


FLOOR PLANS

TOWER A


STUDIO TYPE A (TOWER A)


1ST TO 10TH FLOOR

Internal Living Area	390.52 sq.ft.
External Living Area	65.45 sq.ft.
Total Living Area	455.96 sq.ft.


1 BEDROOM TYPE A (TOWER A&B)


1ST TO 12TH FLOOR

Internal Living Area	707.73 sq.ft.
External Living Area	109.04 sq.ft.
Total Living Area	816.77 sq.ft.


1 BEDROOM TYPE B (TOWER A&B)


1ST TO 12TH FLOOR

Internal Living Area	708.59 sq.ft.
External Living Area	109.04 sq.ft.
Total Living Area	817.63 sq.ft.


1 BEDROOM TYPE C (TOWER B)


11TH FLOOR

Internal Living Area	793.31 sq.ft.
External Living Area	119.16 sq.ft.
Total Living Area	912.46 sq.ft.


1 BEDROOM TYPE D (TOWER B)


1ST TO 10TH FLOOR

Internal Living Area	708.92 sq.ft.
External Living Area	109.04 sq.ft.
Total Living Area	817.96 sq.ft.


1 BEDROOM TYPE E (TOWER A)


11TH FLOOR

Internal Living Area	785.02 sq.ft.
External Living Area	119.16 sq.ft.
Total Living Area	904.18 sq.ft.


2 BEDROOM TYPE A (TOWER A&B)


1ST TO 10TH FLOOR

Internal Living Area	1,084.15 sq.ft.
External Living Area	149.62 sq.ft.
Total Living Area	1,233.77 sq.ft.


2 BEDROOM TYPE B (TOWER A&B)


12TH FLOOR

Internal Living Area	1,333.66 sq.ft.
External Living Area	273.08 sq.ft.
Total Living Area	1,606.74 sq.ft.


2 BEDROOM TYPE C (TOWER B)


1ST TO 10TH FLOOR

Internal Living Area	1,064.45 sq.ft.
External Living Area	109.04 sq.ft.
Total Living Area	1,173.49 sq.ft.


3 BEDROOM TYPE A (TOWER B)


GROUND FLOOR

Internal Living Area	1,439.47 sq.ft.
External Living Area	386.43 sq.ft.
Total Living Area	1,825.90 sq.ft.


3 BEDROOM TYPE B (TOWER B)


GROUND FLOOR

Internal Living Area	1,423.86 sq.ft.
External Living Area	389.76 sq.ft.
Total Living Area	1,813.63 sq.ft.


3 BEDROOM TYPE C (TOWER B)


GROUND FLOOR

Internal Living Area	1,475.10 sq.ft.
External Living Area	559.94 sq.ft.
Total Living Area	2,035.04 sq.ft.

3 BEDROOM TYPE D (TOWER B)


GROUND FLOOR

Internal Living Area	1,479.30 sq.ft.
External Living Area	121.10 sq.ft.
Total Living Area	1,600.39 sq.ft.


ELLINGTON
PROPERTIES

LIVE IN *DESIGN*