
Design Review Graphic Materials

100 Binney Street

revised July 14, 2015

Submitted by:
ALEXANDRIA REAL ESTATE EQUITIES INC

Design Review Graphic Materials

100 Binney Street

revised July 14, 2015

ALEXANDRIA REAL ESTATE EQUITIES INC

OWNER'S REPRESENTATIVE

Northstar Project & Real Estate Services

ARCHITECTURE AND URBAN DESIGN

Elkus Manfredi Architects

LANDSCAPE ARCHITECTURE

Michael Van Valkenburgh Associates, Inc.

TRANSPORTATION

Vanasse Hangen Brustlin, Inc.

INFRASTRUCTURE

Kleinfelder

STRUCTURAL ENGINEERING

McNamara / Salvia Inc.

MECHANICAL, ELECTRIC, PLUMBING, AND FIRE PROTECTION ENGINEERING

WSP

ACOUSTICS

Cavanaugh Tocci Associates, Inc.

LEGAL

Adams & Rafferty

WilmerHale

Figure Title

60 Perspective View at Second and Binney Street

61 Perspective View North

62 Perspective View from Skating Rink

68 Level 1 Floor Plan

74 North Elevation

75 South Elevation

76 East and West Elevations

78 Building Sections

84 Landscape Plan

FIGURE 6o 2010

Perspective View at Second and Binney Street

Perspective View at Second and Binney Street

Perspective View North

Perspective View Northeast

Perspective View from Skating Rink

Perspective View Southwest

FIGURE 68 2010

Level 1 Floor Plan

Level 1 Floor Plan

FIGURE 74 2010

North Elevation

North Elevation Perspective

FIGURE 75 2010

South Elevation

South Elevation

FIGURE 76 2010

East Elevation

FIGURE 76A 2015

FIGURE 76 2010

FIGURE 76B 2015

West Elevation

0 15 30 60

Perspective View Northwest

Building Sections

FIGURE 84 2010

Landscape Plan

Landscape Plan

