

- CIS Pendolino
- EC EuroCity Cispalino
- IC InterCity Cispalino
- Ristorante
- Minibar
- Zeitungsservice
- Servizio giornali
- Service de quotidiens
- Stromanschluss
- Presa di corrente
- Prise de courant
- Taxi-Service Genève:
Tel. +41 (0)22 33 141 33
- Taxi-Service
Milano C.le/Venezia S.L.:
- Wenden Sie sich an das
Zugspersonal
- Siete pregati di rivolgervi
al personale del treno.
- Veuillez vous adresser
au personnel du train.

Zürich – Milano – Zürich

EC 171 CISPALPINO TEODOLINDA
EC 170 CISPALPINO MONTE CENERI
EC 172 CISPALPINO INSUBRIA

	EC 171	EC 170	EC 172
Zürich HB	7.15	12.51	16.51
Zug		12.27 12.29	16.27 16.29
Rotkreuz	7.49 7.49		
Arth-Goldau	8.08 8.09	12.08 12.12	16.08 16.12
Goschonen	8.54 8.55		
Bellinzona	9.52 9.54	10.21 10.23	14.21 14.23
Lugano	10.19 10.21	9.53 9.55	13.53 13.55
Chiasso	10.44 11.05	9.12 9.31	13.12 13.31
Como S.G.	11.10 11.12	9.05 9.07	13.05 13.07
Seregno		8.44 8.45	
Monza		8.36 8.37	
Milano C.le	11.50	8.25	12.25

EC 171 Periodischer Halt in Rotkreuz:
Samstags, Sonntags und allg. Feiertage.

EC 171 fermata periodica a Rotkreuz:
sabato, domenica e giorni festivi.

EC 171 Arrêt périodique à Rotkreuz:
les samedis, dimanches et jours fériés généraux.

Zürich – Milano – Zürich

EC 177 CISPALPINO MONTE CENERI
EC 179 CISPALPINO INSUBRIA
EC 178 CISPALPINO TEODOLINDA

	EC 177	EC 179	EC 178
Zürich HB	15.09	17.09	23.31
Zug	15.31 15.32	17.31 17.32	23.05 23.08
Arth-Goldau	15.48 15.52	17.48 17.52	22.48 22.50
Fluelen			22.28 22.29
Bellinzona	17.36 17.38	19.36 19.38	21.01 21.03
Lugano	18.03 18.05	20.03 20.05	20.33 20.35
Chiasso	18.28 18.48	20.28 20.48	20.02 20.12
Como S.G.	18.52 18.54	20.52 20.54	19.55 19.57
Monza		21.21 21.22	
Milano C.le	19.35	21.35	19.20

Zürich – Genova/Livorno – Zürich

EC 175 CISPALPINO CINQUE TERRE
EC 176 CISPALPINO CINQUE TERRE

	EC 175		EC 176	
Zürich HB		11.09	20.51	
Zug	11.31 11.32	20.27 20.29		
Arth-Goldau	11.48 11.48	20.08 20.08		
Bellinzona	13.36 13.38	18.21 18.23		
Lugano	14.03 14.05	17.53 17.55		
Chiasso	14.28 14.48	17.12 17.31		
Como S.G.	14.52 14.54	17.05 17.07		
Monza	15.21 15.22			
Milano C.le	15.35	16.10	15.50	16.25
Pavia	16.33 16.35	15.23 15.25		
Voghera	16.49 16.51	15.06 15.08		
Genova P.P.	17.42	17.47	14.16	14.19
Genova B.	17.53 17.58	14.06 14.10		
S. Margherita	18.20 18.22	13.37 13.39		
Rapallo	18.25 18.27	13.32 13.34		
Chiavari	18.34 18.36	13.23 13.25		
Sestri Levante	18.42 18.44	13.14 13.16		
Levanto	18.57 18.58	13.00 13.01		
Monterosso	19.02 19.03	12.54 12.55		
La Spezia	19.17 19.19	12.38 12.40		
Carrara-Avenza	19.36 19.38	12.17 12.19		
Viareggio	19.54 19.56	11.59 12.01		
Pisa C.le	20.12 20.15	11.41 11.44		
Livorno C.le	20.30			11.26

