

Joetsu · Hokuriku Shinkansen Timetable

For Niigata · Nagano · Kanazawa

		Tsurugi	Hakutaka	Toki	Tsurugi	Toki	Tsurugi	Toki	Asama	Kagayaki	Tsurugi	Hakutaka	Tanigawa	Asama	MaxToki	Kagayaki	Tsurugi	Asama	Tanigawa	MaxToki	Hakutaka	MaxTanigawa	Toki	Kagayaki	Tsurugi	Hakutaka	Toki
		701	591	491	705	481	707	301	699	501	709	551	401	601	303	503	711	603	471	305	553	403	307	505	713	555	309
Tokyo	dep							6:08		6:16		6:28	6:36	6:52	7:04	7:20		7:24	7:28	7:48	7:52	8:04	8:24	8:36		8:44	8:52
Ueno	dep							6:14		6:22		6:34	6:42	6:58	7:10	7:26		7:30	7:34	7:54	7:58	8:10	8:30	8:42		8:50	8:58
Omiya	dep							6:34		6:42		6:54	7:02	7:18	7:30	7:46		7:50	7:54	8:14	8:18	8:30	8:50	9:02		9:09	9:17
Kumagaya	dep							レ		レ		レ	7:15	7:31	レ	レ		8:03	8:08	レ	レ	8:43	9:03	レ	レ	レ	9:30
Honjowaseda	dep							レ		レ		レ	7:25	レ	レ	レ		8:13	8:17	レ	レ	8:52	レ	レ	レ	レ	9:40
Takasaki	arr							6:58		レ		7:18	7:34	7:45	レ	レ		8:22	8:26	8:38	8:42	9:01	9:18	レ	レ	9:33	9:48
Takasaki	dep							6:59		レ		レ	7:37	レ	レ	レ		レ	レ	8:39	レ	9:06	9:19	レ	レ	レ	9:49
Jomo-Kogen	dep							レ		レ		レ	7:54	レ	レ	レ		レ	レ	8:55	レ	9:22	レ	レ	レ	レ	10:10
Echigo-Yuzawa	arr							7:24		レ		レ	8:06	レ	レ	レ		レ	レ	9:08	レ	9:35	9:44	レ	レ	レ	10:22
Echigo-Yuzawa	dep				7:00			7:25		レ		レ	レ	レ	レ	レ		レ	レ	9:09	レ	レ	9:45	レ	レ	レ	10:23
Urasa	dep				7:13			7:37		レ		レ	レ	レ	レ	レ		レ	レ	9:20	レ	レ	レ	レ	レ	レ	10:35
Nagaoka	dep			7:00	7:26			7:50		レ		レ	レ	レ	レ	レ		レ	レ	9:33	レ	レ	10:05	レ	レ	レ	10:48
Tsubamesanjo	dep			7:10	7:36			8:00		レ		レ	レ	レ	レ	レ		レ	レ	9:43	レ	レ	10:15	レ	レ	レ	10:58
Niigata	arr			7:23	7:49			8:13		レ		レ	レ	レ	レ	レ		レ	レ	9:56	レ	レ	10:28	レ	レ	レ	11:11
Takasaki	dep									レ		7:19		7:46		レ		8:23			8:43		レ			9:34	
Annakaharuna	dep									レ		レ		7:55		レ		8:32			レ		レ			レ	
Karuzawa	dep							7:06		レ		7:35		8:08		レ		8:44			9:00		レ			レ	9:50
Sakudaira	dep							7:15		レ		7:44		8:17		レ		8:52			9:08		レ			レ	9:59
Ueda	dep							7:24		レ		7:54		8:27		レ		9:02			9:18		レ			レ	10:09
Nagano	arr							7:36	7:38			8:06		8:38		8:43		9:14			9:30		9:59			レ	10:20
Nagano	dep		6:11							7:40		8:08				8:45					9:32		10:01			レ	10:22
Iiyama	dep		6:23							レ		8:19				レ					9:43		レ			レ	10:34
Joetsumyoko	dep		6:35							レ		8:31				レ					9:58		レ			レ	10:45
Itoigawa	dep		6:48							レ		8:44				レ					10:12		レ			レ	10:59
Kurobe-Unazukionsen	dep		7:03							レ		8:59				レ					10:26		レ			レ	11:13
Toyama	arr		7:15							8:26		9:11				9:31					10:38		10:46			レ	11:25
Toyama	dep	6:12	7:16		7:33		7:50			8:27		8:32	9:12			9:32		10:22			10:39		10:47	11:13		レ	11:26
Shin-Takaoka	dep	6:21	7:25		7:42		7:59			レ		8:41	9:21			レ		10:31			10:48		レ	11:22		レ	11:35
Kanazawa	arr	6:35	7:38		7:56		8:13			8:46		8:54	9:35			9:51		10:45			11:02		11:06	11:36		レ	11:49
Gran Class		—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
GREEN CAR		○	○	—	○	○	○	○	—	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
Regular car reserved seat		○	○	—	○	—	○	○	—	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
Non Reserved		○	○	○	○	○	○	○	○	—	○	○	○	○	○	—	○	○	○	○	○	○	○	○	○	○	○
Remarks				Saturday and holidays suspended			Operation date from June 1			Saturday and holidays suspended					(Operates 8 cars)				holidays suspended	(Operates 16 cars)		(Operates 16 cars)					

※The operation timetables, the train compositions and the number of train cars are subject to change.

