

Board: V

Presented by:

Nicky Tu PREC*

Keller Williams Elite Realty Phone: 604-767-5913

nickyhmtu@gmail.com

House/Single Family

Residential Detached 10091 ADDISON STREET Richmond \$1,149,000 (LP) Woodwards (SP) M V7E 4G2

43.12 Original Price: \$1,149,000 Sold Date: Frontage (feet): Bedrooms: Approx. Year Built: 1976 Meas. Type: **Feet** Depth / Size: 100.00 4 Age: 43 Bathrooms: RS1/B Lot Area (sq.ft.): 4,312.00 Full Baths: 4 Zoning: Flood Plain: Half Baths: O \$4,061.66 Gross Taxes: Rear Yard Exp: For Tax Year: 2018 Council Apprv?: Tax Inc. Utilities?: If new, GST/HST inc?: P.I.D.: 002-693-321 Tour:

Title to Land: Freehold NonStrata

Property Disc.: Yes

Fixtures Leased: No:

PAD Rental:

Fixtures Rmvd:

Floor Finish:

Complex / Subdiv:

Services Connected: Electricity, Natural Gas, Sanitary Sewer, Storm Sewer, Water

Mixed, Tile, Wall/Wall/Mixed

Parking Access: Front

Dist. to School Bus: Walking

Sewer Type:

View:

Style of Home: 2 Storey Total Parking: 6 Covered Parking: 0 Construction: Frame - Wood Parking: Carport; Multiple, RV Parking Avail.

Exterior: Mixed, Stucco Dist. to Public Transit: Walking Foundation: **Concrete Perimeter**

Rain Screen: Reno. Year: Renovations: R.I. Plumbing: R.I. Fireplaces:

of Fireplaces: 2 Fireplace Fuel: Wood Water Supply: City/Municipal Metered Water:

Forced Air, Natural Gas Fuel/Heating:

Outdoor Area: Balcny(s) Patio(s) Dck(s), Fenced Yard

Type of Roof: Asphalt

LOT 453, BLOCK 4N, PLAN NWP46278, SECTION 31, RANGE 6W, NEW WESTMINSTER LAND DISTRICT

Amenities:

Legal:

Site Influences: Central Location, Recreation Nearby, Shopping Nearby

ClthWsh/Dryr/Frdg/Stve/DW, Drapes/Window Coverings, Garage Door Opener, Sprinkler - Fire, Wet Bar Features:

Floor	Туре	Dimensions	Floor	Туре	Dimensions	Floor	Тур	ре	Dimensions
Main	Living Room	14'2 x 11'7	Below	Bedroom	13'5 x 11'2				x
Main	Kitchen	14'10 x 10'3	Below	Bedroom	12'7 x 10'2				x
Main	Dining Room	9'10 x 9'	Below	Walk-In Closet	11'4 x 4'4				x
Main	Master Bedroom	13'1 x 10'9	Below	Foyer	8'8 x 4'4				x
Main	Bedroom	10'4 x 8'4			X				x
Main	Bedroom	9'5 x 8'9			X				X
Main	Solarium	6'3 x 4'4			X				X
Below	Recreation	15'5 x 13'8			X				X
Below Below	Kitchen	8'8 x 8' 15'5 x 9'			X				X
Delow	Eating Area	12 2 X A			X				X
Finished Flo	oor (Main): 1.1 !	51 # of Ro	oms:14		Bath	Floor	# of Pieces	Ensuite?	Outbuildings

						I			
Finished Floor (Main):	1,151	# of Rooms:1	14		Bath	Floor	# of Pieces	Ensuite?	Outbuildings
Finished Floor (Above):	1,249	# of Kitchens	s: 2		1	Main	4	Yes	Barn:
Finished Floor (Below):	0	# of Levels:	2		2	Main	3	No	Workshop/Shed:
Finished Floor (Basement):	0	Suite:			3	Above	3	No	Pool:
Finished Floor (Total):	2,400 sq. ft.	Crawl/Bsmt. I	Height:		4	Above	3	No	Garage Sz:
		Beds in Baser	ment: 0	Beds not in Basement:5	5				Grg Dr Ht:
Unfinished Floor:	0	Basement: Fu	ully Finished	1	6				
Grand Total:	2,400 sq. ft.				7				
					8				

Listing Broker(s): Sutton Group - 1st West Realty

Great family home with fenced private backyard. Located in the London Park area (Woodwards Subdivision), steps to London & Steveson High School and Park. Very convenient location, yet quietly situated in an established neighborhood. Renovations includes double vinyl windows, laminate flooring and an enclosed solarium. 3 bed up and 2 bed down. Can be used as a single family dwelling, or as 2 separate suites (up and down, there are separate entries for both floors).

