
Hlavní hala

Den otevřených
dveří 2014
Schéma areálu
garáže Kačerov

1

14

3 5

1112 10

2
13

7

4 6

9

8

Expozice BUS

Trasa a směr prohlídky

Zpřístupněná oblast areálu

Haly a budovy garáže

Schéma areálu
garáže Kačerov

Hlavní hala

1

7

6 5

4

2

3

8

9

10

Schéma areálu
vozovny Pankrác

Hlavní hala

6

2 3

1

7

5

4

15

15

16

14

8

10 9

11

13

12

Schéma areálu
depa Kačerov

Hlavní hala

Legenda

Zastávka výstupní1
Expozice vozového
parku – BUS2

Šlapací auto3

Zdravověda4

Mobilní dopravní hřiště5

Skákací hrad6

3x WC7

Infobus a dětské
řidičské průkazy

8

Motorka + Smart9

Infocentrum10

AUDIS12

Výstava papírových
modelů

11

Občerstvení13

Zastávka nástupní14

Expozice TRAM

Trasa a směr prohlídky

Zpřístupněná oblast areálu

Haly a budovy vozovny

Legenda

Vchod/východ1

Jízda zručnosti2

Rybičky3

Kočička4

Expozice vozového
parku – TRAM5

Expozice speciálních
vozů Dopravní cesty6

DORIS7

Infocentrum8

Občerstvení9

3x WC10

Zpřístupněná oblast areálu

Haly a budovy depa

Legenda

Vchod/východ1

Infocentrum2

Prezentace SPŠD3

Prezentace Škoda
Transportation

4

3x WC5

Občerstvení6

Prezentace
ekologických firem7

Nástup/výstup historická
souprava metra 81-71 8 Expozice Vnitropodnikové

dopravy – vyprošťovací
vozy DPP

16

Expozice vozového
parku – METRO

9

Prezentace AŽD10

Zvířecí útulek11

Bungee Running12

Trampolína13

Expozice
technických vozidel14

Prezentace HZS DPP15

Trasa a směr prohlídky

Na DOD můžete v Infocentrech zakoupit:

garáž Kačerov
vozovna Pankrác
depo Kačerov

 Více informací na www.dpp.cz

Den
otevřených
dveří
Dopravního podniku
hlavního města Prahy

Sobota 20. září 2014
10.00–16.00 hodin

Zasláním fotografie její autor souhlasí s publikováním
v časopise DP kontakt. Časopisy jsou ke zhlédnutí na:
http://www.dpp.cz/dp-kontakt/

Zúčastnit se můžete zasláním max. 3 fotografií včetně popisku,
z nichž 10 nejlepších bude vybráno pro fotoreportáž v časopisu
DP kontakt 10/2014.
Vaše fotografie posílejte do úterý 23. 9., 24:00 hodin
na: soutezdpk@dpp.cz (předmět e-mailu: DOD).
Minimální rozlišení: 1600 x 1200 obrazových bodů.
Ceny pro autory zveřejněných foto: tričko „Metro“, přívěšek,
a vstupenky do Království železnic na Smíchově.

foto
soutěž
návštěvníků DOD

Vyfoťte,
zašlete a vyhrajte!

Den otevřených
dveří 2014 Vaším

objektivem

Vážení návštěvníci,

v letošním roce jsou v rámci Dne otevřených dveří
pro veřejnost zpřístupněny tři areály.

Vozovna Pankrác je největší pražskou tramvajovou
vozovnou. Zahájila provoz v roce 1927 a byla první
z pražských vozoven a garáží, při jejichž stavbě byla
použita železobetonová konstrukce střechy. V letech
1927–1982 byly v jejím areálu také autobusové garáže.

Garáž Kačerov, která zahájila provoz v roce 1966,
byla první novostavbou pro autobusy pražského
Dopravního podniku postavenou po druhé světové
válce. Během let byla rozšířena o několik odstavných
ploch.

Depo Kačerov je prvním technickým zázemím vybu
dovaným pro pražské metro. Letos oslavilo 40 let
od zahájení provozu. Bylo jediným domovským depem
pro nejstarší vozy typu Ečs. V současné době zajišťuje
údržbu vozů M1 určených pro linku C.

