

Formularios e Instrucciones

540 2EZ de California

2013 Folleto de Impuesto Sobre el Ingreso Personal

**Miembros del
Franchise Tax Board**

John Chiang, Presidente
Jerome E. Horton, Miembro
Michael Cohen, Miembro

FTB ofrece esta traducción para su conveniencia.
No reemplaza ni cambia la versión oficial en inglés.

ARTES GRÁFICAS DE LA PORTADA OMITIDAS PARA VELOCIDAD DE DESCARGA

FRANCHISE
TAX
BOARD

ESTA PÁGINA SE DEJÓ INTENCIONALMENTE EN BLANCO

Visite nuestro sitio web:

ftb.ca.gov/languages/espanol

Tabla de Contenido

Qué Hay de Nuevo y Otra Información Importante para el 2013	3
Calificando para Usar el Formulario 540 2EZ	4
Pasos para Determinar los Requisitos de Presentación	4
Preguntas Frecuentes.	5
Instrucciones para el Formulario 540 2EZ	6
Lista para Comprobar su Estado Civil	6
Pagando sus Impuestos	10
Depósito Directo	11
Recopilación de su Declaración de Impuesto	11
Envío de su Declaración de Impuesto por Correo	11
Descripción de los Fondos de Contribución Voluntaria	13
Crédito de Inquilino no Reembolsable	15

Formulario FTB 3519 , Pago por la Extensión Automática para Individuos	17
Información Adicional	19
Aviso de Privacidad	19
Impuesto Sobre el Uso	19
Formulario 540 2EZ , Declaración de Impuesto Sobre el Ingreso de Residente de California 2013	21
Tabla 2EZ de Impuesto para Soltero	25
Tabla 2EZ de Impuesto para Casado/RDP que presenta una Declaración Conjunta o Viudo Calificado	31
Tabla 2EZ de Impuesto para Cabeza de Familia	42
¿Necesita Asistencia? ¡Estamos Aquí para Ayudar!	47

Qué Hay de Nuevo y Otra Información Importante para el 2013

Acuerdo de Pago a Plazos

¡Ahora ofrecemos la opción de solicitar un acuerdo de pago a plazos, en español! Solicítelo por teléfono usando nuestro sistema de voz interactiva, llamando al 800.689.4776. Para obtener el formulario FTB 3567, Solicitud de Acuerdo de Pago a Plazos, visite ftb.ca.gov y busque **acuerdo de pago a plazos**. Llene el formulario FTB 3567 y envíelo por correo al domicilio mostrado en el formulario. Para más información, ver la página 10.

Contribuciones Voluntarias – Usted podría contribuir a los siguientes fondos nuevos:

- Fondo para Proteger Nuestras Costas y Océanos
- Fondo para Mantener las Artes en las Escuelas
- Fondo de la Cruz Roja Americana, Delegaciones de California

ReadyReturn

Si su estado civil es soltero o cabeza de familia y sus ingresos son solamente de su salario, usted podría calificar para usar ReadyReturn (disponible sólo en inglés). ReadyReturn simplifica el trámite de presentar su declaración de impuesto con información previamente obtenida por el estado. Para más información y para ver si usted califica, visite ftb.ca.gov y busque **readyreturn** o llame al 800.338.0505.

MyFTB Account

¡Haga la temporada de impuestos más sencilla! ¡Revise MyFTB Account (disponible sólo en inglés) para obtener información sobre sus formularios emitidos por el FTB como el 1099-G, 1099-INT, datos sobre su sueldo y retención en California, y más! Visite ftb.ca.gov y busque **myftb account**.

Reembolso por Depósito Directo

Para un reembolso más rápido puede solicitar un depósito directo del reembolso en su declaración de impuesto ya sea que la presente usando e-file o una declaración de papel. Asegúrese cuidadosamente de incluir su número de cuenta y de ruta, y compruebe la exactitud de sus números.

Pagos Electrónicos Obligatorios

Se requiere que usted remita todos sus pagos electrónicamente una vez que haga un pago estimado o de extensión que exceda \$20,000 o si usted presenta una declaración de impuesto original con una obligación tributaria total mayor de \$80,000. Una vez que usted cumple con este umbral, todos los pagos subsiguientes, independiente de la cantidad, tipo de impuesto, o año imponible deben ser remitidos electrónicamente. El primer pago que de inicio al requisito de pago electrónico (*e-pay*) obligatorio no tiene que ser hecho electrónicamente. Los individuos que no envíen el pago electrónicamente serán sujetos a una multa de 1% por incumplimiento.

Usted puede solicitar una renuncia de pago electrónico (*e-pay*) obligatorio si uno o más de los siguientes son cierto:

- Usted no ha hecho un pago estimado de impuesto o de extensión que exceda \$20,000 durante el año imponible actual o anterior.
- Su obligación tributaria total reportada para el año imponible anterior no excedió los \$80,000.
- La cantidad que usted pagó no es representativa del total de su obligación tributaria.

Para más información o para obtener un formulario de renuncia (*waiver form*), visite ftb.ca.gov y busque **mandatory epay**. Los pagos electrónicos se pueden hacer usando Web Pay (disponible sólo en inglés) en el sitio web del Franchise Tax Board (FTB, por su sigla en inglés), por retiro electrónico de fondos (EFW, por su sigla en inglés) como parte de la presentación electrónica de la declaración de impuesto (*e-file*, disponible sólo en inglés), o con su tarjeta de crédito.

Parejas Domésticas Registradas (RDP, por su sigla en inglés)

Bajo la ley de California, las RDP deben presentar su declaración de impuesto sobre el ingreso de California usando el estado civil de casado/RDP que presenta una declaración conjunta o casado/RDP que presenta una declaración por separado. Las RDP tienen los mismos beneficios legales, protecciones, y responsabilidades que las parejas casadas a menos que se especifique lo contrario.

Si usted entró en una unión legal del mismo sexo en otro estado, a parte de un matrimonio, y se determinó que esa unión es sustancialmente equivalente a una relación de pareja doméstica registrada de California, se requiere que usted presente una declaración de impuesto sobre el ingreso de California usando el estado civil de casado/RDP que presenta una declaración conjunta o casado/RDP que presenta una declaración por separado.

Para propósitos de su impuesto sobre el ingreso de California, referencias a un cónyuge, o a un(a) esposo(a), también aplican a una RDP, a menos que se especifique lo contrario. Cuando usamos la sigla RDP nos referimos al “compañero(a)” en una pareja doméstica registrada como también a la “relación” de una pareja doméstica registrada según lo que aplique. Para más información sobre las RDP, obtenga la publicación FTB Pub. 737, Información sobre Impuestos para Parejas Domésticas Registradas (*Tax Information for Registered Domestic Partners* [disponible sólo en inglés]).

Calificando para usar el Formulario 540 2EZ

Consulte la siguiente tabla para asegurarse que califica para usar el Formulario 540 2EZ.

General	<ul style="list-style-type: none"> Residente de California todo el año No es ciego
Estado Civil	<ul style="list-style-type: none"> Soltero Casado/RDP que presenta una declaración conjunta Cabeza de Familia Viudo Calificado
Usted podría	<ul style="list-style-type: none"> Ser reclamado como dependiente por otro contribuyente (ver Nota a continuación) Tener 65 años o más de edad y reclamar la exención de personas de la tercera edad. Si usted (o su cónyuge/RDP) cumple los 65 años el primero de enero de 2014 se considera que tiene los 65 años de edad para el 31 de diciembre de 2013.
Dependientes	0 – 3 permitidos
Tipos de Ingreso	<ul style="list-style-type: none"> Salarios, sueldos y propinas Becas de compensación de estudios y de desarrollo profesional imponibles (sólo si es reportado en el Formulario W-2) Ganancias de capital provenientes de fondos mutuos (reportados en el Formulario 1099-DIV, en el recuadro 2a solamente) Intereses y Dividendos Pensión Desempleo Ausencia Familiar Pagada Seguro Social de los EE. UU. Nivel 1 y Nivel 2 de Jubilación Ferroviaria
Ingreso Total	<ul style="list-style-type: none"> \$100,000 o menos (soltero o cabeza de familia) \$200,000 o menos (casado/RDP que presenta una declaración conjunta o viudo calificado) <p>Ingreso total incluye salarios, sueldos, propinas, becas de estudios y de desarrollo profesional imponibles, intereses, dividendos, pensiones y ganancias de capital provenientes de fondos mutuos.</p>
Ajustes al Ingreso	No hay ajustes al ingreso total, tales como la deducción de interés del préstamo estudiantil, deducción de IRA, etc.
Deducción	Solamente la deducción estándar. Si usted usa la deducción estándar modificada para dependientes, ver Nota a continuación.
Pagos	Solamente la retención mostrada en el(los) Formulario(s) W-2 y 1099-R.
Exenciones	<ul style="list-style-type: none"> Exención Personal (ver Nota a continuación) Exención de hasta tres dependientes Exención de Persona de la Tercera Edad
Créditos	Solamente el crédito de inquilinos no reembolsable.

Nota: Usted no puede usar el Formulario 540 2EZ si usted puede ser reclamado como dependiente y cualquiera de lo siguiente es cierto:

- Usted tiene un dependiente propio.
- Usted es soltero y su ingreso total es menor que, o igual a \$13,056.
- Usted es casado/RDP que presenta una declaración conjunta o viudo calificado y su ingreso total es menor que, o igual a \$26,062.
- Usted es cabeza de familia y su ingreso total es menor que, o igual a \$18,462.
- Usted esta obligado a usar una deducción estándar modificada para dependientes. Ver la página 5, pregunta número 1, ¿Tengo que presentar una declaración?

Si no califica, visite ftb.ca.gov para información relacionada con **CalFile** y **e-file** (disponibles sólo en inglés) o descargue e imprima el Formulario 540.

Si usted es un no residente o un residente de año parcial, obtenga el Formulario 540NR Largo o Corto. Ver la página 47, Servicio Telefónico Automatizado o visite ftb.ca.gov.

Pasos para Determinar los Requisitos de Presentación

Paso 1: ¿Es su ingreso bruto (todo el ingreso que recibió en la forma de dinero, bienes, propiedad y servicios de todas las fuentes que no son exentos de impuesto) mayor que la cantidad mostrada en la siguiente tabla de Ingreso Bruto de California para su estado civil de declaración, edad y número de dependientes? Si su respuesta es sí, se requiere que usted presente una declaración. Si su respuesta es no, vaya al Paso 2.

Paso 2: ¿Es su ingreso bruto ajustado (su ingreso bruto ajustado federal de todas las fuentes, reducido o aumentado por todos los ajustes de ingreso de California) mayor que la cantidad mostrada en la siguiente tabla de Ingreso Bruto Ajustado de California para su estado civil de declaración, edad y número de dependientes? Si su respuesta es sí, se requiere que usted presente una declaración. Si su respuesta es no, no se requiere que usted presente una declaración. Sin embargo, usted debe presentar una declaración de impuesto para reclamar su retención de impuesto. Usted podría reunir los requisitos para el Crédito Tributario Federal por Ingreso del Trabajo (*Federal Earned Income Tax Credit*); ver la página 47 para más información.

El 31 de diciembre de 2013, mi estado civil era:	y el 31 de diciembre de 2013, mi edad era: (Si usted cumple los 65 años el primero de enero de 2014 se considera que tiene los 65 años de edad para el 31 de diciembre de 2013.)	Ingreso Bruto de California			Ingreso Bruto Ajustado de California		
		Dependientes			Dependientes		
		0	1	2 o más	0	1	2 o más
Soltero o Cabeza de familia (Obtenga la publicación FTB 1540 SPAN, Estado Civil de Cabeza de Familia de California.)	Menor de 65 años	15,702	26,569	34,719	12,562	23,429	31,579
	65 años o mayor	21,002	29,152	35,672	17,862	26,012	32,532
Casado/RDP que presenta una declaración conjunta (El ingreso de ambos cónyuges/RDP deben ser combinados.)	Menor de 65 años (ambos cónyuges/RDP)	31,406	42,273	50,423	25,125	35,992	44,142
	65 años o mayor (un cónyuge/RDP)	36,706	44,856	51,376	30,425	38,575	45,095
	65 años o mayor (ambos cónyuges/RDP)	42,006	50,156	56,676	35,725	43,875	50,395
Viudo Calificado	Menor de 65 años		26,569	34,719		23,429	31,579
	65 años o mayor		29,152	35,672		26,012	32,532
Dependiente de otra persona – Cualquier estado civil	Cualquier edad	Más que su deducción estándar, ver página 5, pregunta número 1.					

Preguntas Frecuentes

1. ¿Tengo que presentar una declaración?

Por lo general, usted debe presentar una declaración de impuesto de California si usted es:

Soltero o cabeza de familia y cualquiera de las siguientes aplica:

- Ingreso bruto es más de \$15,702
- Ingreso bruto ajustado es más de \$12,562

Casado/RDP que presenta una declaración conjunta y cualquiera de las siguientes aplica:

- Ingreso bruto es más de \$31,406
- Ingreso bruto ajustado es más de \$25,125

Viudo calificado y cualquiera de las siguientes aplica:

- Ingreso bruto es más de \$26,569
- Ingreso bruto ajustado es más de \$23,429

Puede ser reclamado como dependiente de otro contribuyente y su ingreso bruto o su ingreso bruto ajustado es más que su deducción estándar.

Usted no puede usar el Formulario 540 2EZ si el total de su sueldo, salario y propinas son menos que las siguientes cantidades basado en su estado civil:

Soltero.....	\$3,556
Casado/RDP que presenta una declaración conjunta, cabeza de familia, o viudo calificado.....	\$7,462

Las cantidades de arriba representan la deducción estándar menos \$350.

Obtenga el Formulario 540 en ftb.ca.gov o presente en línea usando **CalFile** o **e-file** (disponibles sólo en inglés).

Ver la página 4 para los Pasos para Determinar los Requisitos de Presentación.

2. ¿Cómo puedo obtener ayuda?

Por todo California, en más de 1,200 sitios hay voluntarios capacitados que ofrecen ayuda gratuita durante la temporada de impuesto a personas que necesitan presentar declaraciones de impuesto federales y estatales sencillas. Muchas bases militares también ofrecen este servicio para miembros de las Fuerzas Armadas de los EE. UU. Visite ftb.ca.gov y busque **vita** para encontrar una lista de las ubicaciones participantes o llame al FTB al 800.852.5711 para encontrar una ubicación cerca de usted.

3. ¿Cuándo debo presentar mi declaración?

Presente la declaración y pague para el 15 de abril de 2014, pero si no puede presentar su declaración para esa fecha, usted obtiene una extensión automática sin usar papel, para presentar hasta el 15 de octubre de 2014. Cualquier impuesto adeudado debe de ser pagado para el 15 de abril de 2014, para evitar multas e interés, ver el formulario FTB 3519, en la página 17. No puede usar el Formulario 540 2EZ si hace un pago de extensión usando el formulario FTB 3519. Usted puede presentar su declaración de impuesto usando CalFile, e-file, el Formulario 540, o el Formulario 540NR Largo (disponibles sólo en inglés).

Si usted está en el servicio militar, podría tener derecho a ciertas extensiones. Para más información, obtenga la publicación FTB Pub. 1032, Información de Impuesto para Personal Militar (*Tax Information for Military Personnel*) [disponible sólo en inglés].

4. No tengo mis W-2. ¿Qué debo hacer?

Si no recibió todos sus Formularios W-2 para el 31 de enero de 2014, comuníquese con su empleador. Sólo un empleador puede emitir o corregir un Formulario W-2. Información de Sueldo y Retención de California está disponible en MyFTB Account (disponible sólo en inglés) en ftb.ca.gov. Para más información, llame al 800.338.0505, seleccione impuesto sobre el ingreso personal (*personal income tax*), luego preguntas frecuentes (*frequently asked questions*) y oprima el código **204** (disponible sólo en inglés) cuando se le indique.

5. ¿Es el depósito directo seguro y más rápido?

El depósito directo es rápido, seguro, y conveniente. Para que su reembolso sea depositado directamente en su cuenta bancaria, llene la información de cuenta en el Formulario 540 2EZ, Lado 4, línea 29 y línea 30. Anote los números de ruta y de cuenta e indique el tipo de cuenta. Para el reembolso más rápido presente electrónicamente y use el depósito directo.

6. Descubrí un error en mi declaración de impuesto. ¿Qué debo hacer?

Si usted descubre un error en su declaración de impuesto sobre el ingreso de California después de que la presentó (en papel o e-file), use el Formulario 540X, Declaración Enmendada de Impuesto sobre el Ingreso Personal (*Amended Individual Income Tax Return* [disponible sólo en inglés]), para corregir su declaración de impuesto. Obtenga el Formulario 540X en línea en ftb.ca.gov o llame al 800.338.0505 y oprima el código **908** (disponible sólo en inglés). No puede presentar por e-file una declaración enmendada.

7. Debo impuestos, pero no tengo el dinero. ¿Qué puedo hacer?

Podría solicitar aprobación para hacer pagos mensuales, si usted no puede pagar para la fecha de vencimiento o antes. Usted podría pagar por Web Pay (disponible sólo en inglés) o una tarjeta de crédito. Ver la página 10, para información sobre Web Pay, Tarjeta de Crédito, y Solicite Pagos Mensuales.

8. ¿Cómo puedo averiguar sobre el estado de mi reembolso?

Visite ftb.ca.gov y busque **estado de reembolso** o llame al 800.338.0505.

9. ¿Por cuanto tiempo debo guardar mis documentos de impuestos?

Por lo general, mantenga sus documentos de impuesto de California por lo menos cuatro años de la fecha de vencimiento de su declaración de impuesto o cuatro años del día en que usted presentó su declaración de impuesto, lo que ocurra más tarde. Sin embargo, un periodo de extensión podría aplicarse a las declaraciones de impuesto de California o federal relacionadas con, o sujetas a una auditoría federal.

10. Me mudaré después de presentar mi declaración de impuesto. ¿Cómo notifico al FTB de mi nuevo domicilio?

Notifique al FTB su nuevo domicilio en línea usando MyFTB account (disponible sólo en inglés). Visite ftb.ca.gov y busque **myftb account**. También podría llamar al 800.852.5711, para español oprima 2, para Impuestos sobre Ingresos Personales (*Personal Income Tax*) oprima 1, después oprima 6 para reportar un cambio de domicilio o use el formulario FTB 3533, Cambio de Domicilio (*Change of Address*) [disponible sólo en inglés]. Este formulario está disponible en ftb.ca.gov. Si cambia su domicilio en línea o por teléfono, usted no necesita presentar el formulario FTB 3533.

11. El Servicio de Impuestos Internos (IRS, por su sigla en inglés) hizo cambios a mi declaración de impuesto federal. ¿Qué debo hacer?

Si el IRS examina y hace cambios a su declaración de impuesto federal y usted debe impuesto adicional, reporte estos cambios al FTB dentro de un plazo de seis meses de la fecha de la determinación final federal. Si los cambios que hizo el IRS resultan en un reembolso para su declaración de California, reclame su reembolso dentro de dos años del día de la determinación final federal. Puede usar el Formulario 540X para corregir la declaración de impuesto sobre el ingreso de California que ya presentó o puede enviar una copia de los cambios federales a:

ATTN RAR/VOL MS F310
FRANCHISE TAX BOARD
PO BOX 1998
RANCHO CORDOVA CA 95741-1998

o envíe por Fax la información al 916.843.2269

Si usted tiene una pregunta **relacionada con el ajuste de auditoría del IRS** llame al 916.845.4028

Para información general sobre impuestos o preguntas, por favor llame al 800.852.5711.

Sin importar el método que use para notificar al FTB, usted debe incluir una copia de la determinación final federal junto con todos los datos y anexos en los cuales se basó el ajuste federal. Obtenga la Publicación FTB 1008, Ajustes de Impuesto Federal y sus Responsabilidades de Notificación a California (*Federal Tax Adjustments and Your Notification Responsibilities to California*) [disponible sólo en inglés], para más información. Ver Servicio Telefónico Automatizado en la página 47.

Cosas que necesita saber antes de completar el Formulario 540 2EZ

Determine si califica para usar el Formulario 540 2EZ. Ver la tabla en la página 4.

Instrucciones Específicas para Cada Línea

Estas instrucciones están basadas, a partir del primero de enero de 2009, en el Código de Impuestos Internos (IRC, por su sigla en inglés) y el Código de Ingresos e Impuestos (R&TC, por su sigla en inglés) de California.

Nombre y Domicilio Actual – Escriba en letra de molde su primer nombre, inicial, apellido, y domicilio en los espacios provistos.

Domicilio Extranjero

Si tiene un domicilio extranjero anote la ciudad, nombre del país extranjero, nombre de la provincia/estado/condado y código postal extranjero en los recuadros apropiados. **No** abrevie el nombre del país extranjero. Siga la práctica del país para anotar el nombre de la provincia/estado/condado y el código postal extranjero.

Información Adicional

Sólo use el campo de Información Adicional para “a cargo de” nombre y otra información suplementaria del domicilio.

Número de Seguro Social (SSN, por su sigla en inglés) o Número de Identificación Individual de Contribuyente (ITIN, por su sigla en inglés) –

Anote su SSN o ITIN en los espacios provistos. Si usted presenta una declaración de impuesto conjunta, anote el SSN o ITIN en el mismo orden que los nombres.

El ITIN es un número de tramitación de impuesto emitido por el IRS a los extranjeros nacionales e individuos que tienen una obligación de declarar impuestos federales pero no califican para obtener un SSN. El ITIN es un número de nueve dígitos que siempre empieza con el número 9.

Fecha de Nacimiento (DOB, por su sigla en inglés)

Anote su DOB (mm/dd/aaaa) en los espacios provistos. Si su estado civil es casado/RDP que presenta una declaración conjunta o casado/RDP que presenta una declaración por separado, anote las DOB en el mismo orden que los nombres.

Línea 1 hasta la línea 5 – Estado Civil

Marque el recuadro del estado civil en el Formulario 540 2EZ que le corresponde.

Si su estado civil de California es diferente a su estado civil federal, marque el recuadro debajo de la línea 5.

Lista para Comprobar su Estado Civil

Elija solamente un estado civil. Su estado civil para California debe ser el mismo que el estado civil que usó en su declaración de impuesto sobre el ingreso federal.

Excepción:

Las parejas domésticas registradas (RDP) que presentan una declaración federal como soltero deben presentar como casado/RDP que presenta una declaración conjunta o casado/RDP que presenta por separado para California. Si usted es una RDP y presenta una declaración federal como cabeza de familia, usted podría presentar como cabeza de familia para California, sólo si cumple con los requisitos para ser considerado no casado o considerado no en una relación de pareja doméstica registrada.