Joetsu · Hokuriku Shinkansen Timetable

For Niigata · Nagano · Kanazawa

		Asama	Toki	Kagayaki	Toki	Hakutaka	Asama	Toki	Kagayaki	Tsurugi	Hakutaka	Toki	Tsurugi	Asama	Hakutaka	Toki	Asama	Hakutaka	MaxToki	MaxTanigawa	Tsurugi	Asama	Hakutaka	Toki	Tsurugi	Asama	Hakutaka
		605	311	507	313	557	607	315	509	715	559	317	717	609	561	319	611	563	321	321	721	613	565	323	723	615	567
Tokyo	dep	9:04	9:12	9:20	9:28	9:32	9:44	10:16	10:24		10:32	10:40		11:04	11:24	11:40	12:04	12:24	12:40	12:40		13:04	13:24	13:40		14:04	14:24
Ueno	dep	9:10	レ	9:26	9:34	9:38	9:50	10:22	レ		10:38	10:46		11:10	11:30	11:46	12:10	12:30	12:46	12:46		13:10	13:30	13:46		14:10	14:30
Omiya	dep	9:29	9:35	9:46	9:54	9:58	10:10	10:42	10:48		10:58	11:06		11:30	11:50	12:06	12:30	12:50	13:06	13:06		13:30	13:50	14:06		14:30	14:50
Kumagaya	dep	レ	レ	レ	10:10	レ	10:23	レ	レ		レ	11:19		11:43	レ	レ	12:43	レ	レ	レ		13:43	レ	レ		14:43	レ
Honjowaseda	dep	レ	レ	レ	レ	レ	10:32	レ	レ		レ	レ		11:52	レ	レ	12:52	レ	レ	レ		13:52	レ	レ		14:52	レ
Takasaki	arr	9:52	レ	レ	10:25	レ	10:41	11:05	レ		11:22	11:33		12:01	12:15	12:30	13:01	13:15	13:30	13:30		14:01	14:15	14:30		15:01	15:15
Takasaki	dep	レ	レ	レ	10:26	レ	レ	11:06	レ		レ	11:34		レ	レ	12:31	レ	レ	レ	レ		レ	レ	14:31		レ	レ
Jomo-Kogen	dep	レ	レ	レ	レ	レ	レ	11:22	レ		レ	レ		レ	レ	12:47	レ	レ	レ	レ		レ	レ	14:47		レ	レ
Echigo-Yuzawa	arr	レ	レ	レ	10:50	レ	レ	11:35	レ		レ	レ		レ	レ	13:00	レ	レ	レ	レ		レ	レ	15:00		レ	レ
Echigo-Yuzawa	dep	レ	レ	レ	10:51	レ	レ	11:36	レ		レ	レ		レ	レ	13:01	レ	レ	レ	レ	decoupling	レ	レ	15:01		レ	レ
Urasa	dep	レ	レ	レ	レ	レ	レ	11:48	レ		レ	レ		レ	レ	13:13	レ	レ	レ	レ		レ	レ	15:13		レ	レ
Nagaoka	dep	レ	レ	レ	11:12	レ	レ	12:01	レ		レ	12:16		レ	レ	13:26	レ	レ	レ	レ		レ	レ	15:26		レ	レ
Tsubamesanjo	dep	レ	レ	レ	11:22	レ	レ	12:11	レ		レ	12:26		レ	レ	13:36	レ	レ	レ	レ		レ	レ	15:36		レ	レ
Niigata	arr	レ	10:49	レ	11:34	レ	レ	12:24	レ		レ	12:39		レ	レ	13:48	レ	レ	レ	レ		レ	レ	15:48		レ	レ
Takasaki	dep	9:53		レ		レ	10:42		レ		11:23			12:02	12:16		13:02	13:16				14:02	14:16			15:02	15:16
Annakaharuna	dep	レ		レ		レ	10:51		レ		レ			レ	レ		13:11	レ				レ	レ			15:11	レ
Karuzawa	dep	10:09		レ		レ	11:03		レ		レ	11:40		レ	レ		13:23	レ				レ	レ			15:23	レ
Sakudaira	dep	10:18		レ		レ	11:11		レ		レ			12:27	レ		13:31	レ				レ	レ			15:31	レ
Ueda	dep	10:28		レ		レ	11:21		レ		レ	11:55		12:37	レ		13:41	レ				レ	レ			15:41	レ
Nagano	arr	10:39		10:46		11:05	11:33		11:44		12:07			12:48	12:52		13:53	13:56				14:48	14:52			15:53	15:56
Nagano	dep			10:48		11:07			11:46		12:09			12:54	12:54		13:58	13:58					14:54				15:58
Iiyama	dep			レ		レ			レ		レ	12:20			13:05			レ					レ	15:05			レ
Joetsumyoko	dep			レ		レ	11:26		レ		レ	12:35			13:17			レ	14:17				レ	15:17			レ
Itoigawa	dep			レ		レ	11:39		レ		レ	12:48			13:30			レ	14:30				レ	15:30			レ
Kurobe-Unazukionsen	dep			レ		レ	11:54		レ		レ	13:03			13:45			レ	14:45				レ	15:45			レ
Toyama	arr			11:34		12:06			12:32		13:16			13:57			14:57						15:57				16:57
Toyama	dep			11:35		12:07			12:33	12:46	13:17		13:43	13:58			14:58				15:17		15:58			16:18	16:58
Shin-Takaoka	dep			レ		レ	12:16		レ	12:55	13:25		13:52	14:07			15:07				15:26		16:07			16:27	17:07
Kanazawa	arr			11:54		12:30			12:52	13:09	13:39		14:06	14:20			15:20				15:40		16:20			16:40	17:20
Gran Class		—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
GREEN CAR		○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
Regular car reserved seat		○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
Non Reserved		○	○	—	○	○	○	○	—	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
Remarks																				(Operares 8 cars)	(Operares 8 cars)						

