

02
2014

实体模型

PHYSICAL MODEL

广州天翌数字科技有限公司
GUANGZHOU TEAM-E DIGITAL
TECHNOLOGY CO., LTD.

关于天翌 ABOUT US

在数字为主流的时代里，有这样一支团队…

他们怀揣时代精神，翱翔在创作的世界里；他们朝气蓬勃、活力四射，同时，也创意无限！团队里的每一个人都拥有自己的梦想，他们乐于沉浸在虚拟的世界里，追寻数字与实体的完美结合。他们用心去倾听客户的声音，力求用最高效的工作方式和最逼真的演绎，将客户的思想还原。数字时代瞬息万变，身处急流之中的一切都在改变着，唯一不变的，是他们对专业的热爱和专注。他们每天在屏幕面前演绎着数字影片，同时，也在演绎着自己的精彩人生。他们骄傲自己能成为这个精英团队中的一员，他们立志要把Team.e-印在时代前进的脚步里，这就是天翌。

公司成立于2004年2月，原名“广州市力方电脑图像设计有限公司”，于2012年10月正式更名为“广州天翌数字科技有限公司”。历经近10年的发展，现在国内拥有数字产品开发及制作分公司6家，实体模型制作工厂3家，设立加拿大办事处、新加坡办事处，主要提供数字视觉创意服务、数字平台开发的创作和制作服务、实体展示创意服务等。业务涵盖影视动画、多媒体展陈、建筑可视化、数字城市、虚拟仿真、实体模型等多个专业领域。

科学的分工，系统的管理，优质的技术和服务，是一家以高科技产业为依托，以数字视觉技术为核心，以文化产业为背景的大型综合创意企业。天翌拥有目前同行业中最为丰富完整的产品线，**为客户提供便捷、高效的一站式服务！**

There is a an excellent team in digital time...

They are vibrant and creative, and carry spirit of times and fly in their creation world.

Everyone has his dreams. They are happy to indulge in the virtual world in search of the perfect combination of digital and physical.

They listen carefully to the voice from customers by heart, and restore customer's thinking by striving to use the most efficient working way and realistic interpretation.

Compare to rapidly changing digital time, the only constant is their love and focus on profession.

They deduce digital video every day in front of screen, at the same time, it is also a wonderful interpretation of their own lives.

They are proud of to be a member of the elite team, and determine to impress TEAM-E in the pace of progress in the era.

That is TEAM-E.

Established in February 2004, and original name is "GUANGZHOU LIFANG COMPUTER IMAGE DESIGN CO.,LTD", TEAM-E altered her name to "GUANGZHOU TEAM-E DIGITAL CO., LTD" in October 2012. During last 10 year's development, TEAM-E has 6 branches of digital product development and production, and 3 physical model manufacturing factories, and set overseas branches in Canada and Singapore for business development. Right now TEAM-E has 500 staffs and more than 80% technicians. The major business is to provide digital visualization service like 3D animation, architectural renderings, 3D digital city, digital platform development, interactive multi-media, physical modeling and etc.

TEAM-E is a large integrated cultural and creative enterprise of high-tech based, digital visual technology as the core, with science division, and systematic management, to provide customers with convenient and efficient one-stop service.

越秀地产

星汇御府 STARRY RESIDENTIAL

星汇御府是珠江新城唯一全 300 平方米以上的纯大户型设计的低密度社区，仅 42 户，绿化率逾 33%，容积率 3.5，且拥有珠江新城最高车位配比（1:4）及电梯配比（五梯两户），确保项目的圈层纯粹、居住舒适及私密尊贵。项目更拥有珠江新城首个顶层天际会所——会所坐落于 37 楼的 150 米高空之上，拥有空中无边际泳池、party 宴会厅设计，CBD 的无边繁华与静谧私密的享受于此兼得。

Starry residential is designed as Low-Density Residential Districts with large apartment area more than 300m². With good air quality, the greening rate is over 33%, which make sure the amenity of living. Starry residential also has a skyline club on the crown located in 37th floor, above 150 meter with infinity swimming pool, party club, which improves the quality of living.

