

ESTE AVISO APARECE ÚNICAMENTE CON FINES INFORMATIVOS, YA QUE LA TOTALIDAD DE LOS VALORES A QUE HACE REFERENCIA HAN SIDO COLOCADOS.

AVISO DE COLOCACIÓN

FERROCARRIL MEXICANO, S.A. DE C.V.

CON BASE EN EL PROGRAMA DE CERTIFICADOS BURSÁTILES DE LARGO PLAZO CON CARÁCTER REVOLVENTE, POR UN MONTO TOTAL AUTORIZADO DE HASTA \$20,000,000,000.00 (VEINTE MIL MILLONES DE PESOS 00/100 MONEDA NACIONAL) O SU EQUIVALENTE EN UNIDADES DE INVERSIÓN, DÓLARES O EUROS (EL "PROGRAMA") ESTABLECIDO POR FERROCARRIL MEXICANO, S.A. DE C.V. ("FERROMEX" O EL "EMISOR"), SE LLEVÓ A CABO LA OFERTA PÚBLICA DE 16,920,000 (DIECISÉIS MILLONES NOVECIENTOS VEINTE MIL) CERTIFICADOS BURSÁTILES CON VALOR NOMINAL DE \$100.00 (CIEN PESOS 00/100 M.N.) (LA "EMISIÓN"), SEGÚN SE DESCRIBE EN EL PRESENTE SUPLEMENTO (EL "SUPLEMENTO").

MONTO TOTAL DE LA OFERTA

\$1,692'000,000.00 (mil seiscientos noventa y dos millones de Pesos 00/100 M.N.)

NÚMERO DE CERTIFICADOS BURSÁTILES

16,920,000 (dieciséis millones novecientos veinte mil) Certificados Bursátiles

Todos los términos con mayúscula inicial utilizados en el presente aviso de colocación que no estén definidos en forma específica, tendrán el significado que se les atribuye en el Suplemento.

CARACTERÍSTICAS DE LA EMISIÓN

Tipo de Oferta:	Pública, primaria y nacional.
Emisor:	Ferrocarril Mexicano S.A. de C.V.
Tipo de Valor:	Certificados Bursátiles (los "Certificados Bursátiles").
Número de Emisión al Amparo del Programa:	Primera emisión de Certificados Bursátiles al amparo del Programa.
Clave de Pizarra:	FERROMX 21.
Denominación de los Certificados Bursátiles:	Pesos.
Monto Total Autorizado del Programa:	Hasta \$20,000,000,000.00 (veinte mil millones de Pesos 00/100 M.N.), o su equivalente en UDIs, Dólares o Euros con carácter revolvente.
Vigencia del Programa:	5 (cinco) años contados a partir de la fecha del oficio de autorización emitido por la Comisión Nacional Bancaria y de Valores en relación con el establecimiento del Programa.
Monto Total de la Emisión:	\$1,692'000,000.00 (mil seiscientos noventa y dos millones de Pesos 00/100 M.N.)

Número de Certificados Bursátiles:	16,920,000 (dieciséis millones novecientos veinte mil).
Serie:	Única.
Valor Nominal de Certificados Bursátiles:	\$100.00 (cien Pesos 00/100 M.N.) por cada Certificado Bursátil.
Precio de Colocación por cada Certificado Bursátil:	\$100.00 (cien Pesos 00/100 M.N.) por cada Certificado Bursátil.
Plazo de Vigencia de los Certificados Bursátiles:	Hasta 2,548 (dos mil quinientos cuarenta y ocho) días, es decir, aproximadamente 7 (siete) años.
Fuente de los recursos necesarios para pagar los Certificados Bursátiles:	El Emisor espera pagar los Certificados Bursátiles con los recursos provenientes de sus operaciones.
Mecanismo de Asignación:	Los Certificados Bursátiles se colocarán a través del mecanismo de construcción de libro mediante asignación discrecional a tasa única.
Fecha de Oferta Pública de los Certificados Bursátiles:	13 de mayo de 2021.
Fecha de Publicación del Aviso de Oferta Pública de los Certificados Bursátiles:	13 de mayo de 2021.
Fecha de Cierre del Libro de los Certificados Bursátiles:	14 de mayo de 2021.
Fecha de Publicación del Aviso de Colocación con fines informativos de los Certificados Bursátiles:	14 de mayo de 2021.
Fecha de Emisión de los Certificados Bursátiles:	18 de mayo de 2021.
Fecha de Registro en la Bolsa:	18 de mayo de 2021.
Fecha de Liquidación de los Certificados Bursátiles:	18 de mayo de 2021.
Fecha de Vencimiento:	9 de mayo de 2028.
Garantía:	Los Certificados Bursátiles serán quirografarios.
Recursos Netos obtenidos por el Emisor de los Certificados Bursátiles:	\$1,683,606,756.50 pesos. Ver Sección "Gastos Relacionados con la Oferta" del presente Suplemento.
Destino de los Fondos:	Los recursos netos obtenidos de la colocación de los Certificados Bursátiles serán destinados para los fines descritos en la Sección "Destino de los Fondos" del presente Suplemento.
Calificación Otorgada por Fitch México, S.A. de C.V.:	"AAA(mex)". Dicha calificación en escala nacional indica la calificación más alta asignada por la calificadora en su escala de calificación nacional para ese país. Esta calificación se otorga a los emisores u obligaciones con la expectativa de riesgo de