※The operation timetables, the train compositions and the number of train cars are subject to change.

Joetsu · Hokuriku Shinkansen Timetable

For Niigata · Nagano · Kanazawa

		Toki	Tsurugi	Asama	Toki	Hakutaka	Tsurugi	Toki	Asama	Toki	Kagayaki	Hakutaka	Toki	Asama	Toki	Tanigawa	Kagayaki	Tsurugi	Asama	MaxToki	Tsurugi	MaxTanigawa	Hakutaka	MaxToki	MaxTanigawa	Kagayaki	MaxTanigawa	
		325	725	617	327	569	727	329	619	331	511	571	333	621	335	405	513	729	623	337	731	407	573	339	409	515	411	
Tokyo	dep	14:40		15:04	15:16	15:24		15:40	15:52	16:16	16:24	16:32	16:40	16:52	17:08	17:12	17:24		17:32	17:40		17:52	18:04	18:12	18:16	18:24	18:32	
Ueno	dep	14:46		15:10	15:22	15:30		15:46	15:58	16:22	16:30	16:38	16:46	16:58	17:14	17:18	17:30		17:38	17:46		17:58	18:10	18:18	18:22	18:30	18:38	
Omiya	dep	15:06		15:30	15:42	15:50		16:06	16:18	16:42	16:50	16:58	17:06	17:18	17:34	17:38	17:50		17:58	18:06		18:18	18:30	18:38	18:42	18:50	18:58	
Kumagaya	dep	レ		15:43	レ	レ		レ	16:31	16:55	レ	レ	レ	17:31	レ	17:51	レ		18:11	レ		18:31	レ	レ	18:55	レ	19:11	
Honjowaseda	dep	レ		15:52	レ	レ		レ	16:40	レ	レ	レ	レ	17:40	レ	18:01	レ		レ	レ		18:43	レ	レ	19:08	レ	19:21	
Takasaki	arr	15:29		16:01	レ	16:15		16:30	16:49	17:09	レ	17:22	17:30	17:49	18:00	18:09	レ		18:26	18:31		18:52	レ	19:01	19:16	レ	19:30	
Takasaki	dep	15:30		レ	レ	レ		16:31	レ	17:13	レ	レ	17:31	レ	18:01	18:10	レ		レ	18:32		18:55	レ	19:02	19:17	レ	19:31	
Jomo-Kogen	dep	15:46		レ	レ	レ		16:47	レ	レ	レ	レ	17:47	レ	レ	18:26	レ		レ	レ		19:11	レ	レ	19:33	レ	19:47	
Echigo-Yuzawa	arr	15:59		レ	レ	レ		17:00	レ	レ	レ	レ	18:00	レ	レ	18:39	レ		レ	18:56		19:24	レ	レ	19:28	19:46	レ	20:00
Echigo-Yuzawa	dep	16:00		レ	レ	レ		17:01	レ	レ	レ	レ	18:01	レ	レ	レ	レ		レ	18:57		レ	レ	レ	19:29	レ	レ	
Urasa	dep	16:12		レ	レ	レ		17:13	レ	レ	レ	レ	18:12	レ	レ	レ	レ		レ	19:09		レ	レ	レ	レ	レ	レ	
Nagaoka	dep	16:25		レ	16:45	レ		17:26	レ	17:54	レ	レ	18:25	レ	18:44	レ	レ		レ	19:22		レ	レ	レ	19:50	レ	レ	
Tsubamesanjo	dep	16:35		レ	レ	レ		17:36	レ	18:04	レ	レ	18:35	レ	レ	レ	レ		レ	19:32		レ	レ	レ	20:00	レ	レ	
Niigata	arr	16:47		レ	17:04	レ		17:48	レ	18:16	レ	レ	18:48	レ	19:03	レ	レ		レ	19:44		レ	レ	レ	20:12	レ	レ	
Takasaki	dep			16:02		16:16			16:50		レ	17:23		17:50			レ		18:27				レ				レ	
Annakaharuna	dep			レ		レ			16:59		レ	レ		レ			レ		18:36				レ				レ	
Karuiizawa	dep			16:18		16:32			17:11		レ	17:39		18:09			レ		18:48							19:11		
Sakudaira	dep			16:27		レ			17:20		レ	17:48		18:18			レ		18:57							19:20		
Ueda	dep			16:37		レ			17:30		レ	17:58		18:28			レ		19:07							19:31		
Nagano	arr			16:49		16:55			17:42		17:46	18:10		18:40			18:49		19:18							19:43		19:46
Nagano	dep					16:57					17:48	18:12					18:51									19:52		19:48
Iiyama	dep					17:09					レ	18:23					レ									20:03		レ
Joetsumyoko	dep					17:20					レ	18:35					レ									20:15		レ
Itoigawa	dep					17:33					レ	18:48					レ									20:28		レ
Kurobe-Unazukionsen	dep					17:48					レ	19:03					レ									20:43		レ
Toyama	arr					18:00					18:34	19:15					19:37									20:55		20:34
Toyama	dep					18:01	18:20				18:35	19:16					19:38		19:42							20:56		20:35
Shin-Takaoka	dep					18:10	18:29				レ	19:25					レ		19:52			20:16				20:56		レ
Kanazawa	arr					18:24	18:43				18:54	19:38					19:57		20:05			20:38				21:19		20:55
Gran Class		—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
GREEN CAR		○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
Regular car reserved seat		○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
Non Reserved		○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
Remarks																				(Operates 8 cars)		Some seats on regular trains on Saturdays and holidays are reserved seats.		(Operates 16 cars)	Some seats on regular trains on Saturdays and holidays are reserved seats.		Some seats on regular trains on Saturdays and holidays are reserved seats.	

