


ilēktro

Luxury Electric Fireplaces


Embrace The Future Of Electric Fireplaces


Welcome to the world of ilektro by Paul Agnew Designs, where cutting-edge technology meets unparalleled elegance. ilektro redefines the traditional fireplace experience of being just a fixture within your home, but instead provides a transformative experience that blends expansive design and state-of-the-art features. Conceived from the ground up with meticulous attention to detail, ilektro is a product of extensive research and development, resulting in an electric fireplace that redefines expectations.

INNOVATION

The ilektro Series encapsulates an immersive experience, delivering instant heat combined with a hyper-realistic flame pattern which brings a new level of sophistication to your living space. But it's not just about aesthetic appeal; the ilektro Series is engineered for efficiency and convenience, echoing our commitment to creating products that are as functional as they are striking. By embracing electric fireplaces, homeowners and builders alike can reduce their environmental impact, lower carbon emissions, and contribute to a cleaner future.


ilektro Fireplaces represent a positive step towards a more eco friendly building industry that prioritises both comfort and environmental responsibility. As consumers increasingly recognise the importance of sustainable living, these innovative heating solutions are set to become an integral part of the eco-conscious homes of tomorrow.

Controlling Your Electric Fire


Remote Handset

With your infrared remote, control your fire settings from the comfort of your sofa.


1. POWER ON / OFF

2. FLAME BRIGHTNESS

3. FLAME COLOUR

4. TOP LIGHT BRIGHTNESS

5. TOP LIGHT COLOUR

6. FUEL BED BRIGHTNESS

7. FUEL BED COLOUR

8. CRACKLE SOUND VOLUME

9. FLAME SPEED

10. HEATING OPTIONS

11. SLEEP TIMER

12. TEMPERATURE SETTINGS


APP CONTROL

Convenient app control available and compatible for most smart phones and tablets.

SWITCH

Turn your fire on and off.

LIGHTS

Choose your flame, fuel bed, top light, colour brightness and intensity, as well as the flame speed.

Optional LED media kit available.

HEAT

Choose from two fan speed settings or choose 'how you' enjoy the flames without any heat output.

SOUND

Control the volume of the crackle sound effect.

TEMP

Set the temperature you are aiming for in the room for the fire to heat.

TIME

Set the routine for your fire to turn on and off with optional heat settings.

FEATURES

There are 5 ultra realistic flame patterns, a choice of 11 fuel bed colours as well as pulsating options to give you the effect of a burning fuel bed and 11 top light colours to choose from; there is an option to suit any mood. Experience convenience with the ultra-quiet fan heater. Set the ambience with adjustable audio, replicating the soothing sound of a crackling fire. Adjustable flame speed gives you complete control over every aspect of your fireplace.

1

Orange


2

Orange/Yellow


3

Red


4

Red/Yellow


5

Yellow


SUGGESTED TV SIZE COMBINATIONS

For the impressive media wall look, making sure you match your electric fire to your TV can be very important. It is your personal preference whether the TV or fire should be wider, but to help guide you on what sizes work best with the ilektro fires, see our handy size guide below.

Our ilektro electric fireplaces allow you to enjoy the comfort of a warm, inviting fire without the hassle of traditional wood or gas fireplaces. They are easy to install, require minimal maintenance, and can be controlled with just the push of a button or app functionality.

Product	TV size
ilektro nine fifty aspect	32" - 43"
ilektro nine fifty landscape	30" - 39"
ilektro twelve fifty landscape	43" - 55"
ilektro sixteen fifty landscape	55" - 70"
ilektro two thousand landscape	70" - 85"


Real log effect


Driftwood effect


950 ASPECT


The 950 Aspect is an excellent choice for a fireplace, offering a perfect blend of style and functionality. With its tall flames, it creates a captivating and realistic fire that adds warmth and ambiance. Enjoy a wide and unobstructed view, allowing you to fully appreciate the beauty and dancing movement of the fire. The convenience of the remote or app control, adds to the functionality of the fire, with the ability to adjust the flame height, intensity & heat levels. The dark non-reflective back enhances the overall viewing experience, minimizing any distractions or glare so that you can fully enjoy the flames.


Kw
output


High
definition


App
control


TV
size


Colour
options


Sound
effect


Remote
handset


950 LANDSCAPE


The 950 Landscape is a contemporary fireplace that offers a sleek and modern design. One of its notable features is its non-reflective back, which adds to the overall aesthetic and eliminates any distracting reflections. Additionally, this fireplace provides five flame choices, allowing you to customise the flame to your preference. You also have the option to choose non-reflective front glass, which enhances the viewing experience by reducing glare.


