

.

Name, official title, telephone number, and office address of officer in charge of
correspondence with the Board regarding this report.

(Name) Candace Palmarozzi (Title) Vice President & Controller

(Telephone number) (817) 352-4981
(Area Code) (Telephone Number)

(Office address) 2650 Lou Menk Drive, Fort Worth, Texas 76131
 (Street and number, City, State, and ZIP code)

 YEAR ENDED DECEMBER 31, 2023

ANNUAL REPORT
OF

BNSF RAILWAY COMPANY

TO THE

SURFACE TRANSPORTATION BOARD
 FOR THE

NOTICE

1. This report is required for every class I railroad operating within the United States. Three copies of this Annual
Report should be completed. Two of the copies must be filed with the Surface Transportation Board, Office of
Economics, Environmental Analysis, and Administration, 395 E Street, S.W. Suite 1100,
Washington, DC 20423, by March 31 of the year following that for which the report is made. One copy should be
retained by the carrier.

2. Every inquiry must be definitely answered. Where the word "none" truly and completely states the fact, it
should be given as the answer. If any inquiry is inapplicable, the words "not applicable" should be used.

3. Wherever the space provided in the schedules in insufficient to permit a full and complete statement of the
requested information, inserts should be prepared and appropriately identified by the number of the schedule.

4. All entries should be made in a permanent black ink or typed. Those of a contrary character must be indicated
in parenthesis. Items of an unusual character must be indicated by appropriate symbols and explained in footnotes.

5. Money items, except averages, throughout the annual report form should be shown in thousands of dollars
adjusted to accord with footings. Totals for amounts reported in subsidiary accounts included in supporting
schedules must be in agreement with related primary accounts. For purposes of rounding, amounts of $500 but
less than $1,000 should be raised to the nearest thousand dollars, and amounts of less than $500 should be
lowered.

6. Except where the context clearly indicates some other meaning, the following terms when used in this Form
have the following meanings:

 (a) Board means Surface Transportation Board.

 (b) Respondent means the person or corporation in whose behalf the report is made.

 (c) Year means the year ended December 31 for which the report is being made.

 (d) Close of the Year means the close of business on December 31 for the year in which the report is being
made. If the report is made for a shorter period than one year, it means the close of the period covered by the
report.

 (e) Beginning of the Year means the beginning of business on January 1 of the year for which the report is
being made. If the report is made for a shorter period than one year, it means the beginning of that period.

 (f) Preceding Year means the year ended December 31 of the year preceding the year for which the report is
made.

 (g) The Uniform System of Accounts for Railroad Companies means the system of accounts in Part 1201 of
Title 49, Code of Federal Regulations, as amended.

7. The ICC Termination Act of 1995 abolished the Interstate Commerce Commission and replaced it with
the Surface Transportation Board. Any references to the Interstate Commerce Commission or Commission
contained in this report refer to the Surface Transportation Board.

8. Any references to the Bureau of Accounts or the Office of Economics contained in this report refer to the Office
of Economics, Environmental Analysis, and Administration of the Surface Transportation Board.

For Index, See Back of Form

Road Initials: BNSF Year: 2023
TABLE OF CONTENTS

Schedule Page

Schedules Omitted by Respondent A 1
Identity of Respondent B 2
Voting Powers and Elections C 3
Comparative Statement of Financial Position 200 5
Results of Operations 210 16
Consolidated Statement of Comprehensive Income 210A 19
Retained Earnings - Unappropriated 220 20
Statement of Cash Flows 240 21
Working Capital Information 245 23
Investments and Advances - Affiliated Companies 310 25
Investments in Common Stock of Affiliated Companies 310A 30
Road Property and Equipment and Improvements to Leased Property and Equipment 330 31
Depreciation Base and Rates - Road and Equipment Owned and Used and Leased from Others 332 34
Accumulated Depreciation - Road and Equipment Owned and Used 335 35
Accumulated Depreciation - Improvements to Road and Equipment Leased from Others 342 36
Investment in Railroad Property Used in Transportation Service (By Company) 352A 38
Investment in Railroad Property Used in Transportation Service (By Property Account) 352B 39
Railway Operating Expenses 410 40
Way and Structures 412 48
Rents for Interchanged Freight Train Cars and Other Freight Carrying Equipment 414 49
Supporting Schedule - Equipment 415 51
Specialized Service Subschedule - Transportation 417 54
Analysis of Taxes 450 55
Guaranties and Suretyships 501 57
Compensating Balances and Short-Term Borrowing Agreements 502 58
Separation of Debtholdings Between Road Property and Equipment 510 59
Transactions Between Respondent and Companies or Persons Affiliated with Respondent for Services
 Received or Provided 512 60
Mileage Operated at Close of Year 700 62
Miles of Road at Close of Year - By States and Territories (Single Track) 702 64
Inventory of Equipment 710 65
Unit Cost of Equipment Installed During the Year 710S 72
Track and Traffic Conditions 720 73
Consumption of Diesel Fuel 750 74
Railroad Operating Statistics 755 75
PTC Supplement PTC 81
PTC Road Property and Equipment and Improvements to Leased Property and Equipment PTC 330 82
PTC Depreciation Base and Rates - Road and Equipment Owned and Used and Leased from Others PTC 332 84
PTC Accumulated Depreciation - Road and Equipment Owned and Used PTC 335 85
PTC Investment in Railroad Property Used in Transportation Service (By Property Account) PTC 352B 86
PTC Railway Operating Expenses PTC 410 87
PTC Mileage Operated at Close of Year PTC 700 94
PTC Inventory of Equipment PTC 710 96
PTC Unit Cost of Equipment Installed During the Year PTC 710S 102
PTC Track and Traffic Conditions PTC 720 103
Footnote: PTC Grants PTC Grants 104
Verification 105
Memoranda 106
Index 107

Railroad Annual Report R-1

Road Initials: BNSF Year: 2023

SPECIAL NOTICE

 Docket No. 38559, Railroad Classification Index, (ICC served January 20, 1983), modified the reporting requirements for
Class II, Class III, and Switching and Terminal Companies. These carriers will notify the Board only if the calculation results in a
different revenue level than its current classification.

 The dark borders on the schedules represent data that are captured by the Board.

Supplemental Information about the Annual Report (R-1)

The following information is provided in Compliance with OMB requirements and pursuant to the Paperwork
Reduction Act of 1995, 44 U.S.C. §§ 3501-3519 (PRA):

This information collection is mandatory pursuant to 49 U.S.C. § 11145. The estimated hour burden for filing this
report is estimated at no more than 800 hours. Information in the Annual Reports is used to monitor and assess
railroad industry growth, financial stability, traffic, and operations and to identify industry changes that may affect
national transportation policy. In addition, the Board uses data from these reports to more effectively carry out its
regulatory responsibilities, such as acting on railroad requests for authority to engage in Board regulated financial
transactions (for example, mergers, acquisitions of control, consolidations and abandonments); developing the
Uniform Rail Costing System (URCS); conducting rail revenue adequacy proceedings; developing rail cost
adjustment factors; and conducting investigations and rulemakings. The information in this report is ordinarily
maintained by the agency in hard copy for 10 years, after which it is transferred to the National Archives, where it is
maintained as a permanent record. In addition, some of this information is posted on the Board’s website, where it
may remain indefinitely. All information collected through this report is available to the public. Under the PRA, a
federal agency may not conduct or sponsor, and a person is not required to respond to, nor shall a person be subject
to a penalty for failure to comply with, a collection of information unless it displays a currently valid OMB control
number. Comments and questions about this collection (2140-0009) should be directed to Paperwork Reduction
Officer, Surface Transportation Board, 395 E Street, S.W., Washington, DC 20423-0001.

Railroad Annual Report R-1

Road Initials: BNSF Year: 2023 1
A. SCHEDULES OMITTED BY RESPONDENT

1. The respondent, at its option, may omit pages from this report provided there is nothing to report or the schedules are not
applicable.

2. Show the pages excluded, as well as the schedule number and title, in the space provided below.
3. If no schedules were omitted indicate "NONE."

Page Schedule No. Title

NONE

Railroad Annual Report R-1

2 Road Initials: BNSF Year: 2023
B. IDENTITY OF RESPONDENT

Answers to the questions asked should be made in full, without reference to data returned on the corresponding page of previous reports. In
 case any changes of the nature referred to under Inquiry 4 on this page have taken place during the year covered by this report, they should be
 explained in full detail.

1. Give the exact name of the respondent in full. Use the words "The" and "Company" only when they are parts of the corporate name. Be careful
 to distinguish between railroad and railway. The corporate name should be given uniformly throughout the report, notably on the cover, on the title
 page, and in the "Verification." If the report is made by receivers, trustees, a committee of bondholders, or individuals otherwise in possession of
 the property, state names and facts with precision. If the report is for a consolidated group, pursuant to Special Permission from the Board,
 indicate such fact on line 1 below and list the consolidated group on page 4.

2. If incorporated under a special charter, give date of passage of the act; if under a general law, give date of filing certificate of organization; if a
 reorganization has been effected, give date of reorganization. If a receivership or other trust, also give date when such receivership or other
 possession began. If a partnership, give date of formation and also names in full of present partners.

3. State the occasion for the reorganization, whether by reason of foreclosure of mortgage or otherwise, according to the fact. Give date of
 organization of original corporation and refer to laws under which organized.

1. Exact Name of common carrier making this report:
BNSF Railway Company (consolidated)

2. Date of incorporation: January 13, 1961
3. Under laws of what Government, State, or Territory organized? If more than one, name all. If in bankruptcy, give court of jurisdiction and dates

of beginning of receivership and of appointment of receivers or trustees:
Organized under the provisions of the General Corporation Law of the State of Delaware.

4. If the respondent was reorganized during the year, involved in a consolidation or merger, or conducted its business under a different name, give
full particulars:

STOCKHOLDERS' REPORTS

5. The respondent is required to send the Office of Economic and Environmental Analysis, immediately upon preparation, two copies of its latest
annual report to stockholders.

Check appropriate box:

[] Two copies are attached to this report.

[] Two copies will be submitted on:
(date)

[X] No annual report to stockholders is prepared.

A copy of the BNSF Railway Company Consolidated Financial Statements is available on the BNSF website.

Railroad Annual Report R-1

Road Initials: BNSF Year: 2023 3
C. VOTING POWERS AND ELECTIONS

 1. State the par value of each share of stock: Common $1.00 per share; first preferred, $ N/A per share; second preferred,
 $ N/A per share; debenture stock, $ N/A per share.
 2. State whether or not each share of stock has the right to one vote; if not, give full particulars in a footnote. [X] Yes [] No
 3. Are voting rights proportional to holdings? [X] Yes [] No. If not, state in a footnote the relation between holdings and corresponding voting rights.
 4. Are voting rights attached to any securities other than stock? [] Yes [X] No. If yes, name in a footnote each security, other than stock, to which voting
rights are attached (as of the close of the year), and state in detail the relation between holdings and corresponding voting rights, indicating whether voting rights
are actual or contingent and, if contingent, showing the contingency.
 5. Has any class or issue of securities any special privileges in the election of directors, trustees, or managers, or in the determination of corporate action by any
method? [] Yes [X] No. If yes, describe fully in a footnote each such class or issue and give a succinct statement showing clearly the character and extent of
such privileges.
 6. Give the date of the latest closing of the stock book prior to the actual filing of this report, and state the purpose of such closing.
 Stock books not closed and not required to be closed.
 7. State the total voting power of all security holders of the respondent at the date of such closing, if within one year of the date of such filing; if not, state as
 of the close of the year. 1,000 votes, as of December 31, 2023
 8. State the total number of stockholders of record, as of the date shown in answer to Inquiry 7. One (1) stockholder.
 9. Give the names of 30 security holders of the respondent who, at the date of the latest closing of the stock book or compilation of the list of stockholders of
the respondent (if within 1 year prior to the actual filing of this report), had the highest voting powers in the respondent, showing for each his or her address, the
number of votes he or she would have had a right to cast on that date had a meeting then been in order, and the classification of the number of votes to which he
or she was entitled, with respect to securities held by him or her, such securities being classified as common stock, second preferred stock, first preferred stock,
and other securities (stating in a footnote the names of such other securities, if any). If any such holder held in trust, give (in a footnote) the particulars of the trust.
 In the case of voting trust agreements, give as supplemental information and the names and addresses of the 30 largest holders of the voting trust certificates
and the amount of their individual holdings. If the stock book was not closed or the list of stockholders compiled within such year, show such 30 security holders
as of the close of the year.

Number of Votes, Classified With
Number of Votes Respect to Securities on Which Based

to Which Stock
Line Name of Address of Security Holder Preferred Line
No. Security Holder Security Holder Was Entitled Common Second First No.

(a) (b) (c) (d) (e) (f)
1 Burlington Northern Santa Fe, LLC 2650 Lou Menk Drive 1000 1000 1
2 Fort Worth, TX 76131 2
3 3
4 4
5 5
6 6
7 7
8 8
9 9
10 10
11 11
12 12
13 13
14 14
15 15
16 16
17 17
18 18
19 19
20 20
21 21
22 22
23 23
24 24
25 25
26 26
27 27
28 28
29 29
30 30

Railroad Annual Report R-1

4 Road Initials: BNSF Year: 2023
C. VOTING POWERS AND ELECTIONS - Continued

10. State the total number of votes cast at the latest general meeting for the election of the respondent: "Not Applicable" (Refer to note shown under inquiry 9.)
11. Give the date of such meeting: "Not Applicable" (Refer to note shown under inquiry 9.)
12. Give the place of such meeting: "Not Applicable" (Refer to note shown under inquiry 9.)

NOTES AND REMARKS
Consolidated Subsidiaries:

BNSF Railway Company
Bayport Systems, Inc.
BayRail, LLC
BN Leasing Corporation
BNSF Communications, Inc.
BNSF Equipment Acquisition Company, LLC
Burlington Northern Santa Fe Properties, LLC
BNSF Railway International Services, Inc.
BNSF Spectrum, Inc.
Burlington Northern (Manitoba) Limited
Burlington Northern Railroad Holdings, Inc.
Los Angeles Junction Railway Company
Midwest/Northwest Properties Inc.
Pine Canyon Land Company
San Jacinto Rail Limited
Santa Fe Pacific Insurance Company
Santa Fe Pacific Pipelines, Inc.
Santa Fe Pacific Railroad Company
SFP Pipeline Holdings, Inc.
Slover Development Company LLC
Star Lake Railroad Company
The Burlington Northern and Santa Fe Railway Company de Mexico, S.A. de C.V.
The Zia Company
Western Fruit Express Company

Inactive Subsidiaries:
Northern Radio Limited

Railroad Annual Report R-1

Road Initials: BNSF Year: 2023 5
200. COMPARATIVE STATEMENT OF FINANCIAL POSITION - ASSETS

(Dollars in Thousands)

Line Cross Account Title Balance at close Balance at Line
No. Check of year beginning of year No.

(a) (b) (c)

Current Assets
1 701 Cash 507,826 546,806 1
2 702 Temporary cash investments 2
3 703 Special deposits 3

Accounts receivable
4 704 - Loan and notes 4
5 705 - Interline and other balances 46,210 38,855 5
6 706 - Customers 1,087,859 968,893 6
7 707 - Other 138,033 126,872 7
8 709, 708 - Accrued accounts receivables 246,224 207,455 8
9 708.5 - Receivables from affiliated companies 529,804 498,016 9
10 709.5 - Less: Allowance for uncollectible accounts (42,248) (30,948) 10
11 710, 711, 714 Working funds prepayments deferred income tax debits 76,748 85,219 11
12 712 Materials and supplies 1,009,034 951,538 12

13
713, 713.5,
713.6 Other Current Assets 90,868 102,980 13

14 TOTAL CURRENT ASSETS 3,690,358 3,495,686 14
Other Assets

15 715, 716, 717 Special funds 16,680 17,023 15

16
721, 721.5

Investments and advances affiliated companies
(Schs. 310 and 310A) 1,019,784 975,540 16

17 722, 723 Other investments and advances 17

18 737, 738
Property used in other than carrier operation
(Less depreciation) $ 895,203 895,443 18

19 739, 741 Other assets 16,522,423 18,086,961 19
20 743 Other deferred debits 2,089,709 1,860,226 20
21 744 Accumulated deferred income tax debits 21
22 TOTAL OTHER ASSETS 20,543,799 21,835,193 22

Road and Equipment
23 731, 732 Road (Sch. 330) L-30 Col h & b 70,491,309 66,370,352 23
24 731, 732 Equipment (Sch 330) L-39 Col h & b 16,202,770 15,937,396 24
25 731, 732 Unallocated items 1,507,673 1,419,615 25

26
733, 735

Accumulated depreciation and amortization
(Schs. 335, 342) (19,637,332) (18,024,213) 26

27 Net Road and Equipment 68,564,420 65,703,150 27
28 * Total Assets 92,798,577 91,034,029 28

NOTES AND REMARKS

Railroad Annual Report R-1

6 Road Initials: BNSF Year: 2023
200. COMPARATIVE STATEMENT OF FINANCIAL POSITION - LIABILITIES AND SHAREHOLDERS' EQUITY

(Dollars in Thousands)

Line Cross Account Title Balance at close Balance at Line
No. Check of year beginning of year No.

(a) (b) (c)

Current Liabilities
29 751 Loans and notes payable 29
30 752 Accounts payable: interline and other balances 11,684 10,874 30
31 753 Audited accounts and wages 221,978 190,925 31
32 754 Other accounts payable 393,309 363,339 32
33 755, 756 Interest and dividends payable 3,177 3,164 33
34 757 Payables to affiliated companies 44,300 21,240 34
35 759 Accrued accounts payable 2,549,582 2,722,552 35

36
760, 761, 761.5,
762 Taxes accrued 1,139,123 1,004,384 36

37
763, 763.5,
763.6 Other Current Liabilities 165,364 172,131 37

38 764 Equipment obligations and other long-term debt due within one year 58,946 55,736 38
39 TOTAL CURRENT LIABILITIES 4,587,463 4,544,345 39

Non-Current Liabilities
40 765, 767 Funded debt unmatured 125,684 134,025 40
41 766 Equipment obligations 333,875 357,227 41
42 766.5 Capitalized lease obligations 72,101 91,252 42
43 768 Debt in default 43
44 769 Accounts payable: affiliated companies 44
45 770.1, 770.2 Unamortized debt premium 45
46 781 Interest in default 46
47 783 Deferred revenues - transfers from govt. authorities 47
48 786 Accumulated deferred income tax credits 15,210,887 15,101,812 48

49
771, 772, 774,
775, 782, 784 Other long-term liabilities and deferred credits 2,295,861 2,372,679 49

50 TOTAL NON-CURRENT LIABILITIES 18,038,408 18,056,995 50
Shareholders' Equity

51 791, 792 Total capital stock 1 1 51
52 Common stock 1 1 52
53 Preferred stock 53
54 793 Discount on capital stock 54
55 794, 795 Additional capital 42,919,547 42,919,547 55

Retained earnings:
56 797 Appropriated 56
57 798 Unappropriated 27,021,480 25,320,333 57
58 798.5 Less treasury stock 58
59 799 Accumulated Other Comprehensive Income or (loss) 231,678 192,808 59
60 Total stockholders equity 70,172,706 68,432,689 60
61 Noncontrolling interest 61
62 Total equity (Lines 60 + 61) 70,172,706 68,432,689 62
63 Total Liabilities & Shareholders' Equity 92,798,577 91,034,029 63

NOTES AND REMARKS

 Railroad Annual Report R-1

Road Initials: BNSF Year: 2023 7
200. COMPARATIVE STATEMENT OF FINANCIAL POSITION - EXPLANATORY NOTES

(Dollars in Thousands)

 The notes listed below are provided to disclose supplementary information on matters which have an important effect on the financial
condition of the carrier. The carrier shall give the particulars called for herein and where there is nothing to report, insert the word "none"; and
in addition thereto shall enter in separate notes with suitable particulars other matters involving material amounts of the character commonly
disclosed in financial statements under generally accepted accounting principles, except as shown in other schedules. This includes statements
explaining (1) service interruption insurance policies and indicating the amount of indemnity to which respondent will be entitled for work
stoppage losses and the maximum amount of additional premium respondent may be obligated to pay in the event such losses are sustained by
other railroads; (2) particulars concerning obligations for stock purchase options granted to officers and employees; and (3) what entries
have been made for net income or retained income restricted under provisions of mortgages and other arrangements.

1. Amount (estimated, if necessary) of net income or retained income which has to be provided for capital expenditures, and for sinking funds,
pursuant to provisions of reorganization plans, mortgages, deeds of trust, or other contracts. $ None

2. Estimated amount of future earnings which can be realized before paying Federal income taxes because of unused and available net
operating loss carryover on January 1 of the year following that for which the report is made. $ None

3. (a) Explain the procedure in accounting for pension funds and recording in the accounts the current and past service pension costs,
indicating whether or not consistent with the prior year. __See Note 3 on page 9-14_______________________________________
__
__

 (b) State amount, if any, representing the excess of the actuarially computed value of vested benefits over the total of the pension fund.
________See Note 3 on page 9-14__

 (c) Is any part of the pension plan funded? Specify. Yes __X___ No

 If funding is by insurance, give name of insuring company None

 If funding is by trust agreement, list trustee(s) Northern Trust Company
Date of trust agreement or latest amendment September 24, 2012
If respondent is affiliated in any way with the trustee(s), explain affiliation: Not Affiliated

__

 (d) List affiliated companies which are included in the pension plan funding agreement and describe basis for allocating charges under the
agreement. ___None__

 (e) Is any part of the pension plan fund invested in stock or other securities of the respondent or its affiliates? Specify Yes ___ No _X_
If yes, give number of the shares for each class of stock or other security. ___________________________________

Are voting rights attached to any securities held by the pension plan? Specify Yes ___ No _X__ If yes, who determines how stock
is voted? ___

4. State whether a segregated political fund has been established as provided by the Federal Election Campaign Act of 1971 (18 U.S.C. 610).
Yes _X_ No ___

5. (a) The amount of employer's contribution to employee stock ownership plans for the current year was $ None

 (b) The amount of investment tax credit used to reduce current income tax expense resulting from contributions to qualified employee
stock ownership plans for the current year was $ None

6. In reference to Docket 37465, specify the total amount of business entertainment expenditures charged to the non-operating expense
account. $ None

Continued on following page

Railroad Annual Report R-1

8 Road Initials: BNSF Year: 2023
200. COMPARATIVE STATEMENT OF FINANCIAL POSITION - EXPLANATORY NOTES - Continued

7. Give particulars with respect to contingent assets and liabilities at the close of the year, in accordance with instruction 5-6 in the Uniform
System of Accounts for Railroad Companies, that are not reflected in the amounts of the respondent.

 Disclose the nature and amount of contingency that is material.

 Examples of contingent liabilities are items which may become obligations as a result of pending or threatened litigation, assessments or
possible assessments of additional taxes, and agreements or obligations to repurchase securities or property. Additional pages may be
added if more space is needed. (Explain and/or reference to the following pages.)

See Note 4 on pages 15-15B

 (a) Changes in valuation accounts.

8. Marketable equity securities.

Dr. (Cr.) Dr. (Cr.) to
Cost Market to Income Stockholder's Equity

(Current Yr.) Current Portfolio N/A
as of / / Noncurrent Portfolio N/A
(Previous Yr.) Current Portfolio N/A N/A

as of / / Noncurrent Portfolio N/A N/A

At 12 / 31 /2023 , gross unrealized gains and losses pertaining to marketable equity securities were as follows:

Gains Losses

Current
Noncurrent

A net unrealized gain (loss) of $___________________ on the sale of marketable securities was included in net income for _____ (year)

The cost of securities was based on the _______________________ (method) cost of all the shares of each security held at time of sale.

Significant net realized and net unrealized gains and losses arising after date of the financial statements but prior to the filing, applicable to
marketable equity securities owned at balance sheet date shall be disclosed below:

NOTE: 12 /31 /2023 (date) Balance sheet date of reported year unless specified as previous year.

 Railroad Annual Report R-1

Road Initials: BNSF Year 2023

Railroad Annual Report R-1

200. COMPARATIVE STATEMENT OF FINANCIAL POSITION-EXPLANATORY NOTES-Continued

NOTES TO FINANCIAL STATEMENTS

Note 1

The Company

BNSF Railway is a wholly-owned subsidiary of Burlington Northern Santa Fe, LLC (BNSF). BNSF Railway operates one of the largest

railroad networks in North America. BNSF Railway operates over 32,500 route miles of track (excluding multiple main tracks, yard

tracks and sidings) in 28 states and also operates in three Canadian provinces. Through one operating transportation services

segment, BNSF Railway transports a wide range of products and commodities including the transportation of Consumer Products,

Industrial Products, Agricultural Products, and Coal, derived from manufacturing, agricultural, and natural resource industries, which

constituted 34 percent, 25 percent, 24 percent, and 17 percent, respectively, of total freight revenues for the year ended December

31, 2023.

On February 12, 2010, Berkshire Hathaway Inc., a Delaware corporation (Berkshire), acquired 100 percent of the outstanding shares

of Burlington Northern Santa Fe Corporation common stock that it did not already own. The acquisition was completed through the

merger (Merger) of a Berkshire wholly-owned merger subsidiary and Burlington Northern Santa Fe Corporation, with the surviving

entity renamed Burlington Northern Santa Fe, LLC. Berkshire’s cost of acquiring BNSF was pushed-down to establish a new

accounting basis for BNSF Railway beginning as of February 13, 2010.

Note 2

Accounting Pronouncements

In December 2023, the Financial Accounting Standards Board (FASB) issued Accounting Standards Update No. 2023-09 (ASU

2023-09), Income Taxes (Topic 740): Improvements to Income Taxes Disclosures. This standard requires issuers to further

disaggregate income tax disclosures related to the income tax rate reconciliation and income taxes paid by federal, state, foreign,

and any individual jurisdictions where the reconciling items or income taxes paid quantitatively exceed 5 percent of the total amount

disclosed. Issuers are also required to disclose income (or loss) from continuing operations before income tax expense

disaggregated between domestic and foreign and income tax expense (or benefit) from continuing operations disaggregated by

federal, state, and foreign jurisdictions. ASU 2023-09 is effective prospectively for annual reporting periods beginning after

December 15, 2024, with early adoption permitted. The Company expects to adopt this standard for its reporting period beginning

January 1, 2025.

Note 3

Employment Benefit Plans

BNSF provides a funded, noncontributory qualified pension plan (BNSF Retirement Plan), which covered most non-union

employees through March 31, 2019, and an unfunded non-tax-qualified pension plan (BNSF Supplemental Retirement Plan), which

covered certain officers and other employees through March 31, 2019. The benefits under these pension plans are based on years

of credited service and the highest consecutive sixty months of compensation for the last ten years of salaried employment with the

Company. BNSF Railway Company also provides a funded, noncontributory qualified pension plan which covers certain union

employees of the former The Atchison, Topeka and Santa Fe Railway Company (Union Plan). The benefits under this pension plan

are based on elections made at the time the plan was implemented. With respect to the funded plans, BNSF's funding policy is to

contribute annually not less than the regulatory minimum and not more than the maximum amount deductible for income tax

purposes. The BNSF Retirement Plan, the BNSF Supplemental Retirement Plan, and the Union Plan are collectively referred to

herein as the Pension Plans.

During the first quarter of 2019, BNSF amended the BNSF Retirement Plan and the BNSF Supplemental Retirement Plan. Non-

union employees hired on or after April 1, 2019 are not eligible to participate in these retirement plans and instead receive an

additional employer contribution as part of the qualified 401(k) plan based on the employees’ age and years of service. Current

employees are being transitioned away from the retirement plans and upon transition are eligible for the additional employer

contribution.

9

 Road Initials: BNSF Year 2023

Railroad Annual Report R-1

200. COMPARATIVE STATEMENT OF FINANCIAL POSITION-EXPLANATORY NOTES-Continued

Components of the net (benefit) cost for the Pension Plans were as follows (in millions):

 Pension Benefits

 Years ended December 31,

 2023 2022 2021

Service cost $ 10 $ 18 $ 25
Interest cost 84 62 56
Expected return on plan assets (185) (182) (176)
Amortization of net (gain) loss (34) 3 2
Settlement loss (gain) − (1) (1)
 Net (benefit) cost recognized $ (125) $ (100) $ (94)

The projected benefit obligation is the present value of benefits earned to date by plan participants, including the effect of assumed
future salary increases. The following tables show the change in projected benefit obligation for the Pension Plans (in millions):

 Pension Benefits

Change in Benefit Obligation
December 31,

2023
 December 31,

2022

Projected benefit obligation at beginning of period $ 1,678

$ 2,322
Service cost 10 18
Interest cost 84 62
Actuarial loss (gain) 106 (579)
Benefits Paid (137) (141)
Settlements (2) (4)

 Projected benefit obligation at end of period 1,739 1,678
 Component representing future salary increases (9) (17)

 Accumulated benefit obligation at end of period $ 1,730 $ 1,661

For the year ended December 31, 2023, the change in benefit obligation resulted from actuarial losses primarily attributable to

participant demographics and a decrease in the discount rate from the preceding year. For the year ended December 31, 2022, the

change in benefit obligation resulted from actuarial gains primarily attributable to an increase in the discount rate from the preceding

year.

The following tables show the change in plan assets of the Pension Plans (in millions):

 Pension Benefits

Change in Plan Assets
December 31,

2023
 December 31,

2022

Fair value of plan assets at beginning of period $ 2,355 $ 3,170
Actual return (loss) on plan assets 384 (681)
Employer contributionsa 11 11
Benefits paid (137) (141)
Settlements (2) (4)

 Fair value of plan assets at measurement date $ 2,611 $ 2,355
a Employer contributions were classified as Other, Net under Operating Activities in the Company’s Consolidated Statements of Cash Flows.

10

Road Initials: BNSF Year 2023

Railroad Annual Report R-1

200. COMPARATIVE STATEMENT OF FINANCIAL POSITION-EXPLANATORY NOTES-Continued

The following table shows the funded status of the Pension Plans, defined as plan assets less the projected benefit obligation (in

millions):

 Pension Benefits

December 31,

2023
 December 31,

2022

Funded status (plan assets less projected benefit obligations) $ 872 $ 677

Of the net pension assets of $872 million and $677 million recognized as of December 31, 2023 and 2022, respectively, $11 million

was included in other current liabilities as of both December 31, 2023 and 2022, and $944 million and $752 million were included in

other assets as of December 31, 2023 and 2022, respectively.

The BNSF Supplemental Retirement Plan had accumulated and projected benefit obligations in excess of plan assets as of both

December 31, 2023 and 2022. The following table shows the projected benefit obligation, accumulated benefit obligation, and fair

value of plan assets for each period (in millions):

December 31,

 2023

December 31,

 2022

Projected benefit obligation $ 72 $ 75

Accumulated benefit obligation $ 70 $ 72

Fair value of plan assets $ − $ −

Actuarial gains and losses and prior service credits are recognized in the Consolidated Balance Sheets through an adjustment to

accumulated other comprehensive income (loss) (AOCI). Pre-tax amounts currently recognized in AOCI consisted of a net gain of

$285 million and $226 million as of December 31, 2023 and 2022, respectively. The following table shows the pre-tax change in

AOCI attributable to the components of the net cost and the change in benefit obligation (in millions):

 Pension Benefits

 Year Ended December 31

Change in AOCI 2023 2022 2021

Beginning balance $ 226

 $ 509

$ 182

Amortization of net (gain) loss (34) 3 2
Actuarial gain (loss) 93 (285) 326
Settlements − (1) (1)

 Ending balance $ 285 $ 226 $ 509

11

 Road Initials: BNSF Year 2023

Railroad Annual Report R-1

200. COMPARATIVE STATEMENT OF FINANCIAL POSITION-EXPLANATORY NOTES-Continued

The assumptions used in accounting for the Pension Plans were as follows:

 Pension Benefits
 Year Ended December 31

Assumptions Used to Determine Net Cost 2023 2022 2021

Discount rate 5.2 % 2.7 % 2.3 %
Expected long-term rate of return on plan assets 6.7 % 6.5 % 6.7 %
Rate of compensation increase 3.1 % 3.1 % 3.1 %

 Pension Benefits

Assumptions Used to Determine Benefit Obligations

December 31,

2023
December 31,

2022

Discount rate 5.0 % 5.2 %
Rate of compensation increase 3.0 % 3.1 %

The Company determined the discount rate based on a yield curve that utilized year-end market yields of high-quality corporate

bonds to develop spot rates that are matched against the plans’ expected benefit payments. The discount rate used for the 2024

calculation of pension net benefit cost decreased to 5.0 percent, which reflects market conditions at the December 31, 2023

measurement date.

Various other assumptions including retirement and withdrawal rates, compensation increases, payment form and benefit

commencement age are based upon a five-year experience study. In 2021, the Company obtained an updated study which had an

immaterial impact on its pension and retiree health and welfare projected benefit obligation.

The Company utilizes actuary-produced mortality tables and an improvement scale derived from the most recently available data,

which were used in the calculation of its December 31, 2023 and 2022 liabilities.

Pension plan assets are generally invested with the long-term objective of earning sufficient amounts to cover expected benefit

obligations while assuming a prudent level of risk. Allocations may change as a result of changing market conditions and investment

opportunities.