Presented by:

Nicky Tu PREC*

Keller Williams Elite Realty Phone: 604-767-5913

nickyhmtu@gmail.com

Board: V House/Single Family **10120 CAMBIE ROAD**

Richmond West Cambie V6X 1K5

Residential Detached

\$1,199,000 (LP)

(SP) M

Frontage (feet): 32.00 Original Price: \$1,199,000 Sold Date: Approx. Year Built: 2005 Meas. Type: **Feet** Bedrooms: 6 Depth / Size: 120 4 Age: 14 Bathrooms: 3 ZS8 Lot Area (sq.ft.): 3,808.00 Full Baths: Zoning: Flood Plain: 1 \$3,575.56 Half Baths: Gross Taxes:

Rear Yard Exp: For Tax Year: 2018 Council Apprv?: Tax Inc. Utilities?: No If new, GST/HST inc?: P.I.D.: 025-934-171

Tour:

View:

Complex / Subdiv: CRESTWOOD MEWS

Services Connected: Electricity, Natural Gas, Sanitary Sewer, Water

City/Municipal Sewer Type:

Style of Home: 2 Storey Construction: Frame - Wood

Exterior: Other, Vinyl

Foundation: **Concrete Perimeter**

Rain Screen: Renovations:

Partly # of Fireplaces: 2 Fireplace Fuel: Natural Gas

Water Supply: City/Municipal Forced Air, Natural Gas Fuel/Heating:

Outdoor Area: Fenced Yard, Patio(s)

Type of Roof: **Asphalt** Total Parking: 4 Covered Parking: 2 Parking Access: Rear

Parking: Garage; Double

Dist. to Public Transit: Dist. to School Bus:

Title to Land: Freehold NonStrata

Property Disc.: No

PAD Rental:

Fixtures Leased: No: UNKNWON Fixtures Rmvd: No: UNKNOWN

Floor Finish: Laminate, Wall/Wall/Mixed

Legal: PLAN BCP11104, LOT 5, BLOCK 5N, LAND DISTRICT 36, SECTION 35, RANGE 6W, NEW WESTMINSTER LAND DISTRICT

Reno. Year:

R.I. Plumbing: R.I. Fireplaces:

Metered Water:

Amenities: Garden

Site Influences: Central Location, Lane Access

Features:

Floor	Туре		Dimensions	Floor	Туре	Dimensions	Floo	r Ty	ре	Dimensions
Main	Living Room	1	14'8 x 12'	Above	Bedroom	11' x 8'				x
Main	Dining Room	1	14'8 x 10'	Above	Bedroom	11' x 8'				x
Main	Kitchen		14' x 10'			x				x
Main	Nook		11' x 7'9			X				x
Main	Family Room	1	14'8 x 11'8			X				x
Main	Den		9'8 x 8'2			X				x
Above	Master Bedroo	m	15' x 13'8			X				X
Above	Bedroom	1	11'4 x 11'2			X				X
Above	Bedroom		10'6 x 10'			X				X
Above	Bedroom		10'6 x 9'3			X				X
Finished Flo	or (Main):	1,019	# of R	ooms: 12		Bath	Floor	# of Pieces	Ensuite?	Outbuildings
	` ,	1,266	# of K	tchens: 1		1	Main	2	No	Barn:
	or (Below):	0	# of L	evels: 2		2	Above	5	Yes	Workshop/Shed:
Finished Flo	or (Basement):	0	Suite			3	Above	4	No	Pool:

-inished Floor (Basement): Pool: Finished Floor (Total): 2,285 sq. ft. Crawl/Bsmt. Height: 4 **Above** Garage Sz: 5 Beds not in Basement: 6 Beds in Basement: 0 Grg Dr Ht: 6 Unfinished Floor: Basement: Crawl 7 2,285 sq. ft. Grand Total: 8

Listing Broker(s): Valley Pacific Realty Ltd.

