

5T-12P

PRIMEIRO CUADRIMESTRE

2015-16

B2.G

1C-A/E	Luns/Monday	Martes/Tuesday	Mércores/Wednesday	Xoves/Thursday	Venres / Friday
9:00-10:00	T FA1	T XD E 2.1 2.2	MA1 a1 IA a2 FA1 e	T DA E 2.1 2.2	T FA1
10:00-11:00	2.8	XD a1 XD a2 XD e	2.9 2.10 E-3	DA a1 DA a2 DA e	E 4-IVA
11:00-12:00	T MA1		MA1 a2 IA e FA1 a1		T IA
12:00-13:00	2.9	3-III 3-III 3-IV	2.9 2.10 E-3	2.5 2.6 2.7	E 4-IVA 2.2
13:00-14:00			MA1 e IA a1 FA1 a2		
14:00-15:00			2.9 2.10 E-3		

1C-B	Luns	Martes	Mércores	Xoves	Venres
15:00-16:00		T XD 2.2	MA1 b1 IA b2 FA1 b3	T DA 2.2	T IA
16:00-17:00	T MA1	XD b1 XD b2 XD b3	2.2 2.10 2.1	DA b1 DA b2 DA b3	2.2
17:00-18:00	2.2		MA1 b2 IA b3 FA1 b1		T FA1
18:00-19:00		3-III 3-III 3-IV	2.2 2.10 2.1	2.5 2.6 2.7	2.2
19:00-20:00			MA1 b3 IA b1 FA1 b2		
20:00-21:00			2.2 2.10 2.1		

1C-C	Luns	Martes	Mércores	Xoves	Venres
9:00-10:00	T FA1 2.4	T DA 2.4	MA1 c1 IA c2 FA1 c3	T XD 2.4	
10:00-11:00		DA c1 DA c2 DA c3	2.4 2.3 2.7	XD c1 XD c2 XD c3	
11:00-12:00	T MA1		MA1 c2 IA c3 FA1 c1		T IA
12:00-13:00	2.4	2.5 2.6 2.7	2.4 2.3 2.8	3-III 3-III 3-IV	2.4
13:00-14:00			MA1 c3 IA c1 FA1 c2		
14:00-15:00			2.4 2.3 2.8		

1C-D	Luns	Martes	Mércores	Xoves	Venres
15:00-16:00	T MA1	T DA 2.4	IA d2 FA1 d3	T XD 2.4	T IA
16:00-17:00	2.4	DA d1 DA d2 DA d3	2.7 2.4	XD d1 XD d2 XD d3	2.4
17:00-18:00	MA1 d1 MA1 d3		MA1 d2 IA d3 FA1 d1		
18:00-19:00	2.4 2.3	2.5 2.6 2.7	2.8 2.7 2.4	3-III 3-III 3-IV	
19:00-20:00		T FA1 2.4	IA d1 FA1 d2		
20:00-21:00			2.7 2.4		

Docencia en Taller *ETSAC (in English)*

FA1 – Física para a Arquitectura 1 / DA – Debuxo de Arquitectura / XD – Xeometría Descritiva

MA1 – Matemáticas para la Arquitectura 1 / IA – Introducción á Arquitectura

18.09.2015

ETSACESCOLA TÉCNICA SUPERIOR DE ARQUITECTURA
UNIVERSIDADE DA CORUÑA

5T-12P

SEGUNDO CUADRIMESTRE

Aulas no asignadas definitivamente

2015-16

B2.G

2C-A/E	Luns/Monday	Martes/Tuesday			Mércores/Wednesday			Xoves /Thursday			Venres / Friday			
9:00-10:00	T C1	T AF	2.10	2.2	MA2 a1	C1 a2		T XFA			T P1	2.10	2.2	
10:00-11:00	2.10	2.2	AF a1	AF a2	AF e	2.9	2.3		XFA a1	XFA a2	XFA e	P1 a1	P1 a2	P1 e
11:00-12:00	T MA2				MA2 a2	C1 a1	C1 e							
12:00-13:00		2.9	2.5	2.6	2.7	2.9	2.3	2.10	2.5	2.6	2.7	2.1	2.3	2.10
13:00-14:00					MA2 a3									
14:00-15:00					2.9									