万科地产

万科峯汇 VANKE FENGHUI

万科企业股份有限公司成立于1984年5月，是目前中国最大的专业住宅开发企业之一。1988年进入房地产行业，1991年成为深圳证券交易所第二家上市公司。经过二十多年的发展，成为国内最大的住宅开发企业，目前业务覆盖珠三角、长三角、环渤海三大城市经济圈以及中西部地区，共计53个大中城市。近三年来，年均住宅销售规模在6万套以上，2011年公司实现销售面积1075万平米，销售金额1215亿元，2012年销售额超过1400亿，销售规模持续居全球同行业首位。

Vanke, established in May 1984, is one of China's largest professional residential development enterprise. Entered in real estate industry in 1988, and in 1991, it became the second Shenzhen Stock Exchange listed companies. After 20 years development, Vanke has become the largest residential development enterprise. The major business covers Pearl River Delta, Yangtze River Delta, the Bohai Economic circle together with major cities in Central West Region, total 53 cities. During past 3 years, the average annual sales volume of residential units is at above 60,000, and in 2011, the company achieved sales area of 10.75 million square meters, the sales amount reached 121.5 billion US Dollar. And in 2012, with sales amount reached over 140 billion, Vanke ranks first in same industry all over the world.

万科峯汇地处广州旧城骑楼历史保护区。西望白鹅潭，东眺白云山。两百年前世界首富潘振承以及许多闻名遐迩的名门望族均居住于此，及藏龙卧虎、甲第星罗之地。产品包括高级公寓及大面积天际豪宅，辅以全玻璃幕墙环绕，约100米高空会所，约180米高天际屋。万科本着“为老城区带来新活力”的责任和宗旨，致力于打造广州江景超高层标志性建筑。

Vanke Fenghui locates in Guangzhou Old Town Arcade Historic Preservation District, west near White Swan Pond, east near Baiyun Mountain. 200 years ago, the previous world's richest Pan Zhencheng and many famous noble families were living here. The product includes high-level apartment buildings and big area mansion, with whole glass screen wall decorated around and about 100 meters high air clubs and about 180 meters high house. With the goal & responsibility to bring new vitality to Old Town, Vanke devotes herself to create super-high landmark buildings in Guangzhou Riverview.

雅居乐

富春山居 AGILE RESIDENTIAL

雅居乐富春山居项目位于广州未来经济发展引擎动力的科学城西区核心，广汕路与大观北路交汇处，地铁6号线黄陂站地铁上盖物业，是目前距离广州CBD最近的地铁上盖山居豪宅。重金打造涵盖高端住宅、国际白金六星级酒店会所、六星级国际公寓、高端商业、名牌学校等为一体的，纯粹大宅CEO国际生态住区，全新演绎“世界回到自然时”的山居传奇。

FUCHUN locates upon HUANGBEI STATION, metro line 6, and is near CBD superstructure Mountain Mansion. Heavily investment to build high-end residential home, international platinum six star hotel clubs, six star international apartments, high-end commercial parts and famous schools.

万德投资

四海城 FOUR SEA CITY

四海城由公寓、写字楼、酒店、主题购物公园组成，占地面积将近8万平方米，总建筑面积38万平方米，开放式建筑体验和别具一格汽车元素将给华南地区的消费者带来全新的感受。四海城位于万博CBD的核心区域，地铁7号线鹤庄站就在项目底下，这里将建成地铁、公交、的士的交通枢纽，与旁边的广晟项目、天河城项目、敏捷项目以及番禺万达中心组成万博CBD核心区域。地下空间部分由政府主导，将建成73万平方米的地下公共交通枢纽。

Covered area 80,000m² and total area 380,000m², Four Sea mixedly used includes residential building, office building, hotel and theme park. Four Sea city is located in center of Wangbo CBD area, which is convenient in traffic and predominant in geographical position. In the future, Four Sea will become the transit hub of subway, bus and taxi. Guangsheng project, Tianhe city as well, Wanda plaza as well as Foursea constitutes Wangbo CBD area.