The expected rates of return on plan assets reflect subjective assessments of expected invested asset returns over a period of

several years. Actual experience may differ from the assumed rates. The expected rate of return on pension plan assets was 6.7

percent for 2023 and will be 6.7 percent for 2024.

The following table is an estimate of the impact on future net benefit cost that could result from hypothetical changes to the most

sensitive assumptions, the discount rate and expected rate of return on plan assets:

Sensitivity Analysis

 Change in 2024 Net Benefit Cost

Hypothetical Discount Rate Change Pension
50 basis point decrease $ 5 million increase
50 basis point increase $ 4 million decrease

Hypothetical Expected Rate of Return
on Plan Assets Change Pension
50 basis point decrease $ 14 million increase
50 basis point increase $ 14 million decrease

12

Road Initials: BNSF Year 2023

Railroad Annual Report R-1

200. COMPARATIVE STATEMENT OF FINANCIAL POSITION-EXPLANATORY NOTES-Continued

Investments are stated at fair value. The various types of investments are valued as follows:

(i) Cash and equivalents include investments in a money market fund and in a collective short-term investment fund, both of which

are composed of high-grade instruments with short-term maturities. The money market fund is valued at the closing price reported

by the active market on which the fund is traded (Level 1 input). The short-term investment fund is valued based on the price per

share which is determined and published (although not publicly) and is the basis for current transactions (Level 2 input).

(ii) Equity securities are valued at the last trade price at primary exchange close time on the last business day of the year (Level 1

input). If the last trade price is not available, values are based on bid, ask/offer quotes from contracted pricing vendors, brokers, or

investment managers (Level 3 input or Level 2 if corroborated).

(iii) Highly liquid government obligations, such as U.S. Treasury securities, are valued based on quoted prices in active markets for

identical assets (Level 1 input). Other fixed maturity securities and government obligations are valued based on institutional bid

evaluations from contracted vendors. Where available, vendors use observable market-based data to evaluate prices (Level 2

input). If observable market-based data is not available, unobservable inputs such as extrapolated data, proprietary models, and

indicative quotes are used to arrive at estimated prices representing the price a dealer would pay for the security (Level 3 input).

The following table summarizes the investments of the funded pension plans as of December 31, 2023, based on the inputs used to

value them (in millions):

Asset Category

 Total as of
December 31,

2023

Level 1

Inputs a

Level 2

Inputs a

Level 3

Inputs a

Cash and equivalents $ 11 $ − $ 11 $ −
Equity securitiesb 2,448 2,448 − −
Government obligations 148 148 − −
Other fixed maturity securities 4 − 4 −
Total $ 2,611 $ 2,596 $ 15 $ −

a See Note 2 to the Consolidated Financial Statements under the heading “Fair Value Measurements” for a definition of
each of these levels of inputs.

b As of December 31, 2023, four equity securities each exceeded 10 percent of total plan assets. These investments
represent approximately 80 percent of total plan assets.

Comparative Prior Year Information
The following table summarizes the investments of the funded pension plans as of December 31, 2022, based on the inputs used to
value them (in millions):

Asset Category

 Total as of
December 31,

2022

Level 1

Inputs a

Level 2

Inputs a

Level 3

Inputs a

Cash and equivalents $ 32 $ − $ 32 $ −
Equity securitiesb 2,137 2,137 − −
Government obligations 182 182 − −
Other fixed maturity securities 4 − 4 −
Total $ 2,355 $ 2,319 $ 36 $ −

a See Note 2 to the Consolidated Financial Statements under the heading “Fair Value Measurements” for a definition of

each of these levels of inputs.
b As of December 31, 2022, three equity securities each exceeded 10 percent of total plan assets. These investments

represented approximately 66 percent of total plan assets.

The Company is not required to make contributions to its funded pension plans in 2024.

13

 Road Initials: BNSF Year 2023

Railroad Annual Report R-1

200. COMPARATIVE STATEMENT OF FINANCIAL POSITION-EXPLANATORY NOTES-Continued

The following table shows expected benefit payments from the Pension Plans for the next five fiscal years and the aggregate

five years thereafter (in millions):

Fiscal year
Expected Pension Plan

Benefit Payments a
2024 $ 140
2025 $ 136
2026 $ 132
2027 $ 126
2028 $ 124
2029-2033 $ 591
a Primarily consists of the BNSF Retirement Plan payments, which are made from the plan trust and do not represent an
immediate cash outflow to the Company.

Other Benefit Plans

BNSF Railway Company sponsor qualified 401(k) plans that cover substantially all employees and a non-qualified defined

contribution plan that covers certain officers and other employees. BNSF Railway matches contributions made by non-union

employees and a limited number of union employees subject to certain percentage limits of the employees’ earnings. Non-union

employees hired on or after April 1, 2019 and employees hired before that date who have transitioned from the BNSF Retirement

Plan are also eligible for an additional employer contribution based on the employees' age and years of service. BNSF Railway’s

401(k) expense was $64 million, $56 million and $50 million during the years ended December 31, 2023, 2022 and 2021,

respectively.

Certain salaried employees of BNSF Railway who met age and years of service requirements and who began salaried employment

prior to September 22, 1995 are eligible for medical benefits, including prescription drug coverage, during retirement. For pre-

Medicare participants, the postretirement medical and prescription drug benefit is contributory and provides benefits to retirees and

their covered dependents. For Medicare eligible participants, a yearly stipend is recorded in a Health Reimbursement Account

(HRA) established on their behalf. Retirees can use these HRAs to reimburse themselves for eligible out-of-pocket expenses, as

well as premiums for personal supplemental insurance policies. HRAs are unfunded, so no funds are expended by the Company

until the reimbursements are paid to participants. As of December 31, 2023 and 2022, the projected benefit obligation associated

with the retiree health and welfare plans was $150 million and $155 million, respectively. For each of the years ended December 31,

2023, 2022 and 2021, the service cost associated with the health and welfare plans was approximately $1 million.

Under collective bargaining agreements, BNSF Railway Company participates in multi-employer benefit plans that provide certain

postretirement health care and life insurance benefits for eligible union employees. Health care claim payments and life insurance

premiums paid attributable to retirees, which are generally expensed as incurred, were $26 million, $31 million and $46 million

during the years ended December 31, 2023, 2022 and 2021, respectively. The average number of employees covered under these

plans was approximately 31,000 during the years ended December 31, 2023, 2022 and 2021.

Note 4

Commitments and Contingencies

Personal Injury

BNSF Railway’s personal injury liability includes the cost of claims for employee work-related injuries, third-party claims, and

asbestos claims. BNSF Railway records a liability for asserted and unasserted claims when the expected loss is both probable and

reasonably estimable. Because of the uncertainty of the timing of future payments, the liability is undiscounted. Defense and

processing costs, which are recorded on an as-reported basis, are not included in the recorded liability. Expense accruals and

adjustments are classified as materials and other in the Consolidated Statements of Income.

14

Road Initials: BNSF Year 2023

Railroad Annual Report R-1

200. COMPARATIVE STATEMENT OF FINANCIAL POSITION-EXPLANATORY NOTES-Continued

Personal injury claims by BNSF Railway employees are subject to the provisions of the Federal Employers’ Liability Act (FELA)

rather than state workers’ compensation laws. Resolution of these cases under FELA’s fault-based system requires either a finding

of fault by a jury or an out of court settlement. Third-party claims include claims by non-employees for compensatory damages and

may, from time to time, include requests for punitive damages or treatment of the claim as a class action.

BNSF Railway estimates its personal injury liability claims and expense using standard actuarial methodologies based on the

covered population, activity levels and trends in frequency, and the costs of covered injuries. The Company monitors actual

experience against the forecasted number of claims to be received, the forecasted number of claims closing with payment, and

expected claim payments and records adjustments as new events or changes in estimates develop.

BNSF Railway Company is party to asbestos claims by employees and non-employees who may have been exposed to asbestos.

Because of the relatively finite exposed population, the Company has recorded an estimate for the full amount of probable

exposure. This is determined through an actuarial analysis based on estimates of the exposed population, the number of claims

likely to be filed, the number of claims that will likely require payment, and the cost per claim. Estimated filing and dismissal rates

and average cost per claim are determined utilizing recent claim data and trends.

The following table summarizes the activity in the Company’s accrued obligations for personal injury claims (in millions):

 Years ended December 31,

 2023 2022 2021

Beginning balance $ 306 $ 328 $ 296
Accruals / changes in estimates 112 71 76
Payments (104) (93) (44)

 Ending balance $ 314 $ 306 $ 328

Current portion of ending balance $ 85 $ 90 $ 85

The amount recorded by the Company for the personal injury liability is based upon the best information currently available. Because

of the uncertainty surrounding the ultimate outcome of personal injury claims, it is reasonably possible that future costs to resolve

these claims may be different from the recorded amounts. The Company estimates that costs to resolve the liability may range from

approximately $270 million to $385 million.

Although the final outcome of these personal injury matters cannot be predicted with certainty, it is the opinion of BNSF Railway that

none of these items, when finally resolved, will have a material adverse effect on the Company’s financial position or liquidity. However,

the occurrence of a number of these items in the same period could have a material adverse effect on the results of operations in a

particular quarter or fiscal year.

Environmental

BNSF Railway Company is subject to extensive federal, state, and local environmental regulation. The Company’s operating
procedures include practices to protect the environment from the risks inherent in railroad operations, which frequently involve
transporting chemicals and other hazardous materials. Additionally, many of BNSF Railway’s land holdings are or have been used for
industrial or transportation-related purposes or leased to commercial or industrial companies whose activities may have resulted in
discharges onto the property. Under federal (in particular, the Comprehensive Environmental Response, Compensation, and Liability
Act) and state statutes, the Company may be held jointly and severally liable for cleanup and enforcement costs associated with a
particular site without regard to fault or the legality of the original conduct. The Company participates in the study, cleanup, or both of
environmental contamination at approximately 185 sites.

Environmental costs may include, but are not limited to, site investigations, remediation, and restoration. The liability is recorded when
the expected loss is both probable and reasonably estimable and is undiscounted due to uncertainty of the timing of future payments.
Expense accruals and adjustments are classified as materials and other in the Consolidated Statements of Income.

15

 Road Initials: BNSF Year 2023

Railroad Annual Report R-1

200. COMPARATIVE STATEMENT OF FINANCIAL POSITION-EXPLANATORY NOTES-Continued

BNSF Railway estimates the cost of cleanup efforts at its known environmental sites based on experience gained from cleanup efforts
at similar sites, estimated percentage to closure ratios, possible remediation work plans, estimates of the costs and likelihood of each
possible outcome, historical payment patterns, and benchmark patterns developed from data accumulated from industry and public
sources. The Company monitors actual experience against expectations and records adjustments as new events or changes in
estimates develop.

The following table summarizes the activity in the Company’s accrued obligations for environmental matters (in millions):

 Years ended December 31

 2023 2022 2021
Beginning balance $ 247 $ 251 $ 265
Accruals / changes in estimates 7 14 3
Payments (18) (18) (17)
 Ending balance $ 236 $ 247 $ 251
Current portion of ending balance $ 35 $ 35 $ 35

The amount recorded by the Company for the environmental liability is based upon the best information currently available. It has not
been reduced by anticipated recoveries from third parties and includes both asserted and unasserted claims. BNSF Railway’s total
cleanup costs at these sites cannot be predicted with certainty due to various factors, such as the extent of corrective actions that
may be required, evolving environmental laws and regulations, advances in environmental technology, the extent of other parties’
participation in cleanup efforts, developments in ongoing environmental analyses related to sites determined to be contaminated, and
developments in environmental surveys and studies of contaminated sites. Because of the uncertainty surrounding various factors, it
is reasonably possible that future costs to settle these claims may be different from the recorded amounts. The Company estimates
that costs to settle the liability may range from approximately $210 million to $275 million.

Although the final outcome of these environmental matters cannot be predicted with certainty, it is the opinion of BNSF Railway that
none of these items, when finally resolved, will have a material adverse effect on the Company’s financial position or liquidity. However,
the occurrence of a number of these items in the same period could have a material adverse effect on the results of operations in a
particular quarter or fiscal year.

Other Claims and Litigation

In addition to personal injury and environmental matters, BNSF Railway is a party to a number of other legal actions and claims,

governmental proceedings, and private civil suits arising in the ordinary course of business, including those related to disputes and

complaints involving certain transportation rates and charges. Some of the legal proceedings include claims for compensatory

damages and may, from time to time, include requests for punitive damages or treatment of the claim as a class action. Although the

final outcome of these matters cannot be predicted with certainty, it is the opinion of BNSF Railway that none of these items, when

finally resolved, will have a material adverse effect on the Company’s financial position or liquidity. However, the occurrence of a

number of these items in the same period could have a material adverse effect on the results of operations in a particular quarter or

fiscal year.

Other Commitments

In the normal course of business, the Company enters into long-term contractual requirements for future goods and services needed

for the operations of the business. Such commitments are not in excess of expected requirements and are not reasonably likely to

result in performance penalties or payments that would have a material adverse effect on the Company’s liquidity.

15A

Road Initials: BNSF Year 2023

Railroad Annual Report R-1

200. COMPARATIVE STATEMENT OF FINANCIAL POSITION-EXPLANATORY NOTES-Continued

Note 5

Goodwill

As of December 31, 2023 and 2022, the carrying value of goodwill was $15.3 billion and $14.8 billion, respectively. See Note 7 to the

Consolidated Financial Statements for further information related to goodwill activity during 2023. During the years ended December

31, 2023, 2022 and 2021, no impairment losses were incurred and there were no accumulated impairment losses related to goodwill

as of both December 31, 2023 and 2022.

Note 6

Leases

The following table shows the components of lease cost (in millions):

Lease Cost

 Year Ended
December 31,

2023

Year Ended
December 31,

2022

Operating lease cost $ 388 $ 396

Finance lease cost:

 Amortization of right-of-use assets
 19

 6
 19
 7

 Interest on lease liabilities 39 50

Short-term lease cost

 Total lease cost $ 452 $ 472

 Supplemental balance sheet information related to leases was as follows (in millions):

Operating Leases

 Year Ended
December 31,

2023

Year Ended
December 31,

2022

Operating lease right-of-use assets $ 1,066 $ 1,205

Accounts payable and other current liabilities 318 319

Operating lease liabilities 541 658

 Total operating lease liabilities $ 859 $ 977

Finance Leases

 Year Ended
December 31,

2023

Year Ended
December 31,

2022

Property and equipment $ 346 $ 352

Accumulated depreciation (212) (204)

 Property and equipment, net $ 134 $ 148

Long-term debt due within one year $ 22 $ 24

Long-term debt 72 91

 Total finance lease liabilities $ 94 $ 115

15B

 Road Initials: BNSF Year 2023

Railroad Annual Report R-1

200. COMPARATIVE STATEMENT OF FINANCIAL POSITION-EXPLANATORY NOTES-Continued

Supplemental cash flow information related to leases was as follows (in millions):

Cash Flow

 Year Ended
December 31,

2023

Year Ended
December 31,

2022

Cash paid for amounts included in the measurement of lease
obligations:

 Operating cash flows for operating leases $ 367 $ 361

 Operating cash flows for finance leases $ 6 $ 7

 Financing cash flows for finance leases $ 25 $ 29

Right-of-use assets obtained in exchange for lease obligations:

 Operating leases $ 216 $ (36)

Other information related to leases was as follows:

Other Information

December 31,
2023

December 31,
2022

Weighted-average remaining lease term (in years):

 Operating leases 5.6 5.7

 Finance leases 4.2 5.1

Weighted-average discount rate:

 Operating leases 4.0% 3.7%

 Finance leases 5.7% 5.8%

Maturities of lease liabilities as of December 31, 2023 are summarized as follows (in millions):

 Operating Leases Finance Leases

2024 $ 336 $ 26
2025 241 26
2026 110 24
2027 98 22
2028 36 8
Thereafter 147 −
 Total lease payments 968 106
Less amount representing interest (109) (12)

 Total $ 859 $ 94

15C

Road Initials: BNSF Year 2023

Railroad Annual Report R-1

200. COMPARATIVE STATEMENT OF FINANCIAL POSITION-EXPLANATORY NOTES-Continued

Note 7

Business Combinations

On March 8, 2023, the Surface Transportation Board issued a decision approving the discontinuance of service by Montana Rail
Link, Inc. (MRL) over that certain line owned by BNSF Railway and leased to MRL, with BNSF Railway to resume providing service
over the line. This decision became effective April 7, 2023.

As a result of the approved lease termination, consideration exchanged between BNSF Railway and MRL has been accounted for in
accordance with ASC Topic 805 (ASC 805). The amount allocable to goodwill under ASC 805 is deductible for U.S. federal income
tax purposes. The allocation of the transaction price to assets received is based upon currently available information and is subject to
change as preliminary values are reviewed. Based on additional information obtained during the fourth quarter of 2023, BNSF recorded
$1.0 billion in net measurement period adjustments primarily related to property and equipment, resulting in a decrease to goodwill.
The measurement period adjustment to property and equipment resulted in additional depreciation expense of $9 million, which is
included within depreciation and amortization on the Consolidated Statements of Income. Any further adjustments to the allocation
will be made as soon as practicable but no later than one year from the effective date of the transaction.

The preliminary allocation of total consideration to the fair values of the assets is as follows (in millions):

Property and equipment of $1.6 billion primarily includes land for transportation purposes, track structure, and other roadway assets.
As a result of the additional goodwill recorded, total goodwill was $15.3 billion as of December 31, 2023.

This transaction is not material with respect to BNSF’s financial statements when reviewed under the quantitative and qualitative
considerations of Regulation S-X Article 11 and ASC 805, so the Company has not provided pro forma information relating to the
period prior to the transaction.

April 7,

2023

Property and equipment $ 1,571

Materials and supplies 11

Goodwill 531

 Fair value of assets $ 2,113

15D

16 Road Initials: BNSF Year: 2023
210. RESULTS OF OPERATIONS

(Dollars in Thousands)
1. Disclose requested information for respondent pertaining to results Cross-Checks
of operations for the year. Schedule 210 Schedule 210

Line 15, col b = Line 66, col b
2. Report total operating expenses from Sched. 410. Any differences Lines 47,48,49 col b = Line 67, col b
between this schedule and Sched. 410 must be explained on page 18. Line 50, col b = Line 68, col b

3. List dividends from investments accounted for under the cost method
on line 19, and list dividends accounted for under the equity method Schedule 410
on line 25. Line 14, col b = Line 620, col h

Line 14, col d = Line 620, col f
4. All contra entries should be shown in parenthesis. Line 14, col e = Line 620, col g

Line Cross Item Amount for Amount for Freight-related Passenger-related Line
No. Check current year preceding year revenue & revenue & No.

expenses expenses
(a) (b) (c) (d) (e)

ORDINARY ITEMS
OPERATING INCOME

Railway Operating Income
1 (101) Freight 23,304,769 24,898,570 23,304,769 1
2 (102) Passenger 2
3 (103) Passenger-related 3
4 (104) Switching 56,067 51,342 56,067 4
5 (105) Water transfers 5
6 (106) Demurrage 236,943 209,759 236,943 6
7 (110) Incidental 217,658 437,616 217,658 7
8 (121) Joint facility - credit 15,950 12,229 15,950 8
9 (122) Joint facility - debit 9
10 (501) Railway operating revenues (Exclusive of transfers 10

 from government authorities-lines 1-9) 23,831,387 25,609,516 23,831,387
11 (502) Railway operating revenues - transfers from 11

 government authorities
12 (503) Railway operating revenues - amortization of 12

 deferred transfers from government authorities
13 TOTAL RAILWAY OPERATING REVENUES (lines 10-12) 23,831,387 25,609,516 23,831,387 13
14 * (531) Railway operating expenses 16,483,471 17,102,565 16,483,471 14
15 * Net revenue from railway operations 7,347,916 8,506,951 7,347,916 15

OTHER INCOME
16 (506) Revenue from property used in other than carrier 16

 operations
17 (510) Miscellaneous rent income 17
18 (512) Separately operated properties - profit 18
19 (513) Dividend income (cost method) 400 400 19
20 (514) Interest income 1,555,582 1,190,306 20
21 (516) Income from sinking and other funds 21
22 (517) Release of premiums on funded debt 22
23 (518) Reimbursements received under contracts and 23

 agreements
24 (519) Miscellaneous income 135,377 155,639 24

 Income from affiliated companies: 519
25 a. Dividends (equity method) 12,996 9,000 25
26 b. Equity in undistributed earnings (losses) 30,610 37,055 26
27 TOTAL OTHER INCOME (lines 16-26) 1,734,965 1,392,400 27
28 TOTAL INCOME (lines 15, 27) 9,082,881 9,899,351 28

 MISCELLANEOUS DEDUCTIONS FROM INCOME
29 (534) Expenses of property used in other than carrier 29

 operations
30 (544) Miscellaneous taxes 30
31 (545) Separately operated properties-Loss 31
32 (549) Maintenance of investment organization 32
33 (550) Income transferred under contracts and agreements 33
34 (551) Miscellaneous income charges 11,437 27,837 34
35 (553) Uncollectible accounts 35
36 TOTAL MISCELLANEOUS DEDUCTIONS 11,437 27,837 36
37 Income available for fixed charges 9,071,444 9,871,514 37

Railroad Annual Report R-1

Road Initials: BNSF Year: 2023 17
210. RESULTS OF OPERATIONS - Continued

(Dollars in Thousands)

Line Cross Item Amount for Amount for Line
No. Check (a) current year preceding year No.

(b) (c)

(546) Interest on funded debt:
38 (a) Fixed interest not in default 381 3,603 38
39 (b) Interest in default 39
40 (547) Interest on unfunded debt 6,229 4,483 40
41 (548) Amortization of discount on funded debt 984 1,037 41
42 TOTAL FIXED CHARGES (lines 38 through 41) 7,594 9,123 42
43 Income after fixed charges (line 37 minus line 42) 9,063,850 9,862,391 43

OTHER DEDUCTIONS
(546) Interest on funded debt:

44 (c) Contingent interest 44
UNUSUAL OR INFREQUENT ITEMS

45 (555) Unusual or infrequent items (debit) credit 45
46 Income (Loss) from continuing operations (before inc. taxes) 9,063,850 9,862,391 46

PROVISIONS FOR INCOME TAXES
(556) Income taxes on ordinary income:

47 * (a) Federal income taxes 1,692,246 1,941,301 47
48 * (b) State income taxes 317,986 365,257 48
49 * (c) Other income taxes 588 (302) 49
50 * (557) Provision for deferred taxes 96,385 (33,797) 50
51 TOTAL PROVISION FOR INCOME TAXES (lines 47 through 52) 2,107,205 2,272,459 51
52 Income from continuing operations (line 46 minus line 51) 6,956,645 7,589,932 52

DISCONTINUED OPERATIONS
(560) Income or loss from operations of discontinued segments (less applicable income taxes

53 of $) 53
(562) Gain or loss on disposal of discontinued segments (less applicable income taxes

54 of $) 54
55 Income before extraordinary items (lines 52 through 54) 6,956,645 7,589,932 55

EXTRAORDINARY ITEMS AND ACCOUNTING CHANGES
56 (570) Extraordinary items (Net) 56
57 (590) Income taxes on extraordinary items 57
58 (591) Provision for deferred taxes - Extraordinary items 58
59 TOTAL EXTRAORDINARY ITEMS (lines 56 through 58) 59

60 60
61 * Net income (Loss) (lines 55 + 59 + 60) 6,956,645 7,589,932 61
62 Less: Net Income attributable to non-controlling interest 62
63 Net Income attributable to reporting railroad 6,956,645 7,589,932 63
64 Basic Earnings Per Share N/A N/A 64
65 Diluted Earnings Per Share N/A N/A 65

RECONCILIATION OF NET RAILWAY OPERATING INCOME (NROI)
66 * Net revenues from railway operations 7,347,916 8,506,951 66
67 * (556) Income taxes on ordinary income (-) 2,010,820 2,306,256 67
68 * (557) Provision for deferred income taxes (-) 96,385 (33,797) 68
69 Income from lease of road and equipment (-) 3,000 3,001 69
70 Rent for leased roads and equipment (+) 70
71 Net railway operating income (loss) 5,237,711 6,231,491 71

Railroad Annual Report R-1

FIXED CHARGES

(592) Cumulative effect of changes in accounting principles (less applicable income taxes
 of $)

18 Road Initials: BNSF Year: 2023
Notes and Remarks For Schedules 210 and 220

THIS PAGE INTENTIONALLY LEFT BLANK

Railroad Annual Report R-1

Road Initials: BNSF Year: 2023 19
210A. CONSOLIDATED STATEMENT OF COMPREHENSIVE INCOME

(Dollars in Thousands)

1. This schedule applies only to entities with items of Other Comprehensive Income (OCI)
Cross-Checks

2. Entities must present comprehensive income in two separate but
consecutive financial statements.

3. Entities must present reclassification adjustments and the effects
of those adjustments on net income and OCI on the face of the
financial statements.

4. All contra entries should be shown in parenthesis.

Line Cross Item Amount for Amount for Line
No. Check current year preceding year No.

(a) (b) (c)

1 Net Income 6,956,645 7,589,932 1
Other Comprehensive Income, net of tax:

2 Foreign currency translation adjustments 2

 Unrealized gains on securities:

3 Unrealized holding gains arising during period 3

4 Less: reclassification adjustment for gains included in net income 4

 Defined benefit pension plans:

5 Prior service cost arising during period 5

6 Net loss arising during period 40,389 (171,449) 6

7
 Less: amortization of prior service cost included in net periodic pension
cost (265) (266) 7

8 Other Comprehensive Income (Loss) (1,253) 12,923 8

9 Comprehensive Income (Loss) 6,995,516 7,431,140 9

10 Less: comprehensive income attributable to noncontrolling interest 10

11 Comprehensive Income attributable to reporting railroad (Loss) 6,995,516 7,431,140 11

Notes:

Railroad Annual Report R-1

Schedule 210
Line 61, col b = Schedule 210 A

Line 1, col b

20 Road Initials: BNSF Year: 2023
220. RETAINED EARNINGS

(Dollars in Thousands)

1. Show below the items of retained earnings accounts of the respondent for the year, classified in accordance with the Uniform System
of Accounts for Railroad Companies,

2. All contra entries should be shown in parentheses.

3. Show in lines 22 and 23 the amount of assigned Federal income tax consequences for accounts 606 and 616.

4. Segregate in column (c) all amounts applicable to the equity in undistributed earnings (losses) of affiliated companies based on the
equity method of accounting.

5. Line 3 (line 7 if a debit balance), column (c), should agree with line 26, column (b), in Schedule 210. The total of columns (b) and (c),
lines 3 and 7, should agree with line 61, column (b) in Schedule 210.

6. Include in column (b) only amounts applicable to retained earnings exclusive of any amounts included in column (c).

Line Cross Item Retained Equity in Undistributed Line
No. Check Earnings - Earnings (Losses) of No.

Unappropriated Affiliated Companies
(a) (b) (c)

1 Balances at beginning of year 24,863,711 456,622 1
2 (601.5) Prior period adjustments to beginning retained earnings 2

CREDITS
3 (602) Credit balance transferred from income 6,926,035 30,610 3
4 (603) Appropriations released 4
5 (606) Other credits to retained earnings 5
6 TOTAL CREDITS 6,926,035 30,610 6

DEBITS
7 (612) Debit balance transferred from income 7
8 (616) Other debits to retained earnings 5,255,498 8
9 (620) Appropriations for sinking and other funds 9
10 (621) Appropriations for other purposes 10
11 (623) Dividends: Common stock 11
12 Preferred stock (1) 12
13 TOTAL DEBITS 5,255,498 13
14 Net increase (decrease) during year (Line 6 minus line 13) 1,670,537 30,610 14
15 Balances at close of year (lines 1, 2, and 14) 26,534,248 487,232 15
16 Balances from line 15 (c) 487,232 N/A 16
17 (798) Total unappropriated retained earnings and equity in 17

 undistributed earnings (losses) of affiliated companies
 at end of year 27,021,480

18 (797) Total appropriated retained earnings: 18
19 Credits during year $_0_________________ N/A 19
20 Debits during year $__0________________ 20
21 Balance at close of year $_0_________________ 21

Amount of assigned Federal income tax consequences
22 Account 606 $_0___________________ 22
23 Account 616 $_0___________________ 23

1. If any dividends have not been declared on cumulative preferred stock, give cumulative undeclared dividends at
 beginning of year and end of year.

Railroad Annual Report R-1

Road Initials: BNSF Year: 2023 21
240. STATEMENT OF CASH FLOWS

(Dollars in Thousands)

Give the information as requested concerning the cash flows during the year. Either the direct or indirect method can be used. The direct
method shows as its principal components operating cash receipts and payments, such as cash received from customers and cash paid to
suppliers and employees, the sum of which is net cash flow from operating activities. The indirect method starts with net income and adjusts it
for revenues and expense items that were not the result of operating cash transactions in the current period to reconcile it to net cash flow from
operating activities If the direct method is used, complete lines 1 through 41. If the indirect method is used complete lines 10 through 41. Cash,
for the purpose of this schedule, shall include cash and cash equivalents which are short-term, highly liquid investments readily convertible to
known amounts of cash and so near their maturity that they present insignificant risk of changes in value because of changes in interest rates.
Information about all investing and finance activities which do not directly affect cash shall be separately disclosed in footnotes to this schedule.
They shall clearly relate the cash (if any) and noncash aspects of transactions. Examples of noncash investing and transactions include
converting debt to equity, acquiring assets by assuming directly related liabilities, such as purchasing a building by incurring a mortgage to the
seller; obtaining an asset by entering into a capital lease; and exchanging noncash assets or liabilities for other noncash assets or liabilities.
Some transactions are part cash and part noncash; only the cash portion shall be reported directly in the statement of cash flows. Refer to FAS
Statement No. 95, Statement of Cash Flows, for further details.

CASH FLOWS FROM OPERATING ACTIVITIES
Line Cross Description Current Year Previous Year Line
No. Check (a) (b) (c) No.
1 Cash received from operating revenues 1
2 Dividends received from affiliates 2
3 Interest received 3
4 Other income 4
5 Cash paid for operating expenses 5
6 Interest paid (net of amounts capitalized) 6
7 Income taxes paid 7
8 Other - net 8
9 NET CASH PROVIDED BY OPERATING ACTIVITIES (lines 1 through 8) 9

RECONCILIATION OF NET INCOME TO NET CASH PROVIDED BY OPERATING ACTIVITIES

Line Cross Description Current Year Previous Year Line
No. Check (a) (b) (c) No.
10 Income from continuing operations 6,956,645 7,589,932 10

ADJUSTMENTS TO RECONCILE INCOME FROM CONTINUING OPERATIONS TO NET CASH PROVIDED BY OPERATING ACTIVITIES

Line Cross Description Current Year Previous Year Line
No. Check (a) (b) (c) No.
11 Loss (gain) on sale or disposal of tangible property and investments (1,347) (35,473) 11
12 Depreciation and amortization expenses 2,599,516 2,516,361 12
13 Net increase (decrease) in provision for Deferred Income Taxes 96,385 (33,797) 13
14 Net decrease (increase) in undistributed earnings (losses) of affiliates (30,610) (37,055) 14
15 Decrease (increase) in accounts receivable (196,738) (121,502) 15
16 Decrease (increase) in material and supplies and other current assets 119,490 22,271 16
17 Increase (decrease) in current liabilities other than debt (225,450) 595,289 17
18 Increase (decrease) in other - net (95,908) 60,198 18
19 Net cash provided from continuing operations (lines 10 through 18) 9,221,983 10,556,224 19
20 Add (Subtract) cash generated (paid) by reason of discontinued 20

 operations and extraordinary items
21 NET CASH PROVIDED FROM OPERATING ACTIVITIES (lines 19 and 20) 9,221,983 10,556,224 21

CASH FLOWS FROM INVESTING ACTIVITIES

Line Cross Description Current Year Previous Year Line
No. Check (a) (b) (c) No.
22 Proceeds from sale of property 6,175 43,344 22
23 Capital expenditures (3,920,455) (3,532,469) 23
24 Net change in temporary cash investments not qualifying as cash 24

 equivalents
25 Proceeds from sale/repayment of investment and advances 25
26 Purchase price of long-term investment and advances (24,451) (23,058) 26
27 Net decrease (increase) in sinking and other special funds 27
28 Other - net (10,184) 21,185 28
29 NET CASH USED IN INVESTING ACTIVITIES (lines 22 through 28) (3,948,915) (3,490,998) 29

(Continued on next page)
Railroad Annual Report R-1

22 Road Initials: BNSF Year: 2023
240. STATEMENT OF CASH FLOWS (Concluded)

(Dollars in Thousands)

CASH FLOWS FROM FINANCING ACTIVITIES

Line Cross Description Current Year Previous Year Line
No. Check (a) (b) (c) No.
30 Proceeds from issuance of long-term debt 30
31 Principle payments of long-term debt (56,550) (331,823) 31
32 Proceeds from issuance of capital stock 32
33 Purchase price of acquiring treasury stock 33
34 Cash dividends paid 34
35 Other - net (5,255,498) (6,699,945) 35
36 NET CASH FROM FINANCING ACTIVITIES (lines 30 through 35) (5,312,048) (7,031,768) 36
37 NET INCREASE (DECREASE) IN CASH AND CASH EQUIVALENTS 37

 (lines 21, 29, and 36) (38,980) 33,458
38 Cash and cash equivalents at beginning of the year 546,806 513,348 38
39 CASH AND CASH EQUIVALENTS AT END OF THE YEAR (lines 37 & 38) 507,826 546,806 39

Footnotes to Schedule
Cash paid during the year for:

40 Interest (net of amount capitalized) * 857 21,832 40
41 Income taxes (net) * 1,870,795 2,125,229 41

 * Only applies if indirect method is adopted

NOTES AND REMARKS

Railroad Annual Report R-1

Road Initials: BNSF Year: 2023 23
245. WORKING CAPITAL

(Dollars in Thousands)

1 This schedule should include only data pertaining to railway transportation services.

2 Carry out calculations of lines 9, 10, 20, and 21 to the nearest whole number.

Line Item Source Amount Line
No. (a) (b) No.