Well designed home with zoning that may allow suite. Spacious, contemporary 4 bdrms home, features 9 ft ceilings, crown mouldings, laminate floors, maple kitchen, granite countertops, 2 gas fireplaces and pot lights galore. Large master bedroom with huge 5 piece ensuite and good sized walk in closet. Private south facing patio and fully fenced yard. Double car garage has 24' X 20' space upstairs with full bath, 2 bdrms. and separate entrance. EASY TO SHOW. ALL OFFERS SUBJECT TO COURT APPROVAL. AS IS WHERE IS.Schedule A to accompany any offers. All Measurements Approximate. Seller makes no warranties or representations as to condition of property. Buyer/buyers agent to verify all information if important.

Board: V

Presented by:

Nicky Tu PREC*

Keller Williams Elite Realty Phone: 604-767-5913

nickyhmtu@gmail.com

Residential Detached

(SP) M

House/Single Family

9171 STEVESTON HIGHWAY

Richmond South Arm V7A 1M6

Feet

\$1,199,000 (LP)

Original Price: \$1,199,000 66.60 Frontage (feet): Bedrooms: 2 Approx. Year Built: 1981 2 Age: 38 Bathrooms:

2 RS1/E Lot Area (sq.ft.): 7,945.00 Full Baths: Zoning: Flood Plain: Half Baths: O Gross Taxes: \$4,112.27

Rear Yard Exp: For Tax Year: 2018 Council Apprv?: Tax Inc. Utilities?: No If new, GST/HST inc?: P.I.D.: 003-617-319

Tour:

View: Complex / Subdiv:

Services Connected: Electricity, Sanitary Sewer, Water

Sewer Type: City/Municipal

Style of Home: Rancher/Bungalow Total Parking: Covered Parking: Parking Access:

Sold Date:

Meas. Type:

Depth / Size:

Construction: Frame - Wood Parking: Add. Parking Avail., Open

Exterior: Mixed

Foundation: Dist. to School Bus: **Concrete Slab** Dist. to Public Transit:

Title to Land: Freehold NonStrata Reno. Year: Rain Screen: Renovations: R.I. Plumbing:

of Fireplaces: 0 R.I. Fireplaces: Property Disc.: No Fireplace Fuel: PAD Rental: Water Supply: City/Municipal Metered Water: Fixtures Leased: No:

Fuel/Heating: **Natural Gas** Fixtures Rmvd: Outdoor Area: **Fenced Yard** Floor Finish: Type of Roof: **Asphalt**

Legal: LOT 8, BLOCK 4N, PLAN NWP16935, SECTION 34, RANGE 6W, NEW WESTMINSTER LAND DISTRICT

Amenities:

Site Influences: Features:

Floor	Туре	Dime	nsions	Floor	Туре	Dimen	sions	Floor	Ту	ре	Dimensions
Main	Living Room	0'0	x 0'0			x					x
Main	Dining Room	0'0	x 0'0			x					x
Main	Kitchen	0'0	x 0'0			x					x
Main	Bedroom	0'0	x 0'0			X					x
Main	Bedroom	0'0	x 0'0			x					x
		:	X			X					x
		:	X			X					x
		1	X			X					x
]	X			X					x
			x			X					X
Finished Floo	or (Main):	1,296	# of Roo	ms: 5			Bath	Floor	# of Pieces	Ensuite?	Outbuildings
Finished Floo		O	# of Kitcl	hens: 1			1	Main	4	No	Barn:
Finished Floo		0	# of Leve	els: 1			2	Main	4	No	Workshop/Shed:
Finished Floo	or (Basement):	0	Suite:				3				Pool:
Finished Floo	or (Total):	1,296 sq. ft.	Crawl/Bs	mt. Height:			4				Garage Sz:
		-	Beds in E	Basement: 0	Beds not in Basement	::2	5				Grg Dr Ht:
Unfinished F	loor:	0	Basemen	t: None			6				
Grand Total:	:	1,296 sq. ft.					7				
1			1				0				

Listing Broker(s): Nu Stream Realty Inc. Nu Stream Realty Inc.