※The operation timetables, the train compositions and the number of train cars are subject to change.

Joetsu · Hokuriku Shinkansen Timetable

For Niigata · Nagano · Kanazawa

		Asama	Tanigawa	Toki	Hakutaka	Tanigawa	Kagayaki	Tsurugi	Asama	MaxToki	Tanigawa	Toki	Hakutaka	Toki	Asama	Toki	Kagayaki	Tsurugi	Tanigawa	Asama	MaxToki	Asama	MaxTanigawa	MaxTanigawa
		625	473	341	575	413	517	733	627	343	415	345	577	347	629	349	519	735	475	631	351	633	417	477
Tokyo	dep	18:40		18:52	19:04	19:12	19:24		19:32	19:36	19:48	20:04	20:12	19:24	20:36	20:52	21:04		21:08	21:28	21:40	22:08	22:28	23:00
Ueno	dep	18:46	18:52	18:58	19:10	19:18	19:30		19:38	19:42	19:54	20:10	20:18	20:30	20:42	20:58	21:10		21:14	21:34	21:46	22:14	22:34	23:06
Omiya	dep	19:06	19:12	19:18	19:30	19:38	19:50		19:58	20:02	20:14	20:30	20:38	20:50	21:02	21:18	21:30		21:34	21:54	22:06	22:34	22:54	23:26
Kumagaya	dep	19:19	19:25	19:31	レ	19:51	レ		レ	20:15	20:27	レ	レ	21:03	レ	21:31	レ		21:47	22:07	22:19	22:47	23:07	23:39
Honjowaseda	dep	レ	19:35	19:40	レ	20:01	レ		レ	レ	20:40	レ	レ	21:12	レ	レ	レ		21:57	レ	22:29	レ	23:17	23:49
Takasaki	arr	19:33	19:44	19:49	19:55	20:10	レ		20:22	20:30	20:49	レ	21:03	21:21	21:26	21:46	レ		22:06	22:21	22:38	23:01	23:25	23:58
Takasaki	dep			19:50		20:13				20:31	20:57	レ		21:22		21:47				22:39		23:26		
Jomo-Kogen	dep			レ		20:29				レ	21:13	レ		レ		22:03				22:55		23:43		
Echigo-Yuzawa	arr			20:15		20:42				20:56	21:26	レ		21:47		22:16				23:08		23:55		
Echigo-Yuzawa	dep			20:16						20:57		レ		21:48		22:17				23:09				
Urasa	dep			20:29						レ		レ		22:00		レ				23:20				
Nagaoka	dep			20:42						21:17		21:34		22:13		22:38				23:33				
Tsubamesanjo	dep			20:52						21:27		21:44		22:23		レ				23:43				
Niigata	arr			21:05						21:40		21:56		22:36		22:57				23:56				
Takasaki	dep	19:34			19:56		レ		20:23				21:04		21:27		レ			22:22		23:02		
Annakaharuna	dep	19:43			レ		レ		20:32				レ		21:36		レ			22:31		23:11		
Karuizawa	dep	19:55			20:13		レ		20:44				21:21		21:48		レ			22:43		23:23		
Sakudaira	dep	20:04			20:22		レ		20:53				21:30		21:56		レ			22:52		23:32		
Ueda	dep	20:14			20:32		レ		21:03				21:40		22:06		レ			23:02		23:42		
Nagano	arr	20:26			20:43		20:46		21:14				21:52		22:18		22:26			23:13		23:53		
Nagano	dep				20:52		20:48						21:54				22:28							
Iiyama	dep				21:03		レ						22:06				レ							
Joetsumyoko	dep				21:15		レ						22:17				レ							
Itoigawa	dep				21:28		レ						22:31				レ							
Kurobe-Unazukionsen	dep				21:43		レ						22:45				レ							
Toyama	arr				21:55		21:34						22:57				23:15							
Toyama	dep				21:56		21:35	21:39					22:58				23:16			23:33				
Shin-Takaoka	dep				22:05		レ	21:48					23:07				レ		23:42					
Kanazawa	arr				22:19		21:54	22:01					23:21				23:35		23:56					
Gran Class		—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
GREEN CAR		○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
Regular car reserved seat		○	—	○	○	—	○	○	○	○	—	○	○	○	○	○	○	○	—	○	○	○	—	○
Non Reserved		○	○	○	○	○	—	○	○	○	○	○	○	○	○	○	—	○	○	○	○	○	○	○
Remarks			Some seats on regular trains on Saturdays and holidays are reserved seats.			Some seats on regular trains on Saturdays and holidays are reserved seats.				(Operates 16 cars)	Some seats on regular trains on Saturdays and holidays are reserved seats.								Some seats on regular trains on Saturdays and holidays are reserved seats.		(Operates 8 cars)	Some seats on regular trains on Saturdays and holidays are reserved seats.	Some seats on regular trains on Saturdays and holidays are reserved seats.	

