FLOOR PLANS


AMENITIES & LIFESTYLE

- Residences by Armani/Casa is a new 56-story oceanfront condominium in Sunny Isles Beach offering 308 exclusive luxury residences
- The tower is set on a 3.11-acre site with elegantly landscaped gardens and direct access to 300 feet of oceanfront
- Interiors by world renowned Armani/Casa Interior Design Studio under the artistic _ direction of Giorgio Armani
- Soaring 649-foot-tall modern glass tower by internationally acclaimed architect César Pelli and Sieger Suarez features breathtaking Atlantic Ocean views
- Landscaping by award-winning Swiss landscape architect Enzo Enea -
- -Elegant porte-cochère entry with water feature
- Professionally curated collection of museum-quality art, including monumental sculptures by Sandro Chia and Sinisa Kukec
- Over 35,000 square feet of amenities across two floors, all exquisitely furnished by Armani/Casa
- Armani Privé lounge at the lobby level -
- Movie theater with plush seating for 24 people -

- Light-filled ocean-view bar area -
- Elegantly appointed cigar room -
- Temperature- and humidity-controlled wine cellar -
- Club-inspired game room with pool table
- Children's playroom for games and activities -
- Elevated, lushly landscaped oceanfront terrace with heated swimming pool, hot tub, and poolside food and beverage service
- Private oceanfront restaurant and bar with outdoor seating as well as in-residence delivery -
- Exclusive beach amenities, including food and beverage services, beach attendants, chaise lounges, and umbrellas
- State-of-the-art fitness center overlooking the ocean -
- Ocean-view yoga studio with Pilates equipment
- Men's and women's dressing rooms with lockers and showers -
- Expansive two-story revitalization spa with indoor and outdoor treatment rooms -
- 24-hour valet services _
- 24-hour security and multilingual concierge service`


LOBBY

AMENITIES & LIFESTYLE

- Residences by Armani/Casa is a new 56-story oceanfront condominium in Sunny Isles Beach offering 308 exclusive luxury residences
- The tower is set on a 3.11-acre site with elegantly landscaped gardens and direct access to 300 feet of oceanfront
- Interiors by world renowned Armani/Casa Interior Design Studio under the artistic _ direction of Giorgio Armani
- Soaring 649-foot-tall modern glass tower by internationally acclaimed architect César Pelli and Sieger Suarez features breathtaking Atlantic Ocean views
- Landscaping by award-winning Swiss landscape architect Enzo Enea -
- Elegant porte-cochère entry with water feature -
- Professionally curated collection of museum-quality art, including monumental sculptures by Sandro Chia and Sinisa Kukec
- Over 35,000 square feet of amenities across two floors, all exquisitely furnished by Armani/Casa
- Armani Privé lounge at the lobby level -
- Movie theater with plush seating for 24 people -

- Light-filled ocean-view bar area -
- Elegantly appointed cigar room -
- Temperature- and humidity-controlled wine cellar -
- Club-inspired game room with pool table _
- Children's playroom for games and activities -
- Elevated, lushly landscaped oceanfront terrace with heated swimming pool, hot tub, and poolside food and beverage service
- Private oceanfront restaurant and bar with outdoor seating as well as in-residence delivery -
- Exclusive beach amenities, including food and beverage services, beach attendants, chaise lounges, and umbrellas
- State-of-the-art fitness center overlooking the ocean -
- Ocean-view yoga studio with Pilates equipment
- Men's and women's dressing rooms with lockers and showers -
- Expansive two-story revitalization spa with indoor and outdoor treatment rooms -
- 24-hour valet services _
- 24-hour security and multilingual concierge service` -


MEZZANINE

- Private high-speed elevator access to most residences
- Breathtaking Atlantic Ocean and city views through floor-to-ceiling windows
- Eight-foot-high double-door entry to a spacious foyer in select units
- Spacious interior floor plans with elegant smooth-finish ceilings rising to 10 feet (slab to slab, except where required to accommodate mechanical equipment)
- Expansive 10-foot-deep private balconies with glass railings in all residences
- Summer kitchen with under-counter refrigerator in all residences
- Recessed lighting in select corridors and bathrooms
- Intelligent climate controls with digital thermostats
- Large capacity full size washer/dryer in all residences
- Smart building technology provides seamless access to select building amenities
- All residences pre-wired for audio speakers as well as motorized drapes and programmed lighting controls in select locations

