The Chair of a Century

The Chair of a Century

eames. vitra.

Charles and Ray Eames sitting on Eames Fiberglass Chairs, 1960

For many years, Charles and Ray Eames explored the idea of a single seat shell moulded to fit the contours of the human body. With the ground-breaking Eames shell chairs, they not only achieved this goal, but also established a new seating typology.

In 1950, the Eames shell chairs were launched on the market as the Fiberglass Side Chair and Armchair, which could be combined with several different bases and were later offered with an optional seat cushion or full upholstery. The chairs quickly proliferated in homes, offices and public spaces, and came to inspire generations. While the range of variants and materials evolved over time, the design concept of the Eames shell chairs has remained relevant for seven decades.

The Eames Fiberglass Chairs were the first mass-produced chairs with a three-dimensionally moulded shell in one piece. Before their creation in 1950, most chairs consisted of two separate seat and back components. The Fiberglass Chairs were also the first seating system with an assortment of bases suited to different purposes, and the first furnishings made of integrally dyed fibreglass. As Charles and Ray Eames pioneered the use of integral dyes for fibreglass, they spent countless hours working to achieve the perfect results for each colour.

The Eames shell chairs were conceived as a group, consisting of the two seat shells, various bases and several upholstery options. The first models to be launched were a rocking chair with wooden runners, a lounge chair on a wire base, and a chair with four tubular steel legs. Other bases followed – some swivel-mounted – with components made of cast aluminium, wire or wood. All of the supports were attached to the fibreglass shells with so-called shock mounts, an innovation that Charles and Ray Eames had already developed in 1946.

Due to their inherent variability, the chairs can be used in almost any setting, whether in homes, offices or public spaces. There are task chairs, dining chairs, stadium chairs, lounge chairs, rocking chairs, auditorium chairs, stacking chairs, chairs with and without upholstery – and the shells are available in a myriad of colours. In 1993, Vitra discontinued production of the fibreglass shells for reasons of occupational safety and ecology. A few years later, in close cooperation with the Eames Office, Vitra reintroduced the Eames Shell Chairs with seat shells made of polypropylene, a thermoplastic polymer that satisfied technical demands in regard to shape, strength and resilience.

Thanks to a new high-tech production process, Vitra relaunched the Eames Fiberglass Chairs in 2018 in the original material of fibreglass. The colour selection is based on the vintage hues designed by Charles and Ray Eames.

New Colour Spectrum

The Designers

The 2019 colour update creates a new link between the Eames Fiberglass Chairs and the Eames Plastic Chairs. In an extensive process of research and analysis, the historical Eames colours have inspired a harmonious palette that emphasises the affinity of the two chair groups. The result is a rich spectrum of hues highlighting the special properties of the different materials. The interplay of vibrant and more subtle colours makes it easy to combine Eames Plastic Chairs and Eames Fiberglass Chairs. The new colour range for the shells and Hopsak cover fabric was developed in close collaboration with the Eames Office. Vitra now offers more than 100,000 possible combinations for the chairs in these two product families.

Charles and Ray Eames are counted among the most important figures of twentieth-century design. Their work spans the fields of furniture design, filmmaking, photography and exhibition design. Vitra is the sole authorised manufacturer of Eames products for Europe and the Middle East. When you own an Eames product made by Vitra, you know it is an original.

Neutral Tones

Colours like white and a variety of grey tones complement one another and harmonise well with subtle colour schemes. Calm and elegant, they make a perfect addition to any environment.

Mid Tones

The mid tones occupy the centre of the overall spectrum. They contain influences of the neutral and bright colour groups, but with a 'moderate' appearance.

Bright Tones

The pure shades make up the bright colour group. They instantly catch the eye with their vibrant clarity.