Court order sale. Big lot on Steveston Hwy in the popular south arm community. Property has an assessment value 1,350,000. so much potential. Don't miss this opportunity

Board: V

Presented by:

Nicky Tu PREC*

Keller Williams Elite Realty Phone: 604-767-5913

nickyhmtu@gmail.com

Feet

No

111.15

Residential Detached

\$1,900,000 (LP)

(SP) M

House/Single Family

3671 LAMOND AVENUE Richmond Seafair

V7E 1C9

Original Price: \$2,100,000 66.01 Frontage (feet): Approx. Year Built: 2019 Bedrooms: 5 6 Age: Bathrooms: Full Baths: 6 Zoning: RS1/E Half Baths: O \$4,790.20 Gross Taxes:

Rear Yard Exp: For Tax Year: 2018 Council Apprv?: Tax Inc. Utilities?: No If new, GST/HST inc?:No P.I.D.: 003-261-751

Tour:

View: No: Complex / Subdiv: **SEAFAIR**

Lot Area (sq.ft.): 7,342.00

Services Connected: Community, Electricity, Natural Gas, Water

Sewer Type: Community

Style of Home: 2 Storey Total Parking: 4 Covered Parking: 3 Parking Access:

Sold Date:

Meas. Type:

Depth / Size:

Flood Plain:

Concrete, Frame - Wood Construction: Parking: Garage; Triple Exterior: Mixed

Foundation: **Concrete Perimeter** Dist. to Public Transit: Dist. to School Bus:

Title to Land: Freehold NonStrata Rain Screen: Reno. Year: Renovations: R.I. Plumbing:

R.I. Fireplaces: Property Disc.: No # of Fireplaces: 1 Fireplace Fuel: Natural Gas PAD Rental: Water Supply: Metered Water: City/Municipal Fixtures Leased: No: Fuel/Heating: Radiant Fixtures Rmvd: No:

Outdoor Area: Balcny(s) Patio(s) Dck(s) Floor Finish: Mixed, Other Asphalt Type of Roof:

Amenities:

Legal: LOT 10, BLOCK 4N, SUB BLOCK 11, PLAN NWP19052, SECTION 27, RANGE 7W, NEW WESTMINSTER LAND DISTRICT

Site Influences: Marina Nearby, Private Yard, Shopping Nearby

Other - See Remarks Features:

Floor	Туре	Dimensions	Floor	Туре	Dimensions	Floor	Туре	Dimensions
Main	Kitchen	16' x 8'2	Above	Bedroom	12'8 x 11'			x
Main	Family Room	18'2 x 13'6	Above	Bedroom	12' x 11'4			x
Main	Wok Kitchen	11'6 x 6'	Above	Bedroom	12' x 10'6			x
Main	Nook	16' x 10'			X			x
Main	Dining Room	15' x 12'			X			x
Main	Living Room	16' x 12'			X			x
Main	Office	12'6 x 9'			x			x
Main	Bedroom	12'6 x 11'4			X			x
Main	Media Room	16'1 x 12'6			X			x
Above	Master Bedroom	18'2 x 13'			x			x

Finished Floor (Main):	2,133	# of Rooms:13		Bath	Floor	# of Pieces	Ensuite?	Outbuildings	s	
Finished Floor (Above):	1,316	# of Kitchens: 2		1	Above	5	Yes	Barn:		
Finished Floor (Below):	0	# of Levels: 2		2	Above	4	Yes	Workshop/Shed:		
Finished Floor (Basement):	0	Suite: None		3	Above	4	Yes	Pool:		
Finished Floor (Total):	3,449 sq. ft.	Crawl/Bsmt. Height:		4	Above	4	Yes	Garage Sz:	538 SF	
		Beds in Basement: 0	Beds not in Basement:5	5	Main	4	Yes	Grg Dr Ht:		
Unfinished Floor:	0	Basement: Part		6	Main	3	No			
Grand Total:	3,449 sq. ft.			7						

Listing Broker(s): Nationwide Realty Corp.

" AS IS WHERE IS". UNDER CONST. SUBJECT TO COURT APPROVAL. BUYERS TO VERIFY MEASURMENTS IF IMPORTANT. NO PROPERTY DISCLOSURE STATEMENT. Under construction do not enter site without permission . Safety gear required to enter .

