


FRENCH OUTDOOR LIVING

AGATHE

Aurehum style
Custom-made
Dimensions
Legs
Materials
Colors
Appliances
Accessories
Configurations

3
5
6
9
11
12
17
20
21

TECHNICAL SPECIFICATIONS

Recommendations
Induction
Grill
Plancha Teppanyaki
Grillstone
Raclette
Crepe maker
Cutting board
Ice bucket

8
17
17
18
18
19
19
20
20

ELECTRICAL POINT

Mechanism
Plug

23
24


AGATHE opens up new uses, new possibilities.


Entirely modular and custom-made, AGATHE allows you to live an unforgettable moment of conviviality with your loved ones, from aperitif to digestive.


CUSTOM-MADE DIMENSIONS


RECOMMENDATIONS


X 6 - 8


X 8 - 10


X 10 - 12


LEGS

Let your imagination run wild when it comes to the legs.
A few examples to inspire you:


Foot «V»:
Painted aluminium
Austenitic stainless steel


Foot «Cross-brace»:
Painted aluminium


Foot «Slanted»:
Painted aluminium

RECOMMENDATIONS


«Standard» table

«Half height» table

«High» table

MATERIALS

Current trends:


Opéra


Radium


Keyla


Dekton® is used for the top of the Agathe table, but we are able to study any suggestion such as wood, stone, glass, corian or other materials.


Entzo


Aldem


Kreta


COLORS


Current trends:


RAL 9010 Pure white


RAL 7038 Agate grey


RAL 9005 Dark black


RAL 1013 Pearl white


RAL 8022 Black brown


RAL 8019 Grey brown

All RAL colors can be used, we recommend textured paints for better maintenance. Each piece of the table can be painted in a different color.

CUSTOMIZATION OF COLORS AND MATERIALS


Different materials / colors can be chosen.


Different colors can be chosen for the structure and legs

Integrate appliances and accessories according to your desires, thanks to an ever-expanding range.


COOKING APPLIANCES


Induction tray:

- Power 2300W
- 600 mm x 400 mm
- 2 squares zones
- Individual sliders with 14 cooking levels
- Long-life capacitive technology
- 2 boosters

- Automatic cooking:

bain-marie (42°C), keep warm (70°C), simmer (94°C)

- Grill function
- Indication of residual heat
- Sealing gasket


Grill:

- Enameled cast iron
- 5,2 kg
- 436 mm x 260 mm
- 1 grooved area (grill) for marking meat or vegetables
- 1 flat area for even grilling/cooking
- Dishwasher safe
- Ergonomic handle for easy

- handling
- Non-stick glossy food enamel


Plancha Teppanyaki:

- Power 2800W
- 600 mm x 400 mm
- 2 independent temperature zones on the same cooking surface
- Individual sliders with heat indicator
- Long-life capacitive technology
- Automatic cooker for cooking

- meat, fish, vegetables
- Simultaneous timers
- Countdown timer
- Cleaning function
- Indication of residual heat
- Sealing gasket


Grillstone:

- Power 1100W
- 600 mm x 400 mm
- Removable natural and food-grade cooking stone
- Large cooking area 373 mm x 234 mm
- Juice collection channel
- Lift Resistor

FESTIVE COOKING APPLIANCES


Raclette:

- Power 1400W
- 600 mm x 400 mm
- 3 heavy-duty tempered glass trays for keeping warm on the top tray and a pantry on the bottom tray
- 10 non-stick raclette pans
- Dishwasher-safe stoves


Crepe:

- Power 2000W
- 600 mm x 400 mm
- Aluminium plate with non-stick coating
- 2 stencils of different sizes, made of silicone, dishwasher-safe (Mini crepes ø13cm, large crepes ø28cm)

- Transparency for cooking monitoring

ACCESSORIES


Cutting board:

- Made of teak with a layer of food-grade varnish
- 300 mm x 400 mm
- Juice collection channel


Ice bucket:

- Stainless steel and plexiglass
- 300 mm x 400 mm
- Capacity 2 to 3 bottles


Ethanol fireplace:

- Stainless steel
- 600 mm x 400 mm
- 3L of ethanol

USB plugs, LED ambient light, speakers... and any other accessory can be integrated.

Solid plates can be made to fit your own devices on the AGATHE table.

CONFIGURATIONS

Change the configuration of your table at each step of your meal.

Example of configuration for the aperitif:

- 2 cutting boards
- 2 ice buckets
- 2 Teppanyaki plancha


Example of meal configuration:

- 1 raclette appliance
- 1 induction tray with Grill
- 1 stonegrill
- 2 ice buckets


Anything is possible with AGATHE.


Example of configuration for dessert:

- 2 crepes appliances
- 2 ice buckets
- 1 induction tray


Example of configuration for the digestive:

- 2 ethanol fireplaces
- 2 cutting boards
- 2 ice buckets

ELECTRICAL POINT

The mechanism of the table is entirely electric.

The central part carries out by an electrical movement. Two push button control located at the end of the table. One for raising and the other for lowering.

Both buttons are protected when the table is closed.

Fully secured, the mechanism does not cause any jamming zone.

An intelligent load-shedding system distributes the heating power to the cooking appliances to prevent electrical malfunctions.

A box is placed under the table in which the electric raising and lowering mechanism and the control equipment is positioned.

This one locks with a key.


Content of electrical box:

- 1 differential circuit breaker 16 A
- 1 programmable load shedder (for all tables with at least 3 devices)
- 5 Volt power supply for USB sockets
- 230 Volt power supply for sockets

Electrical plugs:

- 16 A 230 Volts
- IP67 classification of external plug
- IP56 classification of indoor plugs
- Dustproof


Aurehum

info@aurehum.com

aurehum.com