Contribuyentes casados que presentan una declaración de impuesto federal conjunta podrían presentar declaraciones separadas para California si cualquiera de los cónyuges:

- Fue un miembro activo de las Fuerzas Armadas de los EE. UU. (o de alguna rama militar auxiliar) durante 2013.
- Fue un no residente por el año entero y no tuvo ingresos de fuentes en California durante 2013.

Usted no puede usar el Formulario 540 2EZ si:

- Usted presenta una declaración de impuesto conjunta y cualquiera de los cónyuges/RDP fue un no residente durante 2013. Use el Formulario 540NR Largo o Corto, Declaración de Impuesto de un No Residente o Residente de Año Parcial de California (*Long or Short, California Nonresident or Part-Year Resident Income Tax Return* [disponible sólo en inglés]).

Estos formularios están disponibles en línea en ftb.ca.gov o presente su declaración en línea usando **e-file** (disponible sólo en inglés).

- Usted está casado/RDP y presenta una declaración de impuesto por separado. Obtenga el Formulario 540 en línea en ftb.ca.gov o presente su declaración en línea a través de **CalFile** o **e-file** (disponibles sólo en inglés).
- Tiene ingresos de una fuente fuera de California.
- Tiene ingresos de una fuente que no está mencionada en este formulario.

Soltero

Usted es soltero si **cualquiera** de lo siguiente fue cierto el 31 de diciembre de 2013:

- Usted no estaba casado o en una relación RDP.
- Usted recibió un decreto final de divorcio o separación legal, o su relación RDP fue terminada.
- Usted quedó viudo antes del primero de enero de 2013 y no se volvió a casar o entro en otra relación RDP en 2013 (ver Viudo Calificado).

Casado/RDP que Presenta una Declaración Conjunta

Usted podría presentar como casado/RDP que presenta una declaración conjunta si **cualquiera** de lo siguiente es cierto:

- Usted era casado/RDP a partir del 31 de diciembre de 2013, incluso si usted no vivió con su cónyuge/RDP a finales de 2013.
- Su cónyuge/RDP falleció en el 2013 y usted no se volvió a casar o entró en otra relación RDP en el 2013.
- Su cónyuge/RDP falleció en el 2014 antes que la declaración de 2013 fuera presentada.

Una pareja casada o RDP podría presentar una declaración conjunta, incluso si sólo uno de ellos tuvo ingreso, o si no vivieron juntos todo el año. Sin embargo, ambos deben firmar la declaración de impuesto.

Cabeza de Familia

Para los requisitos específicos que deben cumplirse para calificar para el estado civil de cabeza de familia, obtenga el FTB Pub. 1540 SPANISH, Estado Civil de Cabeza de Familia de California. En general, el estado civil de cabeza de familia es para individuos que no están casados y ciertos individuos casados o en una relación RDP viviendo separados que proporcionan un hogar para un pariente específico. Usted podría tener el derecho de usar el estado civil de cabeza de familia si **todo** lo siguiente aplica:

- Usted no estaba casado ni en una relación RDP, o usted cumplió con los requisitos para ser considerado no casado o considerado no en una relación RDP el 31 de diciembre de 2013.
- Usted pagó más de la mitad de los gastos para mantener su hogar en el año 2013.
- Por más de la mitad del año, su hogar fue el hogar principal para usted y uno de los parientes específicos quien por ley puede calificarlo para el estado civil de cabeza de familia.
- El pariente que vivió con usted cumplió con los requisitos para ser un hijo calificado o un pariente calificado.
- Usted no fue un no residente extranjero en ningún momento durante el año.

Para que un niño califique como su hijo de crianza para propósitos de cabeza de familia, el niño tiene que haber sido colocado con usted por una agencia autorizada o por orden de una corte.

El Franchise Tax Board (FTB) tiene un auto examen, que le ayudará a determinar su estado civil. Visite ftb.ca.gov y busque **self test** (disponible sólo en inglés).

Viudo Calificado

Usted es viudo calificado si **todo** lo siguiente aplica:

- Su cónyuge/RDP falleció en el 2011 o 2012, y usted no se volvió a casar o entró en otra relación RDP en el 2013.
- Usted tiene un hijo de nacimiento, hijo adoptivo, hijastro o hijo de crianza que cumple con los requisitos por quien puede reclamar el crédito de exención de dependiente.
- Este hijo vivió en su hogar todo el 2013. Ausencias temporales, tales como por la escuela, vacaciones o cuidado médico, cuentan como tiempo vivido en el hogar.
- Usted pagó más de la mitad de los gastos para mantener su hogar para este hijo.
- Usted podría haber presentado una declaración conjunta con su cónyuge /RDP el año en que él o ella falleció, incluso si usted realmente no lo hizo.

Anote el año en que su cónyuge/RDP falleció en su declaración de impuesto.

Línea 6 – ¿Puede usted ser reclamado como dependiente?

Si alguien puede reclamarlo a usted (o a su cónyuge/RDP) como dependiente en su declaración de impuesto, incluso si ellos eligen no hacerlo, y su ingreso total es menos que las siguientes cantidades basadas en su estado civil o tiene un dependiente, no puede usar el Formulario 540 2EZ. Obtenga el Formulario 540 en línea en ftb.ca.gov o presente su declaración en línea a través de **CalFile** o **e-file** (disponibles sólo en inglés).

Soltero	\$13,056
Casado/RDP que presenta una declaración conjunta o Viudo Calificado	\$26,062
Cabeza de Familia	\$18,462

Nota: Usted no puede usar el Formulario 540 2EZ si el total de sus sueldos son menos que las siguientes cantidades basadas en su estado civil:

Soltero \$ 3,556
 Casado/RDP que presenta una declaración conjunta, cabeza de familia, o viudo calificado \$7,462

Si usted puede ser reclamado como dependiente y puede usar el Formulario 540 2EZ marque el recuadro en la línea 6 y siga las instrucciones de la línea 17.

Línea 7 – Personas de la Tercera Edad

Si usted (o si es casado/RDP, su cónyuge/RDP) tiene 65 años o más, anote 1; si los dos tienen 65 años o más, anote 2.

Si usted (o si es casado/RDP, su cónyuge/RDP) cumple los 65 años el primero de enero de 2014, se considera que tiene los 65 años de edad para el 31 de diciembre de 2013.

Línea 8 – Dependiente

Anote el primer nombre, apellido, y parentesco de los dependientes que usted tiene derecho a reclamar. Si usted reclama más de 3 dependientes obtenga el Formulario 540 en línea en ftb.ca.gov o presente su declaración en línea a través de **CalFile** o **e-file** (disponibles sólo en inglés).

¿Tiene usted gastos de Cuidado de Niño o Dependiente? De ser así, podría calificar para un crédito. Para más información, obtenga el formulario FTB 3506, Crédito por Gastos de Cuidado de Hijos Menores y Dependientes (*Child and Dependent Care Expense Credit* [disponible sólo en inglés]). La manera más fácil de reclamar este crédito es usando **CalFile** o **e-file** (disponibles sólo en inglés). **Este crédito no podría ser reclamado en el Formulario 540 2EZ.**

Línea 9 – Total de los Salarios

Anote la cantidad del Formulario federal W-2, recuadro 16. Si usted tiene más de un Formulario W-2, sume todas las cantidades mostradas en el recuadro 16.

Por lo general, el recuadro 1 y el recuadro 16 del Formulario federal W-2 deben contener las mismas cantidades. Si son diferentes porque usted tuvo ingreso de fuentes fuera de California, usted no puede presentar el Formulario 540 2EZ. Obtenga el Formulario 540 o el Formulario 540NR Largo o Corto en ftb.ca.gov o presente su declaración en línea a través de **CalFile** o **e-file** (disponibles sólo en inglés).

Línea 10 – Ingreso Total de Interés

Anote el ingreso de interés mostrado en el Formulario 1099-INT, Ingreso de Interés, recuadro 1.

Sugerencia No incluya las cantidades mostradas en el Formulario 1099-INT, recuadro 3, Intereses sobre los Bonos de Ahorros de los EE. UU. y Obligaciones del Tesoro (*U.S. Savings Bonds and Treasury Obligations*). Este interés no es imponible por California.

Línea 11 – Ingreso Total de Dividendos

Por lo general, la cantidad del ingreso de dividendos que es imponible por California es la misma cantidad imponible bajo la ley federal. Sin embargo, podría haber diferencias federales/estatales en la cantidad del ingreso de

dividendos que es imponible, si lo recibió de cualquiera de las siguientes fuentes:

- Dividendos de interés exento proveniente de fondos mutuos.
- Dividendos de patrocinio no en efectivo provenientes de cooperativas agrícolas o asociaciones mutuas.
- Dividendos de interés federales exento de otros estados o sus obligaciones municipales y/o de fondos mutuos.
- Dividendos en el año de distribución de corporaciones extranjeras controladas.
- Ganancias de capital en el año de distribución de una compañía de inversiones reguladas (RIC, por su sigla en inglés).
- Distribuciones de ingresos generados antes de 1987 por una corporación S.

Si usted tiene diferencias federales/estatales en la cantidad de ingreso de dividendos imponibles, no puede presentar el Formulario 540 2EZ.

Obtenga el Formulario 540 en ftb.ca.gov o presente su declaración en línea a través de **e-file** (disponible sólo en inglés).

Línea 12 – Ingreso Total de Pensión

Por lo general, la cantidad de ingreso de pensión imponible por California es la misma cantidad imponible bajo la ley federal. Sin embargo, podría haber diferencias federales/estatales en la cantidad de ingreso de pensión que es imponible, si lo recibió de cualquiera de las siguientes fuentes:

- Beneficios de Nivel 2 de una jubilación ferroviaria.
- Distribuciones parcialmente imponibles de un plan de pensión.
- Anualidad de retiro entre el primero de julio de 1986, y el primero de enero de 1987, y eligió usar la regla de tres años para propósitos de California y las reglas de anualidades para propósitos federales.

Para más información sobre la Ley de Protección de Pensión de 2006 federal (*Pension Protection Act of 2006* [disponible sólo en inglés]), visite ftb.ca.gov y busque **conformity**. **Si usted tiene una diferencia estatal/federal en la cantidad imponible de ingreso de pensiones, usted no puede presentar un Formulario 540 2EZ.** Obtenga el Formulario 540 en ftb.ca.gov o presente su declaración en línea a través de **e-file** (disponible sólo en inglés).

Línea 13 – Total de Distribuciones de Ganancias de Capital de Fondos Mutuos

Por lo general, la cantidad de ganancias de capital imponible por California es la misma cantidad imponible bajo la ley federal. Si usted recibió distribuciones de ganancias de capital procedentes de un fondo mutuo, repórtelo en la línea 13, si ambas de las siguientes aplican:

- Usted recibió el Formulario 1099-DIV con una cantidad en el recuadro 2a.
- El Formulario 1099-DIV no tiene cantidades en los recuadros 2b, 2c, o 2d.

Si usted tiene otras ganancias de capital, usted no puede usar el Formulario 540 2EZ; use el Formulario 540. Obtenga el Formulario 540 en ftb.ca.gov o presente su declaración en línea a través de **e-file** (disponible sólo en inglés).

Línea 14 – Compensación de Desempleo

Anote la compensación de desempleo y/o los Beneficios de Seguro de Ausencia Familiar Pagada (*Paid Family Leave Insurance Benefits*) reportados en el Formulario federal 1099-G, recuadro 1. Estos tipos de ingresos no son imponibles por California y no deben ser incluidos en el total en la línea 16.

Línea 15 – Seguro Social de los EE. UU. o Beneficios de la Jubilación Ferroviaria

Anote el seguro social de los EE. UU. o los beneficios de Nivel 1 y Nivel 2 de jubilación ferroviaria. Este tipo de ingreso no es imponible por California y no debe ser incluido en el total en la línea 16.

Línea 17 – Impuesto

La deducción estándar y el crédito de exención personal ya están integrados en las Tablas 2EZ y no se reportan en la declaración de impuesto.

Si usted no marcó el recuadro en la línea 6 siga las instrucciones a continuación.

Use la Tabla 2EZ de California para su estado civil para completar la línea 17. La Tabla 2EZ en este folleto le da el crédito de la deducción estándar para

Instrucciones para el Formulario 540 2EZ

CalFile – La opción e-file de California es gratuita, rápida, fácil y segura.

su estado civil, el crédito de exención personal y el crédito de exención de dependiente. Hay tres tablas distintas. Asegúrese que esté usando la tabla correcta. Si su estado civil es:

Soltero	Vaya a la página 25
Casado/RDP que presenta una declaración conjunta o Viudo Calificado	Vaya a la página 31
Cabeza de Familia	Vaya a la página 42

Si marcó el recuadro en la línea 6, complete la Hoja de Cálculo para Impuesto de Dependiente a continuación.

Hoja de Cálculo de Impuesto de Dependiente	
1. Usando la cantidad del Formulario 540 2EZ, línea 16, y su estado civil, anote el impuesto de la Tabla 2EZ: Si su estado civil es:	} 1 _____
• Soltero, vaya a la página 25	
• Casado/RDP que presenta una declaración conjunta o Viudo Calificado, vaya a la página 31	
• Cabeza de familia, vaya a la página 42	} 2 _____
2. Si usted es soltero o cabeza de familia, anote \$106	
• Si es casado/RDP y ambos cónyuges/RDP pueden ser reclamados como dependiente por otro contribuyente, anote \$212	
• Si es casado/RDP y solamente un cónyuge/RDP puede ser reclamado, anote \$106	
• Si es viudo calificado, anote \$212	
3. Sume la línea 1 y la línea 2. Anótelo aquí e inclúyalo en el Formulario 540 2EZ, línea 17 3 _____

Línea 18 – Exención de Personas de la Tercera Edad

Si usted anotó 1 en el recuadro en la línea 7, anote \$106. Si usted anotó 2 en el recuadro en la línea 7, anote \$212.

Usted no puede reclamar este crédito de exención si alguien más lo puede reclamar como dependiente en su declaración de impuesto.

Línea 19 – Crédito de Inquilino No Reembolsable

Si usted fue residente de California y pagó alquiler por una propiedad en California que fue su residencia principal, usted podría calificar para un crédito que puede usar para reducir su impuesto. Responda a las preguntas en la página 15 para ver si califica.

Línea 22 – Total de Impuesto Retenido

Anote la cantidad del(de los) Formulario(s) federal W-2, recuadro 17, o Formulario 1099-R, recuadro 12. Si usted tiene más de un Formulario W-2, sume todas las cantidades mostradas en el recuadro 17. Si usted tiene más de un Formulario 1099-R, sume todas las cantidades mostradas en el recuadro 12. FTB verifica todas las retenciones reclamadas del Formulario W-2, o 1099-R con el Departamento de Desarrollo del Empleo de California (*Employment Development Department* [EDD, por su sigla en inglés]).

Línea 24 – Impuesto Adeudado

Si la cantidad en la línea 22 es menos que la cantidad en la línea 21, reste la cantidad en la línea 22 de la cantidad en la línea 21. Anote el resultado en la línea 24. Su impuesto es más que sus créditos y retenciones.

El aumentar sus retenciones puede eliminar la necesidad de hacer un pago grande con su declaración de impuesto. Para aumentar su retención, complete el Formulario DE 4 de EDD, Certificado de Retención de Empleados (*Employee's Withholding Allowance Certificate*), y entréguelo al personal de nómina designado de su empleador. Usted puede obtener este formulario de su empleador o por teléfono llamando al EDD al **888.745.3886 (disponible sólo en inglés)**. Usted puede descargar el DE 4 en edd.ca.gov o visite ftb.ca.gov y busque **de 4**. Si usted no pagó lo suficiente a través de la retención, usted podría tener una multa por pago insuficiente. El FTB calculará la multa por pago insuficiente por usted.

Línea 25 – Impuesto Sobre el Uso – Esta no es una línea de un total

Usted podría deber impuesto sobre el uso si hace compras de comerciantes minoristas fuera del estado (por ejemplo, las compras hechas por teléfono,

a través del Internet, por correo o en persona) donde el impuesto sobre las ventas o impuesto sobre el uso no fueron pagados y usted usa esos artículos en California. Si tiene preguntas acerca de si una compra es imponible, visite el sitio web de la Directiva Estatal de Impuestos sobre Ventas, Uso y Otros (*State Board of Equalization*) en boe.ca.gov o llame a su Centro de Servicio al Cliente al 800.400.7115 o Servicio de Relevos de California (CRS) 711 (para personas con discapacidades auditivas y del habla).

Se requiere que algunos contribuyentes reporten compras de *negocio* sujetas a impuesto sobre el uso directamente a la Directiva Estatal de Impuestos sobre Ventas, Uso y Otros (*State Board of Equalization*). Sin embargo, podrían reportar ciertas compras *personales* sujetas a impuestos sobre el uso en su declaración de impuesto sobre el ingreso de FTB.

No podría reportar impuesto sobre el uso para el propósito de *negocio* en su declaración de impuesto sobre el ingreso, si:

- Tienen un permiso de vendedor de California.
- No se le requiere tener un permiso de vendedor de California, pero recibe por lo menos \$100,000 en ingresos brutos.
- De otra manera, se les requiere estar registrados con la Directiva Estatal de Impuestos sobre Ventas, Uso y Otros (*State Board of Equalization*) para propósitos de impuesto sobre las ventas o impuesto sobre el uso.

La Hoja de Cálculo de Impuesto sobre el Uso y la Tabla de Consulta de Impuesto sobre el Uso a continuación le ayudarán a determinar cuánto impuesto sobre el uso tiene que reportar. Si usted debe impuesto sobre el uso pero no lo reporta en su declaración de impuesto sobre el ingreso, debe reportar y pagar el impuesto a la Directiva Estatal de Impuestos sobre Ventas, Uso y Otros (*State Board of Equalization*). Para obtener información sobre cómo reportar impuesto sobre el uso directamente a la Directiva Estatal de Impuestos sobre Ventas, Uso y Otros (*State Board of Equalization*), visite su sitio web boe.ca.gov e ingrese **impuesto sobre el uso** en el recuadro de búsqueda.

El no reportar y pagar puntualmente podría resultar en una tasación de intereses, multas y cargos.

Ver página 19 para una explicación general del impuesto sobre el uso de California.

Hoja de Cálculo de Impuesto sobre el Uso

Usted debe usar la Hoja de Cálculo de Impuesto sobre el Uso a continuación para calcular su obligación de impuesto sobre el uso, si cualquiera de las siguientes aplica:

- Usted prefiere calcular la cantidad de impuesto sobre el uso adeudado basado en sus compras corrientes sujetas al impuesto sobre el uso, en vez de basarse en una estimación.
- Usted debe impuesto sobre el uso de cualquier artículo comprado para uso en un oficio o negocio no registrado con La Directiva Estatal de Impuestos sobre Ventas, Uso y Otros (*State Board of Equalization*).
- Usted debe impuesto sobre el uso de la compra de artículos individuales con un precio de compra de \$1,000 o más.

Ejemplo 1: Usted compró una televisión por \$2,000 de un comerciante minorista fuera del estado que no recaudó impuesto sobre el uso. Usted debe usar la Hoja de Cálculo de Impuesto sobre el Uso para calcular el impuesto sobre el uso adeudado del precio de la televisión, ya que el precio de la televisión es de \$1,000 o más.

Ejemplo 2: Usted compró un monitor de computadora por \$300, una moneda de colección por \$500, y ropa de diseñador por \$250 de un comerciante minorista fuera del estado que no recaudó impuesto sobre el uso. Aunque el precio total de todos los artículos es de \$1,050, el precio de cada artículo es de menos de \$1,000. Ya que ninguno de estos artículos individualmente cuesta \$1,000 o más, no se requiere que usted use la Hoja de Cálculo de Impuesto sobre el Uso y podría elegir usar la Tabla de Consulta de Impuesto sobre el Uso Estimado.

Si usted tiene una combinación de artículos individuales que compró por \$1,000 o más y/o artículos comprados para uso en un oficio o negocio no registrado con La Directiva Estatal de Impuestos sobre Ventas, Uso y Otros (*State Board of Equalization*), y artículos individuales no de negocio que compró por menos de \$1,000, usted podría:

- Usar la Hoja de Cálculo de Impuesto sobre el Uso para calcular el impuesto sobre el uso adeudado de todas las compras, o

- Usar la Hoja de Cálculo de Impuesto sobre el Uso para calcular el impuesto sobre el uso adeudado de todos los artículos individuales comprados por \$1,000 o más, y los artículos comprados para uso en un oficio o negocio, use la Tabla de Consulta de Impuesto sobre el Uso Estimado para estimar el impuesto sobre el uso adeudado de los artículos individuales, no de negocio comprados por menos de \$1,000, después sume las cantidades y reporte el total de impuesto sobre el uso en la línea 25.

Ejemplo 3: El precio total de los artículos que usted compró de un comerciante minorista fuera del estado que no recaudó impuesto sobre el uso es \$2,300, que incluye una televisión de \$1,000, una pintura de \$900 y una mesa de \$400 para su sala.

- Usted podría elegir calcular el impuesto sobre el uso adeudado del precio total de \$2,300 usando la Hoja de Cálculo de Impuesto sobre el Uso, o
- Usted podría elegir calcular el impuesto sobre el uso adeudado del precio de \$1,000 de la televisión usando la Hoja de Cálculo de Impuesto sobre el Uso y estimar su obligación de impuesto sobre el uso de la pintura y la mesa usando la Tabla de Consulta de Impuesto sobre el Uso Estimado.