2C-B	Luns	Martes			Mércores			Xoves			Venres			
15:00-16:00					MA2 b1	C1 b2								
16:00-17:00	T C1	T AF	2.2		2.2	2.3		T XFA			T P1	2.2		
17:00-18:00		2.2	AF b1	AF b2	AF b3	MA2 b2	C1 b1	C1 b3	XFA b1	XFA b2	XFA b3	P1 b1	P1 b2	P1 b3
18:00-19:00	T MA2				2.2	2.3	2.10							
19:00-20:00		2.9	2.5	2.6	2.7	MA2 b3			2.5	2.6	2.7	2.1	2.3	2.10
20:00-21:00					2.2									

2C-C	Luns	Martes			Mércores			Xoves			Venres			
9:00-10:00	T MA2	MA2 c1	C1 c2		T XFA			T AF			T P1	2.2		
10:00-11:00		2.9	2.2	2.3		XFA c1	XFA c2	XFA c3	AF c1	AF c2	AF c3	P1 c1	P1 c2	P1 c3
11:00-12:00	T C1	MA2 c2	C1 c1	C1 c3										
12:00-13:00		2.2	2.2	2.3	2.10	2.5	2.6	2.7	2.5	2.6	2.7	2.1	2.3	2.10
13:00-14:00		MA2 c3												
14:00-15:00		2.2												

2C-D	Luns	Martes			Mércores			Xoves			Venres			
15:00-16:00		MA2 d1	C1 d2											
16:00-17:00	T C1	2.2	2.3		T XFA			T AF			T P1	2.2		
17:00-18:00		2.2	MA2 d2	C1 d1	C1 d3	XFA d1	XFA d2	XFA d3	AF d1	AF d2	AF d3	P1 d1	P1 d2	P1 d3
18:00-19:00	T MA2		2.2	2.3	2.10									
19:00-20:00		2.9	MA2 d3			2.5	2.6	2.7	2.5	2.6	2.7	2.1	2.3	2.10
20:00-21:00		2.2												

Docencia en Taller

P1 – Proxectos 1 / **AF** – Análise de Formas Arquitectónicas / **XFA** – Xeometría da Forma Arquitectónica

MA2 – Matemáticas para a Arquitectura 2 / **C1** - Construcción 1

4T-9P

TERCEIRO CUADRIMESTRE

2015-16

3C-A/E	Luns/Monday			Martes/Tuesday		Mércores/Wednesday			Xoves/Thursday		Venres / Friday		
9:00-10:00	F2 a1	XF e		TXF		T AA1 E 2.1 2.8			T HA				
10:00-11:00	2.1	3-IV		2.8		AA1 a1	AA1 a2	AA1 e			HA a1 E.3	HA a2 2.3	HA e 2.10
11:00-12:00	F2 a2	XF a1		T F2		3-I	3-IA	2.1	E 4-IVA	2.8	T P3 E 4-IVA 2.8		
12:00-13:00	2.1	3-IV		E 4-IVA 2.8		Taller P3 - AA1					P3 a1	P3 a2	P3 e
13:00-14:00	F2 e	XF a2				3-I 3-IA					3-I	3-IA	3-IB
14:00-15:00	2.1	3-IV											

3C-C	Luns			Martes		Mércores			Xoves		Venres		
9:00-10:00	F2 c1	XF c3		T F2		T AA1 5.II			T HA				
10:00-11:00	2.10	3.I		2.9		AA1 c1	AA1 c2	AA1 c3			HA c1	HA c2	HA c3
11:00-12:00	F2 c2	XF c1		T XF		3-III	3-III A	5.II	2.9		T P3 2.9		
12:00-13:00	2.10	3.I		2.9		Taller P3 - AA1					P3 c1	P3 c2	P3 c3
13:00-14:00	F2 c3	XF c2				3-III 3-III A					3-III	3-III A	3-III B
14:00-15:00	2.10	3.I											

3C-D	Luns			Martes		Mércores			Xoves		Venres		
15:00-16:00	F2 d1	XF d3				T AA1 5.II							
16:00-17:00	E-3	3.I		TXF		AA1 d1	AA1 d2	AA1 d3	T HA		HA d1 2.9	HA d2 2.1	HA d3 2.10
17:00-18:00	F2 d2	XF d1		2.9		3-III	3-III A	5.II			T P3 2.9		
18:00-19:00	E-3	3.I		T F2		Taller P3 - AA1			2.9		P3 d1	P3 d2	P3 d3
19:00-20:00	F2 d3	XF d2		2.9		3-III 3-III A					3-III	3-III A	3-III B
20:00-21:00	E-3	3.I											