保利地产

清远保利花园 QINGYUAN POLY GARDEN

作为保利入驻清远的第一个项目，保利花园位于清新区城西大道，总建面约 100 万平方米，是一个以住宅为主，融合商业、学校与公共配套的大型高尚社区。社区周边路网发达，通过 107 国道、产业大道、清新大道等城市主干道，可快速抵达市区。社区东面邻近清远北站枢纽中心，西面和南面即为规划中的清新产业新和物流新区，区域潜力不可限量。

As the first POLY project in Qingyuan city, Poly Garden locates in West Avenue, Qingxin District, total construction area is 1,000,000m². And is a large noble community with mainly residential buildings, and integrating commercial parts, schools and public facilities.

保利地产

保利·西雅图 POLY SEATTLE

保利房地产(集团)股份有限公司是中国保利集团控股的大型国有房地产上市公司,也是中国保利集团房地产业务的主要运作平台,国家一级房地产开发资质企业,连续三年荣膺中国房地产行业领导公司品牌。2006年7月,公司股票在上海证券交易所上市,并入选“2008年度中国上市公司优秀管理团队”,2009年,公司获评房地产行业上市公司综合价值第一名,截止2012年底,公司总资产突破2500亿元,实现销售认购1017.39亿元。
POLY Real Estate (Group) Co.,Ltd. established in 1992, is a large state-owned China Poly Group Holding real estate company, also the main operating platform for real estate business in the Group. As Nations' Grade 1 real estate development company, and powerful company in real estate industry, POLY won first real estate brand value in central enterprises the fourth consecutive years. In 2009, company's brand value reaches 1.5 billions US dollars, and leads top brands in real estate industry. In July 2006, POLY listed on Shanghai Stock Exchange, and was awarded as No.1 comprehensive brand in those listed companies, also was named "2008 Outstanding Management Team of Chinese Listed Companies". In 2009, POLY achieved 7.2 billion US dollars. Up to first quarter of 2010, the total assets reached more than 17 billion US dollars.

保利西雅图所处三山新城区域位于广佛几何核心,承载广佛同城的首要载体,地处三大商圈黄金交汇点,未来经济发展的纽带。10分钟内畅达广州白鹅潭经济圈、佛山千灯湖商圈、广州南站商圈,共享广佛2000万人口巨大市场,无缝连接城际生活。项目占据广佛同城桥头堡,尽享通达四方、立体多维的便捷交通。项目占地约20万平方米,建筑面积约60万平方米,自身商业配套约为3万平方米,分为三期进行开发;超大体育休闲社区,设施完善,拥有1000平方米泳池,超过1300平方米会所,休闲娱乐在家门口,全国首创二维码园林。保利西雅图以现代的建筑风格,沉溺新古典经典建筑格调,打造出具有大气之风之经典之作,为保利又一经典力作。

POLY Seattle locates in San Shan New Town, the geometry core place, carrying primary carrier of Guangzhou and Foshan. Located in intersection of three major gold districts and bond of future economic development, the district provides very convenient transportation, with only 10 minutes arriving to Guangzhou White Swan Pond business

circle, Foshan Qiandeng Lake business circle, Guangzhou South Station business circle, sharing up to 20 million large population market in both Guangzhou and Foshan,, and seamless connecting intercity life. The project covers an area of about 200,000m², construction area of about 600,000m², near 30,000m² commercial facilities, divided into three development. With super sports and leisure community facilities, the district has 1,000m² and over 1300 clubs, leisure and entertainment at hand. POLY is the first garden having two-dimensional code. The POLY Seattle is another classic masterpiece, with modern architectural style, new classical architecture neoclassical style, creating impressive and elegant atmosphere.

