

RESEARCH OFFICE CENTER II

2275 Research Boulevard | Rockville, MD


FEATURES & AMENITIES

- Class A, 7-story building
- 149,231 SF with 23,275 SF floor plates
- Unparalleled visibility on I-270 in the Shady Grove area
- Conference center, fitness facility and café on-site, with restaurants, hotels and shopping nearby
- Attractive park-like setting with ceremonial entrance
- Certified Silver by WiredScore
- Surface parking ratio of 3.5 per 1,000 square feet leased with in-building executive parking
- Energy Star rated building: uses on average 35% less energy than typical buildings and releases 35% less carbon dioxide into the atmosphere
- Online tenant resource system
- On-site, first-class property management services provided by the dedicated team at Brandywine Realty Trust

for more information:

JERRY KILKENNY
703.205.0847

Jerry.Kilkenny@bdnreit.com


STEPHANIE MORGAN
703.205.0840

Stephanie.Morgan@bdnreit.com


TYPICAL FLOOR PLAN


Brandywine Realty Trust is one of the largest, publicly-traded, full-service, integrated real estate companies in the United States with a core focus in the Philadelphia, PA, Washington, D.C., and Austin, TX markets. Organized as a real estate investment trust (REIT), we own, develop, lease and manage an urban, town center and transit-oriented portfolio.


1676 International Drive
Suite 1350, Tysons, VA 22102

www.brandywinerealty.com


for more information:

JERRY KILKENNY
703.205.0847
Jerry.Kilkenny@bdnreit.com

STEPHANIE MORGAN
703.205.0840
Stephanie.Morgan@bdnreit.com


RESEARCH OFFICE CENTER II

2275 Research Boulevard | Rockville, MD

PROPERTY DESCRIPTION

OWNER:	Brandywine Realty Trust
SIZE:	147,650 SF
STORIES:	Seven
TYPICAL FLOOR PLATE:	23,500 SF
CEILING HEIGHT:	Slab-to-slab: 11'8" Finished: 10'4"
COLUMN SPACING:	20' middle to middle
ELEVATOR CABS:	5 elevators, elevator weight limits 3500lbs/hydro 2000lbs
PARKING RATIO:	3.48:1000
LOADING DOCK:	Covered loading dock
HVAC SYSTEM:	Split System
SECURITY:	Afterhours access via access card only
BUILDING HOURS:	Monday – Friday 8:00 AM – 6:00 PM; Saturday 9:00 AM – 1:00 PM
FINISHES:	Cherry wood panels
YEAR BUILT:	1990
YEAR RENOVATED:	2014

for more information:

JERRY KILKENNY
703.205.0847
Jerry.Kilkenny@bdnreit.com

STEPHANIE MORGAN
703.205.0840
Stephanie.Morgan@bdnreit.com

1676 International Drive
Suite 1350, Tysons, VA 22102

www.brandywinerealty.com