Docencia en Taller

P3 – Proxectos 3 / AA1 - Análise Arquitectónico 1 / F2 - Física 2 / XF – Xeometría da Forma Arquitectónica / HA – Historia da Arte

1T-3P

3C-B	Luns			Martes		Mércores			Xoves		Venres		
15:00-16:00	FA2 b1	C2 b3				T AA1 2.8							
16:00-17:00	2.1	2.8		T C2		AA1 b1	AA1 b2	AA1 b3	T HA		HA b1 E.3	HA b2 2.3	HA b3 2.8
17:00-18:00	FA2 b2	C2 b1		2.8		3-I	3-IA	3-IB			T P2 2.8		
18:00-19:00	2.1	2.8		T FA2		Taller P2 - AA1			2.8		P2 b1	P2 b2	P2 b3
19:00-20:00	FA2 b3	C2 b2		2.8		3-IA 3-IB					3-I	3-IA	3-IB
20:00-21:00	2.1	2.8											

Docencia en Taller

FA2 - Física para la Arquitectura 2 / C2 – Construcción 2 / AA1 - Análise Arquitectónico 1 / HA – Historia da Arte / P2 - Proxectos 2

B1.G

B2.G

4T-9P **CUARTO CUADRIMESTRE** Aulas no asignadas definitivamente 2015-16

B1.G	4C-A/E	Luns/Monday	Martes/Tuesday	Mércores/Wednesday	Xoves /Thursday	Venres / Friday
	9:00-10:00	Taller P4 - AA2 -U1	E1 a1 C2 a2	T P4 2.8		T E1
	10:00-11:00		3.IVA 3.IIIA	P4 a1 P4 a2 P4 a3	T U1 2.8	2.8
	11:00-12:00	3.II 3.IIA 3.IIB	E1 a2 C2 a3	3.II 3.IIA 3.IIB	U1 a1 U1 a2 U1 a3	T C2
	12:00-13:00		3.IVA 3.IIIA	T AA2	3.II 3.IIA 3.IIB	2.8
	13:00-14:00		E1 a3 C2 a1	AA2 a1 AA2 a2 AA2 a3		
	14:00-15:00		3.IVA 3.IIIA	3.II 3.IIA 3.IIB		
4C-C	Luns	Martes	Mércores	Xoves	Venres	
9:00-10:00	Taller P4 - AA2 - U1	E1 c1 C2 c2	T AA2		T E1	
10:00-11:00		3.IIA 3.IA	AA2 c1 AA2 c2 2.9	T P4 2.2	2.9	
11:00-12:00	3.III 3.IIIA 3.IIIB	E1 c2 C2 c3	3.III 3.IIIA 3.IIIB	P4 c1 P4 c2 P4 c3	T C2	
12:00-13:00		3.IIA 3.IA	T U1 2.9	3.III 3.IIIA 3.IIIB	2.9	
13:00-14:00		E1 c3 C2 c1	U1 c1 U1 c2 U1 c3			
14:00-15:00		3.IIA 3.IA	3.III 3.IIIA 3.IIIB			
4C-D	Luns	Martes	Mércores	Xoves	Venres	
15:00-16:00		E1 d1 C2 d2	T AA2 2.9			
16:00-17:00	Taller P4 - AA2 - U1	3.IIA 3.IA	AA2 d1 AA2 d2 AA2 d3	T P4 2.9	T E1	
17:00-18:00		E1 d2 C2 d3	3.III 3.IIIA 3.IIIB	P4 d1 P4 d2 P4 d3	2.9	
18:00-19:00	3.III 3.IIIA 3.IIIB	3.IIA 3.IA	T U1 2.9	3.III 3.IIIA 3.IIIB	T C2	
19:00-20:00		E1 d3 C2 d1	U1 d1 U1 d2 U1 d3		2.9	
20:00-21:00		3.IIA 3.IA	3.III 3.IIIA 3.IIIB			

Docencia en Taller

P4 – Proxectos 4 / AA2 - Análise Arquitectónico 2 / U1 – Urbanística 1 / E1 – Estructuras 1 / C2 – Construcción 2