CURRENT OPERATING ASSETS
1 Interline and other balances (705) Sched. 200, line 5, col. b 46,210 1
2 Customers (706) Sched. 200, line 6, col. b 1,087,859 2
3 Other (707) Note A 97,758 3
4 TOTAL CURRENT OPERATING ASSETS Lines 1 + 2 + 3 1,231,827 4

OPERATING REVENUE
5 Railway operating revenue Sched. 210, line 13, col. b 23,831,387 5
6 Rent income Note B 226,488 6
7 TOTAL OPERATING REVENUES Lines 5 + 6 24,057,875 7
8 Average daily operating revenues Line 7 ÷ 360 days 66,827 8
9 Days of operating revenue in current 9

 operating assets Line 4 ÷ line 8 18
10 Revenue delay days plus buffer Line 9 + 15 days 33 10

CURRENT OPERATING LIABILITIES
11 Interline and other balances (752) Sched. 200, line 30, col. b 11,684 11
12 Audited accounts and wages payable (753) Note A 221,978 12
13 Accounts payable - other (754) Note A 393,309 13
14 Other taxes accrued (761.5) Note A 464,421 14
15 TOTAL CURRENT OPERATING LIABILITIES Sum of lines 11 through 14 1,091,392 15

OPERATING EXPENSES
16 Railway operating expenses Sched. 210, line 14, col. b 16,483,471 16
17 Depreciation Sched 410, lines 136, 137, 138, 213, 232, 317 col h 2,570,387 17
18 Cash related operating expenses Line 16 + line 6 - line 17 14,139,572 18
19 Average daily expenditures Line 18 ÷ 360 days 39,277 19
20 Days of operating expenses in current 20

 operating liabilities Line 15 ÷ line 19 28
21 Days of working capital required Line 10 - line 20 (Note C) 5 21
22 Cash working capital required Line 21 x line 19 196,385 22
23 Cash and temporary cash balance Sched. 200, line 1 + line 2, col. b 507,826 23
24 Cash working capital allowed Lesser of line 22 or line 23 196,385 24

MATERIALS AND SUPPLIES
25 Total materials and supplies (712) Note A 1,009,034 25
26 Scrap and obsolete material included in account 712 Note A 26
27 Materials and supplies held for common carrier 27

 purposes Line 25 - line 26 1,009,034
28 TOTAL WORKING CAPITAL Line 24 + line 27 1,205,419 28

NOTES:

(A) Use common carrier portion only. Common carrier refers to railway transportation service

(B) Rent income is the sum of Schedule 410, column h, lines 121, 122, 123, 127, 128, 129, 133, 134, 135, 208, 210, 212, 227, 229, 231, 312, 314,
and 316. Rent income is added to railway operating revenues to produce total revenues. Rent income is also added to total operating
expenses to exclude the rent revenue items from operating expense.

(C) If result is negative, use zero.

Railroad Annual Report R-1

24 Road Initials: BNSF Year: 2023

NOTES AND REMARKS

Railroad Annual Report R-1

THIS PAGE INTENTIONALLY LEFT BLANK

Road Initials: BNSF Year: 2023 25

1. Schedule 310 should give particulars of stocks, bonds, and other secured obligations, unsecured notes, and investment advances of affiliated
companies held by respondent at the close of the year. Also, disclose the investments made, disposed of, and written down during the year
and the applicable dividends and interest credited to income as a result of those investments. They should exclude securities issued or
assumed by respondent. For definition of affiliated companies, see the rules governing Account No. 721 "Investments and Advances;
Affiliated Companies", in the Uniform System of Accounts for Railroad Companies.

2. List the investments in the following order and show a total for each group and each class of investment by accounts in numerical order.

(A) Stocks
 (1) Carriers-active
 (2) Carriers-inactive
 (3) Noncarriers-active
 (4) Noncarriers-inactive

(B) Bonds (including US government bonds)
(C) Other secured obligations
(D) Unsecured notes
(E) Investment advances

3. The subclassification of classes (B), (C), (D), and (E) should be the same as those provided for class (A).

4. The kinds of industry represented by respondent's investments in the securities of other companies should be shown by symbol opposite the
names of the issuing corporations. The symbols and industrial classifications are as follows:

SymbKind of Industry

I Agriculture, forestry, and fisheries
II Mining
III Construction
IV Manufacturing
V Wholesale and retail trade
VI Finance, insurance, and real estate
VII Transportation, communications, and other public utilities
VIII Services
IX Government
X All other

5. By carriers, as the term is used here, is meant companies owning or operating railroads, facilities auxiliary thereto such as bridges, ferries,
union depots, and other terminal facilities, sleeping cars, parlor cars, dining cars, freight cars, express services and facilities, electric
railways, highway motor vehicles, steamboats and other marine transportation equipment, pipe lines (other than those for transportation
of water), and other instrumentalities devoted to the transportation of persons or property for hire. Telegraph and telephone companies
are not meant to be included.

6. Noncarrier companies should, for the purposes of these schedules, include telephone companies, telegraph companies, mining companies,
manufacturing companies, hotel companies, etc. Purely holding companies are to be classified as noncarrier companies, even though the
securities held by such companies are largely or entirely issued or assumed by carriers.

7. By an active corporation is meant one which maintains an organization for operating property or administering its financial affairs. An
inactive corporation is one which has been practically absorbed in a controlling corporation and which neither operates property nor
administers its financial affairs. If it maintains an organization it does so only for the purpose of complying with legal requirements and
maintaining title to property or franchises.

8. Combine in one account investments in which the original cost or present equity in total assets is less than $10,000.

9. Include investments in unincorporated entities such as lessee organizations. Exclude amounts normally settled on a current basis.

10. Do not include the value of securities issued or assumed by respondent.

11. For affiliates which do not report to the Surface Transportation Board and are jointly owned, disclose in footnotes the name and extent of
control of the other controlling entities.

Railroad Annual Report R-1

GENERAL INSTRUCTIONS CONCERNING RETURNS IN SCHEDULES 310 AND 310A

26 Road Initials: BNSF Year: 2023
310. INVESTMENTS AND ADVANCES AFFILIATED COMPANIES

(Dollars in Thousands)

1. Give particulars of investments in stocks, bonds, other secured obligations, unsecured notes, and investment advances of companies affiliated
with respondent, from accounts 715 (sinking funds), 716 (capital funds), 721 (investments and advances affiliated companies), and 717 (other funds).

2. Entries in this schedule should be made in accordance with the definitions and general instructions given on page 25, classifying the
investments by means of letters, figures, and symbols in columns (a), (b) and (c).

3. Indicate by means of an arbitrary mark in column (d) the obligation in support of which any security is pledged, mortgaged, or otherwise
encumbered. Give names and other important particulars of such obligations in footnotes.

4. Give totals for each class and for each subclass and a grand total for each account.

5. Entries in column (d) should show date of maturity of bonds and other evidence of indebtedness. In case obligations of the same designation
mature serially, the date in column (d) may be reported as "Serially ______ to ______." Abbreviations in common use in standard financial
publications may be used to conserve space.

Line Account Class Kind of Extent of Line
No. No. No. Industry Control No.

(a) (b) (c) (e)
1 721 A-1 VII Alameda Belt Line Common 50.00 1
2 VII Belt Railway Company of Chicago, The Common 16.67 2
3 VII Central California Traction Company Common 33.33 3
4 VII Houston Belt & Terminal Railway Company Common 50.00 4
5 VII Kansas City Terminal Railway Company Common 25.00 5
6 VII Longview Switching Company Common 50.00 6
7 VII MT Properties Inc. Common 43.30 7
8 VII Oakland Terminal Railway Common 50.00 8
9 VII Paducah & Illinois Railroad Company Common 33.34 9
10 VII Portland Terminal Railroad Company Common 40.00 10
11 VII St. Joseph Terminal Railroad Company Common 50.00 11
12 VII Sunset Railway Company Common 50.00 12
13 VII Terminal Railroad Association of St. Louis Common 14.29 13
14 VII Texas City Terminal Railway Company Common 33.30 14
15 VII TTX Company Common 17.41 15
16 VII Wichita Union Terminal Railway Company Common 66.67 16
17 VII Central California Traction Company Preferred 33.33 17
18 18
19 Total Class A-1 19
20 20
21 721 A-3 X Kinder Morgan Energy Partners LP LP 0.50 21
22 X Meteorcomm, LLC LLC 25.00 22
23 X PTC 220, LLC LLC 14.29 23
24 VII Railmarketplace.com, Inc. Preferred 15.86 24
25 25
26 Total Class A-3 26
27 27
28 Total Class A 28
29 29
30 721 E-1 VII Port Terminal Railroad Association Association N/A 30
31 VII Wichita Terminal Association Association N/A 31
32 32
33 Total Class E-1 33
34 34
35 721 E-3 VIII Health Transformation Alliance Cooperative N/A 35
36 36
37 Total Class E-3 37
38 38
39 Total Class E 39
40 40
41 Total 41

Railroad Annual Report R-1

Name of Issuing Company and also lien reference, if any
(include rate for preferred stocks and bonds)

(d)

Road Initials: BNSF Year: 2023 27
310. INVESTMENTS AND ADVANCES AFFILIATED COMPANIES - (Continued)

(Dollars in Thousands)

6. If any of the companies included in this schedule are controlled by respondent, the percent of control should be shown in column (e), In case
any company listed is controlled other than through actual ownership of securities, give particulars in a footnote. In case of joint control, give names
of other parties and particulars of control.

7. If any advances reported are pledged, give particulars in a footnote.

8. Investments in companies in which neither the original cost or present equity in total assets are less than $10,000 may be combined in 1 figure.

9. Also include investments in unincorporated entities such as lessee organizations (exclusive of amounts nominally settled on a current basis).

10. This schedule should not include securities issued or assumed by respondent.

11. For affiliates which do not report to the Surface Transportation Board and are jointly owned, give names and extent of control by other
entities by footnotes.

Investments and Advances
Deductions (if Dividends or

Line Opening Additions other than sale, Closing Disposed of Adjustments interest credited Line
No. Balance explain) Balance profit (loss) Account 721.5 to income No.

(f) (g) (h) (i) (j) (k) (l)
1 1
2 14,900 14,900 2
3 79 626 705 3
4 22,107 4,135 (5,444) 20,798 4
5 10,509 1,828 12,337 5
6 32 136 168 6
7 1,953 131 2,084 7
8 8
9 9,206 9,206 9
10 2,315 30 (108) 2,237 10
11 150 150 11
12 958 (5) 953 12
13 13
14 59,410 12,452 (10,120) 61,742 14
15 807,318 41,995 (1,150) 848,163 15
16 119 (71) 48 16
17 17
18 18
19 929,056 61,333 (16,898) 973,491 19
20 20
21 6,893 6,893 21
22 21,454 9,003 (10,274) 20,183 22
23 17,028 1,719 (639) 18,108 23
24 24
25 25
26 45,375 10,722 (10,913) 45,184 26
27 27
28 974,431 72,055 (27,811) 1,018,675 28
29 29
30 1,100 1,100 30
31 4 4 31
32 32
33 1,104 1,104 33
34 34
35 5 5 35
36 36
37 5 5 37
38 38
39 1,109 1,109 39
40 40
41 975,540 72,055 (27,811) 1,019,784 41

Railroad Annual Report R-1

 Note: Column (h) includes equity method accounting for losses. Line 4, Column (h) includes 2,996 K in dividends received. Line 14, Column (h) includes
10,000 K in dividends received.

28 Road Initials: BNSF Year: 2023

310. NOTES AND REMARKS
% Ownership

1 ALAMEDA BELT LINE
 BNSF Railway Company 50.00
 Union Pacific Railroad Company 50.00

100.00

2 BELT RAILWAY COMPANY OF CHICAGO, THE
 BNSF Railway Company 16.67 *
 CSX Transportation, Inc. 25.00
 Norfolk Southern Corporation 25.00
 Illinois Central Railroad Co. 16.67
 Soo Line Railroad Co. 8.33
 Union Pacific Railroad Co. 8.33

100.00
* 5,198 shares are held by U.S. Bank, N.A., Trustee, as collateral under the BNI Consolidated
Mortgage.

3 & 17 CENTRAL CALIFORNIA TRACTION COMPANY
 BNSF Railway Company 33.33
 Union Pacific Railroad Company 66.67

100.00

4 HOUSTON BELT & TERMINAL RAILWAY COMPANY
 BNSF Railway Company 50.00 *
 Union Pacific Railroad Company 50.00

100.00
* 121 shares are held by U.S. Bank, N.A., Trustee, as collateral under the BNI Consolidated
Mortgage.

5 KANSAS CITY TERMINAL RAILWAY COMPANY
 BNSF Railway Company 25.00 *
 Union Pacific Railroad Company 41.67
 Canadian Pacific Kansas City Limited 16.67
 Dakota, Minnesota and Eastern Railroad 8.33
 Norfolk Southern Railway Company 8.33
 100.00
* 5,485 shares are held by UMB of Kansas City, Missouri, Trustee, under Stock Trust Agreement dated
June 12, 1909, and 5 shares are held by U.S. Bank, N.A., Trustee, as collateral under the BNI
Consolidated Mortgage.

6 LONGVIEW SWITCHING COMPANY
 BNSF Railway Company 50.00
 Union Pacific Railroad Company 50.00

100.00
7 MT PROPERTIES INC.

 BNSF Railway Company 43.30 *
 Union Pacific Railroad Company 42.09
 Soo Line Railroad Company 14.61

100.00

8 OAKLAND TERMINAL RAILWAY
 BNSF Railway Company 50.00
 Union Pacific Railroad Company 50.00

100.00
9 PADUCAH & ILLINOIS RAILROAD COMPANY

 BNSF Railway Company 33.34 *
 Paducah & Louisville Railroad Company 33.33
 Canadian National Railroad Company 33.33
 100.00
* 33 1/3 shares are held by U.S. Bank, N.A., Trustee, as collateral under the BNI Consolidated
Mortgage.

Railroad Annual Report R-1

* 30,498 shares are subject to the liens of the BNI Consolidated Mortgage and the NP General
Lien Mortgage and held as collateral by U.S. Bank, N.A., Trustee, of the BNI Consolidated
Mortgage and Citibank, N.A., Trustee under the NP General Lien Mortgage.

Road Initials: BNSF Year: 2023 29

310. NOTES AND REMARKS
% Ownership

10 PORTLAND TERMINAL RAILROAD COMPANY
 BNSF Railway Company 40.00
 Union Pacific Railroad Company 60.00

100.00

11 ST JOSEPH TERMINAL RAILROAD COMPANY
 BNSF Railway Company 50.00
 Union Pacific Railroad Company 50.00

100.00

12 SUNSET RAILWAY COMPANY
 BNSF Railway Company 50.00
 Union Pacific Railroad Company 50.00

100.00

13 TERMINAL RAILROAD ASSOCIATION OF ST. LOUIS
 BNSF Railway Company 14.29 *
 Union Pacific Railroad Company 42.84
 CSX Transportation, Inc. 14.29
 Illinois Central Railroad Company 14.29
 Norfolk Southern Railway Company 14.29

100.00
* 2,058 shares are held by U.S. Bank, N.A., Trustee, as collateral under the BNI Consolidated
Mortgage.

14 TEXAS CITY TERMINAL RAILWAY COMPANY
 BNSF Railway Company 33.30
 Union Pacific Railroad Company 66.60
 Texas City Terminal Railway Company 0.10

100.00

15 TTX COMPANY
 BNSF Railway Company 17.4
 Union Pacific Railroad Company 37.0
 CSX Transportation, Inc. 19.8
 Norfolk Southern Railway Company 19.8
 Canadian National Railway Company 3.2
 Canadian Pacific Kansas City Limited 2.2
 Ferrocarril Mexicano (FXE) 0.6

100.00

16 WICHITA UNION TERMINAL RAILWAY COMPANY
 BNSF Railway Company 66.67
 Union Pacific Railroad Company 33.33

100.00
21 KINDER MORGAN ENERGY PARTNERS L.P.

 BNSF Railway Company 0.50
 Various 99.50

100.00

22 METEORCOMM, LLC
 BNSF Communications, Inc. (BNSF Railway Company) 25.00
 Ekanet, Inc. (Union Pacific Railroad Company) 25.00
 CSX Transportation, Inc. 25.00
 NS Spectrum Corporation (Norfolk Southern Company) 25.00

100.00

Railroad Annual Report R-1

29A Road Initials: BNSF Year: 2023

310. NOTES AND REMARKS
% Ownership

23 PTC 220, LLC
 BNSF Spectrum, Inc. (BNSF Railway Company) 14.29
 CSX Intellectual Properties Corp. (CSX Transportation, Inc.) 14.29
 GTC Spectrum(Canadian National Railway Company) 14.29
 Canadian Pacific PTC, LLC 14.29
 KCS Spectrum, Inc. 14.28
 Ekanet, Inc. (Union Pacific Railroad Company) 14.28
 NS Spectrum Corporation (Norfolk Southern Company) 14.28

100.00

24 RAILMARKETPLACE.COM, INC.
 BNSF Railway Company 15.86
 Canadian National Railway Company 15.86
 Canadian Pacific Kansas City Limited 15.86
 CSX Transportation, Inc. 15.86
 Norfolk Southern Railway 15.86
 Union Pacific Railroad Company 15.86
 GE Information Services, Inc. 4.84

100.00

Railroad Annual Report R-1

Road Initials: BNSF Year: 2023 29B

THIS PAGE INTENTIONALLY LEFT BLANK

Railroad Annual Report R-1

310A. INVESTMENTS IN COMMON STOCK OF AFFILIATED COMPANIES
30

(Dollars in Thousands)

Undistributed Earnings From Certain Investments in Affiliated Companies

1. Report below the details of all investments in common stock included in Account 721, Investments and Advances Affiliated Companies.
2. Enter in column (c) the amount necessary to retroactively adjust those investments. (See instruction 5-2, Uniform System of Accounts).
3. Enter in column (d) the share of undistributed earnings (i.e., dividends) or losses.
4. Enter in column (e) the amortization for the year of the excess of cost over equity in net assets (equity over cost) at date of acquisition.
5. For definitions of carrier and noncarrier, see general instructions.

Balance at Adjustments for Equity in Adjustment for Balance
Line Name of issuing company and description of security held beginning investments undistributed earnings Amortization investments disposed of at close Line
No. of year equity method (losses) during year during year or written down during year of year No.

(a) (b) (c) (d) (e) (f) (g)
 Carriers: (List specifics for each company)

1 Alameda Belt Line 1
2 Belt Railway Company of Chicago, The 14,900 14,900 2
3 Central California Traction Company 79 626 705 3
4 Houston Belt & Terminal Railway Company 22,107 4,135 (5,444) 20,798 4
5 Kansas City Terminal Railway Company 10,509 17 1,811 12,337 5
6 Longview Switching Company 32 136 168 6
7 MT Properties Inc. 1,953 131 2,084 7
8 Oakland Terminal Railway 8
9 Paducah & Illinois Railroad Company 9,206 9,206 9

10 Portland Terminal Railroad Company 2,315 30 (108) 2,237 10
11 St. Joseph Terminal Railroad Company 150 150 11
12 Sunset Railway Company 958 (5) 953 12
13 Terminal Railroad Association of St. Louis 13
14 Texas City Terminal Railway Company 59,410 (120) 2,452 61,742 14
15 TTX Company 807,318 (1,150) 41,995 848,163 15
16 Wichita Union Terminal Railway Company 119 (71) 48 16
17 17
18 18
19 TOTAL CARRIERS 929,056 2,912 41,523 973,491 19
20 20
21 Noncarriers: (List specifics for each company) 21
22 Kinder Morgan Energy Partners LP 6,893 6,893 22
23 Meteorcomm, LLC 21,454 9,003 (10,274) 20,183 23
24 PTC 220, LLC 17,028 1,719 (639) 18,108 24
25 25
26 26
27 TOTAL NON-CARRIERS 45,375 10,722 (10,913) 45,184 27
28 28
29 29
30 TOTAL INVESTMENTS IN COMMON STOCK 974,431 13,634 30,610 1,018,675 30
31 31

Note: Column (d) Lines 4 and 14 are net of $2,996K and $10,000K in dividends received, respectively.

R
oad Initials: B

N
SF Year: 2023

R
ailroad A

nnual R
eport R

-1

Road Initials: BNSF Year: 2023 31
INSTRUCTIONS CONCERNING RETURNS TO BE MADE IN SCHEDULE 330

1. Give particulars of balances at the beginning and close of the year and of all changes during the year in Account No. 731, Road and Equipment
Property" and Account No. 732, "Improvements on Leased Property" classified by primary accounts in accordance with the Uniform System
of Accounts for Railroad Companies. The balances, by primary accounts, should, insofar as known, be stated in column (b) and all changes
made during the year should be analyzed in columns (c) to (f), inclusive. Column (g) should be the net of the amounts in columns (c) through
(f). Column (h) is the aggregate of columns (b) through (f), inclusive. Grand totals of columns (b) and (h) should equal the sum of Accounts
731 and 732 for the respective periods; if not, a full explanation should be made in a footnote.

2. In column (c), show disbursements made for the specific purpose of purchasing, constructing, and equipping new lines, and for the extension
of old lines, as provided for in Instruction 2-1, :Items to be charged" in the Uniform System of Accounts for Railroad Companies for such
items.

3. In column (d), show the cost of a railway or portion thereof, acquired as an operating entity or system by purchase, merger, consolidation,
reorganization, receivership sale or transfer, or otherwise.

4. Columns (c) and (e) should include all entries covering expenditures for additions and betterments, as defined, whether or not replacing
other property.

5. All credits representing property sold, abandoned, or otherwise retires should be shown in column (f).

6. Both the debit and credit involved in each transfer, adjustment, or clearance, between road and equipment accounts, should be included in the
column in which the item was initially included. Also, the transfer of prior years' debits or credits from investment in road and equipment to
operating expenses or other accounts, or vice versa, should be included in the column applicable to current items of like nature. Each such
transfer, adjustment, or clearance should be fully explained when in excess of $100,000.

7. If during the year an individual charge of $100,000 or more was made to Account No. 2, "Land for Transportation Purposes," state the cost,
location, area, and other details which will identify the property in a footnote.

8. Report on line 29, amounts not included in the primary road accounts. The items reported should be briefly identified and explained under
Notes and Remarks," below. Amounts should be reported on this line only under special circumstances, usually after permission is
obtained from the Board for exceptions to prescribed accounting. Reference to such authority should be made when explaining the amounts
reported. Respondents must not make arbitrary changes to the printed stub or column headings without specific authority from the Board.

9. If during the year a segment of transportation property was acquired, state in a footnote the name of the vendor, the mileage acquired, and
the date of acquisition, giving location and cost of the property to the respondent. Also furnish a statement of the amount included in
each primary account representing such property acquired, referring to the column or columns in which the entries appear.

10. If an amount of less than $5,000 is used as the minimum for additions and betterments to property investment accounts as provided for in
Instruction 2-2 of the Uniform System of Accounts for Railroad Companies, state the amount used in a footnote.

NOTES AND REMARKS

Railroad Annual Report R-1

32 Road Initials: BNSF Year: 2023
330. ROAD PROPERTY AND EQUIPMENT AND IMPROVEMENTS TO LEASED PROPERTY AND EQUIPMENT

(Dollars in Thousands)

Expenditures during Expenditures during
Balance at the year for original the year for purchase

Line Cross Beginning road & equipment of existing lines, Line
No. No. Account of year & road extensions reorganizations, etc. No.

(a) (b) (c) (d)
1 2 (2) Land for transportation purposes 6,387,639 446,401 1
2 3 (3) Grading 11,964,158 1,735 2
3 4 (4) Other right-of-way expenditures 70,982 3
4 5 (5) Tunnels and subways 534,865 83,591 4
5 6 (6) Bridges, trestles and culverts 5,404,353 248,652 5
6 7 (7) Elevated structures 6
7 8 (8) Ties 7,770,626 177,024 7
8 9 (9) Rail and other track material 14,017,612 345,969 8
9 11 (11) Ballast 6,545,768 116,726 9
10 13 (13) Fences, snowsheds and signs 127,999 10
11 16 (16) Station and office buildings 705,960 5,350 11
12 17 (17) Roadway buildings 55,045 12
13 18 (18) Water stations 10,845 2 13
14 19 (19) Fuel stations 477,779 14
15 20 (20) Shops and enginehouses 775,226 10,459 15
16 22 (22) Storage warehouses 16
17 23 (23) Wharves and docks 16,735 17
18 24 (24) Coal and ore wharves 99,470 18
19 25 (25) TOFC/COFC terminals 2,293,646 19
20 26 (26) Communications systems 1,009,385 610 20
21 27 (27) Signals and interlockers 5,668,438 54,581 21
22 29 (29) Power plants 2,297 22
23 31 (31) Power transmission systems 91,902 23
24 35 (35) Miscellaneous structures 36,904 24
25 37 (37) Roadway machines 1,102,290 15,078 25
26 39 (39) Public improvements - construction 877,191 381 26
27 44 (44) Shop machinery 320,174 2,121 27
28 45 (45) Power plant machinery 3,063 28
29 Other lease/rentals 29
30 TOTAL EXPENDITURES FOR ROAD 66,370,352 1,508,680 30
31 52 (52) Locomotives 10,528,306 44,374 31
32 53 (53) Freight train cars 2,306,517 8,781 32
33 54 (54) Passenger train cars 33
34 55 (55) Highway revenue equipment 7,364 34
35 56 (56) Floating equipment 35
36 57 (57) Work equipment 710,875 1,961 36
37 58 (58) Miscellaneous equipment 813,405 7,358 37
38 59 (59) Computer systems & word processing equipment 1,570,929 140 38
39 TOTAL EXPENDITURES FOR EQUIPMENT 15,937,396 62,614 39
40 76 (76) Interest during construction 40
41 80 (80) Other elements of investment 41
42 90 (90) Construction work in progress 1,419,615 42
43 GRAND TOTAL 83,727,363 1,571,294 43

Railroad Annual Report R-1

Road Initials: BNSF Year: 2023 33
330. ROAD PROPERTY AND EQUIPMENT AND IMPROVEMENTS TO LEASED PROPERTY AND EQUIPMENT - (Continued)

(Dollars in Thousands)

Line Cross Expenditures for additions Credits for property retired Net changes Balance at Line
No. No. during the year during the year during the year close of year No.

(e) (f) (g) (h)
1 2 79,622 2,046 523,977 6,911,616 1
2 3 206,336 5,924 202,147 12,166,305 2
3 4 1,261 367 894 71,876 3
4 5 884 2,871 81,604 616,469 4
5 6 390,553 42,427 596,778 6,001,131 5
6 7 6
7 8 449,780 50,458 576,346 8,346,972 7
8 9 580,210 101,384 824,795 14,842,407 8
9 11 570,646 66,577 620,795 7,166,563 9
10 13 3,919 241 3,678 131,677 10
11 16 23,499 5,360 23,489 729,449 11
12 17 800 (800) 54,245 12
13 18 5 (3) 10,842 13
14 19 2,770 1,178 1,592 479,371 14
15 20 53,910 9,687 54,682 829,908 15
16 22 16
17 23 16,735 17
18 24 6,253 301 5,952 105,422 18
19 25 190,082 25,134 164,948 2,458,594 19
20 26 123,537 28,243 95,904 1,105,289 20
21 27 225,229 71,129 208,681 5,877,119 21
22 29 2 (2) 2,295 22
23 31 189 189 92,091 23
24 35 1,266 463 803 37,707 24
25 37 91,418 36,933 69,563 1,171,853 25
26 39 62,762 12,716 50,427 927,618 26
27 44 12,614 217 14,518 334,692 27
28 45 3,063 28
29 29
30 3,076,740 464,463 4,120,957 70,491,309 30
31 52 432,497 378,391 98,480 10,626,786 31
32 53 23,412 40,035 (7,842) 2,298,675 32
33 54 33
34 55 7,364 34
35 56 35
36 57 39,561 11,729 29,793 740,668 36
37 58 76,320 17,158 66,520 879,925 37
38 59 151,955 73,672 78,423 1,649,352 38
39 723,745 520,985 265,374 16,202,770 39
40 76 40
41 80 41
42 90 88,058 88,058 1,507,673 42
43 3,888,543 985,448 4,474,389 88,201,752 43

Railroad Annual Report R-1

34 Road Initials: BNSF Year: 2023
332. DEPRECIATION BASE AND RATES - ROAD AND EQUIPMENT OWNED AND LEASED FROM OTHERS

(Dollars in Thousands)
1. Show in columns (b) and (e), for each primary account, the depreciation base used to compute depreciation charges for the month of January,

and in columns (c) and (f), the depreciation charges for the month of December. In columns (d) and (g) show the composite rates used in computing
depreciation charges for December, and on lines 30 and 39 of these columns show the composite percentage for all road and equipment accounts,
respectively, ascertained by applying the primary account composite rates to the depreciation base used in computing the charges for December, and
dividing that total by the total depreciation base for the same month. The depreciation base should not include cost of equipment used, but not
owned, when the rents are included in rent for equipment and account nos. 31-22-00, 31-23-00, 31-25-00, 31-21-00, 35-21-00, 35-23-00, 35-22-00,
and 35-25-00. It should include cost of equipment owned and leased to others when the rents therefrom are included in the rent for equipment,
accounts nos. 32-21-00, 32-22-00, 32-23-00, 32-25-00, 36-21-00, 36-22-00, 36-23-00, and 36-25-00., inclusive. Composite rates used should
be those prescribed or authorized by the Board, except that where the use of component rates has been authorized, the composite rates to be
shown for the respective primary accounts should be recomputed from the December charges developed by the use of the authorized rates. If any
changes in rates were effective during the year, give particulars in a footnote.

2. All leased property may be combined and one composite rate computed for each primary account, or a separate schedule may be included for
each such property.

3. Show in columns (e), (f), and (g) data applicable to lessor property, when the rent therefore is included in accounts nos. 31-11-00, 31-12-00,
31-13-00, 31-21-00, 31-22-00, and 31-23-00, inclusive.

4. If depreciation accruals have been discontinued for any account, the depreciation base should be reported, nevertheless, in support of
depreciation reserves. Authority for discontinuance of accruals should be shown in a footnote, indicating the effected account(s).

5. Disclosures in the respective sections of this schedule may be omitted if either total road leased from others or total equipment leased from
others represents less than 5% of total road owned or total equipment owned, respectively.

OWNED AND USED LEASED FROM OTHERS
Depreciation Base Annual Depreciation Base Annual

1/1 12/1 composite composite
Line Account At beginning At close rate At beginning At close rate Line
No. of year of year % of year of year % No.

(a) (b) (c) (d) (e) (f) (g)
ROAD

1 (3) Grading 11,964,158 12,166,305 1.05% 1
2 (4) Other right-of-way expenditures 70,982 71,876 3.04% 2
3 (5) Tunnels and subways 534,865 616,469 4.43% 3
4 (6) Bridges, trestles and culverts 5,404,353 6,001,131 2.05% 4
5 (7) Elevated structures 0.00% 5
6 (8) Ties 7,770,626 8,346,972 4.13% TOTAL ROAD AND 6
7 (9) Rail and other track material 14,017,612 14,842,407 2.73% 7
8 (11) Ballast 6,545,768 7,166,563 4.23% EQUIPMENT LEASED FROM 8
9 (13) Fences, snowsheds and signs 127,999 131,677 1.47% 9
10 (16) Station and office buildings 705,960 729,449 2.74% OTHERS IS LESS THAN 5% 10
11 (17) Roadway buildings 55,045 54,245 3.86% 11
12 (18) Water stations 10,845 10,842 2.50% OF TOTAL OWNED 12
13 (19) Fuel stations 477,779 479,371 3.33% 13
14 (20) Shops and enginehouses 775,226 829,908 2.22% 14
15 (22) Storage warehouses 0.00% 15
16 (23) Wharves and docks 16,735 16,735 2.50% 16
17 (24) Coal and ore wharves 99,470 105,422 2.00% 17
18 (25) TOFC/COFC terminals 2,293,646 2,458,594 2.93% 18
19 (26) Communications systems 1,009,385 1,105,289 4.62% 19
20 (27) Signals and interlockers 5,668,438 5,877,119 3.92% 20
21 (29) Power plants 2,297 2,295 2.86% 21
22 (31) Power transmission systems 91,902 92,091 2.25% 22
23 (35) Miscellaneous structures 36,904 37,707 2.50% 23
24 (37) Roadway machines 1,102,290 1,171,853 6.79% 24
25 (39) Public improvements - construction 877,191 927,618 2.71% 25
26 (44) Shop machinery 320,174 334,692 2.86% 26
27 (45) Power plant machinery 3,063 3,063 4.76% 27
28 All other road accounts 28
29 Amortization (other than def. projects) 29
30 TOTAL ROAD 59,982,713 63,579,693 3.24% 30

EQUIPMENT
31 (52) Locomotives 10,528,306 10,626,786 5.20% 31
32 (53) Freight train cars 2,306,517 2,298,675 3.12% 32
33 (54) Passenger train cars 33
34 (55) Highway revenue equipment 7,364 7,364 7.50% 34
35 (56) Floating equipment 35
36 (57) Work equipment 710,875 740,668 2.20% 36
37 (58) Miscellaneous equipment 813,405 879,925 8.00% 37
38 (59) Computer systems & WP equipment 1,570,929 1,649,352 8.61% 38
39 TOTAL EQUIPMENT 15,937,396 16,202,770 5.22% 39
40 GRAND TOTAL 75,920,109 79,782,463 N/A NA 40

Railroad Annual Report R-1

Road Initials: BNSF Year: 2023 35
335. ACCUMULATED DEPRECIATION - ROAD AND EQUIPMENT OWNED AND USED

(Dollars in Thousands)

1. Disclose the required information regarding credits and debits to Account No. 735, "Accumulated Depreciation: Road and Equipment Property."
during the year relating to owned and used road and equipment. Include entries for depreciation of equipment owned but not used when the resulting
rents are included in the "Lease Rentals - Credit - Equipment" accounts and "Other Rents - Credit - Equipment" accounts. Exclude any entries for
depreciation of equipment that is used but not owned when the resulting rents are included in "Lease Rental - Debit - Equipment" accounts and
"Other Rents - Debit - Equipment" accounts.