※The operation timetables, the train compositions and the number of train cars are subject to change.

Joetsu · Hokuriku Shinkansen Timetable

For Tokyo

		Tanigawa	MaxTanigawa	Asama	MaxTanigawa	Asama	Toki	Tanigawa	MaxTanigawa	Asama	Hakutaka	Kagayaki	Tanigawa	MaxToki	Asama	Toki	Asama	Tanigawa	Hakutaka	Tsurugi	Kagayaki	MaxToki	Toki	Asama	Kagayaki	Toki	Hakutaka	
		470	400	600	472	602	300	474	476	604	596	500	402	302	606	304	608	404	552	700	502	306	308	610	504	310	554	
Kanazawa	dep											6:00							6:13	6:50	7:00				7:48		7:23	
Shin-Takaoka	dep											レ							6:27	7:05	レ				レ		7:37	
Toyama	arr											6:18							6:36	7:13	7:18				8:06		7:46	
Toyama	dep											6:19							6:37		7:19				8:07		7:47	
Kurobe-Unazukionsen	dep											レ							6:50		レ				レ		8:00	
Itoigawa	dep											レ							7:04		レ				レ		8:13	
Joetsumiyoko	dep										6:36	レ							7:17		レ				レ		8:27	
Iiyama	dep										6:48	レ							7:29		レ				レ		8:39	
Nagano	arr										7:00	7:05							7:40		8:05				8:53		8:50	
Nagano	dep			6:02		6:18				6:42		7:07			7:11		7:22		7:42		8:07			8:24	8:55		8:59	
Ueda	dep			6:14		レ				6:54		レ			7:23		7:34		7:54		レ			8:36	レ		9:11	
Sakudaira	dep			6:24		レ				7:04		レ			7:33		7:44		8:04		レ			8:46	レ		9:21	
Karuizawa	dep			6:34		6:42				7:14		レ			7:42		7:54		8:14		レ			8:56	レ		9:30	
Annakaharuna	dep			レ		6:52				7:24		レ			レ		8:05		レ		レ			9:06	レ		レ	
Takasaki	dep			6:49		7:01				7:33		レ			7:57		8:13		8:29		レ			9:14	レ		9:45	
Niigata	dep						6:07							6:33		6:56						7:19	7:49			8:25		
Tsubamesanjo	dep						6:20							6:45		7:09						7:31	8:02			8:37		
Nagaoka	dep						6:30							6:56		7:20						7:42	8:13			8:48		
Urasa	dep						レ							7:09		レ						7:55	8:27			レ		
Echigo-Yuzawa	arr						レ							7:21		レ						8:07	8:39			9:08		
Echigo-Yuzawa	dep		6:07				レ						7:08	7:22		レ		7:48				8:08	8:40			9:09		
Jomo-Kogen	dep		6:21				レ						7:21	レ		レ		8:01				8:21	8:54			レ		
Takasaki	arr		6:36				7:13						7:37	7:47		8:01		8:16				8:37	9:10			9:33		
Takasaki	dep	6:17	6:37	6:50	6:54	7:02	7:14	7:17	7:22	7:34		レ	7:38	7:48	7:58	8:02	8:14	8:17	8:30		レ	8:38	9:11	9:15		9:34	9:46	
Honjowaseda	dep	6:27	6:46	レ	7:03	7:11	レ	レ	7:32	レ		レ	7:51	7:57	レ	8:11	レ	8:27	レ		レ	8:51	レ	9:24		レ	レ	
Kumagaya	dep	6:37	6:56	レ	7:13	7:21	7:31	7:35	7:41	レ		レ	8:01	8:08	8:13	8:21	8:28	8:37	レ		レ	9:01	レ	9:33		9:49	レ	
Omiya	arr	6:50	7:09	7:14	7:26	7:34	7:45	7:48	7:54	7:58		8:06	8:14	8:22	8:26	8:34	8:42	8:50	8:54		9:06	9:14	9:38	9:46	9:54	10:02	10:10	
Ueno	arr	7:10	7:30	7:34	7:46	7:54	8:06	8:08	8:14	8:18		8:26	8:34	8:42	8:46	8:54	9:02	9:10	9:14		9:26	9:34	9:58	10:06	10:14	10:22	10:30	
Tokyo	arr	7:16	7:36	7:40	7:52	8:00	8:12		8:20	8:24		8:32	8:40	8:48	8:52	9:00	9:08	9:16	9:20		9:32	9:40	10:04	10:12	10:20	10:28	10:36	
Gran Class		—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
GREEN CAR		○	○	○	○	○	○	○	○	○	—	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
Regular car reserved seat		—	—	○	—	○	—	—	—	○	—	○	—	○	○	○	○	—	○	○	○	○	○	○	○	○	○	○
Non Reserved		○	○	○	○	○	○	○	○	○	○	—	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
Remarks		Some seats on regular trains on Saturdays and holidays are reserved seats.	Some seats on regular trains on Saturdays and holidays are reserved seats. (Operates 16 cars)		Some seats on regular trains on Saturdays and holidays are reserved seats. (Operates 16 cars)		Some seats on regular trains on Saturdays and holidays are reserved seats.	Saturday and holidays suspended	Saturday and holidays suspended (Operates 16 cars)		Saturday and holidays suspended (Only cars No. 6-9 can ride)		Some seats on regular trains on Saturdays and holidays are reserved seats.	(Operates 16 cars)					Some seats on regular trains on Saturdays and holidays are reserved seats.			(Operates 8 cars)						

