
ARAM

COFFEE MAKER®

 ASSEMBLY INSTRUCTIONS

AND BREWING

GUIDE

COFFEE
MAKER

BASKET

PORTAFILTER

HOW TO SET UP YOUR
COFFEE MAKER

COMPONENTS

ACCESSORIES INCLUDED

GLASS SHOT BABY TAMPERFILLING FUNNEL

SUPPORT SET UP

COMPONENTS

HOW TO SET UP

STEEL SUPPORT

STEEL BASE

1

2

POST
SCREW

POST SCREW KEY
*TO SET UP BASE SCREW

TANK LID TANK

POSITION YOUR SUPPORT ALONG

THE HOLE IN THE BASE AND INSERT

THE POST SCREW AND UTILIZE YOUR

ALLEN KEY TO TIGHTEN IT. THE KEY

COMES WITH THE KIT.

PLACE YOUR TANK

AND LID AT THE

BASE.

COUNTER TOP MODE

HOW TO SET UP

1

3

5

2

4

6

PUT THE ARAM ON THE

SUPPORT WITHOUT THE

PORTAFILTER. MAKE SURE THE

SYMBOL OF THE SUN IS IN

FRONT OF THE SUPPORT

TIGHTEN THE GOLDEN

SCREW, UNTIL IT GET

STEADY

NIVEAL THE COFFEE MAKER IN

THE SUPPORT, SEE IF IT’S WELL

FITTED AND ALIGNED

INSERT THE FILTER WITHIN

THE PORTAFILTER

PLACE THE PORTAFILTER ON

THE COFFEEMAKER, ALIGNING

THE SUN AND THE MOON,

SO YOU WILL FIND THE

BEGINNING OF THE THREAD

TURN THE PORTAFILTER ANTI

CLOCKWISE SENSE. THE

SYMBOLS DON’T NEED TO BE

ALIGNED IN THE END

PORTABLE MODE

1

2

3

5 6

4

MAKE SURE THE RUBBER ADAPTER IS PLACED CORRECTLY

WITHIN THE PORTAFILTER.

ACCOMMODATE THE RUBBER ADAPTER:

• FIT THE CUP WITHIN THE PORTAFILTER

• TURN THE CUP AND PRESS FIRMLY

• ALLOW A FEW MINUTES FOR THE RING TO ADJUST ITSELF.

• HOLD THE PORTAFILTER AND TURN THE ESPRESSO MAKER

SIDEWAYS TO REMOVE THE CUP

PLACE THE FILTER TO THE

PORTAFILTER

TURN THE

PORTAFILTER ANTI

CLOCKWISE SENSE.

THE SYMBOLS

DON’T NEED TO BE

ALIGNED IN THE END

FIT THE SHOT GLASS

SHOT ONLY WHEN

WILL MAKE YOUR

COFFEE. MAKE

SURE THE GLASS IS

LOCKED AND FIXED

PLACE THE

PORTAFILTER ON

THE COFFEEMAKER

ALIGNING THE SUN

AND MOON SYMBOLS

AND YOU WILL FIND

THE BEGINNING OF

THE THREAD

ARAM

COFFEE MAKER®

 BREWING

GUIDE

BEFORE EVERYTHING

LET’S TALK ABOUT COFFEE BEANS

Preparing a truly delicious espresso is an art, and here you will find

tips to be followed to enlightenment of everything that interferes in

the quality of your espresso. Extraction variables on Aram®, beans

tips, water temperature and techniques to be used. It’s here to help

you, but please, don’t take it so seriously, don’t forget to enjoy your

moment. Be curious, read and make it!

A great coffee starts with choosing quality beans and take one fresh

roasted and packed. We prefer you choose one with 5 days roasted

until one month. The secret to a tasty espresso is a full life bean,

with a fresh roast.

Grind on time is the second secret. Use some professional conical

burr grinder to have a homogeneous grinding that cannot be taken

from blade grinders. Using some blade grinder or coffee pre-ground

will reduce your chances to make a great espresso.