2. If any data are included in columns (d) or (f), explain the entries in detail.

3. A debit balance in columns (b) or (g) for any primary account should be designated "Dr."

4. If there is any inconsistency between credits to reserves as shown in column (c) and charges to operating expenses, a full explanation should
be given.

5. Include authorized amortization amounts in column (c) on the lines for the affected accounts.

Balance Balance
Line Cross at Charges to at close Line
No. Check Account beginning operating Other Retirements Other of No.

of year expenses credits debits year
(a) (b) (c) (d) (e) (f) (g)

ROAD
1 3 (3) Grading 1,457,200 126,737 6,013 1,577,924 1
2 4 (4) Other right-of-way expenditures 16,156 2,521 376 18,301 2
3 5 (5) Tunnels and subways 116,987 9,747 2,871 123,863 3
4 6 (6) Bridges, trestles and culverts 909,793 96,611 42,604 963,800 4
5 7 (7) Elevated structures 5
6 8 (8) Ties 1,464,312 402,652 2,852 111,645 1,758,171 6
7 9 (9) Rail and other track material 2,321,355 401,020 3,601 96,774 2,629,202 7
8 11 (11) Ballast 596,540 325,300 2,921 68,453 856,308 8
9 13 (13) Fences, snowsheds and signs 20,796 2,195 242 22,749 9
10 16 (16) Station and office buildings 114,653 13,432 5,398 5,380 128,103 10
11 17 (17) Roadway buildings 23,641 437 176 799 23,455 11
12 18 (18) Water stations 6,517 240 5 6,752 12
13 19 (19) Fuel stations 149,511 17,753 1,270 165,994 13
14 20 (20) Shops and enginehouses 150,605 18,788 309 9,691 160,011 14
15 22 (22) Storage warehouses 15
16 23 (23) Wharves and docks 5,681 420 6,101 16
17 24 (24) Coal and ore wharves 16,633 2,337 275 18,695 17
18 25 (25) TOFC/COFC terminals 450,591 74,677 24,876 500,392 18
19 26 (26) Communications systems 346,702 35,252 14,165 28,367 367,752 19
20 27 (27) Signals and interlockers 2,074,625 241,249 71,648 2,244,226 20
21 29 (29) Power plants 1,795 (13) 2 1,780 21
22 31 (31) Power transmission systems 19,493 2,353 21,846 22
23 35 (35) Miscellaneous structures 13,664 801 461 14,004 23
24 37 (37) Roadway machines 441,493 46,040 18,500 37,416 468,617 24
25 39 (39) Public improvements - const. 191,171 28,464 12,819 206,816 25
26 44 (44) Shop machinery 103,534 7,849 129 229 111,283 26
27 45 (45) Power plant machinery 1,717 130 7 1,840 27
28 All other road accounts 28
29 Amortization (adjustments) 29
30 TOTAL ROAD 11,015,165 1,856,992 48,051 522,223 12,397,985 30

EQUIPMENT
31 52 (52) Locomotives 5,253,432 467,014 2,395 382,271 5,340,570 31
32 53 (53) Freight train cars 470,558 72,823 1,345 67,565 477,161 32
33 54 (54) Passenger train cars 33
34 55 (55) Highway revenue equipment 3,766 720 4,486 34
35 56 (56) Floating equipment 35
36 57 (57) Work equipment 239,205 11,332 3,084 (16,476) 270,097 36
37 58 (58) Miscellaneous equipment 363,435 46,299 12,599 16,635 405,698 37
38 59 (59) Computer systems & WP equip. 678,652 105,296 28,652 71,265 741,335 38
39 Amortization (adjustments) 39
40 TOTAL EQUIPMENT 7,009,048 703,484 48,075 521,260 7,239,347 40
41 GRAND TOTAL 18,024,213 2,560,476 96,126 1,043,483 19,637,332 41

NOTE: Credits in Column (d) represent transfers from depreciation expense to inventory and capital accounts to recognize allocated overhead costs.

Railroad Annual Report R-1

CREDITS TO RESERVE DEBITS TO RESERVE
During the year During the year

36 Road Initials: BNSF Year: 2023
342. ACCUMULATED DEPRECIATION - IMPROVEMENTS TO ROAD AND EQUIPMENT LEASED FROM OTHERS

(Dollars in Thousands)

1. Enter the required information concerning debits and credits to Account 733, "Accumulated Depreciation - Improvements on Leased Property,"
during the year relating to improvements made to road and equipment property leased from others, the depreciation charges for which are included
in operating expenses of the respondent.

2. If any entries are made for column (d) "Other credits" or column (f) "Other debits," state the facts occasioning such entries in the
notes and remarks section. A debit balance in columns (b) or (g) for any primary account should be shown in parenthesis or designated "Dr."

4. Show in column (e) the debits to the reserve arising from retirements. These debits should not exceed investment, etc.

5. Disclosures in the respective sections of this schedule may be omitted if either total road leased from others or total equipment leased from
others represents less than 5% of total road owned or total equipment owned, respectively. However, line 39, Grand Total, should be completed.

CREDITS TO RESERVE DEBITS TO RESERVE
Balance During the year During the year Balance

Line Cross at Charges to at close Line
No. Check Account beginning operating Other Retirements Other of No.

of year expenses credits debits year
(a) (b) (c) (d) (e) (f) (g)

ROAD
1 (3) Grading 1
2 (4) Other right-of-way expenditures 2
3 (5) Tunnels and subways TOTAL IMPROVEMENTS TO ROAD LEASED FROM OTHERS IS LESS THAN 5% 3
4 (6) Bridges, trestles and culverts OF TOTAL ROAD OWNED 4
5 (7) Elevated structures 5
6 (8) Ties 6
7 (9) Rail and other track material 7
8 (11) Ballast 8
9 (13) Fences, snowsheds and signs 9
10 (16) Station and office buildings 10
11 (17) Roadway buildings 11
12 (18) Water stations 12
13 (19) Fuel stations 13
14 (20) Shops and enginehouses 14
15 (22) Storage warehouses 15
16 (23) Wharves and docks 16
17 (24) Coal and ore wharves 17
18 (25) TOFC/COFC terminals 18
19 (26) Communications systems 19
20 (27) Signals and interlockers 20
21 (29) Power plants 21
22 (31) Power transmission systems 22
23 (35) Miscellaneous structures 23
24 (37) Roadway machines 24
25 (39) Public improvements - const. 25
26 (44) Shop machinery * 26
27 (45) Power plant machinery 27
28 All other road accounts 28
29 TOTAL ROAD 29

EQUIPMENT
30 (52) Locomotives 30
31 (53) Freight train cars TOTAL IMPROVEMENTS TO EQUIPMENT LEASED FROM OTHERS IS LESS THAN 31
32 (54) Passenger train cars 5% OF TOTAL EQUIPMENT OWNED 32
33 (55) Highway revenue equipment 33
34 (56) Floating equipment 34
35 (57) Work equipment 35
36 (58) Miscellaneous equipment 36
37 (59) Computer systems & WP equip. 37
38 TOTAL EQUIPMENT 38
39 GRAND TOTAL 55,000 8,618 6,210 81 57,327 39

 * To be reported with equipment expenses rather than W&S expenses.

Railroad Annual Report R-1

3. Any inconsistency between credits to the reserve as shown in column (c) and charges to operating expenses should be fully explained in the notes and
remarks section for Schedule 342.

Road Initials: BNSF Year: 2023 37

NOTES AND REMARKS FOR SCHEDULE 342

Railroad Annual Report R-1

38 Road Initials: BNSF Year: 2023
352A. INVESTMENT IN RAILROAD PROPERTY USED IN TRANSPORTATION SERVICE (By Company)

(Dollars in Thousands)

1. Disclose the investment in railway property used in transportation service at the close of the year. This investment represents the aggregate
of property owned or leased by respondent and used in respondent's transportation service. Such property includes (a) investment reported in
Accounts 731, "Road and Equipment Property" and 732, "improvements on Leased Property" of respondent, less any 731 or 732 property leased
to others for their exclusive use of road, track, or bridges (including equipment or other railway property covered by the contract). Equipment
leased to others under separate distinct contracts shall not be deducted from respondent's 731 or 732 property, and (b) the investment of other
companies' 731 or 732 property (including operating and lessor railroads) used by respondent when the lease is for exclusive use or control of
roads, tracks, or bridges (including equipment or other railway property covered by the contract). This excludes leased equipment from operating
railroads under separate distinct contracts and the investment of other carriers in property jointly used by respondent.

2. In column (a), classify each company in this schedule as: "R" for respondent, "L" for lessor railroad, "P" for inactive or proprietary company
or "O" for other leased properties.

3. In columns (a) to (e), inclusive, first show the data requested for respondent (R); next show data for companies whose entire properties
are used in transportation service of the respondent, divided between lessor (L) and proprietary (P) companies; followed by data for carriers
and others (O), portions of whose property are used in transportation service of respondent. Show a total for each class of company in
columns (d) and (e). Then show, as deductions. data for transportation property leased to carriers and others.

4. In column (c), line-haul carriers report the miles of road used in line-haul service. Report miles in whole numbers.

5. In column (d), show the amount applicable to Accounts 731 and 732 on the books of companies whose names appear in column (b). Values
of property of other carriers segregated by estimate or otherwise should correspond in amount to deductions made by the owners in their reports.
If separate value is not available, an explanation should be provided. Differences between amounts shown in column (d) of this schedule and
column (c), line 24, on the asset side of the general balance sheet of each individual railway should be explained in a footnote. Book values
included in Accounts 731 and 732 of the owner should be reported in column (d) in reference to the investment of respondent in securities of the
owner unless a good reason can be given for the contrary. Methods of estimating (by capitalizing rentals at 6% or otherwise) value of property of
private owners, or portions of property of other carriers, should be explained.

6. In column (e), show the amount of depreciation and amortization accrued as of the close of the year in Accounts 733, 734, 735, 736, and
772, that is applicable to the property of the carriers whose names are listed in column (b), regardless of where reserves therefor are recorded.

Depreciation
Class Miles of road Investments & amortization of

Line (See Name of company used (See Ins. 4) in property defense projects Line
No. (Ins. 2) (whole number) (See Ins. 5) (See Ins. 6) No.

(a) (b) (c) (d) (e)
1 R The Burlington Northern and Santa Fe Railway Company 23,795 88,201,752 19,637,332 1
2 2
3 Add Leased from Others: 3
4 L Norfolk Southern Railroad 26 *** **** 4
5 L Dayton Yard ** *** **** 5
6 L Union Pacific Railroad 14 *** **** 6
7 Total Leased from Others 40 7
8 8
9 Deduct Leased to or Operated by Others: 9
10 O Alabama & Gulf Coast Railway 27 1,394 862 10
11 O Arkansas-Oklahoma Railroad 10 683 331 11
12 O Burlington Junction Railway 7 5,665 5,280 12
13 O Canadian National Railway 15 39,144 7,389 13
14 O Central Washington Railroad 40 18,058 3,543 14
15 O Columbia and Walla Walla Railroad 10 90 62 15
16 O Dakota Northern Railroad 60 3,331 3,355 16
17 O Industry 10 3,145 1,942 17
18 O Kaw River Railroad 16 5,986 3,024 18
19 O Lubbock and Western Railroad 3 154 59 19
20 O Minnesota Commercial Railway 18 1,905 1,314 20
21 O Minnesota National Guard 8 251 327 21
22 O Nebraska, Kansas & Colorado Railway 45 1,458 3,445 22
23 O Northern Lines Railway 15 2,837 1,353 23
24 O Olympia & Belmore Railroad 6 313 146 24
25 O Portland & Western Railroad 77 16,424 9,485 25
26 O R.J. Corman Railroad Group ** 7,350 2,480 26
27 O Red River Valley & Western Railway 445 10,770 17,404 27
28 O Richmond Pacific Railroad ** 1,238 559 28
29 O San Joaquin Valley Railway 2 2,046 899 29
30 O South Kansas & Oklahoma Railroad 6 795 40 30
31 O Stillwater Central Railroad 11 1,291 480 31
32 O St. Paul & Pacific Northwest Railroad 88 31,373 8,045 32
33 O Union Pacific Railroad 5 365 330 33
34 Total Leased to or Operated by Others 924 156,066 72,154 34
35 35
36 Net Deductions (884) (156,066) (72,154) 36
37 TOTAL 22,911 88,045,686 19,565,178 37

** Miles of road used not available to respondent.
*** Investment not available to respondent.

**** Depreciation not available to respondent.

Railroad Annual Report R-1

Road Initials: BNSF Year: 2023 39
352B. INVESTMENT IN RAILROAD PROPERTY USED IN TRANSPORTATION SERVICE (By Property Account)

(Dollars in Thousands)
1. In columns (b) through (e) give, by primary accounts, the amount of investment at the close of the year in property of respondent and each

group or class of companies and properties.

2. The amounts for respondent and for each group or class of companies and properties on line 44 should correspond with the amounts for
each class of company and property shown in Schedule 352A. Continuing records shall be maintained by respondent of the primary property
accounts separately for each company or property included in this schedule.

3. Report on line 29 amounts representing capitalization of rentals for leased property based on 6% per year where property is not classified
by accounts by noncarrier owners, or where the cost of property leased from other carriers is not ascertainable. Identify noncarrier owners, and
briefly explain on page 39 the methods of estimating value of property on noncarriers or property of other carriers.

4. Report on line 30 amounts not included in the accounts shown, or on line 29. The items reported should be briefly identified and explained.
Also include here those items after permission is obtained from the Board for exceptions to prescribed accounting. Reference to such authority
should be made when explaining amounts reported. Respondents must not make arbitrary changes to the printed stub or column headings without
specific authority from the Board.

Line Cross Account Respondent Lessor Inactive (proprie- Other leased Line
No. Check Railroads tary companies) properties No.

(a) (b) (c) (d) (e)
1 (2) Land for transportation purposes 6,911,616 64,517 1
2 (3) Grading 12,166,305 6,938 2
3 (4) Other right-of-way expenditures 71,876 167 3
4 (5) Tunnels and subways 616,469 242 4
5 (6) Bridges, trestles and culverts 6,001,131 6,579 5
6 (7) Elevated structures 6
7 (8) Ties 8,346,972 15,293 7
8 (9) Rail and other track material 14,842,407 36,433 8
9 (11) Ballast 7,166,563 15,219 9
10 (13) Fences, snowsheds and signs 131,677 169 10
11 (16) Station and office buildings 729,449 1,510 11
12 (17) Roadway buildings 54,245 67 12
13 (18) Water stations 10,842 1 13
14 (19) Fuel stations 479,371 183 14
15 (20) Shops and enginehouses 829,908 238 15
16 (22) Storage warehouses 16
17 (23) Wharves and docks 16,735 17
18 (24) Coal and ore wharves 105,422 18
19 (25) TOFC/COFC terminals 2,458,594 230 19
20 (26) Communications systems 1,105,289 1,193 20
21 (27) Signals and interlockers 5,877,119 4,598 21
22 (29) Power plants 2,295 22
23 (31) Power transmission systems 92,091 190 23
24 (35) Miscellaneous structures 37,707 24
25 (37) Roadway machines 1,171,853 25
26 (39) Public improvements - construction 927,618 2,244 26
27 (44) Shop machinery 334,692 55 27
28 (45) Power plant machinery 3,063 28
29 Leased property (capitalized rentals) 29
30 Other (specify and explain) 30
31 TOTAL ROAD 70,491,309 156,066 31
32 (52) Locomotives 10,626,786 32
33 (53) Freight train cars 2,298,675 33
34 (54) Passenger train cars 34
35 (55) Highway revenue equipment 7,364 35
36 (56) Floating equipment 36
37 (57) Work equipment 740,668 37
38 (58) Miscellaneous equipment 879,925 38
39 (59) Computer systems & word processing equipment 1,649,352 39
40 TOTAL EQUIPMENT 16,202,770 40
41 (76) Interest during construction 41
42 (80) Other elements of investment 42
43 (90) Construction work in progress 1,507,673 43
44 GRAND TOTAL 88,201,752 156,066 44

Railroad Annual Report R-1

INSTRUCTIONS CONCERNING RETURNS TO BE MADE IN SCHEDULE 410

Cross Checks

Schedule 410 Schedule 210 Schedule 410 Schedule 412

Line 620, column (h) = Line 14, column (b) Lines 136 through 138, column (f) = Line 29. column (b)
Line 620, column (f) = Line 14, column (d) Lines 118 through 123, and 130
Line 620, column (g) = Line 14, column (e) through 135, column (f) = Line 29. column (c)

Schedule 414 Schedule 415

Line 231, column (f) = Line 19, columns (b) through (d) Lines 207, 208, 211, 212, column (f) = Lines 5, 38, column (f)
Line 230, column (f) = Line 19, columns (e) through (g) Lines 226, 227, column (f) = Lines 24, 39, column (f)

Lines 311, 312, 315, 316, column (f) = Lines 32, 35, 36, 37, 40, 41, column (f)
Schedule 417 And

Schedule 414
Line 507, column (f) = Line 1, column (j)
Line 508, column (f) = Line 2, column (j) Minus line 24, columns (b) through (d)
Line 509, column (f) = Line 3, column (j) plus line 24, columns (e) through (g)
Line 510, column (f) = Line 4, column (j)
Line 511, column (f) = Line 5, column (j) Schedule 415
Line 512, column (f) = Line 6, column (j)
Line 513, column (f) = Line 7, column (j) Line 213, column (f) = Lines 5, 38, columns (c) and (d)
Line 514, column (f) = Line 8, column (j) Line 232, column (f) = Lines 24, 39, columns (c) and (d)
Line 515, column (f) = Line 9, column (j) Line 317, column (f) = Lines 32, 35, 36, 37, 40, 41,
Line 516, column (f) = Line 10, column (j) columns (c) and (d)
Line 517, column (f) = Line 11, column (j)

Line 202, 203, 216, column (f) , equal Lines 5, 38, column (b)
Schedule 450 Schedule 210 to or greater than, but variance cannot

 exceed line 216, column (f)
Line 4, column (b) = Line 47, column (b)

Lines 221, 222, 235, column (f), equal Lines 24, 39, column (b)
 to or greater than, but variance cannot
 exceed line 235, column (f)

Lines 302 through 307 and 320, column (f) Lines 32, 35, 36, 37, 40, 41, column (b)
 equal to or greater than, but variance
 cannot exceed line 320, column (f)

40
R

oad Initials: B
N

SF Year: 2023

R
ailroad A

nnual R
eport R

-1

410. RAILWAY OPERATING EXPENSES - (Continued)
(Dollars in Thousands)

Material, tools, Total
Line Cross Name of railway operating expense account Salaries supplies, fuels, Purchased General freight Passenger Total Line
No. Check & Wages & lubricants services expense No.

(a) (b) (c) (d) (e) (f) (g) (h)
 ADMINISTRATIVE support OPERATIONS:

518 Administration 116,944 7,001 54,594 25,289 203,828 203,828 518
519 Employees performing clerical & accounting functions 6,669 345 1,381 149 8,544 8,544 519
520 Communication systems operations 884 2 12,547 13,433 13,433 520
521 Loss & damage claims processing 521
522 Fringe benefits N/A N/A N/A 41,510 41,510 41,510 522
523 Casualties & insurance N/A N/A N/A 5,592 5,592 5,592 523
524 Joint facility - debit N/A N/A N/A 524
525 Joint facility - (credit) N/A N/A N/A 525
526 Other 256 256 256 526
527 TOTAL ADMINISTRATIVE support OPERATIONS 124,497 7,604 68,522 72,540 273,163 273,163 527
528 TOTAL TRANSPORTATION 2,367,975 3,550,675 1,653,658 1,075,902 8,648,210 8,648,210 528

GENERAL AND ADMINISTRATIVE
601 Officers - general administration 17,204 2,411 69,143 48,069 136,827 136,827 601
602 Accounting, auditing, & finance 40,992 306 7,440 923 49,661 49,661 602
603 Management services & data processing 30,358 7,709 181,040 1,923 221,030 221,030 603
604 Marketing 27,662 189 5,177 6,470 39,498 39,498 604
605 Sales 31,696 189 5,177 6,470 43,532 43,532 605
606 Industrial development 2,799 2 2,646 1,425 6,872 N/A 6,872 606
607 Personnel & labor relations 20,007 925 20,932 20,932 607
608 Legal & secretarial 17,632 219 65,970 1,010 84,831 84,831 608
609 Public relations & advertising 1,886 3,007 4,360 4,128 13,381 13,381 609
610 Research & development 610
611 Fringe benefits N/A N/A N/A 86,587 86,587 86,587 611
612 Casualties & insurance N/A N/A N/A 1,226 1,226 1,226 612
613 Writedown of uncollectible accounts N/A N/A N/A 12,717 12,717 12,717 613
614 Property taxes N/A N/A N/A 502,302 502,302 502,302 614
615 Other taxes except on corporate income or payroll N/A N/A N/A 7,066 7,066 7,066 615
616 Joint facility - debit N/A N/A 3,464 N/A 3,464 3,464 616
617 Joint facility - (credit) N/A N/A (1,537) N/A (1,537) (1,537) 617
618 Other 137,250 1,989 16,998 (42,201) 114,036 114,036 618
619 TOTAL GENERAL AND ADMINISTRATIVE 327,486 16,021 360,803 638,115 1,342,425 1,342,425 619
620 * TOTAL CARRIER OPERATING EXPENSE 3,881,191 4,316,543 3,348,180 4,937,557 16,483,471 16,483,471 620

R
ailroad A

nnual R
eport R

-1

R
oad Initials: B

N
SF Year: 2023

47

48 Road Initials: BNSF Year: 2023
412. WAY AND STRUCTURES

(Dollars in Thousands)

1, Report freight expenses only.
2. The total depreciation expense reported in column (b), line 29, should balance to the sum of the depreciation expense reported in Schedule 410,

column (f), lines 136, 137, and 138.
3. Report in column (c) the lease/rentals for the various property categories of way and structures. The total lease/rentals reported in column (c),

line 29, should balance the net amount reported in Schedule 410, column (f), lines 118 through 123, plus lines 130 through 135. If an entire road or
segment of track is leased and if the actual breakdown of lease/rentals by property category is not known, apportion the lease/rentals based on the
percentage of the categories' depreciation bases for all categories of depreciable leased property. Use Schedule 352B of this report to
obtain the depreciation bases of the categories of leased property.

4. Amortization adjustment of each road property type which is included in column (b) shall be repeated in column (d) as a debit or credit to

5. Report on line 28, all other lease rentals not apportioned in any category listed on lines 1 through 27.
6. Line 11, Account 16, should not include computer and data processing equipment reported on line 37 of Schedule 415.

Amortization
Line Cross Property Lease/rentals adjustment Line
No. Check Account Category Depreciation (net) during year No.

(a) (b) (c) (d)
1 2 Land for transportation purposes N/A 1
2 3 Grading 126,737 (717) 2
3 4 Other right-of-way expenditures 2,521 3
4 5 Tunnels and subways 9,747 (105) 4
5 6 Bridges, trestles and culverts 96,611 80 5
6 7 Elevated structures 6
7 8 Ties 406,298 34,753 7
8 9 Rail and other track material 404,650 (2,661) 8
9 11 Ballast 328,245 43,803 9
10 13 Fences, snowsheds and signs 2,195 9 10
11 16 Station and office buildings 13,432 (3,949) 11
12 17 Roadway buildings 437 (733) 12
13 18 Water stations 240 (75) 13
14 19 Fuel stations 17,753 (1,149) 14
15 20 Shops and enginehouses 18,788 (617) 15
16 22 Storage warehouses 16
17 23 Wharves and docks 420 10 17
18 24 Coal and ore wharves 2,337 6 18
19 25 TOFC/COFC terminals 74,677 (4,253) 19
20 26 Communications systems 35,252 1,617 20
21 27 Signals and interlockers 241,249 8,714 21
22 29 Power plants (13) (13) 22
23 31 Power transmission systems 2,353 (140) 23
24 35 Miscellaneous structures 801 (125) 24
25 37 Roadway machines 46,040 (6,159) 25
26 39 Public improvements; construction 28,464 2,047 26
27 45 Power plant machines 130 35 27
28 Other lease/rentals 4,369 28
29 TOTAL 1,859,364 4,369 70,378 29

 Railroad Annual Report R-1

the appropriate line item. The net adjustment on line 29, shall equal the adjustment reported on line 29 of Schedule 335, excluding Account 44, Shop Machinery.

414. RENTS FOR INTERCHANGED FREIGHT TRAIN CARS AND OTHER FREIGHT CARRYING EQUIPMENT
(Dollars in Thousands)

1. Report freight expenses only.
2. Report in this supporting schedule rental information by car type and other freight-carrying equipment relating to the interchange of railroad owned or leased equipment and privately owned

equipment. (Reporting for leased equipment covers equipment with the carrier's own railroad markings.)
3. The gross amounts receivable and payable for freight-train cars (line 19, columns (b) through (d), and line 19, columns (e) through (g), respectively) should balance with Schedule 410, column (f)

lines 231 (credits) and 230 (debits). Trailer and container rentals in this schedule are included in Schedule 410, column (f) lines 315 and 316. However, the trailer and container rentals in this
schedule will not balance to lines 315 and 316 of Schedule 410 because those lines include rents for "Other Equipment" which is reported in Schedule 415, column (e). The balancing of Schedules
410, 414, and 415 "Other Equipment" is outlined in note 6 to Schedule 415.

4. Report in columns (b) and (e) rentals for private-line cars (whether under railroad control or not) and shipper owned cars.
5. Report in columns (c), (d), (f), and (g) rentals for railroad owned cars prescribed by the Board in Ex Parte No. 334, for which rentals are settled on a combination mileage and time basis (basic

per diem). Include railroad owned per diem tank cars on line 17.
NOTE: Mechanical designations for each car type are shown in Schedule 710.

GROSS AMOUNTS RECEIVABLE GROSS AMOUNTS PAYABLE
Per Diem Basis Per Diem Basis

Line Cross Type of Equipment Private Mileage Time Private Mileage Time Line
No. Check Line Cars Line Cars No.

(a) (b) (c) (d) (e) (f) (g)
CAR TYPES

1 Box - Plain 40 Foot
2 Box - Plain 50 Foot and Longer 957 1,226 4,358
3 Box - Equipped 1,314 7,424 32,165 3,495 11,173
4 Gondola - Plain 238 1,093 2,894 2,520 4,968
5 Gondola - Equipped 556 3,300 2,220 9,465
6 Hopper - Covered 12,605 33,218 1,717 6,715
7 Hopper - Open Top - General Service 139 698 77 192
8 Hopper - Open Top - Special Service 164 638 7 2,611
9 Refrigerator - Mechanical 962 5,066 5 206
10 Refrigerator - Nonmechanical 8 27
11 Flat - TOFC/COFC 20,686 76,554 182,213 3,578 12,329
12 Flat - Multi-Level 1,975 14,909 70,275 1,327 4,798
13 Flat - General Service 2 20 7 19 48
14 Flat - Other 573 3,095 48,410 4,991 12,550
15 Tank - Under 22,000 Gallons 1 490
16 Tank - 22,000 Gallons and Over 3 4
17 All Other Freight Cars 1 7 8 19 67
18 Auto Racks 29,497 59,617 4,669
19 TOTAL FREIGHT TRAIN CARS 39,218 175,523 396,547 21,699 74,176

OTHER FREIGHT CARRYING EQUIPMENT
20 Refrigerated Trailers
21 Other Trailers
22 Refrigerated Containers
23 Other Containers
24 * TOTAL TRAILERS AND CONTAINERS
25 GRAND TOTAL (Lines 19 and 24) 39,218 175,523 396,547 21,699 74,176

R
oad Initials: B

N
SF Year: 2023

49

R
ailroad A

nnual R
eport R

-1

50 Road Initials: BNSF Year: 2023
NOTES AND REMARKS FOR SCHEDULE 414

Railroad Annual Report R-1

THIS PAGE INTENTIONALLY LEFT BLANK

Road Initials: BNSF Year: 2023 51
GENERAL INSTRUCTIONS CONCERNING RETURNS TO BE MADE TO SCHEDULE 415

1. Report freight expenses only.
2. Report by type of equipment all natural expenses relating to equipment functions (salaries and wages, materials, tools, supplies, fuels and

lubricants, purchased services, and general).
3. Report in column (b) net repair expense, excluding the cost to repair damaged equipment.

Schedule 415, column (b) will balance to Schedule 410, column (f) as follows:
(a) Locomotives, line 5 plus line 38, compared to the sum of Schedule 410, lines 202, 203, and 216 (excluding wreck repairs). Do not
 report in Schedule 415, Equipment Damaged from Schedule 410, line 204.
(b) Freight cars, line 24 plus line 39, compared to the sum of Schedule 410, lines 221, 222, and 235 (excluding wreck repairs). Do not
 report in Schedule 415, Equipment Damaged from Schedule 410, line 223.
(c) Sum of highway equipment (line 32), floating equipment (line 35), passenger and other revenue equipment (line 36), computer and data
 processing equipment (line 37), machinery-other equipment (line 40), and work and other non-revenue equipment (line 41), compared
 to Schedule 410, the sum of lines 302 through 307, plus line 320 (excluding wreck repairs). Do not report in Schedule 415, equipment
 damaged from Schedule 410, line 308.
Note: Lines 216, 235, and 320 of Schedule 410 are credit amounts.
The allocation of freight car repair expenses reportable on Schedule 415 by car types shall be in accordance with Instruction 2-21, Freight
train repair costing, 49 CFR 1201.

4. Depreciation expense for each class of equipment by car type shall be reported in columns (c) and (d). For improvements on leased
property, Accounts 732 and 733, use a supplementary Schedule 415, which will relate to Schedules 342.
Depreciation charges reported in columns (c) and (d) will balance to Schedule 410, column (f) as follows:
(a) Locomotives, lines 5 and 38, compared to Schedule 410, line 213.
(b) Freight cars, lines 24 and 39, compared to Schedule 410, line 232.
(c) Sum of highway equipment (line 32), floating equipment (line 35), passenger and other revenue equipment (line 36), computer and data
 processing equipment (line 37), machinery-other equipment (line 40), and work and other non-revenue equipment (line 41), compared
 to Schedule 410, line 317.

5. Amortization adjustment of each equipment type which is included in column (c) shall be reported in column (e) as a debit or credit to the
appropriate line item. The net adjustment on line 43 shall equal the equipment amortization adjustment applicable to equipment used in
freight service included in line 39, column (c), of Schedule 335.

6. Lease/rentals reported in column (f) should balance to column (f) of Schedule 410 as follows:
(a) Locomotives, lines 5 and 38, compared to Schedule 410, lines 207, 208, 211, and 212.
(b) Freight cars, lines 24 and 39, compared to Schedule 410, lines 226 and 227 (note that Schedule 410, lines 230 and 231, are reported in
Schedule 415, and are not included in Schedule 415).
(c) Sum of lease/rentals for all other equipment, lines 32, 35, 36, 37, 40, and 41, will balance to Schedule 410, lines 311, 312, 315, and 316,
 except for the interchange rental on trailers and containers which is reported in Schedule 414. Therefore, both Schedules 414 and 415
 should be used when balancing lease/rentals other equipment to Schedule 410. Do not report in Schedule 415, the trailer and
 container rentals reported in Schedule 414.