※The operation timetables, the train compositions and the number of train cars are subject to change.

Joetsu · Hokuriku Shinkansen Timetable

For Tokyo

		Toki	Tsurugi	Tanigawa	Asama	Kagayaki	Toki	Hakutaka	Tanigawa	Kagayaki	MaxToki	MaxTanigawa	Hakutaka	Tsurugi	MaxTanigawa	Asama	Tsurugi	Toki	Hakutaka	Asama	Tsurugi	Toki	Hakutaka	Asama	Tsurugi	Toki	Hakutaka
		312	702	406	612	506	314	556	408	508	316	316	558	704	410	614	706	318	560	616	708	320	562	618	710	322	564
Kanazawa	dep		7:58			8:48		8:23		9:46			8:21	9:49			10:34	9:21	10:56		11:28		11:56		12:31		12:56
Shin-Takaoka	dep		8:12			レ		8:37		レ			9:36	10:03			10:48		11:10		11:42		12:10		12:45		13:10
Toyama	arr		8:21			9:06		8:46		10:04			9:44	10:12			10:57		11:18		11:51		12:18		12:54		13:18
Toyama	dep					9:07		8:47		10:05			9:45						11:19				12:19				13:19
Kurobe-Unazukionsen	dep					レ		9:00		レ			9:58						11:32				12:32				13:32
Itoigawa	dep					レ		9:13		レ			10:11						11:46				12:46				13:46
Joetsumiyoko	dep					レ		9:27		レ			10:25						11:59				12:59				13:59
Iiyama	dep					レ		9:39		レ			10:37						12:11				レ				14:11
Nagano	arr					9:53		9:50		10:51			10:48						12:22				13:18				14:22
Nagano	dep				9:26	9:55		9:59		10:53			10:59			11:26			12:24	12:27			13:20	13:23			14:24
Ueda	dep				9:39	レ		10:11		レ			11:11			11:38		レ	12:39			レ	13:36				レ
Sakudaira	dep				9:49	レ		10:22		レ			11:22			11:48		レ	12:49			レ	13:46				レ
Karuizawa	dep				9:59	レ		10:32		レ			11:31			11:58		レ	12:59			レ	13:55				レ
Annakaharuna	dep				10:10	レ		レ		レ			レ			12:09		レ	レ			レ	14:05				レ
Takasaki	dep				10:18	レ		レ		レ			11:45			12:17		13:00	13:13			14:00	14:13				15:00
Niigata	dep	9:04					9:23				10:17							11:19				12:35				13:19	
Tsubamesanjo	dep	レ					9:35				10:29							11:31				12:47				13:31	
Nagaoka	dep	レ					9:46				10:40							11:42				12:58				13:42	
Urasa	dep	レ					9:59				10:53							11:55				13:11				13:55	
Echigo-Yuzawa	arr	レ					10:11				11:05							12:07				13:23				14:07	
Echigo-Yuzawa	dep	レ		9:28			10:12		10:30		11:06				11:30			12:08				13:24				14:08	
Jomo-Kogen	dep	レ		9:46			レ		10:43		レ				11:43			12:21				13:37				14:21	
Takasaki	arr	レ		10:02			10:36		10:59		11:33	レ coupling			11:58			12:37				13:53				14:37	
Takasaki	dep	レ		10:03	10:19	レ	10:37	レ	11:02	レ	11:35	11:35	11:46		12:02	12:18		12:38	13:01	13:14		13:54	14:01	14:14		14:38	15:01
Honjowaseda	dep	レ		10:12	レ	レ	レ	レ	11:11	レ	レ	レ	レ		12:11	レ		レ	レ	13:23		レ	レ	14:23		レ	レ
Kumagaya	dep	レ		10:21	10:33	レ	レ	レ	11:21	レ	11:49	11:49	レ		12:21	12:33		レ	レ	13:33		レ	レ	14:33		レ	レ
Omiya	arr	10:19		10:34	10:46	10:54	11:02	11:10	11:34	11:54	12:02	12:02	12:10		12:34	12:46		13:02	13:26	13:46		14:18	14:26	14:46		15:02	15:26
Ueno	arr	レ		10:54	11:06	11:14	11:22	11:30	11:54	12:14	12:22	12:22	12:30		12:54	13:06		13:22	13:46	14:06		14:38	14:46	15:06		15:22	15:46
Tokyo	arr	10:43		11:00	11:12	11:20	11:28	11:36	12:00	12:20	12:28	12:28	12:36		13:00	13:12		13:28	13:52	14:12		14:44	14:52	15:12		15:28	15:52
Gran Class		—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
GREEN CAR		○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
Regular car reserved seat		○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
Non Reserved		○	○	○	○	—	○	○	○	—	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
Remarks											(Operares 8 cars)	(Operares 8 cars)			(Operares 8 cars)												

