

earthcore®

ISOPANEL

Modular Kitchen


MODULAR KITCHENS

With our modular kitchen, Earthcore has reinvented this classic culinary method with a dash of 21st century comfort, convenience and total customization. Using our new Isokern Panels and Clips, building a beautiful, durable and practical outdoor kitchen is easier than ever. Isokern kitchen sets are available either pre-packaged in a 8', a 10', or an "L" shaped kitchen or as individual components.


COMPONENTS

ISOKERN PANELS


Dimensions per panel:
2'w x 34"h x 3"d

Use: Each panel weighs only 100 lbs, so they're easily moved when assembling your new outdoor kitchen components.


CLIPS

Use: Slide the appropriate clip over the junction of 2 adjacent panels for holding them together while the mortar is applied.


1) Straight 2) 45° 3) "T" clip 4) 90°

MORTAR

Designed to mortar each panel to the floor and to each other. A trowel can be used for initial application. Once the kitchen "base" has been constructed, the disposable mortar bag can be used to fill space between the panels.