- Armani/Dada custom kitchen; lacquered cabinetries, treated glass back splashes and natural stone countertops
- Sub-Zero refrigerator-freezer and wine cooler
- State-of-the-art Wolf appliances
- His and hers bathrooms in select residences
- Armani/Roca designed bathroom; custom made vanities with natural stone cladding, spacious shower and tub in most residences
- High-performance Toto Neorest toilet with integrated bidet technology in master bath only


KEY PLAN

- Private high-speed elevator access
- Breathtaking Atlantic Ocean and city views through floor-to-ceiling windows
- Eight-foot-high double-door entry to a spacious foyer
- Spacious interior floor plans with elegant smooth-finish ceilings rising to 10 feet (slab to slab, except where required to accommodate mechanical equipment)
- Expansive 10-foot-deep private balconies with glass railings
- Summer kitchen with under-counter Sub-Zero refrigerator
- Recessed lighting in select corridors and bathrooms
- Intelligent climate controls with digital thermostats
- Large capacity full size washer/dryer
- Smart building technology provides seamless access to select building amenities
- Pre-wired for audio speakers as well as motorized drapes and programmed lighting controls in select locations

SLEEK KITCHEN

- Armani/Dada custom kitchen; lacquered cabinetries, treated glass backsplashes and natural stone countertops.
- Sub-Zero refrigerator, freezer and wine cooler
- State-of-the-art Wolf appliances

IMPECCABLE MASTER SUITE

- Custom made midnight bar; natural stone counter top, subzero refrigerator.
- His and hers bathrooms
- Armani/Roca designed bathroom; custom made vanities with natural stone cladding, spacious showers and tub
- High-performance Toto Neorest toilet with integrated bidet technology

FINE POWDER ROOMS AND GUEST BATHROOMS

- Armani/Roca custom made vanities with natural stone cladding
- Marble stone floors
- Toto toilet on powder room

RESIDENCE A (3RD FLOOR) 4 BEDROOMS + SERVICE / 5.5 BATHS

A/C INTERIOR AREA	3,640 SQ. FT.	338.17 SQ. M.
TERRACE AREA	1,328 SQ. FT.	123.37 SQ. M.
TOTAL RESIDENCE	4,968 SQ. FT.	461.54 SQ. M.


SUNSET TERRAC 36'- 9" x 10'- 0" 11.21m x 3.05m

- Private high-speed elevator access
- Breathtaking Atlantic Ocean and city views through floor-to-ceiling windows
- Eight-foot-high double-door entry to a spacious foyer
- Spacious interior floor plans with elegant smooth-finish ceilings rising to 10 feet (slab to slab, except where required to accommodate mechanical equipment)
- Expansive 10-foot-deep private balconies with glass railings
- Summer kitchen with under-counter Sub-Zero refrigerator
- Recessed lighting in select corridors and bathrooms
- Intelligent climate controls with digital thermostats
- Large capacity full size washer/dryer
- Smart building technology provides seamless access to select building amenities
- Pre-wired for audio speakers as well as motorized drapes and programmed lighting controls in select locations

SLEEK KITCHEN

- Armani/Dada custom kitchen; lacquered cabinetries, treated glass backsplashes and natural stone countertops.
- Sub-Zero refrigerator, freezer and wine cooler
- State-of-the-art Wolf appliances

IMPECCABLE MASTER SUITE

- Custom made midnight bar; natural stone counter top, subzero refrigerator.
- His and hers bathrooms
- Armani/Roca designed bathroom; custom made vanities with natural stone cladding, spacious showers and tub
- High-performance Toto Neorest toilet with integrated bidet technology

FINE POWDER ROOMS AND GUEST BATHROOMS

- Armani/Roca custom made vanities with natural stone cladding
- Marble stone floors
- Toto toilet on powder room

RESIDENCE A (28TH FLOOR) 4 BEDROOMS + SERVICE / 5.5 BATHS

A/C INTERIOR AREA	3,891 SQ. FT.	361.48 SQ. M.
TERRACE AREA	1,244 SQ. FT.	115.57 SQ. M.
TOTAL RESIDENCE	5,135 SQ. FT.	477.05 SQ. M.


