

RT2

L'Arboç ↔ Tarragona ↔ Salou - Port Aventura

R17

Barcelona Estació de França ↔ Salou-Port Aventura


R17	15251	R					6.37	6.48		
R16	18059	RE		6.50	6.58	7.02	7.12			
RT2	30551		7.00	7.06	7.12	7.20	7.23	7.32	7.41	
R15	15907	RE		7.24	7.32	7.36	7.46			
R15	15029	RE		8.22	8.31	8.34	8.44			
R16	18051	RE		8.48	8.58	9.01	9.12			
R17	15231	R		9.17	9.26	9.30	9.41	9.50		
RT2	30553		9.55	10.01	10.07	10.16	10.19	10.28	10.39	
comf	17501	RE		9.50	9.58	10.02	10.11			
R15	15021	RE		10.17	10.26	10.31	10.42			
comf	18093	RE		10.49	10.58	11.02	11.12			
R16	18053	RE		11.48	11.57	12.00	12.10			
RT2	30555		11.55	12.01	12.07	12.15	12.18	12.27	12.36	
R15	15049	RE		12.15	12.22	12.26	12.35			
R14	15043	RE		12.48	12.55	12.58	13.08			
R17	15233			13.17	13.26	13.30	13.41	13.50		
R16	18055	RE		13.49	13.58	14.01	14.11			
R15	15037	RE		14.20	14.28	14.32	14.41			
R14	15041	RE		14.49	14.57	15.01	15.11			
R16	18057	RE		15.47	15.56	15.59	16.09			
RT2	30557		14.50	14.56	15.02	15.10	15.13	15.22	15.31	
R15	15017	RE		16.19	16.27	16.31	16.40			
R16	18253	RE		16.43	16.52	16.56	17.06			
comf	15015	RE		16.48	16.56	17.00	17.10			
R17	15235	R		17.17	17.26	17.30	17.41	17.50		
R14	15045	RE		17.47	17.56	18.00	18.09			
R15	15033	RE		18.20	18.28	18.32	18.41			
R16	18091	RE		18.47	18.56	18.59	19.10			
R15	15039	RE		19.18	19.25	19.29	19.38			
RT2	30559		18.55	19.01	19.07	19.15	19.18	19.26	19.36	
R15	15139	R		20.05	20.22	20.26	20.37			
R17	15253	R					20.45	20.56		
R15	15031	RE		20.46	20.54	20.58	21.07			
R16	18087	RE		20.49	20.58	21.02	21.11			
R15	15035	RE		21.15	21.23	21.27	21.36			
R17	15237			21.20	21.29	21.33	21.44	21.53		
R16	18259	RE		21.48	21.58	22.01	22.12			
R15	15027	RE		22.22	22.30	22.34	22.43			

R15	15130	R		5.55	6.02	6.06	6.16			
R15	15034	RE		6.59	7.06	7.10	7.19			
R17	15252	R	6.54	7.05						
R15	15022	RE		7.21	7.29	7.33	7.42			
R16	18090	RE		7.26	7.34	7.38	7.47			
R15	15030	R		7.49	7.57	8.01	8.10			
R14	15400			8.00	8.08	8.12	8.31			
RT2	30550		8.09	8.19	8.27	8.31	8.39	8.44	8.50	
R16	18086	RE		8.54	9.02	9.06	9.15			
R15	15032	R		9.26	9.34	9.38	9.48			
R17	15230	R	9.57	10.10	10.17	10.21	10.29			
R16	18094	RE		10.56	11.05	11.10	11.19			
RT2	30552		11.00	11.12	11.20	11.24	11.32	11.37	11.43	
R15	15038	RE		11.25	11.33	11.37	11.45			
R15	15028	RE		11.58	12.06	12.09	12.18			
R16	18256	RE		12.58	13.06	13.10	13.19			
RT2	30554		13.00	13.12	13.20	13.24	13.32	13.37	13.43	
R15	15912	RE		13.26	13.34	13.38	13.47			
R15	15048	RE		14.28	14.35	14.39	14.47			
R17	15232	RE	14.20	14.32	14.39	14.43	14.50			
R14	15402	R		14.55	15.03	15.07	15.17			
R16	18052	RE		15.00	15.07	15.11	15.20			
comf	17050	RE		15.12	15.20	15.25	15.36			
RT2	30556		16.25	16.35	16.43	16.47	16.55	17.00	17.06	
R16	18054	RE		16.59	17.07	17.11	17.20			
R14	15042	RE		17.30	17.37	17.41	17.50			
R16	18056	RE		17.58	18.07	18.11	18.20			
R17	15234	R	18.15	18.28	18.36	18.41	18.50			
R15	15036	RE		18.59	19.06	19.10	19.19			
R16	18250	R		19.21	19.29	19.34	19.43			
R17	15236	R	19.30	19.42	-	-	19.57			
R16	18058	RE		19.58	20.06	20.10	20.19			
comf	15016	RE		20.27	20.34	20.38	20.46			
R16	18252	R		20.34	20.41	20.46	20.55			
RT2	30558		20.30	20.42	20.50	20.54	21.02	21.07	21.13	
comf	18099	RE		20.53	21.02	21.07	21.16			
R17	15238	R	21.10	21.22	-	-	21.40			
R15	15138	R		21.40	21.47	21.51	22.00			
R16	18262	R		22.10	-	-	22.30			
R17	15240	R	22.15	22.27	22.34	22.38	22.46			

- No circula diumenges i festius. No circula domingos y festivos. Does not run on Sundays and holidays.
- No circula dissabtes, diumenges i festius. No circula sábados, domingos y festivos. Does not run on Saturdays, Sundays and holidays.
- Només circula dissabtes, diumenges i festius. Sólo circula sábados, domingos y festivos. Only runs on Saturdays, Sundays and holidays.
- No circula dissabtes. No circula los sábados. Does not run on Saturdays.
- Només circula dissabtes feiners. Sólo circula los sábados laborables. Only runs on weekdays Saturdays.
- Només circula diumenges i festius. Sólo circula domingos y festivos. Only runs on Sundays and holidays.
- Només circula diumenges i festius del 2/4 al 31/10/21. Sólo circula domingos y festivos del 2/4 al 31/10/21. Only runs on Sundays and holidays on 2/4 to 31/10/21.
- Només circula dissabtes, diumenges i festius del 19/6 al 9/1/22. Sólo circula sábados, domingos y festivos del 19/6 al 9/1/22. Only runs on Saturdays, Sundays and holidays on 19/6 to 9/1/22.
- Del 19/6 al 9/1/22 no circula dissabtes, diumenges i festius. Del 19/6 al 9/1/22 no circula sábados, domingos y festivos. From 19/6 to 9/1/22 does not run on Saturdays, Sundays and holidays.

R4 Enllaç. Consulteu els horaris de la línia R4. Enlace. Consulte los horarios de la línea R4. Link. See the timetable of line R4.

R Regional
RE Regional Exprés

Trens i estacions accessibles per a Persones amb Mobilitat Reduïda, prèvia sol·licitud del servei d'ajuda. Telèfon 912 140 505. www.renfe.com www.adif.es
Trenes y estaciones accesibles para Personas con Movilidad Reducida, previa solicitud del servicio de ayuda. Teléfono 912 140 505. www.renfe.com www.adif.es
Trains and stations accessible to people of reduced mobility with prior request for assistance service. Phone 912 140 505. www.renfe.com www.adif.es