Hoja de Cálculo de Impuesto sobre el Uso (Ver Instrucciones a Continuación.) Use dólares enteros solamente.	
1. Anote las compras hechas de vendedores que están fuera del estado sin el pago de impuesto sobre las ventas/sobre el uso de California. Si usted elige la opción de estimar el impuesto sobre el uso adeudado de los artículos individuales, no de negocio comprados por menos de \$1,000 cada uno, solo anote las compras de artículos con un precio de compra de \$1,000 o más y artículos comprados para uso en un oficio o negocio no registrado con La Directiva Estatal de Impuestos sobre Ventas, Uso y Otros (<i>State Board of Equalization</i>)	\$ _____ .00
2. Anote la tasa de impuesto sobre las ventas e impuesto sobre el uso que aplica	_____
3. Multiplique la línea 1 por la tasa de impuesto en la línea 2. Anote el resultado aquí	\$ _____ .00
4. Si usted elige estimar el impuesto sobre el uso adeudado sobre artículos individuales, no de negocio comprados por menos de \$1,000 cada uno, anote la cantidad de impuesto sobre el uso adeudado de la Tabla de Consulta de Impuesto sobre el Uso. Si todas sus compras están incluidas en la línea 1, anote -0-	\$ _____ .00
5. Sume las líneas 3 y 4. Este es el total de su impuesto sobre el uso	\$ _____ .00
6. Anote cualquier impuesto sobre las ventas o impuesto sobre el uso que usted pagó a otro estado por compras incluidas en la línea 1. Ver las instrucciones para la hoja de cálculo a continuación	\$ _____ .00
7. Reste la línea 6 de la línea 5. Este es el total del impuesto sobre el uso adeudado. Anote la cantidad adeudada en la línea 25. Si la cantidad es menos de cero, anote -0-	\$ _____ .00

Hoja de Cálculo, Línea 1, Compras Sujetas a Impuesto sobre el Uso

Reporte compras de artículos que habrían sido imposables si se hubieran comprado de un comerciante minorista de California, al menos que su recibo muestre que el impuesto de California fue pagado directamente al comerciante minorista. Por ejemplo, generalmente, usted incluiría las compras de ropa, pero no las compras de comida o medicamentos recetados. Para más información acerca de compras no imposables y exentas, visite el sitio web de la Directiva Estatal de Impuestos sobre Ventas, Uso y Otros (*State Board of Equalization*) en boe.ca.gov.

- Incluya cargos de manejo.
- No incluya el impuesto sobre las ventas o impuesto sobre el uso pagado de compras de ningún otro estado.
- Solo anote compras hechas durante el año que corresponden con la declaración de impuesto que está presentando.
- Si usted viajó a un país extranjero y trajo artículos de regreso a California, generalmente el impuesto sobre el uso se debe del precio de compra de los bienes que usted enumeró en su Declaración de Aduanas de los EE. UU. menos la exención de \$800 por persona. Para los artículos traídos en mano, usted debe reportar la cantidad de compras en exceso a la exención de \$800 por persona. Esta exención de \$800 no aplica a

bienes enviados o transportados a California por correo u otra empresa de transporte. Para bienes enviados o transportados, usted debe reportar la cantidad total de las compras.

- Si su estado civil es "casado/RPD que presenta una declaración por separado," usted podría elegir reportar la mitad del impuesto sobre el uso adeudado o la cantidad entera en su declaración de impuesto sobre el ingreso. Si usted elige reportar la mitad, su cónyuge/RPD podría reportar la mitad restante en su declaración de impuesto sobre el ingreso o en la declaración personal de impuesto sobre el uso disponible en la Directiva Estatal de Impuestos sobre Ventas, Uso y Otros (*State Board of Equalization*).

Nota: Reporte y pague cualquier impuesto sobre el uso que debe de las siguientes compras directamente a La Directiva Estatal de Impuestos sobre Ventas, Uso y Otros (*State Board of Equalization*), **no** en su declaración de impuesto sobre el ingreso.

- Vehículos, embarcaciones, y remolques que deben ser registrados con el Departamento de Vehículos Motorizados.
- Casa móviles o remolques habitación que deben ser registrados anualmente como es requerido por el Código de Salud y Seguridad.
- Embarcaciones registradas con el Guarda Costas de los EE. UU.
- Aeronave.
- Arrendamientos de maquinaria, equipo, vehículos y otros bienes personales tangibles.
- Cigarrillos y productos de tabaco cuando el comprador está registrado con La Directiva Estatal de Impuestos sobre Las Ventas, Uso y Otros (*State Board of Equalization*) como un consumidor de cigarrillos y/o productos de tabaco.

Hoja de Cálculo, Línea 2, Tasa de Impuesto sobre las Ventas y sobre el Uso

- Anote la tasa de impuesto sobre las ventas e impuesto sobre el uso que aplica al lugar en California donde la propiedad fue usada, almacenada o de otra manera consumida. Si usted no sabe cual es la tasa de impuesto sobre las ventas e impuesto sobre el uso que aplica a la ciudad o condado, usando su computadora o dispositivo móvil por favor visite el sitio web de la Directiva Estatal de Impuestos sobre Ventas, Uso y Otros (*State Board of Equalization*) en boe.ca.gov y haga clic en *City and County Tax Rates* (Tasa de Interés de la Ciudad y Condado) o llame a su Centro de Servicio al Cliente al 800.400.7115 o Servicio de Relevo de California (CRS) 711 (para personas con discapacidades auditivas y del habla).

Hoja de Cálculo, Línea 6, Crédito por Impuesto Pagado a Otro Estado

- Este es un crédito por impuesto pagado a otros estados de compras reportadas en la línea 1. Usted puede reclamar un crédito de hasta la cantidad de impuesto que hubiera sido adeudada si la compra se hubiera hecho en California. Por ejemplo, si usted pagó \$8.00 de impuesto sobre las ventas a otro estado por una compra y hubiera tenido que pagar \$6.00 en California, usted puede reclamar un crédito por solo \$6.00 por esa compra.

Tabla de Consulta de Impuesto sobre el Uso Estimado

Usted podría usar la Tabla de Consulta de Impuesto sobre el Uso Estimado para estimar y reportar el impuesto sobre el uso adeudado de artículos individuales, no de negocio comprados por menos de \$1,000 cada uno. Esta opción solo está disponible si le es permitido reportar impuesto sobre el uso en su declaración de impuesto sobre el ingreso y no le es requerido usar la Hoja de Cálculo de Impuesto sobre el Uso para calcular el impuesto sobre el uso adeudado de todas sus compras. Simplemente incluya la obligación de impuesto sobre el uso que corresponde a su Ingreso Bruto Ajustado de California (que se encuentra en la línea 16) y anótelos en la línea 25. No será tasado impuesto sobre el uso adicional de los artículos individuales, no de negocio que usted compró por menos de \$1,000 cada uno.

Usted no podría usar la Tabla de Consulta de Impuesto Sobre el Uso Estimado para estimar y reportar el impuesto sobre el uso adeudado de las compras de artículos para uso en su negocio o sobre las compras de artículos individuales, no de negocio que usted compró por \$1,000 o más cada uno. Ver las instrucciones para la Hoja de Cálculo de Impuesto sobre el Uso si usted tiene una combinación de compras de artículos individuales, no de negocio de menos de \$1,000 cada uno y compras de artículos individuales, no de negocio de \$1,000 o más.

Escala de Ingreso Bruto Ajustado de California (AGI)			Obligación de Impuesto sobre el Uso
Menos de \$10,000			\$2
\$10,000	hasta	\$19,999	\$5
\$20,000	hasta	\$29,999	\$8
\$30,000	hasta	\$39,999	\$11
\$40,000	hasta	\$49,999	\$15
\$50,000	hasta	\$59,999	\$18
\$60,000	hasta	\$69,999	\$21
\$70,000	hasta	\$79,999	\$25
\$80,000	hasta	\$89,999	\$28
\$90,000	hasta	\$99,999	\$31
\$100,000	hasta	\$124,999	\$37
\$125,000	hasta	\$149,999	\$45
\$150,000	hasta	\$174,999	\$53
\$175,000	hasta	\$199,999	\$61
Más de \$199,999 – Multiplique el AGI por 0.033% (.00033)			

Anote su obligación de impuesto sobre el uso en la línea 4 de la hoja de cálculo o si no tiene ni una compra que sobrepase \$999.99 entonces anote la cantidad en la línea 25 de su declaración de impuesto sobre el ingreso.

Línea 26 – Contribuciones Voluntarias

Usted podría contribuir parte o todo su reembolso a los fondos que aparecen en el Formulario 540 2EZ, Lado 3. Ver la página 13 para descripción de los fondos.

También puede contribuir cualquier cantidad al Fondo para la Protección de Parques Estatales/Compra de Pase de Parque. Para recibir un solo pase de parque anual, su contribución debe ser igual o mayor que \$150. Cuando corresponda, FTB enviará su nombre y dirección de su declaración de impuesto al Departamento de Parques y Recreación (*Department of Parks and Recreation* [DPR, por su sigla en inglés]), quien le emitirá un solo Pase Vehicular Anual para Uso de Día (*Vehicle Day Use Annual Pass*). Solo un pase será proporcionado por declaración de impuesto. Usted podría ponerse en contacto directamente con DPR para comprar pases adicionales. Si hay un error en su declaración de impuesto en el cálculo de las contribuciones totales o si no permitimos la contribución solicitada podría no hay crédito disponible para el año tributario, su nombre y dirección **no** serán enviados al DPR. Toda contribución de menos de \$150 será tratada como una contribución voluntaria y podría ser deducida como una contribución caritativa. Para más información visite parks.ca.gov/annualpass/ o por email info@parks.ca.gov.

Línea 27 – Cantidad Adeudada

Sume la línea 24, la línea 25, y la línea 26 y anote el total en la línea 27. Esta es la cantidad que usted debe. Si la línea 23 es menos que la suma de la línea 25 y la línea 26, anote la diferencia en la línea 27.

Pagando Sus Impuestos

Usted debe pagar 100% de la cantidad que usted debe para el 15 de abril de 2014, para evitar interés y multas de pago incompleto. Sin embargo, la multa de pago incompleto será anulada si 90% del impuesto mostrado en la declaración de impuesto es pagado para la fecha original de vencimiento de la declaración de impuesto. Hay varias maneras de pagar su impuesto:

- Retiro electrónico de fondos (e-file solamente)
- Pague en línea/Web Pay
- Tarjeta de crédito
- Cheque o giro postal
- Pagos mensuales

Retiro Electrónico de Fondos

Si usa CalFile o e-file (disponibles sólo en inglés), en vez de pagar por cheque, usted puede usar esta conveniente opción. Simplemente proporcione su información bancaria, la cantidad que desea pagar y la fecha en que usted desea que se retire la cantidad de su cuenta. Usted puede encontrar los números de ruta y de cuenta en su cheque o comunicándose con su institución financiera. Use la ilustración del cheque en la siguiente página para encontrar su información bancaria. Su software de preparación de impuesto le ofrecerá esta opción.

Web Pay

Disfrute de la conveniencia de pago en línea con el FTB. Este servicio seguro le permite pagar la cantidad actual que usted debe, pagos de extensiones, pagos de impuesto estimados, y saldos de años anteriores. Visite ftb.ca.gov para más información.

Tarjeta de Crédito

Use su tarjeta Discover, MasterCard, American Express o Visa para pagar su impuesto sobre ingresos personales (incluyendo el saldo adeudado de la declaración de impuesto, pagos de extensión, pagos de impuesto estimado, y saldos de años anteriores). El FTB se ha asociado con la Corporación de Pagos Oficiales (*Official Payments Corp.*) para ofrecerle este servicio. La Corporación de Pagos Oficiales cobra una tarifa de conveniencia basada en la cantidad de su pago.

Vaya al centro de pago en línea de la Corporación de Pagos Oficiales al officialpayments.com o llame al 800.487.4567 y siga las instrucciones grabadas. La Corporación de Pagos Oficiales ofrece asistencia al cliente de lunes a viernes, de 5 a.m. a 5 p.m. hora estándar del Pacífico.

Fecha de Pago: _____

Número de Confirmación: _____

Cheque o Giro Postal (por favor no envíe dinero en efectivo)

Usando tinta negra o azul, haga su cheque o giro postal a nombre del "Franchise Tax Board." **No envíe dinero en efectivo.** Escriba su número de seguro social o número de identificación personal del contribuyente y "2013 Form 540 2EZ" en el cheque o giro postal.

Adjunte pero **no** engrape su cheque o giro postal a la declaración de impuesto.

Haga todos los cheques o giros postales pagaderos en dólares de los EE. UU. y retirados de una institución financiera de los EE. UU.

e-file: Si presentó su declaración de impuesto electrónicamente, envíe por correo su cheque o giro postal con el formulario FTB 3582, Comprobante de Pago para Declaraciones Personales Presentadas Electrónicamente (*Payment Voucher for Individual e-filed Returns* [disponible sólo en inglés]). **No envíe** por correo una copia de la declaración de impuesto que presentó electrónicamente.

Una multa podría ser impuesta si su pago es devuelto por su banco por insuficiencia de fondos.

Solicite Pagos Mensuales

Pague lo más que pueda cuando presente su declaración de impuesto. Si usted no puede pagar sus impuestos en su totalidad, usted puede solicitar aprobación para hacer pagos mensuales. Sin embargo, se le cobrará interés y multas. Usted tendrá que completar el formulario FTB 3567, Solicitud de Acuerdo de Pago a Plazos.

Para presentar su solicitud electrónicamente (disponible sólo en inglés), visite ftb.ca.gov y busque **acuerdo de pago a plazos**. Para presentar su solicitud por correo, visite ftb.ca.gov para descargar e imprimir el formulario FTB 3567 o llame al 800.338.0505 para ordenar el formulario por teléfono. Seleccione Impuesto de Ingreso Personal, después seleccione Formularios y Publicaciones y oprima el código **949** (disponible sólo en inglés) cuando se le indique. Complete y envíe el formulario por correo a FTB al domicilio mostrado en el formulario.

Línea 28 – Reembolso o Ninguna Cantidad Adeudada

Complete la siguiente hoja de cálculo:

- Cantidad en la línea 23. _____
- Cantidad en la línea 25. _____
- Cantidad en la línea 26. _____
- Sume la línea B y la línea C _____
- Reste la línea D de la línea A _____

La cantidad en la línea E se le será reembolsada. Transfiera esta cantidad al Formulario 540 2EZ, línea 28. Si el reembolso es menos de \$1.00, adjunte una solicitud escrita con su Formulario 540 2EZ para solicitar su reembolso.

Si la cantidad en la línea D es mayor que la cantidad en la línea A, la cantidad en la línea E es la cantidad que usted debe. Transfiera esta cantidad al Formulario 540 2EZ, línea 27.

Depósito Directo

Depósito directo es rápido, seguro y conveniente. Para que su reembolso sea depositado directamente a su cuenta bancaria, escriba la información de cuenta en el Formulario 540 2EZ, Lado 4, línea 29 y línea 30. Escriba el número de ruta y su número de cuenta e indique el tipo de cuenta. Verifique con su institución financiera el número de ruta y de cuenta. **No** adjunte un cheque anulado o su boleta de depósito. Ver la ilustración a continuación.

Un contribuyente individual podría solicitar que su reembolso sea depositado electrónicamente en más de una cuenta de cheque o ahorros. Esto permite más opciones para administrar su reembolso. Por ejemplo, usted puede solicitar que parte de su reembolso vaya a su cuenta de cheques para usarlo ahora y el resto a su cuenta de ahorros para ahorrar para más adelante.

El número de ruta debe ser de nueve dígitos. Los primeros dos dígitos deben de ser del 01 hasta el 12 o del 21 hasta el 32. En el cheque usado como ejemplo, el número de ruta es 250250025. El número de cuenta puede ser de hasta 17 caracteres y puede incluir números y letras. Incluya guiones, pero omita espacios y símbolos especiales. En el cheque usado como ejemplo, el número de cuenta es 202020.

Marque el recuadro apropiado para el tipo de cuenta. **No** marque más de un recuadro por cada línea.

Anote la porción de su reembolso que usted quiere que sea depositado directamente en cada cuenta. El total de la línea 29 y la línea 30 debe de ser igual a la cantidad de su reembolso. Si el total de la línea 29 y la línea 30 no es igual a la cantidad en la línea 28, el FTB emitirá un cheque en papel.

Precaución: Verifique con su institución financiera para asegurarse que su depósito será aceptado y para obtener los números correctos de ruta y de cuenta. El FTB no es responsable por un reembolso perdido debido a información de cuenta incorrecta escrita por usted o su representante.

Unas insituciones financieras no permitirán que un reembolso en conjunto sea depositado en una cuenta individual. Si el depósito directo es rechazado, el FTB le emitirá un cheque en papel.

Firme su Declaración de Impuesto

Firme su declaración de impuesto en el Lado 4. Si usted presenta una declaración de impuesto conjunta, su cónyuge/RDP tiene que firmar.

Si usted presenta una declaración de impuesto conjunta, tanto usted como su cónyuge/RDP por lo general son responsables por el impuesto y cualquier interés o multas debidas en su declaración de impuesto. Si un cónyuge/RDP no paga el impuesto, el otro cónyuge/RDP pudiera tener que hacerlo. Ver la sección de Alivio para el Declarante en Conjunto Inocente (*Innocent Joint Filer Relief*) en la página 19.

Incluya su número de teléfono y dirección de correo electrónico en caso de que el FTB necesite comunicarse con usted para obtener información necesaria para tramitar esta declaración de impuesto. Al proporcionar esta información el FTB podrá tramitar su declaración de impuesto o emitir su reembolso más rápido.

Información de Preparador Remunerado

Si usted le paga a alguien para que le prepare su Formulario 540 2EZ, esa persona debe firmar y completar la parte inferior del Lado 4 incluyendo un número de identificación. A partir del primero de enero de 2011, el IRS requiere que el preparador de impuestos remunerado obtenga y use un

número de identificación para preparadores de impuesto (PTIN, por su sigla en inglés). Si el preparador tiene un número de identificación federal de empleador (FEIN, por su sigla en inglés), debe de ser escrito solamente en el espacio proporcionado. Un preparador remunerado debe darle una copia de su declaración de impuesto para mantener en sus registros.

Designación de un Tercero

Si usted quiere permitir que su preparador, un amigo, pariente, o cualquier otra persona que usted elija discuta su declaración de impuesto del 2013 con el FTB, marque el recuadro que indica "Sí" en el área de firma de su declaración de impuesto. También escriba en letra de molde el nombre del designado y su número de teléfono.

Si usted marca el recuadro que indica "Sí", usted y su cónyuge/RDP, si presentan una declaración de impuesto conjunta, están autorizando al FTB a que llame a la persona designada para responder a cualquier pregunta que pudiera surgir durante la tramitación de su declaración de impuesto. También está autorizando a la persona designada a:

- Dar al FTB cualquier información que falta en su declaración de impuesto.
- Llamar al FTB para información sobre la tramitación de su declaración de impuesto o el estado de su reembolso o pagos.
- Recibir copias de avisos o transcripciones en relación a su declaración de impuesto, cuando se soliciten.
- Responder a ciertos avisos del FTB sobre errores matemáticos, ajustes y preparación de su declaración.

Usted no le está autorizando al designado a recibir un cheque de reembolso, obligarlo a usted a algo (incluyendo impuestos adicionales) o de otro modo representarlo ante el FTB. Si usted quisiera extender o cambiar la autorización del designado, obtenga el formulario FTB 3520, Declaración de Poder Legal (*Power of Attorney Declaration* [disponible sólo en inglés]) para el Franchise Tax Board.

La autorización terminará automáticamente a más tardar en la fecha de vencimiento (sin tomar en cuenta las extensiones) para la presentación de su declaración de impuesto del 2014. Esta fecha es el 15 de abril de 2015, para la mayoría de las personas. Para revocar la autorización antes de que termine, notifíquenos por teléfono al 800.852.5711 o por escrito al Franchise Tax Board, PO Box 942840, Sacramento CA 94240-0040. Incluya su nombre, número de seguro social (o ITIN) y el nombre del designado.

Recopilación de Su Declaración de Impuesto

Recopile su declaración de impuesto y envíela por correo al FTB.

Para ayudar con nuestros gastos de trámite, incluya, pero **no** engrape, su pago. Adjunte sus Formularios W-2 federales a la parte frontal inferior de su declaración de impuesto.

No incluya una copia de su declaración de impuesto federal o cualquier otro documento con su Formulario 540 2EZ. Esto nos ayudará a reducir el trámite gubernamental y gastos de almacenamiento.

Envío de su Declaración de Impuesto por Correo

Envíe por correo su declaración de impuesto al siguiente domicilio si su declaración de impuesto muestra una **cantidad adeudada**:

FRANCHISE TAX BOARD
PO BOX 942867
SACRAMENTO CA 94267-0001

Envíe por correo su declaración de impuesto al siguiente domicilio si su declaración de impuesto muestra un **reembolso, o ninguna cantidad adeudada**:

FRANCHISE TAX BOARD
PO BOX 942840
SACRAMENTO CA 94240-0001

ESTA PÁGINA SE DEJÓ INTENCIONALMENTE EN BLANCO

Visite nuestro sitio web:

ftb.ca.gov/languages/espanol

Descripción de los Fondos de Contribución Voluntaria

Haga contribuciones voluntarias de \$1 o más en cantidades de dólar entero a los fondos que aparecen a continuación. Para contribuir al Fondo Especial de California para Personas de la Tercera Edad use las instrucciones para el código 400 a continuación. La cantidad que usted contribuye reducirá su impuesto pagado en exceso o aumentará su impuesto adeudado. Usted podrá contribuir sólo a los fondos que aparecen a continuación y no podrá cambiar la cantidad que contribuye después de que presente su declaración de impuesto. Para más información visite ftb.ca.gov y busque **voluntary contributions**.

Código 400, Fondo Especial para Personas de la Tercera Edad de California (California Seniors Special Fund) – Si usted y/o su cónyuge/RDP tiene(n) 65 años de edad o más a partir del primero de enero en 2014 y reclaman el Crédito de Exención para Personas de la Tercera Edad en la línea 7, podría hacer una contribución combinada total de hasta \$212 o \$106 por cónyuge/RDP. Contribuciones hechas a este fondo serán distribuidas a la Agencia del Área del Consejo sobre el Envejecimiento (*Area Agency of Aging Councils* [TACC, por su sigla en inglés]) para proporcionar asesoramiento y patrocinio sobre asuntos de Personas de la Tercera Edad. Cualquier exceso de las contribuciones no requeridas por el TACC serán distribuidas a organizaciones de servicio de personas de la tercera edad a través de California para proporcionar alimentos, cuidado de día para adultos y para transporte.

Código 401, Fondo para la Enfermedad de Alzheimer/Trastornos Relacionados (Alzheimer's Disease/Related Disorders Fund) – Contribuciones serán usadas para proporcionar subsidios a científicos de California para estudiar la enfermedad de Alzheimer y trastornos relacionados. Estas investigaciones incluyen ciencia básica, diagnósticos, tratamiento, prevención, problemas de comportamiento y cuidados. Con cerca de 600,000 californianos que viven con la enfermedad y otros 2 millones que proveen el cuidado para un ser querido con Alzheimer, nuestro estado se encuentra en las primeras etapas de una grave crisis de salud pública. Su contribución asegurará que la enfermedad de Alzheimer reciba la atención, investigación, y recursos que merece. Para más información visite cdph.ca.gov y busque **Alzheimer**.