- Private high-speed elevator access
- Breathtaking Atlantic Ocean and city views through floor-to-ceiling windows
- Eight-foot-high double-door entry to a spacious foyer
- Spacious interior floor plans with elegant smooth-finish ceilings rising to 10 feet (slab to slab, except where required to accommodate mechanical equipment)
- Expansive 10-foot-deep private balconies with glass railings
- Summer kitchen with under-counter Sub-Zero refrigerator
- Recessed lighting in select corridors and bathrooms
- Intelligent climate controls with digital thermostats
- Large capacity full size washer/dryer
- Smart building technology provides seamless access to select building amenities
- Pre-wired for audio speakers as well as motorized drapes and programmed lighting controls in select locations

SLEEK KITCHEN

- Armani/Dada custom kitchen; lacquered cabinetries, treated glass backsplashes and natural stone countertops.
- Sub-Zero refrigerator, freezer and wine cooler
- State-of-the-art Wolf appliances

IMPECCABLE MASTER SUITE

- Custom made midnight bar; natural stone counter top, subzero refrigerator.
- His and hers bathrooms
- Armani/Roca designed bathroom; custom made vanities with natural stone cladding, spacious showers and tub
- High-performance Toto Neorest toilet with integrated bidet technology

FINE POWDER ROOMS AND GUEST BATHROOMS

- Armani/Roca custom made vanities with natural stone cladding
- Marble stone floors
- Toto toilet on powder room

RESIDENCE A (53RD FLOOR) 4 BEDROOMS + SERVICE / 5.5 BATHS

A/C INTERIOR AREA	4,150 SQ. FT.	385.54 SQ. M.
TERRACE AREA	1,560 SQ. FT.	144.92 SQ. M.
TOTAL RESIDENCE	5,710 SQ. FT.	530.47 SQ. M.


- Private high-speed elevator access
- Breathtaking Atlantic Ocean and city views through floor-to-ceiling windows -
- Eight-foot-high double-door entry to a spacious foyer
- Spacious interior floor plans with elegant smooth-finish ceilings rising to 10 feet (slab to slab, except where required to accommodate mechanical equipment)
- Expansive 10-foot-deep private balconies with glass railings
- Summer kitchen with under-counter Sub-Zero refrigerator
- Recessed lighting in select corridors and bathrooms
- Intelligent climate controls with digital thermostats
- Large capacity full size washer/dryer
- Smart building technology provides seamless access to select building amenities
- Pre-wired for audio speakers as well as motorized drapes and programmed lighting controls in select locations

SLEEK KITCHEN

- Armani/Dada custom kitchen; lacquered cabinetries, treated glass backsplashes and natural stone countertops
- Sub-Zero refrigerator freezer and wine cooler
- State-of-the-art Wolf appliances

IMPECCABLE MASTER SUITE

- Custom made midnight bar; natural stone counter top, subzero refrigerator.
- Armani/Roca designed bathroom; custom made vanities with natural stone cladding, spacious showers and tub
- High-performance Toto Neorest toilet with integrated bidet technology

FINE POWDER ROOMS AND GUEST BATHROOMS

- Armani/Roca custom made vanities with natural stone cladding
- -Marble stone floors

Toto toilet

RESIDENCE C MOD 3 BEDROOMS + DEN + SERVICE / 5.5 BATHS

A/C INTERIOR AREA	3,050 SQ. FT.	283.35 SQ. M.
TERRACE AREA	969 SQ. FT.	90.02 SQ. M.
TOTAL RESIDENCE	4,019 SQ. FT.	373.37 SQ. M.


