

EMBODY CHAIR

MAKING SITTING A HEALTH-POSITIVE EXPERIENCE

The Embody chair allows the body to move naturally into the most healthful seated postures. Its Pixilated Support™ technology creates dynamic seat and back surfaces that automatically conform to movement and evenly distribute weight. Its frameless, narrow back adapts to the curvature of the spine and allows arms and shoulders to move freely. And its new tilt technology stabilizes the pelvis and supports the spine all the time.

Embody encourages working in a reclined position, the most healthful posture for computer users. Shifting weight to the chair's back reduces compression of the spine and helps the head and eyes stay aligned with computer display screens. Whether people lean forward or recline, their lower-back support remains constant, with no adjustments needed.

This overall freedom from physical constraint and discomfort means that blood circulates better, the heart slows down, and more oxygen flows to the brain, a critical advantage in an economy where ideas and innovation drive success.

Purposeful Skin

Instinctive Back

Pixelated Support™ Technology

Translucent Casters

Materials

Embody textiles use the kind of spacer and knit constructions used in sneakers and geo-textiles. They are meant to enhance, not cover up. Contemporary colors pair with two frame colors and three base colors to simplify choice and appeal to universal tastes. Textiles are breathable, translucent, and have "loft" for a cushy feel.

Seat & Back

Balance

Rhythm

Khaki 3012

Charcoa 3015

Frame

Mulberry 3011

Finish

Base

Finish

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:

- 95 percent recyclable and manufactured using 42 percent recyclable materials
- MBDC Cradle to Cradle[™] Silver certified
- GREENGUARD® certified
- level[™] 2 certified

Warranty: 12-year, 3-shif

Designers: Jeff Weber and Bill Stumpf

General Dimensions

A height: 42–45 in. **B** width: 29.5 in. **c** depth: 15–18 in.

EMBODY CHAIRS hermanmiller.com/embody

- Creates harmony between people and computers.
- Enables and promotes healthful movement.
- Lets blood and oxygen flow more freely, enhancing ability to stay focused.
- Conforms to body's movements in forward through reclined positions.