incumplimiento más baja en relación con todos los otros emisores u obligaciones en el mismo país o con la misma unión monetaria.

La calificación otorgada a la Emisión no constituye una recomendación de inversión y puede estar sujeta a actualizaciones o modificaciones en cualquier momento, de conformidad con las metodologías de Fitch México, S.A. de C.V.

Calificación Otorgada por S&P Global Ratings, S.A. de C.V.:

“mxAAA”. Dicha calificación en escala nacional tiene el grado más alto que otorga S&P Global Ratings en su escala CaVal e indica que la capacidad de pago del emisor para cumplir con sus compromisos financieros sobre la obligación es extremadamente fuerte en relación con otros emisores en el mercado nacional.

La calificación otorgada a la Emisión no constituye una recomendación de inversión y puede estar sujeta a actualizaciones o modificaciones en cualquier momento, de conformidad con las metodologías de S&P Global Ratings, S.A. de C.V.

Intereses y Procedimiento de Cálculo:

A partir de su fecha de emisión o, tratándose de Certificados Bursátiles Adicionales aquella otra que se señale en el título que los documento, y en tanto no sean amortizados en su totalidad, los Certificados Bursátiles devengarán en cada periodo de intereses un interés bruto anual sobre su valor nominal o su valor nominal ajustado, según corresponda, a una tasa igual a la tasa a que hace referencia la Sección “Intereses y Procedimiento de Cálculo” que se establece en el presente Suplemento.

A partir de su Fecha de Emisión y en tanto no sean amortizados en su totalidad, los Certificados Bursátiles devengarán un interés bruto anual sobre su Valor Nominal, o a su valor nominal ajustado según corresponda, a una tasa de 7.19% (siete punto diecinueve por ciento) (la “Tasa de Interés Bruto Anual”), la cual se mantendrá fija durante la vigencia de la Emisión. La Tasa de Interés Bruto Anual tomó como referencia la Tasa M Bono (según dicho término se define en el presente Suplemento) referencia 27-29 de 6.47% (seis punto cuarenta y siete por ciento) más 0.72% (cero punto setenta y dos por ciento) en la Fecha de Cierre de Libro de los Certificados Bursátiles.

El interés que devengarán los Certificados Bursátiles se computará a partir de su fecha de emisión y al inicio de cada periodo de intereses y los cálculos para determinar la tasa y el monto de los intereses a pagar deberán comprender los días naturales efectivamente transcurridos hasta la fecha de pago de intereses correspondiente. Los cálculos se efectuarán cerrándose a centésimas.

Para determinar la tasa de interés capitalizada y el monto de los intereses a pagar, el Representante Común utilizará las fórmulas que aparecen en el presente Suplemento y en el Título que documenta la presente Emisión.

Los intereses que devenguen los Certificados Bursátiles se liquidarán en la forma y en las fechas indicadas en la sección “Periodicidad en el Pago de Intereses” y el Título que documenta la presente Emisión. Los Certificados Bursátiles no llevarán cupones adheridos, haciendo

las veces de éstos, para todos los efectos legales, las constancias que expida Indeval.

Tasa de interés bruta anual fija:

7.19% (siete punto diecinueve por ciento) la cual se mantendrá fija durante la vigencia de la Emisión.

Periodicidad en el Pago de Intereses:

Los intereses que devenguen los Certificados Bursátiles se liquidarán durante 14 (catorce) períodos de 182 (ciento ochenta y dos) días en términos de lo previsto en el calendario inserto en el Título que documenta la Emisión.

El primer pago de intereses se efectuará precisamente el día 16 de noviembre de 2021.