Depending on the method of calculation, the quoted square footage of any Unit may vary. The dimensions in the Unit shown in the exterior boundaries of the exterior valls to the centerline of interior demising walls, including common elements such as structural walls and other interior structural components of the building and are greater than the greatest points of each given room (as if the room were a perfect rectangle) without regard for any cutouts. Accordingly, the area of the actual room will typically smaller than the product obtained by multiplying the stated length by the stated width. All dimensions are approximate and may vary with actual construction and all furnishings, finishes, or décor illustrated are not included with the purchase of the Unit. The layout, including the location of closets, doors, baths, appliances, plumbing fixtures, and entries may vary with actual construction. Consult the Prospectus for information regarding what is offered with the Unit and for the Calculation of the Unit square footage and dimensions.

- Private high-speed elevator access
- Breathtaking Atlantic Ocean and city views through floor-to-ceiling windows -
- Eight-foot-high double-door entry to a spacious foyer
- Spacious interior floor plans with elegant smooth-finish ceilings rising to 10 feet (slab to slab, except where required to accommodate mechanical equipment)
- Expansive 10-foot-deep private balconies with glass railings
- Summer kitchen with under-counter Sub-Zero refrigerator
- Recessed lighting in select corridors and bathrooms
- Intelligent climate controls with digital thermostats
- Large capacity full size washer/dryer
- Smart building technology provides seamless access to select building amenities
- Pre-wired for audio speakers as well as motorized drapes and programmed lighting controls in select locations

SLEEK KITCHEN

- Armani/Dada custom kitchen; lacquered cabinetries, treated glass backsplashes and natural stone countertops
- Sub-Zero refrigerator freezer and wine cooler
- State-of-the-art Wolf appliances

IMPECCABLE MASTER SUITE

- Custom made midnight bar; natural stone counter top, subzero refrigerator.
- Armani/Roca designed bathroom; custom made vanities with natural stone cladding, spacious showers and tub
- High-performance Toto Neorest toilet with integrated bidet technology

FINE POWDER ROOMS AND GUEST BATHROOMS

- Armani/Roca custom made vanities with natural stone cladding
- Marble stone floors -
- Toto toilet

RESIDENCE B 4 BEDROOMS + DEN + SERVICE / 5.5 BATHS

A/C INTERIOR AREA	3,176 SQ. FT.	295.06 SQ. M.
TERRACE AREA	886 SQ. FT.	82.31 SQ. M.
TOTAL RESIDENCE	4,062 SQ. FT.	377.37 SQ. M.


Depending on the method of calculation, the quoted square footage of any Unit may vary. The dimensions in the Unit shown in these floor plans have been calculated from the exterior boundaries of the exterior boundaries of the exterior boundaries of the exterior valls to the centerline of interior demising walls, including common elements such as structural walls and other interior structural components of the building and are greater than the greatest points of each given room (as if the room were a perfect rectangle) without regard for any cutouts. Accordingly, the area of the actual room will typically smaller than the product obtained by multiplying the stated length by the stated width. All dimensions are approximate and may vary with actual construction and may change prior to completion. Any and all furnishings, finishes, or décor illustrated are not included with the purchase of the Unit. The layout, including the location of closets, doors, baths, appliances, plumbing fixtures, and entries may vary with actual construction. Consult the Prospectus for information regarding what is offered with the Unit square footage and dimensions.

- Private high-speed elevator access
- Breathtaking Atlantic Ocean and city views through floor-to-ceiling windows
- Eight-foot-high double-door entry to a spacious foyer
- Spacious interior floor plans with elegant smooth-finish ceilings rising to 10 feet (slab to slab, except where required to accommodate mechanical equipment)
- Expansive 10-foot-deep private balconies with glass railings
- Summer kitchen with under-counter Sub-Zero refrigerator
- Recessed lighting in select corridors and bathrooms
- Intelligent climate controls with digital thermostats
- Large capacity full size washer/dryer
- Smart building technology provides seamless access to select building amenities
- Pre-wired for audio speakers as well as motorized drapes and programmed lighting controls in select locations