The grind size you use for Aram coffee maker ® is the same as a

conventional espresso. It requires fine and uniform grind like salt to

create the resistance against water making the right pressure to

espresso level. Before buying one grinder, try it, to make sure it goes

too finer.

More important than pressure the water goes to coffee, is the

temperature of water. Without the right temperature we can’t have

extraction. Use boiling water without fear, just care. The wood steals

water temperature till it goes to coffee, leaving the espresso in the

ideal temperature to drink it a�er.

One of the most beautiful things in preparing an espresso on Aram®

is to see the crema forming. A beautiful crema indicates basically

the beans are fresh and the fat and the natural oils - both hard to

extract - they're what makes a crema slipping into the glass.

The biggest part of crema is formed by gases, like CO2, that came

from roast. More freshly coffees, more chances to get there.

The more colorful it is, more flavors and more components are

being extracted. A stained crema shows different components are

being extracted. So be careful because gases, especially carbon

dioxide, are bitter and a great espresso should be balanced and

harmonic. Before drinking, mix with a spoon or just move the crema

away.

The good performance of the Aram coffee maker ® depends on the

coffee you have on your hands.

1

3

2

4

BREWING YOUR ESPRESSO

FOLLOW ME THE GOOD ONES

TURN DOWN THE HANDLE TILL THE

END. PAY ATTENTION: DO NOT HAVE

TO TIGHTEN IT

TO PREHEAT THE ARAM COFFEE

MAKER: FILL IT WITH BOILING

WATER TO THE INDICATED PIECE

WITH A SCALE SEPARATE 22 GRAMS

OF FRESH BEANS. IF YOU DON’T HAVE

A SCALE PUT BEANS TILL THIS LEVEL

OF THE SHOT GLASS

GRIND IT WITH YOUR BURR

GRINDER. DON’T USE BLADE

GRINDER. YOUR GRINDER NEEDS TO

CONTROL YOUR GRIND SIZE

HOMOGENEOUSLY. IT SHOULD BE

FINE AND UNIFORM AS SALT.

22 gr

REMOVE THE PORTAFILTER AND

PLACE THE FILLING FUNNEL INSIDE

THE FILTER AND FILL IT WITH THE

GROUND COFFEE.

REMOVE THE FUNNEL AND

COMPACT THE COFFEE WITH A

LITTLE STRENGTH AND MAKE IT

ALIGNED AS POSSIBLE.

DISCARD THE WATER THAT WAS

HEATING THE ARAM COFFEE MAKER®.

PUT THE GLASS ON THE BASE AND

CLIMB THE CRANK MAKING THE VALVE

CLIMB TOO. ONE TURN IS ENOUGH

WHEN THE WATER’S OVER, CLOSE

THE VALVE AND TURN DOWN THE

HANDLE. THEN THROWN THIS

WATER AWAY

5

7

9

6

8

10PLACE THE PORTAFILTER ON ARAM

COFFEE MAKER® ALIGNING THE

SYMBOLS OF THE SUN AND THE

MOON TO FIND THE BEGINNING

THREAD

TURN THE PORTAFILTER ANTI

CLOCKWISE SENSE. THE SYMBOLS

DON’T NEED TO BE ALIGNED IN THE

END.

FILL IT AGAIN WITH BOILING WATER

AND PUT THE SHOT GLASS ON THE

BASE

HOLD TIGHT ON THE WOODEN

BODY AND TURN UP THE HANDLE

TILL THE END. THERE ARE 38

TURNS IN TOTAL.

NOW TURN THE HANDLE DOWN. WHEN

THE PRESSURE GOES UP YOU WILL

FEEL IT HEAVIER. SLOW DOWN BUT

KEEP SPINNING TILL THE END. YOU DO

NOT HAVE TO TIGHTEN IT.