天韵地产

湖璟花园 TOWING HUJING GARDEN

湖璟花园位于中新广州知识城南起步区、九龙大道西侧，为知识城首个住宅项目，由新加坡星桥集团与永泰集团共同投资开发。项目融合岭南居住文化精髓和当代建筑风格，以美国绿色建筑设计金奖标准（LEED）打造，配有智能家居，将建设成为融住宅、休闲商业、学校及体育设施为一体的国际生态智能社区。在建筑设计上，开创“旋转楼体”，创造更佳景观视觉效果，户户入景；在园林上，营造南北双水岸花园岛格局，让四季芳香四溢。

天韵·湖璟（一、二期）总用地面积约10万平方米，住宅建筑面积约26万平方米，规划总户数约2200户，由多栋21-32层的高层洋房组成。首期第一批推出19、20两栋，共182套，户型为77-82平方米精致两房，112-129平方米舒适型三房及128-140平方米写意型四房。秉承“将别墅的舒适性融入到洋房的设计中”的理念，传承中国建筑“前庭后院”、“天井”、“冷巷”的精髓，创造前后多阳台、多飘窗，多重美景、透光采风极佳，开创现代“轻豪宅”生活，重新诠释岭南建筑文化。

Towing Hujing Garden locates in Zhongxin Guangzhou Knowledge South District, west Kowloon Avenue, the first residential project, invested and developed by Singapore Sturbridge Group and Wing Tai Group. The project integrates cultural essence of Lingnan residential and local architectural style, taking United States Green Building Design Gold Standard, and with a smart home, to built the district into a international ecological intelligence community includes financial residential, commercial recreation, schools and sports facilities. Basing on architectural design, creating rotating building body for better visual effect, this design bring every house the view on a garden, and creating garden island to make make the landscape a fragrant seasons.

天来控股集团

TIANLAI INTERNATIONAL PLAZA 天来国际广场

天来国际广场（60万平方米城市综合体）是由天来控股集团倾力打造的，集白金五星级酒店、购物中心、时尚街区、高档住宅、总裁官邸、酒店公寓、甲级写字楼等诸多功能为一体的高端城市综合体。天来国际购物中心（The More）是天来国际广场的购物中心部分，总建筑面积120,634平方米，以“Life Sity”家庭生活消费为核心，服务于新城西，项目建成后将于周边商业体共同推动成都新城西发展，打造繁荣的光滑新城高尚生活圈。

Tianlai International Plaza (600,000m² urban complex) is built by Tianlai Group, is fixed, with, five-star hotels, shopping malls, fashion district, luxury residential, president's residence, hotel apartments, Grade A office space, and many other function as one of the high-end urban complex.

Days International Shopping Center (The More) is the day to International Plaza shopping center section, with a total construction area of 120,634m², with "Life Sity" family life as the core consumer services in the new west, after the completion, of the project will be jointly surrounding commercial body to promote the development of the west of Chengdu, and create prosperity and smooth Metro noble living area.

辉翔地产

星汇广场 STARRY BUSINESS CENTER

星汇广场商业中心项目是纯商业的旧城改造项目，占地 8,951 平方米，总建筑面积 3.04 万平方米，可经营的商业面积 2.2 万平方米，是一个集休闲、购物、娱乐、旅游于一体的第九代新型城市综合体。Starry commercial center project is re-developed project, total area is 8,951m², construction area is 30,400m², covering business area of 22,000m². The center is the 9th generation newly urban complex place with leisure, shopping, entertainment and tourism.

BUONA VISTA SHOPPING MALL

营口岭南湾房地产开发有限公司

营口优粤城·城市广场 YINGKOU CITY PLAZA

营口优粤城·城市广场地处辽宁营口市老边区营东新城核心地带，规划用地总面积 11 万平方米，总建筑面积 40 万平方米，计划投资人民币 15 亿元。项目分三期建设，计划在 2016 年前全部建成。2013 年首建优粤城·城市广场，主营国内外名优商品；二期建设公馆式总部经济大厦；三期建设时代 MALL，引进相关香港铜锣湾、广东金海马家居家私、IMAX 巨幕电影院、国际流行、时尚餐饮和时尚娱乐、休闲水疗等商业资源。

Yingkou Youyue City, the city plaza locates in old border core district in Yingkou city, Liaoning Province, with area at 110,000m² and construction area at 400,000m² and planning invest 1.5 billion US dollar. The project is divided into 3 developments, and plans to be finished before 2016 year. First built in 2013, the Youyue city mainly focuses in famous commodities domestic and abroad, and in second stage, constructing economic headquarters, in third stage, constructing Times Mall, and introducing relative commercial resources like Hong Kong Causeway Bay, Guangdong Kinhom Furnitures City, IMAX huge screen cinema, international fashion, fashion dining and entertainment, relaxing spa and etc.