Código 402, Fondo para Personas de la Tercera Edad de California (California Fund for Senior Citizens) – Contribuciones proporcionarán apoyo para la Legislatura de Personas de la Tercera Edad de California (*California Senior Legislature* [CSL, por su sigla en inglés]). La CSL está compuesta de voluntarios que crean propuestas legislativas estatales para personas de la tercera edad en áreas de salud, vivienda, transporte y los servicios de la comunidad para ser presentada a la Legislatura Estatal. Para más información visite 4cls.org.

Código 403, Programa para la Preservación de Especies Raras y en Peligro de Extinción (Rare and Endangered Species Preservation Program) – Contribuciones serán usadas para ayudar a proteger y a conservar las muchas especies de California amenazadas y en peligro de extinción, y áreas silvestres que son necesarias para que sobrevivan, para el placer y beneficio de usted y las futuras generaciones de californianos.

Código 404, Fondo Fiduciario Estatal de Niños para la Prevención del Abuso de Menores (State Children's Trust Fund for the Prevention of Child Abuse) – Contribuciones serán usadas para financiar los programas para la prevención, intervención y tratamiento de abuso y negligencia de niños.

Código 405, Fondo para la Investigación del Cáncer del Seno de California (California Breast Cancer Research Fund) – Contribuciones financiarán la investigación relacionada a la prevención y cura del cáncer del seno. Cáncer del seno es el cáncer más común que ataca a mujeres en California. Mata a 4,000 mujeres de California cada año. Contribuciones también financian investigaciones relacionadas a la prevención y un mejor tratamiento, y mantienen a los médicos actualizados sobre el progreso de las investigaciones. Para más información sobre las investigaciones apoyadas por sus contribuciones, visite cbcrp.org. Su contribución puede ayudar a hacer el cáncer del seno una enfermedad del pasado.

Código 406, Fondo para el Monumento a los Bomberos de California (California Firefighter's Memorial Fund) – Contribuciones serán usadas para la reparación y mantenimiento del monumento a los Bomberos de California ubicado en los terrenos del Capitolio Estatal, ceremonias para honrar la memoria de los bomberos caídos, asistencia a sus sobrevivientes, y para una guía informativa que detalla los beneficios de sobrevivientes para ayudar a los cónyuges/RDP e hijos de los bomberos caídos.

Código 407, Fondo para Alimentos de Emergencia para las Familias (Emergency Food for Families Fund) – Contribuciones serán usadas para ayudar a los bancos de alimentos locales a alimentar a los californianos necesitados. Su contribución financiará la compra de los muy necesitados alimentos para la entrega a bancos de alimento, despensas, y a los comedores de beneficencia a través de todo el estado. El Departamento Estatal de Servicios Sociales supervisará su distribución para asegurar que los alimentos sean dados a los más necesitados.

Código 408, Fondo para la Fundación Conmemorativa de Oficiales del Orden Público de California (California Peace Officer Memorial Foundation Fund) – Contribuciones serán usadas para preservar la memoria de los Oficiales del Orden Público caídos y para ayudar las familias que dejaron atrás. Desde que California se convirtió en un estado, más de 1,300 oficiales valientes del orden público de California han sacrificado sus vidas mientras protegían a los ciudadanos que respetan la ley. La organización caritativa sin fines de lucro, Fundación Conmemorativa de Oficiales del Orden Público de California, ha aceptado el privilegio y la responsabilidad de mantenimiento del monumento a los oficiales caídos ubicado en los terrenos del Capitolio Estatal. Cada mayo, la Fundación Conmemorativa realiza una ceremonia solemne honrando a los oficiales caídos y a sus familiares sobrevivientes ofreciéndoles apoyo moral, consejería de crisis y apoyo financiero que incluye becas académicas para los hijos de esos oficiales que han hecho el sacrificio supremo. De parte de todos nosotros y los ciudadanos que respetan la ley de California, gracias por su participación.

Código 410, Fondo para la Nutria Marina de California (California Sea Otter Fund) – La Preservación de la Costa de California (*California Coastal Conservancy*) y el Departamento de Pesca y Vida Silvestre (*Department of Fish and Wildlife*) serán asignados 50% de las contribuciones cada uno. La Preservación de la Costa de California usará las contribuciones para la investigación, ciencia, protección, proyectos, o programas relacionados al Plan Federal de Recuperación de la Nutria Marina o la mejoría del ecosistema cerca de la costa, incluyendo actividades del programa que reducen la mortalidad de las nutrias marinas. El Departamento de Pesca y Vida Silvestre usará las contribuciones para establecer un fondo para las nutrias marinas dentro del sistema de índice de codificación del departamento para aumentar la investigación, prevención y acciones de cumplimiento.

Código 412, Fondo de Refugio Municipal para Esterilizar/Castrar Mascotas (Municipal Shelter Spay-Neuter Fund) – Contribuciones serán usadas para proporcionar subsidios para los albergues municipales que reúnen los requisitos para proporcionar servicios gratuitos o de bajo costo de castración o esterilización para perros y gatos.

Código 413, Fondo para Investigaciones del Cáncer de California (California Cancer Research Fund) – Contribuciones serán usadas para conducir investigaciones relacionadas con las causas, detección y prevención del cáncer y para expandir la educación del cáncer a la comunidad y para proveer actividades de prevención y conciencia para las comunidades que están desproporcionadamente en riesgo o afligidas por cáncer.

Continúa en la siguiente página

Código 419, Fondo para Niños Víctimas del Tráfico Humano (*Child Victims of Human Trafficking Fund*) – Contribuciones se usarán para financiar, a través de subsidios, a las organizaciones comunitarias que reúnen los requisitos y que estén de acuerdo en proporcionar servicios a menores que son víctimas del tráfico humano.

Código 420, Fondo Juvenil y Gubernamental de California YMCA (*California YMCA Youth and Government Fund*) – Contribuciones serán usadas para apoyar los programas de educación cívica manejados por el Programa YMCA Juvenil y Gubernamental, el Programa de Líderes Afro-Americanos del Mañana, el Proyecto de Liderazgo Juvenil de Asiáticos del Pacífico, y el Proyecto de Liderazgo Juvenil Chicano Latino.

Código 421, Fondo de Liderazgo Juvenil de California (*California Youth Leadership Fund*) – Contribuciones serán usadas para apoyar las actividades del Proyecto de Liderazgo Juvenil de California con el propósito de promover participación cívica juvenil.

Código 422, Fondo de Útiles Escolares para Niños Indigentes (*School Supplies for Homeless Children Fund*) – Contribuciones serán usadas para proporcionar útiles escolares y productos relacionados con la salud a niños indigentes.

Código 423, Fondo para la Protección de Parques Estatales/ Compra de Pase de Parques (*State Parks Protection Fund/Parks Pass Purchase*) – Contribuciones serán usadas para la protección y preservación de los parques estatales de California y por el costo de un Pase Vehicular Anual para Uso de Día (*Vehicle Day Use Annual Pass*) válido en la mayoría de unidades de parque donde cargos de uso de día son recaudados. El pase no es válido en unidades de vehículos fuera de carretera, o para acampar, vehículos de gran tamaño, vehículos adicionales, por persona, o cargos suplementales. Si la contribución del contribuyente equivale o sobrepasa \$150, el contribuyente recibirá un Pase Vehicular Anual para Uso de Día. Cantidades contribuidas en exceso al costo del pase para parques podrían ser deducidas como una contribución caritativa para el año en que la deducción voluntaria sea hecha. Cualquier contribución menos de \$150 será tratada como una contribución voluntaria y podría ser deducida como una contribución caritativa. Para más información (en inglés) visite parks.ca.gov/annualpass/ o envíe un email a info@parks.ca.gov.

Código 424, Fondo para Proteger Nuestras Costas y Océanos (*Protect Our Coast and Oceans Fund*) – Contribuciones serán usadas para becas y programas que preservan, protegen o mejoran los recursos costeros y para promover actividades educativas costeras y marinas para las comunidades desatendidas.

Código 425, Fondo para Mantener las Artes en las Escuelas (*Keep Arts in Schools Fund*) – Contribuciones serán usadas por el Consejo de las Artes para la asignación de becas a las personas u organizaciones que administran programas de arte para los niños en edad preescolar hasta el grado 12.

Código 426, Fondo de la Cruz Roja Americana, Delegaciones de California (*American Red Cross, California Chapters Fund*) – Contribuciones serán usadas por la Cruz Roja Americana, Delegaciones de California para la planificación e implementación de programas de alivio en caso de desastre en California.

Registro De Calificación Para El Crédito De Inquilino No Reembolsable

¡Use e-file y no tendrá que completar esta página! El software que usted usa para e-file lo ayudará a saber si usted califica para este crédito y calculará automáticamente la cantidad correcta de su crédito. Usted puede reclamar el Crédito de Inquilino no reembolsable usando CalFile y ReadyReturn (disponibles sólo en inglés).

Si usted fue residente de California y pagó alquiler por una propiedad en California que fue su residencia principal, usted podría calificar para un crédito que puede usar para reducir su impuesto. Responda a las siguientes preguntas para ver si usted califica. **No Envíe Este Registro. Manténgalo Con Sus Registros de Impuesto.**

<p>1. ¿Fue usted residente de California durante el año entero en el 2013? Personal militar: Si usted no es un residente legal de California, usted no califica para este crédito. Sin embargo, su cónyuge/RDP podría reclamar este crédito si él o ella era residente, no vivió en una vivienda militar durante el año 2013, y califica de otra manera. SÍ. Vaya a la pregunta 2. NO. Alto aquí. Presente el Formulario 540NR Largo o Corto, Declaración de Impuesto sobre el Ingreso de No Residente o Residente de Año Parcial de California (<i>Long or Short Form 540NR, California Nonresident or Part-Year Resident Income Tax Return</i> [disponible sólo en inglés]). Visite ftb.ca.gov para más información sobre estos formularios.</p>	
<p>2. Es su ingreso bruto ajustado de California, la cantidad mostrada en el Formulario 540 2EZ, línea 16: • \$36,955 o menos si es soltero; o • \$73,910 o menos si es casado/RDP que presenta una declaración conjunta, cabeza de familia, o viudo calificado? SÍ. Vaya a la pregunta 3. NO. Alto aquí. Usted no califica para este crédito.</p>	
<p>3. ¿Usted pagó alquiler, por lo menos la mitad del 2013, sobre propiedad (incluyendo una casa móvil de su pertenencia en terreno alquilado) en California, que era su residencia principal? SÍ. Vaya a la pregunta 4. NO. Alto aquí. Usted no califica para este crédito.</p>	
<p>4. ¿Usted puede ser reclamado como dependiente por un padre, padre adoptivo, guardián legal u otra persona en el 2013? NO. Vaya a la pregunta 6. SÍ. Vaya a la pregunta 5.</p>	
<p>5. ¿Por más de la mitad del año en el 2013, vivió usted en la casa de la persona que puede reclamarlo como un dependiente? NO. Vaya a la pregunta 6. SÍ. Alto aquí. Usted no califica para este crédito.</p>	
<p>6. ¿Fue la propiedad que usted alquiló exenta de impuestos sobre la propiedad en el 2013? Usted no califica para este crédito si, por más de medio año usted alquiló una propiedad que estaba exenta de impuestos sobre la propiedad. Propiedades exentas incluyen la mayoría de edificios propiedad del gobierno, propiedad de la iglesia parroquiales, dormitorios de la universidad y cuarteles militares. Sin embargo, si usted o el dueño pagó impuestos de interés posesorio por la propiedad que usted alquiló, entonces usted podría reclamar este crédito. NO. Vaya a la pregunta 7. SÍ. Alto aquí. Usted no califica para este crédito.</p>	
<p>7. ¿Reclamó usted la exención de impuesto de propietario de vivienda en cualquier momento durante el 2013? Usted no califica para este crédito si usted o su cónyuge/RDP recibió una exención de impuesto de propietario de vivienda en cualquier momento durante el año. Sin embargo, si usted vivió separado de su cónyuge/RDP por el año entero y su cónyuge/RDP recibió la exención de impuesto de propietario de vivienda para una residencia separada, entonces usted podría reclamar este crédito si usted califica de otro modo. NO. Vaya a la pregunta 8. SÍ. Si su estado civil es soltero, alto aquí, usted no califica para este crédito. Si su estado civil es casado/RDP que presenta una declaración conjunta, vaya a la pregunta 9.</p>	
<p>8. ¿Estaba usted soltero en el 2013? SÍ. Vaya a la pregunta 11. NO. Vaya a la pregunta 9.</p>	
<p>9. ¿Reclamó su cónyuge/RDP la exención de impuesto de propietario de vivienda en cualquier momento durante el 2013? Usted no califica para este crédito si usted o su cónyuge/RDP recibió la exención de impuesto de propietario de vivienda en cualquier momento durante el año. Sin embargo, si usted vivió separado de su cónyuge/RDP por el año entero y su cónyuge/RDP recibió la exención de impuesto de propietario de vivienda para una residencia separada, entonces usted podría reclamar este crédito si califica de otro modo. NO. Vaya a la pregunta 11. SÍ. Si usted y su cónyuge/RDP reclamaron la exención de impuesto de propietario de vivienda, alto aquí, usted no califica para este crédito. De lo contrario, vaya a la pregunta 10.</p>	
<p>10. ¿Mantuvieron usted y su cónyuge/RDP residencias separadas por el año entero en el 2013? SÍ. Vaya a la pregunta 11. NO. Alto aquí. Usted no califica para este crédito.</p>	
<p>11. Si usted es: • Soltero, escriba \$60 en el Formulario 540 2EZ, línea 19. • Cabeza de Familia o viudo calificado, escriba \$120 en el Formulario 540 2EZ, línea 19. • Casado/RDP que presenta una declaración conjunta, escriba \$120 en el Formulario 540 2EZ, línea 19. (Excepción: Si un cónyuge/RDP reclamó la exención de impuesto de propietario de vivienda y usted vivió separado de su cónyuge/RDP durante el año entero, escriba \$60 en el Formulario 540 2EZ, línea 19.) Escriba a continuación el domicilio y la información del dueño de la(s) residencia(s) que usted alquiló en California durante el 2013, que lo calificaron para este crédito.</p>	

Domicilio	Ciudad, Estado y Código Postal	Fechas de Alquiler en el 2013 (De _____ a _____)
a _____		
b _____		

Escriba el nombre, domicilio, y el número de teléfono del dueño o personas a quien usted le pagó alquiler por la residencia que aparece arriba.

Nombre	Domicilio	Ciudad, Estado, Código Postal y Número de Teléfono
a _____		
b _____		

ESTA PÁGINA SE DEJÓ INTENCIONALMENTE EN BLANCO

Visite nuestro sitio web:

ftb.ca.gov/languages/espanol

Instrucciones para el Formulario FTB 3519

Pago por la Extensión Automática para Individuos

Información General

Pagos Electrónicos Obligatorios – Se requiere que remita todos sus pagos electrónicamente una vez que haga un pago estimado o de extensión que exceda \$20,000 o si presenta una declaración de impuesto original con una obligación tributaria total de más de \$80,000. Una vez que cumple con este umbral, todos los pagos subsiguientes, independiente de la cantidad, tipo de impuesto, o año imponible deben ser remitidos electrónicamente. El primer pago que de inicio al requisito obligatorio de pago electrónico (e-pay) no tiene que ser hecho electrónicamente. Los individuos que no envíen el pago electrónicamente serán sujetos a una multa de 1% por incumplimiento. Para más información o para obtener un formulario de renuncia (*waiver form*), visite ftb.ca.gov y busque **mandatory epay**. Los pagos electrónicos se pueden hacer usando Web Pay (disponible sólo en inglés) en el sitio web del Franchise Tax Board (FTB, por su sigla en inglés), por retiro electrónico de fondos (EFW, por su sigla en inglés) como parte del sistema de presentación electrónico (e-file, disponible sólo en inglés), o con su tarjeta de crédito.

Use el formulario FTB 3519, Pago por la Extensión Automática para Individuos, **sólo** si ambos de los siguientes aplican:

- Usted no puede presentar su declaración de impuesto de 2013 para el 15 de abril de 2014.

Nota: Declarantes de Año Fiscal, la fecha de vencimiento para presentar su declaración de impuesto es el día 15 del cuarto mes después del cierre de su año fiscal.

- Usted debe impuesto para el año 2013.

Cuando presenta su declaración de impuesto de 2013, puede presentar electrónicamente por **e-file** o **CalFile** (disponibles sólo en inglés). Visite ftb.ca.gov y busque **e-file options**. Si usa el formulario FTB 3519, **no puede** presentar el Formulario 540 2EZ o el Formulario 540NR Corto.

Use la hoja de cálculo, en la parte de atrás de este formulario, para determinar si debe impuesto. Si **no** debe impuesto, **no** llene ni envíe por correo el formulario FTB 3519. Sin embargo, presente su declaración de impuesto para el 15 de octubre de 2014. Si debe impuesto, elija una de las siguientes opciones de pago:

- **Web Pay:** Individuos pueden hacer pagos en línea usando Web Pay (disponible sólo en inglés) para individuos. Después de la inscripción en línea de una sola vez, los contribuyentes pueden hacer un pago inmediato o programar pagos de hasta un año por adelantado. Visite ftb.ca.gov para más información. **No** envíe el formulario FTB 3519 por correo al FTB.

- **Tarjeta de Crédito:** Use su tarjeta de crédito. Llame al 800.487.4567 o visite officialpayments.com, use el código 1555. Official Payments Corp. cobra una cuota de conveniencia por el uso de este servicio. **No** envíe por correo el formulario FTB 3519 al FTB.
- **Cheque o Giro Postal:** Usando tinta negra o azul, llene su cheque o giro postal y el formulario de pago a continuación, envíe ambos por correo al "Franchise Tax Board." Haga todos los cheques o giros postales pagaderos en dólares de los EE. UU. y girados contra una institución financiera de los EE. UU.

Multas e Interés

Si no paga el total de su obligación tributaria para el 15 de abril de 2014, incurrirá una multa por pago atrasado más el interés. Podríamos renunciar a la multa por pago atrasado basados en una causa razonable. Se considera causa razonable cuando el 90% del impuesto ha sido pagado para la fecha original de vencimiento de la declaración de impuesto. Sin embargo, la imposición de interés es obligatoria. Si, después del 15 de abril de 2014, encuentra que su estimación de impuesto adeudado era demasiado baja, pague el impuesto adicional tan pronto como sea posible para evitar o reducir al mínimo la acumulación de multas e interés. Pague su impuesto adicional con otro formulario FTB 3519. Si no presenta su declaración de impuesto para el 15 de octubre de 2014, incurrirá una multa por presentación atrasada más el interés a partir de la fecha original de vencimiento de la declaración de impuesto. Para declarantes de año fiscal, la fecha de vencimiento para presentar su declaración es el día 15 del décimo mes después del cierre de su año fiscal.

Los Contribuyentes que Residen o Viajan Fuera de los EE. UU.

Si reside o está viajando fuera de los EE. UU. el 15 de abril de 2014, la fecha de vencimiento para presentar su declaración de impuesto y pagar el impuesto es el 16 de junio de 2014. El interés se acumulará desde la fecha original de vencimiento hasta la fecha de pago. Si necesita tiempo adicional para presentar, se le permitirá una extensión de seis meses sin tener que presentar una solicitud. Para calificar para la extensión, presente su declaración de impuesto para el 15 de diciembre de 2014. Para evitar multas por pago atrasado, pague su obligación tributaria para el 16 de junio de 2014. Al presentar su declaración de impuesto, escriba **"Outside the USA on April 15, 2014"** (fuera de los EE. UU. el 15 de abril de 2014) en la parte superior de su declaración de impuesto en **TINTA ROJA**, o inclúyalo según las instrucciones de su software.

¡Ahorre la estampilla – pague en línea con Web Pay!

✂ DESPRENDA AQUÍ _____ SI NO DEBE PAGO, NO ENVÍE POR CORREO ESTE FORMULARIO _____ DESPRENDA AQUÍ ✂

(Declarantes de año calendario – Presente y Pague para el 15 de abril de 2014) (Declarantes de año fiscal – ver instrucciones)

AÑO IMPONIBLE PRECAUCIÓN: Se puede requerir que pague electrónicamente. Ver instrucciones.

FORMULARIO DE CALIFORNIA

2013 Pago por la Extensión Automática para Individuos

3519 (PIT)

Para el año calendario 2013 o el año fiscal que comienza (mm/dd/aaaa) _____, y finaliza el (mm/dd/aaaa) _____.

Su primer nombre		Inicial	Apellido	Su Número de Seguro Social o ITIN	
Si el pago es conjunto, primer nombre del conyuge/RDP		Inicial	Apellido	Número de Seguro Social o ITIN del conyuge/RDP	
Domicilio (número y calle, apartado postal, o número de buzón de correo privado [PMB, por su sigla en inglés])				No. de apart./ No. de Suite.	
Ciudad			Estado	Código Postal	

SI EL PAGO SE DEBE, ENVÍELO POR CORREO A:

FRANCHISE TAX BOARD
PO BOX 942867
SACRAMENTO CA 94267-0008

Si la cantidad del pago es cero,
no envíe este formulario por correo

Cantidad del pago

_____ .00

HOJA DE CÁLCULO DEL PAGO DE IMPUESTO, RETENGA PARA SUS REGISTROS

1	Total de impuesto que espera deber. Esta es la cantidad que espera anotar en el Formulario 540, línea 64; o Formulario Largo 540NR, línea 74.	1	00
2	Pagos y créditos:		
a	Retención de impuesto sobre el ingreso de California (incluyendo bienes raíces y la retención de no residentes)	2a	00
b	Pagos de impuesto estimado de California y la cantidad aplicada de su declaración de impuesto de 2012	2b	00
	(Para revisar sus pagos de impuesto estimado visite ftb.ca.gov y busque <i>myftb account</i> .)		
c	Otros pagos y créditos, incluyendo cualquier pago de impuesto hecho anteriormente con cualquier formulario FTB 3519	2c	00
3	Total de pagos de impuesto y créditos. Sume la línea 2a, la línea 2b, y la línea 2c.	3	00
4	Impuesto adeudado. ¿Es la línea 1 mayor que la línea 3?	4	00

- **No. Alto aquí.** Usted no tiene impuesto adeudado. **No** envíe por correo el formulario FTB 3519. Si presenta su declaración de impuesto para el 15 de octubre de 2014 (declarante de año fiscal – ver instrucciones), la extensión automática se aplicará.
- **Sí.** Reste la línea 3 de la línea 1 y anote en la línea 4. Este es su impuesto adeudado. Para los pagos en línea, **no** envíe por correo el formulario, visite ftb.ca.gov y busque **web pay**, y programe su pago. Si usted cumple con los requisitos del programa Obligatorio de e-Pay, usted debe hacer todos los pagos electrónicamente, sin importar el año tributario o la cantidad. Visite ftb.ca.gov y busque **mandatory epay** (disponible sólo en inglés). Para los pagos con cheque o giro postal, usando tinta negra o azul, llene su cheque o giro postal y el formulario FTB 3519, anote el impuesto adeudado de la línea 4 como la “Cantidad de pago.” Hágalo a nombre del “Franchise Tax Board,” escriba su número de seguro social o ITIN y “2013 FTB 3519” en la sección “For” de su cheque. Incluya, pero **no** engrape al formulario y envíelo por correo al: **FRANCHISE TAX BOARD, PO BOX 942867, SACRAMENTO CA 94267-0008.**

Información Adicional

Aviso De Privacidad

El Franchise Tax Board (FTB) considera la privacidad de su información tributaria es de suma importancia.