WAIT THE LAST DROP FALLS AND

ENJOY YOUR ESPRESSO. AND

WHILE YOU DRINK IT READ THE

TIPS BELOW. (:

11

13

12

14

TIPS AND TRICKS

BEING BARISTA AT HOME

You can control how much coffee falls down. Just fill the Aram coffee

maker ® until the water comes out and count how many laps you’ve

given. If you go till the end will be 38 turns. If you go up less, there

will be less coffee in the glass. The rules are:

Pick one mode and count how many laps you’ll be going up, and

make sure you will turn the handle down till the end. That’s running

water over the coffee and allows you to open the portafilter without

burning yourself. The water that’s on top of the piston won’t goes

down to the coffee. Follow the rule: a�er making your espresso,

open the portafilter and then turn the handle up to let the water

pass. That’s a suggestion, the results can vary according to the grind

and coffee, and also acord to the person who is making the coffee

by pressure.

In the basic recipe we indicate 22 grams of coffee, but you can use more or

less, as the table above suggests. Be aware that for each amount of coffee

the grinding level changes. If you got your recipe right with 22 grams and

made a great creamy espresso and switch to 18 grams with the same grind,

you will notice that the handle turned very light and made little crema.

Then you will have to grind slightly thinner to create the same pressure. If

you use 24 grams, you will have to grind slightly thicker to not creating too

much pressure and become too heavy.

Note: With the standard dual filter that comes with the Aram coffee maker®

don’t use less than 16 grams or more than 24 grams.

TURNS

GROUND COFFEE

37

22 g

29

22 g

38

20 g

GLASS 60ml 40ml 60ml

26

20 g

40ml

While making your coffee, if there are several squirts out of the cup,

take it easy buddy. This is caused by the grinder cutting style chosen

and homogeneity of the ground coffee. Try finer grinding, blending

coffee a�er brewing and lastly try to grind with another grinder.

Have you ever thought about making a drink with espresso? Well,

the time has come.

Prepare a wonderful 40ml espresso + 150ml tonic water + a slice of

Tahiti or sicilian lemon and ice. Ready!

The show takes place when you first put the tonic water in the glass

and prepare the espresso straight over the tonic.

One of the great advantages of the Aram coffee maker ® is that it can

control water pressure and temperature. The pressure is created by

the ritm you put in the handle, creating a unique profile, as only

high-end espresso machines do.

When you start lowering the handle, the pressure is at 0 bar (point

A) - as you keep the light and fast turning down, it will increase and

you will feel the handle becoming heavy (between point A and B) -

when you feel it has become heavy you will have reached the

mystics 9 bar pressure, so you must slow down the spin, but keep

spinning at a slower speed (don't let it get too light). This will make

the pressure stabilizes, (between point B and C) - In the moment the

handle is all lowered and stops turning, the pressure will drop to 0

bar (between point C and D). Normally the process takes between 30

and 50 seconds.

Note: If you feel the handle has become too light, try to grind

thinner or add more coffee to create resistance against water

ingress. If it became too heavy and the coffee did not come out, stop

immediately and grind a little thicker, or add less ground coffee.

TEMPO (S)

P
R

E
S

S
Ã

O
 (

B
A

R
)

A

B

C

D

PROFISSIONAL TRICKS

ADVANCED LEVEL

Just in case you want a hottest coffee try to fill the Aram coffee

maker ® with boiling water twice before initiates the extraction. And

repeat 1,2,7 and 8.

+2

Another differential is the possibility of pre-infusion. Conventional

espresso machines pour water over the coffee puck at once to

quickly reach 9 bar pressure. Pre-infusion changes this process.

Instead of pouring water all at once, the coffee puck wets gently,

with low pressure for a few seconds. Only a�er dampening all the

coffee puck does pressure apply. To do this, follow steps 1 through

12, in step 13 when start downing the handle, turn about 5 turns

and wait for about 10 seconds. At this time, you will get wet all the

coffee powder. Then go down to the end. This process helps extract

other flavors from ground coffee. Take a test.

TEMPO (S)

P
R

E
S

S
Ã

O
 (

B
A

R
)

TEMPO (S)

P
R

E
S

S
Ã

O
 (

B
A

R
)

Try to create other profiles and notice the difference of each one in

the glass. As we suggest in the graphics above.