Kw
output


High
definition


App
control


TV
size


Colour
options


Sound
effect


Remote
handset

The 1250 Landscape Electric Fire is a fantastic choice for a modern home. There are two log selections; a split log effect or a drift wood style. This allows you to choose the log design that best suits your decor and personal preference. The atmosphere chamber enhances the visual effects and creates a more immersive experience. The app control capability means you can control the fireplace settings using your smartphone or tablet. Whether you want to adjust the flame height, heat output, or even set a timer, the app control feature provides a seamless and user-friendly experience.

2

Kw
output


High
definition


App
control


TV
size


Colour
options


Sound
effect


Remote
handset


1250 LANDSCAPE

The 1650 Landscape Electric Fire is a stunning and impressive choice for your home. The abundance of wood logs adds a realistic touch to the fireplace, enhancing the overall look. Its non-reflective back panel minimises glare and distractions, allowing you to fully enjoy the flames. The convenience of remote and app control gives the flexibility to adjust settings and customize your fireplace. Additionally, optional non-reflective front glass would further enhance the viewing experience by reducing unwanted reflections.


Kw
output


High
definition


App
control


TV
size


Colour
options


Sound
effect


Remote
handset


1650 LANDSCAPE


2000 LANDSCAPE


The 2000 Landscape is a top-of-the-range choice for those seeking a truly immersive fireplace experience. It boasts a highly realistic flame pattern that mimics the look and movement of a real fire, creating a cosy and inviting ambiance. The flickering bed adds an additional layer of realism. With its vast view, the 2000 Landscape gives an expansive and unobstructed view of the flames, allowing you to fully appreciate the beauty and warmth it brings to your room.


Kw
output


High
definition


App
control


TV
size


Colour
options


Sound
effect


Remote
handset

The ilektro 2600 fireplace is suitable for larger rooms, public spaces or anywhere where you would like to make a big impact. Choose between the two available logsets, real wood effect or driftwood and enjoy the 5 different flame patterns. Have the sound of a cracking fire or relax in a peaceful silence, the choice is yours. Control your fireplace with a handy remote or use the intuitive app on your phone to make controlling your fire easy.


Kw
output


High
definition


App
control


TV
size


Colour
options


Sound
effect


Remote
handset


2600 LANDSCAPE

We have seamlessly translated the timeless appeal of the woodburning stove into an electric fire. A solid cast iron door with a large glass window and an expansive fire chamber come together to create a delightful feel. The Woodland log set is perfectly suited for those seeking the charm of a woodburning stove without the installation constraints. Control of the fire is either with a remote or via a app on your phone or tablet. This allows control of the flame speed, flame height, intensity and heat settings. It is available with a choice of black or silver handle.


Kw
output


High
definition


App
control


Remote
handset


Colour
options


Sound
effect


WOODLAND


ilektro Slimline


Whether mounted on a wall or built in, the ilektro Slimlines' slender proportions and light weight make it an easy addition that simply brings spaces to life. It features a full suite of settings that allows the ilektro Slimline to be adjusted to the room conditions and to suit your mood. Enjoy the ilektro Slimline all year-round. The inbuilt heating system can be turned off at anytime, leaving the Slimline flame to operate independently.


Remote Handset


Optimal control


Flame technology


Timer


Ember bed colours


Heater 1.8kW


Flame colours


Flame brightness


Ember bed brightness


Dimensions


Dimensions		A	B	C	D
Luxury Fireplaces					
950	Aspect	319	881	590	795
950	LT	319	729	360	642
950	Landscape	319	877	360	782
1250	Landscape	319	1249	360	1166
1650	Landscape	319	1658	360	1573
2000	Landscape	319	2008	360	1923
2600	Landscape	319	2598	360	2514
Slimline					
IS50		120	1270		
IS60		120	1524		
Stove					
Woodland		402	570		
Woodland Logstore		402	570		

Full specifications can be found in the installation manual. All dimensions are in millimetres.

Configuration Options


E	F	G	H	I	J	K
810	304	182	100	593	118	848
524	304	182	100	323	119	697
564	304	182	100	363	119	847
581	304	182	100	363	119	1219
581	304	182	100	363	119	1628
581	304	182	100	363	119	1979
581	304	182	100	363	119	2568
500						
500						
624						
930						

Find out more

If you still want more information or want to access a manual and installation guide then you can download them from the product pages on our website.

For even more information, please visit our website: www.eurostove.co.uk/ilektro

Ilektro warranty

All ilektro fires come with a standard 2 year warranty for added assurance.

Where to buy

ilektro fires are distributed through our network of authorised dealers. These independent retailers are able to give you expert advice on all aspects of your electric fire requirements, from quotations to media wall installation services.

For details of your nearest ilektro fires retailer, please visit our website.

PAUL AGNEW | DESIGNS


Exclusive UK Distributor:

Eurostove Ltd
Unit H1 Mendip Industrial Estate
Mendip Road, Rooksbridge, BS26 2UG
www.eurostove.co.uk | 01934 750500

April 2024 v2