

Model Zenith · Design Jens Juul Eilersen

 $Arm\ height: 64\ cm\cdot Arm\ width: 12\ cm\cdot Total\ depth\ (frame): 100\ and\ 110\ cm\cdot Seat\ depth: 63\ and\ 73\ cm\cdot Seat\ height: 40\ cm\cdot Total\ height\ (frame): 64\ cm\cdot Total\ height\ (frame$

Model Zenith \cdot Design Jens Juul Eilersen

 $Arm\ height: 64\ cm\cdot Arm\ width: 12\ cm\cdot Total\ depth\ (frame): 100\ and\ 110\ cm\cdot Seat\ depth: 63\ and\ 73\ cm\cdot Seat\ height: 40\ cm\cdot Total\ height\ (frame): 64\ cm\cdot Total\ height\ (frame$

Chair 84 x 100 cm
Sofa 180 x 100 cm
Sofa 200 x 100 cm
Sofa 220 x 100 cm
Sofa 240 x 100 cm
Sofa 240 x 110 cm
Footstool 50 x 70 cm
Footstool 50 x 100 cm

Model Zenith · Design Jens Juul Eilersen

English:

Zenith is a fusion of our loungers and the classic box sofa. A two-in-one model where you get the best of both worlds.

You can hardly call a box sofa modern – yet it has been in fashion for a long time. It became a classic decades ago in Danish furniture design and Danish homes, and not without reason. The classic advantages of a box sofa are its clean-cut look and its unbeatable comfort as a seat. Zenith has inherited both, and in addition it has the depth and the renowned comfort of the heavy lounge sofa.

You will not be swallowed up by the depth of the seat or the cushions, even though Zenith is 20cm deeper than traditional box sofas. High, narrow armrests, a muscular body and a substantial down back provide optimal support for a sitting position, and of course, Zenith comes with our famous down top seats. That is how a cross between a box sofa and a lounger has given rise to a sofa that combines comfort, best possible use of space and long-lasting design. All covers can be taken off and cleaned.

Dansk:

Zenith er en fusion af vores flydere og den klassiske bokssofa. En to-i-ener, hvor du får det bedste fra begge verdener.

Det vil være forkert at sige, at bokssofaen er moderne – for den har været moderne så længe, at den for årtier siden er blevet en klassiker i dansk møbeldesign og danske hjem. Og ikke uden grund. Bokssofaens klassiske fortrin er det stringente udtryk og den uovertrufne siddekomfort. Begge dele har Zenith arvet, og i tilgift har sofaen fået den bastante flyders dybde og berømte komfort.

Her bliver du ikke opslugt af siddedybde og puder, selvom Zenith er 20 cm dybere end de traditionelle bokssofaer. Smalle og høje armlæn, en muskuløs krop og kraftig dunryg understøtter siddestillingen optimalt, og naturligvis har Zenith fået vores berømte duntopsæde. På den måde har fusionen af bokssofa og flyder resulteret i en sofa, der kombinerer komfort, udnyttelse af rummet og langtidsholdbart design. Alt betræk kan tages af og renses.

Model Zenith · Design Jens Juul Eilersen

 $Arm\ height: 25\ 1/4" \cdot Arm\ width: 4\ 3/4" \cdot Total\ depth\ (frame): 39\ 1/4" \ and\ 43\ 1/4" \cdot Seat\ depth: 24\ 3/4" \ and\ 28\ 3/4" \cdot Seat\ height: 15\ 3/4" \cdot Total\ height\ (frame): 25\ 1/4" \ and\ 28\ 3/4" \ and\ 28$

Model Zenith \cdot Design Jens Juul Eilersen

Arm height: $25 \frac{1}{4}$ " · Arm width: $4 \frac{3}{4}$ " · Total depth (frame): $39 \frac{1}{4}$ " and $43 \frac{1}{4}$ " · Seat depth: $24 \frac{3}{4}$ " and $28 \frac{3}{4}$ " · Seat height: $15 \frac{3}{4}$ " · Total height (frame): $25 \frac{1}{4}$ " · Seat depth: $24 \frac{3}{4}$ " and $28 \frac{3}{4}$ " · Seat height: $15 \frac{3}{4}$ " · Total height (frame): $25 \frac{1}{4}$ " · Seat depth: $24 \frac{3}{4}$ " and $28 \frac{3}{4}$ " · Seat height: $15 \frac{3}{4}$ " · Total height (frame): $25 \frac{1}{4}$ " · Seat depth: $24 \frac{3}{4}$ " · Seat height: $15 \frac{3}{4}$ " · Total height: $15 \frac{3}{4}$ · Total height: 1

Chair 33" x 39 ½"
Sofa 70 3/4" x 39 1/4"
Sofa 78 ³ / ₄ " x 39 ¹ / ₄ "
Sofa 86 ½" x 39 ¼"
Sofa 94 ½" x 39 ¼"
Sofa 94 ½" x 43 ¼"
Footstool 19 3/4" x 37 1/2"
Footstool 19 3/4" x 39 1/4"

Model Zenith · Design Jens Juul Eilersen

English with US inches:

Zenith is a fusion of our loungers and the classic box sofa. A two-in-one model where you get the best of both worlds.

You can hardly call a box sofa modern – yet it has been in fashion for a long time. It became a classic decades ago in Danish furniture design and Danish homes, and not without reason. The classic advantages of a box sofa are its clean-cut look and its unbeatable comfort as a seat. Zenith has inherited both, and in addition it has the depth and the renowned comfort of the heavy lounge sofa.

You will not be swallowed up by the depth of the seat or the cushions, even though Zenith is 7 1/2" deeper than traditional box sofas. High, narrow armrests, a muscular body and a substantial down back provide optimal support for a sitting position, and of course, Zenith comes with our famous down top seats. That is how a cross between a box sofa and a lounger has given rise to a sofa that combines comfort, best possible use of space and long-lasting design. All covers can be taken off and cleaned.