Přejeme vám příjemný zážitek.

M.1.23

HISTORIEMETRO

Situace stanice Můstek s ostrovním nástupištěm na trati A.
(Archiv DPP)

Návrh architektonického řešení
stanice Můstek na trati A.
(Archiv DPP)

Projekt
Konsorcium

1939–42

ENCYKLOPEDIE
PRAŽSKÉ MHD

Stanice Florenc byla společná pro tratě B a C, stanice
Museum byla společná pro tratě A a C. Stanice Můstek byla
rovněž přestupní, ale každá trať (A a B) měla samostatné
nástupiště v odlišných výškových úrovních, protože se tratě
křižovaly. Společný byl jen jeden z vestibulů. V technické
zprávě se uvádí, že výstavba úseků Palmovka – Balabenka
a Anděl – Mozart není výhodná. V té souvislosti se zvažovala
i možnost vedení tratě B ke smíchovskému nádraží.

Stanice byly v naprosté většině navrženy s bočními
nástupišti. Výjimku tvořily rozsáhlé přestupní uzly na Florenci
a u Musea, kde měly být čtyřkolejné stanice se dvěmi
ostrovními nástupišti. Pro zajímavost si uveďme, že ve stanici
Museum byly navrženy dva vestibuly – ze severního byly tři

výstupy – na nároží u muzejní budovy, na protějším nároží ve
směru k Hlavnímu nádraží a dále do navrženého průchodu
Weberovy (Washingtonovy) ulice a Václavského náměstí.
Z jižního vestibulu byl vyprojektován pouze výstup na
Václavské náměstí u Mezibranské ulice. Uzlová stanice
Florenc byla navržena pod nádražím Praha střed
(Masarykovo), kdy z jižního vestibulu bylo možné vystoupit
do nádražní budovy a na obě nároží Hybernské ulice při
ústí dnešní Opletalovy. Ze severního vestibulu bylo možné
vystoupit dvěma výstupy u oblouku ulice Na Florenci. Není
zcela jasná etapizace tratě C, protože v oblasti stanice
Můstek nebylo navrženo žádné vratné zařízení.
Zajímavé je, že zatímco trať A překonávala Vltavu pod jejím
korytem, aby dalším mostem nebylo rušeno panoráma

M.1.1

HISTORIEMETRONávrh Ladislava
Rotta 1898

Pro město Prahu vůbec
není možno pomýšleti
na dráhu podzemní

Podáno dne 2. června 1898. Číslo jednací 86802. Začíná
historie pražského metra.

“Slavná městská rado král. hlav. města Prahy.
Po včerejší přednášce pana Paroubka dovoluji sobě na

to upozorniti, že bylo by lze a to nyní, pokud se assanuje,
nákladem poměrně nepatrným zaříditi dráhy podzemní.

První a to nejvýnosnější byla by trať Karlín – Severo-
západní nádraží – Petrská čtvrť – František – Most
c. F. J. – Rudol num – Křížovnický pivovar – kde by se spojila
s tratí Malá Strana – Vinohrady a projedši obloukem sjela do
Poštovské ulice, přechodem do ulice divadelní, okolo divadla
u sv. Vojtěcha do Podskalí.

Tím vzniklo by nové praktické spojení Karlína –
Prahy – Podola.

Část této dráhy byla by podzemní.
Není těžko stavěti podzemní dráhy nyní, když naváží se

assanační pozemek. Od ulice Křižovnické dala by se lehce
připojiti trať na Staroměstské nám. – Týnskou ulicí na Josefské
náměstí, kde by mohla býti přestupní centrálka.

Dráhy podzemní jsou v Londýně, Paříži i Berlíně delší
čas v používání a mají pro nás tím větší význam, poněvadž
při pracích kanalizačních se budou rozličné průkopy v celém
městě prováděti a tím by se náklad na tyto dráhy velice zmírnil.

To co praveno o Starém městě, dalo by se i na Malé Straně
dobře provésti.

