

THE
LUMOS
9 Leonie Hill

Timeless Value • Luxury Redefined

Luxury Living in the City

奢华生活 尽在城市中
FREEHOLD • 永久地契

Located in Singapore's prestigious District 9, The Lumos is a freehold luxury development sited within walking distance of the prime Orchard shopping district.

While the nearby Orchard Road bustles with a diverse selection of retail and F&B options, The Lumos is nestled within a tranquil enclave at 9 Leonie Hill, promising exceptional exclusivity for high-end residential living.

All 53 homes in this 36-storey, single block development have been designed with the utmost care and thought, and selected units feature generous balconies that open up to sweeping views of the surrounding city and beyond.

If you are looking for an ideal combination of metropolitan excitement with suburban serenity, The Lumos – offering timeless value with its freehold tenure and choice location – is the ideal home for you.

永久地契豪华公寓水晶阁，
位于新加坡高尚的第9邮区，著名的乌节
购物地带，近在咫尺。

虽然乌节路上繁华热闹，零售与餐饮店林立，
但水晶阁却坐落在离此一箭之遥的
利安尼山9号地段，地点格外清幽宁静，
实为打造高端住宅生活的非凡之选！

水晶阁是楼高36层的单栋公寓，所有53个单位
皆独具巧思、精心设计。特选单位备有宽敞的
阳台，周边及城外地区景致尽收眼底。

如果您正寻觅一个既有城市的活力，又有郊区的
闲情逸趣的住宅，那价值恒久、地契永久及地点
优越的水晶阁，是您创建家园的不二之选。

Live, Work and Play in the City

生活，工作与娱乐 尽在城市中

With its central location in the heart of the city, The Lumos enjoys close proximity to the Central Business District at Raffles Place, Marina Bay Financial Centre and Tanjong Pagar, where world-renowned MNCs and financial institutions are located.

Immerse yourself in the splendour of the Orchard shopping district, replete with a wonderful blend of top luxury brands to sprawling departmental stores.

水晶阁地处市区的核心地带，靠近莱佛士坊，滨海湾金融中心与丹絨巴葛一带的中央商业区 - 世界知名跨国公司与金融机构的所在地。

若想满足购物欲，乌节路一带就是购物天堂！除了顶级奢侈品牌之外，这里更有大型百货公司，让您尽享购物之乐。

Ngee Ann City
義安城

Tangs Shopping Centre
詩家董购物中心

Shaw House
邵氏大厦

Clarke Quay
克拉码头

Dempsey Hill
登布西路

Singapore Botanic Gardens
新加坡植物园

Gleneagles Hospital
鹰阁医院

ISS International School
ISS国际学校

Chatsworth International School
采士华国际学校

Off the main Orchard thoroughfare lies a diverse line-up of F&B outlets at Emerald Hill, while the nearby Dempsey Road area offers a carefully curated selection of dining options. Enjoy verdant greenery at the Botanic Gardens, and indulge your senses at the monumental Gardens by the Bay.

Educational institutions in the vicinity include ISS International School, Chatsworth International School, School of the Arts Singapore and Singapore Management University.

With such a combination of commercial, retail and recreational destinations, you can literally live, work and play in the city.

在朝气蓬勃的乌节路旁，是景致秀丽、餐饮馆子林立的翡翠山；附近的登布西路餐饮园区则聚集了精心挑选的各式美食佳肴。

新加坡植物园，绿意盎然，是个理想的休闲之处；滨海湾花园，充满奇花异卉，让您的感官获得极大的享受。

附近的教育机构包括ISS国际学校、采士华国际学校、新加坡艺术学院及新加坡管理大学。

水晶阁结合商业、零售及休闲，堪称是多维一体的顶级住宅，让您的生活，工作与娱乐，聚于城市一处。

Unparalleled Connectivity

四通八达 无与伦比

Espressway
高速公路

Mass Rapid Transit
地铁

Only minutes' walk to the Orchard and Somerset train stations on the North/South lines and the upcoming Great World and Orchard Boulevard train stations on the Thomson/East Coast lines, the Lumos offers outstanding accessibility and convenience. Additionally, the nearby Central Expressway makes driving to other parts of the island hassle-free.