SLEEK KITCHEN

- Armani/Dada custom kitchen; lacquered cabinetries, treated glass backsplashes and natural stone countertops
- Sub-Zero refrigerator freezer and wine cooler
- State-of-the-art Wolf appliances

IMPECCABLE MASTER SUITE

- Custom made midnight bar; natural stone counter top, subzero refrigerator.
- Armani/Roca designed bathroom; custom made vanities with natural stone cladding, spacious showers and tub
- High-performance Toto Neorest toilet with integrated bidet technology

FINE POWDER ROOMS AND GUEST BATHROOMS

- Armani/Roca custom made vanities with natural stone cladding
- Marble stone floors
- Toto toilet

RESIDENCE C 3 BEDROOMS + DEN / 3.5 BATHS

A/C INTERIOR AREA	2,716 SQ. FT.	252.32 SQ. M.
TERRACE AREA	765 SQ. FT.	71.07 SQ. M.
TOTAL RESIDENCE	3,481 SQ. FT.	323.40 SQ. M.


Depending on the method of calculation, the quoted square footage of any Unit may vary. The dimensions in the Unit shown in these foor plans have been calculated from the exterior boundaries of the exterior boundaries of the exterior boundaries of the exterior valls to the centerline of interior demising walls, including common elements such as structural walls and other interior structural components of the building and are greater than the greatest points of each given room (as if the room were a perfect rectangle) without regard for any cutouts. Accordingly, the area of the actual room will typically smaller than the product obtained by multiplying the stated length by the stated width. All dimensions are approximate and may vary with actual construction and all furnishings, finishes, or décor illustrated are not included with the purchase of the Unit. The layout, including the location of closets, doors, baths, appliances, plumbing fixtures, and entries may vary with actual construction. Consult the Prospectus for information regarding what is offered with the Unit and for the calculation of the Unit square footage and dimensions.

- High-speed elevator access
- Breathtaking Atlantic Ocean and city views through floor-to-ceiling windows
- Spacious interior floor plans with elegant smooth-finish ceilings rising to 10 feet (slab to slab, except where required to accommodate mechanical equipment)
- Expansive 10-foot-deep private balconies with glass railings
- Summer kitchen with under-counter Sub-Zero refrigerator
- Recessed lighting in select corridors and bathrooms
- Intelligent climate controls with digital thermostats
- Large capacity full size washer/dryer
- Smart building technology provides seamless access to select building amenities
- Pre-wired for audio speakers as well as motorized drapes and programmed lighting controls in select locations

SLEEK KITCHEN

- Armani/Dada custom kitchen; lacquered cabinetries, treated glass backsplashes and natural stone countertops
- Sub-Zero refrigerator freezer and wine cooler
- State-of-the-art Wolf appliances

IMPECCABLE MASTER SUITE

- Custom made midnight bar; natural stone counter top, subzero refrigerator.
- Armani/Roca designed bathroom; custom made vanities with natural stone cladding, spacious showers and tub
- High-performance Toto Neorest toilet with integrated bidet technology

FINE POWDER ROOMS AND GUEST BATHROOMS

- Armani/Roca custom made vanities with natural stone cladding
- Marble stone floors
- Toto toilet


Depending on the method of calculation, the quoted square footage of any Unit mark ary. The order notices of the exterior walls to the centerline of interior demising walls, including common elements such as structural walls and other interior structural components of the building and are greater than the dimensions that would be determined by using the description and definition of he winit" set form in the Prospectus and the Declaration. The measurements of a room set forth on this floor plan are generally taken at the greatest points of each given room (as if the room were a perfect rectangle) without regard for any cutouts. Accordingly, the area of the actual room will typically smaller than the product obtained by multiplying the stated length by the stated with exterior information regarding what is offered with the Unit and for the calculation of the Unit and for the calcula