1T-3P

B2.G	4C-B	Luns	Martes	Mércores	Xoves	Venres
	15:00-16:00					
	16:00-17:00	Taller P3 - AA2 - U1	T AA2 2.8	T U1 2.8	T P3 2.8	T E1
	17:00-18:00		AA2 b1 AA2 b2 AA2 b3	U1 b1 U1 b2 U1 b3	P3 b1 P3 b2 P3 b3	2.8
	18:00-19:00			3.II 3.IIA 3.IIB		E1 b1 E1 b2 E1 b3
	19:00-20:00	3.II 3.IIA 3.IIB			3.II 3.IIA 3.IIB	3.IVA 3.IVA 3.IVA
20:00-21:00		3.II 3.IIA 3.IIB				

Docencia en Taller

P3 – Proxectos 3 / AA2 - Análise Arquitectónico 2 / U1 – Urbanística 1 / E1 – Estructuras 1

1T-1P

QUINTO CUADRIMESTRE

2015-16

B2.G	5C-A	Luns				Martes				Mércores				Xoves				Venres			
	9:00-9:30	T E2								I1 a1				T C3							
	9:30-10:00																				
	10:00-10:30					T I1															
	10:30-11:00					E.3				2.5				E-3							
	11:00-11:30	E2 a1								C3 a1				Taller P4 - U2 - C3							
	11:30-12:00					E-3				2.7											
	12:00-12:30					T P4															
	12:30-13:00	3-IA								E-3				3-IVA							
	13:00-13:30					P4 a1															
	13:30-14:00													3-I 3-IB							
	14:00-14:30																				
	14:30-15:00					3-IA															

Docencia en Taller

P4 – Proxectos 4 / C3 – Construción 3 / E2 – Estruturas 2 / U2 – Urbanística 2 / I1 – Instalacións 1

2T-8P

B1.G	5C-B	Luns				Martes				Mércores				Xoves				Venres			
	15:00-15:30					T TA				T C3											
	15:30-16:00																				
	16:00-16:30	T E2												T TA							
	16:30-17:00					E-2				E-2				E-2							
	17:00-17:30					TA b1	TA b2	TA b3	TA b4	C3 b1	C3 b2	C3 b3	C3 b4	Taller P5 - U2 - C3							
	17:30-18:00	E-2				E-2	4-IIA	4-IIIA	4-IVA	Depart	3-II	3-IIB	3-IB								
	18:00-18:30	E2 b1	E2 b2	E2 b3	E2 b4	T P5															
	18:30-19:00					E-2								3-IIA 3-II 3-IIB 3-IVA							
	19:00-19:30					P5 b1	P5 b2	P5 b3	P5 b4												
	19:30-20:00	3-IIA	3-II	3-IIB	3-IB									3-II 3-IIB							
	20:00-20:30																				
	20:30-21:00					3-II	3-IIA	3-IIB	3-IB												

5C-C	Luns				Martes				Mércores				Xoves				Venres			
9:00-9:30	T E2				T TA				T C3											
9:30-10:00																				
10:00-10:30													T TA							
10:30-11:00	E-2				E 4-IA	E-2			E-2				E 4-IA	E-2						
11:00-11:30	E2 c1	E2 c2	E2 c3	E2 c4	TA c1	TA c2	TA c3	TA c4	C3 c1	C3 c2	C3 c3	C3 c4	Taller P5 - U2 - C3							
11:30-12:00					E-2	4-IIA	4-IIIA	4-IVA	3-IIA	3-II	3-IIB	3-IB								
12:00-12:30					T P5															
12:30-13:00	3-IIA	3-II	3-IIB	3-IB	E-2								3-IIA 3-II 3-IIB 3-IB							
13:00-13:30					P5 c1	P5 c2	P5 c3	P5 c4												
13:30-14:00													3-II 3-IIB							
14:00-14:30																				
14:30-15:00					3-II	3-IIA	3-IIB	3-IB												

Docencia en Taller

P5 – Proxectos 5 / C3 – Construción 3 / E2 – Estruturas 2 / U2 – Urbanística 2 / TA – Teoría da Arquitectura

1T-1P **SEXTO CUADRIMESTRE** Aulas no asignadas definitivamente 2015-16

B2.G	6C-A	Luns				Martes				Mércores				Xoves				Venres		
	9:00-10:00	T E3				T C4				T TA				T TA				Taller P5 - U3 -C4 -E3		
	10:00-11:00	E.2				E.2				TA a1										
	11:00-12:00	E3 a1				T P5				E.2	C4 a1				T U3				E.2	
	12:00-13:00					P5 a1								U3 a1				3.I 3.II		
	13:00-14:00					3.I								3.I						