※The operation timetables, the train compositions and the number of train cars are subject to change.

Joetsu · Hokuriku Shinkansen Timetable

For Tokyo

		Toki	Asama	Toki	Hakutaka	Toki	Asama	Asama	MaxTanigawa	Tsurugi	MaxToki	Hakutaka	MaxToki	Asama	Tsurugi	Kagayaki	Toki	Asama	Toki	Hakutaka	Kagayaki	Toki	Toki	Hakutaka	Toki	Tsurugi	Kagayaki
		324	620	326	566	328	622	624	412	714	330	568	332	626	718	510	334	628	336	570	512	338	340	572	342	720	514
Kanazawa	dep				13:56					14:31		14:46			15:40	15:55				16:09	16:47			16:50		17:35	17:55
Shin-Takaoka	dep				14:10					14:46		15:00			15:55	レ				16:23	レ			17:04		17:50	レ
Toyama	arr				14:18					14:54		15:09			16:03	16:14				16:32	17:06			17:12		17:58	18:14
Toyama	dep				14:19							15:10				16:15				16:33	17:07			17:13			18:15
Kurobe-Unazukionsen	dep				14:32							15:22				レ				16:46	レ			17:26			レ
Itoigawa	dep				14:46							15:36				レ				17:00	レ			17:40			レ
Joetsumiyoko	dep				14:59							15:53				レ				17:13	レ			17:57			レ
Iiyama	dep				レ							16:05				レ				レ	レ			18:09			レ
Nagano	arr				15:18							16:16				17:01				17:32	17:53			18:20			19:01
Nagano	dep		14:27		15:20		15:23	15:40				16:18		16:23		17:03		17:09		17:34	17:55			18:22			19:03
Ueda	dep		14:39		レ		15:36	15:52				16:30		16:36		レ		17:21		17:46	レ			18:34			レ
Sakudaira	dep		14:49		レ		15:46	16:02				レ		16:46		レ		17:31		17:57	レ			18:44			レ
Karuizawa	dep		14:59		レ		15:55	16:11				16:46		16:55		レ		17:40		18:06	レ			18:54			レ
Annakaharuna	dep		レ		レ		16:05	レ				レ		17:05		レ		17:51		レ	レ			レ			レ
Takasaki	dep		15:13		16:00		16:13	16:26				17:01		17:13		レ		17:59		18:21	レ			19:09			レ
Niigata	dep	14:13		14:19		15:09					15:37		16:09				16:23		16:56			17:20	17:44		18:12		
Tsubamesanjo	dep	レ		14:31		15:21					レ		16:22				16:36		レ			17:32	17:56		18:24		
Nagaoka	dep	14:32		14:42		15:32					15:56		16:33				16:47		レ			17:43	18:07		18:35		
Urasa	dep	レ		14:55		レ					16:09		レ				17:00		レ			17:56	レ		18:48		
Echigo-Yuzawa	arr	レ		15:07		レ					16:21		レ				17:12		17:36			18:08	18:27		19:00		
Echigo-Yuzawa	dep	レ		15:08		レ			16:01		16:22		レ				17:13		17:37			18:09	18:28		19:01		
Jomo-Kogen	dep	レ		15:21		レ			16:14		レ		レ				17:26		レ			18:22	18:41		レ		
Takasaki	arr	レ		15:37		レ			16:29		16:46		レ				17:41		18:02			18:37	18:57		レ		
Takasaki	dep	レ	15:14	15:38	16:01	レ	16:14	16:27	16:30		16:47	17:02	レ	17:14		レ	17:42	18:00	18:03	18:22	レ	18:38	18:58	19:10	レ		レ
Honjowaseda	dep	レ	15:23	レ	レ	レ	16:23	レ	16:39		レ	レ	レ	17:23		レ	17:51	レ	18:12	レ	レ	18:47	レ	レ	レ	レ	レ
Kumagaya	dep	レ	15:33	レ	レ	レ	16:33	レ	16:49		17:01	レ	レ	17:33		レ	18:01	レ	18:21	レ	レ	18:57	19:13	レ	レ	レ	レ
Omiya	arr	15:34	15:46	16:02	16:26	16:34	16:46	16:54	17:02		17:14	17:26	17:34	17:46		18:02	18:14	18:26	18:34	18:46	18:54	19:10	19:26	19:34	19:46	19:59	
Ueno	arr	15:54	16:06	16:22	16:46	16:54	17:06	17:14	17:22		17:34	17:46	17:54	18:06		18:22	18:34	18:46	18:54	19:06	19:14	19:30	19:46	19:54	20:06	レ	
Tokyo	arr	16:00	16:12	16:28	16:52	17:00	17:12	17:20	17:28		17:40	17:52	18:00	18:12		18:28	18:40	18:52	19:00	19:12	19:20	19:36	19:52	20:00	20:12	20:23	
Gran Class		—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
GREEN CAR		○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
Regular car reserved seat		○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
Non Reserved		○	○	○	○	○	○	○	○	○	○	○	○	○	○	—	○	○	○	○	○	○	○	○	○	○	—
Remarks									(Operares 8 cars)					(Operares 8 cars)													(Operares 16 cars)