7. Investment base by types of equipment shall be reported in columns (g) and (h) and should not include the cost of equipment used but not
owned when rents therefore are included in the rent for equipment and Account Nos. 31-21-00, 31-22-00, 31-23-00, 35-21-00, 35-22-00,
and 35-23-00. It should include the cost of equipment owned and leased to others when the rents are included in the rent for Equipment
Account Nos. 32-21-00, 32-22-00, 32-23-00, 36-21-00, 36-22-00, and 36-23-00.
Property used but not owned should also be included when the rent is included in Account Nos. 31-12-00, 31-13-00, 31-21-00, 31-22-00,
and 31-23-00, inclusive.
The grand total of each equipment account in column (h) of Schedule 330 should equal the totals of line items constituting the
equipment account totals of columns (g) and (h) of Schedule 415.

8. Accumulated depreciation for each class of equipment shall be reported in columns (i) and (j). The grand total of each equipment reserve
account in column (g), Schedule 335, shall equal the combined aggregate total accumulated depreciation for line items constituting the
corresponding equipment accounts reported in columns (i) and (j), on Schedule 415.

Railroad Annual Report R-1

52 Road Initials: BNSF Year: 2023
415. SUPPORTING SCHEDULE - EQUIPMENT

(Dollars in Thousands)

Depreciation Amortization
Line Cross Types of equipment Repairs Owned Capitalized Adjustment net Line
No. Check (net expense) lease during year No.

(a) (b) (c) (d) (e)
LOCOMOTIVES

1 Diesel Locomotives - Yard 1
2 Diesel Locomotives - Road 758,799 456,340 10,670 (82,428) 2
3 Other Locomotives - Yard 3
4 Other Locomotives - Road 4
5 * TOTAL LOCOMOTIVES 758,799 456,340 10,670 (82,428) 5

FREIGHT TRAIN CARS
6 Box - Plain 40 foot 1 6
7 Box - Plain 50 foot and longer 1,750 7
8 Box - Equipped 16,156 4,397 555 8
9 Gondola - Plain 39,493 1,263 (523) 9

10 Gondola - Equipped 12,975 2,260 (409) 10
11 Hopper - Covered 81,065 19,728 3,054 2 11
12 Hopper - Open Top - General Service 3,661 508 (1,131) 12
13 Hopper - Open Top - Special Service 20,542 2,353 226 (144) 13
14 Refrigerator - Mechanical 2,380 2,234 (27) 14
15 Refrigerator - Nonmechanical 1,276 1,479 (95) 15
16 Flat - TOFC/COFC 34,888 9,069 1,529 (431) 16
17 Flat - Multi-level 9,288 1,815 718 (77) 17
18 Flat - General Service 54 (28) (34) 18
19 Flat - Other 16,923 1,002 (126) 19
20 All Other Freight Cars 36,244 405 2,227 200 20
21 Cabooses 165 3 (22) 21
22 Auto Racks 594 5,817 (4,098) 22
23 Miscellaneous Accessories 12,629 (208) 23
24 * TOTAL FREIGHT TRAIN CARS 277,455 64,934 7,754 (6,568) 24

OTHER EQUIPMENT - REVENUE FREIGHT
 HIGHWAY EQUIPMENT

25 Refrigerated Trailers 25
26 Other Trailers 3,471 26
27 Refrigerated Containers 27
28 Other Containers 88 28
29 Bogies 29
30 Chassis 2,472 720 168 30
31 Other Highway Equipment (Freight) 31
32 * TOTAL HIGHWAY EQUIPMENT 6,031 720 168 32

 FLOATING EQUIPMENT - REVENUE SERVICE
33 Marine Line-Haul 33
34 Local Marine 34
35 * TOTAL FLOATING EQUIPMENT 35

OTHER EQUIPMENT
36 Passenger & Other Revenue Equipment 36

* (Freight Portion) 7,803
37 * Computer Systems & Word Processing Equip. 105,296 9 37
38 * Machinery - Locomotives 3,335 4,709 (599) 38
39 * Machinery - Freight Cars 2,056 2,904 (369) 39
40 * Machinery - Other Equipment 167 236 (30) 40
41 * Work and Other Nonrevenue Equipment 20,336 57,460 (7,739) 41
42 TOTAL OTHER EQUIPMENT 33,697 170,605 (8,728) 42
43 TOTAL ALL EQUIPMENT (FREIGHT PORTION) 1,075,982 692,599 18,424 (97,556) 43

(1) Data reported on line 38, column (b) is the amount reported in Sched. 410, column (f), line 203, reduced by the allocable portion of line 216.
(2) Data reported on line 39, column (b) is the amount reported in Sched. 410, column (f), line 222, reduced by the allocable portion of line 235.
(3) Data reported on line 40, column (b) is the amount reported in Sched. 410, column (f), lines 302 through 306, reduced by the allocable
 portion of line 320.

Railroad Annual Report R-1

Road Initials: BNSF Year: 2023 53
415. SUPPORTING SCHEDULE - EQUIPMENT - (Continued)

Investment base as of 12/31 Accumulated depreciation as of 12/31
Line Cross Lease & rentals Owned Capitalized Owned Capitalized Line
No. Check (net) lease lease No.

(f) (g) (h) (i) (j)

1 1
2 140,314 10,496,101 130,685 5,217,276 123,294 2
3 3
4 4
5 * 140,314 10,496,101 130,685 5,217,276 123,294 5

6 6
7 7
8 15,829 108,067 20,996 8
9 106,294 21,204 9
10 49,055 87,299 23,434 10
11 84,461 730,211 116,016 108,454 45,208 11
12 50,022 19,076 12
13 11,434 106,611 9,288 17,907 3,456 13
14 30,692 3,002 14
15 4,420 42,401 14,111 15
16 65,966 352,441 56,434 45,626 27,357 16
17 58,554 23,202 11,143 9,333 17
18 431 197 18
19 15,788 38,790 7,786 19
20 (292) 418 8,570 163 2,364 20
21 8,137 3,721 21
22 27,542 177,609 46,747 22
23 187,188 45,876 23
24 * 274,203 2,085,165 213,510 389,443 87,718 24

25 25
26 26
27 27
28 28
29 29
30 1,219 7,364 4,486 30
31 31
32 * 1,219 7,364 4,486 32

33 33
34 34
35 * 35

36 36
*

37 * 1,649,352 741,335 37
38 * 200,815 66,770 38
39 * 123,836 41,175 39
40 * 10,041 3,338 40
41 * 1,620,593 675,795 41
42 3,604,637 1,528,413 42
43 415,736 16,193,267 344,195 7,139,618 211,012 43

 (1) Data reported on lines 38, 39, and 40 in columns (g) and (h) are investment recorded in property account 44, allocated to locomotives,
 freight cars, and other equipment.
 (2) Depreciation reported on lines 38, 39, and 40 in column (c) is calculated by multiplying the investment in each element by the effective
 composite rate for property account 44, and then adding or subtracting the adjustment reported in column (e). This calculation
 should equal the total amount shown in column (c), Schedule 335.

Railroad Annual Report R-1

417. SPECIALIZED SERVICE SUBSCHEDULE - TRANSPORTATION
54

(Dollars in Thousands)
1. Report freight expenses only.
2. Report in lines 1, 2, 3, 4, and 10 the total of those natural expenses (salaries and wages, material, tools, supplies, fuels and lubricants, purchased services, and general) incurred in the operation of each

 type of specialized service facility. This schedule does not include switching services performed by train and yard crews in connection with or within specialized service facilities.
3. When it is necessary to apportion expenses, such as administrative expenses to two or more services, they shall be apportioned on the most equitable basis available to the respondent and only to the

 services they support. The total expenses in column (j) should balance with the respective line items in Schedule 410, Railway Operating Expenses.
4. Report in column (b), line 2, the expenses incurred in highway movements of trailers and containers performed at the expense of the reporting railroad within a terminal area for the purpose of pick-up,

 delivery, or highway interchange service. Report in column (b), line 3, the expenses incurred in operating facilities for handling trailers and/or containers, including storage expenses. See Schedule 755, note R.
5. The operation of floating equipment in line-haul service (between distinct terminals) should be reported in column (c) on line 2.. Floating operations conducted within a general terminal or harbor area

 should be reported in column (c), line 3.
6. Report in column (g), line 3, the expenses incurred by the railroad in loading and unloading automobiles, trucks, etc., to and from bi-level and tri-level auto rack cars. Report on line 2, column (g),

 the expense incurred by the railroad in moving automobiles, etc., between bi-level and tri-level loading and unloading facilities over the highway to shippers, receivers, or connecting carriers. Report in
 column (f) operating expenses for land facilities in support of floating operations, including the operation of docks and wharves.

7. Report on line 4, column (b), the expenses relating to heating and refrigeration of TOFC/COFC trailers and containers (total debits and credits). The expenses on line 4, column (h) relate to refrigerator
 cars only.

8. Report in column (i) total expenses incurred in performing rail substitute service, other highway revenue service, LCL terminal operations, warehouse operations, freight car transloading, grain
 elevator terminal operations, and livestock feeding operations only.

Coal Ore Other Motor vehicle Protective Other Total
Line Cross Items TOFC/COFC Floating marine marine marine load & services special columns Line
No. Check terminal equipment terminal terminal terminal distribution refrigerator car services (b) - (i) No.

(a) (b) (c) (d) (e) (f) (g) (h) (i) (j)
1 * Administration 7,907 1,093 178 9,178 1
2 * Pick up and delivery, marine line haul 30,939 N/A 30,939 2
3 * Loading and unloading and local marine 407,890 35 61,046 N/A 468,971 3
4 * Protective services - total debits and credits 505 286 8,433 9,224 4
5 * Freight lost or damaged - solely related 5
6 * Fringe benefits 18,938 2,676 37 21,651 6
7 * Casualty and insurance 388 388 7
8 * Joint facility - debit 8
9 * Joint facility - credit () () () () 9
10 * Other 10
11 * TOTAL 466,567 2,711 62,425 8,648 540,351 11

R
ailroad A

nnual R
eport R

-1

R
oad Initials: B

N
SF Year: 2023

Road Initials: BNSF Year: 2023 55
450. ANALYSIS OF TAXES

(Dollars in Thousands)
A. Railway Taxes

Line Cross Line
No. Check Kind of Tax Amount No.

1 Other than U.S. Government Taxes 905,231 1
U.S. Government Taxes
 Income Taxes

2 Normal Tax and Surtax 1,692,246 2
3 Excess Profits 3
4 * Total - Income Taxes (Lines 2 and 3) 1,692,246 4
5 Railroad Retirement 805,335 5
6 Hospital Insurance 67,850 6
7 Supplemental Annuities 7
8 Unemployment Insurance 59,470 8
9 All Other United States Taxes 9
10 Total - U.S. Government Taxes 2,624,901 10
11 Total - Railway Taxes 3,530,132 11

B. Adjustments to Federal Income Taxes

1. In column (a) are listed the particulars which most often cause a differential between taxable income and pretax accounting income. Other
particulars which cause such a differential should be listed under the caption "Other (Specify)," including state and other taxes deferred if
computed separately. Minor items, each less than $100,000, may be combined in a single entry under "Other (Specify)."

2. Indicate in column (b) the beginning of year totals of Accounts 714, 744, 762, and 786 applicable to each particular item in column (a).
3. Indicate in column (c) the net changes in Accounts 714, 744, 762, and 786 for the net tax effect of timing differences originating and

reversing in the current accounting period.
4. Indicate in column (d) any adjustments, as appropriate, including adjustments to eliminate or reinstate deferred tax effects (credits or debits)

due to applying or recognizing a loss carry-forward or a loss carry-back.
5. The total of line 19 in columns (c) and (d) should agree with the total of the contra charges (credits) to Account 557, Provision for Deferred

Taxes, and Account 591, Provision for Deferred Taxes - Extraordinary Items, for the current year.
6. Indicate in column (e) the cumulative total of columns (b), (c), and (d). The total of column (e) must agree with the total of Accounts 714, 744,

762, and 786.

Net credits
Line Particulars Beginning of (charges) for Adjustments End of Line
No. year balance current year year balance No.

(a) (b) (c) (d) (e)

1 Deferred debits: 1
2 Accrued liabilities not deductible until paid: 2
3 Operating Lease Liability (224,733) 28,231 (196,502) 3
4 Casualty and Environmental Costs (93,488) (4,727) (98,215) 4
5 Compensation and Benefits (163,731) (7,467) (171,198) 5
6 Other (159,228) (32,626) 12,690 (179,164) 6
7 Subtotal (641,180) (16,589) 12,690 (645,079) 7
8 Deferred tax credits: 8
9 Depreciation and Amortization 14,889,769 91,154 14,980,923 9
10 Operating Lease Right-of-Use Assets 225,833 (26,486) 199,347 10
11 Other 627,390 48,306 675,696 11
12 Subtotal 15,742,992 112,974 15,855,966 12
13 13
14 14
15 15
16 16
17 17
18 18
19 TOTALS 15,101,812 96,385 12,690 15,210,887 19

Railroad Annual Report R-1

56 Road Initials: BNSF Year: 2023
450. ANALYSIS OF TAXES

(Dollars in Thousands)

* Footnotes:

1. If the flow-through method was elected, indicate the net decrease (or increase) in tax accrual because of investment
 tax credit.

If the deferral method for investment tax credit was elected:
 (1) Indicate amount of credit utilized as a reduction of tax liability for current year
 (2) Deduct the amount of the current year's credit applied to reduction of tax liability but deferred for
 accounting purposes
 (3) Balance of current year's credit used to reduce current year's tax accrual
 (4) Add amount of prior year's deferred credits being amortized to reduce current year's tax accrual
 (5) Total decrease in current year's tax accrual resulting from use of investment tax credits

2. Estimated amount of future earnings which can be realized before paying Federal income taxes because of unused
 and available net operating loss carryover on January 1 of the year following that for which the report is made

Notes and Remarks:

Adjustment is to reflect income taxes on balance sheet adjustment which, in accordance with
generally accepted accounting principles, are not reflected in Railway income tax expense.

Minimum pension liability 14,219$
Postretirement benefits (1,529)
 Total 12,690$

 Railroad Annual Report R-1

Road Initials: BNSF Year: 2023 57

1. If the respondent was under obligation as guarantor or surety for the performance by any other corporation or association of any agreement
 or obligation, show the particulars of each contract of guarantee or suretyship in effect at the close of the year or entered into and expired during
 the year. This inquiry does not cover the case of ordinary commercial paper maturing on demand or not later than two years after the date of issue.
 Items of less than $50,000 may be shown as one total.

Line Names of all parties principally Description Amount of Sole or joint Line
No. and primarily liable contingent liability contingent liability No.

(a) (b) (c) (d)
1 Kinder Morgan Energy Partners, L.P. 190,000 Sole (Note 1) 1
2 BNSF Railway Company 2
3 3
4 Tate & Lyle Ingredients Americas, LLC Bridge Funding 331 Sole (Note 2) 4
5 Chevron Phillips Chemical Company LP Trackage Access Indemnity N/A Sole (Note 3) 5
6 Terminal Railroad Association of St Louis Bridge Funding 63,366 Sole (Note 4) 6
7 BNSF Railway Company 7
8 CSX Transportation, Inc. 8
9 Illinois Central Railroad Company 9
10 Norfolk and Southern Railway Company 10
11 Union Pacific Railroad Company 11
12 12
13 13
14 14
15 15
16 16
17 17
18 Note 1: Santa Fe Pacific Pipelines, Inc (SFPP), an indirect, wholly-owned subsidiary of BNSF Railway Company, has a guarantee in 18
19 connection with its remaining special limited partnership interest in SFPP, L.P. All obligations with respect to the guarantee will cease upon 19
20 termination of ownership rights which would occur upon a put notice issued by BNSF Railway Company or the exercise of the call rights by 20
21 the general partners of SFPP, L.P. The company has recorded a $2 million liability for the fair value of the guarantee as of December 31, 21
22 2023. 22
23 23
24 Note 2: This guarantee expired in 2023. It is secured by a letter of credit established in January 2014 and issued on behalf of Tate & Lyle 24
25 for $700 thousand, the maximum amount of the loan. The remaining amount is currently in the process of being approved for forgiveness. 25
26 26
27 Note 3: BNSF has an indemnity agreement with Chevron Phillips Chemical Company LP (Chevron Phillips), granting certain rights of 27
28 indemnity from BNSF, in order to facilitate access to a storage facility. Under certain circumstances, payment under this obligation may 28
29 be required in the event Chevron Phillips were to incur certain liabilities or other incremental costs resulting from trackage access. 29
30 The company has recorded a $8 million asset and corresponding liability for the fair value of these guarantees as required by 30
31 authoritative accounting guidance related to guarantees. 31
32 32
33 Note 4: Terminal Railroad Association of St. Louis has engaged in a debt agreement for the purpose of rebuilding the Merchants Bridge. 33
34 BNSF is severally, but not jointly, liable with CSX, ICR, NS and UP for the bridge loan. BNSF's allocated percentage is 30.91%. 34
35 As of December 31, 2023 the company has recorded both an asset and a liability in the amount of $63 million to include their 35
36 allocated portion of the principal. 36
37 37
38 38
2. If any corporation or other association was under obligation as guarantor or surety for the performance by the respondent of any agreement

 or obligation, show the particulars called for hereunder for each such contract of guaranty or suretyship in effect at the close of the year or entered
 into and expired during the year. This inquiry does not cover the case of ordinary commercial paper maturing on demand or not later than two years
 after the date of issue, nor does it include ordinary surety bonds or undertakings on appeals in court proceedings.

Finance docket number, title
Line maturity date and concise descrip- Names of all Amount of contingent Sole or joint Line
No. tion of agreement or obligation guarantors and sureties liability of guarantors contingent liability No.

(a) (b) (c) (d)
1 1
2 2
3 None 3
4 4
5 5
6 6
7 7
8 8
9 9

Railroad Annual Report R-1

501. GUARANTIES AND SURETYSHIPS
(Dollars in Thousands)

58 Road Initials: BNSF Year: 2023

Using the following notes as a guideline, show the requirements of compensating balances and short-term borrowing agreements. Footnote
 disclosure is required even the arrangement is not reduced to writing.

1. Disclose compensating balances not legally restricted, lines of credit used and unused, average interest rate of short-term borrowings that are
 outstanding at balance sheet date, maximum amount of outstanding borrowings during the period and the weighted average rate of those borrowings.

2. Time deposits and certificates of deposit constituting compensating balances not legally restricted should be disclosed.
3. Compensating balance arrangements need only be disclosed for the latest fiscal year.
4. Compensating balances included in Account 703, Special Deposits, and in Account 717, Other Funds, should also be separately disclosed below.
5. Compensating balance arrangements are sufficiently material to require disclosure in footnotes when the aggregate of written and oral

 agreement balances amount to 15% or more of liquid assets (current cash balances, restricted and unrestricted, plus marketable securities).
6. When a carrier is not in compliance with a compensating balance requirement, that fact should be disclosed, along with stated and possible

 sanctions, whenever such possible sanctions may be immediate (not vague or unpredictable) and material.

1. None
2. None
3. None
4. None
5. None
6. None

Railroad Annual Report R-1

502. COMPENSATING BALANCES AND SHORT-TERM BORROWING AGREEMENTS
(Dollars in Thousands)

Road Initials: BNSF Year: 2023 59
510. SEPARATION OF DEBTHOLDINGS BETWEEN ROAD PROPERTY AND EQUIPMENT

(Dollars in Thousands)

The principal use of this schedule is to determine the average rate of debt capital.

I. Debt Outstanding at End of Year

Line Account Title Source Balance
No. No. Close of Year

(a) (b) (c) (d)
1 751 Loans and notes payable Sch 200, Line 29
2 764 Equipment obligations and other long-term debt due within one year Sch 200, Line 38 58,946
3 765/767 Funded debt unmatured Sch 200, Line 40 125,684
4 766 Equipment obligations Sch 200, Line 41 333,875
5 766.5 Capitalized lease obligations Sch 200, Line 42 72,101
6 768 Debt in default Sch 200, Line 43
7 769 Accounts payable - affiliated companies Sch 200, Line 44
8 770.1/770.2 Unamortized debt premium Sch 200, Line 45
9 Total debt Sum of Lines 1 through 8 590,606
10 Debt directly related to road property Note 1 141,185
11 Debt directly related to equipment Note 1 450,502
12 Total debt related to road and equipment Lines 10 and 11 591,687
13 Percent directly related to road Line 10 /Line 12

Whole % + 2 decimals 23.86%
14 Percent directly related to equipment Line 11 /Line 12

Whole % + 2 decimals 76.14%
15 Debt not directly related to road and equipment Line 9 - Line 12 (1,081)
16 Road property debt (Note 2) (Line 13 x Line 15) + Line 10 140,927
17 Equipment debt (Note 2) (Line 14 x Line 15) + Line 11 449,679

II. Interest Accrued During the Year

Line Account Title Source Balance
No. No. Close of Year

(a) (b) (c) (d)
18 546-548 Total interest and amortization (fixed charges) Sch. 210, Line 42 7,594
19 546 Contingent interest on funded debt Sch. 210, Line 44
20 517 Release of premium on funded debt Sch. 210, Line 22
21 Total interest (Note 3) (Line 18 + Line 19) - Line 20 7,594
22 Interest directly related to road property debt Note 4 9,567
23 Interest directly related to equipment debt Note 4 18,864
24 Interest not directly related to road or equipment property debt Line 21 - (Lines 22 + 23) (20,837)
25 Interest on road property debt (Note 5) Line 22 + (Line 24 x Line 13) 4,595
26 Interest on equipment debt (Note 5) Line 23 + (Line 24 x Line 14) 2,999
27 Embedded rate of debt capital - road property Line 25 / Line 16 3.26%
28 Embedded rate of debt capital - equipment Line 26 / Line 17 0.67%

Note 1: Directly related means the purpose which the funds were used for when the debt was issued.
Note 2: Line 16 plus Line 17 must equal Line 9.
Note 3: Line 21 includes interest on debt in Account 769 - Accounts Payable; Affiliated Companies.
Note 4: This interest relates to debt reported on Lines 10 and 11, respectively.
Note 5: Line 25 plus Line 26 must equal Line 21.

Railroad Annual Report R-1

60
INSTRUCTIONS CONCERNING RETURNS TO BE MADE IN SCHEDULE 512

1. Furnish the information called for below between the respondent and the affiliated companies 3. In column (b) indicate the nature of the relationship or control between the respondent and the
 or persons affiliated with the respondent, including officers, directors, stockholders, owners, company or person identified in column (a) as follows:
 partners, or their wives and other close relatives, or their agents. Examples of transactions are, but
 are not restricted to, management, legal, accounting, purchasing, or other types of service (a) If respondent directly controls the affiliate, insert the word "direct."
 including the furnishing of materials, supplies, purchase of equipment, leasing of structures, land
 and equipment, and agreements relating to allocation of officers' salaries and other common costs (b) If respondent controls through another company, insert the word "indirect."
 between affiliated companies.

(c) If respondent is under common control with affiliate, insert the word "common."
To be excluded are payments for the following types of services:

(d) If respondent is controlled directly or indirectly by the company listed in column (a),
 (a) Lawful tariff charges for transportation services. insert the word "controlled."

 (b) Payments to or from other carriers for interline services and interchange of equipment. (e) If control is exercised by other means, such as a management contract or other
arrangement of whatever kind, insert the word "other" and provide a footnote to describe

 (c) Payment to or from other carriers which may reasonably be regarded as ordinarily such arrangements.
connected with routine operation or maintenance, but any special or unusual transactions
should be reported. 4. In column (c), fully describe the transactions involved such as management fees, lease of

 building, purchase of material, etc. When the affiliate listed in column (a) provides more than one
 (d) Payments to public utility companies for rates or charges fixed in conformity with type of service in column (c), list each type of service separately and show the total for the
government authority. affiliate. When services are both provided and received between respondent and an affiliate they

 should be listed separately and the amounts shown separately in column (e).
2. In column (a) enter the name of the affiliated company, person, or agent with which respondent

 received or provided services aggregating $50,000 or more during the year. If an affiliated 5. In column (d), report the dollar amounts of transactions shown and the effect of any change
 company provides services to more than one affiliate, and the aggregate compensation amounts in the method of establishing the terms from that used in the preceding period.
 to $50,000 or more for the year, list all the affiliates included in the agreement and describe the
 allocation of charges. If the respondent provides services to more than one affiliate, and the 6. In column (e), report the dollar amounts due from or to related parties and, if not otherwise
 aggregate compensation amounts to $50,000 or more for the year, reference to this fact should apparent, the terms and manner of settlement. Insert (P) for paid or (R) for received by the
 be made and the detail as to the allocation of charges should be stated. For those affiliates amount in column (e).
 providing services to the respondent, also enter in column (a) the percent of affiliate's gross
 income derived from transactions with respondent.

The respondent may be required to furnish as an attachment to Schedule 512 a balance sheet
 and income statement for each affiliate with which respondent carrier had reportable
 transactions during the year, or alternatively, attach a "Pro Forma" balance sheet and income
 statement for that portion or entity of each affiliate which furnished the agreed to services,
 equipment, or other reportable transaction. The statements, if required, should be prepared
 on a calendar year basis in conformity with the prescribed schedules for the balance sheet and
 income statement in this Annual Report Form R-1, and should be noted (1) to indicate the method
 used for depreciating equipment or other property furnished to the carrier, and (2) whether the
 affiliate's Federal income tax return for the year was filed on a consolidated basis with the
 respondent carrier.

R
ailroad A

nnual R
eport R

-1

R
oad Initials: B

N
SF Year: 2023

(Dollars in Thousands)

Name of company or related Amount due from
Line party with percent % Nature of relationship Description of Dollar amounts or to related Line
No. of gross income transactions of transactions parties No.

(a) (b) (c) (d) (e)
1 Burlington Northern Santa Fe, LLC Controlled Services Rendered 7,512 497,172 (R) 1
2 2
3 BNSF Insurance Co, Ltd 73% Common Insurance Premiums 77,237 18,168 (R) 3
4 Claims Paid 85,868 See above 4
5 Services Rendered 86 See above 5
6 6
7 BNSF Logistics, LLC Common Services Rendered 476 (28,567) (P) 7
8 BNSF Development Company Common Services Rendered 992 557 (R) 8
9 9
10 10
11 11
12 12
13 13
14 14
15 15
16 16
17 17
18 18
19 19
20 20
21 21
22 22
23 23
24 24
25 25

61
R

oad Initials: B
N

SF Year: 2023

R
ailroad A

nnual R
eport R

-1

512. TRANSACTIONS BETWEEN RESPONDENT AND COMPANIES OR PERSONS AFFILIATED WITH RESPONDENT FOR SERVICES RECEIVED OR PROVIDED

62 Road Initials: BNSF Year: 2023

INSTRUCTIONS CONCERNING RETURNS TO BE MADE IN SCHEDULE 700

State particulars of all tracks operated by the respondent at the close of the year, according to the following classifications:
(1) Line owned by respondent.
(2) Line owned by proprietary companies.
(3) Line operated under lease for a specified sum, lessor being (A) an affiliated corporation, or (B) independent or not affiliated with the

 respondent.
(4) Line operated under contract or agreement for contingent rent, owner being (A) an affiliated corporation, or (B) independent or not

 affiliated with the respondent.
(5) Line operated under trackage rights.

Give subtotals for each of the several numbered classes, in the order listed above, as well as the total for all classes.
Lengths of track should be reported to the nearest WHOLE mile adjusted to accord with footings; i.e., counting one-half mile or over as a whole

 mile and disregarding any fraction less than one-half mile.
In Column (a) insert the figure (and letter, if any) indicating its class in accordance with the above list of classifications.
In Column (b) give the various proportions of each class owned or leased by respondent, listing each proportion once in any grouping.

 Canadian mileage should be segregated and identified on separate lines in the various groupings. For each listing, in Column (d) give its entire
 length (the distances between terminals of single or first main track), and in the following columns the lengths of second main track, all other main
 tracks, passing tracks, cross-overs and turn-outs, way switching tracks, and yard switching tracks. These classes of tracks are defined as follows:

RUNNING TRACKS - Running tracks, passing tracks, cross-overs, etc., including turn-outs from those tracks to clearance points.
WAY SWITCHING TRACKS - Station, team, industry, and other switching tracks for which no separate service is maintained.
YARD SWITCHING TRACKS - Yard where separate switching services are maintained, including classification, house, team, industry, and other

 tracks switched by yard locomotives.
The returns in Columns (h) and (i) should include tracks serving industries, such as mines, mills, smelters, factories, etc. Tracks belonging to an

 industry for which no rent is payable should not be included.
Tracks leading to and in gravel and sand pits and quarries, the cost of which is chargeable to a clearing account and which are used in getting

 out material for the respondent's use, should not be included,
Class (1) includes all lines operated by the respondent at the close of the year to which it has title in perpetuity.
Class (2) includes each line, full title to which is in an inactive proprietary corporation of the respondent (i.e., one all of whose outstanding

 stocks or obligations are held by or for the respondent, and which is operated by the respondent or an affiliated system corporation without any
 accounting to the said proprietary corporation). It may also include such line when the actual title to all of the outstanding stocks or obligations
 rests in a corporation controlled by or controlling the respondent. But in the case of any such inclusion, the facts of the relationship to the
 respondent of the corporation holding the securities should be fully set forth in a footnote. An inactive corporation is one which has been
 practically absorbed in a controlling corporation, and which neither operates property nor administers its financial affairs. If it maintains an
 organization, it does so only for the purpose of complying with legal requirements and maintaining title to property or franchises.

Class (3) includes all tracks operated under a lease or formal conveyance of less than the grantor's interest in the property, with a specific
 and unconditional rent reserved. The fact that the lessor does or does not maintain an independent organization for financial purposes is
 immaterial in this connection.

Class (4) is the same as Class (3), except that the rent reserved is conditional upon earnings or some other fact.
Class (5) includes all tracks operated and maintained by others, but over which the respondent has the right to operate some or all of its

 trains. In the road of this class, the respondent has no proprietary rights, but only the rights of a licensee. Include in this class, also, on main
 tracks, industrial tracks and sidings owned by noncarrier companies and individuals when the respondent operates over them but does not have
 exclusive possession of them.

Road held by respondent as a joint or common owner or a joint lessee or under any joint arrangement should be shown in its appropriate class
 and the entry of length should be the entire length of the portion jointly held. The class symbol should have the letter (J) attached.

Road operated by the respondent as an agent for another carrier should not be included in this schedule.

Railroad Annual Report R-1

Road Initials: BNSF Year: 2023 63
700. MILEAGE OPERATED AT CLOSE OF YEAR

Running tracks, passing tracks, cross-overs, etc.
Proportion Miles of
owned or Miles Miles of Miles of passing tracks, Miles of Miles of

Line Class leased by of second all other cross-overs, way switching yard switching TOTAL Line
No. respondent road main track main tracks and turnouts tracks tracks No.

(a) (b) (c) (d) (e) (f) (g) (h) (i)
1 1 100% 22,400 4,944 385 2,158 4,638 4,229 38,754 1
2 1J 75% 1 1 2
3 1J 66.70% 2 16 18 3
4 1J 50% 466 111 102 23 92 44 838 4
5 1J 33.30% 1 4 5 5
6 1J 25% 5 11 36 2 11 65 6
7 1J 20% 7
8 1J 16.7% 8
9 Total 1J 471 122 138 25 106 65 927 9
10 10
11 Total 1 and 1J 22,871 5,066 523 2,183 4,744 4,294 39,681 11
12 12
13 2 4 5 9 13
14 3 40 5 14 146 205 14
15 4 31 2 33 15
16 5 9,891 515 86 94 3,850 310 14,746 16
17 17
57 Grand Total 32,837 5,581 609 2,282 8,615 4,750 54,674 57
58 Miles of electrified road 58

or track included in the NONE NONE NONE NONE NONE NONE NONE
preceding grand total

Running tracks, passing tracks, cross-overs, etc.
Proportion Miles of
owned or Miles Miles of Miles of passing tracks, Miles of Miles of

Line Class leased by of second all other cross-overs, way switching yard switching TOTAL Line
No. respondent road main track main tracks and turnouts tracks tracks No.

(a) (b) (c) (d) (e) (f) (g) (h) (i)
1 1 100% 22 5 10 7 44 1
2 1J 50% 6 1 7 2
3 Total 1 and 1J 22 5 16 8 51 3
4 2 4 5 9 4
5 5 90 4 3 42 1 140 5
57 116 4 8 63 9 200 57

Railroad Annual Report R-1

700. CANADIAN MILEAGE OPERATED AT THE CLOSE OF YEAR (INCLUDED IN SCHEDULE 700 ABOVE)

Grand Total Canadian Miles

702. MILES OF ROAD AT CLOSE OF YEAR - BY STATES AND TERRITORIES (SINGLE TRACK)
64

Give particulars, as of the close of the year, of all road operated and of all road owned but not operated. The respondent's proportion of operated road held by it as a joint or common owner, or
under a joint lease, or under any joint arrangement, should be shown in columns (b), (c), (d), or (e), as may be appropriate. The remainder of jointly operated mileage should be shown in column (f).
Respondent's proportion of road jointly owned but not operated should be shown in column (h), as appropriate. Mileage which has been permanently abandoned should not be included in column (h).

 Mileage should be reported to the nearest WHOLE mile adjusted in accord with footings; i.e., counting one-half mile and over as a whole mile and disregarding any fraction less than one-half mile,

MILES OF ROAD OPERATED BY RESPONDENT
Line of Line operated Line operated Total Line owned, New line

Line Cross State or Line proprietary Line operated under contract, under trackage mileage not operated constructed Line
No. Check territory owned companies under lease etc. rights operated by respondent during year No.