Board: V

Presented by:

Nicky Tu PREC*

Keller Williams Elite Realty Phone: 604-767-5913

nickyhmtu@gmail.com

House/Single Family

Residential Detached **6233 GARRISON COURT** Richmond \$2,280,000 (LP) Riverdale RI (SP) M V7C 5H7

Original Price: **\$2,480,000** 66.00 Sold Date: Frontage (feet): Approx. Year Built: 2003 Meas. Type: **Feet** Bedrooms: 5 Depth / Size: 120 6 Age: 16 Bathrooms: 5 Lot Area (sq.ft.): 7,954.00 Full Baths: Zoning: RS1E Flood Plain: 1 \$7,213.40 Half Baths: Gross Taxes: Rear Yard Exp: North For Tax Year: 2018 Council Apprv?: Tax Inc. Utilities?: No If new, GST/HST inc?:No P.I.D.: 025-502-875

Tour:

Parking Access: Front

Dist. to School Bus: 1/2 BLK

View: No:

Total Parking: 7

Parking: Garage; Triple

Property Disc.: Yes

Fixtures Leased: No:

PAD Rental:

Floor Finish:

Dist. to Public Transit: 1/2 BLK

Title to Land: Freehold NonStrata

Complex / Subdiv:

Services Connected: Electricity, Natural Gas, Sanitary Sewer, Storm Sewer, Water

Fixtures Rmvd: Yes: FOYER AND DINING ROOM CHANDLIER

Hardwood, Tile, Wall/Wall/Mixed

Covered Parking: 3

Sewer Type:

Style of Home: 2 Storey Construction: Frame - Wood

Exterior: **Brick, Stucco**

Foundation: **Concrete Perimeter** Rain Screen:

Reno. Year: Renovations: R.I. Plumbing:

R.I. Fireplaces: # of Fireplaces: 2 Fireplace Fuel: **Natural Gas**

Metered Water: Water Supply: City/Municipal

Forced Air, Hot Water, Radiant Fuel/Heating:

Outdoor Area: Fenced Yard, Patio(s)

Type of Roof: Other

Legal:

PL BCP1639 LT 2 BLK 4N LD 36 SEC 12 RNG 7W

Air Cond./Central, In Suite Laundry, Swirlpool/Hot Tub Amenities:

Site Influences: Central Location, Paved Road, Private Setting, Private Yard, Recreation Nearby, Treed

Air Conditioning, ClthWsh/Dryr/Frdg/Stve/DW, Drapes/Window Coverings, Garage Door Opener, Intercom, Jetted Bathtub, Microwave, Features:

Floor	Туре	Dimensions	Floor	Туре	Dimens	sions	Floor	Туј	ре	Dimensions
Main	Living Room	17' x 13'	Above	Bedroom	13'4 x	12'6				x
Main	Dining Room	12'4 x 13'	Above	Bedroom	12' x	12'2				x
Main	Kitchen	13'6 x 12'	Above	Bedroom	12'6 x	11'				x
Main	Kitchen	9'6 x 6'			x					x
Main	Nook	16'6 x 10'			x					x
Main	Family Room	17' x 13'6			x					x
Main	Den	11'2 x 11'2			x					x
Main	Bedroom	12' x 11'			x					x
Main	Media Room	21'2 x 12'6			x					x
Above	Master Bedroom	16' x 15'			x					x
Finished Floo	or (Main): 2,289	# of Ro	oms: 13		E	Bath	Floor	# of Pieces	Ensuite?	Outbuildings

Finis	shed Floor (Main):	2,289	# of Rooms:13		Bath	Floor	# of Pieces	Ensuite?	Outbuildings
Finis	shed Floor (Above):	1,337	# of Kitchens: 2		1	Above	5	Yes	Barn:
Finis	shed Floor (Below):	0	# of Levels: 2		2	Above	4	Yes	Workshop/Shed:
Finis	shed Floor (Basement):	0	Suite: None		3	Above	4	Yes	Pool:
Finis	shed Floor (Total):	3,626 sq. ft.	Crawl/Bsmt. Height:		4	Above	4	No	Garage Sz:
			Beds in Basement: 0	Beds not in Basement: 5	5	Main	2	No	Gra Dr Ht:
Unfir	nished Floor:	0	Basement: None		6	Main	4	Yes	
Gran	nd Total:	3,626 sq. ft.			7				
					8				

Listing Broker(s): Multiple Group Hans Wong Rity.