Prosím slušně slavnou městskou radu o otázce této
uvažovati, poněvadž v městě, jako jest naše není možno na
regulaci některých ulic ku př. Železné a Celetné pomýšleti
a tento způsob zajisté dobře by se osvědčil.

S veškerou úctou Ladislav Rott.“

Úzké starobylé uličky Starého Města byly v závěru
19. století jen stěží vhodnými komunikacemi pro moderní
velkoměstský provoz. Ale cestující se chtěli na různá místa
v Praze dostat co nejrychleji, tedy i co nejkratší trasou.
Ladislav Rott, majitel slavné pražské železářské firmy, si
byl zřejmě vědom toho, že městská doprava se musí
přizpůsobovat městu a současně město i potřebám dopravy,
že bez veřejné dopravy moderní městský organismus
nemůže kvalitně fungovat. Vždyť Křižovnickou, Platnéřskou,
Linhartskou, přes Malé a Staroměstské náměstí do Celetné
ulice se proplétala částečně jednokolejná trať koňky
a bylo jisté, že do ulic Starého Města zanedlouho bude
muset proniknout i moderní elektrická tramvaj. Protože
probíhaly rozsáhlé asanační a stavební práce ve značné
části pražského centra a připravovala se náročná výstavba
městského kanalizačního systému, zdálo se Ladislavu
Rottovi, že je vhodné využít příležitosti a současně stavět
i podzemní dráhu. Ale ani asanace starého Josefova,
někdejšího Židovského Města a části Starého Města,
nemohla úplně vyřešit dopravní poměry. Chybělo například

Dobová rytina ukazuje slavnostní zahájení provozu londýnské
podzemní dráhy v roce 1863. (Archiv DPP)

Ladislav Rott (Sbírka Pavel Fojtík)

První pozemní dráha na světě začala jezdit v Londýně. Byla
uvedena do pravidelného provozu 10. ledna 1863, tedy před
více než 150 lety! Slavnostní zahájení proběhlo o den dříve.
První úsek londýnské podzemní dráhy, tehdy označované
jako Metropolitan Railway, vedl mezi stanicemi Paddington
a Farringdon. Těžko uvěřit, že se tunelem podzemní dráhy
tehdy proháněly vlaky tažené parními lokomotivami. První
elektrické vlaky se v londýnském podzemí objevily “až“
v roce 1890.

Ladislav Rott (5. 6. 1851–27. 6. 1906) byl jedním z osmi dětí
známého pražského velkoobchodníka s železem Vincence
Josefa Rotta (1813–1890), který v roce 1840 založil na Malém
náměstí na Starém Městě známou firmu V. J. Rott. Ladislav
otcovu firmu převzal společně se svým bratrem Juliem
v roce 1872 a po Juliově smrti v roce 1876 ji řídil sám. Právě
za působení Ladislava Rotta získal známý dům čp. 142 na
Malém náměstí svoji nezaměnitelnou podobu díky freskám,
které navrhnul slavný malíř Mikoláš Aleš. Firma, která stále
vystupovala pod jménem V. J. Rott, byla ve svém podnikání
velmi úspěšná, a tak není ani divu, že se Ladislav Rott
odvážil k podání návrhu na stavbu podzemní dráhy. Jistě cítil
i příležitost, že by se mohl o některé případné zakázky
ucházet. Se svojí manželkou měl pět dětí, z toho dva syny,
kteří v tradici železářské firmy po jeho smrti pokračovali.

ENCYKLOPEDIE
PRAŽSKÉ MHD

z výbavy vozu. V letech 1997–1998 byly na všechny čelní
průchozí dveře (i na vložených vozech) instalovány
elektomagnetické zámky ovládané průběžným vodičem
ze stanovišť čelních vozů.