Or select a predefined combination

DSR / **Dining Height** Side Chair Rod Base

DSX / **Dining Height** Side Chair X-Base

Predefined combinations

PSCC / **Pivot Side Chair** Cast Base on Castors

DKR / **Dining Height** K-Wire Shell Rod Base

DAX /

Dining Height Armchair X-Base

DSW /

Dining Height

Side Chair

Wood Base

Dining Height Side Chair **Stacking Base**

K-Wire Shell

Dining Height K-Wire Shell Wood Base

DAW / **Dining Height** Armchair Wood Base

DAL / **Dining Height** Armchair La Fonda Base

RAR / Rocking Armchair Rod Base

DSX /

X-Base

DSR /

Dining Height

Dining Height

Side Chair

Rod Base

Side Chair

DAR / **Dining Height** Armchair Rod Base

Eames Fiberglass Chair

Eames Plastic Chair

PACC / **Pivot** Armchair Cast Base on Castors

DSW / **Dining Height** Side Chair Wood Base

Beam Seating Side Chair / Armchair

Select a shell colour and base material

Plastic shell colours

Wire Chair colours

Wire Chair base colours

Fiberglass shell colours

Base colours

Upholstery

Choose an upholstery or keep it naked

Full Seat upholstery cushion

Choose the cover colour

Upholstery colours

Or select a predefined colour combination

white shell white piping

Shells

black shell black piping

Did you know that the Eames shell chairs were the first three dimensional shell chairs to be successfully mass-produced with seat and back in only one piece?

Before their creation in 1950, most chairs were produced in wood, with seat and back as two separate components.

The Chair of a Century

Did you know that Charles and Ray Eames were the first designers to create fibreglass with integral colours?

Charles and Ray Eames were the first to develop dyes for fibreglass. Up until that time, paint had been applied to the finished surface – but no one before them had coloured the fibreglass resin with integral dyes.

Did you know

Did you know that this was the first chair system to be developed for so many different uses?

With the relaunch of the Fiberglass Chair and continuing production of the Plastic Chair, Vitra now offers more than 100,000 possible combinations.

The Eames Shell Chair

For many years, Charles and Ray Eames explored the idea of a single chair shell moulded to fit the contours of the human body. They finally achieved their goal with the 1948 design of the Eames shell chair, a ground-breaking innovation that established a new seating typology: the multi-functional chair combining a single seat shell and variable bases. The chairs quickly became ubiquitous in homes, offices and public spaces alike, and the Eames design came to inspire generations. While the Eames shell chair's variants and materials evolved over time, its design concept has stayed relevant for seven decades.

1950 The Earnes shell chairs are launched on the market as the Fiberglass Armchair and Fiberglass Side Chair, in combination with several different bases. First available in the versions LAR, RAR, SAX and LAX, the chairs are initially offered with shells in three colours specially developed by the Eameses: greige, elephant-hide grey and parchment. Later the colour palette is expanded to include sea foam green, lemon yellow and red, along with a choice of several more bases: DAR, DSR, DAX, DSX, DAW and DSW. Each threeletter acronym refers to the height of the chair, the shell type (armchair or side chair) and the type of base.

Timeline

1951 The Eames Wire Chair is introduced, repeating the shape of the Fiberglass Side Chair in a different material. The Eames Fiberglass Side Chair becomes available with upholstery.

1953 An upholstered version of the Eames Fiberglass Armchair is marketed.

1954 Eames Stadium Seating is developed as a prototype.

1955 The Eames Stacking Side Chair (DSS) is launched. Introduction of the Eames Pivoting Armchair and Pivotina Side Chair on a contract (cast aluminium) base (PACC, PSCC).

1960 The following shell colours are introduced to the market: navy blue, seal brown, raw umber, ochre light, olive green dark and red orange.

Over the next years, bolder colours are added to the collection.

1961 For New York's La Fonda del Sol restaurant designed by Alexander Girard, Charles and Ray Eames modify the shape of the fibreglass shells and create the new La Fonda base.

1963 Launch of the Eames Tandem Shell Seating.

1970 Charles and Ray Eames produce the film: "The Fiberglass Chairs: Something of How They Get the Way They Are".

1990 Vitra initiates the first commercial launch of La Chaise, a reclining piece designed by Charles and Ray Eames at the same time as the Fiberalass Chairs in the late 1940s.

<u>1993</u> Vitra discontinues production of the fibreglass shells for reasons of occupational safety and ecology.

1998 In close collaboration with the Eames Office, the Eames shell chairs are reintroduced with shells made of polypropylene, a thermoplastic polymer that satisfies technical demands in regard to shape, strength and resilience. The substitution of polypropylene for fibrealass makes it possible to manufacture the Eames shell chairs with more affordable production techniques.