Razones para Solicitar Información:

Pedimos información de la declaración de impuesto para administrar las leyes tributarias de manera justa y correcta.

Derechos y Responsabilidad:

Tiene derecho a ver nuestros registros que contienen su información personal. Para obtener información sobre sus registros, podría escribir al:

DISCLOSURE OFFICER MS A181
FRANCHISE TAX BOARD
PO BOX 1468
SACRAMENTO CA 95812-1468

o llamar al 800.852.5711 dentro los Estados Unidos o 916.845.6500 fuera de los Estados Unidos.

Su Responsabilidad:

El Código de Ingresos e Impuestos (R&TC, por su sigla en inglés) de California, Secciones 18501 y 18621 requiere que usted presente una declaración de impuesto en los formularios establecidos si usted cumple con ciertos requisitos. Es obligatorio que usted proporcione toda la información requerida. Se le podría cobrar multas e intereses, y en ciertos casos, podría ser enjuiciado penalmente si usted no proporciona la información que le pedimos o proporciona información fraudulenta.

Divulgación de Información:

Según lo dispuesto por la ley, podríamos dar su información de impuesto a otros funcionarios de impuesto para determinar su obligación tributaria o cobrar las cantidades de impuesto que debe. Si usted le debe dinero al FTB, también podríamos dar su información a empleadores, instituciones financieras, registrador del condado, u otros que estén en posesión de los bienes que le pertenecen a usted.

Para el texto completo del Aviso de Privacidad del FTB, obtenga FTB 1131 ENG/SP.

Sus Derechos Como Contribuyente

Las metas de FTB incluyen asegurar que sus derechos estén protegidos para que usted pueda tener la más alta confianza en la integridad, eficiencia e imparcialidad de nuestro sistema tributario estatal. FTB 4058C, Declaración de Derechos del Contribuyente de California, incluye información sobre sus derechos como contribuyente de California, el Programa de Apoyo Sobre los Derechos del Contribuyente, y como solicitar consejos por escrito del FTB si una transacción particular es imponible.

Alivio Para El Declarante En Conjunto Inocente

Usted podría calificar para alivio de la obligación tributaria de una declaración de impuesto conjunta si (1) hay una subestimación de impuesto a causa de ingresos omitidos o la reclamación de deducciones o créditos falsos por su cónyuge/RDP (2) usted es divorciado, separado legalmente, termino con su relación de pareja doméstica registrada o ya no vive con su cónyuge/RDP y (3) tomando en cuenta todos los hechos y circunstancias, sería injusto hacerlo a usted responsable por el impuesto. Para más información, obtenga la publicación FTB 705, Declarante en Conjunto Inocente – Alivio de Pagar Impuestos Sobre Ingresos de California, en ftb.ca.gov o llamando al 916.845.7072 (disponible sólo en inglés), lunes a viernes entre las 8 a.m y 5 p.m.

Información General De Impuesto Sobre El Uso De California

El impuesto sobre el uso ha estado en efecto en California desde el primero de julio de 1935. Se aplica a compras de vendedores fuera del estado y es similar al impuesto sobre ventas pagado sobre compras que usted hace en California. Si usted aún no ha pagado todo el impuesto sobre el uso adeudado a la Directiva Estatal de Impuestos sobre Ventas, Uso y Otros (*State Board of Equalization*), usted podría reportar y pagar el impuesto sobre el uso adeudado en su declaración de impuesto sobre el ingreso estatal. Vea la información a continuación y las instrucciones para la línea 25 de su declaración de impuesto.

En general, usted debe pagar impuesto sobre el uso de California sobre compras hechas fuera del estado (por ejemplo, por teléfono, a través del internet, por correo, o en persona). Sin embargo, no todas las compras requieren que usted pague impuesto sobre el uso. Por ejemplo, debe incluir las compras de ropa, pero no las compras de productos alimenticios o medicamentos recetados. Para más información sobre compras no imponibles y exentas, visite el sitio web de la Directiva Estatal de Impuestos sobre Ventas, Uso y Otros (*State Board of Equalization*) boe.ca.gov.

Usted debe pagar el impuesto sobre el uso de California sobre artículos imponibles si:

- El vendedor no cobra impuesto sobre ventas o uso de California.
- Usted usa, regala, almacena o consume el artículo en este estado.

Por ejemplo: Usted vive en California y compra una mesa de comedor de una empresa en Carolina del Norte. La empresa envía la mesa de Carolina del Norte a su hogar para su uso y no cobra impuesto sobre las ventas o uso de California. Usted debe impuesto sobre el uso sobre esa compra.

Complete la Hoja de Cálculo de Impuesto sobre el Uso o use la Tabla de Consulta de Impuestos en la página 8 y 9 respectivamente, para calcular la cantidad adeudada.

Extensiones para Presentar. Si usted solicita una extensión para presentar su declaración de impuesto sobre el ingreso, espere hasta que presente su declaración de impuesto para reportar sus compras sujetas al impuesto sobre el uso y haga su pago de impuesto sobre el uso.

Multa. El no reportar y pagar a tiempo el impuesto sobre el uso adeudado podría resultar en la imposición de multas.

Cambios al Impuesto sobre el Uso Reportado. No presente una Declaración de Impuesto sobre el Ingreso Enmendada (Formulario 540X, [disponible sólo en inglés]) para corregir el impuesto sobre el uso previamente reportado. Si quiere cambiar la cantidad de impuesto sobre el uso previamente reportado en su declaración de impuesto original, comuníquese con la Directiva Estatal de Impuestos sobre Ventas, Uso y Otros (*State Board of Equalization*).

Para asistencia con sus preguntas de impuesto sobre el uso, visite el sitio web de la Directiva Estatal de Impuestos sobre Ventas, Uso y Otros (*State Board of Equalization*) boe.ca.gov o llame al Centro de Servicio al Cliente al 800.400.7115, o al Servicio de Relevo de California (*California Relay Services* [CRS]) 711 (para personas con discapacidades auditivas y del habla). Para información del impuesto sobre el ingreso de California, visite el sitio web del Franchise Tax Board ftb.ca.gov.

Votar Es Asunto De Todos

Usted podría registrarse para votar si usted cumple con todos los requisitos:

- Usted es ciudadano de los Estados Unidos.
- Usted es residente de California.
- Usted tendrá 18 años para la fecha de la siguiente elección.
- Usted no está encarcelado o en libertad condicional por la condena de un delito grave.

Usted tiene que registrarse de nuevo cada vez que se mude, cambie su nombre o desee cambiar de partido político. Para poder votar en una elección, usted debe de estar registrado al menos 15 días antes de la elección. Para obtener su Tarjeta de Registro de Votante (*Voter Registration Card*) llame a la línea de votante de la Oficina del Secretario de Estado (*Secretary of State*) al 800.345.VOTE ó 800.345.8683 (disponible sólo en inglés), o visite sos.ca.gov.

Es Su Derecho . . . Regístrese y Vote.

Escríbanos

Si nos escribe, asegúrese que su carta incluya su número de seguro social o número de identificación del contribuyente, y sus números de teléfono de día y de noche. Si usted tiene alguna pregunta sobre un aviso que le mandamos, asegúrese de incluir una copia del aviso. Envíe su carta al:

FRANCHISE TAX BOARD
PO BOX 942840
SACRAMENTO CA 94240-0040

Le responderemos dentro de diez semanas. En ciertos casos, podríamos llamarle para responder a sus preguntas, o pedir información adicional. **No adjunte correspondencia a su declaración de impuesto a menos que la correspondencia esté relacionada a un artículo en su declaración.**

ESTA PÁGINA SE DEJÓ INTENCIONALMENTE EN BLANCO

Visite nuestro sitio web:

ftb.ca.gov/languages/espanol

Declaración de Impuesto Sobre el Ingreso de Residente de California 2013

540 2EZ C1 Lado 1

Su primer nombre		Inicial	Apellido		Su número de seguro social o ITIN		<input type="checkbox"/> A <input type="checkbox"/> R <input type="checkbox"/> RP
Si es declaración conjunta, primer nombre del cónyuge/RDP		Inicial	Apellido		Número de seguro social o ITIN del cónyuge/RDP		
Información adicional (Ver instrucciones)							
Domicilio (Número y calle o apartado postal)				No. de apart. /No. de suite	Buzón de correo privado/PMB		<input type="checkbox"/> A <input type="checkbox"/> R <input type="checkbox"/> RP
Ciudad (Si tiene un domicilio en el extranjero, ver la página 6.)				Estado	Código Postal		
Nombre del País Extranjero			Provincia/Condado Extranjero		Código Postal Extranjero		

Fecha De Nacimiento	Contribuyente (mm/dd/aaaa)	Cónyuge/RDP (mm/dd/aaaa)
●	<input type="text"/>	● <input type="text"/>

Si presentó su declaración de impuesto de 2012 con un apellido diferente, sólo escriba el apellido que uso en la declaración de impuesto de 2012.

Nombre previo	Contribuyente	Cónyuge/RDP
●	<input type="text"/>	● <input type="text"/>

Estado Civil Estado Civil. Marque el recuadro de su estado civil. Ver instrucciones, página 6.

Marque sólo uno.

1 Soltero

2 Casado/RDP que presenta una declaración conjunta (incluso si sólo un cónyuge/RDP tuvo ingreso)

4 Cabeza de familia. ¡ALTO! Ver instrucciones, página 6.

5 Viudo Calificado con hijo dependiente. Año en que falleció el cónyuge/RDP

Si su estado civil de California es diferente a su estado civil federal, marque este recuadro. ●

Exenciones

6 Si otra persona puede reclamarlo (o a su cónyuge/RDP) como dependiente en su declaración de impuesto, incluso si él o ella elige no hacerlo, **debe** ver las instrucciones, página 6. ● 6

7 **Personas de la Tercera Edad:** Si usted (o su cónyuge/RDP) tiene 65 años o más, anote 1; si ambos son mayores de 65 años, anote 2. ● 7

8 **Dependientes: (No se incluya a si mismo o a su cónyuge/RDP)** Anote el número de dependientes aquí . . ● 8

Primer Nombre	Apellido	Parentesco que tiene con el dependiente
● <input type="text"/>	● <input type="text"/>	● <input type="text"/>
● <input type="text"/>	● <input type="text"/>	● <input type="text"/>
● <input type="text"/>	● <input type="text"/>	● <input type="text"/>

Su nombre:

Su número de seguro social o ITIN:

Ingreso Imponible y Créditos

Adjunte, pero no engrape, cualquier pago.

Impuesto Pagado en Exceso/ Impuesto Adeudado.

- 9 Total de los salarios (Formulario federal W-2, recuadro 16). Ver instrucciones, página 7 ● 9 .00
- 10 Ingreso total de intereses (Formulario 1099-INT, recuadro 1). Ver instrucciones, página 7 ● 10 .00
- 11 Ingreso total de dividendos (Formulario 1099-DIV, recuadro 1a). Ver instrucciones, página 7 ● 11 .00
- 12 Ingreso total de pensión . Ver instrucciones, página 7. Cantidad imponible ● 12 .00
- 13 Total de distribuciones de ganancias de capital de fondos mutuos (Formulario 1099-DIV, recuadro 2a). Ver instrucciones, página 7 ● 13 .00
- 14 Compensación de desempleo. ● 14 .00
- 15 Seguro social de los EE. UU. o beneficios de jubilación ferroviaria. ● 15 .00
- 16 Sume la línea 9, la línea 10, la línea 11, la línea 12, y la línea 13. **No incluya la línea 14 y la línea 15**..... ● 16 .00
- 17 Usando la Tabla 2EZ para su estado civil, anote el impuesto para la cantidad de la línea 16. **Precaución:** Si usted marcó el recuadro en la línea 6, **ALTO**. Ver instrucciones, página 8, Hoja de Cálculo de Impuesto de Dependiente ● 17 .00
- 18 Exención de personas de la tercera edad: Ver instrucciones, página 8. Si usted tiene 65 años y anotó 1 en el recuadro en la línea 7, anote \$106. Si usted anotó 2 en el recuadro en la línea 7, anote \$212 ● 18 .00
- 19 Crédito de inquilino no reembolsable. Ver instrucciones, página 8. ● 19 .00
- 20 **Créditos.** Sume la línea 18 y la línea 19 20 .00
- 21 **Impuesto.** Reste la línea 20 de la línea 17. Si es cero o menos, anote -0- ● 21 .00
- 22 Total de impuesto retenido (Formulario federal W-2, recuadro 17 o Formulario 1099-R, recuadro 12) ● 22 .00
- 23 Impuesto pagado en exceso. Si la línea 22 es más que la línea 21, reste la línea 21 de la línea 22 ● 23 .00
- 24 Impuesto adeudado. Si la línea 22 es menos que la línea 21, reste la línea 22 de la línea 21. Ver instrucciones, página 8 ● 24 .00

Sólo dólares enteros

This space reserved for 2D barcode

Su nombre: Su número de seguro social o ITIN:

Impuesto Sobre el Uso **25** Impuesto sobre el uso. **Esta no es una línea de un total.**
 Ver instrucciones, página 8 ● **25** .00

Contribuciones Voluntarias

	<u>Código</u>	<u>Cantidad</u>
Fondo Especial para Personas de la Tercera Edad de California (ver página 13)	● 400	<input type="text"/> .00
Fondo para la Enfermedad de Alzheimer/Trastornos Relacionados	● 401	<input type="text"/> .00
Fondo para Personas de la Tercera Edad de California	● 402	<input type="text"/> .00
Programa para la Preservación de Especies Raras y en Peligro de Extinción	● 403	<input type="text"/> .00
Fondo Fiduciario Estatal de Niños para la Prevención del Abuso de Menores	● 404	<input type="text"/> .00
Fondo para la Investigación del Cáncer del Seno de California	● 405	<input type="text"/> .00
Fondo para el Monumento a los Bomberos de California	● 406	<input type="text"/> .00
Fondo para Alimentos de Emergencia para las Familias	● 407	<input type="text"/> .00
Fondo para la Fundación Conmemorativa de Oficiales del Orden Público de California.	● 408	<input type="text"/> .00
Fondo para la Nutria Marina de California	● 410	<input type="text"/> .00
Fondo de Refugio Municipal para Esterilizar/Castrar Mascotas	● 412	<input type="text"/> .00
Fondo para Investigaciones del Cáncer de California.	● 413	<input type="text"/> .00
Fondo para Niños Víctimas del Tráfico Humano	● 419	<input type="text"/> .00
Fondo Juvenil y Gubernamental de California YMCA.	● 420	<input type="text"/> .00
Fondo de Liderazgo Juvenil de California	● 421	<input type="text"/> .00
Fondo de Útiles Escolares para Niños Indigentes	● 422	<input type="text"/> .00
Fondo para la Protección de Parques Estatales/ Compra de Pase de Parques.	● 423	<input type="text"/> .00
Fondo para Proteger Nuestras Costas y Océanos	● 424	<input type="text"/> .00
Fondo para Mantener las Artes en las Escuelas.	● 425	<input type="text"/> .00
Fondo para la Cruz Roja Americana, Delegaciones de California	● 426	<input type="text"/> .00
26 Sume las cantidades del código 400 hasta el código 426. Estas son sus contribuciones totales ..	● 26	<input type="text"/> .00

Su nombre: Su número de seguro social o ITIN:

Cantidad Adeudada **27 CANTIDAD ADEUDADA.** Sume la línea 24, la línea 25, y la línea 26. Si la línea 23 es menos que la línea 25 y la línea 26, anote la diferencia aquí. Ver instrucciones, página 10 (No envíe dinero en efectivo). Envíe a:
FRANCHISE TAX BOARD, PO BOX 942867, SACRAMENTO CA 94267-0001 ● 27
Pague en línea – Visite **ftb.ca.gov** para más información.

Depósito Directo (Reembolso Solamente) **28 REEMBOLSO O NINGUNA CANTIDAD ADEUDADA.** Reste la línea 25 y la línea 26 de la línea 23. Ver instrucciones, página 10. Envíe a:
FRANCHISE TAX BOARD, PO BOX 942840, SACRAMENTO CA 94240-0001 ● 28

Llene la información para autorizar el depósito directo de su reembolso en una o dos cuentas. **No adjunte un cheque anulado o una boleta de depósito. ¿Ha verificado el número de ruta del banco y el número de cuenta?** Sólo use dólares enteros.

Toda o la siguiente cantidad de mi reembolso (línea 28) está autorizada para depósito directo en la cuenta a continuación:

● Tipo de cuenta

● Número de ruta Cheques ● Número de cuenta Cantidad del depósito directo ● **29** .00

Ahorros Ahorros

La cantidad restante de mi reembolso (línea 28) está autorizada para depósito directo en la cuenta a continuación:

● Tipo de cuenta

● Número de ruta Cheques ● Número de cuenta Cantidad del depósito directo ● **30** .00

Ahorros Ahorros

Bajo pena de perjurio, declaro que, a mi mejor saber y entender, la información en esta declaración es verídica, correcta y completa.

Su firma Fecha Firma del cónyuge/RDP (si es declaración conjunta, ambos deben firmar)

Firme Aquí

Es contra la ley falsificar la firma de su cónyuge/RDP.

Su correo electrónico (opcional). Sólo anote un correo electrónico. Número de teléfono durante el día (opcional)

Firma del preparador remunerado (la declaración del preparador se basa en toda la información de la cual el preparador tenga conocimiento)

Nombre de la Empresa (o el suyo si trabaja por cuenta propia) ● PTIN

¿Declaración de impuesto conjunta? (ver página 11)

Domicilio de la empresa ● FEIN

¿Desea permitir que otra persona discuta esta declaración de impuesto con nosotros? (ver página 11) ● Sí No

Escriba en Letra de Molde el Nombre del Tercero Designado Número de teléfono

Tabla 2EZ de California de 2013

Soltero

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR Largo o Corto.

Esta tabla le da un crédito de \$3,906, para su deducción estándar, \$106 por su crédito de exención personal y \$326 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de Dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
0	13,056	0	0	0	0
13,057	13,156	2	0	0	0
13,157	13,256	4	0	0	0
13,257	13,356	6	0	0	0
13,357	13,456	8	0	0	0
13,457	13,556	10	0	0	0
13,557	13,656	12	0	0	0
13,657	13,756	14	0	0	0
13,757	13,856	16	0	0	0
13,857	13,956	18	0	0	0
13,957	14,056	20	0	0	0
14,057	14,156	22	0	0	0
14,157	14,256	24	0	0	0
14,257	14,356	26	0	0	0
14,357	14,456	28	0	0	0
14,457	14,556	30	0	0	0
14,557	14,656	32	0	0	0
14,657	14,756	34	0	0	0
14,757	14,856	36	0	0	0
14,857	14,956	38	0	0	0
14,957	15,056	40	0	0	0
15,057	15,156	42	0	0	0
15,157	15,256	44	0	0	0
15,257	15,356	46	0	0	0
15,357	15,456	48	0	0	0
15,457	15,556	50	0	0	0
15,557	15,656	52	0	0	0
15,657	15,756	54	0	0	0
15,757	15,856	56	0	0	0
15,857	15,956	58	0	0	0
15,957	16,056	60	0	0	0
16,057	16,156	62	0	0	0
16,157	16,256	64	0	0	0
16,257	16,356	66	0	0	0
16,357	16,456	68	0	0	0
16,457	16,556	70	0	0	0
16,557	16,656	72	0	0	0
16,657	16,756	74	0	0	0
16,757	16,856	76	0	0	0
16,857	16,956	78	0	0	0
16,957	17,056	80	0	0	0
17,057	17,156	82	0	0	0
17,157	17,256	84	0	0	0
17,257	17,356	86	0	0	0
17,357	17,456	88	0	0	0
17,457	17,556	90	0	0	0
17,557	17,656	92	0	0	0
17,657	17,756	94	0	0	0
17,757	17,856	96	0	0	0
17,857	17,956	98	0	0	0
17,957	18,056	100	0	0	0
18,057	18,156	102	0	0	0
18,157	18,256	104	0	0	0
18,257	18,356	106	0	0	0
18,357	18,456	108	0	0	0

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
18,457	18,556	110	0	0	0
18,557	18,656	112	0	0	0
18,657	18,756	114	0	0	0
18,757	18,856	116	0	0	0
18,857	18,956	118	0	0	0
18,957	19,056	120	0	0	0
19,057	19,156	122	0	0	0
19,157	19,256	124	0	0	0
19,257	19,356	126	0	0	0
19,357	19,456	128	0	0	0
19,457	19,556	130	0	0	0
19,557	19,656	132	0	0	0
19,657	19,756	134	0	0	0
19,757	19,856	136	0	0	0
19,857	19,956	138	0	0	0
19,957	20,056	140	0	0	0
20,057	20,156	142	0	0	0
20,157	20,256	144	0	0	0
20,257	20,356	146	0	0	0
20,357	20,456	148	0	0	0
20,457	20,556	150	0	0	0
20,557	20,656	152	0	0	0
20,657	20,756	154	0	0	0
20,757	20,856	156	0	0	0
20,857	20,956	158	0	0	0
20,957	21,056	160	0	0	0
21,057	21,156	162	0	0	0
21,157	21,256	164	0	0	0
21,257	21,356	166	0	0	0
21,357	21,456	168	0	0	0
21,457	21,556	170	0	0	0
21,557	21,656	172	0	0	0
21,657	21,756	174	0	0	0
21,757	21,856	176	0	0	0
21,857	21,956	179	0	0	0
21,957	22,056	183	0	0	0
22,057	22,156	187	0	0	0
22,157	22,256	191	0	0	0
22,257	22,356	195	0	0	0
22,357	22,456	199	0	0	0
22,457	22,556	203	0	0	0
22,557	22,656	207	0	0	0
22,657	22,756	211	0	0	0
22,757	22,856	215	0	0	0
22,857	22,956	219	0	0	0
22,957	23,056	223	0	0	0
23,057	23,156	227	0	0	0
23,157	23,256	231	0	0	0
23,257	23,356	235	0	0	0
23,357	23,456	239	0	0	0
23,457	23,556	243	0	0	0
23,557	23,656	247	0	0	0
23,657	23,756	251	0	0	0
23,757	23,856	255	0	0	0
23,857	23,956	259	0	0	0

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
23,957	24,056	263	0	0	0
24,057	24,156	267	0	0	0
24,157	24,256	271	0	0	0
24,257	24,356	275	0	0	0
24,357	24,456	279	0	0	0
24,457	24,556	283	0	0	0
24,557	24,656	287	0	0	0
24,657	24,756	291	0	0	0
24,757	24,856	295	0	0	0
24,857	24,956	299	0	0	0
24,957	25,056	303	0	0	0
25,057	25,156	307	0	0	0
25,157	25,256	311	0	0	0
25,257	25,356	315	0	0	0
25,357	25,456	319	0	0	0
25,457	25,556	323	0	0	0
25,557	25,656	327	1	0	0
25,657	25,756	331	5	0	0
25,757	25,856	335	9	0	0
25,857	25,956	339	13	0	0
25,957	26,056	343	17	0	0
26,057	26,156	347	21	0	0
26,157	26,256	351	25	0	0
26,257	26,356	355	29	0	0
26,357	26,456	359	33	0	0
26,457	26,556	363	37	0	0
26,557	26,656	367	41	0	0
26,657	26,756	371	45	0	0
26,757	26,856	375	49	0	0
26,857	26,956	379	53	0	0
26,957	27,056	383	57	0	0
27,057	27,156	387	61	0	0
27,157	27,256	391	65	0	0
27,257	27,356	395	69	0	0
27,357	27,456	399	73	0	0
27,457	27,556	403	77	0	0
27,557	27,656	407	81	0	0
27,657	27,756	411	85	0	0
27,757	27,856	415	89	0	0
27,857	27,956	419	93	0	0
27,957	28,056	423	97	0	0
28,057	28,156	427	101	0	0
28,157	28,256	431	105	0	0
28,257	28,356	435	109	0	0
28,357	28,456	439	113	0	0
28,457	28,556	443	117	0	0
28,557	28,656	447	121	0	0
28,657	28,756	451	125	0	0
28,757	28,856	455	129	0	0
28,857	28,956	459	133	0	0
28,957	29,056	463	137	0	0
29,057	29,156	467	141	0	0
29,157	29,256	471	145	0	0
29,257	29,356	475	149	0	0
29,357	29,456	479	153	0	0

Continúa en la siguiente página

Tabla 2EZ de California de 2013

Soltero (Continuación)

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR Largo o Corto.

