
Bang Sue

Wat Samian Nari

Ngam Wong Wan

Lak Si

Chit Chon

Pracha
Chuen

Bang Kruai

Rewadi

Sai
aM

Tha It

Bang Rak Yai

Khlong Bang Phraek

Sam Yaek Bang Yai
Bang Bua Thong

Khae Rai

Wong Sawang

a a
 Yai

Tal t B
ng

K
ong a

 Phai

hl
B

ng

Kiak Kai
Ratchawithi Chitralada

Mo Chit
Mo Chit 2

Phanu Rangsi

Bang
Krabue

Wang
Burapha

Chao Phraya River

Khlong Saen Saep

aSi m

Ch t L
om

i

Phloen
 Chit

Sukhumvit

Thailand
Cultural Centre

Huai
Khwang

Victory
Monument

Phaya Thai

Ratchathewi

Sanam Pao
Din Daeng

Ramkhamhaeng

M
k

Hua
a

Sports Au hority
t

of Thai a
d

l n

Ari

Phetchaburi

Makkasan

Phrom Phong
(Sukhumvit 39)

Thong Lo
(Sukhumvit 55)

Ekkamai
(Sukhumvit 63)

Asok
(Sukhumvit 21) Queen

Sirikit
National
Convention
Centre

Ratchadamri

Lumphini

Khlong Toei

L
Si

om

Yomara
t

Chatu Chak Park

h
ho

n

P
a

n Yothi

Ratcha Yothin

Sena Nikhom

Kaset

Bhumibol Hospital

Royal Thai Air Force Academy

Lam Lukka

Saphan Mai

Bang Bamru

Sirindhorn

Dusit

Bang Khun Phrom

Fai Chai

Phan Fa
Lilat

Bang Phlat

Bang O

Taling Chan

hP
uttha Monthon Sai 1

M

Phuttha
onthon Sai 2

Sua
 h

k

n P
a

Khok Khwai

Ban Phromdaen

Ban Khom

Rang Pho

Bang Bon
Wat Sing

Wat Sai
Bang
Sakae

Wutthakat

Tha Phrah

Bang P
ai

Bangkok
YaiBang Wa

Bang Khae

Lak Song

Phasi Charoen

Hua
Lamphong

Phra Khanong
On Nut
(Sukhumvit 77)

Bang Chak
Punnawithi
(Sukhumvit 101)

Udom Suk
(Sukhumvit 103)

Samrong

Sala Daeng

Chong Nonsi

Surasak
Saphan Taksin

Khlong
San

Prachathipok

Talat Phlu

Phanitchayakan Thon Buri
(Charan Sanit Wong 13)

Phra Pinklao

Bang Khun Non
Phran
Nok

Tao Pun

Wat
Mangkon Sam Yan

Bang Na

Bearing
(Sukhumvit 107)

(Sukhumvit 3)
Nana

Pracha
Songkhro

National
Stadium

Saphan Khwai

Ho Wang

Bang Bua

Bang Khen

Kamphaeng
Phet

Don Muang

Thung Song Hong

Muang Ek

Rang Sit

Set Siri

Pradiphat

Lat
Phrao

Wongwian Yai

Phahon Yothin

Makkasan

Taksin
Southern
Bus Terminal

Northern &
Northeastern
Bus Terminal

Eastern
Bus Terminal

Yaowarat

Royal Thai Navy
Academy

Ratc
hap

rar
op

Chatu Chak
Weekend Market

Democracy
Monument

Sanam
Luang

Samut PrakanSamut Prakan

NonthaburiNonthaburi

Pathum ThaniPathum Thani

Samut SakhonSamut Sakhon

KrungthepKrungthep
MahanakhonMahanakhon

(Bangkok)(Bangkok)

Northbound
Railroad to
Chiang Mai
Nakhon Ratchasima
Nong Khai
Ubon Ratchathani

Southbound
Railroad to
Nakhon Pathom
Kanchana Buri
Hat Yai
Sungai Kolok

Ratchaprasong Shopping Belt

S

h

n

c

a

D

i

t

c

a

t

o

n

F

i

n

a

i

l

s

r

i

t

Th. Rama III

T
h

.

R

a
t
c
h

a
d

a
p

h
i
s
e
k

Rattana

 Kosin

 Island

Central

 Business

 District

Dense Residential and

Commercial Areas within

the Ratchadaphisek

Inner Ring Road

BRT

Mahai
Sawan
BRT

BRT

BRT

QSNCC

Feeder service to
Suan Luang Rama IX

T
h

.

P

h
a
h

o
n

Y

o
t
h

i
n

T
h

.

S

a
m

S

e
n

Th. Lat Phrao

Th. Rattana Thibet

Th. Phetchakasem

T

h

.

S

k

h

u

m

v

i

t

u

T
h

.

S

u
k
h

u
m

v
i
t

Th. Rama IV

T
h

.