Prostor pro cestující
Sedadla pro cestující byla v podélném uspořádání
čalouněná koženkou hnědé barvy. Přídržné tyče pro
cestující byly kovové, chromované a jejich dispozice se
u jednotlivých sérií lišily. Stěny byly obloženy
umakartem, který se lišil společně s barvou nápisů
podle jednotlivých sérií. Vozy do č. 2182 měly
umakartové obklady žluté barvy s červenými nápisy, do
č. 2194 v barvě tmavě hnědého dřeva s bílými nápisy,
do č. 2370 v barvě oranžového dřeva s bílými nápisy
a do č. 2504 v barvě světle žlutého dřeva s černými
a červenými nápisy. Strop byl obložen umakartovými
deskami v bílé barvě. Na stěnách vedle dveří
byly instalovány čtvercové panely s informačním
systémem a Městským přepravním řádem.
Osvětlení prostoru pro cestující bylo zářivkové,
napájené ze statického měniče. Nouzové osvětlení
bylo zajištěno celkem 12 žárovkami napájenými
z baterie.

Podvozek
byl dvounápravový s bezrozsochovým vedením náprav
a jeho konstrukce vycházela z typu Ečs. Zásadní změnou
bylo nové zavěšení trakčního motoru na příčníku rámu
podvozku a šikmá ojnička pro zachycování krouticího
momentu a hmotnosti trakčního motoru. Na ložiskových
domcích byly stejně jako u typu Ečs upevněny snímače
rychlosti pro registrační rychloměr, automatické
cílové brzdění a vlakový zabezpečovač. Dvojkolí mělo
zesílený průměr nápravy a provedení z vozu Ečs nebylo
přenositelné na řadu 81-71. Nově byl na rámu podvozku
montován válec střadačové brzdy, zajišťující brzdění
první a čtvrté nápravy. Kola byla skládaná, odpružená
pryží, koncepce SAB. Od 90. let byla skládaná kola
postupně nahrazována koly monoblokovými. V polovině
90. let dále proběhla rekonstrukce původního vedení

Interiér jednoho ze starších vozů 81-71, které se vyznačovaly žlutým
umakartovým obložením stěn a sedadel. (Foto Pavel Fojtík)

Uspořádání prostoru pro cestující vozu 81-717.1. (Foto David Prosický)

ENCYKLOPEDIE
PRAŽSKÉ MHD

M.8.24

VOZIDLA METRO
Vozidla

osobní dopravy
81-717.1 čelní

ZÁKLADNÍ TECHNICKÉ ÚDAJE

Délka skříně přes spřáhla [mm] 19 206

Šířka vozidla [mm] 2 712

Max. výška vozidla [mm] 3 662

Výška podlahy nad TK1) [mm] 1 208

Vzdálenost otočných čepů [mm] 12 600

Rozvor podvozku [mm] 2 100

Průměr nových kol [mm] 780

Počet míst k sedění [os] 42

Normální obsaditelnost [s + 4 os/m2]

Maximální obsaditelnost [s + 8 os/m2] 262

Hmotnost prázdného vozu [kg] 32 500

Max. zatížení na nápravu [kN] 128

Hmotnost podvozku [kg] 7 450

Max. rychlost konstrukční [km/h] 90

Max. rychlost provozní [km/h] 80

Trakční motory / 1 vůz 4× DK 114A

Hodinový výkon motoru [kW] 72

Výrobce
Mytiščinský strojírenský závod – mechanická část, finální
dodavatel; Dynamo Moskva – elektrická výzbroj; Moskevský
brzdový závod – pneumatická brzda.

Typ: EČS
Elektrický motorový vůz
Evidenční čísla: 1001–1085

1) u nezatíženého vozidla

M.8.19

Skříň
byla svařovaná z ocelových plechů a profilů. Rám skříně byl
tvořen dvěma čelníky a podélníky a dvěma hlavními příčníky,
na nichž byla upevněna torna. V místě ukotvení spřáhel byl
rám zesílen. Kostra skříně byla rovněž celosvařovaného
provedení z ohýbaných profilů. Obložení kostry bylo
provedeno ohýbanými a lisovanými plechy. Podlahu tvořil
ocelový vlnitý plech přivařený na rámu. Plech podlahy
i obložné plechy bočnic a střechy byly obloženy azbestem
(protipožární ochrana). Podlaha byla zhotovena z překližky
v nehořlavé úpravě s přilepeným protiskluzovým linoleem.
V podlaze bylo celkem 12 prohlížecích otvorů (nad
trakčními motory a převodovkami). Ve střeše byl vytvarován
nástřešek s kapsami pro nasávací otvory nuceného větrání
(celkem 13 otvorů pro každý směr jízdy). V každé bočnici
byly čtvery posuvné dveře ovládané pneumatickými válci
přes řetězový převod. Kromě nich disponoval každý vůz
ještě čtyřmi úzkými jednokřídlými dveřmi (viz dále).
Spřahování vozů se dělo poloautomatickými spřáhly
typu Scharfenberg zajišťujícími mechanické, elektrické
i pneumatické propojení. Spojování bylo automatické,
rozvěšování bylo možné jen po manuálním zásahu vně
vozidla. Nátěr skříně byl proveden polyuretanovým lakem
v kombinaci světle šedé a tmavě šedé barvy. Evidenční
čísla, jež byla zároveň čísly výrobními, byla zhotovena
z lisovaných plechových číslic.