Docencia en Taller

E3 - Estructuras 3 / C4 - Construcción 4 / TA - Teoría da Arquitectura / U3 - Urbanística 3 / P5 - Proxectos 5

2T-8P

B1.G	6C-B	Luns				Martes				Mércores				Xoves				Venres		
	16:00-16:30	T E3				T C4				C4 b1	C4 b2			T I1				Taller P6 - U3 -C4 -E3		
	16:30-17:00											I1 b3	I1 b4							
	17:00-17:30									3.I	3.I									
	17:30-18:00	E.2				E.2				T U3										
	18:00-18:30	E3 b1	E3 b2	E3 b3	E3 b4	T P6				E.2										
	18:30-19:00					E.2				U3 b1	U3 b2	U3 b3	U3 b4	E.2				3.I 3.II		
	19:00-19:30	3.I	3.I	3.I	3.I	P6 b1	P6 b2	P6 b3	P6 b4					C4 b3	C4 b4	I1 b1	I1 b2			
	19:30-20:00																			
	20:00-20:30									3.I	3.IA	3.IB	3.IB	3.I	3.I					
20:30-21:00					3.I	3.IA	3.IB	3.IB												

6C-C	Luns				Martes				Mércores				Xoves				Venres			
9:00-9:30	T E3				T C4				C4 c1	C4 c2			T I1				Taller P6 - U3 -C4 -E3			
9:30-10:00											I1 c3	I1 c3								
10:00-10:30									3.I	3.I										
10:30-11:00	E.3				E.3				T U3											
11:00-11:30	E3 b1	E3 b2	E3 b3	E3 b4	T P6				E.3											
11:30-12:00					E.3				U3 c1	U3 c2	U3 c3	U3 c4	E.3				3.III 3.IV			
12:00-12:30	3.I	3.I	3.I	3.I	P6 c1	P6 c2	P6 c3	P6 c4					C4 c3	C4 c4	I1 c1	I1 c2				
12:30-13:00																				
13:00-13:30									3.IV	3.IVA	3.IVB	3.IVB	3.I	3.I						
13:30-14:00					3.IV	3.IVA	3.IVB	3.IVB												

Docencia en Taller

P6 - Proxectos 6 / C4 - Construcción 4 / E3 - Estructuras 3 / U3 - Urbanística 3 / I1 - Instalacións 1

2T-8P

SÉTIMO CUADRIMESTRE

2015-16

7C-A	Luns		Martes		Mércores		Xoves		Venres				
	9:00-9:30	T P7		T H1		H1 a1	H1 a2	U4 a3	U4 a4	T E4			
9:30-10:00	2.9				4-IA	4-IIA	4-III A	4-IVA					
10:00-10:30	Taller P7 - C5 - U4 - E4				U4 a1	U4 a2	U4 a3	U4 a4	E4 a1	E4 a2	C5 a3	C5 a4	
10:30-11:00					4-IA	4-IIA	4-III A	4-IVA	E-1				
11:00-11:30					U4 a1	U4 a2	H1 a3	H1 a4	T C5	3-IV	3-IVB	4-IA	4-IIA
11:30-12:00			E-1		4-IA	4-IIA	4-III A	4-IVA	C5 a1	C5 a2	E4 a3	E4 a4	
12:00-12:30					P7 a1	P7 a2	P7 a3	P7 a4					
12:30-13:00	4-I 4-II								E-1	4-IA	4-IIA	3-IV	3-IVB
13:00-13:30									T U4				
13:30-14:00					3-II	3-IIA	3-IV	3-IVA	E-3				
7C-B	Luns		Martes		Mércores		Xoves		Venres				
16:00-16:30	T P7		T H1		H1 b1	H1 b2	U4 b3	U4 b4	T E4				
16:30-17:00	2.9				4-IA	4-IIA	4-III A	4-IVA					
17:00-17:30	Taller P7 - C5 - U4 - E4				U4 b1	U4 b2	U4 b3	U4 b4	3-IV	3-IVB	4-IA	4-IIA	
17:30-18:00					4-IA	4-IIA	4-III A	4-IVA	E-1				
18:00-18:30					U4 b1	U4 b2	H1 b3	H1 b4	T C5				
18:30-19:00			E-1		4-IA	4-IIA	4-III A	4-IVA	4-IA	4-IIA	3-IV	3-IVB	
19:00-19:30					P7 b1	P7 b2	P7 b3	P7 b4	T U4				
19:30-20:00	4-I 4-II								E-1	E-3			
20:00-20:30													
20:30-21:00					3-II	3-IIA	3-IV	3-IVA					