Esta tabla le da un crédito de \$3,906, para su deducción estándar, \$106 por su crédito de exención personal y \$326 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
29,457	29,556	483	157	0	0
29,557	29,656	487	161	0	0
29,657	29,756	491	165	0	0
29,757	29,856	495	169	0	0
29,857	29,956	499	173	0	0
29,957	30,056	503	177	0	0
30,057	30,156	507	181	0	0
30,157	30,256	511	185	0	0
30,257	30,356	515	189	0	0
30,357	30,456	519	193	0	0
30,457	30,556	523	197	0	0
30,557	30,656	527	201	0	0
30,657	30,756	531	205	0	0
30,757	30,856	535	209	0	0
30,857	30,956	539	213	0	0
30,957	31,056	543	217	0	0
31,057	31,156	547	221	0	0
31,157	31,256	551	225	0	0
31,257	31,356	555	229	0	0
31,357	31,456	559	233	0	0
31,457	31,556	563	237	0	0
31,557	31,656	567	241	0	0
31,657	31,756	571	245	0	0
31,757	31,856	575	249	0	0
31,857	31,956	579	253	0	0
31,957	32,056	583	257	0	0
32,057	32,156	587	261	0	0
32,157	32,256	591	265	0	0
32,257	32,356	595	269	0	0
32,357	32,456	601	275	0	0
32,457	32,556	607	281	0	0
32,557	32,656	613	287	0	0
32,657	32,756	619	293	0	0
32,757	32,856	625	299	0	0
32,857	32,956	631	305	0	0
32,957	33,056	637	311	0	0
33,057	33,156	643	317	0	0
33,157	33,256	649	323	0	0
33,257	33,356	655	329	3	0
33,357	33,456	661	335	9	0
33,457	33,556	667	341	15	0
33,557	33,656	673	347	21	0
33,657	33,756	679	353	27	0
33,757	33,856	685	359	33	0
33,857	33,956	691	365	39	0
33,957	34,056	697	371	45	0
34,057	34,156	703	377	51	0
34,157	34,256	709	383	57	0
34,257	34,356	715	389	63	0
34,357	34,456	721	395	69	0
34,457	34,556	727	401	75	0
34,557	34,656	733	407	81	0
34,657	34,756	739	413	87	0
34,757	34,856	745	419	93	0
34,857	34,956	751	425	99	0

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
34,957	35,056	757	431	105	0
35,057	35,156	763	437	111	0
35,157	35,256	769	443	117	0
35,257	35,356	775	449	123	0
35,357	35,456	781	455	129	0
35,457	35,556	787	461	135	0
35,557	35,656	793	467	141	0
35,657	35,756	799	473	147	0
35,757	35,856	805	479	153	0
35,857	35,956	811	485	159	0
35,957	36,056	817	491	165	0
36,057	36,156	823	497	171	0
36,157	36,256	829	503	177	0
36,257	36,356	835	509	183	0
36,357	36,456	841	515	189	0
36,457	36,556	847	521	195	0
36,557	36,656	853	527	201	0
36,657	36,756	859	533	207	0
36,757	36,856	865	539	213	0
36,857	36,956	871	545	219	0
36,957	37,056	877	551	225	0
37,057	37,156	883	557	231	0
37,157	37,256	889	563	237	0
37,257	37,356	895	569	243	0
37,357	37,456	901	575	249	0
37,457	37,556	907	581	255	0
37,557	37,656	913	587	261	0
37,657	37,756	919	593	267	0
37,757	37,856	925	599	273	0
37,857	37,956	931	605	279	0
37,957	38,056	937	611	285	0
38,057	38,156	943	617	291	0
38,157	38,256	949	623	297	0
38,257	38,356	955	629	303	0
38,357	38,456	961	635	309	0
38,457	38,556	967	641	315	0
38,557	38,656	973	647	321	0
38,657	38,756	979	653	327	1
38,757	38,856	985	659	333	7
38,857	38,956	991	665	339	13
38,957	39,056	997	671	345	19
39,057	39,156	1,003	677	351	25
39,157	39,256	1,009	683	357	31
39,257	39,356	1,015	689	363	37
39,357	39,456	1,021	695	369	43
39,457	39,556	1,027	701	375	49
39,557	39,656	1,033	707	381	55
39,657	39,756	1,039	713	387	61
39,757	39,856	1,045	719	393	67
39,857	39,956	1,051	725	399	73
39,957	40,056	1,057	731	405	79
40,057	40,156	1,063	737	411	85
40,157	40,256	1,069	743	417	91
40,257	40,356	1,075	749	423	97
40,357	40,456	1,081	755	429	103

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
40,457	40,556	1,087	761	435	109
40,557	40,656	1,093	767	441	115
40,657	40,756	1,099	773	447	121
40,757	40,856	1,105	779	453	127
40,857	40,956	1,111	785	459	133
40,957	41,056	1,117	791	465	139
41,057	41,156	1,123	797	471	145
41,157	41,256	1,129	803	477	151
41,257	41,356	1,135	809	483	157
41,357	41,456	1,141	815	489	163
41,457	41,556	1,147	821	495	169
41,557	41,656	1,153	827	501	175
41,657	41,756	1,159	833	507	181
41,757	41,856	1,165	839	513	187
41,857	41,956	1,171	845	519	193
41,957	42,056	1,177	851	525	199
42,057	42,156	1,183	857	531	205
42,157	42,256	1,189	863	537	211
42,257	42,356	1,195	869	543	217
42,357	42,456	1,201	875	549	223
42,457	42,556	1,207	881	555	229
42,557	42,656	1,213	887	561	235
42,657	42,756	1,219	893	567	241
42,757	42,856	1,225	899	573	247
42,857	42,956	1,231	905	579	253
42,957	43,056	1,237	911	585	259
43,057	43,156	1,243	917	591	265
43,157	43,256	1,249	923	597	271
43,257	43,356	1,256	930	604	278
43,357	43,456	1,264	938	612	286
43,457	43,556	1,272	946	620	294
43,557	43,656	1,280	954	628	302
43,657	43,756	1,288	962	636	310
43,757	43,856	1,296	970	644	318
43,857	43,956	1,304	978	652	326
43,957	44,056	1,312	986	660	334
44,057	44,156	1,320	994	668	342
44,157	44,256	1,328	1,002	676	350
44,257	44,356	1,336	1,010	684	358
44,357	44,456	1,344	1,018	692	366
44,457	44,556	1,352	1,026	700	374
44,557	44,656	1,360	1,034	708	382
44,657	44,756	1,368	1,042	716	390
44,757	44,856	1,376	1,050	724	398
44,857	44,956	1,384	1,058	732	406
44,957	45,056	1,392	1,066	740	414
45,057	45,156	1,400	1,074	748	422
45,157	45,256	1,408	1,082	756	430
45,257	45,356	1,416	1,090	764	438
45,357	45,456	1,424	1,098	772	446
45,457	45,556	1,432	1,106	780	454
45,557	45,656	1,440	1,114	788	462
45,657	45,756	1,448	1,122	796	470
45,757	45,856	1,456	1,130	804	478
45,857	45,956	1,464	1,138	812	486

Continúa en la siguiente página

Tabla 2EZ de California de 2013

Soltero (Continuación)

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR Largo o Corto.

Esta tabla le da un crédito de \$3,906, para su deducción estándar, \$106 por su crédito de exención personal y \$326 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
45,957	46,056	1,472	1,146	820	494
46,057	46,156	1,480	1,154	828	502
46,157	46,256	1,488	1,162	836	510
46,257	46,356	1,496	1,170	844	518
46,357	46,456	1,504	1,178	852	526
46,457	46,556	1,512	1,186	860	534
46,557	46,656	1,520	1,194	868	542
46,657	46,756	1,528	1,202	876	550
46,757	46,856	1,536	1,210	884	558
46,857	46,956	1,544	1,218	892	566
46,957	47,056	1,552	1,226	900	574
47,057	47,156	1,560	1,234	908	582
47,157	47,256	1,568	1,242	916	590
47,257	47,356	1,576	1,250	924	598
47,357	47,456	1,584	1,258	932	606
47,457	47,556	1,592	1,266	940	614
47,557	47,656	1,600	1,274	948	622
47,657	47,756	1,608	1,282	956	630
47,757	47,856	1,616	1,290	964	638
47,857	47,956	1,624	1,298	972	646
47,957	48,056	1,632	1,306	980	654
48,057	48,156	1,640	1,314	988	662
48,157	48,256	1,648	1,322	996	670
48,257	48,356	1,656	1,330	1,004	678
48,357	48,456	1,664	1,338	1,012	686
48,457	48,556	1,672	1,346	1,020	694
48,557	48,656	1,680	1,354	1,028	702
48,657	48,756	1,688	1,362	1,036	710
48,757	48,856	1,696	1,370	1,044	718
48,857	48,956	1,704	1,378	1,052	726
48,957	49,056	1,712	1,386	1,060	734
49,057	49,156	1,720	1,394	1,068	742
49,157	49,256	1,728	1,402	1,076	750
49,257	49,356	1,736	1,410	1,084	758
49,357	49,456	1,744	1,418	1,092	766
49,457	49,556	1,752	1,426	1,100	774
49,557	49,656	1,760	1,434	1,108	782
49,657	49,756	1,768	1,442	1,116	790
49,757	49,856	1,776	1,450	1,124	798
49,857	49,956	1,784	1,458	1,132	806
49,957	50,056	1,792	1,466	1,140	814
50,057	50,156	1,800	1,474	1,148	822
50,157	50,256	1,808	1,482	1,156	830
50,257	50,356	1,816	1,490	1,164	838
50,357	50,456	1,824	1,498	1,172	846
50,457	50,556	1,832	1,506	1,180	854
50,557	50,656	1,840	1,514	1,188	862
50,657	50,756	1,848	1,522	1,196	870
50,757	50,856	1,856	1,530	1,204	878
50,857	50,956	1,864	1,538	1,212	886
50,957	51,056	1,872	1,546	1,220	894
51,057	51,156	1,880	1,554	1,228	902
51,157	51,256	1,888	1,562	1,236	910
51,257	51,356	1,896	1,570	1,244	918
51,357	51,456	1,904	1,578	1,252	926

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
51,457	51,556	1,912	1,586	1,260	934
51,557	51,656	1,920	1,594	1,268	942
51,657	51,756	1,928	1,602	1,276	950
51,757	51,856	1,936	1,610	1,284	958
51,857	51,956	1,944	1,618	1,292	966
51,957	52,056	1,952	1,626	1,300	974
52,057	52,156	1,960	1,634	1,308	982
52,157	52,256	1,968	1,642	1,316	990
52,257	52,356	1,976	1,650	1,324	998
52,357	52,456	1,984	1,658	1,332	1,006
52,457	52,556	1,992	1,666	1,340	1,014
52,557	52,656	2,000	1,674	1,348	1,022
52,657	52,756	2,008	1,682	1,356	1,030
52,757	52,856	2,016	1,690	1,364	1,038
52,857	52,956	2,024	1,698	1,372	1,046
52,957	53,056	2,032	1,706	1,380	1,054
53,057	53,156	2,040	1,714	1,388	1,062
53,157	53,256	2,048	1,722	1,396	1,070
53,257	53,356	2,056	1,730	1,404	1,078
53,357	53,456	2,064	1,738	1,412	1,086
53,457	53,556	2,072	1,746	1,420	1,094
53,557	53,656	2,080	1,754	1,428	1,102
53,657	53,756	2,088	1,762	1,436	1,110
53,757	53,856	2,097	1,771	1,445	1,119
53,857	53,956	2,106	1,780	1,454	1,128
53,957	54,056	2,116	1,790	1,464	1,138
54,057	54,156	2,125	1,799	1,473	1,147
54,157	54,256	2,134	1,808	1,482	1,156
54,257	54,356	2,144	1,818	1,492	1,166
54,357	54,456	2,153	1,827	1,501	1,175
54,457	54,556	2,162	1,836	1,510	1,184
54,557	54,656	2,172	1,846	1,520	1,194
54,657	54,756	2,181	1,855	1,529	1,203
54,757	54,856	2,190	1,864	1,538	1,212
54,857	54,956	2,199	1,873	1,547	1,221
54,957	55,056	2,209	1,883	1,557	1,231
55,057	55,156	2,218	1,892	1,566	1,240
55,157	55,256	2,227	1,901	1,575	1,249
55,257	55,356	2,237	1,911	1,585	1,259
55,357	55,456	2,246	1,920	1,594	1,268
55,457	55,556	2,255	1,929	1,603	1,277
55,557	55,656	2,265	1,939	1,613	1,287
55,657	55,756	2,274	1,948	1,622	1,296
55,757	55,856	2,283	1,957	1,631	1,305
55,857	55,956	2,292	1,966	1,640	1,314
55,957	56,056	2,302	1,976	1,650	1,324
56,057	56,156	2,311	1,985	1,659	1,333
56,157	56,256	2,320	1,994	1,668	1,342
56,257	56,356	2,330	2,004	1,678	1,352
56,357	56,456	2,339	2,013	1,687	1,361
56,457	56,556	2,348	2,022	1,696	1,370
56,557	56,656	2,358	2,032	1,706	1,380
56,657	56,756	2,367	2,041	1,715	1,389
56,757	56,856	2,376	2,050	1,724	1,398
56,857	56,956	2,385	2,059	1,733	1,407

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
56,957	57,056	2,395	2,069	1,743	1,417
57,057	57,156	2,404	2,078	1,752	1,426
57,157	57,256	2,413	2,087	1,761	1,435
57,257	57,356	2,423	2,097	1,771	1,445
57,357	57,456	2,432	2,106	1,780	1,454
57,457	57,556	2,441	2,115	1,789	1,463
57,557	57,656	2,451	2,125	1,799	1,473
57,657	57,756	2,460	2,134	1,808	1,482
57,757	57,856	2,469	2,143	1,817	1,491
57,857	57,956	2,478	2,152	1,826	1,500
57,957	58,056	2,488	2,162	1,836	1,510
58,057	58,156	2,497	2,171	1,845	1,519
58,157	58,256	2,506	2,180	1,854	1,528
58,257	58,356	2,516	2,190	1,864	1,538
58,357	58,456	2,525	2,199	1,873	1,547
58,457	58,556	2,534	2,208	1,882	1,556
58,557	58,656	2,544	2,218	1,892	1,566
58,657	58,756	2,553	2,227	1,901	1,575
58,757	58,856	2,562	2,236	1,910	1,584
58,857	58,956	2,571	2,245	1,919	1,593
58,957	59,056	2,581	2,255	1,929	1,603
59,057	59,156	2,590	2,264	1,938	1,612
59,157	59,256	2,599	2,273	1,947	1,621
59,257	59,356	2,609	2,283	1,957	1,631
59,357	59,456	2,618	2,292	1,966	1,640
59,457	59,556	2,627	2,301	1,975	1,649
59,557	59,656	2,637	2,311	1,985	1,659
59,657	59,756	2,646	2,320	1,994	1,668
59,757	59,856	2,655	2,329	2,003	1,677
59,857	59,956	2,664	2,338	2,012	1,686
59,957	60,056	2,674	2,348	2,022	1,696
60,057	60,156	2,683	2,357	2,031	1,705
60,157	60,256	2,692	2,366	2,040	1,714
60,257	60,356	2,702	2,376	2,050	1,724
60,357	60,456	2,711	2,385	2,059	1,733
60,457	60,556	2,720	2,394	2,068	1,742
60,557	60,656	2,730	2,404	2,078	1,752
60,657	60,756	2,739	2,413	2,087	1,761
60,757	60,856	2,748	2,422	2,096	1,770
60,857	60,956	2,757	2,431	2,105	1,779
60,957	61,056	2,767	2,441	2,115	1,789
61,057	61,156	2,776	2,450	2,124	1,798
61,157	61,256	2,785	2,459	2,133	1,807
61,257	61,356	2,795	2,469	2,143	1,817
61,357	61,456	2,804	2,478	2,152	1,826
61,457	61,556	2,813	2,487	2,161	1,835
61,557	61,656	2,823	2,497	2,171	1,845
61,657	61,756	2,832	2,506	2,180	1,854
61,757	61,856	2,841	2,515	2,189	1,863
61,857	61,956	2,850	2,524	2,198	1,872
61,957	62,056	2,860	2,534	2,208	1,882
62,057	62,156	2,869	2,543	2,217	1,891
62,157	62,256	2,878	2,552	2,226	1,900
62,257	62,356	2,888	2,562	2,236	1,910
62,357	62,456	2,897	2,571	2,245	1,919

Continúa en la siguiente página

Tabla 2EZ de California de 2013

Soltero (Continuación)

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR Largo o Corto.

