

QUINTING

MANUFACTURE D'HORLOGERIE

GoldArt collection


Quinting 2012

The FIRST and ONLY transparent watch in the world
The FIRST and ONLY watch in the world with a sapphire movement
The FIRST and ONLY watch in the world with counterbalancing forces

With more than a decade spent taking up challenges just as complex each one, Quinting starts 2012 with new collections both loyal to its original convictions and one more time outside the box of traditional horology.

Since 2000, when the first chronographs were launched on the market, the ingenuity of Quinting timekeepers has been well proved, thanks to the realization of traditional Swiss horology's oldest dream: seeing the hands floating on the wrist in a 100% see-through watch.


Mysterious Chronograph

Then, technical and aesthetic achievements continued, with the creation of the Cyclone in 2006, first movement in the world for the wristwatches compensating the Earth synergy effects. At Baselworld, in 2009, Dior introduced its first watch collection with movements exclusively designed by Quinting.


Dior Mystérieuse

Today, innovations are still forthcoming. Especially with the Art Collection, within each model is a unique masterpiece hand painted with enamel. It includes the Moonlight, a limited edition of 360 pieces, in reference to the 360 degrees of longitude.

The patented movement is the only one in the world truly showing the Moon phases in space.

As an extension of the Art Collection, Quinting is very pleased to present in exclusivity its Gold Art Collection whose particularity is to light up the hand-decorated enamel with enameled gold and other precious materials such as black Mother-of-pearl of the Southern Seas.

Please enjoy the discover!


The Moonlight

Gold Art Collection

As an extension of the Art Collection, Quinting launches, especially for Baselworld 2012, its Gold Art Collection. Still based on the exclusive realization of unique pieces hand decorated with enamel, the Gold Art Collection magnifies the paintings with gold inserts both accurate and delicate.

Noble and precious material, gold is the most malleable and ductile metal in the world. Its resistance allows

the most technical distortions and the finest ornaments. Assimilated to solar power from prehistory, gold has always been a symbol of power and fortune.


From Tutankhamun's burial mask (ancient Egypt) to its special place in our modern monetary system, gold never stopped to stake Human life. Today, Quinting re-appropriates its values by substituting the enamel used for the Art

pieces with enameled gold.

Midas Hand

Then each piece, unique and hand decorated, devotes itself to write a new page in the precious History of this metal, conferring on the one who wears it the power of a modern-day Midas, able to turn everything he touches... in gold. Let's now discover the process!


Ollivier Savelli, Quinting's Director and prizewinner of the twentieth "Meilleur Ouvrier de France" contest in jewelry, melting Gold.


This drop of gold, heated at 1'064,18°C (1'948°F), will give birth to Cherry Trees, Koi Fish, flying birds and other mystic Water Dragons.


Then the drop of raw gold gets cold and turns darker until immersed in sulphuric acid.


When the gold raw is golden again starts the rolling process. It will pass again and again between rolls bringing closer each time.


At the last step of lamination, the gold leaf is only the thickness of two sheets of paper.


*It is now time to draw the motif, here a bird,
directly on the gold leaf, by hand.*


Once done, the gold leaf is sawed with high precision...


... to give birth to a gold bird!


The biggest challenge is now to give volume to a two tenth millimetres thick bird.


Other precious materials such as wood or, here, black Mother-of-pearl of the Southern Seas can also be worked for the ornaments.


Finally, the sculpted gold motives are hand decorated with enamel and fixed on the sapphire.


Quinting 5 movement
43mm Hour & Minute Hands
18kt Pink Gold Case
Leather strap
Black dial
GOLD ART COLLECTION : Unique Piece.
Waterfall in Black Mother-of-Pearl of Tahiti,
island and water dragon flying at the speed
of minutes

QPGL55GWaterdragon


Quinting 5 movement
43mm Hour & Minute Hands
18kt Pink Gold Case
Leather strap
White dial
GOLD ART COLLECTION : Unique Piece.
Three Gold Koifish swimming inside.

QPGL53GKoifish


Quinting 5 movement
43mm Hour & Minute Hands
18kt Pink Gold Case
Leather strap
White dial
GOLD ART COLLECTION : Unique Piece.
Cherry Blossom with two birds on the hour
and minute sapphires

QPGL51GCherryblossom


2, Chemin Clos Belmont • 1208 Geneva, Switzerland
Tel: +41 22 718 78 00 • Fax: +41 22 718 78 08
www.quinting-watches.com

© Quinting SA 2012. All rights reserved.
Reproduction of any parts forbidden.