C

h
a
r
a
n

S

a
n

i
t

W

o
n

g

Th. Ramkhamhaeng

Maha Chai

Dao Khanong
Bang Pakok

Chom Thong

Pracha Uthit

S

w

T

h

.

u

k

S

a

a

t

Rat Burana

Phra Pradaeng

Wat
Si Ia

m

La Salle
(Sukhumvit 105)

Nam Daeng

Phatthana Chom Chon

Bangkok
International
Trade & Exhibition
Centre

M
a

u B
n

Thiphaw
an

Ban
g

Muan
g

Thep
ha

Rak

Wat Trai Samakkhi
(Sukhumvit 119)

Bang Nang Kreng

Maha Wong

Mae Klong
Railroad to
Samut Songkhram

Th. Pu Chao Saming Phrai Th. Thepha Rak

Th. Bang Na - Bang Pakong

Nakhon In

Bang Nam Chuet

Phuttha Monthon Sai 3

Kasetsat
University

Chulalongkorn
University

Samae Dam

Phaw
an

a

(Lat
hrao

 4
)

P

1

ok

4

Ch
 Chai

(Lat
Phrao

 53
)

Chan
thim

a

(Lat
hrao

 8
)

P

0

ng

ng

Wa
 Tho

 Lan
g

a
a

ha

M
h

t T
i 1

(Lat
Phrao

 12
2)

Mah
at

Thai
2

(Lat
hrao

 1
0)

P

3

Hap
py L

an
d

Cen
tra

l C
ity

Ban
g Na

Mu Ban
Thaw

on Niw
et Suvarnabhumi

Airport

a

B
ng Phli

a

Wat
S

lut

n
Chalo

Ba
g

ng

Wat
Si W

ari
 Noi

Pala
t P

ria
ng

a

o

B
ng Kae

Khlong Ban Ma

Suan Luang

Mu Ban Mittraphap

Seacon Square

Seri Centre

Nong Bon

Sutthisan

Ratchadaphisek

Phra Ram 9

Khlong Saen Saep

Lat
Krab

an
g

Thap
 Chan

g

Khlong
Tan

a

Phatt
han

a K
n

Suvarnabhumi
Airport

Krungthep Kritha

Eastbound
Railroad to
Chachoengsao
Aranya Prathet
Laem Chabang
Sattahip

Lam
Sali

Pak Nam

Disclaimer: Whilst every effort has been made to ensure the accuracy
of the information supplied, by viewing this map the user agrees that
neither www.2bangkok.com nor the producer of this map shall be held
responsible for any loss or damage caused by or arising out of the use
of the information found in this map. This is NOT, in any way, an official
document issued by the companies or authorities that are currently or
have been involved in these infrastructure projects. Under no
circumstances may an individual or organization modify, reproduce or
commercially use this map without prior written permission from the
map producer, Chatchawal Phansopa. Details shown on this map
include existing infrastructures as well as those under construction or
in the stages of planning, and therefore are subject to change. Your
feedback and suggestions are welcome at zoowatch@hotmail.com

Another map showing the Bangkok mass transit master plan is also
available at www.2bangkok.com free of charge. These 2 maps are being
constantly updated but they will be posted online when a significant
amount of changes, improvements or corrections have been made.

Bang Kapi

Mu Ban Ek Phailin

Sam Re

Krung
Thon Buri

BTS – “Skytrain”

SRT Projects

MRT – “Metro”

LINES

Light green
Dark green

Blue
Purple

Orange
Yellow

Red
Pink

Light Pink

DESTINATIONS

Phran Nok – Samut Prakan
Saphan Mai – Bang Wa

City loop with Tha Phra – Bang Khae
Bang Yai – Rat Burana
Bang Kapi – Bang Bamru
Lat Phrao – Sri Nagarindra

Rang Sit – Maha Chai
Taling Chan – Suvarnabhumi Airport
Makkasan – Suvarnabhumi

BRT

Park & ride station
City airport terminal
Provincial bus terminal
Connection with the State Railway
Connection with the Chao Phraya Express Boat
Connection with the Bus Rapid Transit (BRT)
Landmark within walking distance
Interchange station(s)
Proposed station reserved for future development
Connection with provincial bus terminal
Transport Centres

Zo
ow

at
ch

 2
00

5

N

 Makkasan

 Phahon Yothin

 Taksin

non-stop airport express

The System Map of

Bangkok Rail Transit Network

thLast Update: 9 January 2005

Thana
City

Min Buri

T
h

.

S

r
i

N

a
g

a
r
i
n

d
r
a

Bangkok Metropolitan
Administration

Samut Prakan
City Hall

Sal a Ya

MONORAILto Pak Kret via Th. Chaeng Watthana MONORAIL to Min Buri via Th. Ram Indra

Sai Luat

(BITEC)

Phraeksa

http://www.bts.co.th
http://www.bts.co.th
http://www.mrta.co.th
http://www.mrta.co.th
http://www.bangkokmetro.co.th
http://www.railway.co.th
http://www.2bangkok.com
mailto:zoowatch@hotmail.com
mailto:zoowatch@hotmail.com
http://www.2bangkok.com