B1.G

Docencia en Taller

P7 – Proxectos 7 / U4 – Urbanística 4 / C5 – Construcción 5 / E4 – Estructuras 4 / H1 – Historia da Arquitectura 1

2T-8P **OITAVO CUADRIMESTRE** Aulas no asignadas definitivamente 2015-16

8C-A	Luns				Martes				Mércores			Xoves	Venres
	9:00-9:30	T P8				E5 a1	E5 a2	C6 a3	C6 a4	Taller P8 - C6 - I2 - E5			T E5
9:30-10:00	2.9				4-IV	4-IV							
10:00-10:30	P8 a1	P8 a2	P8 a3	P8 a4	4-IA	4-IIA	4-IIIA	4-IVA					
10:30-11:00					C6 a1	C6 a2	E5 a3	E5 a4				5.II	
11:00-11:30							4-IV	4-IV				T C6	
11:30-12:00	4-I	4-II	4-III	4-IV	4-IA	4-IIA	4-IIIA	4-IVA	4-I	4-II	4-III		E.1
12:00-12:30	H2 a1	H2 a2											T I2
12:30-13:00	4-IIIA	4-IVA										5.II	
13:00-13:30			H2 a3	H2 a4									
13:30-14:00			4-IIIA	4-IVA									
14:00-14:30													
14:30-15:00													
8C-B	Luns				Martes				Mércores			Xoves	Venres
15:00-15:30													
15:30-16:00													
16:00-16:30	T P8				E5 b1	E5 b2	C6 b3	C6 b4	Taller P8 - C6 - I2 - E5			T E5	
16:30-17:00	2.9				4-IV	4-IV							
17:00-17:30	P8 b1	P8 b2	P8 b3	P8 b4	4-IA	4-IIA	4-IIIA	4-IVA					
17:30-18:00					C6 b1	C6 b2	E5 b3	E5 b4				5.II	E.1
18:00-18:30							4-IV	4-IV				T C6	T I2
18:30-19:00	4-I	4-II	4-III	4-IV	4-IA	4-IIA	4-IIIA	4-IVA	4-I	4-II	4-III		
19:00-19:30	H2 b1	H2 b2											
19:30-20:00	4-IIIA	4-IVA										5.II	
20:00-20:30			H2 b3	H2 b4									
20:30-21:00			4-IIIA	4-IVA									E.1

Docencia en Taller

P8 – Proxectos 8 / C6 – Construción 6 / E5 – Estructuras 5 / I2 – Instalacións 2 / H2 – Historia da Arquitectura 2

B1.G

2T-6P

NOVENO CUADRIMESTRE

2015-16

B1.G	9C-A		Luns			Martes			Mércores			Xoves		Venres		
	9:00-10:00	T CIM			CIM a1	CIM a2	CIM a3	T PE		ED-3	T PI		T U5		E-1	
	10:00-10:30							PE a1					U5 a1	U5 a2	U5 a3	
	10:30-11:00	E-1			3-I	3-IA	3-IB				4-IIA		2.5	2.6	2.7	
	11:00-12:00	T AI			T P9			2.2		ED-3		PI a1	4-IIA		Taller P9 - U5	
	12:00-12:30	E-1			P9 a1	P9 a2	P9 a3	PE a2		PI a2						
	12:30-13:00	AI a1	AI a2									4-IIA				
	13:00-13:30															
	13:30-14:00	4-IA	4-IIA							ED-3						
	14:00-15:00				2.1	2.3	2.10							4-III	4-IV	
9C-B		Luns			Martes			Mércores			Xoves		Venres			
15:00-16:00				CIM b1	CIM b2	CIM b3					T U5		E-1			
16:00-16:30	T CIM						T OO		T OT		U5 b1	U5 b2	U5 b3			
16:30-17:00				3-I	3-IA	3-IB	E-3		E-3		2.5	2.6	2.7			
17:00-18:00	E-1			T P9			2.2		OO a2		OT a1		Taller P9 - U5			
18:00-19:00	T RAA			E-1			P9 b1	P9 b2	P9 b3	E-3		4-IA				
19:00-20:00	RAA a1	RAA a2					OO a1		OT a2							
20:00-21:00	4-IA	4-IIA		2.1	2.3	2.10	E-3		4-IA				4-III	4-IV		
Docencia en Taller				Optativa												