飞晟汇

飞晟汇 INFACE

飞晟汇 INFACE 正位于政府规划的萝岗区唯一的都会级商圈核心地带，开创大道“十公里黄金带”的商业中心。项目总建筑面积约为 10 万平方米，3 栋 4-10 层独栋写字楼，公寓式写字楼 4-7 层，共 4 层，每层高 4.5 米，共 92 间 30-60 平方米的，面积约 5140 平方米，商铺约 300 多间，30-60 平方米。飞晟汇 INFACE 正在地铁 6 号线“香雪站”上盖，地下一层与地铁站无缝接驳，更有包括 BRT 在内的 22 条公交线路。

INFACE locates in the only commercial circle place in planned district Luogang, and acts as “100,000m² Golden

Business Center”. Total construction area is 100,000m², 3 office buildings of 4 to 10 layers, and office department at 4 to 7 layers, Every layer is 4.5 meters high, total 92 department office at 30 to 60m², total area reaches to 5,140m², more than 300 shops at 30 to 60m². Built upon “Xiangxue Station”, metro line 6, and the basement connect with the subway seamlessly. The most important is there’ re more than 22 bus lines in the garden.

盛世合欣

益阳顺德城 YIYANG SHUNDE CITY

顺德城是“顺德家具协会”携手“乐从家具协会”，在华中地区打造的首个“集产、展、销与专业采购”为一体的“航母级”家居产业综合体项目。顺德城项目占地面积 3200 亩，建筑面积约 500 万平方米，总投资达 95 亿，规划有“五区六馆七中心”和“四大主题配套”，将是全国首个以“家居主题购物公园”模式打造的专业交易平台。

Created by Shunde Furniture Institute and Lecong Furniture Institute, Shunde city is a mixed use development project based on furniture industry with one stop service - production, show, sales and purchase. Shunde City occupies 3200 mu, covered area 5,000,000m², total investment is 15.8 billion. There are a big center and four theme areas inside, which make Shunde City become the first furniture theme park in China.

万达集团

西双版纳之门 SHANGRI-LA'S DOOR

万达西双版纳国际度假区，位于西双版纳傣族自治州景洪市西北部，项目占地6平方公里。万达集团投资，度假项目总投资150亿元，是西南地区投资额最大的度假项目。项目由万达商业规划研究院整体规划设计，度假区建有主题公园、雨林高尔夫球场、高端酒店区、傣秀剧院、万达广场、商业中心、三甲医院、旅游新城七个功能区。JHG Resort is located in the west north of Jinghong city, it covers 6 square kilometers. The total investment capital of this project is 25 billion USD, and becomes the largest investment resort project. Designed by Wanda Commercial Planning Institute, the resort has seven theme areas, Theme Park, Golf Course, High-end Hotel, Theater, Wanda Plaza, Commercial Center, Hospital and new town.

云南华侨城

华侨城总体规划 OCT MASTER PLAN

项目定位国际级休闲度假胜地和全新的生态旅游示范区。项目占地约七平方公里，总投资预计超过 60 亿元人民币，规划建设有三大文化主题旅游小镇，包括圣托里尼度假小镇、滇越铁路文化小镇和云海谷运动小镇。汲取希腊、法国、美国三类西方文化之精华，缔造集吃、住、行、游、购等为一体的国际级休闲旅游度假区。

As a intercontinental ecological demonstration area with leisure resort, OCT covering an area at 7 square kilometers. total investment is more than 10 billion US Dollars. The plan construction includes 3 major cultural theme tourism towns, Santorini Resort town, Dianyue Railway Cultural town and Yunhaigu Sports town. Learn the essence from Greece, France, and United State's western cultures, OCT creating world class leisure tourism resort.