Stanoviště strojvedoucího
Každý vůz Ečs byl vybaven jedním stanovištěm
strojvedoucího. Řídící pult a sedadlo strojvedoucího byly
umístěny vpravo od podélné osy vozidla. Na stanoviště
byl přístup jednak jednokřídlými dveřmi umístěnými
s ohledem na převažující ostrovní nástupiště na levé straně
vozu, dále dveřmi do prostoru pro cestující v podélné
ose vozu. Na obou čelech vozu byly jednokřídlé dveře

Historická souprava EČS na zkušební trati Kačerov v roce 2009
(Foto David Prosický)

ENCYKLOPEDIE
PRAŽSKÉ MHD

VOZIDLAMETRO
Vozidla

osobní dopravy
Ečs

Hrnek
105 Kč

Metro v Praze

Bez názvu-9 1 12.9.2014 15:47:23

Gumový přívěšek
15 Kč

Kovový
přívěšek

50 Kč

Encyklopedie
šanon 2. díl

130 Kč

Vklad (metro)
2. díl

170 Kč

Encyklopedie
šanon 1. díl

150 Kč

L.1.8

Pohled na těleso letenské lanovky před elektrifikací.
Opět jde o výřez z pohlednice. (Reprodukce Karel Dušánek)

Výkres elektromotoru letenské lanovky. (Národní archiv ČR)

Elektrifikace letenské lanovky

Provoz lanové dráhy na Letnou s pohonem na vodní převahu
byl drahý a přinášel problémy s dodávkami vody v okolních
domech. V zimním období provoz často znemožňovaly mrazy.
Proto městské orgány rozhodly o elektrifikaci dráhy. Už
v roce 1901 si vyžádaly projekty na příslušnou rekonstrukci
od firem Fr. Křižík a Kolben & spol. Vybrána byla varianta
Křižíkova. Provoz lanovky s vodní převahou skončil
23. listopadu 1902 a během zimy provedla Křižíkova firma
její přestavbu. Technicko-policejní zkouška rekonstruované
lanovky se uskutečnila 16. dubna 1903 a o dva dny později,
18. dubna 1903, byl opět zahájen pravidelný provoz.

Technické řešení přestavby bylo v Evropě unikátní. V horní
stanici byl umístěn transformátor, který dodával střídavý
proud 3x120 V. Mezi oběma kolejemi byly postaveny sloupy
s výložníky, na kterých bylo zavěšeno běžné trolejové vedení
jako u tramvaje. Pro každý směr však byly instalovány dva
vodiče. Staré vozy byly rekonstruovány. Proud se do nich
přiváděl dvěma tyčovými sběrači s kladkou. Každý byl

Fotografie elektrifikované lanové dráhy není známa! Nechce
se nám věřit, že by si František Křižík nedal tuto stavbu
zadokumentovat. Tento snímek (jde o velký výřez z dobové
pohlednice) ukazuje dolní stanici kolem roku 1902, tedy
těsně před elektrifikací. (Reprodukce Karel Dušánek)

vybaven dvěma trakčními motory o výkonu 19 kW, jejichž
otáčivý pohyb se převáděl šnekovým převodem na ozubené
kolo v nápravě. Rychlost jízdy reguloval řidič sedmistupňovým
kontrolérem. Při jízdě byl motoricky poháněn zpravidla jen
vůz jedoucí nahoru, druhý sloužil jako protiváha. V případě
potřeby mohl být řídícím vozem i vůz jedoucí dolů. Fakticky
nyní připomínala víc ozubnicovou dráhu, než klasickou
lanovku. V souvislosti s elektrifikací byla Elektrickým
podnikům 17. srpna 1903 udělena nová koncese, která byla
zveřejněna v říšském zákoníku pod č. 174.