P9 – Proxectos 9 / U5 – Urbanística 5 / CIM – Cimentacións

AI – Arquitectura Industrializada / OO - Organización de Obras / PE - Proxectos de Estruturas

RAA – Representación Avanzada en Arquitectura / PI - Proxectos de Instalacións / OT - Ordeación do Territorio

2T-6P

DÉCIMO CUADRIMESTRE

Aulas no asignadas definitivamente

2015-16

B1.G	10C-A		Luns	Martes	Mércores	Xoves	Venres							
	9:00-10:00	T C7		T ES	2.8	T AL	E.1	T AL	E.1	T P10	5.2			
	10:00-11:00	5.2		ES a1		Taller P10 - C7			2.1	2.3	2.8	P10 a1	P10 a2	P10 a3
	11:00-12:00	XCA a2		2.8			AL a1	AL a2	AL a3					
	12:00-12:30	4.IA		ES a2			T TCP							
	12:30-13:00	XCA a1								4.I	4.II	4.III		
	13:00-13:30								E.1	T XCA				
	13:30-14:00	4.IA		2.8		2.5	2.6	2.7	TCP a1	TCP a2				
	14:00-14:30					T PHS						4.IIA		
	14:30-15:00						E.1	2.1	2.3					
10C-B		Luns	Martes	Mércores	Xoves	Venres								
16:00-17:00	T C7		T CGA	2.8	T AL	E.1	T AL	E.1	T P10	E.3				
17:00-18:00	5.2		CGA a1	CGA a2		Taller P10 - C7			2.1	2.3	2.8	P10 b1	P10 b2	P10 b3
18:00-19:00	T MP		5.2	2.1	2.10		AL b1	AL b2	AL b3					
19:00-20:00	MP a1	MP a2					PHS a1	PHS a2		4.I	4.II	4.III		
20:00-21:00	4.IA	4.IIA			2.5	2.6	2.7	2.1	2.3					

Docencia en Taller

Optativa

P10 – Proxectos 10 / C7 – Construción / AL – Arquitectura Legal

ES - Estructuras Singulares / XCA - Xeometrías Complexas en Arquitectura / CGA - Comunicación Gráfica en Arquitectura

TCP - Teoría da Composición e Patrimonio / PHS - Paixase e Habitat Sostible / MP - Métodos de Planeamento

B2.M

PRIMEIRO CUADRIMESTRE

2015-16

1C-A	Luns	Martes	Mércores	Xoves	Venres
9:00-10:00	T IIU 5.//	T CA 5.//	Taller PC-PE-PI-PA-IIU	T PC	Taller PC-PE-PI-PA-IIU
10:00-11:00	T PA 5.//	CA a1 5.//			5.//
11:00-12:00	PA a1	T PI 5.//		PC a1 5.//	
12:00-13:00		PI a1 (10 semanas)		T PE 4-I	4-I
13:00-14:00	5.//				5.//
14:00-15:00				PE a1 5.//	

Docencia en Taller

PC - Proxecto de Construción / PE - Proxecto de Estruturas / PI - Proxecto de Instalacións / CA - Crítica Arquitectónica / PA - Proxectos Avanzados / IIU - Inst. Interv. Urbanística

PFG-PFC

PRIMEIRO CUADRIMESTRE

2015-16

1C-A	Luns	Martes	Mércores	Xoves	Venres
9:00-10:00		Taller 1	Taller 1	Taller 2	Taller 2
10:00-11:00					
11:00-12:00					
12:00-13:00					
13:00-14:00		4-I 4-II	4-III	4-IV	4-III 4-IV
14:00-15:00					
15:00-16:00					
16:00-17:00		Taller 1	T PFG	T PFC	Taller 2
17:00-18:00					
18:00-19:00		4-I 4-II	E-1	E-1	4-III 4-IV

Docencia en Taller

PFG - Proxecto Fin de Grao. Grao en Arquitectura
PFC - Proxecto Fin de Carreira. Máster en Arquitectura


