posture for people of all sizes doing all kinds of activities, all day long.

With adaptable materials, the Aeron chair virtually becomes a part of the person who uses it. With translucent and reflective surfaces, it blends easily with the environment that surrounds it. And still it remains a design icon that looks and feels only like itself.


© 2009 Herman Miller, Inc. OAE200-2


Kinemat® Tilt


Pellicle® Fabric


Posture Fit®

Materials


Aeron is unique. Its honest design and transparency make Aeron a comfortable addition to nearly any interior. The sophisticated selection of colors, finishes, and Pellicle® weave patterns in a choice of light-to-dark neutrals suits a variety of tastes and surroundings. Base and frame finish choices complement Pellicle colors.

Seat & Back

Pellicle Classic


Carbon
3D01


Lead
3D02


Nickel
3D03


Platinum
3D15


Zinc
3V01


Quartz
3V03

Pellicle Tuxedo


Grey Black
4M01


Blue Black
4M02


White Gold
4Q01

Pellicle Waves


Carbon
4E01


Platinum
4E03


Zinc
4F01


Quartz
4F03

Base & Frame

Finish


Graphite
G1


Graphite
G1


Polished Aluminum
CD


Graphite
G1


Titanium
XT


Smoke
S8

Arm pads

Finish


Black
BK


Smoke
S8

Leather


Wheat
2102


Honey
2103


Copper
2104


Canyon
2105


Olive
2106


Tobacco
2107


Mink
2108


Black
2109


Smoke
2110


Graphite
2111

Samples are representative of the material to be supplied and may not indicate an exact match; some variation may occur. Visit hermanmiller.com for the current list of textiles and finishes, detailed application information, material specifications, and information on ordering samples.

Design for the Environment:

- 94 percent recyclable and manufactured using 64 percent recycled content
- MBDC Cradle to CradleSM Silver certified
- GREENGUARD[®] certified
- level[™] 2 certified


Designers: Bill Stumpf and Don Chadwick

Warranty: 12-year, 3-shift


General Dimensions

work chair

side chair

work stool

A

A height: 41–45 in.

A height: 36.375 in.

A height: 52.25–57.25 in.

B width: 25.75–28.25 in.

B width: 24 in.

B width: 27 in.

C depth: 15.75–18.5 in.

C depth: 19.25 in.

C depth: 17 in.

AERON CHAIRS hermanmiller.com/aeron

- Distinctive looks, pioneering ergonomics.
- Breathable, form-fitting, Pellicle[®] suspension for unmatched thermal comfort.
- PostureFit[®] innovation provides superior back support, the only adjustable sacral support available.
- The only office chair most people can identify by name.

work stool


side chair