Excellent connectivity, combined with a prestigious location at Leonie Hill, makes The Lumos one of the most desired addresses for dynamic city living.

水晶阁地点适中，交通便利，四通八达。仅仅步行数分钟，即可到达南北地铁线上的乌节站与索美塞站，以及即将启用的汤申 - 东海岸地铁线上的大世界站与乌节林荫道站。此外，利用附近的中央高速公路，即可轻松开车前往任何目的地。

卓越的通勤系统及交通网络，结合利安尼山的高尚位置，使水晶阁成为动态城市中最宜居之地。

THE LUMOS
9 LEONIE HILL

THE LUMOS
9 LEONIE HILL

THE
LUMOS

Redefining Luxury

奢华的重新定义

Artist's Impression
设计师构思图

Inspired by the crystal chandelier, the façade of The Lumos is embellished with spiral accents and adorned with glass living pods that allude to embedded gems.

A cascading pool and poolside gym complements the development's exquisite tower, which blends seamlessly with a meticulously designed landscape, while selected units enjoy exclusive access via their own private lift lobbies, redefining the boundaries of luxury living, creating a personal sanctuary for all your needs.

水晶阁的设计灵感来自闪亮的水晶吊灯，其建筑外墙饰有螺旋形装饰，室内则有嵌入宝石的玻璃吊灯，柔和高雅，奢华之至。

层叠式泳池与池畔健身房位于公寓塔楼两侧，与精心设计的园林景观完美融合。此外，特选豪华单位更拥有专属的私用电梯大厅。这一切重新定义了奢华生活的高度，让您安心为家人筑造一个奢华、温馨的避风港。

Wheelock Place

Shaw House

ION Orchard
Shopping Centre

Scotts Square

Tangs
Shopping Centre

Wisma Atria
Shopping Centre

Paragon
Shopping Centre

Ngee Ann City

Mandarin Gallery
Shopping Centre

Stay home, sit back, relax and soak in the city as you take in the breath-taking view from the private vantage of your balcony.

在您的私人阳台上，饱览令人叹为观止的美景，
尽享待在家中的怡然自得。您会发现，生活本该如此！

Your Private
View of the City

独揽城中美景

A Home for all
Your Needs

打造完美的家

With its freehold tenure, The Lumos offers home ownership of unlimited duration, and is a valuable asset that privileged owners can pass down from generation to generation.

Given the development's excellent location, facilities and amenities, home owners can also expect their properties to appreciate in land-scarce Singapore. A Lumos home is therefore also an ideal option for investors looking for both good rental yield and capital gain.