ENCYKLOPEDIE
pražské mhd

HISTORIE LANOVÉ
DRÁHY

Elektrifikace
letenské lanovky

L.1.35

HISTORIELANOVÉ
DRÁHY

Provoz a současnost
třetí petřínské
lanové dráhy

Jízdné a tarif

Protože byla petřínská lanovka začleněna do systému
městské hromadné dopravy v Praze, platily na ní od počátku
obnovení provozu stejné jízdenky i stejný nepřestupný tarif
jako v ostatních dopravních prostředcích. Jízdenky pro
jednotlivou jízdu si cestující mohl zakoupit v předprodeji
nebo v jízdenkových automatech Merona. Cestující při
jízdě lanovkou prošel odbavovacím turniketem, počítajícím
do maximální obsaditelnosti vozu, tj. 100 cestujících. Za
turniketem byly umístěny běžné strojky pro znehodnocování
jízdenek. V zastávce Nebozízek byl instalován také jeden
znehodnocovací strojek a pohyb cestujících a jejich počet
kontroloval průvodce vozu.

V interních pracovních materiálech se někdy petřínská
lanovka označovala linkovým číslem 40, později také 99.
Ve vztahu k cestujícím ovšem nebylo takové označení
realizováno.

Také v dalších letech se tarifní zásady vyvíjely společně
s celým systémem pražské MHD, takže od roku 1996 na
lanové dráze platí přestupný tarif.

Provoz

V roce 1985 byl rozsah provozu stanoven v rozmezí
od 5 do 24 hodin. Intervaly mezi jízdami byly stanoveny podle
předpokládaného vytížení dráhy následovně:

Vstupní část stanice Petřín kolem roku 1997. Vidět jsou
označovací strojky Mypol. (Archiv DPP)

Paradoxní je, že ačkoliv petřínská lanová dráha vznikala
kvůli usnadnění cesty k petřínské rozhledně, právě ta
ovšem v době jejího druhého znovuzrození nebyla přístupná
veřejnosti. Vše začalo už v roce 1953, kdy se petřínská
rozhledna proměnila v televizní vysílač, takže z jejího
vrcholu byla odstraněna historická koruna. Současně
byl zrušen výtah a plošina v prvním patře byla využita pro
potřeby telekomunikací. Péče o konstrukci rozhledny byla
zanedbávána a v září 1979 musela být rozhledna pro špatný
technický stav uzavřena pro veřejnost. Znovu byla otevřena
po nezbytných opravách až v květnu 1991. O rok později
skončilo z Petřína televizní vysílání. V roce 1999 byla opět
uzavřena a podrobila se náročné rekonstrukci. Opětovně
byla otevřena 24. března 2002. Veřejnost má od té doby opět
k dispozici i výtah, který bylo možné obnovit po odstranění
telekomunikačních kabelů z tubusu rozhledny. Lanová
dráha tak dnes slouží opět i svému původnímu účelu.

Petřínská rozhledna v roce 2007. (Foto Pavel Fojtík)

Všední dny Soboty, neděle

Období Interval Období Interval

05.00 – 06.00 20 min 05.00 – 09.00 20 min

06.00 – 09.00 15 min 09.00 – 20.00 10 min

09.00 – 20.00 10 min 20.00 – 22.00 15 min

20.00 – 22.00 15 min 22.00 – 24.00 20 min

22.00 – 24.00 20 min

Petřínská rozhledna dnes

ENCYKLOPEDIE
pražské mhd

Provoz
třetí lanové

dráhy

Vklad (lanovky)
1. díl 80 Kč

Vklad (metro)
1. díl

450 Kč

Trička
125 Kč

Měděná medaile
169 Kč

Podložka pod myš
95 Kč