(a) (b) (c) (d) (e) (f) (g) (h) (i)
1 Alabama 105 126 231 16 1
2 Arizona 592 67 659 2
3 Arkansas 190 866 1,056 3
4 British Columbia 22 25 47 16 4
5 California 913 1,174 2,087 5 5
6 Colorado 798 14 526 1,338 6
7 Idaho 133 133 7
8 Illinois 1,151 2 385 1,538 8
9 Iowa 594 26 4 35 659 9
10 Kansas 1,138 445 1,583 10
11 Kentucky 13 85 98 11
12 Louisiana 240 106 346 12
13 Manitoba 4 65 69 13
14 Minnesota 1,489 222 1,711 9 14
15 Mississippi 166 13 179 15
16 Missouri 1,424 182 1,606 37 16
17 Montana 2,559 66 2,625 126 17
18 Nebraska 1,481 101 1,582 18
19 Nevada 798 798 19
20 New Mexico 1,125 511 1,636 86 20
21 North Dakota 1,553 80 1,633 360 21
22 Oklahoma 957 330 1,287 22
23 Oregon 226 188 414 110 23
24 Saskatchewan 24
25 South Dakota 864 2 29 895 25
26 Tennessee 16 121 137 26
27 Texas 2,595 10 2,783 5,388 27
28 Utah 437 437 28
29 Washington 1,335 115 1,450 98 29
30 Wisconsin 245 5 250 30
31 Wyoming 960 5 965 31
32 Total Mileage (Single Track) 22,871 4 40 31 9,891 32,837 863 32

R
oad Initials: B

N
SF Year: 2023

R
ailroad A

nnual R
eport R

-1

INSTRUCTIONS CONCERNING RETURNS TO BE MADE IN SCHEDULE 710

Instructions for reporting locomotive and passenger-train car data.

1. Give particulars of each of the various classes of equipment which respondent owned or leased 7. Column (k) should show aggregate capacity for all units reported in column (j), as follows:
 during the year. For locomotive units, report the manufacturer's rated horsepower (the maximum continuous

 power output from the diesel engines or engines delivered to the main generator or generators
2. In column (c), give the number of units purchased new or built in company shops. In column (d), for tractive purposes). Exclude capacity data for steam locomotives. For passenger-train cars,

 give the number of new units leased from others. The term "new" means a unit placed in service for report the number of passenger seats available for revenue service, counting one passenger to
 the first time on any railroad. each berth in sleeping cars.

3. Units leased to others for a period of one year or more are reportable in column (l). Units 8. Passenger-train car types and service equipment car types correspond to AAR Mechanical
 temporarily out of respondent's service and rented to others for less than one year are to be Division designations. Descriptions of car codes and designations are published in The
 included in column (h). Units rented from others for a period less than one year should not be Official Railway Equipment Register.
 included in column (i).

9. Cross-checks
4. For reporting purposes, a "locomotive unit" is a self-propelled vehicle generating or converting

 energy into motion, and designed solely for moving other equipment. An "A" unit is the least Schedule 710 Schedule 710
 number of wheel bases with superstructure designed for use singly or as a lead locomotive unit in
 combination with other locomotive units. A "B" unit is similar to an "A" unit but it is not equipped Line 5, column (j) = Line 11, column (l)
 for use singly or as a lead locomotive unit. A "B" unit may be equipped with hostler controls for Line 6, column (j) = Line 12, column (l)
 independent operation at terminals. Line 7, column (j) = Line 13, column (l)

Line 8, column (j) = Line 14, column (l)
5. A "self-propelled" car is a rail motor car propelled by electric motors receiving power from a Line 9, column (j) = Line 15, column (l)

 third rail or overhead, or internal combustion engines located on the car itself. Trailers equipped Line 10, column (j) = Line 16, column (l)
 for use only in trains of cars that are self-propelled are to be included as self-propelled equipment.

When data appear in column (j), lines 1 through 8, column (k) should have data on the same lines.
6. A "diesel" unit includes all units propelled by diesel internal combustion engines regardless of

 final drive or whether power may at times be supplied from an external conductor. Units other than When data appear in columns (k) or (l), lines 36 through 53, and 55, column (m) should have
 diesel-electric, e.g., diesel-hydraulic, should be identified in a footnote, giving the number and a data on the same lines.
 brief description.. An "electric" unit includes all units which receive electric power from a third
 rail or overhead contact wire, and use the power to drive one or more electric motors that propel
 the vehicle. An "other self-powered unit" includes all units other than diesel or electric, e.g., gas
 turbine, steam. Show the type of unit, service, and number, as appropriate, in a brief description
 sufficient for positive identification. An "Auxiliary unit" includes all units used in conjunction with
 locomotives, but which draw their power from the "mother" unit, e.g., boosters, slugs, etc. For
 reporting purposes, indicate radio-controlled self-powered diesel units on lines 1 through 8, as
 appropriate. Radio-controlled units that are not self-propelled, i.e., those without a diesel, should
 be reported on line 13 under "auxiliary units."

R
ailroad A

nnual R
eport R

-1

R
oad Initials: B

N
SF Year: 2023

65

710. INVENTORY OF EQUIPMENT
66

UNITS OWNED, INCLUDED IN INVESTMENT ACCOUNT, AND LEASED FROM OTHERS

Changes During the Year Units at Close of Year
Units Installed

All other units Units retired
including from service

Rebuilt units reclassification of respondent Aggregate
Units in acquired and and second whether capacity of

service of New units rebuilt units hand units owned or Total in units
respondent New units leased rewritten purchased leased, Owned Leased service of reported

Line Cross at beginning purchased from into property or leased from including and from respondent in col (j) Leased Line
No. Check Type or design of units of year or built others accounts others reclassification used others [col (h) & (i)] (See Ins. 7) to others No.

(a) (b) (c) (d) (e) (f) (g) (h) (i) (j) (k) (l)
Locomotive Units (HP)

1 Diesel-freight units 5,967 50 29 54 4,732 1,260 5,992 25,986,074 1
2 Diesel-passenger units 2
3 Diesel-multiple purpose units 1,498 32 1,529 1 1,530 4,102,350 3
4 Diesel-switching units 4
5 * TOTAL (lines 1 to 4) units 7,465 50 61 54 6,261 1,261 7,522 30,088,424 5
6 * Electric locomotives 6
7 * Other self-powered units 7
8 * TOTAL (lines 5, 6, and 7) 7,465 50 61 54 6,261 1,261 7,522 30,088,424 8
9 * Auxiliary units 14 14 14 9

TOTAL LOCOMOTIVE UNITS
10 * (lines 8 and 9) 7,479 50 61 54 6,275 1,261 7,536 30,088,424 10

DISTRIBUTION OF LOCOMOTIVE UNITS IN SERVICE OF RESPONDENT AT CLOSE OF YEAR BUILT, DISREGARDING YEAR OF REBUILDING

During Calendar Year
Between Between Between Between
1/1/2000 1/1/2005 1/1/2010 1/1/2015

Line Cross Before and and and and Line
No. Check Type or design of units 1/1/2000 12/31/2004 12/31/2009 12/31/2014 12/31/2019 2020 2021 2022 2023 2024 TOTAL No.

(a) (b) (c) (d) (e) (f) (g) (h) (i) (j) (k) (l)
11 * Diesel 2,787 966 1,554 1,544 558 63 50 7,522 11
12 * Electric 12
13 * Other self-powered units 13
14 * TOTAL (lines 11 to 13) 2,787 966 1,554 1,544 558 63 50 7,522 14
15 * Auxiliary units 14 14 15

TOTAL LOCOMOTIVE UNITS
16 * (lines 14 and 15) 2,801 966 1,554 1,544 558 63 50 7,536 16

R
oad Initials: B

N
SF Year: 2023

R
ailroad A

nnual R
eport R

-1

710. INVENTORY OF EQUIPMENT (Continued)
UNITS OWNED, INCLUDED IN INVESTMENT ACCOUNT, AND LEASED FROM OTHERS

Changes During the Year Units at Close of Year
Units Installed

All other units Units retired
including from service

Rebuilt units reclassification of respondent Aggregate
Units in acquired and and second whether capacity of

service of New units rebuilt units hand units owned or Total in units
respondent New units leased rewritten purchased leased, Owned Leased service of reported

Line Cross at beginning purchased from into property or leased from including and from respondent in col (j) Leased Line
No. Check Type or design of units of year or built others accounts others reclassification used others [col (h) & (i)] (See Ins. 7) to others No.

(a) (b) (c) (d) (e) (f) (g) (h) (i) (j) (k) (l)
Passenger-Train Cars

Non-Self-Propelled
17 Coaches (PA, PB, PBO) 17
18 Combined cars 18

(All class C, except CSB)
19 Parlor cars (PBC, PC, PL, PO) 19
20 Sleeping cars (PS, PT, PAS, PDS) 20
21 Dining, grill, & tavern cars 21

(All class D, PD)
22 Nonpassenger carrying cars 22

(All class B, CSB, M, PSA, IA)
23 TOTAL (Lines 17 to 22) 23

Self-Propelled
24 Electric passenger cars 24

(EP, ET)
25 Electric combined cars (EC) 25
26 Internal combustion rail 26

 motorcars (ED, EG)
27 Other self-propelled cars 27

(Specify types)
28 TOTAL (Lines 24 to 27) 28
29 TOTAL (Lines 23 and 28) 29

Company Service Cars
30 Business cars (PV) 48 1 49 49 N/A 30
31 Board outfit cars (MWX) N/A 31
32 Derrick & snow removal cars 32

(MWU, MWV, MWW, MWK) 82 2 84 84 N/A
33 Dump and ballast cars 33

(MWB, MWD) 2,763 481 46 2,639 559 3,198 N/A
34 Other maintenance and service 34

 equipment cars 4,992 1,749 25 6,712 4 6,716 N/A
35 TOTAL (Lines 30 to 34) 7,885 2,233 71 9,484 563 10,047 N/A 35

67
R

oad Initials: B
N

SF Year: 2023

R
ailroad A

nnual R
eport R

-1

68 Road Initials: BNSF Year: 2023
710. INVENTORY OF EQUIPMENT - Continued

Instructions for reporting freight-train car data.
1. Give particulars of each of the various classes of equipment which respondent owned or leased during the year.
2. In Column (d) give the number of units purchased or built in company shops. In Column (e) give the number of new units leased from

others. The term "new" means a unit placed in service for the first time on any railroad.
3. Units leased to others for a period of one year or more are reportable in Column (n). Units temporarily out of respondent's service

and rented to others for less than one year are to be included in Column (i). Units rented from others for a period less than one year should
not be included in Column (j).

UNITS OWNED, INCLUDED IN INVESTMENT ACCOUNT, AND LEASED FROM OTHERS
Units in service of respon- Changes during the year
dent at beginning of year Units installed

Rebuilt units All other units,
acquired and including

New units New or rebuilt units reclassification
Class of equipment Time- purchased rebuilt units rewritten and second hand

Line Cross and mileage All or leased into units purchased Line
No. Check car designations cars Others built from others property or leased No.

accounts from others
(a) (b) (c) (d) (e) (f) (g)

FREIGHT TRAIN CARS
36 Plain box cars - 40' 36

 (B1__, B2__)
 Plain box cars - 50' and longer

37 (B3_0-7, B4_0-7, B5__, B6__ 37
 B7__, B8__)
 Equipped box cars

38 (All Code A, Except A_5_) 4,317 203 38
 Plain gondola cars

39 (All Codes G & J, J__1, J__2, 39
 J__3, J__4) 6,604 1,136
 Equipped gondola cars

40 (All Code E) 4,455 329 40
 Covered hopper cars

41 (C__1, C__2, C__3, C__4) 31,141 5,533 41
 Open top hopper cars - general

42 service (All Code H) 3,956 42
 Open top hopper cars - special

43 service (J__O), and All Code K) 4,259 145 43
 Refrigerator cars - mechanical

44 (R_5,_, R_6_, R_7_, R_8_, R_9_) 953 44
 Refrigerator cars - nonmechanical

45 (R_0_, R_1_, R_2_) 1,333 45
 Flat cars - TOFC/COFC

46 (All Code P, Q, & S, Except Q8_) 7,646 743 46
 Flat cars - multilevel

47 (All Code V) 762 221 47
 Flat cars - general service

48 (F10_, F20_, F30_) 56 48
 Flat cars - other

49 (F_1_, F_2_, F_3_, F_4_, F_5_, 49
 F_6_, F_8_, F40_) 2,771 451
 Tank cars - under 22,000 gal.

50 (T__0, T__1, T__2, T__3, T__4, 50
 T__5) 2
 Tank cars - 22,000 gal. and over

51 (T__6, T__7, T__8, T__9) 4 51
 All other freight cars

52 (A_5_, F_7_, All Code L & Q8__) 43 52
53 TOTAL (Lines 36 to 52) 68,302 8,761 53
54 Caboose (All Code M-930) N/A 188 5 54
55 TOTAL (Lines 53 and 54) 68,302 188 8,766 55

Railroad Annual Report R-1

Road Initials: BNSF Year: 2023 69
710. INVENTORY OF EQUIPMENT - Continued

4. Column (m) should show aggregate capacity for all units reported in Columns (k) and (l), as follows. For freight-train cars,
report the nominal capacity (in tons of 2,000 lbs) as provided for in Rule 86 of the AAR Code of Rules Governing Cars in
Interchange. Convert the capacity of tank cars to capacity in tons of the commodity which the car is intended to customarily carry.

5. Time-mileage cars refers to freight cars, other than cabooses, owned or held under lease arrangement, whose interline rental
is settled on a per diem and line haul mileage basis under "Code of Car Hire Rules" or would be so settled if used by another railroad.

UNITS OWNED, INCLUDED IN INVESTMENT ACCOUNT, AND LEASED FROM OTHERS
Changes during year Units at close of year

(concluded) Total in service of
Units retired respondent Aggregate
from service (col. (i) & (j)) capacity

of respondent of units
whether owned Owned Leased Time- reported in Leased

Line Cross or leased and from mileage All col (k) & (l) to Line
No. Check including used others cars Others (see ins. 4) Others No.

reclassification
(h) (i) (j) (k) (l) (m) (n)

36 36

37 37

38 264 2,670 1,586 4,256 423,481 38

39 39
35 2,812 4,893 7,705 910,581

40 439 3,218 1,127 4,345 467,786 40

41 1,242 17,496 17,936 35,432 3,901,657 41

42 1,421 2,328 207 2,535 262,926 42

43 43 1,889 2,472 4,361 492,993 43

44 2 537 414 951 85,634 44

45 51 1,282 1,282 109,515 45

46 370 3,364 4,655 8,019 1,797,817 46

47 20 581 382 963 52,083 47

48 32 24 24 1,996 48

49 49
511 1,210 1,501 2,711 283,528

50 50
1 1 1 82

51 4 4 374 51

52 30 13 13 1,060 52
53 4,461 37,429 35,173 72,602 8,791,513 53
54 3 190 190 N/A 54
55 4,464 37,619 35,173 72,602 190 8,791,513 55

Railroad Annual Report R-1

70 Road Initials: BNSF Year: 2023
710. INVENTORY OF EQUIPMENT - Continued

UNITS OWNED, INCLUDED IN INVESTMENT ACCOUNT, AND LEASED FROM OTHERS
Units in service of respon- Changes during the year
dent at beginning of year Units installed

Rebuilt units All other units,
acquired and including

New units rebuilt units reclassification
Class of equipment purchased New units rewritten and second hand

Line Cross and Per All or leased into units purchased Line
No. Check car designations diem Others built from others property or leased No.

accounts from others
(a) (b) (c) (d) (e) (f) (g)

FLOATING EQUIPMENT
 Self-propelled vessels

56 (tugboats, car ferries, etc.) 56
 Non-self-propelled vessels

57 (car floats, lighters, etc.) 57
58 TOTAL (Lines 56 and 57) 58

HIGHWAY REVENUE
EQUIPMENT

59 Chassis (Z1_, Z67_, Z68_, Z_69_) 384 59
60 Dry van (U2_, Z_, Z6_, I-6) 60
61 Flat bed (U3__, Z3__) 61
62 Open bed (U4__, Z4__) 62
63 Mechanical refrigerator (U5_, Z5_) 63
64 Bulk hopper (U0__, Z0__) 64
65 Insulated (U7__, Z7__) 65
66 Tank (Z0__, U6__) (See note) 66

 Other trailer and container
67 (Special equipped dry van U9__, 67

 Z8__, Z9__)
68 Tractor 68
69 Truck 69
70 TOTAL (Lines 59 to 69) 384 70

NOTES AND REMARKS

Railroad Annual Report R-1

Road Initials: BNSF Year: 2023 71
710. INVENTORY OF EQUIPMENT - Concluded

UNITS OWNED, INCLUDED IN INVESTMENT ACCOUNT, AND LEASED FROM OTHERS
Changes during year Units at close of year

(concluded) Total in service of
Units retired respondent Aggregate
from service (col. (i) & (j)) capacity

of respondent of units
whether owned Owned Leased reported in Leased

Line Cross or leased and from Per All col (k) & (l) to Line
No. Check including used others diem Others (see ins. 4) Others No.

reclassification
(h) (i) (j) (k) (l) (m) (n)

56 56

57 57
58 58

59 384 384 17,452 59
60 60
61 61
62 62
63 63
64 64
65 65
66 66

67 67

68 68
69 69
70 384 384 17,452 70

NOTES AND REMARKS

Railroad Annual Report R-1

72 Road Initials: BNSF Year: 2023
710S. UNIT COST OF EQUIPMENT INSTALLED DURING THE YEAR

(Dollars in Thousands)
1. Give particulars, as requested, separately, for the various classes of new units and rebuilt units of equipment installed by respondent during

 the year. If information regarding the cost of any units installed is not complete at the time of filing of this report, the units should be omitted, but
 reference to the number of units omitted should be given in a footnote, the details as to cost to be given in the report of the following year. The
 cost of units under construction at the close of the year should not be reflected in this schedule even though part of the cost appears in the
 property account for the year. Indicate in column (e) whether an installation represents equipment purchased (P), built or rebuilt by contract in
 outside railroad shops (C), or built or rebuilt in company or system shops (S), including units acquired through capitalized leases (L).

2. In column (a) list each class or type of locomotive unit, car, or TOFC/COFC equipment on a separate line. By class is meant the standard
 classification used to distinguish types of locomotive units, freight cars, or other equipment adopted by the Association of American Railroads,
 and should include physical characteristics requested by Schedule 710. Locomotive units should be identified as to power source, wheel
 arrangement, and horsepower per unit, such as multiple-purpose diesel locomotive A units (B-B), 2500 HP. Cars should be identified as to
 special construction or service characteristics, such as aluminum-covered hopper car (LO) or steel boxcars-special service (XAP). For TOFC/COFC,
 show the type of equipment as enumerated in Schedule 710.

3. In column (c) show the total weight in tons of 2,000 pounds. The weight of equipment acquired should be the weight empty.
4. The cost should be the complete cost as entered on the ledger, including foreign line freight charges and handling charges.
5. Data for this schedule should be confined to the units reported in Schedule 710, columns (c) and (e) for locomotive units, passenger-train cars,

 and company service cars, and columns (d) and (f) for freight train cars, floating equipment, and highway revenue equipment. Disclose new units in
 the upper section of this schedule. Disclose rebuilt units acquired or rewritten into the respondent's accounts in the lower section. The term "new"
 as used herein shall mean a unit or units placed in service for the first time on any railroad.

6. All unequipped boxcars acquired in whole or in part with incentive per diem funds should be reported on separate lines and be appropriately
 identified by footnote or sub-heading.

NEW UNITS
Method of

Line Class of equipment Number Total Weight Total Acquisition Line
No. of Units (Tons) Cost (see instructions) No.
1 Locomotives 1
2 Diesel-freight locomotives 4,400HP 50 10,908 148,480 P 2
3 3
4 4
5 5
6 6
7 7
8 8
9 9
10 10
11 11
12 12
13 13
14 14
15 15
16 16
17 17
18 18
19 19
20 20

REBUILT UNITS
21 21
22 22
23 23
24 24
25 25
26 26
27 27
28 28
29 29
30 30
31 31
32 32
33 33
34 34

 Railroad Annual Report R-1

GENERAL INSTRUCTIONS CONCERNING RETURNS TO BE MADE IN SCHEDULES 720

1. For purposes of these schedules, the track categories are defined as follows:
A. Freight density of 20 million or more gross ton-miles per track-mile per year (including passing tracks, turnouts, and crossovers).
B. Freight density of less than 20 million gross ton-miles per track-mile per year, but at least 5 million (including passing tracks, turnouts, and crossovers).
C. Freight density of less than 5 million gross ton-miles per track-mile per year, but at least 1 million (including passing tracks, turnouts, and crossovers).
D. Freight density of less than 1 million gross ton-miles per track-mile per year (including passing tracks, turnouts, and crossovers).
E. Way and yard switching tracks (passing tracks, turnouts, and crossovers shall be included in categories A, B, C, D, F, or potential abandonments, as appropriate).
F. Track over which any passenger service is provided (other than potential abandonments). Mileage should be included within track categories A through E unless it is dedicated entirely to

 passenger service, category F.
Potential abandonments - Route segments identified by railroads as potentially subject to abandonment as required by Section 10903 of the ICC Termination Act of 1995.

2. This schedule should include all class 1, 2, 3, or 4 track from Schedule 700, that is maintained by the respondent. (Class 5 track is assumed to be maintained by others)
3. If, for two consecutive years, a line segment classified in one track category maintains a traffic density which would place it in another, it shall be reclassified into that category as of the

beginning of the second year.
4. Traffic density related to passenger service shall not be included in the determination of the track category of a line segment.

720. TRACK AND TRAFFIC CONDITIONS

Disclose the requested information pertaining to track and traffic conditions.

Mileage of tracks Average annual traffic density in Average running Track miles under
Line Track category at end of period millions of gross ton-miles per track-mile* speed limit slow orders Line
No. (whole numbers) (use two decimal places) (use two decimal places) at end of period No.

(a) (b) (c) (d) (e)
1 A 16,656 59.00 59.83 184 1
2 B 9,365 13.49 49.56 417 2
3 C 3,007 3.06 38.22 146 3
4 D 1,695 0.38 31.51 83 4
5 E 9,205 N/A N/A 5
6 TOTAL 39,928 36.42 53.02 830 6
7 F 12,530 N/A N/A 7
8 Potential abandonments 8

* To determine average density, total track-miles (route-miles times number of tracks), rather than route-miles, shall be used.

73
R

oad Initials: B
N

SF Year: 2023

R
ailroad A

nnual R
eport R

-1

74

750. CONSUMPTION OF DIESEL FUEL
(Dollars in Thousands)

LOCOMOTIVES
Line Kind of locomotive service Diesel oil (gallons) Line
No. (a) (b) No.

1 Freight 1,103,274,849 1
2 Passenger 2
3 Yard Switching 40,070,527 3
4 TOTAL 1,143,345,376 4
5 COST OF FUEL $(000) 3,494,097 5
6 Work Train 10,736,038 6

R
oad Initials: B

N
SF Year: 2023

R
ailroad A

nnual R
eport R

-1

Road Initials: BNSF Year: 2023 75
INSTRUCTIONS CONCERNING RETURNS TO BE MADE IN SCHEDULE 755

Unit Train, Way Train, and Through Train data under items 2, 3, 4, 6, and 12 shall be obtained from conductor's wheel reports (freight)
or similar reports. Unit train service is a specialized scheduled shuttle type service in equipment (railroad or privately owned) dedicated
to such service, moving between origin and destination. The applicable tariffs and/or contracts generally require that a specific minimum
tonnage or quantity of carloads be tendered as a unit for shipment on one bill of lading or other shipping document in a solid train for
movement between origin and destination. Such tariffs and/or contracts generally contain restricted detention provisions and are
subject to time-volume requirements which reflect the approximate capacity of the unit trains for the stated period. Way trains are
defined as trains operated primarily to gather and distribute cars in road service and move them between way stations or way points.
Through trains are those trains operated between two or more major concentration or distribution points. Do not include unit train
statistics in way or through train statistics. A work train is a train operated solely or preponderantly for the purpose of transporting
company freight, work equipment, or company employees. Statistics for work trains should be reported under Item 11, only. Statistics
related to company equipment, company employees, and company freight moving in transportation trains are not to be reported in
Item 11, but are to be reported in Items 4-17, 6-04, 7-02, 8-04, and 8-05, as instructed in notes I, K, and L.

(A) Report miles of road operated at close of year, excluding industrial tracks, yard tracks, and sidings.

(B) A train-mile is a movement of a train a distance of one mile. In computing train-miles, fractions representing less that one-half
mile shall be disregarded and other fractions shall be considered as one mile. Train Miles-Running shall be based on the actual distance
run between terminals and/or stations and shall be computed from the official time tables or distance tables. Train-Miles shall not be
increased to cover the running of locomotives from shops to terminals, doubling hills, switching, or other work at way stations, or for the
service of helper or pusher locomotives or of extra locomotives on double-head or triple-head trains. When the carrier's trains are
detoured over foreign roads, the miles shall be computed on the basis of the miles actually run and in accordance with the service
performed. Train-miles shall be kept separately for trains hauled by locomotives and trains moved by motorcars.

(C) A motorcar is a self-propelled unit of equipment designed to carry freight or passengers, and is not considered a locomotive.

(D) A locomotive is a self-propelled unit of equipment designed solely for moving other equipment. A locomotive unit-mile is a
movement of a locomotive unit a distance of one mile under its own power. Include miles made by all locomotive units. Exclude miles
made by motorcars. Miles of locomotives in helper service shall be computed on the basis of actual distance run in such service.

(E) All locomotive unit-miles in road service shall be based on the actual distance run between terminals and/or stations. Follow
instruction (B) regarding fractions and official time tables for computing locomotive miles.

(F) Train switching locomotive-miles shall be computed at the rate of six miles per hour for the time actually engaged in such
service. Include miles allowed for train locomotives for performing switching service at terminals and way stations.

(G) Yard switching locomotive-miles shall be computed at the rate of six miles per hour for the time actually engaged in yard
switching service. Include miles allowed for yard locomotives for switching service in yards where regular switching service is
maintained and in terminal switching and transfer service.

(H) A car-mile is a movement of a unit of car equipment a distance of one mile. Use car designations shown in Schedule 710. Under
Railroad Owned and Leased Cars, Items 4-01 and 4-11, report both foreign cars and respondent's own cars while on the line of the
respondent railroad. In Items 4-13 and 4-15, report private-line cars and shipper owned cars. Loaded and empty miles should be
reported whether or not the railroad reimbursed the owner on a loaded and/or empty mile basis. Report miles made by flatcars
carrying empty highway trailers that are not moving under revenue billings as empty freight car-miles. Do not report miles made by
motorcars or business cars.

(I) Exclude from Items 4-01, 4-11, 4-13, and 4-5, car-miles of work equipment, cars carrying company freight, and non-revenue
private line cars moving in transportation trains. Include such car-miles in Items 4-17, 4-18, and 4-19. If private line cars move in revenue
service, the loaded and empty miles should not be considered no-payment or non-revenue car-miles.

(J) Report miles actually run by passenger-train cars in transportation service. Passenger-train car-miles include miles run by coaches
and cars in which passengers are carried at regular tariff fares without extra charge for space occupied; miles run by combination
passenger and baggage, passenger and mail, passenger and express; miles run by sleeping, parlor, and other cars for which an extra
fare is charged; miles run by dining, cafe, and other cars devoted exclusively to the serving of meals and other refreshments and by
club, lounge, and observation cars; and miles run by other passenger-train cars where services are combined, such as baggage, express,
and mail.

(K) From conductor's or dispatcher's train reports or other appropriate sources, compute weight in tons (2,000 pounds). Item 6-01
includes weight of all locomotive units moved one mile in transportation trains. Ton-miles of motorcars should be excluded. Items 6-02
and 6-03 represent tons behind locomotive units (cars and contents, cabooses) moved one mile in transportation trains (excluding non-
revenue gross ton-miles). Nonrevenue gross ton-miles in transportation trains include work equipment and cars carrying company
freight and their contents. Use 150 pounds as the average weight per passenger and four tons as the average weight of contents of each
head-end car.

Railroad Annual Report R-1

76 Road Initials: BNSF Year: 2023
INSTRUCTIONS CONCERNING RETURNS TO BE MADE IN SCHEDULE 755 - (Concluded)

(L) From conductor's train reports or other appropriate sources, compute ton-miles of freight. Ton-miles represent the number of tons
of revenue and nonrevenue freight moved one mile in a transportation train. Include net ton-miles in motorcar trains. Exclude l.c.l.
shipment of freight handled in mixed baggage express cars. Total ton-miles of revenue freight should correspond to the ton-miles
reported on Form CBS.

(M) Road service represents elapse time of transportation trains (both ordinary and light) between the time of leaving the initial
terminals and the time at final terminals, including trains switching at way stations and delays on road as shown by conductor's or
dispatcher's train reports. Include time of motorcar service performed by train locomotives at terminals and way stations. Report in
Item 9-02, train switching hours included in Item 9-01. Train switching is the time spent by the train while performing switching service
at terminals and way stations where no regular yard service is maintained. A train hour is independent of the number of locomotives
in the train.

(N) Yard switching hours are hours expended in switching service performed by yard crews in yards where regular switching service is
maintained, including switching and transfer service in connection with the transportation of revenue and incidentally of company
freight. Hours in yard switching are independent of the number of locomotives used.

(O) Work-train miles include the miles run by trains engaged in company service such as official inspection; inspection trains for
railway commissioners for which no revenue is received; trains running special with fire apparatus to save carrier's property from
destruction: trains run for transporting the carrier's employees to and from work when no transportation charge is made; wrecking trains
run solely for the purpose of transporting company material; trains run for distributing material and supplies for use in connection with
operations; and all other trains used in work-train services. Exclude miles run by locomotives while engaged incidentally in switching
company materials in company shops or material yards in connection with regular yard switching service or in switching equipment for
repairs between yards and shops.

(P) The number of loaded freight cars shall be obtained from the conductors' wheel report and shall be the sum of all loaded cars
handled by each train. For example, if a car moves loaded (1) in a way train from the origination points, (2) in two through trains, and (3) in
a way-train to the destination point, the total count of loaded cars would be four: two counts for the movements in the way trains and two
counts for the movements in through trains. Therefore, each car originated or received from a connecting carrier receives an initial
count, plus one count for each subsequent physical transfer between trains on respondent's lines. No additional count is given because
of crew change or changes in track identification number unless there is a physical transfer of the car between trains. Each car moving
under revenue billing shall be considered as a loaded car.

(Q) Report vehicles (TOFC trailers/containers, automobiles and trucks) loaded and unloaded to and from TOFC and multiple level
freight cars when the work is performed at the railroad's expense.

(R) Report the number of loaded revenue trailers/containers picked up, plus revenue trailers/containers delivered in TOFC/COFC and
in highway interchange service, when the work is performed at the railroad's expense. (Performed at railroad's expense means that
railroad employees perform the service or that the railroad hires a subsidiary or outside contractor to perform the service.) Do not include
those trailers/containers which are picked up or delivered by a shipper or motor carrier, etc. when a tariff provision requires that the
shipper or motor carrier, etc., and not the railroad, perform that service. Note: The count should reflect the trailers/containers for which
expenses are reported in Schedule 417, line 2, column (b).

(S) Report under Marine Terminals, Item 16, the tons loaded onto and unloaded from marine vessels at the expense of the reporting
railroad.

(T) Report the total number of foreign railroad cars on line at the end of the year (except surplus cars, see below). Foreign railroad
cars refers to freight cars owned by other railroads whose interline rental is settled on time (by hour) and actual line-haul mileage
charges under the Code of Car Hire Rules.

Carriers will be governed by local conditions in determining whether a car at an interchange point should be considered "on-line."
Unserviceable cars include cars on repair tracks undergoing or awaiting repairs. They include cars on repair tracks repaired and
awaiting switching, cars on repair tracks undergoing or awaiting repairs switching, cars awaiting movement to repair tracks held in train
yards (excluding cars which are to be repaired in the train yard without loss of time), cars moving empty in trains en route to shop, and
cars stored awaiting disposition.

Surplus cars are cars which are in serviceable condition for loading on the last day of the year, but have not been placed for
loading within 48 hours. This count can be an annual average based on weekly count of cars that have not been placed for loading
within 48 hours.

constructed container platforms. For example, an articulated car consisting of five platforms moved one mile will be counted as one car-mile, not five car-miles.

 (V) The intermodal Load Factor reported on Line 134 will be calculated for the average number of intermodal (TOFC/COFC) units loaded
on the average intermodal car. Units are to be calculated in the same manner as Line 123 (13 TOFC/COFC - No. of Revenue Trailers &
Containers Loaded and Unloaded (Q)). Intermodal cars will be calculated in accordance with instruction U for reporting Flat-TOFC/COFC
Car-miles. Both intermodal (TOFC/COFC) units and intermodal cars are to be calculated using actual units and not constructed intermodal
(TOFC/COFC) units or cars.