水晶阁属永久地契，提供无限期的房屋所有权，是业主传承下一代的珍贵资产。

由于水晶阁的位置、设施及设备优越，业主可期待他们的物业在寸土如金的新加坡稳健升值。对寻求良好租金回报与资本收益的投资者而言，水晶阁的奢华住宅也是个投资佳选。

Siteplan

SCHEMATIC DIAGRAM

#35-01 Type H (Penthouse)		
#34-01 Type G (Penthouse)		
#32-01 Type E		#32-02 Type F
#30-01 Type E		#30-02 Type F
#28-01 Type E	#28-03 Type B	#28-02 Type F
#26-01 Type E		#26-02 Type F
#24-01 Type E		#24-02 Type F
#22-01 Type E	#22-03 Type B	#22-02 Type F
#20-01 Type E		#20-02 Type F
#18-01 Type E		#18-02 Type F
#16-01 Type E	#16-03 Type B	#16-02 Type F
#14-01 Type E		#14-02 Type F
#13-01 Type C		#13-02 Type D
#12-01 Type C		#12-02 Type D
#11-01 Type C	#11-03 Type A	#11-02 Type D
#10-01 Type C	#10-03 Type A	#10-02 Type D
#09-01 Type C		#09-02 Type D
#08-01 Type C		#08-02 Type D
#07-01 Type C		#07-02 Type D
#06-01 Type C		#06-02 Type D
#05-01 Type C	#05-03 Type A	#05-02 Type D
#04-01 Type C	#04-03 Type A	#04-02 Type D
#03-01 Type C		#03-02 Type D
#02-01 Type C		#02-02 Type D
LIFT LOBBY	LIFT LOBBY	LIFT LOBBY
BASEMENT CARPARK		

- Type A - 1 bedroom
- Type B - 2 bedroom duplex
- Type C - 3 bedroom
- Type D - 4 bedroom
- Type E - 3 bedroom duplex
- Type F - 4 bedroom duplex
- Type G - Penthouse with private pool
- Type H - Penthouse with private pool
- Sky garden

I Bedroom

Type A

#10-03, #11-03
65 sq m (699 sq ft)

Area includes A/C ledge, Balcony and private enclosed space (PES) where applicable. The above plans and illustrations are subject to change as maybe required or approved by the relevant authorities. All floor areas are approximate only and subject to final survey. Please refer to the key plan for orientation.

面积包括适用的空调壁架、阳台及专属私人空间(PES)。上述平面图。与插图可能会根据相关机构的要求或批准进行修改。所有楼层面积仅为近似值，须经最后测量确定。有关公寓单位的方位，请参阅相关的主要平面图。

2 Bedroom Duplex

Type B

#22-03, #28-03
109 sq m (1,173 sq ft)

Area includes A/C ledge, Balcony and private enclosed space (PES) where applicable. The above plans and illustrations are subject to change as maybe required or approved by the relevant authorities. All floor areas are approximate only and subject to final survey. Please refer to the key plan for orientation.

面积包括适用的空调壁架、阳台及专属私人空间(PES)。上述平面图。与插图可能会根据相关机构的要求或批准进行修改。所有楼层面积仅为近似值，须经最后测量确定。有关公寓单位的方位，请参阅相关的主要平面图。

3 Bedroom

Type C

#02-01, #04-01, #09-01, #10-01, #13-01
163 sq m (1,754 sq ft)

Area includes A/C ledge, Balcony and private enclosed space (PES) where applicable. The above plans and illustrations are subject to change as maybe required or approved by the relevant authorities. All floor areas are approximate only and subject to final survey. Please refer to the key plan for orientation.

面积包括适用的空调壁架、阳台及专属私人空间(PES)。上述平面图。与插图可能会根据相关机构的要求或批准进行修改。所有楼层面积仅为近似值，须经最后测量确定。有关公寓单位的方位，请参阅相关的主要平面图。

4 Bedroom

Type D

#02-02, #03-02, #04-02, #05-02, #06-02, #08-02, #09-02
226 sq m (2,432 sq ft)

Area includes A/C ledge, Balcony and private enclosed space (PES) where applicable. The above plans and illustrations are subject to change as maybe required or approved by the relevant authorities. All floor areas are approximate only and subject to final survey. Please refer to the key plan for orientation.

面积包括适用的空调壁架、阳台及专属私人空间(PES)。上述平面图。与插图可能会根据相关机构的要求或批准进行修改。所有楼层面积仅为近似值，须经最后测量确定。有关公寓单位的方位，请参阅相关的主要平面图。

3 Bedroom Duplex

Type E

#14-01 : 241 sq m (2,593 sq ft)

#16-01, #18-01 : 232 sq m (2,496 sq ft)
#20-01, #22-01, #24-01, #26-01 : 233 sq m (2,507 sq ft)
#28-01 : 234 sq m (2,518 sq ft)
#30-01 : 231 sq m (2,486 sq ft)
#32-01 : 227 sq m (2,443 sq ft)

Area includes A/C ledge, Balcony and private enclosed space (PES) where applicable. The above plans and illustrations are subject to change as maybe required or approved by the relevant authorities. All floor areas are approximate only and subject to final survey. Please refer to the key plan for orientation.