HELLO KITTY

园区位于杭州市安吉县城东，杭长高速公路安吉出口东侧，地理位置优越。包含酒店、餐饮、娱乐等多项设施。项目由日本三丽鸥株式会社和美国 HETTEMA 公司共同设计，银润控股集团与三丽鸥公司共同开发，占地约 900 亩，设施面积为 9.5 万平方米，包含酒店、餐饮、娱乐等多项设施。项目是继上海迪斯尼项目之后，长三角地区的又一个国际综合旅游度假区，也是浙江省“十二五”规划中的重点旅游开发项目。

Located in east of Hangzhou city, east of Hangzhou Expressway, this project has advantageous geographical position and convenient transport. Also it includes hotel, restaurant and other entertainment facilities. This project is designed by Japan Sanrio Co., LTD and USA Hetteema, developed by Sanrio and Yinrun LTD, covering area up to 95,000m². Hello Kitty becomes another international holiday resort after Disney in Shanghai, also is the important development project in 12th Five Year Plan in Zhejiang Province.

常州恐龙园

恐龙园 DINOSAUR PARK

常州恐龙园在主题公园经上，创造性地提出了主题公园“5+2”发展模式，最终形成了常州恐龙园在汹涌的主题公园浪潮中傲然屹立的竞争力：常州恐龙园科普性极强的旅游目的地和游乐性极强的科普教育基地。常州恐龙园陆续获得了“国家5A级景区”、“全国科普教育基地”、等多项“国”字号殊荣，常州恐龙园成为常州对外交流的一张闪亮的城市名片。

Changzhou Dinosaur Theme Park based on "5+2" creative development pattern successfully becomes the major top theme park in Changzhou. Also Changzhou Dinosaur Park receives national awards like "China 5A Scenic Area", "National Popular Science Education Base" etc, now is a distinctively beautiful scene in Changzhou.

长隆集团

长隆总规划 CHIMELONG PLANNING MODEL

广州长隆集团是一家集旅游景点、酒店餐饮、娱乐休闲于一体的大型企业集团，旗下拥有长隆欢乐世界、长隆国际大马戏、长隆香江野生动物世界、长隆水上乐园、广州鳄鱼公园、长隆酒店、香江酒店、长隆高尔夫练习中心和香江酒家等9家子公司。是全国首批，广州唯一，国家级AAAAA景区。是长隆集团世界级旅游王国中一颗新的明珠。

Guangdong Chimelong Group is not only a high quality tourism enterprise in China, but also the operator of numerous world-class tourist complexes, including theme parks, luxury hotels, convention centers, high-quality restaurants, and leisure entertainment centers. The rising Chimelong Tourism Empire, which owns and operates Guangzhou Chimelong Tourist Resorts and Zhuhai Chimelong Ocean Kingdom, is aiming to become the top tourist organization in the world.

户型沙盘
UNIT MODEL

2013 年地产项目 (排名不分先后)