Well built mega home on 8000 s.f. lot. 3,626 s.f. with 5 bedrooms 5.5 bathrooms and triple car garage. High ceiling in foyer, living and dining rooms. Central Air-Conditioning and hot water radiant heating systems. School catchment: Blair Elementary and J.N. Burnett Secondary. Walking distance to Thompson Community Centre and public transit. South facing front yard. Largest house in this court. Priced to Sell! Don't Miss!

Presented by:

Nicky Tu PREC*

Keller Williams Elite Realty Phone: 604-767-5913

nickyhmtu@gmail.com

8620 FAIRFAX CRESCENT

Residential Detached

R2381970 Richmond \$2,499,000 (LP) Board: V Seafair (SP) M House/Single Family V7C 1Y1 Sold Date: 66.00 Original Price: \$2,499,000 Frontage (feet): Meas. Type: Bedrooms: Approx. Year Built: 2019 **Feet** 4 Depth / Size: 106 5 Age: Bathrooms: Lot Area (sq.ft.): 6,957.00 Full Baths: 4 Zoning: RS1/E Flood Plain: \$4,407.46 Yes Half Baths: 1 Gross Taxes: **Coming soon!** Rear Yard Exp: For Tax Year: 2018 Council Apprv?: Tax Inc. Utilities?: No If new, GST/HST inc?: P.I.D.: 003-686-922 Tour: View: Complex / Subdiv: Services Connected: Electricity, Natural Gas, Sanitary Sewer, Storm Sewer, Water Sewer Type: City/Municipal Style of Home: 2 Storey Total Parking: Covered Parking: Parking Access: Parking: Garage; Double Frame - Wood Construction: Exterior: Mixed, Other, Stucco **Concrete Perimeter** Foundation: Dist. to Public Transit: Dist. to School Bus: Title to Land: Freehold NonStrata Rain Screen: Reno. Year: Renovations: R.I. Plumbing: R.I. Fireplaces: 1 Property Disc.: No # of Fireplaces: 1 Fireplace Fuel: Natural Gas PAD Rental: Water Supply: Metered Water: Fixtures Leased: No: City/Municipal Fuel/Heating: Hot Water, Natural Gas, Radiant Fixtures Rmvd: No: Outdoor Area: Balcny(s) Patio(s) Dck(s) Floor Finish: Type of Roof: Asphalt

Legal: LOT 59, BLOCK 4N, PLAN NWP23209, SECTION 21, RANGE 7W, NEW WESTMINSTER LAND DISTRICT

Type

Floor

Amenities:

Floor

Type

Site Influences: Central Location, Private Yard, Recreation Nearby, Shopping Nearby ClthWsh/Dryr/Frdg/Stve/DW, Garage Door Opener, Security System Features:

Dimensions

	. , p =	2			. , p =	2			٠,	P-0	2
Main	Living Room	13'9	x 14'	Above	Master Bedroom	14'1 >	17'4				x
Main	Dining Room	13'9	x 10'	Above	Bedroom	14' >	13'				X
Main	Foyer	8'	x 20'	Above	Bedroom	12' >	t 12 '				X
Main	Den	10'	x 12')	(X
Main	Kitchen	17'1	x 13')	(X
Main	Wok Kitchen	8'	x 13')	(X
Main	Family Room	11'8	x 13')	(X
Main	Laundry	6'10	x 8')	(x
Main	Bedroom	11'5	x 11')	(X
Main	Flex Room	10'4	x 18')	(x
Finished Floo	r (Main):	2,002	# of Roc	ms: 13			Bath	Floor	# of Pieces	Ensuite?	Outbuildings
inished Floo	` ,	1,334	# of Kitc				1	Main	2	No	Barn:
inished Floo		0	# of Lev	els: 2			2	Main	4	No	Workshop/Shed:
	r (Basement):	0	Suite: No	one			3	Above	5	Yes	Pool:
inished Floo		3,336 sq. ft.	Crawl/Bs	mt. Height:			4	Above	4	Yes	Garage Sz:
	,			Basement: 0	Beds not in Basement	::4	5	Above	4	Yes	Grg Dr Ht:
Jnfinished Flo	oor:	0	Basemer	nt: None			6				0.9 2. 1.6
Grand Total:		3,336 sq. ft.					7				
		-,					8				

Dimensions

Floor

Type

Listing Broker(s): Century 21 Supreme Realty Inc.

Dimensions