Esta tabla le da un crédito de \$3,906, para su deducción estándar, \$106 por su crédito de exención personal y \$326 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
62,457	62,556	2,906	2,580	2,254	1,928
62,557	62,656	2,916	2,590	2,264	1,938
62,657	62,756	2,925	2,599	2,273	1,947
62,757	62,856	2,934	2,608	2,282	1,956
62,857	62,956	2,943	2,617	2,291	1,965
62,957	63,056	2,953	2,627	2,301	1,975
63,057	63,156	2,962	2,636	2,310	1,984
63,157	63,256	2,971	2,645	2,319	1,993
63,257	63,356	2,981	2,655	2,329	2,003
63,357	63,456	2,990	2,664	2,338	2,012
63,457	63,556	2,999	2,673	2,347	2,021
63,557	63,656	3,009	2,683	2,357	2,031
63,657	63,756	3,018	2,692	2,366	2,040
63,757	63,856	3,027	2,701	2,375	2,049
63,857	63,956	3,036	2,710	2,384	2,058
63,957	64,056	3,046	2,720	2,394	2,068
64,057	64,156	3,055	2,729	2,403	2,077
64,157	64,256	3,064	2,738	2,412	2,086
64,257	64,356	3,074	2,748	2,422	2,096
64,357	64,456	3,083	2,757	2,431	2,105
64,457	64,556	3,092	2,766	2,440	2,114
64,557	64,656	3,102	2,776	2,450	2,124
64,657	64,756	3,111	2,785	2,459	2,133
64,757	64,856	3,120	2,794	2,468	2,142
64,857	64,956	3,129	2,803	2,477	2,151
64,957	65,056	3,139	2,813	2,487	2,161
65,057	65,156	3,148	2,822	2,496	2,170
65,157	65,256	3,157	2,831	2,505	2,179
65,257	65,356	3,167	2,841	2,515	2,189
65,357	65,456	3,176	2,850	2,524	2,198
65,457	65,556	3,185	2,859	2,533	2,207
65,557	65,656	3,195	2,869	2,543	2,217
65,657	65,756	3,204	2,878	2,552	2,226
65,757	65,856	3,213	2,887	2,561	2,235
65,857	65,956	3,222	2,896	2,570	2,244
65,957	66,056	3,232	2,906	2,580	2,254
66,057	66,156	3,241	2,915	2,589	2,263
66,157	66,256	3,250	2,924	2,598	2,272
66,257	66,356	3,260	2,934	2,608	2,282
66,357	66,456	3,269	2,943	2,617	2,291
66,457	66,556	3,278	2,952	2,626	2,300
66,557	66,656	3,288	2,962	2,636	2,310
66,657	66,756	3,297	2,971	2,645	2,319
66,757	66,856	3,306	2,980	2,654	2,328
66,857	66,956	3,315	2,989	2,663	2,337
66,957	67,056	3,325	2,999	2,673	2,347
67,057	67,156	3,334	3,008	2,682	2,356
67,157	67,256	3,343	3,017	2,691	2,365
67,257	67,356	3,353	3,027	2,701	2,375
67,357	67,456	3,362	3,036	2,710	2,384
67,457	67,556	3,371	3,045	2,719	2,393
67,557	67,656	3,381	3,055	2,729	2,403
67,657	67,756	3,390	3,064	2,738	2,412
67,757	67,856	3,399	3,073	2,747	2,421
67,857	67,956	3,408	3,082	2,756	2,430

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
67,957	68,056	3,418	3,092	2,766	2,440
68,057	68,156	3,427	3,101	2,775	2,449
68,157	68,256	3,436	3,110	2,784	2,458
68,257	68,356	3,446	3,120	2,794	2,468
68,357	68,456	3,455	3,129	2,803	2,477
68,457	68,556	3,464	3,138	2,812	2,486
68,557	68,656	3,474	3,148	2,822	2,496
68,657	68,756	3,483	3,157	2,831	2,505
68,757	68,856	3,492	3,166	2,840	2,514
68,857	68,956	3,501	3,175	2,849	2,523
68,957	69,056	3,511	3,185	2,859	2,533
69,057	69,156	3,520	3,194	2,868	2,542
69,157	69,256	3,529	3,203	2,877	2,551
69,257	69,356	3,539	3,213	2,887	2,561
69,357	69,456	3,548	3,222	2,896	2,570
69,457	69,556	3,557	3,231	2,905	2,579
69,557	69,656	3,567	3,241	2,915	2,589
69,657	69,756	3,576	3,250	2,924	2,598
69,757	69,856	3,585	3,259	2,933	2,607
69,857	69,956	3,594	3,268	2,942	2,616
69,957	70,056	3,604	3,278	2,952	2,626
70,057	70,156	3,613	3,287	2,961	2,635
70,157	70,256	3,622	3,296	2,970	2,644
70,257	70,356	3,632	3,306	2,980	2,654
70,357	70,456	3,641	3,315	2,989	2,663
70,457	70,556	3,650	3,324	2,998	2,672
70,557	70,656	3,660	3,334	3,008	2,682
70,657	70,756	3,669	3,343	3,017	2,691
70,757	70,856	3,678	3,352	3,026	2,700
70,857	70,956	3,687	3,361	3,035	2,709
70,957	71,056	3,697	3,371	3,045	2,719
71,057	71,156	3,706	3,380	3,054	2,728
71,157	71,256	3,715	3,389	3,063	2,737
71,257	71,356	3,725	3,399	3,073	2,747
71,357	71,456	3,734	3,408	3,082	2,756
71,457	71,556	3,743	3,417	3,091	2,765
71,557	71,656	3,753	3,427	3,101	2,775
71,657	71,756	3,762	3,436	3,110	2,784
71,757	71,856	3,771	3,445	3,119	2,793
71,857	71,956	3,780	3,454	3,128	2,802
71,957	72,056	3,790	3,464	3,138	2,812
72,057	72,156	3,799	3,473	3,147	2,821
72,157	72,256	3,808	3,482	3,156	2,830
72,257	72,356	3,818	3,492	3,166	2,840
72,357	72,456	3,827	3,501	3,175	2,849
72,457	72,556	3,836	3,510	3,184	2,858
72,557	72,656	3,846	3,520	3,194	2,868
72,657	72,756	3,855	3,529	3,203	2,877
72,757	72,856	3,864	3,538	3,212	2,886
72,857	72,956	3,873	3,547	3,221	2,895
72,957	73,056	3,883	3,557	3,231	2,905
73,057	73,156	3,892	3,566	3,240	2,914
73,157	73,256	3,901	3,575	3,249	2,923
73,257	73,356	3,911	3,585	3,259	2,933
73,357	73,456	3,920	3,594	3,268	2,942

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
73,457	73,556	3,929	3,603	3,277	2,951
73,557	73,656	3,939	3,613	3,287	2,961
73,657	73,756	3,948	3,622	3,296	2,970
73,757	73,856	3,957	3,631	3,305	2,979
73,857	73,956	3,966	3,640	3,314	2,988
73,957	74,056	3,976	3,650	3,324	2,998
74,057	74,156	3,985	3,659	3,333	3,007
74,157	74,256	3,994	3,668	3,342	3,016
74,257	74,356	4,004	3,678	3,352	3,026
74,357	74,456	4,013	3,687	3,361	3,035
74,457	74,556	4,022	3,696	3,370	3,044
74,557	74,656	4,032	3,706	3,380	3,054
74,657	74,756	4,041	3,715	3,389	3,063
74,757	74,856	4,050	3,724	3,398	3,072
74,857	74,956	4,059	3,733	3,407	3,081
74,957	75,056	4,069	3,743	3,417	3,091
75,057	75,156	4,078	3,752	3,426	3,100
75,157	75,256	4,087	3,761	3,435	3,109
75,257	75,356	4,097	3,771	3,445	3,119
75,357	75,456	4,106	3,780	3,454	3,128
75,457	75,556	4,115	3,789	3,463	3,137
75,557	75,656	4,125	3,799	3,473	3,147
75,657	75,756	4,134	3,808	3,482	3,156
75,757	75,856	4,143	3,817	3,491	3,165
75,857	75,956	4,152	3,826	3,500	3,174
75,957	76,056	4,162	3,836	3,510	3,184
76,057	76,156	4,171	3,845	3,519	3,193
76,157	76,256	4,180	3,854	3,528	3,202
76,257	76,356	4,190	3,864	3,538	3,212
76,357	76,456	4,199	3,873	3,547	3,221
76,457	76,556	4,208	3,882	3,556	3,230
76,557	76,656	4,218	3,892	3,566	3,240
76,657	76,756	4,227	3,901	3,575	3,249
76,757	76,856	4,236	3,910	3,584	3,258
76,857	76,956	4,245	3,919	3,593	3,267
76,957	77,056	4,255	3,929	3,603	3,277
77,057	77,156	4,264	3,938	3,612	3,286
77,157	77,256	4,273	3,947	3,621	3,295
77,257	77,356	4,283	3,957	3,631	3,305
77,357	77,456	4,292	3,966	3,640	3,314
77,457	77,556	4,301	3,975	3,649	3,323
77,557	77,656	4,311	3,985	3,659	3,333
77,657	77,756	4,320	3,994	3,668	3,342
77,757	77,856	4,329	4,003	3,677	3,351
77,857	77,956	4,338	4,012	3,686	3,360
77,957	78,056	4,348	4,022	3,696	3,370
78,057	78,156	4,357	4,031	3,705	3,379
78,157	78,256	4,366	4,040	3,714	3,388
78,257	78,356	4,376	4,050	3,724	3,398
78,357	78,456	4,385	4,059	3,733	3,407
78,457	78,556	4,394	4,068	3,742	3,416
78,557	78,656	4,404	4,078	3,752	3,426
78,657	78,756	4,413	4,087	3,761	3,435
78,757	78,856	4,422	4,096	3,770	3,444
78,857	78,956	4,431	4,105	3,779	3,453

Continúa en la siguiente página

Tabla 2EZ de California de 2013

Soltero (Continuación)

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR Largo o Corto.

Esta tabla le da un crédito de \$3,906, para su deducción estándar, \$106 por su crédito de exención personal y \$326 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de Dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
78,957	79,056	4,441	4,115	3,789	3,463
79,057	79,156	4,450	4,124	3,798	3,472
79,157	79,256	4,459	4,133	3,807	3,481
79,257	79,356	4,469	4,143	3,817	3,491
79,357	79,456	4,478	4,152	3,826	3,500
79,457	79,556	4,487	4,161	3,835	3,509
79,557	79,656	4,497	4,171	3,845	3,519
79,657	79,756	4,506	4,180	3,854	3,528
79,757	79,856	4,515	4,189	3,863	3,537
79,857	79,956	4,524	4,198	3,872	3,546
79,957	80,056	4,534	4,208	3,882	3,556
80,057	80,156	4,543	4,217	3,891	3,565
80,157	80,256	4,552	4,226	3,900	3,574
80,257	80,356	4,562	4,236	3,910	3,584
80,357	80,456	4,571	4,245	3,919	3,593
80,457	80,556	4,580	4,254	3,928	3,602
80,557	80,656	4,590	4,264	3,938	3,612
80,657	80,756	4,599	4,273	3,947	3,621
80,757	80,856	4,608	4,282	3,956	3,630
80,857	80,956	4,617	4,291	3,965	3,639
80,957	81,056	4,627	4,301	3,975	3,649
81,057	81,156	4,636	4,310	3,984	3,658
81,157	81,256	4,645	4,319	3,993	3,667
81,257	81,356	4,655	4,329	4,003	3,677
81,357	81,456	4,664	4,338	4,012	3,686
81,457	81,556	4,673	4,347	4,021	3,695
81,557	81,656	4,683	4,357	4,031	3,705
81,657	81,756	4,692	4,366	4,040	3,714
81,757	81,856	4,701	4,375	4,049	3,723
81,857	81,956	4,710	4,384	4,058	3,732
81,957	82,056	4,720	4,394	4,068	3,742
82,057	82,156	4,729	4,403	4,077	3,751
82,157	82,256	4,738	4,412	4,086	3,760
82,257	82,356	4,748	4,422	4,096	3,770
82,357	82,456	4,757	4,431	4,105	3,779
82,457	82,556	4,766	4,440	4,114	3,788
82,557	82,656	4,776	4,450	4,124	3,798
82,657	82,756	4,785	4,459	4,133	3,807
82,757	82,856	4,794	4,468	4,142	3,816
82,857	82,956	4,803	4,477	4,151	3,825
82,957	83,056	4,813	4,487	4,161	3,835
83,057	83,156	4,822	4,496	4,170	3,844
83,157	83,256	4,831	4,505	4,179	3,853
83,257	83,356	4,841	4,515	4,189	3,863
83,357	83,456	4,850	4,524	4,198	3,872
83,457	83,556	4,859	4,533	4,207	3,881
83,557	83,656	4,869	4,543	4,217	3,891
83,657	83,756	4,878	4,552	4,226	3,900
83,757	83,856	4,887	4,561	4,235	3,909
83,857	83,956	4,896	4,570	4,244	3,918
83,957	84,056	4,906	4,580	4,254	3,928
84,057	84,156	4,915	4,589	4,263	3,937
84,157	84,256	4,924	4,598	4,272	3,946
84,257	84,356	4,934	4,608	4,282	3,956
84,357	84,456	4,943	4,617	4,291	3,965

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
84,457	84,556	4,952	4,626	4,300	3,974
84,557	84,656	4,962	4,636	4,310	3,984
84,657	84,756	4,971	4,645	4,319	3,993
84,757	84,856	4,980	4,654	4,328	4,002
84,857	84,956	4,989	4,663	4,337	4,011
84,957	85,056	4,999	4,673	4,347	4,021
85,057	85,156	5,008	4,682	4,356	4,030
85,157	85,256	5,017	4,691	4,365	4,039
85,257	85,356	5,027	4,701	4,375	4,049
85,357	85,456	5,036	4,710	4,384	4,058
85,457	85,556	5,045	4,719	4,393	4,067
85,557	85,656	5,055	4,729	4,403	4,077
85,657	85,756	5,064	4,738	4,412	4,086
85,757	85,856	5,073	4,747	4,421	4,095
85,857	85,956	5,082	4,756	4,430	4,104
85,957	86,056	5,092	4,766	4,440	4,114
86,057	86,156	5,101	4,775	4,449	4,123
86,157	86,256	5,110	4,784	4,458	4,132
86,257	86,356	5,120	4,794	4,468	4,142
86,357	86,456	5,129	4,803	4,477	4,151
86,457	86,556	5,138	4,812	4,486	4,160
86,557	86,656	5,148	4,822	4,496	4,170
86,657	86,756	5,157	4,831	4,505	4,179
86,757	86,856	5,166	4,840	4,514	4,188
86,857	86,956	5,175	4,849	4,523	4,197
86,957	87,056	5,185	4,859	4,533	4,207
87,057	87,156	5,194	4,868	4,542	4,216
87,157	87,256	5,203	4,877	4,551	4,225
87,257	87,356	5,213	4,887	4,561	4,235
87,357	87,456	5,222	4,896	4,570	4,244
87,457	87,556	5,231	4,905	4,579	4,253
87,557	87,656	5,241	4,915	4,589	4,263
87,657	87,756	5,250	4,924	4,598	4,272
87,757	87,856	5,259	4,933	4,607	4,281
87,857	87,956	5,268	4,942	4,616	4,290
87,957	88,056	5,278	4,952	4,626	4,300
88,057	88,156	5,287	4,961	4,635	4,309
88,157	88,256	5,296	4,970	4,644	4,318
88,257	88,356	5,306	4,980	4,654	4,328
88,357	88,456	5,315	4,989	4,663	4,337
88,457	88,556	5,324	4,998	4,672	4,346
88,557	88,656	5,334	5,008	4,682	4,356
88,657	88,756	5,343	5,017	4,691	4,365
88,757	88,856	5,352	5,026	4,700	4,374
88,857	88,956	5,361	5,035	4,709	4,383
88,957	89,056	5,371	5,045	4,719	4,393
89,057	89,156	5,380	5,054	4,728	4,402
89,157	89,256	5,389	5,063	4,737	4,411
89,257	89,356	5,399	5,073	4,747	4,421
89,357	89,456	5,408	5,082	4,756	4,430
89,457	89,556	5,417	5,091	4,765	4,439
89,557	89,656	5,427	5,101	4,775	4,449
89,657	89,756	5,436	5,110	4,784	4,458
89,757	89,856	5,445	5,119	4,793	4,467
89,857	89,956	5,454	5,128	4,802	4,476

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
89,957	90,056	5,464	5,138	4,812	4,486
90,057	90,156	5,473	5,147	4,821	4,495
90,157	90,256	5,482	5,156	4,830	4,504
90,257	90,356	5,492	5,166	4,840	4,514
90,357	90,456	5,501	5,175	4,849	4,523
90,457	90,556	5,510	5,184	4,858	4,532
90,557	90,656	5,520	5,194	4,868	4,542
90,657	90,756	5,529	5,203	4,877	4,551
90,757	90,856	5,538	5,212	4,886	4,560
90,857	90,956	5,547	5,221	4,895	4,569
90,957	91,056	5,557	5,231	4,905	4,579
91,057	91,156	5,566	5,240	4,914	4,588
91,157	91,256	5,575	5,249	4,923	4,597
91,257	91,356	5,585	5,259	4,933	4,607
91,357	91,456	5,594	5,268	4,942	4,616
91,457	91,556	5,603	5,277	4,951	4,625
91,557	91,656	5,613	5,287	4,961	4,635
91,657	91,756	5,622	5,296	4,970	4,644
91,757	91,856	5,631	5,305	4,979	4,653
91,857	91,956	5,640	5,314	4,988	4,662
91,957	92,056	5,650	5,324	4,998	4,672
92,057	92,156	5,659	5,333	5,007	4,681
92,157	92,256	5,668	5,342	5,016	4,690
92,257	92,356	5,678	5,352	5,026	4,700
92,357	92,456	5,687	5,361	5,035	4,709
92,457	92,556	5,696	5,370	5,044	4,718
92,557	92,656	5,706	5,380	5,054	4,728
92,657	92,756	5,715	5,389	5,063	4,737
92,757	92,856	5,724	5,398	5,072	4,746
92,857	92,956	5,733	5,407	5,081	4,755
92,957	93,056	5,743	5,417	5,091	4,765
93,057	93,156	5,752	5,426	5,100	4,774
93,157	93,256	5,761	5,435	5,109	4,783
93,257	93,356	5,771	5,445	5,119	4,793
93,357	93,456	5,780	5,454	5,128	4,802
93,457	93,556	5,789	5,463	5,137	4,811
93,557	93,656	5,799	5,473	5,147	4,821
93,657	93,756	5,808	5,482	5,156	4,830
93,757	93,856	5,817	5,491	5,165	4,839
93,857	93,956	5,826	5,500	5,174	4,848
93,957	94,056	5,836	5,510	5,184	4,858
94,057	94,156	5,845	5,519	5,193	4,867
94,157	94,256	5,854	5,528	5,202	4,876
94,257	94,356	5,864	5,538	5,212	4,886
94,357	94,456	5,873	5,547	5,221	4,895
94,457	94,556	5,882	5,556	5,230	4,904
94,557	94,656	5,892	5,566	5,240	4,914
94,657	94,756	5,901	5,575	5,249	4,923
94,757	94,856	5,910	5,584	5,258	4,932
94,857	94,956	5,919	5,593	5,267	4,941
94,957	95,056	5,929	5,603	5,277	4,951
95,057	95,156	5,938	5,612	5,286	4,960
95,157	95,256	5,947	5,621	5,295	4,969
95,257	95,356	5,957	5,631	5,305	4,979
95,357	95,456	5,966	5,640	5,314	4,988

Continúa en la siguiente página

Tabla 2EZ de California de 2013

Soltero

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR Largo o Corto.

Esta tabla le da un crédito de \$3,906, para su deducción estándar, \$106 por su crédito de exención personal y \$326 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
95,457	95,556	5,975	5,649	5,323	4,997
95,557	95,656	5,985	5,659	5,333	5,007
95,657	95,756	5,994	5,668	5,342	5,016
95,757	95,856	6,003	5,677	5,351	5,025
95,857	95,956	6,012	5,686	5,360	5,034
95,957	96,056	6,022	5,696	5,370	5,044
96,057	96,156	6,031	5,705	5,379	5,053
96,157	96,256	6,040	5,714	5,388	5,062
96,257	96,356	6,050	5,724	5,398	5,072
96,357	96,456	6,059	5,733	5,407	5,081
96,457	96,556	6,068	5,742	5,416	5,090
96,557	96,656	6,078	5,752	5,426	5,100
96,657	96,756	6,087	5,761	5,435	5,109
96,757	96,856	6,096	5,770	5,444	5,118
96,857	96,956	6,105	5,779	5,453	5,127
96,957	97,056	6,115	5,789	5,463	5,137
97,057	97,156	6,124	5,798	5,472	5,146
97,157	97,256	6,133	5,807	5,481	5,155
97,257	97,356	6,143	5,817	5,491	5,165
97,357	97,456	6,152	5,826	5,500	5,174
97,457	97,556	6,161	5,835	5,509	5,183
97,557	97,656	6,171	5,845	5,519	5,193
97,657	97,756	6,180	5,854	5,528	5,202
97,757	97,856	6,189	5,863	5,537	5,211
97,857	97,956	6,198	5,872	5,546	5,220

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
97,957	98,056	6,208	5,882	5,556	5,230
98,057	98,156	6,217	5,891	5,565	5,239
98,157	98,256	6,226	5,900	5,574	5,248
98,257	98,356	6,236	5,910	5,584	5,258
98,357	98,456	6,245	5,919	5,593	5,267
98,457	98,556	6,254	5,928	5,602	5,276
98,557	98,656	6,264	5,938	5,612	5,286
98,657	98,756	6,273	5,947	5,621	5,295
98,757	98,856	6,282	5,956	5,630	5,304
98,857	98,956	6,291	5,965	5,639	5,313
98,957	99,056	6,301	5,975	5,649	5,323
99,057	99,156	6,310	5,984	5,658	5,332
99,157	99,256	6,319	5,993	5,667	5,341
99,257	99,356	6,329	6,003	5,677	5,351
99,357	99,456	6,338	6,012	5,686	5,360
99,457	99,556	6,347	6,021	5,695	5,369
99,557	99,656	6,357	6,031	5,705	5,379
99,657	99,756	6,366	6,040	5,714	5,388
99,757	99,856	6,375	6,049	5,723	5,397
99,857	99,956	6,384	6,058	5,732	5,406
99,957	100,000	6,394	6,068	5,742	5,416

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
SI SU INGRESO ES MÁS DE \$100,000 USE EL FORMULARIO 540, O PRESENTE SU DECLARACIÓN EN LÍNEA A TRÁVES DE CalFile y e-file. Visite ftb.ca.gov					

Tabla 2EZ de California de 2013

Casado/RDP que Presenta una Declaración Conjunta o Viudo Calificado

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR Largo o Corto.