2013 REAL ESTATE PROJECTS (All in random order)

越秀地产 财富中心、星汇御府
万科地产 万科峯汇、万科欧泊
保利地产 保利西雅图、保利东湾、清远保利花园、保利中央公馆、珠海唐家湾、保利罗冲围项目
富力地产 天盈广场、盈耀大厦
华发地产 珠海华发水郡、珠海华发蔚蓝堡、珠海华发四季名苑
长隆地产 番禺珑翠花园、珠海企鹅馆
合景泰富 广州挂绿湖、广州环球都会、上海万景峰
万达集团 西双版纳旅游城
雅居乐集团 富春山居
西安雅居置业 腾业国王正
云南华侨城 云南华侨城总体规划
凯德丽丰 凯德御金沙
万德投资 四海城项目
瑞安地产 佛山岭南天地、河口湾大连天地、黄泥川大连天地、武汉天地
江门辉翔地产 江门星汇广场
岭南投资 优粤城
颐和地产 颐和山庄
人和控股 广州地一大道
飞晟汇 广州萝岗飞晟汇、广州飞晟音乐基地
京盛地产 韶关南雄时代广场
中山恒茂 豪逸华庭
金朝阳地产 珠海山水向日
广物地产 亚运筑源项目模型
天韵地产 天韵湖璟花园
惠州市润城房地产 惠州江滨华府
盛世合欢 湖南益阳顺德城
广西梧州苍海投资 梧州苍海项目
佛山华粤地产 海湾城
星河地产 广州星河盛世、广州星河国际
华润置地 合肥凯旋门
奥山地产 恩施世纪城、黄石世纪星城、武汉世纪城
兆恒地产 台山颐和温泉
武汉龙鼎置业 珑璟轩花园
光谷集团 光谷联合 - 总规划
盛鹏达投资集团 湖北天下关公文化旅游城总体规划

Yuexiu Real Estate Properties Fortune Centre, Starry Yufu
Vanke Properties Vanke Fenghui, Vanke Opal
Poly Properties Poly Seattle, Poly East Bay, Qingyuan Poly Garden, Poly Central Mansion, Zhuhai Tangjia Bay, Poly Luochongwei Project
R&F Properties Tianying Plaza, Yingyao Mansion
Huafa Properties Zhuhai Huafa Resort, Zhuhai Huafa Blue Castle, Zhuhai Huafa Four Seasons Garden
Chimelong Properties Panyu Longcui Garden, Zhuhai Penguin Mansion
KWG Properties Guangzhou Gualv Lake, Guangzhou Metro Plaza, Shanghai Wanjiangfeng
Wanda Group Xishuangbanna Tourism City
Agile Group Fuchun Resort
Xi'an Agile Properties Tengye King Buildings
Yunnan OCT OCT Master Plan
Capitaland Capitaland Royal Sand
Wande Investment Foursea City Project
Ruian Properties Foshan Lingnan Tiandi Property, Hekou Bay Dalian Tiandi Property, Huangnichuan Dalian Tiandi Property, Wuhan Tiandi Property
Jiangmen Xianghui Properties Jiangmen Starry Plaza
Lingnan Investment Youyue City
Yihe Real Estate Yihe Villa
Renhe Holding Guangzhou Diyi Avenue
INFACE Guangzhou Luogang Inface, Guangzhou Inface Music Base
Jingsheng Properties Shaoguan Nanxiong Times Plaza
Zhongshan Hengmao Hao Yi Huating
Soundwill Properties Zhuhai Landscape Huating
Guangwu Real Estate Yayun Zhuyuan property physical model project
Tianyun Properties Tianyun Hujing Garden
Huizhou Runcheng Real Estate Huizhou Jiangbin Huating
Shengshihexin Real Estate Hunan Yiyang Shunde City
Guangxi Wuzhou Canghai Investment Wuzhou Canghai Project
Foshan Huayue Properties Bay City
Galaxy Properties Guangzhou Xinghe Shengshi Property, Guangzhou Xinghe International Property
CR Land Heifei Kaixuanmen Property
Orsun Property Enshi Century City, Huangshi Century Star City, Wuhan Century City
Zhaoheng Property Taishan Yihe Spa
Wuhan Longding Real Estate Longjingxuan Garden
Optical Valley Group Guanggu Joint Master Plan
Shengpengda Investment Group Master Plan of Hubei World Guang Gong Culture Tourism City

天翌 | Teame

建筑表现 / 建筑动画 / 实体模型 / 多媒体演示 / 展览展示
ARCHITECTURAL RENDERING / ARCHITECTURAL ANIMATION / ENTITY MODEL / MULTIMEDIA PRESENTATION / EXHIBITION

广州天翌数字科技有限公司
GUANGZHOU TEAM-E DIGITAL TECHNOLOGY CO., LTD.
www.TEAME.com.cn