Intereses Moratorios:

En caso de incumplimiento en el pago de principal, se devengarán intereses moratorios sobre el principal insoluto de los Certificados Bursátiles a la Tasa de Interés Bruto Anual de los Certificados Bursátiles aplicable durante el Periodo de Intereses inmediato anterior a que el incumplimiento ocurra y continúe, más 2 (dos) puntos porcentuales. Los intereses moratorios serán pagaderos a la vista desde la fecha en que se declare el incumplimiento y hasta que el monto de principal insoluto haya quedado íntegramente cubierto y se calcularán sobre la base de un año de 360 días, por los días efectivamente transcurridos en mora. La suma que se adeude por concepto de intereses moratorios deberá ser cubierta en las oficinas del Representante Común, en la misma moneda que la suma de principal y a más tardar a las 11:00 hrs. del día en que se efectúe el pago y en caso de ser efectuado después de dicha hora, se entenderá pagado el Día Hábil siguiente.

Amortización de Principal:

El principal de los Certificados Bursátiles se amortizará en un solo pago en la Fecha de Vencimiento, contra entrega del Título o de la certificación emitida por Indeval. En caso de que la Fecha de Vencimiento no sea un Día Hábil, el principal de los Certificados Bursátiles deberá ser liquidado el Día Hábil inmediato siguiente.

Amortización Anticipada Voluntaria:

El Emisor tendrá el derecho a amortizar total o parcial de manera anticipada la totalidad de los Certificados Bursátiles, en cualquier Fecha de Pago de Intereses, antes de la Fecha de Vencimiento, en los términos previstos en la sección II. La Oferta, inciso a) "Características de la Oferta", subsección 2.34 "Amortización Anticipada Voluntaria" del presente Suplemento y en el Título que documente la Emisión.

Lugar y Forma de Pago de Principal e Intereses:

El principal y los intereses ordinarios devengados por los Certificados Bursátiles se pagarán en la Fecha de Vencimiento y en cada Fecha de Pago de Intereses, respectivamente, mediante transferencia electrónica de fondos, a través de Indeval, cuyas oficinas se encuentran ubicadas en Avenida Paseo de la Reforma número 255, 3er piso, Col. Cuauhtémoc, C.P. 06500, México, Ciudad de México, contra la entrega del Título o las constancias que al efecto expida Indeval. Indeval distribuirá estos fondos, a través de transferencia electrónica, a los Intermediarios Colocadores.

Obligaciones de Dar, Hacer y No Hacer y Causas de Vencimiento Anticipado:

Los Certificados Bursátiles contienen obligaciones de hacer y obligaciones de no hacer, cuyo incumplimiento podría resultar en su vencimiento anticipado, conforme a los términos y condiciones del título que documenta la presente Emisión y que se reproducen en este Suplemento. Ver Sección "Obligaciones de Dar, Hacer y Obligaciones de No Hacer" y Sección "Causas de Vencimiento Anticipado" del presente Suplemento.

Depositario:

Indeval, en términos y para los efectos del artículo 282 y demás aplicables de la Ley del Mercado de Valores.

Posibles Adquirentes:

Personas físicas o morales cuando, en su caso, su régimen de inversión lo prevea expresamente. Los posibles adquirentes deberán considerar cuidadosamente toda la información contenida en el Prospecto y en el presente Suplemento.

Régimen Fiscal:

La presente sección contiene una breve descripción de ciertos impuestos aplicables en México a la adquisición, propiedad y disposición de instrumentos de deuda como los Certificados Bursátiles, pero no pretende ser una descripción exhaustiva de todas las consideraciones fiscales que pudieran ser relevantes a la decisión de adquirir, mantener o disponer Certificados Bursátiles. El régimen fiscal vigente podrá ser modificado a lo largo de la vigencia del Programa y/o de la presente Emisión. Los inversionistas deberán consultar en forma independiente y periódica a sus asesores fiscales respecto a las disposiciones aplicables a la adquisición, propiedad y disposición de instrumentos de deuda como los Certificados Bursátiles antes de tomar cualquier decisión de inversión en los mismos.

El Emisor no asume la obligación de informar acerca de los cambios en las disposiciones fiscales aplicables a lo largo de la vigencia del Programa o de las Emisiones, ni de efectuar pagos brutos o pagos adicionales para cubrir impuestos.

La tasa de retención aplicable, en la fecha de este Suplemento, respecto de los intereses pagados conforme a los Certificados Bursátiles se encuentra sujeta (i) para las personas físicas o morales residentes en México para efectos fiscales, a lo previsto en los artículos 54, 55, 135 y demás aplicables de la Ley del Impuesto Sobre la Renta vigente; y (ii) para las personas físicas y morales residentes en el extranjero para efectos fiscales, a lo previsto en los artículos 153, 166 y demás aplicables de la Ley del Impuesto Sobre la Renta vigente.

Representante Común:

CIBanco S.A., Institución de Banca Múltiple.

Intermediarios Colocadores

Casa de Bolsa Santander, S.A. de C.V., Grupo Financiero Santander México y HSBC Casa de Bolsa, S.A. de C.V., Grupo Financiero HSBC.