2018 Thanks to a new high-tech production process, Vitra reintroduces the Eames Fiberalass Chairs in close

cooperation with Eames Demetrios. grandson of Charles and Ray Eames and Director of the Eames Office. The new colour selection is based on the original hues designed by the Eameses in the early 1950s. Together with Demetrios, Vitra researched the vintage colours of the Eames fibreglass shells in the holdings of the Vitra Design Museum

2019 Vitra extends the repair and service offer with the exchange of shells and bases for the Fiberglass and Plastic Chairs and introduces a takeback program, which will ensure the chairs to be properly recycled at the end of their life.

New colour range process

The 2019 colour update creates a new link between the Eames Fiberglass Chairs and the Eames Plastic Chairs. In an extensive process of research and analysis, the historical Eames colours have inspired a harmonious palette that emphasises the affinity of the two chair groups. The result is a rich spectrum of hues highlighting the special properties of the different materials. The interplay of vibrant and more subtle colours makes it easy to combine Earnes Plastic Chairs and Eames Fiberglass Chairs. The new colour range for the shells and Hopsak cover fabric was developed in close collaboration with the Eames Office.

1951

1953

1954

1998

2019

1963

Vitra is represented worldwide. Your local Vitra partner can be found at www.vitra.com/ dealers Vitra International AG Klünenfeldstrasse 22 4127 Birsfelden 0041 (0)61 377 00 00 info@vitra.com www.vitra.com

Distribution rights:

All of the designs shown in this publication are protected by copyright. Vitra and the Vitra Design Museum have been authorised by the owners of the intellectual property rights to manufacture and distribute these designs and hold the exclusive worldwide rights for their production and sale.

The following restrictions apply: Charles & Ray Eames → Worldwide distribution rights for Organic Chair, La Chaise, Eames Elephant, Plywood Mobile, Classic Trays, Paper Napkins, Greeting Cards, Eames Quotes Posters, Eames Quotes Greeting Cards, Eames Wool Blankets and for the Miniatures Collection; distribution rights for all other furniture designs only for Europe and the Middle East. For other regions, please contact Herman Miller, Inc. Alexander Girard → Worldwide distribution rights, with the exception of Environmental Wall Hangings, which are restricted only to Europe

and the Middle East. For other regions, please

contact Herman Miller, Inc. George Nelson → Worldwide distribution rights for all clocks and the Miniatures Collection; distribution rights for other designs exclusively for Europe and the Middle East. For other regions, please contact Herman Miller, Inc. Isamu Noguchi → Distribution rights for Akari Light Sculptures restricted to Europe (excluding France) and Australia. Distribution rights for the Coffee Table held by Herman Miller, Inc. for North America; distribution rights for the Dining Table held by Knoll Inc. for North America. Sori Yanagi → Distribution rights for the Butterfly Stool restricted to Europe, Africa and North and South America. Classic Pillows → Distribution rights for Europe and Japan. For other regions, please contact Maharam, New York.

 The design of the Eames Aluminium Chair and the Eames name are registered trademarks.
The design of the Eames Lounge Chair and the Eames name are registered trademarks.
The design of the Panton Chair and the Panton name are registered trademarks.
The design of the Panton Chair and the Panton name are registered trademarks.
The design of the Panton Chair and the Panton name are registered trademarks.
The design of the Panton Chair and the Panton name are registered trademarks.
The design of the Panton Chair and the Panton name are registered trademarks.
The design of the Panton Chair and the Panton name are registered. No part of this brochure may be reproduced without prior written permission from Vitra.

Vitra International AG strives to respect the rights of third parties. If we have inadvertently used material without acknowledgement, we will correct the omission immediately upon notification.

Concept, design, art direction: Heyday Konzeption & Gestaltung GmbH, Bern

Picture credits:

2 © Eames Office, LLC; 7 © Studio AKFB; 8–9 © Isabel Truniger / Marc Eggimann; 10+15 © Studio AKFB; 16–17 © Eduardo Perez / Marc Eggimann; 18+23 © Studio AKFB; 24–25 © Olja Grenner / Marc Egimann; 26 © Studio AKFB; 40–47 © Eames Office, LLC / Vitra Archive / Studio AKFB / Cornel Windlin / Marc Eggimann

Printing: Druckerei Vogl, Zorneding

The Original is by Vitra.