Railroad Annual Report R-1

 (U) Flat-TOFC/COFC Car-miles reported in lines 25 (4-020), 41 (4-120), 57 (4-140), and 75 (4-160) will be computed using cars rather than

Road Initials: BNSF Year: 2023 77

755. RAILROAD OPERATING STATISTICS

Line Cross Item Description Freight Passenger Line
No. Check Train Train No.

(a) (b) (c)
1 1 Miles of Road Operated (A) 32,837 1

2 Train Miles - Running (B)
2 2-01 Unit Trains 45,776,678 XXXXXX 2
3 2-02 Way Trains 6,688,279 XXXXXX 3
4 2-03 Through Trains 84,628,093 4
5 2-04 TOTAL TRAIN MILES (Lines 2-4) 137,093,050 5
6 2-05 Motorcars (C) 6
7 2-07 TOTAL ALL TRAINS (Lines 5 and 6) 137,093,050 7

3 Locomotive Unit Miles (D)
Road Service (E)

8 3-01 Unit Trains 159,350,311 XXXXXX 8
9 3-02 Way Trains 14,472,811 XXXXXX 9
10 3-03 Through Trains 284,230,782 10
11 3-04 TOTAL (Lines 8-10) 458,053,904 11
12 3-11 Train Switching (F) 4,258,813 XXXXXX 12
13 3-21 Yard Switching (G) 12,377,533 13
14 3-31 TOTAL ALL SERVICES (Lines 11-13) 474,690,250 14

4 Freight Car-Miles (thousands) (H)
4-01 RR Owned and Leased Cars - Loaded

15 4-010 Box-Plain 40-Foot XXXXXX 15
16 4-011 Box-Plain 50-Foot and Longer 17,796 XXXXXX 16
17 4-012 Box-Equipped 71,929 XXXXXX 17
18 4-013 Gondola-Plain 203,994 XXXXXX 18
19 4-014 Gondola-Equipped 54,735 XXXXXX 19
20 4-015 Hopper-Covered 705,754 XXXXXX 20
21 4-016 Hopper-Open Top-General Service 8,094 XXXXXX 21
22 4-017 Hopper-Open Top-Special Service 113,387 XXXXXX 22
23 4-018 Refrigerator-Mechanical 13,421 XXXXXX 23
24 4-019 Refrigerator-Non-Mechanical 12,488 XXXXXX 24
25 4-020 Flat-TOFC/COFC 496,870 XXXXXX 25
26 4-021 Flat-Multi-Level 73,422 XXXXXX 26
27 4-022 Flat-General Service 153 XXXXXX 27
28 4-023 Flat-All Other 75,194 XXXXXX 28
29 4-024 All Other Car Types-Total 651 XXXXXX 29
30 4-025 TOTAL (Lines 15-29) 1,847,888 XXXXXX 30

Railroad Annual Report R-1

78 Road Initials: BNSF Year: 2023

755. RAILROAD OPERATING STATISTICS - (Continued)

Line Cross Item Description Freight Passenger Line
No. Check Train Train No.

(a) (b) (c)
4-11 RR Owned and Leased Cars - Empty

31 4-110 Box-Plain 40-Foot XXXXXX 31
32 4-111 Box-Plain 50-Foot and Longer 12,774 XXXXXX 32
33 4-112 Box-Equipped 62,067 XXXXXX 33
34 4-113 Gondola-Plain 183,031 XXXXXX 34
35 4-114 Gondola-Equipped 51,184 XXXXXX 35
36 4-115 Hopper-Covered 691,686 XXXXXX 36
37 4-116 Hopper-Open Top-General Service 12,000 XXXXXX 37
38 4-117 Hopper-Open Top-Special Service 115,509 XXXXXX 38
39 4-118 Refrigerator-Mechanical 12,125 XXXXXX 39
40 4-119 Refrigerator-Non-Mechanical 12,374 XXXXXX 40
41 4-120 Flat-TOFC/COFC 77,763 XXXXXX 41
42 4-121 Flat-Multi-Level 23,286 XXXXXX 42
43 4-122 Flat-General Service 385 XXXXXX 43
44 4-123 Flat-All Other 75,724 XXXXXX 44
45 4-124 All Other Car Types-Total 674 XXXXXX 45
46 4-125 TOTAL (Lines 31-45) 1,330,582 XXXXXX 46

4-13 Private Line Cars - Loaded (H)
47 4-130 Box-Plain 40-Foot XXXXXX 47
48 4-131 Box-Plain 50-Foot and Longer 2,997 XXXXXX 48
49 4-132 Box-Equipped 71,068 XXXXXX 49
50 4-133 Gondola-Plain 630,290 XXXXXX 50
51 4-134 Gondola-Equipped 22,626 XXXXXX 51
52 4-135 Hopper-Covered 508,510 XXXXXX 52
53 4-136 Hopper-Open Top-General Service 50,540 XXXXXX 53
54 4-137 Hopper-Open Top-Special Service 530,384 XXXXXX 54
55 4-138 Refrigerator-Mechanical 4,612 XXXXXX 55
56 4-139 Refrigerator-Non-Mechanical 207 XXXXXX 56
57 4-140 Flat-TOFC/COFC 1,019,808 XXXXXX 57
58 4-141 Flat-Multi-Level 378,142 XXXXXX 58
59 4-142 Flat-General Service XXXXXX 59
60 4-143 Flat-All Other 65,694 XXXXXX 60
61 4-144 Tank Under 22,000 Gallons 108,493 XXXXXX 61
62 4-145 Tank - 22,000 Gallons and Over 562,551 XXXXXX 62
63 4-146 All Other Car Types-Total 328 XXXXXX 63
64 4-147 TOTAL (Lines 47-63) 3,956,250 XXXXXX 64

Railroad Annual Report R-1

Road Initials: BNSF Year: 2023 79

755. RAILROAD OPERATING STATISTICS - (Continued)

Line Cross Item Description Freight Passenger Line
No. Check Train Train No.

(a) (b) (c)
4-15 Private Line Cars - Empty (H)

65 4-150 Box-Plain 40-Foot XXXXXX 65
66 4-151 Box-Plain 50-Foot and Longer 1,241 XXXXXX 66
67 4-152 Box-Equipped 37,528 XXXXXX 67
68 4-153 Gondola-Plain 641,511 XXXXXX 68
69 4-154 Gondola-Equipped 23,085 XXXXXX 69
70 4-155 Hopper-Covered 516,800 XXXXXX 70
71 4-156 Hopper-Open Top-General Service 51,437 XXXXXX 71
72 4-157 Hopper-Open Top-Special Service 544,306 XXXXXX 72
73 4-158 Refrigerator-Mechanical 5,238 XXXXXX 73
74 4-159 Refrigerator-Non-Mechanical 241 XXXXXX 74
75 4-160 Flat-TOFC/COFC 138,254 XXXXXX 75
76 4-161 Flat-Multi-Level 90,935 XXXXXX 76
77 4-162 Flat-General Service 20 XXXXXX 77
78 4-163 Flat-All Other 63,670 XXXXXX 78
79 4-164 Tank Under 22,000 Gallons 114,446 XXXXXX 79
80 4-165 Tank - 22,000 Gallons and Over 578,826 XXXXXX 80
81 4-166 All Other Car Types-Total 445 XXXXXX 81
82 4-167 TOTAL (Lines 65-81) 2,807,983 XXXXXX 82
83 4-17 Work Equipment and Company Freight Car-Miles 97,674 XXXXXX 83
84 4-18 No Payment Car-Miles (I) <1> XXXXXX 84

4-19 Total Car-Miles by Train Type (Note)
85 4-191 Unit Trains 4,923,848 XXXXXX 85
86 4-192 Way Trains 116,275 XXXXXX 86
87 4-193 Through Trains 5,000,254 XXXXXX 87
88 4-194 TOTAL (Lines 85-87) 10,040,377 XXXXXX 88
89 4-20 Caboose Miles 26 XXXXXX 89

<1> Total number of loaded miles is 0 and empty miles is 0 by roadrailer reported above.

Note: Line 88, total car miles, is equal to the sum of lines 30, 46, 64, 82, 83, and 84. Accordingly, the car miles reported on lines 83 and 84
 are to be allocated to lines 85, 86, and 87, and included in the total shown on line 88.

Railroad Annual Report R-1

80 Road Initials: BNSF Year: 2023

755. RAILROAD OPERATING STATISTICS - (Concluded)

Line Cross Item Description Freight Passenger Line
No. Check Train Train No.

(a) (b) (c)
6 Gross Ton-Miles (thousands) (K)

98 6-01 Road Locomotives 94,576,247 98
6-02 Freight Trains, Crs., Cnts, & Caboose

99 6-020 Unit Trains 460,231,659 XXXXXX 99
100 6-021 Way Trains 19,443,415 XXXXXX 100
101 6-022 Through Trains 533,317,954 XXXXXX 101
102 6-03 Passenger Trains, Crs, & Cnts. 102
103 6-04 Non-Revenue 11,245,899 XXXXXX 103
104 6-05 TOTAL (Lines 98 - 103) 1,118,815,174 104

7 Tons of Freight (thousands)
105 7-01 Revenue 502,749 XXXXXX 105
106 7-02 Non-Revenue 10,304 XXXXXX 106
107 7-03 TOTAL (Lines 105 and 106) 513,053 XXXXXX 107

8 Ton-Miles of Freight (thousands) (L)
108 8-01 Revenue - Road Service 578,134,300 XXXXXX 108
109 8-02 Revenue - Lake Transfer Service XXXXXX 109
110 8-03 TOTAL (Lines 108 and 109) 578,134,300 XXXXXX 110
111 8-04 Non-Revenue - Road Service 6,413,577 XXXXXX 111
112 8-05 Non-Revenue - Lake Transfer Service XXXXXX 112
113 8-06 TOTAL (Lines 111 and 112) 6,413,577 XXXXXX 113
114 8-07 TOTAL - REVENUE & NON-REVENUE (Lines 110 and 113) 584,547,877 XXXXXX 114

9 Train Hours (M)
115 9-01 Road Service 7,983,886 XXXXXX 115
116 9-0 Train Switching 266,258 XXXXXX 116
117 10 TOTAL YARD-SWITCHING HOURS (N) 2,062,922 117

11 Train-Miles Work Trains (O)
118 11-01 Locomotives 2,036,430 XXXXXX 118
119 11-02 Motorcars XXXXXX 119

12 Number of Loaded Freight Cars (P)
120 12-01 Unit Trains 3,187,619 XXXXXX 120
121 12-02 Way Trains 2,283,803 XXXXXX 121
122 12-03 Through Trains 5,838,344 XXXXXX 122
123 13 TOFC/COFC- No. of Revenue Trailers & Containers Loaded and Unloaded (Q) 7,009,637 XXXXXX 123
124 14 Multi-Level Cars - No. of Motor Vehicles Loaded & Unloaded (Q) 2,521,112 XXXXXX 124
125 15 TOFC/COFC - No. of Revenue Trailers Picked Up & Delivered (R) 38,963 XXXXXX 125

16 Revenue-Tons Marine Terminal (S)
126 16-01 Marine Terminals - Coal XXXXXX 126
127 16-02 Marine Terminals - Ore 11,543,831 XXXXXX 127
128 16-03 Marine Terminals - Other XXXXXX 128
129 16-04 TOTAL (Lines 126 - 128) 11,543,831 XXXXXX 129

17 Number of Foreign Per-Diem Cars on Line (T)
130 17-01 Serviceable 10,668 XXXXXX 130
131 17-02 Unserviceable 86 XXXXXX 131
132 17-03 Surplus 229 XXXXXX 132
133 17-04 TOTAL (Lines 130 - 132) 10,983 XXXXXX 133
134 5 XXXXXX 134

Railroad Annual Report R-1

TOFC/COFC - Average No. of Units Loaded Per Car

Road Initials: BNSF Year: 2023 81

PTC Supplement

Schedules 330, 332, 335, 352B, 410, 700, 710, 710S, 720, and Footnote: PTC
Grants

TO THE

SURFACE TRANSPORTATION BOARD

 FOR THE

 YEAR ENDED DECEMBER 31, 2023

Railroad Annual Report R-1

82 Road Initials: BNSF Year: 2023
PTC 330. ROAD PROPERTY AND EQUIPMENT AND IMPROVEMENTS TO LEASED PROPERTY AND EQUIPMENT

(Dollars in Thousands)

Expenditures during Expenditures during
Balance at the year for original the year for purchase

Line Cross Beginning road & equipment of existing lines, Line
No. No. Account of year & road extensions reorganizations, etc. No.

(a) (b) (c) (d)
1 (2) Land for transportation purposes 35 1
2 (3) Grading 2
3 (4) Other right-of-way expenditures 3
4 (5) Tunnels and subways 4
5 (6) Bridges, trestles and culverts 5
6 (7) Elevated structures 6
7 (8) Ties 76 7
8 (9) Rail and other track material 49,724 8
9 (11) Ballast 9
10 (13) Fences, snowsheds and signs 10
11 (16) Station and office buildings 2,811 11
12 (17) Roadway buildings 12
13 (18) Water stations 13
14 (19) Fuel stations 14
15 (20) Shops and enginehouses 15
16 (22) Storage warehouses 16
17 (23) Wharves and docks 17
18 (24) Coal and ore wharves 18
19 (25) TOFC/COFC terminals 19
20 (26) Communications systems 105,484 20
21 (27) Signals and interlockers 1,385,038 31,287 21
22 (29) Power plants 22
23 (31) Power transmission systems 23
24 (35) Miscellaneous structures 24
25 (37) Roadway machines 25
26 (39) Public improvements - construction 26
27 (44) Shop machinery 27
28 (45) Power plant machinery 28
29 Other lease/rentals 29
30 TOTAL EXPENDITURES FOR ROAD 1,543,168 31,287 30
31 (52) Locomotives 406,179 31
32 (53) Freight train cars 32
33 (54) Passenger train cars 33
34 (55) Highway revenue equipment 34
35 (56) Floating equipment 35
36 (57) Work equipment 36
37 (58) Miscellaneous equipment 2,731 37
38 (59) Computer systems & word processing equipment 182,336 38
39 TOTAL EXPENDITURES FOR EQUIPMENT 591,246 39
40 (76) Interest during construction 40
41 (80) Other elements of investment 41
42 (90) Construction work in progress 42,929 42
43 GRAND TOTAL 2,177,343 31,287 43

Not included in the above amounts are capital contributions made to certain investees for the development of PTC technology:
Current Year Life-to-Date

Meteorcomm, LLC 9,003 119,653
PTC 220, LLC 1,719 20,873

Railroad Annual Report R-1

Road Initials: BNSF Year: 2023 83
330. ROAD PROPERTY AND EQUIPMENT AND IMPROVEMENTS TO LEASED PROPERTY AND EQUIPMENT - (Continued)

(Dollars in Thousands)

Line Cross Expenditures for additions Credits for property retired Net changes Balance at Line
No. No. during the year during the year during the year close of year No.

(e) (f) (g) (h)
1 35 1
2 2
3 3
4 4
5 5
6 6
7 76 7
8 214 214 49,938 8
9 9
10 10
11 2,811 11
12 12
13 13
14 14
15 15
16 16
17 17
18 18
19 19
20 12,042 12,042 117,526 20
21 40,987 11,791 60,483 1,445,521 21
22 22
23 23
24 24
25 25
26 26
27 27
28 28
29 29
30 53,243 11,791 72,739 1,615,907 30
31 205 205 406,384 31
32 32
33 33
34 34
35 35
36 36
37 83 (83) 2,648 37
38 18,904 18,904 201,240 38
39 19,109 83 19,026 610,272 39
40 40
41 41
42 33,891 33,891 76,820 42
43 106,243 11,874 125,656 2,302,999 43

Railroad Annual Report R-1

84 Road Initials: BNSF Year: 2023
PTC 332. DEPRECIATION BASE AND RATES - ROAD AND EQUIPMENT OWNED AND LEASED FROM OTHERS

(Dollars in Thousands)

1. Show in columns (b) and (e), for each primary account, the depreciation base used to compute depreciation charges for the month of January,
and in columns (c) and (f), the depreciation charges for the month of December. In columns (d) and (g) show the composite rates used in computing
depreciation charges for December, and on lines 30 and 39 of these columns show the composite percentage for all road and equipment accounts,
respectively, ascertained by applying the primary account composite rates to the depreciation base used in computing the charges for December, and
dividing that total by the total depreciation base for the same month. The depreciation base should not include cost of equipment used, but not
owned, when the rents are included in rent for equipment and account nos. 31-22-00, 31-23-00, 31-25-00, 31-21-00, 35-21-00, 35-23-00, 35-22-00,
and 35-25-00. It should include cost of equipment owned and leased to others when the rents therefrom are included in the rent for equipment,
accounts nos. 32-21-00, 32-22-00, 32-23-00, 32-25-00, 36-21-00, 36-22-00, 36-23-00, and 36-25-00., inclusive. Composite rates used should
be those prescribed or authorized by the Board, except that where the use of component rates has been authorized, the composite rates to be
shown for the respective primary accounts should be recomputed from the December charges developed by the use of the authorized rates. If any
changes in rates were effective during the year, give particulars in a footnote.

2. All leased property may be combined and one composite rate computed for each primary account, or a separate schedule may be included for
each such property.

3. Show in columns (e), (f), and (g) data applicable to lessor property, when the rent therefore is included in accounts nos. 31-11-00, 31-12-00,
31-13-00, 31-21-00, 31-22-00, and 31-23-00, inclusive.

4. If depreciation accruals have been discontinued for any account, the depreciation base should be reported, nevertheless, in support of
depreciation reserves. Authority for discontinuance of accruals should be shown in a footnote, indicating the effected account(s).

5. Disclosures in the respective sections of this schedule may be omitted if either total road leased from others or total equipment leased from
others represents less than 5% of total road owned or total equipment owned, respectively.

OWNED AND USED LEASED FROM OTHERS
Depreciation Base Annual Depreciation Base Annual

1/1 12/1 composite composite
Line Account At beginning At close rate At beginning At close rate Line
No. of year of year % of year of year % No.

(a) (b) (c) (d) (e) (f) (g)
ROAD

1 (3) Grading 1
2 (4) Other right-of-way expenditures 2
3 (5) Tunnels and subways 3
4 (6) Bridges, trestles and culverts 4
5 (7) Elevated structures 5
6 (8) Ties 76 76 3.56% TOTAL ROAD AND 6
7 (9) Rail and other track material 49,724 49,938 2.63% 7
8 (11) Ballast EQUIPMENT LEASED FROM 8
9 (13) Fences, snowsheds and signs 9
10 (16) Station and office buildings 2,811 2,811 2.63% OTHERS IS LESS THAN 5% 10
11 (17) Roadway buildings 11
12 (18) Water stations OF TOTAL OWNED 12
13 (19) Fuel stations 13
14 (20) Shops and enginehouses 14
15 (22) Storage warehouses 15
16 (23) Wharves and docks 16
17 (24) Coal and ore wharves 17
18 (25) TOFC/COFC terminals 18
19 (26) Communications systems 105,484 117,526 4.64% 19
20 (27) Signals and interlockers 1,385,038 1,445,521 4.00% 20
21 (29) Power plants 21
22 (31) Power transmission systems 22
23 (35) Miscellaneous structures 23
24 (37) Roadway machines 24
25 (39) Public improvements - construction 25
26 (44) Shop machinery 26
27 (45) Power plant machinery 27
28 All other road accounts 28
29 Amortization (other than def. projects) 29
30 TOTAL ROAD 1,543,133 1,615,872 4.00% 30

EQUIPMENT
31 (52) Locomotives 406,179 406,384 9.98% 31
32 (53) Freight train cars 32
33 (54) Passenger train cars 33
34 (55) Highway revenue equipment 34
35 (56) Floating equipment 35
36 (57) Work equipment 36
37 (58) Miscellaneous equipment 2,731 2,648 7.68% 37
38 (59) Computer systems & WP equipment 182,336 201,240 8.82% 38
39 TOTAL EQUIPMENT 591,246 610,272 9.59% 39
40 GRAND TOTAL 2,134,379 2,226,144 NA NA 40

* The annual composite rates in column (d) are the prescribed rates for account 16 and 27. Accounts 8, 9, 26, 52, 58 and 59 contain multiple class
component rates and were recomputed in line with the instructions. As such, the PTC composite rates will differ from Federal Schedule 332 rates.

Railroad Annual Report R-1

Road Initials: BNSF Year: 2023 85
PTC 335. ACCUMULATED DEPRECIATION - ROAD AND EQUIPMENT OWNED AND USED

(Dollars in Thousands)

1. Disclose the required information regarding credits and debits to Account No. 735, "Accumulated Depreciation: Road and Equipment Property."
during the year relating to owned and used road and equipment. Include entries for depreciation of equipment owned but not used when the resulting
rents are included in the "Lease Rentals - Credit - Equipment" accounts and "Other Rents - Credit - Equipment" accounts. Exclude any entries for
depreciation of equipment that is used but not owned when the resulting rents are included in "Lease Rental - Debit - Equipment" accounts and
"Other Rents - Debit - Equipment" accounts.

2. If any data are included in columns (d) or (f), explain the entries in detail.

3. A debit balance in columns (b) or (g) for any primary account should be designated "Dr."

4. If there is any inconsistency between credits to reserves as shown in column (c) and charges to operating expenses, a full explanation should
be given.

5. Enter amounts representing amortization under an authorized amortization program other than for defense projects on lines 29 and 39.

CREDITS TO RESERVE DEBITS TO RESERVE
Balance During the year During the year Balance

Line Cross at Charges to at close Line
No. Check Account beginning operating Other Retirements Other of No.

of year expenses credits debits year
(a) (b) (c) (d) (e) (f) (g)

ROAD
1 (3) Grading 1
2 (4) Other right-of-way expenditures 2
3 (5) Tunnels and subways 3
4 (6) Bridges, trestles and culverts 4
5 (7) Elevated structures 5
6 (8) Ties 23 3 26 6
7 (9) Rail and other track material 9,462 1,310 10,772 7
8 (11) Ballast 8
9 (13) Fences, snowsheds and signs 9
10 (16) Station and office buildings 590 74 664 10
11 (17) Roadway buildings 11
12 (18) Water stations 12
13 (19) Fuel stations 13
14 (20) Shops and enginehouses 14
15 (22) Storage warehouses 15
16 (23) Wharves and docks 16
17 (24) Coal and ore wharves 17
18 (25) TOFC/COFC terminals 18
19 (26) Communications systems 40,535 5,141 45,676 19
20 (27) Signals and interlockers 393,077 57,158 5,361 444,874 20
21 (29) Power plants 21
22 (31) Power transmission systems 22
23 (35) Miscellaneous structures 23
24 (37) Roadway machines 24
25 (39) Public improvements - const. 25
26 (44) Shop machinery 26
27 (45) Power plant machinery 27
28 All other road accounts 28
29 Amortization (adjustments) 29
30 TOTAL ROAD 443,687 63,686 5,361 502,012 30

EQUIPMENT
31 (52) Locomotives 320,690 40,550 361,240 31
32 (53) Freight train cars 32
33 (54) Passenger train cars 33
34 (55) Highway revenue equipment 34
35 (56) Floating equipment 35
36 (57) Work equipment 36
37 (58) Miscellaneous equipment 2,560 207 78 2,689 37
38 (59) Computer systems & WP equip. 63,217 16,076 79,293 38
39 Amortization (adjustments) 39
40 TOTAL EQUIPMENT 386,467 56,833 78 443,222 40
41 GRAND TOTAL 830,154 120,519 5,439 945,234 41

Railroad Annual Report R-1

86 Road Initials: BNSF Year: 2023
PTC 352B. INVESTMENT IN RAILROAD PROPERTY USED IN TRANSPORTATION SERVICE (By Property Account)

(Dollars in Thousands)

1. In columns (b) through (e) give, by primary accounts, the amount of investment at the close of the year in property of respondent and each
group or class of companies and properties.

2. The amounts for respondent and for each group or class of companies and properties on line 44 should correspond with the amounts for
each class of company and property shown in Schedule 352A. Continuing records shall be maintained by respondent of the primary property
accounts separately for each company or property included in this schedule.

3. Report on line 29 amounts representing capitalization of rentals for leased property based on 6% per year where property is not classified
by accounts by noncarrier owners, or where the cost of property leased from other carriers is not ascertainable. Identify noncarrier owners, and
briefly explain on page 39 the methods of estimating value of property on noncarriers or property of other carriers.

4. Report on line 30 amounts not included in the accounts shown, or on line 29. The items reported should be briefly identified and explained.
Also include here those items after permission is obtained from the Board for exceptions to prescribed accounting. Reference to such authority
should be made when explaining amounts reported. Respondents must not make arbitrary changes to the printed stub or column headings without
specific authority from the Board.

Line Cross Account Respondent Lessor Inactive (proprie- Other leased Line
No. Check Railroads tary companies) properties No.

(a) (b) (c) (d) (e)
1 (2) Land for transportation purposes 35 1
2 (3) Grading 2
3 (4) Other right-of-way expenditures 3
4 (5) Tunnels and subways 4
5 (6) Bridges, trestles and culverts 5
6 (7) Elevated structures 6
7 (8) Ties 76 7
8 (9) Rail and other track material 49,938 8
9 (11) Ballast 9
10 (13) Fences, snowsheds and signs 10
11 (16) Station and office buildings 2,811 11
12 (17) Roadway buildings 12
13 (18) Water stations 13
14 (19) Fuel stations 14
15 (20) Shops and enginehouses 15
16 (22) Storage warehouses 16
17 (23) Wharves and docks 17
18 (24) Coal and ore wharves 18
19 (25) TOFC/COFC terminals 19
20 (26) Communications systems 117,526 20
21 (27) Signals and interlockers 1,445,521 21
22 (29) Power plants 22
23 (31) Power transmission systems 23
24 (35) Miscellaneous structures 24
25 (37) Roadway machines 25
26 (39) Public improvements - construction 26
27 (44) Shop machinery 27
28 (45) Power plant machinery 28
29 Leased property (capitalized rentals) 29
30 Other (specify and explain) 30
31 TOTAL ROAD 1,615,907 31
32 (52) Locomotives 406,384 32
33 (53) Freight train cars 33
34 (54) Passenger train cars 34
35 (55) Highway revenue equipment 35
36 (56) Floating equipment 36
37 (57) Work equipment 37
38 (58) Miscellaneous equipment 2,648 38
39 (59) Computer systems & WP equipment 201,240 39
40 TOTAL EQUIPMENT 610,272 40
41 (76) Interest during construction 41
42 (80) Other elements of investment 42
43 (90) Construction work in progress 76,820 43
44 GRAND TOTAL 2,302,999 44

*No PTC investment on leased lines through 12/31/2023

Railroad Annual Report R-1

PTC 410. RAILWAY OPERATING EXPENSES
(Dollars in Thousands)

State the railway operating expenses on respondent's road for the year, classifying them in accordance with the Uniform System of Accounts for Railroad Companies, and allocate the common
operating expenses in accordance with the Board's rules governing the separation of such expenses between freight and passenger services.

Material, tools, Total
Line Cross Name of railway operating expense account Salaries supplies, fuels, Purchased General freight Passenger Total Line
No. Check & Wages & lubricants services expense No.

(a) (b) (c) (d) (e) (f) (g) (h)

WAYS & STRUCTURES
ADMINISTRATION

1 Track 1
2 Bridge & building 2
3 Signal 712 178 261 41 1,192 1,192 3
4 Communication 371 371 371 4
5 Other 5

REPAIRS AND MAINTENANCE
6 Roadway - running 53 1 (10) 0 44 44 6
7 Roadway - switching 7
8 Tunnels & subways - running 8
9 Tunnels & subways - switching 9
10 Bridges & culverts - running 19 1 20 20 10
11 Bridges & culverts - switching 11
12 Ties - running 12
13 Ties - switching 13
14 Rail & other track material - running 192 4 196 196 14
15 Rail & other track material - switching 15
16 Ballast - running 1 1 2 2 16
17 Ballast - switching 17
18 Road property damaged - running 18
19 Road property damaged - switching 19
20 Road property damaged - other 20
21 Signals & interlockers - running 1,258 345 225 106 1,934 1,934 21
22 Signals & interlockers - switching 22
23 Communications systems 2,396 176 12 2,584 2,584 23
24 Power systems 98 2 100 100 24
25 Highway grade crossings - running 31 31 31 25
26 Highway grade crossings - switching 26
27 Station & office buildings 18 11 29 29 27
28 Shop buildings - locomotives 12 12 12 28
29 Shop buildings - freight cars N/A 29
30 Shop buildings - other equipment 30

R
ailroad A

nnual R
eport R

-1

87
R

oad Initials: B
N

SF Year: 2023

PTC 410. RAILWAY OPERATING EXPENSES - (Continued)
88

(Dollars in Thousands)

Material, tools, Total
Line Cross Name of railway operating expense account Salaries supplies, fuels, Purchased General freight Passenger Total Line
No. Check & Wages & lubricants services expense No.

(a) (b) (c) (d) (e) (f) (g) (h)

REPAIRS AND MAINTENANCE - (Continued)
101 Locomotive servicing facilities 17 17 17 101
102 Miscellaneous buildings & structures 45 2 3 50 50 102
103 Coal terminals N/A 103
104 Ore terminals N/A 104
105 Other marine terminals N/A 105
106 TOFC/COFC terminals N/A 106
107 Motor vehicle loading & distribution facilities N/A 107
108 Facilities for other specialized service operations N/A 108
109 Roadway machines 16 8 1 25 25 109
110 Small tools & supplies 77 1 12 90 90 110
111 Snow removal 38 38 38 111
112 Fringe benefits - running N/A N/A N/A 1,325 1,325 1,325 112
113 Fringe benefits - switching N/A N/A N/A 113
114 Fringe benefits - other N/A N/A N/A 55 55 55 114
115 Casualties & insurance - running N/A N/A N/A 115
116 Casualties & insurance - switching N/A N/A N/A 116
117 Casualties & insurance - other N/A N/A N/A 117
118 * Lease rentals - debit -running N/A N/A N/A 118
119 * Lease rentals - debit -switching N/A N/A N/A 119
120 * Lease rentals - debit -other N/A N/A N/A 120
121 * Lease rentals - (credit) - running N/A N/A N/A () 121
122 * Lease rentals - (credit) - switching N/A N/A N/A () 122
123 * Lease rentals - (credit) - other N/A N/A N/A () 123
124 Joint facility rent - debit - running N/A N/A N/A 124
125 Joint facility rent - debit - switching N/A N/A N/A 125
126 Joint facility rent - debit - other N/A N/A N/A 126
127 Joint facility rent - (credit) - running N/A N/A N/A () 127
128 Joint facility rent - (credit) - switching N/A N/A N/A () 128
129 Joint facility rent - (credit) - other N/A N/A N/A () 129
130 * Other rents - debit - running N/A N/A N/A 130
131 * Other rents - debit - switching N/A N/A N/A 131
132 * Other rents - debit - other N/A N/A N/A 132
133 * Other rents - (credit) - running N/A N/A () N/A () 133

R
ailroad A

nnual R
eport R

-1

R
oad Initials: B

N
SF Year: 2023

PTC 410. RAILWAY OPERATING EXPENSES - (Continued)
(Dollars in Thousands)

Material, tools, Total
Line Cross Name of railway operating expense account Salaries supplies, fuels, Purchased General freight Passenger Total Line
No. Check & Wages & lubricants services expense No.

(a) (b) (c) (d) (e) (f) (g) (h)
REPAIRS AND MAINTENANCE - (Continued)

134 * Other rents - (credit) - switching N/A N/A () N/A () 134
135 * Other rents - (credit) - other N/A N/A () N/A () 135
136 * Depreciation - running N/A N/A N/A 1,313 1,313 1,313 136
137 * Depreciation - switching N/A N/A N/A 137
138 * Depreciation - other N/A N/A N/A 62,373 62,373 62,373 138
139 Joint facility - debit - running N/A N/A N/A 139
140 Joint facility - debit - switching N/A N/A N/A 140
141 Joint facility - debit - other N/A N/A N/A 141
142 Joint facility - (credit) - running N/A N/A () N/A () 142
143 Joint facility - (credit) - switching N/A N/A () N/A () 143
144 Joint facility - (credit) - other N/A N/A () N/A () 144
145 Dismantling retired road property - running 145
146 Dismantling retired road property - switching 146
147 Dismantling retired road property - other 147
148 Other - running 18 142 1 161 161 148
149 Other - switching 149
150 Other - other 150
151 TOTAL WAY AND STRUCTURES 5,295 791 650 65,226 71,962 71,962 151

EQUIPMENT
LOCOMOTIVES

201 Administration 104 127 231 231 201
202 * Repair & maintenance 2,433 2,433 2,433 202
203 * Machinery repair 203
204 Equipment damaged 204
205 Fringe benefits N/A N/A N/A 717 717 717 205
206 Other casualties & insurance N/A N/A N/A 206
207 * Lease rentals - debit N/A N/A N/A 207
208 * Lease rentals - (credit) N/A N/A () N/A () 208
209 Joint facility rent - debit N/A N/A N/A 209
210 Joint facility rent - (credit) N/A N/A () N/A () 210
211 * Other rents - debit N/A N/A N/A 211
212 * Other rents - (credit) N/A N/A () N/A () 212
213 * Depreciation N/A N/A N/A 40,550 40,550 40,550 213
214 Joint facility - debit N/A N/A N/A 214
215 Joint facility - (credit) N/A N/A () N/A () 215
216 * Repairs billed to others - (credit) N/A N/A () N/A () 216

R
ailroad A

nnual R
eport R

-1

R
oad Initials: B

N
SF Year: 2023

89

PTC 410. RAILWAY OPERATING EXPENSES - (Continued)
90

(Dollars in Thousands)

Material, tools, Total
Line Cross Name of railway operating expense account Salaries supplies, fuels, Purchased General freight Passenger Total Line
No. Check & Wages & lubricants services expense No.