- High-speed elevator access
- Breathtaking Atlantic Ocean and city views through floor-to-ceiling windows
- Spacious interior floor plans with elegant smooth-finish ceilings rising to 10 feet (slab to slab, except where required to accommodate mechanical equipment)
- Expansive 10-foot-deep private balconies with glass railings
- Summer kitchen with under-counter Sub-Zero refrigerator
- Recessed lighting in select corridors and bathrooms
- Intelligent climate controls with digital thermostats
- Large capacity full size washer/dryer
- Smart building technology provides seamless access to select building amenities
- Pre-wired for audio speakers as well as motorized drapes and programmed lighting controls in select locations

SLEEK KITCHEN

- Armani/Dada custom kitchen; lacquered cabinetries, treated glass backsplashes and natural stone countertops
- Sub-Zero refrigerator freezer and wine cooler
- State-of-the-art Wolf appliances

IMPECCABLE MASTER SUITE

- Custom made midnight bar; natural stone counter top, subzero refrigerator.
- Armani/Roca designed bathroom; custom made vanities with natural stone cladding, spacious showers and tub
- High-performance Toto Neorest toilet with integrated bidet technology

FINE POWDER ROOMS AND GUEST BATHROOMS

Ŕ

- Armani/Roca custom made vanities with natural stone cladding
- Marble stone floors
- Toto toilet

RESIDENCE D (28TH FLOOR) 2 BEDROOMS + DEN / 2.5 BATHS

A/C INTERIOR AREA	1,920 SQ. FT.	178.37 SQ. M.
TERRACE AREA	411 SQ. FT.	38.18 SQ. M.
TOTAL RESIDENCE	2,331 SQ. FT.	216.55 SQ. M.


Depending on the method of calculation, the quoted square footage of any Unit may vary. The dimensions in the Unit shown in these floor plans have been calculated from the exterior walls to the centerline of interior demising walls, including common elements such as structural walls and other interior structural components of the building and are greater than the greatest points of each given room (as if the room were a perfect rectangle) without regard for any cutouts. Accordingly, the area of the actual room will typically summaries and may vary with actual construction. Consult the Prospectus for information regarding walls, including the Unit square footage and dimensions.


- High-speed elevator access
- Breathtaking Atlantic Ocean and city views through floor-to-ceiling windows -
- Spacious interior floor plans with elegant smooth-finish ceilings rising to 10 feet (slab to slab, except where required to accommodate mechanical equipment)
- Expansive 10-foot-deep private balconies with glass railings
- Summer kitchen with under-counter Sub-Zero refrigerator
- Recessed lighting in select corridors and bathrooms
- Intelligent climate controls with digital thermostats
- Large capacity full size washer/dryer
- Smart building technology provides seamless access to select building amenities
- Pre-wired for audio speakers as well as motorized drapes and programmed lighting controls in select locations

SLEEK KITCHEN

- Armani/Dada custom kitchen; lacquered cabinetries, treated glass backsplashes and natural stone countertops
- Sub-Zero refrigerator freezer and wine cooler
- State-of-the-art Wolf appliances

IMPECCABLE MASTER SUITE

- Custom made midnight bar; natural stone counter top, subzero refrigerator.
- Armani/Roca designed bathroom; custom made vanities with natural stone cladding, spacious showers and tub
- High-performance Toto Neorest toilet with integrated bidet technology

FINE POWDER ROOMS AND GUEST BATHROOMS

- Armani/Roca custom made vanities with natural stone cladding
- Marble stone floors
- Toto toilet


- High-speed elevator
- Breathtaking Atlantic Ocean and city views through floor-to-ceiling windows
- Spacious interior floor plans with elegant smooth-finish ceilings rising to 10 feet (slab to slab, except where required to accommodate mechanical equipment)
- Expansive 10-foot-deep private balconies with glass railings
- Summer kitchen with under-counter Sub-Zero refrigerator
- Recessed lighting in select corridors and bathrooms
- Intelligent climate controls with digital thermostats
- Large capacity full size washer/dryer
- Smart building technology provides seamless access to select building amenities
- Pre-wired for audio speakers as well as motorized drapes and programmed lighting controls in select locations