※The operation timetables, the train compositions and the number of train cars are subject to change.

Joetsu・Hokuriku Shinkansen Timetable

		Tanigawa	Asama	Toki	Hakutaka	Tsurugi	Toki	Kagayaki	Hakutaka	MaxToki	MaxTanigawa	Asama	MaxTanigawa	Tsurugi	Hakutaka	Tsurugi	Kagayaki	MaxToki	Hakutaka	Toki	Tsurugi	Tsurugi
		414	630	344	574	722	346	516	576	348	348	632	416	724	578	726	518	350	590	480	730	734
Kanazawa	dep				18:09	18:38		19:18	19:02					19:24	20:17	20:25	21:00		21:35		22:19	23:37
Shin-Takaoka	dep				18:23	18:52		レ	19:16					19:38	20:31	20:39	レ		21:49		22:33	23:51
Toyama	arr				18:31	19:01		19:36	19:24					19:46	20:40	20:48	21:19		21:57		22:42	23:59
Toyama	dep				18:32			19:37	19:25						20:41		21:20		21:58			
Kurobe-Unazukionsen	dep				18:45			レ	19:38						20:54		レ		22:11			
Itoigawa	dep				18:59			レ	19:52						21:08		レ		22:25			
Joetsumiyoko	dep				19:13			レ	20:09						21:21		レ		22:38			
Iiyama	dep				19:25			レ	20:21						21:33		レ		22:51			
Nagano	arr				19:36			20:24	20:32						21:44		22:06		23:02			
Nagano	dep		19:08		19:38			20:26	20:34			21:15			21:46		22:08					
Ueda	dep		19:20		19:50			レ	20:46			21:27			21:58		レ					
Sakudaira	dep		19:30		20:00			レ	20:56			21:38			22:09		レ					
Karuizawa	dep		19:40		20:09			レ	21:05			21:47			22:18		レ					
Annakaharuna	dep		19:50		レ			レ	レ			21:58			レ		レ					
Takasaki	dep		19:58		20:25			レ	21:20			22:06			22:33		レ					
Niigata	dep			18:53			19:36			20:20								21:35		22:20		
Tsubamesanjo	dep			19:05			19:48			20:32								21:47		22:32		
Nagaoka	dep			19:16			19:59			20:43								21:58		22:43		
Urasa	dep			レ			20:12			20:56								22:11		22:56		
Echigo-Yuzawa	arr			19:36			20:24			21:08								22:23		23:09		
Echigo-Yuzawa	dep	19:13		19:37			20:25			21:09			21:40					22:24				
Jomo-Kogen	dep	19:26		19:50			20:38			レ			21:54					レ				
Takasaki	arr	19:41		20:05			20:53			21:36	レ coupling		22:09					22:49				
Takasaki	dep	19:42	19:59	20:06	20:26		20:54	レ	21:21	21:38	21:38	22:07	22:10		22:34		レ	22:50				
Honjowaseda	dep	19:51	レ	レ	レ		21:03	レ	レ	レ	レ	レ	22:19		レ		レ	レ				
Kumagaya	dep	20:01	20:13	レ	レ		21:13	レ	レ	レ	レ	レ	22:28		レ		レ	レ				
Omiya	arr	20:14	20:26	20:30	20:50		21:26	21:30	21:46	22:02	22:02	22:34	22:42		22:58		23:05	23:14				
Ueno	arr	20:34	20:46	20:50	21:10		21:46	21:50	22:06	22:22	22:22	22:54	23:02		23:18		23:26	23:34				
Tokyo	arr	20:40	20:52	20:56	21:16		21:52	21:56	22:12	22:28	22:28	23:00	23:08		23:24		23:32	23:40				
Gran Class		—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
GREEN CAR		○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
Regular car reserved seat		○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
Non Reserved		○	○	○	○	○	○	—	○	○	○	○	○	○	○	○	—	○	○	○	○	○
Remarks										(Operares 8 cars)	(Operares 8 cars)		(Operares 8 cars)					(Operares 16 cars)		Only cars No. 1-4 can ride		

※The operation timetables, the train compositions and the number of train cars are subject to change.