(a) (b) (c) (d) (e) (f) (g) (h)
LOCOMOTIVES - (Continued)

217 Dismantling retired property 217
218 Other 218
219 TOTAL LOCOMOTIVES 2,433 104 127 41,267 43,931 43,931 219

FREIGHT CARS
220 Administration N/A 220
221 * Repair & maintenance N/A 221
222 * Machinery repair N/A 222
223 Equipment damaged N/A 223
224 Fringe benefits N/A N/A N/A N/A 224
225 Other casualties & insurance N/A N/A N/A N/A 225
226 * Lease rentals - debit N/A N/A N/A N/A 226
227 * Lease rentals - (credit) N/A N/A () N/A N/A 227
228 Joint facility rent - debit N/A N/A N/A N/A 228
229 Joint facility rent - (credit) N/A N/A () N/A N/A 229
230 * Other rents - debit N/A N/A N/A N/A 230
231 * Other rents - (credit) N/A N/A () N/A N/A 231
232 * Depreciation N/A N/A N/A N/A 232
233 Joint facility - debit N/A N/A N/A N/A 233
234 Joint facility - (credit) N/A N/A () N/A N/A 234
235 * Repairs billed to others - (credit) N/A N/A () N/A N/A 235
236 Dismantling retired property N/A 236
237 Other N/A 237
238 TOTAL FREIGHT CARS N/A 238

OTHER EQUIPMENT
301 Administration 301

Repair & maintenance:
302 * Trucks, trailers, & containers - revenue service N/A 302
303 * Floating equipment - revenue service N/A 303
304 * Passenger & other revenue equipment 304
305 * Computers and data processing equipment 305
306 * Machinery 306
307 * Work & other non-revenue equipment 19 19 19 307
308 Equipment damaged 1 1 1 308
309 Fringe benefits N/A N/A N/A 6 6 6 309
310 Other casualties & insurance N/A N/A N/A 310
311 * Lease rentals - debit N/A N/A N/A 311
312 * Lease rentals - (credit) N/A N/A () N/A () 312

R
ailroad A

nnual R
eport R

-1

R
oad Initials: B

N
SF Year: 2023

PTC 410. RAILWAY OPERATING EXPENSES - (Continued)
(Dollars in Thousands)

Material, tools, Total
Line Cross Name of railway operating expense account Salaries supplies, fuels, Purchased General freight Passenger Total Line
No. Check & Wages & lubricants services expense No.

(a) (b) (c) (d) (e) (f) (g) (h)
OTHER EQUIPMENT (Continued)

313 Joint facility rent - debit N/A N/A N/A 313
314 Joint facility rent - (credit) N/A N/A () N/A () 314
315 Other rents - debit N/A N/A N/A 315
316 Other rents - (credit) N/A N/A () N/A () 316
317 Depreciation N/A N/A N/A 16,283 16,283 16,283 317
318 Joint facility - debit N/A N/A N/A 318
319 Joint facility - (credit) N/A N/A () N/A () 319
320 Repairs billed to others - (credit) N/A N/A () N/A () 320
321 Dismantling retired property 321
322 Other 322
323 TOTAL OTHER EQUIPMENT 19 1 16,289 16,309 16,309 323
324 TOTAL EQUIPMENT 2,452 104 128 57,556 60,240 60,240 324

TRANSPORTATION
 TRAIN OPERATIONS

401 Administration 3,031 124 1,059 193 4,407 4,407 401
402 Engine crews 7 7 7 402
403 Train crews 403
404 Dispatching trains 11 11 11 404
405 Operating signals & interlockers 405
406 Operating drawbridges 17 17 17 406
407 Highway crossing protection 8 8 8 407
408 Train inspection & lubrication 408
409 Locomotive fuel 409
410

 p p
 purchased for motive power 410

411 Servicing locomotives 50 50 50 411
412 Freight lost or damaged - solely related N/A N/A N/A 412
413 Clearing wrecks 413
414 Fringe benefits N/A N/A N/A 1,949 1,949 1,949 414
415 Other casualties & insurance N/A N/A N/A 415
416 Joint facility - debit N/A N/A N/A 416
417 Joint facility - (credit) N/A N/A () N/A () 417
418 Other 58 2 60 60 418
419 TOTAL TRAIN OPERATIONS 3,174 126 1,067 2,142 6,509 6,509 419

YARD OPERATIONS
420 Administration 290 290 290 420
421 Switch crews 421

R
ailroad A

nnual R
eport R

-1

91
R

oad Initials: B
N

SF Year: 2023

PTC 410. RAILWAY OPERATING EXPENSES - (Continued)
92

(Dollars in Thousands)

Material, tools, Total
Line Cross Name of railway operating expense account Salaries supplies, fuels, Purchased General freight Passenger Total Line
No. Check & Wages & lubricants services expense No.

(a) (b) (c) (d) (e) (f) (g) (h)

YARD OPERATIONS (Continued)
422 Controlling operations 105 105 105 422
423 Yard and terminal clerical 2 2 2 423
424 Operating switches, signals, retarders, & humps 424
425 Locomotive fuel 425
426

 p p p
 purchased for motive power 426

427 Servicing locomotives 427
428 Freight lost or damaged - solely related N/A N/A N/A 428
429 Clearing wrecks 429
430 Fringe benefits N/A N/A N/A 245 245 245 430
431 Other casualties & insurance N/A N/A N/A 431
432 Joint facility - debit N/A N/A N/A 432
433 Joint facility - (credit) N/A N/A () N/A () 433
434 Other 434
435 TOTAL YARD OPERATIONS 397 245 642 642 435

TRAIN & YARD OPERATIONS COMMON:
501 Cleaning car interiors N/A 501
502 Adjusting & transferring loads N/A N/A 502
503 Car loading devices & grain docks N/A N/A 503
504 Freight lost or damaged - all other N/A N/A N/A 504
505 Fringe benefits N/A N/A N/A 505
506 TOTAL TRAIN & YARD OPERATIONS COMMON: 506

SPECIALIZED SERVICE OPERATIONS
507 * Administration N/A 507
508 * Pickup & delivery and marine line haul N/A 508
509 * Loading & unloading and local marine N/A 509
510 * Protective services N/A 510
511 * Freight lost or damaged - solely related N/A N/A N/A N/A 511
512 * Fringe benefits N/A N/A N/A N/A 512
513 * Casualties & insurance N/A N/A N/A N/A 513
514 * Joint facility - debit N/A N/A N/A N/A 514
515 * Joint facility - (credit) N/A N/A () N/A N/A 515
516 * Other N/A 516
517 * TOTAL SPECIALIZED SERVICE OPERATIONS N/A 517

R
ailroad A

nnual R
eport R

-1

R
oad Initials: B

N
SF Year: 2023

PTC 410. RAILWAY OPERATING EXPENSES - (Continued)
(Dollars in Thousands)

Material, tools, Total
Line Cross Name of railway operating expense account Salaries supplies, fuels, Purchased General freight Passenger Total Line
No. Check & Wages & lubricants services expense No.

(a) (b) (c) (d) (e) (f) (g) (h)

 ADMINISTRATIVE support OPERATIONS:
518 Administration 2,487 2,487 2,487 518
519 Employees performing clerical & accounting functions 3 3 3 519
520 Communication systems operations 20 166 186 186 520
521 Loss & damage claims processing 521
522 Fringe benefits N/A N/A N/A 1,547 1,547 1,547 522
523 Casualties & insurance N/A N/A N/A 523
524 Joint facility - debit N/A N/A N/A 524
525 Joint facility - (credit) N/A N/A () N/A () 525
526 Other 526
527 TOTAL ADMINISTRATIVE support OPERATIONS 2,510 166 1,547 4,223 4,223 527
528 TOTAL TRANSPORTATION 6,081 126 1,233 3,934 11,374 11,374 528

GENERAL AND ADMINISTRATIVE
601 Officers - general administration 66 822 118 1,006 1,006 601
602 Accounting, auditing, & finance 602
603 Management services & data processing 424 424 424 603
604 Marketing 604
605 Sales 605
606 Industrial development N/A 606
607 Personnel & labor relations 607
608 Legal & secretarial 608
609 Public relations & advertising 609
610 Research & development 610
611 Fringe benefits N/A N/A N/A 611
612 Casualties & insurance N/A N/A N/A 612
613 Writedown of uncollectible accounts N/A N/A N/A 613
614 Property taxes N/A N/A N/A 614
615 Other taxes except on corporate income or payroll N/A N/A N/A 615
616 Joint facility - debit N/A N/A N/A 616
617 Joint facility - (credit) N/A N/A () N/A () 617
618 Other 618
619 TOTAL GENERAL AND ADMINISTRATIVE 66 1,246 118 1,430 1,430 619
620 * TOTAL CARRIER OPERATING EXPENSE 13,828 1,087 3,257 126,834 145,006 145,006 620

* PTC-related expenditures from passenger-only service not otherwise captured in this schedule shall be stated in the aggregate here: None noted.

93
R

oad Initials: B
N

SF Year: 2023

R
ailroad A

nnual R
eport R

-1

94 Road Initials: BNSF Year: 2023
PTC 700. MILEAGE OPERATED AT CLOSE OF YEAR

Running tracks, passing tracks, cross-overs, etc.
Proportion Miles of
owned or Miles Miles of Miles of passing tracks, Miles of Miles of

Line Class leased by of second all other cross-overs, way switching yard switching TOTAL Line
No. respondent road main track main tracks and turnouts tracks tracks No.

(a) (b) (c) (d) (e) (f) (g) (h) (i)
1 1 100% 15,728 4,752 307 1,774 22,561 1
2 1J 75% 2
3 1J 66.70% 3
4 1J 50% 200 20 220 4
5 1J 33.30% 5
6 1J 25% 6
7 1J 20% 7
8 1J 16.7% 8
9 Total 1J 200 20 220 9

10 10
11 Total 1 and 1J 15,928 4,752 307 1,794 22,781 11
12 12
13 2 13
14 3 14
15 4 15
16 5 16
17 17
18 18
19 19
20 20
21 21
22 22
23 23
24 24
25 25
26 26
27 27
28 28
29 29
30 30
31 31
32 32
33 33
34 34
35 35
36 36
37 37
38 38
39 39
40 40
41 41
42 42
43 43
44 44
45 45
46 46
47 47
48 48
49 TOTAL 15,928 4,752 307 1,794 22,781 49
50 Miles of electrified road 50

or track included in the NONE NONE NONE NONE NONE NONE NONE
preceding grand total

Railroad Annual Report R-1

Road Initials: BNSF Year: 2023 95

NOTES AND REMARKS

Railroad Annual Report R-1

THIS PAGE INTENTIONALLY LEFT BLANK

PTC 710. INVENTORY OF EQUIPMENT
UNITS OWNED, INCLUDED IN INVESTMENT ACCOUNT, AND LEASED FROM OTHERS

Changes During the Year Units at Close of Year
Units Installed

All other units Units retired
including from service

Rebuilt units reclassification of respondent Aggregate
Units in acquired and and second whether capacity of

service of New units rebuilt units hand units owned or Total in units
respondent New units leased rewritten purchased leased, Owned Leased service of reported

Line Cross at beginning purchased from into property or leased from including and from respondent in col (j) Leased Line
No. Check Type or design of units of year or built others accounts others reclassification used others [col (h) & (i)] (See Ins. 7) to others No.

(a) (b) (c) (d) (e) (f) (g) (h) (i) (j) (k) (l)

Locomotive Units (HP)
1 Diesel-freight units 5,205 50 3 4,066 1,186 5,252 22,966,028 1
2 Diesel-passenger units 2
3 Diesel-multiple purpose units 740 740 740 2,090,000 3
4 Diesel-switching units 4
5 * TOTAL (lines 1 to 4) units 5,945 50 3 4,806 1,186 5,992 25,056,028 5
6 * Electric locomotives 6
7 * Other self-powered units 7
8 * TOTAL (lines 5, 6, and 7) 5,945 50 3 4,806 1,186 5,992 25,056,028 8
9 * Auxiliary units N/A 9

TOTAL LOCOMOTIVE UNITS
10 * (lines 8 and 9) 5,945 50 3 4,806 1,186 5,992 N/A 10

DISTRIBUTION OF LOCOMOTIVE UNITS IN SERVICE OF RESPONDENT AT CLOSE OF YEAR BUILT, DISREGARDING YEAR OF REBUILDING

During Calendar Year
Between Between Between Between
1/1/2000 1/1/2005 1/1/2010 1/1/2015

Line Cross Before and and and and Line
No. Check Type or design of units 1/1/2000 12/31/2004 12/31/2009 12/31/2014 12/31/2019 2020 2021 2022 2023 2024 TOTAL No.

(a) (b) (c) (d) (e) (f) (g) (h) (i) (j) (k) (l)

11 * Diesel 1,387 963 1,456 1,515 558 63 50 5,992 11
12 * Electric 12
13 * Other self-powered units 13
14 * TOTAL (lines 11 to 13) 1,387 963 1,456 1,515 558 63 50 5,992 14
15 * Auxiliary units 15

TOTAL LOCOMOTIVE UNITS
16 * (lines 14 and 15) 1,387 963 1,456 1,515 558 63 50 N/A 5,992 16

R
ailroad A

nnual R
eport R

-1

96
R

oad Initials: B
N

SF Year: 2023

PTC 710. INVENTORY OF EQUIPMENT (Continued)
UNITS OWNED, INCLUDED IN INVESTMENT ACCOUNT, AND LEASED FROM OTHERS

Changes During the Year Units at Close of Year
Units Installed

All other units Units retired
including from service

Rebuilt units reclassification of respondent Aggregate
Units in acquired and and second whether capacity of

service of New units rebuilt units hand units owned or Total in units
respondent New units leased rewritten purchased leased, Owned Leased service of reported

Line Cross at beginning purchased from into property or leased from including and from respondent in col (j) Leased Line
No. Check Type or design of units of year or built others accounts others reclassification used others [col (h) & (i)] (See Ins. 7) to others No.

(a) (b) (c) (d) (e) (f) (g) (h) (i) (j) (k) (l)
Passenger-Train Cars

Non-Self-Propelled
17 Coaches (PA, PB, PBO) 17
18 Combined cars 18

(All class C, except CSB)
19 Parlor cars (PBC, PC, PL, PO) 19
20 Sleeping cars (PS, PT, PAS, PDS) 20
21 Dining, grill, & tavern cars 21

(All class D, PD) N/A
22 Nonpassenger carrying cars 22

(All class B, CSB, M, PSA, IA) N/A
23 TOTAL (Lines 17 to 22) 23

Self-Propelled
24 Electric passenger cars 24

(EP, ET)
25 Electric combined cars (EC) 25
26 Internal combustion rail 26

 motorcars (ED, EG)
27 Other self-propelled cars 27

(Specify types)
28 TOTAL (Lines 24 to 27) 28
29 TOTAL (Lines 23 and 28) 29

Company Service Cars
30 Business cars (PV) N/A 30
31 Board outfit cars (MWX) N/A 31
32 Derrick & snow removal cars 32

(MWU, MWV, MWW, MWK) N/A
33 Dump and ballast cars 33

(MWB, MWD) N/A
34 Other maintenance and service 34

 equipment cars N/A
35 TOTAL (Lines 30 to 34) N/A 35

97

 R
ailroad A

nnual R
eport R

-1

R
oad Initials: B

N
SF Year: 2023

98 Road Initials: BNSF Year: 2023
PTC 710. INVENTORY OF EQUIPMENT - Continued

Instructions for reporting freight-train car data:
1. Give particulars of each of the various classes of equipment which respondent owned or leased during the year.
2. In column (d) give the number of units purchased or built in company shops. In column (e) give the number of new units leased from others. The term

"new" means a unit placed in service for the first time on any railroad.
3. Units leased to others for a period of one year or more on

for less than one year are to be included in column (i). Units rented from others for a period less than one year should not be included in column (j).

UNITS OWNED, INCLUDED IN INVESTMENT ACCOUNT AND LEASED FROM OTHERS
Units in service of respon- Changes during the year
dent at beginning of year Units installed

All other units,
New or Rebuilt units including reclassi-

New units rebuilt units acquired and fication and sec-
Line Cross Class of equipment and car designations Time-mileage All others purchased leased from rebuilt units ond hand units Line
No. Check cars or built others rewritten into purchased or No.

property accounts leased from others
(a) (b) (c) (d) (e) (f) (g)

FREIGHT TRAIN CARS
Plain box cars - 40'

36 (B1_ _, B2_ _) 36
Plain box cars - 50' and longer
 (B3_0-7, B4_0-7, B5_ _, B6_ _,

37 B7_ _, B8_ _) 37
Equipped box cars

38 (All Code A, Except A_5_) 38
Plain gondola cars

39 (All Codes G & J_ _1, J_ _2, J_ _3, J_ _4) 39
Equipped gondola cars

40 (All Code E) 40
Covered hopper cars

41 (C_ _1, C_ _2, C_ _3, C_ _4) 41
Open top hopper cars-general service

42 (All code H) 42
Open top hopper cars-special service

43 (J_ _0 and All Codes K) 43
Refrigerator cars--mechanical

44 (R_5_, R_6_, R_7_, R_8_, R_9_) 44
Refrigerator cars--non mechanical

45 (R_0_, R_1_, R_2_) 45
Flat cars--TOFC/COFC

46 (All Code P, Q and S, Except Q8_ _) 46
Flat cars--multi-level

47 (All Code V) 47
Flat cars--general service

48 (F10_, F20_, F30_) 48
Flat cars--other
 (F_1_, F_2_, F_3_, F_4_, F_5_, F_6_,

49 F_8_, F40_) 49
Tank cars--22,000 gallons

50 (T_ _0, T_ _1, T_ _2, T_ _3, T_ _4, T_ _5) 50
Tank cars--22,000 gallons and over

51 (T_ _6, T_ _7, T_ _8, T_ _9) 51
All other freight cars

52 (A_5_, F_7_, All Code L and Q8_ _) 52
53 TOTAL (lines 36 to 52) 53
54 Caboose (All Code M-930) 54
55 TOTAL (lines 53, 54) 55

Railroad Annual Report R-1

Road Initials: BNSF Year: 2023 99
PTC 710. INVENTORY OF EQUIPMENT - Continued

4. Column (m) should show aggregate capacity for all units reported in columns (k) and (l), as follows. For freight-train cars, report the nominal capacity
(in tons of 2,000 lbs) as provided for in Rule 86 of the AAR Code of Rules Governing Cars in Interchange. Convert the capacity of tank cars to capacity in tons
of the commodity which the car is intended to carry customarily.

5. Time-mileage cars refers to freight cars, other than cabooses, owned or held under lease agreement, whose interline rental is settled on a per diem
and line haul mileage basis under "Code of Car Hire Rules" or would be so settled if used by another railroad.

UNITS OWNED, INCLUDED IN INVESTMENT ACCOUNT AND LEASED FROM OTHERS
Changes during year Units at close of year

(concluded) Total in service of respondent

(col. (i) & (j))
Units retired from

service of respondent Aggregate capacity
Line Cross whether owned Owned and used Leased from Time-mileage All other of units reported Leased to others Line
No. Check or leased, including others cars in col. (k) & (l) No.

reclassification (see ins. 4)
(h) (i) (j) (k) (l) (m) (n)

36 36

37 37

38 38

39 39

40 40

41 41

42 42

43 43

44 44

45 45

46 46

47 47

48 48

49 49

50 50

51 51

52 52
53 53
54 54
55 55

Railroad Annual Report R-1

100 Road Initials: BNSF Year: 2023
PTC 710. INVENTORY OF EQUIPMENT - Continued

UNITS OWNED, INCLUDED IN INVESTMENT ACCOUNT AND LEASED FROM OTHERS
Units in service of respon- Changes during the year
dent at beginning of year Units installed

All other units,
Rebuilt units including reclassi-

New acquired and fication and sec-
Line Cross New units units rebuilt units ond hand units Line
No. Check Class of equipment and car designations Per diem All others purchased leased from rewritten into purchased or No.

or built others property accounts leased from others
(a) (b) (c) (d) (e) (f) (g)

FLOATING EQUIPMENT
Self-propelled vessels

56 [Tugboats, car ferries, etc.] 56
Non-self-propelled vessels

57 [Car floats, lighters, etc.] 57
58 TOTAL (lines 56 and 57) 58

HIGHWAY REVENUE EQUIPMENT
59 Chassis Z1_ _, Z67_, Z68_, Z69_ 59
60 Dry van U_ _, Z_ _, Z6_, 1-6 60
61 Flat bed U3_ _, Z3_ _ 61
62 Open bed U4_ _ , Z4_ _ 62
63 Mechanical refrigerator U5_ _, Z5_ _ 63
64 Bulk hopper U0_ _, Z0_ _ 64
65 Insulated U7_ _, Z7_ _ 65
66 Tank 1 Z0_ _, U6_ _ (See note) 66

Other trailer and container
 (Special Equipped Dry Van U9_ _,

67 Z8_ _, Z9_ _) 67
68 Tractor 68
69 Truck 69
70 TOTAL (lines 59 to 69) 70

NOTES AND REMARKS

Railroad Annual Report R-1

Road Initials: BNSF Year: 2023 101
PTC 710. INVENTORY OF EQUIPMENT - Concluded

UNITS OWNED, INCLUDED IN INVESTMENT ACCOUNT AND LEASED FROM OTHERS
Changes during year Units at close of year

(concluded) Total in service of respondent

(col. (i) & (j))
Units retired from

service of respondent Aggregate capacity
Line Cross whether owned Owned and used Leased from Per diem All other of units reported Leased to others Line
No. Check or leased, including others in col. (k) & (l) No.

reclassification (see ins. 4)
(h) (j) (k) (l) (m) (n)

56 56

57 57
58 58

59 59
60 60
61 61
62 62
63 63
64 64
65 65
66 66

67 67
68 68
69 69
70 70

NOTES AND REMARKS

Railroad Annual Report R-1

102 Road Initials: BNSF Year: 2023
PTC 710S. UNIT COST OF EQUIPMENT INSTALLED DURING THE YEAR

(Dollars in Thousands)
1. Give particulars, as requested, separately, for the various classes of new units and rebuilt units of equipment installed by respondent during

 the year. If information regarding the cost of any units installed is not complete at the time of filing of this report, the units should be omitted, but
 reference to the number of units omitted should be given in a footnote, the details as to cost to be given in the report of the following year. The
 cost of units under construction at the close of the year should not be reflected in this schedule even though part of the cost appears in the
 property account for the year. Indicate in column (e) whether an installation represents equipment purchased (P), built or rebuilt by contract in
 outside railroad shops (C), or built or rebuilt in company or system shops (S), including units acquired through capitalized leases (L).

2. In column (a) list each class or type of locomotive unit, car, or TOFC/COFC equipment on a separate line. By class is meant the standard
 classification used to distinguish types of locomotive units, freight cars, or other equipment adopted by the Association of American Railroads,
 and should include physical characteristics requested by Schedule 710. Locomotive units should be identified as to power source, wheel
 arrangement, and horsepower per unit, such as multiple-purpose diesel locomotive A units (B-B), 2500 HP. Cars should be identified as to
 special construction or service characteristics, such as aluminum-covered hopper car (LO) or steel boxcars-special service (XAP). For TOFC/COFC,
 show the type of equipment as enumerated in Schedule 710.

3. In column (c) show the total weight in tons of 2,000 pounds. The weight of equipment acquired should be the weight empty.
4. The cost should be the complete cost as entered on the ledger, including foreign line freight charges and handling charges.
5. Data for this schedule should be confined to the units reported in Schedule 710, columns (c) and (e) for locomotive units, passenger-train cars,

 and company service cars, and columns (d) and (f) for freight train cars, floating equipment, and highway revenue equipment. Disclose new units in
 the upper section of this schedule. Disclose rebuilt units acquired or rewritten into the respondent's accounts in the lower section. The term "new"
 as used herein shall mean a unit or units placed in service for the first time on any railroad.

6. All unequipped boxcars acquired in whole or in part with incentive per diem funds should be reported on separate lines and be appropriately
 identified by footnote or sub-heading.

NEW UNITS
Method of

Line Class of equipment Number Total Weight Total Acquisition Line
No. of Units (Tons) Cost (see instructions) No.
1 Locomotives 1
2 Diesel-freight locomotives 4,400HP 50 10,908 148,480 P 2
3 3
4 4
5 5
6 6
7 7
8 8
9 9
10 10
11 11
12 12
13 13
14 14
15 TOTAL 50 10,908 148,480 N/A 15

REBUILT UNITS
16 No units rebulit during the year 16
17 17
18 18
19 19
20 20
21 21
22 22
23 23
24 24
25 25
26 TOTAL 26
27 GRAND TOTAL (NEW AND REBUILT) 50 10,908 148,480 N/A 27

Railroad Annual Report R-1

GENERAL INSTRUCTIONS CONCERNING RETURNS TO BE MADE IN SCHEDULES PTC 720

1. For purposes of these schedules, the track categories are defined as follows:
A. Freight density of 20 million or more gross ton-miles per track-mile per year (including passing tracks, turnouts, and crossovers).
B. Freight density of less than 20 million gross ton-miles per track-mile per year, but at least 5 million (including passing tracks, turnouts, and crossovers).
C. Freight density of less than 5 million gross ton-miles per track-mile per year, but at least 1 million (including passing tracks, turnouts, and crossovers).
D. Freight density of less than 1 million gross ton-miles per track-mile per year (including passing tracks, turnouts, and crossovers).
E. Way and yard switching tracks (passing tracks, turnouts, and crossovers shall be included in categories A, B, C, D, F, or potential abandonments, as appropriate).
F. Track over which any passenger service is provided (other than potential abandonments). Mileage should be included within track categories A through E unless it is dedicated entirely to

 passenger service, category F.
Potential abandonments - Route segments identified by railroads as potentially subject to abandonment as required by Section 10903 of the ICC Termination Act of 1995.

2. This schedule should include all class 1, 2, 3, or 4 track from Schedule 700, that is maintained by the respondent. (Class 5 track is assumed to be maintained by others)
3. If, for two consecutive years, a line segment classified in one track category maintains a traffic density which would place it in another, it shall be reclassified into that category as of the

beginning of the second year.
4. Traffic density related to passenger service shall not be included in the determination of the track category of a line segment.

PTC 720. TRACK AND TRAFFIC CONDITIONS

Disclose the requested information pertaining to track and traffic conditions.

Mileage of tracks Average annual traffic density in Average running Track miles under
Line Track category at end of period millions of gross ton-miles per track-mile* speed limit slow orders Line
No. (whole numbers) (use two decimal places) (use two decimal places) at end of period No.

(a) (b) (c) (d) (e)
1 A 15,332 61.20 60.32 161 1
2 B 6,238 14.85 51.52 134 2
3 C 873 3.26 50.70 4 3
4 D 338 0.50 50.49 19 4
5 E n/a n/a n/a n/a 5
6 TOTAL 22,781 45.38 57.39 318 6
7 F 11,816 n/a n/a n/a 7
8 Potential abandonments 8

* To determine average density, total track-miles (route-miles times number of tracks), rather than route-miles, shall be used.

103
R

oad Initials: B
N

SF Year: 2023

R
ailroad A

nnual R
eport R

-1

104 Road Initials: BNSF Year: 2023
Footnote: PTC Grants

Line
No. Entity Receiving Funds Name of Program Providing Funding Location(s) of the Project Funded Amount of Funding Received Line

No.

1 BNSF Railway Amtrak Isleta - Dalies; LS 7305 (Glorieta Sub) 86 1

2 2
3 3
4 4
5 5
6 6
7 7
8 8
9 9

10 10
11 11
12 12
13 13
14 14
15 15
16 16
17 17
18 18
19 19
20 20
21 21
22 22
23 23
24 24

Railroad Annual Report R-1

In addition to separating capital expenses and operating expenses incurred by the railroad for PTC, the respondent entity shall include by footnote disclosure here the
value of funds received from non-government and government transfers to include grants, subsidies, and other contributions or reimbursements that the respondent
entity used to purchase or create PTC assets or to offset PTC costs. These amounts represent non-railroad monies that the respondent entity used or designated for
PTC and would provide for full disclosure of PTC costs on an annual basis. This disclosure shall identify the nature and location of the project by FRA identification, if
applicable. If FRA identification is not applicable, the disclosure shall identify the location at the state or regional level.

106 Road Initials: BNSF Year: 2023

MEMORANDA
(FOR USE OF BOARD ONLY)

CORRESPONDENCE

Date of Answer
Letter, Fax or Date of File Number

Office Addressed Telegram of Subject Answer Letter, Fax, or of
Needed Telegram Letter, Fax, or

Name Title Month Day Year Page Month Day Year Telegram

CORRECTIONS

Date of Authority Clerk
Date Correction Letter, Fax or Officer sending letter, fax or Board Making

Page Telegram of telegram File Correction
Month Day Year Month Day Year Name Title Number Name

EXPLANATORY REMARKS

Railroad Annual Report R-1

Road Initials: BNSF Year: 2023 107
INDEX

Page No.
Accumulated depreciation

Road and equipment leased
From others 36
Improvements to 36

Owned and used 35
Accumulated Other Comprehensive Income 6
Accruals - railway tax 55
Analysis of taxes 55
Application of funds - source 21
Balance sheet 5-8
Car, locomotive, and floating equipment - classification 66-71
Statement of Cash Flows 21-22
Company service equipment 67
Compensating balances and short-term borrowing arrangements 58
Consumption of fuel by motive power units 74
Contingent assets and liabilities 8
Crossties (see Ties)
Debt holdings 59
Depreciation base and rates

Road and equipment leased
From others 34
Improvements to 32-33

Owned and used 34
Electric locomotive equipment at close of year 66-67
Equipment - classified 66-71

Company service 67
Floating 70-71
Freight-train cars 68-69
Highway revenue equipment 70
Passenger-train cars 67
Inventory 66-71
Owned-Not in service of respondent 67

Equipment leased, depreciation base and rate
From others 34

Reserve 36
Equipment owned, depreciation base rates 34

Reserve 35
Expenses - railway operating 41-47
Extraordinary items 17
Federal income taxes 55
Financial position - changes in 21-22
Floating equipment 70-71
Freight cars loaded 80
Freight-train cars 68-69
Freight car-miles 77
Fuel consumed - diesel 74

Cost 74
Funded debt (see Debt holdings)
Guaranties and suretyships 57
Identity of respondent 2
Investments in common stock of affiliated companies 30
Investments and advances of affiliated companies 26-29

Railway property used in transportation service 38-39
Road and equipment 32-33

Changes during year 32-33
Leased property - improvements made during the year 32-33

Locomotive equipment 66
Electric and other 66
Consumption of diesel fuel 74

Locomotive unit miles 77

Railroad Annual Report R-1

108 Road Initials: BNSF Year: 2023
INDEX (Continued)

Page No.

Mileage - Average of road operated 73
Motorcar car miles 77
Motor rail cars owned or leased 67
Net income 17
Oath 105
Operating expenses (see Expenses)

Revenues (see Revenues)
Statistics (see Statistics)

Ordinary income 17
Other Comprehensive Income 19
Private line cars loaded 78
Private line cars empty 79
Rails

Charges to operating expenses 41
Railway - Operating expenses 41-47
Railway - Operating revenues 16
Results of operations 16-17
Retained income unappropriated 20

Miscellaneous items in accounts for year 11
Revenues

Freight 16
Passenger 16

Road and Equipment - Investment in 32-33
Improvements to leased property 32-33

Reserve 36
Owned - Depreciated base and rates 34

Reserve 35
Used - Depreciated base and rates 34

Reserve 35
Road - Mileage operated at close of year 64

By states and territories 64
Securities (see Investments)
Short-term borrowings arrangements - compensating balances and 58
Sinking funds 7
Sources and application of working capital 23
Specialized service subschedule 54
Statement of changes in financial position 21-22
Stock

Number of security holders 3
Total voting power 3-4
Value per share 3
Voting rights 3

Suretyships - Guaranties and 57
Tracks operated at close of year 63

Miles of, at close of year 64
Track and traffic conditions 73
Train hours, yard switching 80
Train miles 77
Tons of freight 80
Ton-miles of freight 80
TOFC/COFC number of revenue trailers and containers - loaded & 80
Voting powers and elections 3-4

Railroad Annual Report R-1

	Cover
	Notice
	Table of Contents
	Sch A and B
	Sch C
	200
	200 Notes
	210
	210A
	220
	240
	245
	310
	310 Notes
	310A
	330
	332
	335
	342
	352A
	352B
	410
	412
	414
	415
	417
	450
	501
	502
	510
	512
	700
	702
	710
	710S
	720
	750
	755
	PTC 330
	PTC 332
	PTC 335
	PTC 352B
	PTC 410
	PTC 700
	PTC 710
	PTC 710S
	PTC 720
	PTC Grants
	Verification
	Memo
	Index