SLEEK KITCHEN

- Armani/Dada custom kitchen; lacquered cabinetries, treated glass backsplashes and natural stone countertops
- Sub-Zero refrigerator freezer and wine cooler
- State-of-the-art Wolf appliances

IMPECCABLE MASTER SUITE

- Armani/Roca designed bathroom; custom made vanity with natural stone cladding and tub
- High-performance Toto Neorest toilet with integrated bidet technology

GUEST BATHROOMS

- Armani/Roca custom made vanities with natural stone cladding
- Marble stone floors


RESIDENCE E (3RD FLOOR) 2 BEDROOMS / 2 BATHS

A/C INTERIOR AREA	1,326 SQ. FT.	123.18 SQ. M.
TERRACE AREA	898 SQ. FT.	83.42 SQ. M.
TOTAL RESIDENCE	2,224 SQ. FT.	206.61 SQ. M.


- High-speed elevator
- Breathtaking Atlantic Ocean and city views through floor-to-ceiling windows
- Spacious interior floor plans with elegant smooth-finish ceilings rising to 10 feet (slab to slab, except where required to accommodate mechanical equipment)
- Expansive 10-foot-deep private balconies with glass railings
- Summer kitchen with under-counter Sub-Zero refrigerator
- Recessed lighting in select corridors and bathrooms
- Intelligent climate controls with digital thermostats
- Large capacity full size washer/dryer
- Smart building technology provides seamless access to select building amenities
- Pre-wired for audio speakers as well as motorized drapes and programmed lighting controls in select locations

SLEEK KITCHEN

- Armani/Dada custom kitchen; lacquered cabinetries, treated glass backsplashes and natural stone countertops
- Sub-Zero refrigerator freezer and wine cooler
- State-of-the-art Wolf appliances

IMPECCABLE MASTER SUITE

- Armani/Roca designed bathroom; custom made vanity with natural stone cladding and tub
- High-performance Toto Neorest toilet with integrated bidet technology

GUEST BATHROOMS

- Armani/Roca custom made vanities with natural stone cladding
- Marble stone floors


RESIDENCE E (28TH FLOOR) 2 BEDROOMS / 2 BATHS

A/C INTERIOR AREA	1,443 SQ. FT.	134.06 SQ. M.
TERRACE AREA	996 SQ. FT.	92.53 SQ. M.
TOTAL RESIDENCE	2,439 SQ. FT.	226.59 SQ. M.


- High-speed elevator
- Breathtaking Atlantic Ocean and city views through floor-to-ceiling windows
- Spacious interior floor plans with elegant smooth-finish ceilings rising to 10 feet (slab to slab, except where required to accommodate mechanical equipment)
- Expansive 10-foot-deep private balconies with glass railings
- Summer kitchen with under-counter Sub-Zero refrigerator
- Recessed lighting in select corridors and bathrooms
- Intelligent climate controls with digital thermostats
- Large capacity full size washer/dryer
- Smart building technology provides seamless access to select building amenities
- Pre-wired for audio speakers as well as motorized drapes and programmed lighting controls in select locations

SLEEK KITCHEN

- Armani/Dada custom kitchen; lacquered cabinetries, treated glass backsplashes and natural stone countertops
- Sub-Zero refrigerator freezer and wine cooler
- State-of-the-art Wolf appliances

IMPECCABLE MASTER SUITE

- Armani/Roca designed bathroom; custom made vanity with natural stone cladding and tub
- High-performance Toto Neorest toilet with integrated bidet technology

GUEST BATHROOMS

- Armani/Roca custom made vanities with natural stone cladding
- Marble stone floors


RESIDENCE E (53RD FLOOR) 2 BEDROOMS / 2 BATHS

A/C INTERIOR AREA	1,567 SQ. FT.	145.58 SQ. M.
TERRACE AREA	1,123 SQ. FT.	104.33 SQ. M.
TOTAL RESIDENCE	2,690 SQ. FT.	249.90 SQ. M.


WWW.RBACMIAMI.COM INFO@RBACMIAMI.COM T 786 629 1660