

ENGINEERING

MANUFACTURING

PROJECT MANAGEMENT

DESIGNED BY KRAM/WEISSHAAR, THE TROPHY FOR THE GIANNI MAZZOCCHI AWARD 2011 WINDS THE QUATTORRUOTE LOGO INTO A MICROMOTORDROME

ENGINEERING

MANUFACTURING

PROJECT MANAGEMENT

THE FIRST **GIANNI MAZZOCCHI AWARD** – RECOGNISING PROMINENT FIGURES WORLDWIDE THAT HAVE MADE AN OUTSTANDING CONTRIBUTION TO THE WORLD OF MOTORING – WAS PRESENTED -, AT THE REGULAR ANNUAL CONFERENCE ORGANISED BY THE CAR MAGAZINE **QUATTORUOTE** IN **PALAZZO MEZZANOTTE**, THE FORMER HOME OF THE **MILAN STOCK EXCHANGE**.

THE GERMAN OFFICE OF **CLEMENS WEISSHAAR** AND **REED KRAM** WHO DESIGNED IT SAYS THAT THE GOLD-PLATED TROPHY „IS MORE LIKE A LAUREL WREATH THAN A CUP“. „THE TROPHY WE HAVE DESIGNED FOR THE **PREMIO GIANNI MAZZOCCHI** IS AN INFINITE LOOP OF TRACK, A ROLLERCOASTER, RACETRACK, AND A CATWALK FOR **55** ICONIC CAR TYPOLOGIES FROM THE LAST **55** YEARS OF AUTOMOTIVE HISTORY. IT TRACES THE ICONIC **4** WHEEL LOGO OF **QUATTORUOTE** THAT THIS YEAR IS CELEBRATING ITS **55TH ANNIVERSARY**“ CONTINUE THE DESIGNERS. „IT’S A MICROARCHITECTURE AS WELL AS A PLAYGROUND, A GOLD PLATED BRASS MICROMOTORDROME WITH DRAMATIC TAKE OVER MANOEVERS, HIGH SPEED STRAIGHTS AND INFINITELY WINDING CORKSCREW CORNERS.“

ENGINEERING

MANUFACTURING

PROJECT MANAGEMENT

ENGINEERING

MANUFACTURING

PROJECT MANAGEMENT

DIE FAHRSPUREN BESTEHEN AUS CNC-GEFRÄSTEN EINZELTEILEN, DIE ZU EINER EINHEIT VERLÖTET WURDEN. DIE GRÖSSTEN FAHRZEUGE SIND NUR CA. 11MM LANG, DER REIFENDURCHMESSER BETRÄGT CA. 0,8MM

ENGINEERING

MANUFACTURING

PROJECT MANAGEMENT

DIE MESSINGTEILE WURDEN GALVANISCH VERGOLDET

JANUAR 2011

DIE SKULPTUR STEHT AUF EINER WEISSEN CORIAN PLATTE UND WIRD DURCH EINE ACRYLHAUBE GESCHÜTZT.
FÜR TRANSPORT UND LAGERUNG STEHT EINE SPEZIELLE BOX ZUR VERFÜGUNG

JANUAR 2011

ENGINEERING

MANUFACTURING

PROJECT MANAGEMENT

DER PREIS GIANNI MAZZOCCHI 2011 WURDE AN RALF NADER AM 26.01.2011 IN MAILAND VERLIEHEN

JANUAR 2011

ENGINEERING

MANUFACTURING

PROJECT MANAGEMENT

PRODUKTIONSBILDER

FRÄSEN DER FAHRZEUGE IN EINER VAKUUM-SCHABLONE

POLIEREN DER AUTOMOBILE

ENGINEERING

MANUFACTURING

PROJECT MANAGEMENT

The trophy for the Premio Gianni Mazzocchi 2011 is more of a laurel than a cup.

Designed by Clemens Weisshaar and Reed Kram it winds the Quattroruote logo into a gordian knot of track, put to use by 55 miniature automobiles, picked from the last 55 years of automotive history.

The trophy is to be awarded to Ralph Nader

AUTOMOTIVE TYPOLOGIES TREE

Throughout the history of automotive design values have always been generated by the invention of new typologies rather than by means of styling.

This diagram puts landmark designs into relation with each other and over time.

Economical Prosperity is translated in a wealth of new typologies - after WW2 and the oil crisis of the 70ies

Constant crossbreeding leads to mutant typologies.

Typology innovations favour the inventors and have a strong impact on their bottom line.

Clemens Weisshaar and Reed Kram for
 2003

ENGINEERING

MANUFACTURING

PROJECT MANAGEMENT

PROJECT : **PREMIO GIANNI MAZZOCCHI**
2011

DRAWING: ELEVATIONS
VERSION: V 03
SCALE: 1 : 2,5 at DIN A3
DATE: 10.01.2011
DRAWN: cw
DESIGN: Clemens Weisshaar & Reed Kram
©: KRAM/WEISSHAAR AB

KRAM/WEISSHAAR

ENGINEERING

MANUFACTURING

PROJECT MANAGEMENT

M 1:1 bei A3

PROJECT : **PREMIO GIANNI MAZZOCCHI**
2011
DRAWING: CARS AUTOS
VERSION: V 03
SCALE: 1 : 1 at DIN A3
DATE: 10.01.2011
DRAWN: cw
DESIGN: Clemens Weisshaar & Reed Kram
©: KRAM/WEISSHAAR AB

KRAM/WEISSHAAR

ENGINEERING

MANUFACTURING

PROJECT MANAGEMENT

VIELEN DANK AN ALLE MITWIRKENDEN:

CLEMENS WEISSHAAR UND SVEN KNOBLING

THOMAS ORTH
RÜDIGER ROSCHER
OLIVER BACHMANN
MARIO ECKERT
SEBASTIAN EYERKAUFER
TOBIAS BARTH