Zürich – Stuttgart – Zürich

	CIS 158		CIS 159	
Zürich HB	7.14	20.48		
Bülach	7.30 7.31	20.29 20.30		
Schaffhausen	7.50 7.52	20.07 20.09		
Singen	8.05 8.10	19.48 19.54		
Tuttlingen	8.30 8.31	19.25 19.26		
Rottweil	8.46 8.48	19.07 19.09		
Horb	9.17 9.18	18.40 18.42		
Stuttgart	9.56	18.04		

Stuttgart – Zürich – Milano – Zürich – Stuttgart

	CIS 155	CIS 157	CIS 156	CIS 154
Stuttgart	10.04	16.04	13.56	17.56
Horb	10.41 10.42	16.41 16.42	13.17 13.18	17.17 17.18
Rottweil	11.07 11.09	17.07 17.09	12.46 12.48	16.46 16.48
Tuttlingen	11.25 11.26	17.25 17.26	12.30 12.31	16.30 16.31
Singen	11.48 11.54	17.48 17.54	12.05 12.10	16.05 16.10
Schaffhausen	12.07 12.09	18.07 18.09	11.50 11.52	15.50 15.52
Bülach	12.29 12.30	18.29 18.30	11.30 11.31	15.30 15.31
Zürich HB	12.47	13.09	18.47	19.09
Zug	13.31 13.33	19.31 19.33	10.27 10.28	14.27 14.28
Arth-Goldau	13.48 13.50	19.48 19.50	10.09 10.12	14.09 14.12
Bellinzona	15.24 15.25	21.24 21.25	8.32 8.34	12.32 12.34
Lugano	15.47 15.48	21.47 21.48	8.09 8.10	12.09 12.10
Como S.G.	16.11 16.13	22.11 22.13	7.41 7.43	11.41 11.43
Milano C.le	16.45	22.45	7.10	11.10

Taxi-Service Milano C.le.: CIS 155

Zürich – Milano – Venezia – Milano – Zürich

EC 173 CISPALPINO CANALETTO
EC 174 CISPALPINO CANALETTO

	EC 173		EC 174	
Schaffhausen		8.09		
Bülach	8.29 8.30			
Zürich HB	8.47	9.09	18.51	
Zug	9.31 9.32	18.27 18.29		
Arth-Goldau	9.48 9.52	18.08 18.12		
Bellinzona	11.36 11.38	16.21 16.23		
Lugano	12.03 12.05	15.53 15.55		
Chiasso	12.28 12.48	15.12 15.31		
Como S.G.	12.52 12.54	15.05 15.07		
Monza		14.37 14.38		
Milano C.le	13.35	14.05	13.55	14.25
Brescia	14.55 14.57	13.03 13.05		
Desenzano/D/G	15.12 15.13	12.43 12.44		
Peschiera D/G	15.22 15.23	12.32 12.33		
Verona P.N.	15.40 15.43	12.16 12.19		
S. Bonifacio	15.59 16.00	11.56 11.57		
Vicenza	16.18 16.20	11.40 11.42		
Padova	16.36 16.38	11.22 11.24		
Venezia M.	16.56 16.58	11.02 11.04		
Venezia S.L.	17.08			10.52

Zürich – Milano – Firenze – Milano – Zürich

	CIS 151	CIS 153	CIS 152	CIS 150
Zürich HB	7.09	7.42	21.25	22.29
Zug	7.31 7.32		21.02 21.03	22.03 22.05
Arth-Goldau	7.48 7.50	8.33 8.35	20.43 20.46	21.46 21.47
Bellinzona	9.24 9.25	10.12 10.13	19.01 19.03	20.08 20.10
Lugano	9.47 9.48	10.36 10.37	18.37 18.39	19.45 19.46
Como S.G.	10.10 10.12	11.03 11.05	18.11 18.13	19.15 19.17
Milano C.le	10.45	11.38	11.50	17.38
Parma		12.47 12.49		17.26 17.28
Modena		13.12 13.14		16.56 16.58
Bologna		13.36 13.40		16.31 16.34
Firenze SMN	14.32			15.28

Taxi-Service Milano C.le.: CIS 151, CIS 153

Fahrplan gültig bis 9.12.2006
Orario valido fino al 9.12.2006
Horaire valable jusqu'au 9.12.2006

