

Ticket Machines & Ticket Gates

Purchasing and train ticket in Japan and manoeuvring through the train stations and subways is very easy once you have purchased your ticket. In this section we are going to show you just how to do that!

We begin with approaching the ticket machine. Notice the large map with the coloured lines? This displays the train routes, the stations along the route, and the price for each station. You're going to need to remember the price as you'll need to select it from the machine.

Subway Ticket Machine

Again, press the “ENGLISH” button first. Next press the “TICKET” button and then the “SUBWAY” button.

Deposit your money into the slots and you’ll notice the buttons light up with numbers equal to or lower than the amount of money you deposited.

Select the appropriate fare, likely between 230¥ or 270¥ if you are taking the Midotsuji Subway, and take your ticket once it is printed.

Fare Adjustment

It's possible you may make a mistake when purchasing your ticket and select the wrong price. This is okay and happens often. After you arrive at your intended destination (likely Kamo) simply approach the Fare Adjustment machine located somewhere near the exit gates. The procedure is very simple.

Again, press the ENGLISH button to display all text in English.

Simply slide your ticket into the machine. The machine will automatically tell you how much more you need to pay.

Insert your money and the machine will print out a new ticket and deposit your change (or reimburse you if you paid more than you should have).

Proceed to the ticket gate with your new ticket.

Passing through the Gates

This is the easiest step of your trip! Your ticket will have an arrow on it pointing the direction that it should be entered into the machine. Slide it in face-up and proceed through the gate. Don't forget to take your ticket with you! It will pop up on the other side of the gate for you to grab. If you look closely, the ticket will have a new hole punched in it!

Approaching the Gates

Submitting your Ticket

Taking your Ticket