面积包括适用的空调壁架、阳台及专属私人空间(PES)。上述平面图。与插图可能会根据相关机构的要求或批准进行修改。所有楼层面积仅为近似值，须经最后测量确定。有关公寓单位的方位，请参阅相关的主要平面图。

4 Bedroom Duplex

Type F

#14-02 : 318 sq m (3,422 sq ft)

- #16-02 : 307 sq m (3,303 sq ft)
- #18-02, #20-02 : 310 sq m (3,336 sq ft)
- #24-02 : 309 sq m (3,325 sq ft)
- #26-02 : 310 sq m (3,336 sq ft)
- #30-02 : 304 sq m (3,271 sq ft)
- #32-02 : 300 sq m (3,228 sq ft)

Area includes A/C ledge, Balcony and private enclosed space (PES) where applicable. The above plans and illustrations are subject to change as maybe required or approved by the relevant authorities. All floor areas are approximate only and subject to final survey. Please refer to the key plan for orientation.

面积包括适用的空调壁架、阳台及专属私人空间(PES)。上述平面图。与插图可能会根据相关机构的要求或批准进行修改。所有楼层面积仅为近似值，须经最后测量确定。有关公寓单位的方位，请参阅相关的主要平面图。

Penthouse with Private Pool

Type G

#34-01 : 551 sq m (5,929 sq ft)

Area includes A/C ledge, Balcony and private enclosed space (PES) where applicable. The above plans and illustrations are subject to change as maybe required or approved by the relevant authorities. All floor areas are approximate only and subject to final survey. Please refer to the key plan for orientation.

面积包括适用的空调壁架、阳台及专属私人空间(PES)。上述平面图。与插图可能会根据相关机构的要求或批准进行修改。所有楼层面积仅为近似值，须经最后测量确定。有关公寓单位的方位，请参阅相关的主要平面图。

Penthouse with Private Pool

Type H

#35-01 : 531 sq m (5,714 sq ft)

Area includes A/C ledge, Balcony and private enclosed space (PES) where applicable. The above plans and illustrations are subject to change as maybe required or approved by the relevant authorities. All floor areas are approximate only and subject to final survey. Please refer to the key plan for orientation.

面积包括适用的空调壁架、阳台及专属私人空间(PES)。上述平面图。与插图可能会根据相关机构的要求或批准进行修改。所有楼层面积仅为近似值，须经最后测量确定。有关公寓单位的方位，请参阅相关的主要平面图。

For Enquiries 询问: +65 6738 2888

For more information, visit our website at
欲知详情, 请浏览
www.thelumos.com.sg

Disclaimer: Whilst every reasonable care has been taken in preparing this brochure, the developer and its agents cannot be held responsible for any inaccuracies. All statements are believed to be correct but not to be regarded as statement or representation of facts. Visual representations, illustrations, photographs and renderings are only intended for impressions of the development. All information and specifications are subject to change as may be required and cannot form any part of an offer or contract. All plans are subject to amendments approved by the relevant authorities. Floor areas are approximate measurements only and are subject to final survey.

免责声明: 本册编写已尽可能采取合理的谨慎措施, 若出现任何不准确之处, 开发商及其代理人均不负责。所有陈述皆被认为是正确无误的, 但不可被视为事实的叙述及陈述。图像、插图、照片及效果图仅为建筑设计概念的表达。所有信息及规格可能会根据需要进行更改, 并且不能构成要约或合同的任何部分。所有平面图日后或会修订, 并须经有关当局批准。楼面面积仅为近似测量值, 须经最终测量确定。