CLEANING YOUR ARAM

LOVE IS CARE

1 REMOVE THE PORTAFILTER AND HIT

LIGHTLY IT BY SIDE ON THE TABLE OR

TRASH CAN. SO THE CAKE COMES

OUT IN ONE PIECE

2 CLEAN IT WITH A WET CLOTH OR

THROW WATER. DON’T WORRY

NOTHING’S GONNA RUST

3 WITH A WET CLOTH CLEAN THE

SHOWER SCREEN AND THE EDGE OF

THE MACHINE

4 DO NOT PUT YOUR ARAM COFFEE

MAKER® IN THE DISHWASHER.

WOODS DON’T LIKE THAT

CAUTION

YOU CAN'T BE TOO CAREFUL

While using hot water be careful not to burn yourself. Some parts

get very hot so keep your hands apart from the Aram coffee maker ®.

During coffee brewing, hold only the wooden body and do not touch

the other parts. See which parts get very hot bellow.

Be extra careful with glass parts, it may break when it hits a hard

surface, or broke under big pressure. Broken glass is dangerous and

can seriously harm you.

Do not let children use Aram coffee maker ®.

If a�er preparing your espresso too much water is le� above the

coffee puck do not open the portafilter. Raise the handle about 15

turns and lower to the end again. This will remove all excess water

from the coffee puck and from Aram coffee maker ®.

If to turn down you feel it’s too heavy and being uncomfortable, or

the handle lock, stop immediately.

Wait the pressure goes down, and then just keep spinning slowly

until the end before open the portafilter safety. It happens because

the ground coffee is too finer creating a layer of high resistance. Use

the same amount of ground coffee but grind it a little bit more thick

and make all the process again.

In case the handle downs too fast, without any resistance that

means the coffee ground is too thick, it avoid creating ideal

resistance. Grind it a little bit more finer. It’s perfect when it gets a

little heavy, but without causing discomfort to the spin.

Every time you start lowering the handle, you start the internal pressure

and need to take some care. If for some reason you want to stop the

process, stop lowering the handle and wait a few seconds for the pressure

to decrease so you can safely raise the handle. Never go down and up

quickly. This can cause a very rapid depressurization that will spill water

out of the Aram coffee maker®.

Whenever you use the Aram coffee maker ® outside the holder

support it with the cup firmly seated on a flat and stable surface to

prepare your coffee safely. Never use the Aram coffee maker ® with

the cup in place without resting on a base. The shot glass could fall

and hurt you.

WARRANTY INFORMATION

LIMITED WARRANTY

Our aram coffee maker has one year warranted against

manufacturing defects. Starts since the day you bought. Parts that

have suffered with time and uses, like rubber rings, has 6 months

guarantee. Don’t worry, our coffee maker was planned for long

durability. You can require the guarantee just if you follow those

rules according with all operating instructions guides. To validate

your warranty will be necessary to present the payment proof. Keep

yours safety.

The warranted will be lost if the product or parts are modified,

abused or improperly used, damaged by accident or negligence, or

if parts are improperly installed. All defective product claims will be

handled on an individual basics by our customer service that will

ask you to describe the problem and provide the purchase date and

location. Upon confirmation of the defect, we will give you a return

material authorization for you to use and return the product or

defective part.

Aram shall not be responsible for any damages or personal injuries,

whether incidental or consequential, or claims for such damages

based on any legal theory, which may occur while using this

product.

Our project was thought to be easily disassembled without the use

of tools. In case of some problem e-mail us quickly, we will check

the case and verify if you by yourself can make the work. If you

don’t, a return material authorization will be created for you to

return the product to make the repair by professionals. Don’t

disassembly your aram without our release.

E-mail us, we will help you. Life without coffee it’s not life.

CNPJ: 20.359.958.0001-80

STREET: MARCEL REGUTA, 116

CITY: ALM. TAMANDARÉ

ZIP CODE: 83507-530 PARANÁ - BRAZIL

PROUDLY MADE IN BRAZIL

ANY QUESTIONS?

KEEP IN TOUCH

WWW.ARAM.COFFEE

HELLO@ARAM.COFFEE

+55 41 36578226

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21