Aumento en el número de Certificados Bursátiles:

El Emisor podrá emitir y ofrecer públicamente Certificados Bursátiles Adicionales a los que se refiere el presente Suplemento según se describe en este Suplemento y en el Título que documenta la Emisión.

Derechos que el Título confiere a los Tenedores

Los Tenedores de los Certificados Bursátiles tendrán derecho a recibir el pago de principal, de los intereses ordinarios y, en su caso,

de los intereses moratorios correspondientes en las fechas estipuladas para tales efectos en el Título.

INTERMEDIARIOS COLOCADORES

Casa de Bolsa Santander, S.A. de C.V.,
Grupo Financiero Santander México

HSBC Casa de Bolsa, S.A. de C.V.,
Grupo Financiero HSBC

Los Certificados Bursátiles forman parte del Programa autorizado por la CNBV y se encuentran inscritos bajo el número 2864-4.15-2021-004-01 en el Registro Nacional de Valores y son aptos para ser listados en el listado correspondiente de la Bolsa Mexicana de Valores, S.A.B. de C.V.

La inscripción en el Registro Nacional de Valores no implica certificación sobre la bondad del valor, la solvencia del Emisor o sobre la exactitud o veracidad de la información aquí contenida, ni convalida los actos que en su caso se hubiesen realizado en contravención de las leyes correspondientes.

El Programa fue autorizado mediante oficio número 153/10026498/2021 de fecha 13 de mayo de 2021 emitido por la CNBV.

El Prospecto de Colocación del Programa y el presente Suplemento pueden consultarse en Internet en la página de la Bolsa (www.bmv.com.mx), en la página de la CNBV (www.gob.mx/cnbv) o en la página de Ferromex (www.ferromex.com.mx). El presente Suplemento y el Prospecto de Colocación del Programa también se encuentran disponibles con los Intermediarios Colocadores.

Ciudad de México, a 14 de mayo de 2021.

Autorización de la CNBV para difusión del suplemento de colocación número 153/10026498/2021 de fecha 13 de mayo de 2021.

CAMBIOS EN LAS NORMAS INTERNACIONALES DE INFORMACIÓN FINANCIERA ("NIIF") PODRÍAN TENER COMO RESULTADO IMPACTOS MATERIALES SOBRE LOS PROCESOS INTERNOS DEL EMISOR, OPERACIÓN DEL NEGOCIO, SITUACIÓN FINANCIERA Y EN EL CUMPLIMIENTO DE SUS OBLIGACIONES CONTRACTUALES.

ES POSIBLE QUE LAS NIIF SEAN MODIFICADAS O REEMPLAZADAS EN EL FUTURO. LA APLICACIÓN INICIAL DE NUEVAS NIIF PODRÍA TENER COMO RESULTADO IMPACTOS MATERIALES EN LOS PROCESOS INTERNOS DEL EMISOR, ASÍ COMO EN SUS OPERACIONES, SITUACIÓN FINANCIERA Y CUMPLIMIENTO DE SUS OBLIGACIONES CONTRACTUALES, LOS CUALES NO SON PREDECIBLES NI CUANTIFICABLES A LA FECHA. ASIMISMO, ES POSIBLE QUE LA INFORMACIÓN FINANCIERA QUE SEA ELABORADA CONFORME A LAS NUEVAS NIIF NO SEA COMPARABLE CON LA INFORMACIÓN FINANCIERA REPORTADA DURANTE EJERCICIOS Y PERIODOS ANTERIORES.

AL EVALUAR LA POSIBLE ADQUISICIÓN DE LOS CERTIFICADOS BURSÁTILES, LOS POTENCIALES INVERSIONISTAS DEBERÁN TOMAR EN CONSIDERACIÓN, ANALIZAR Y EVALUAR TODA LA INFORMACIÓN CONTENIDA EN EL PRESENTE SUPLEMENTO Y, EN ESPECIAL, EL DESTINO DE LOS RECURSOS, YA QUE PARTE DE LOS RECURSOS DE LA EMISIÓN SERÁN UTILIZADOS POR EL EMISOR PARA EL PAGO ANTICIPADO DE UN CRÉDITO OTORGADO POR BANCO SANTANDER MÉXICO, S.A., INSTITUCIÓN DE BANCA MÚLTIPLE, GRUPO FINANCIERO SANTANDER MÉXICO, EL CUAL FORMA PARTE DEL MISMO GRUPO EMPRESARIAL QUE CASA DE BOLSA SANTANDER, S.A. DE C.V., GRUPO FINANCIERO SANTANDER MÉXICO, POR LO QUE DICHO INTERMEDIARIO COLOCADOR PUDIERA TENER UN INTERÉS PARTICULAR O ADICIONAL AL DE LOS INVERSIONISTAS.