Esta tabla le da un crédito de \$7,812 para su deducción estándar, \$212 por su crédito de exención personal y \$326 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de Dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
0	26,062	0	0	0	0
26,063	26,162	2	0	0	0
26,163	26,262	4	0	0	0
26,263	26,362	6	0	0	0
26,363	26,462	8	0	0	0
26,463	26,562	10	0	0	0
26,563	26,662	12	0	0	0
26,663	26,762	14	0	0	0
26,763	26,862	16	0	0	0
26,863	26,962	18	0	0	0
26,963	27,062	20	0	0	0
27,063	27,162	22	0	0	0
27,163	27,262	24	0	0	0
27,263	27,362	26	0	0	0
27,363	27,462	28	0	0	0
27,463	27,562	30	0	0	0
27,563	27,662	32	0	0	0
27,663	27,762	34	0	0	0
27,763	27,862	36	0	0	0
27,863	27,962	38	0	0	0
27,963	28,062	40	0	0	0
28,063	28,162	42	0	0	0
28,163	28,262	44	0	0	0
28,263	28,362	46	0	0	0
28,363	28,462	48	0	0	0
28,463	28,562	50	0	0	0
28,563	28,662	52	0	0	0
28,663	28,762	54	0	0	0
28,763	28,862	56	0	0	0
28,863	28,962	58	0	0	0
28,963	29,062	60	0	0	0
29,063	29,162	62	0	0	0
29,163	29,262	64	0	0	0
29,263	29,362	66	0	0	0
29,363	29,462	68	0	0	0
29,463	29,562	70	0	0	0
29,563	29,662	72	0	0	0
29,663	29,762	74	0	0	0
29,763	29,862	76	0	0	0
29,863	29,962	78	0	0	0
29,963	30,062	80	0	0	0
30,063	30,162	82	0	0	0
30,163	30,262	84	0	0	0
30,263	30,362	86	0	0	0
30,363	30,462	88	0	0	0
30,463	30,562	90	0	0	0
30,563	30,662	92	0	0	0
30,663	30,762	94	0	0	0
30,763	30,862	96	0	0	0
30,863	30,962	98	0	0	0
30,963	31,062	100	0	0	0
31,063	31,162	102	0	0	0
31,163	31,262	104	0	0	0
31,263	31,362	106	0	0	0
31,363	31,462	108	0	0	0

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
31,463	31,562	110	0	0	0
31,563	31,662	112	0	0	0
31,663	31,762	114	0	0	0
31,763	31,862	116	0	0	0
31,863	31,962	118	0	0	0
31,963	32,062	120	0	0	0
32,063	32,162	122	0	0	0
32,163	32,262	124	0	0	0
32,263	32,362	126	0	0	0
32,363	32,462	128	0	0	0
32,463	32,562	130	0	0	0
32,563	32,662	132	0	0	0
32,663	32,762	134	0	0	0
32,763	32,862	136	0	0	0
32,863	32,962	138	0	0	0
32,963	33,062	140	0	0	0
33,063	33,162	142	0	0	0
33,163	33,262	144	0	0	0
33,263	33,362	146	0	0	0
33,363	33,462	148	0	0	0
33,463	33,562	150	0	0	0
33,563	33,662	152	0	0	0
33,663	33,762	154	0	0	0
33,763	33,862	156	0	0	0
33,863	33,962	158	0	0	0
33,963	34,062	160	0	0	0
34,063	34,162	162	0	0	0
34,163	34,262	164	0	0	0
34,263	34,362	166	0	0	0
34,363	34,462	168	0	0	0
34,463	34,562	170	0	0	0
34,563	34,662	172	0	0	0
34,663	34,762	174	0	0	0
34,763	34,862	176	0	0	0
34,863	34,962	178	0	0	0
34,963	35,062	180	0	0	0
35,063	35,162	182	0	0	0
35,163	35,262	184	0	0	0
35,263	35,362	186	0	0	0
35,363	35,462	188	0	0	0
35,463	35,562	190	0	0	0
35,563	35,662	192	0	0	0
35,663	35,762	194	0	0	0
35,763	35,862	196	0	0	0
35,863	35,962	198	0	0	0
35,963	36,062	200	0	0	0
36,063	36,162	202	0	0	0
36,163	36,262	204	0	0	0
36,263	36,362	206	0	0	0
36,363	36,462	208	0	0	0
36,463	36,562	210	0	0	0
36,563	36,662	212	0	0	0
36,663	36,762	214	0	0	0
36,763	36,862	216	0	0	0
36,863	36,962	218	0	0	0

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
36,963	37,062	220	0	0	0
37,063	37,162	222	0	0	0
37,163	37,262	224	0	0	0
37,263	37,362	226	0	0	0
37,363	37,462	228	0	0	0
37,463	37,562	230	0	0	0
37,563	37,662	232	0	0	0
37,663	37,762	234	0	0	0
37,763	37,862	236	0	0	0
37,863	37,962	238	0	0	0
37,963	38,062	240	0	0	0
38,063	38,162	242	0	0	0
38,163	38,262	244	0	0	0
38,263	38,362	246	0	0	0
38,363	38,462	248	0	0	0
38,463	38,562	250	0	0	0
38,563	38,662	252	0	0	0
38,663	38,762	254	0	0	0
38,763	38,862	256	0	0	0
38,863	38,962	258	0	0	0
38,963	39,062	260	0	0	0
39,063	39,162	262	0	0	0
39,163	39,262	264	0	0	0
39,263	39,362	266	0	0	0
39,363	39,462	268	0	0	0
39,463	39,562	270	0	0	0
39,563	39,662	272	0	0	0
39,663	39,762	274	0	0	0
39,763	39,862	276	0	0	0
39,863	39,962	278	0	0	0
39,963	40,062	280	0	0	0
40,063	40,162	282	0	0	0
40,163	40,262	284	0	0	0
40,263	40,362	286	0	0	0
40,363	40,462	288	0	0	0
40,463	40,562	290	0	0	0
40,563	40,662	292	0	0	0
40,663	40,762	294	0	0	0
40,763	40,862	296	0	0	0
40,863	40,962	298	0	0	0
40,963	41,062	300	0	0	0
41,063	41,162	302	0	0	0
41,163	41,262	304	0	0	0
41,263	41,362	306	0	0	0
41,363	41,462	308	0	0	0
41,463	41,562	310	0	0	0
41,563	41,662	312	0	0	0
41,663	41,762	314	0	0	0
41,763	41,862	316	0	0	0
41,863	41,962	318	0	0	0
41,963	42,062	320	0	0	0
42,063	42,162	322	0	0	0
42,163	42,262	324	0	0	0
42,263	42,362	326	0	0	0
42,363	42,462	328	2	0	0

Continúa en la siguiente página

Tabla 2EZ de California de 2013

Casado/RDP que Presenta una Declaración Conjunta o Viudo Calificado

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR Largo o Corto.

Esta tabla le da un crédito de \$7,812 para su deducción estándar, \$212 por su crédito de exención personal y \$326 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
42,463	42,562	330	4	0	0
42,563	42,662	332	6	0	0
42,663	42,762	334	8	0	0
42,763	42,862	336	10	0	0
42,863	42,962	338	12	0	0
42,963	43,062	340	14	0	0
43,063	43,162	342	16	0	0
43,163	43,262	344	18	0	0
43,263	43,362	346	20	0	0
43,363	43,462	348	22	0	0
43,463	43,562	350	24	0	0
43,563	43,662	352	26	0	0
43,663	43,762	354	28	0	0
43,763	43,862	357	31	0	0
43,863	43,962	361	35	0	0
43,963	44,062	365	39	0	0
44,063	44,162	369	43	0	0
44,163	44,262	373	47	0	0
44,263	44,362	377	51	0	0
44,363	44,462	381	55	0	0
44,463	44,562	385	59	0	0
44,563	44,662	389	63	0	0
44,663	44,762	393	67	0	0
44,763	44,862	397	71	0	0
44,863	44,962	401	75	0	0
44,963	45,062	405	79	0	0
45,063	45,162	409	83	0	0
45,163	45,262	413	87	0	0
45,263	45,362	417	91	0	0
45,363	45,462	421	95	0	0
45,463	45,562	425	99	0	0
45,563	45,662	429	103	0	0
45,663	45,762	433	107	0	0
45,763	45,862	437	111	0	0
45,863	45,962	441	115	0	0
45,963	46,062	445	119	0	0
46,063	46,162	449	123	0	0
46,163	46,262	453	127	0	0
46,263	46,362	457	131	0	0
46,363	46,462	461	135	0	0
46,463	46,562	465	139	0	0
46,563	46,662	469	143	0	0
46,663	46,762	473	147	0	0
46,763	46,862	477	151	0	0
46,863	46,962	481	155	0	0
46,963	47,062	485	159	0	0
47,063	47,162	489	163	0	0
47,163	47,262	493	167	0	0
47,263	47,362	497	171	0	0
47,363	47,462	501	175	0	0
47,463	47,562	505	179	0	0
47,563	47,662	509	183	0	0
47,663	47,762	513	187	0	0
47,763	47,862	517	191	0	0
47,863	47,962	521	195	0	0

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
47,963	48,062	525	199	0	0
48,063	48,162	529	203	0	0
48,163	48,262	533	207	0	0
48,263	48,362	537	211	0	0
48,363	48,462	541	215	0	0
48,463	48,562	545	219	0	0
48,563	48,662	549	223	0	0
48,663	48,762	553	227	0	0
48,763	48,862	557	231	0	0
48,863	48,962	561	235	0	0
48,963	49,062	565	239	0	0
49,063	49,162	569	243	0	0
49,163	49,262	573	247	0	0
49,263	49,362	577	251	0	0
49,363	49,462	581	255	0	0
49,463	49,562	585	259	0	0
49,563	49,662	589	263	0	0
49,663	49,762	593	267	0	0
49,763	49,862	597	271	0	0
49,863	49,962	601	275	0	0
49,963	50,062	605	279	0	0
50,063	50,162	609	283	0	0
50,163	50,262	613	287	0	0
50,263	50,362	617	291	0	0
50,363	50,462	621	295	0	0
50,463	50,562	625	299	0	0
50,563	50,662	629	303	0	0
50,663	50,762	633	307	0	0
50,763	50,862	637	311	0	0
50,863	50,962	641	315	0	0
50,963	51,062	645	319	0	0
51,063	51,162	649	323	0	0
51,163	51,262	653	327	1	0
51,263	51,362	657	331	5	0
51,363	51,462	661	335	9	0
51,463	51,562	665	339	13	0
51,563	51,662	669	343	17	0
51,663	51,762	673	347	21	0
51,763	51,862	677	351	25	0
51,863	51,962	681	355	29	0
51,963	52,062	685	359	33	0
52,063	52,162	689	363	37	0
52,163	52,262	693	367	41	0
52,263	52,362	697	371	45	0
52,363	52,462	701	375	49	0
52,463	52,562	705	379	53	0
52,563	52,662	709	383	57	0
52,663	52,762	713	387	61	0
52,763	52,862	717	391	65	0
52,863	52,962	721	395	69	0
52,963	53,062	725	399	73	0
53,063	53,162	729	403	77	0
53,163	53,262	733	407	81	0
53,263	53,362	737	411	85	0
53,363	53,462	741	415	89	0

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
53,463	53,562	745	419	93	0
53,563	53,662	749	423	97	0
53,663	53,762	753	427	101	0
53,763	53,862	757	431	105	0
53,863	53,962	761	435	109	0
53,963	54,062	765	439	113	0
54,063	54,162	769	443	117	0
54,163	54,262	773	447	121	0
54,263	54,362	777	451	125	0
54,363	54,462	781	455	129	0
54,463	54,562	785	459	133	0
54,563	54,662	789	463	137	0
54,663	54,762	793	467	141	0
54,763	54,862	797	471	145	0
54,863	54,962	801	475	149	0
54,963	55,062	805	479	153	0
55,063	55,162	809	483	157	0
55,163	55,262	813	487	161	0
55,263	55,362	817	491	165	0
55,363	55,462	821	495	169	0
55,463	55,562	825	499	173	0
55,563	55,662	829	503	177	0
55,663	55,762	833	507	181	0
55,763	55,862	837	511	185	0
55,863	55,962	841	515	189	0
55,963	56,062	845	519	193	0
56,063	56,162	849	523	197	0
56,163	56,262	853	527	201	0
56,263	56,362	857	531	205	0
56,363	56,462	861	535	209	0
56,463	56,562	865	539	213	0
56,563	56,662	869	543	217	0
56,663	56,762	873	547	221	0
56,763	56,862	877	551	225	0
56,863	56,962	881	555	229	0
56,963	57,062	885	559	233	0
57,063	57,162	889	563	237	0
57,163	57,262	893	567	241	0
57,263	57,362	897	571	245	0
57,363	57,462	901	575	249	0
57,463	57,562	905	579	253	0
57,563	57,662	909	583	257	0
57,663	57,762	913	587	261	0
57,763	57,862	917	591	265	0
57,863	57,962	921	595	269	0
57,963	58,062	925	599	273	0
58,063	58,162	929	603	277	0
58,163	58,262	933	607	281	0
58,263	58,362	937	611	285	0
58,363	58,462	941	615	289	0
58,463	58,562	945	619	293	0
58,563	58,662	949	623	297	0
58,663	58,762	953	627	301	0
58,763	58,862	957	631	305	0
58,863	58,962	961	635	309	0

Continúa en la siguiente página

Tabla 2EZ de California de 2013

Casado/RDP que Presenta una Declaración Conjunta o Viudo Calificado

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR Largo o Corto.

Esta tabla le da un crédito de \$7,812 para su deducción estándar, \$212 por su crédito de exención personal y \$326 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
58,963	59,062	965	639	313	0
59,063	59,162	969	643	317	0
59,163	59,262	973	647	321	0
59,263	59,362	977	651	325	0
59,363	59,462	981	655	329	3
59,463	59,562	985	659	333	7
59,563	59,662	989	663	337	11
59,663	59,762	993	667	341	15
59,763	59,862	997	671	345	19
59,863	59,962	1,001	675	349	23
59,963	60,062	1,005	679	353	27
60,063	60,162	1,009	683	357	31
60,163	60,262	1,013	687	361	35
60,263	60,362	1,017	691	365	39
60,363	60,462	1,021	695	369	43
60,463	60,562	1,025	699	373	47
60,563	60,662	1,029	703	377	51
60,663	60,762	1,033	707	381	55
60,763	60,862	1,037	711	385	59
60,863	60,962	1,041	715	389	63
60,963	61,062	1,045	719	393	67
61,063	61,162	1,049	723	397	71
61,163	61,262	1,053	727	401	75
61,263	61,362	1,057	731	405	79
61,363	61,462	1,061	735	409	83
61,463	61,562	1,065	739	413	87
61,563	61,662	1,069	743	417	91
61,663	61,762	1,073	747	421	95
61,763	61,862	1,077	751	425	99
61,863	61,962	1,081	755	429	103
61,963	62,062	1,085	759	433	107
62,063	62,162	1,089	763	437	111
62,163	62,262	1,093	767	441	115
62,263	62,362	1,097	771	445	119
62,363	62,462	1,101	775	449	123
62,463	62,562	1,105	779	453	127
62,563	62,662	1,109	783	457	131
62,663	62,762	1,113	787	461	135
62,763	62,862	1,117	791	465	139
62,863	62,962	1,121	795	469	143
62,963	63,062	1,125	799	473	147
63,063	63,162	1,129	803	477	151
63,163	63,262	1,133	807	481	155
63,263	63,362	1,137	811	485	159
63,363	63,462	1,141	815	489	163
63,463	63,562	1,145	819	493	167
63,563	63,662	1,149	823	497	171
63,663	63,762	1,153	827	501	175
63,763	63,862	1,157	831	505	179
63,863	63,962	1,161	835	509	183
63,963	64,062	1,165	839	513	187
64,063	64,162	1,169	843	517	191
64,163	64,262	1,173	847	521	195
64,263	64,362	1,177	851	525	199
64,363	64,462	1,181	855	529	203

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
64,463	64,562	1,185	859	533	207
64,563	64,662	1,190	864	538	212
64,663	64,762	1,196	870	544	218
64,763	64,862	1,202	876	550	224
64,863	64,962	1,208	882	556	230
64,963	65,062	1,214	888	562	236
65,063	65,162	1,220	894	568	242
65,163	65,262	1,226	900	574	248
65,263	65,362	1,232	906	580	254
65,363	65,462	1,238	912	586	260
65,463	65,562	1,244	918	592	266
65,563	65,662	1,250	924	598	272
65,663	65,762	1,256	930	604	278
65,763	65,862	1,262	936	610	284
65,863	65,962	1,268	942	616	290
65,963	66,062	1,274	948	622	296
66,063	66,162	1,280	954	628	302
66,163	66,262	1,286	960	634	308
66,263	66,362	1,292	966	640	314
66,363	66,462	1,298	972	646	320
66,463	66,562	1,304	978	652	326
66,563	66,662	1,310	984	658	332
66,663	66,762	1,316	990	664	338
66,763	66,862	1,322	996	670	344
66,863	66,962	1,328	1,002	676	350
66,963	67,062	1,334	1,008	682	356
67,063	67,162	1,340	1,014	688	362
67,163	67,262	1,346	1,020	694	368
67,263	67,362	1,352	1,026	700	374
67,363	67,462	1,358	1,032	706	380
67,463	67,562	1,364	1,038	712	386
67,563	67,662	1,370	1,044	718	392
67,663	67,762	1,376	1,050	724	398
67,763	67,862	1,382	1,056	730	404
67,863	67,962	1,388	1,062	736	410
67,963	68,062	1,394	1,068	742	416
68,063	68,162	1,400	1,074	748	422
68,163	68,262	1,406	1,080	754	428
68,263	68,362	1,412	1,086	760	434
68,363	68,462	1,418	1,092	766	440
68,463	68,562	1,424	1,098	772	446
68,563	68,662	1,430	1,104	778	452
68,663	68,762	1,436	1,110	784	458
68,763	68,862	1,442	1,116	790	464
68,863	68,962	1,448	1,122	796	470
68,963	69,062	1,454	1,128	802	476
69,063	69,162	1,460	1,134	808	482
69,163	69,262	1,466	1,140	814	488
69,263	69,362	1,472	1,146	820	494
69,363	69,462	1,478	1,152	826	500
69,463	69,562	1,484	1,158	832	506
69,563	69,662	1,490	1,164	838	512
69,663	69,762	1,496	1,170	844	518
69,763	69,862	1,502	1,176	850	524
69,863	69,962	1,508	1,182	856	530

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
69,963	70,062	1,514	1,188	862	536
70,063	70,162	1,520	1,194	868	542
70,163	70,262	1,526	1,200	874	548
70,263	70,362	1,532	1,206	880	554
70,363	70,462	1,538	1,212	886	560
70,463	70,562	1,544	1,218	892	566
70,563	70,662	1,550	1,224	898	572
70,663	70,762	1,556	1,230	904	578
70,763	70,862	1,562	1,236	910	584
70,863	70,962	1,568	1,242	916	590
70,963	71,062	1,574	1,248	922	596
71,063	71,162	1,580	1,254	928	602
71,163	71,262	1,586	1,260	934	608
71,263	71,362	1,592	1,266	940	614
71,363	71,462	1,598	1,272	946	620
71,463	71,562	1,604	1,278	952	626
71,563	71,662	1,610	1,284	958	632
71,663	71,762	1,616	1,290	964	638
71,763	71,862	1,622	1,296	970	644
71,863	71,962	1,628	1,302	976	650
71,963	72,062	1,634	1,308	982	656
72,063	72,162	1,640	1,314	988	662
72,163	72,262	1,646	1,320	994	668
72,263	72,362	1,652	1,326	1,000	674
72,363	72,462	1,658	1,332	1,006	680
72,463	72,562	1,664	1,338	1,012	686
72,563	72,662	1,670	1,344	1,018	692
72,663	72,762	1,676	1,350	1,024	698
72,763	72,862	1,682	1,356	1,030	704
72,863	72,962	1,688	1,362	1,036	710
72,963	73,062	1,694	1,368	1,042	716
73,063	73,162	1,700	1,374	1,048	722
73,163	73,262	1,706	1,380	1,054	728
73,263	73,362	1,712	1,386	1,060	734
73,363	73,462	1,718	1,392	1,066	740
73,463	73,562	1,724	1,398	1,072	746
73,563	73,662	1,730	1,404	1,078	752
73,663	73,762	1,736	1,410	1,084	758
73,763	73,862	1,742	1,416	1,090	764
73,863	73,962	1,748	1,422	1,096	770
73,963	74,062	1,754	1,428	1,102	776
74,063	74,162	1,760	1,434	1,108	782
74,163	74,262	1,766	1,440	1,114	788
74,263	74,362	1,772	1,446	1,120	794
74,363	74,462	1,778	1,452	1,126	800
74,463	74,562	1,784	1,458	1,132	806
74,563	74,662	1,790	1,464	1,138	812
74,663	74,762	1,796	1,470	1,144	818
74,763	74,862	1,802	1,476	1,150	824
74,863	74,962	1,808	1,482	1,156	830
74,963	75,062	1,814	1,488	1,162	836
75,063	75,162	1,820	1,494	1,168	842
75,163	75,262	1,826	1,500	1,174	848
75,263	75,362	1,832	1,506	1,180	854
75,363	75,462	1,838	1,512	1,186	860

Continúa en la siguiente página

Tabla 2EZ de California de 2013

Casado/RDP que Presenta una Declaración Conjunta o Viudo Calificado

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR Largo o Corto.

Esta tabla le da un crédito de \$7,812 para su deducción estándar, \$212 por su crédito de exención personal y \$326 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada “Si su ingreso es...” para encontrar el rango que incluya su ingreso del Formulario 540 2EZ, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas “Número de dependientes” para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
75,463	75,562	1,844	1,518	1,192	866
75,563	75,662	1,850	1,524	1,198	872
75,663	75,762	1,856	1,530	1,204	878
75,763	75,862	1,862	1,536	1,210	884
75,863	75,962	1,868	1,542	1,216	890
75,963	76,062	1,874	1,548	1,222	896
76,063	76,162	1,880	1,554	1,228	902
76,163	76,262	1,886	1,560	1,234	908
76,263	76,362	1,892	1,566	1,240	914
76,363	76,462	1,898	1,572	1,246	920
76,463	76,562	1,904	1,578	1,252	926
76,563	76,662	1,910	1,584	1,258	932
76,663	76,762	1,916	1,590	1,264	938
76,763	76,862	1,922	1,596	1,270	944
76,863	76,962	1,928	1,602	1,276	950
76,963	77,062	1,934	1,608	1,282	956
77,063	77,162	1,940	1,614	1,288	962
77,163	77,262	1,946	1,620	1,294	968
77,263	77,362	1,952	1,626	1,300	974
77,363	77,462	1,958	1,632	1,306	980
77,463	77,562	1,964	1,638	1,312	986
77,563	77,662	1,970	1,644	1,318	992
77,663	77,762	1,976	1,650	1,324	998
77,763	77,862	1,982	1,656	1,330	1,004
77,863	77,962	1,988	1,662	1,336	1,010
77,963	78,062	1,994	1,668	1,342	1,016
78,063	78,162	2,000	1,674	1,348	1,022
78,163	78,262	2,006	1,680	1,354	1,028
78,263	78,362	2,012	1,686	1,360	1,034
78,363	78,462	2,018	1,692	1,366	1,040
78,463	78,562	2,024	1,698	1,372	1,046
78,563	78,662	2,030	1,704	1,378	1,052
78,663	78,762	2,036	1,710	1,384	1,058
78,763	78,862	2,042	1,716	1,390	1,064
78,863	78,962	2,048	1,722	1,396	1,070
78,963	79,062	2,054	1,728	1,402	1,076
79,063	79,162	2,060	1,734	1,408	1,082
79,163	79,262	2,066	1,740	1,414	1,088
79,263	79,362	2,072	1,746	1,420	1,094
79,363	79,462	2,078	1,752	1,426	1,100
79,463	79,562	2,084	1,758	1,432	1,106
79,563	79,662	2,090	1,764	1,438	1,112
79,663	79,762	2,096	1,770	1,444	1,118
79,763	79,862	2,102	1,776	1,450	1,124
79,863	79,962	2,108	1,782	1,456	1,130
79,963	80,062	2,114	1,788	1,462	1,136
80,063	80,162	2,120	1,794	1,468	1,142
80,163	80,262	2,126	1,800	1,474	1,148
80,263	80,362	2,132	1,806	1,480	1,154
80,363	80,462	2,138	1,812	1,486	1,160
80,463	80,562	2,144	1,818	1,492	1,166
80,563	80,662	2,150	1,824	1,498	1,172
80,663	80,762	2,156	1,830	1,504	1,178
80,763	80,862	2,162	1,836	1,510	1,184
80,863	80,962	2,168	1,842	1,516	1,190

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
80,963	81,062	2,174	1,848	1,522	1,196
81,063	81,162	2,180	1,854	1,528	1,202
81,163	81,262	2,186	1,860	1,534	1,208
81,263	81,362	2,192	1,866	1,540	1,214
81,363	81,462	2,198	1,872	1,546	1,220
81,463	81,562	2,204	1,878	1,552	1,226
81,563	81,662	2,210	1,884	1,558	1,232
81,663	81,762	2,216	1,890	1,564	1,238
81,763	81,862	2,222	1,896	1,570	1,244
81,863	81,962	2,228	1,902	1,576	1,250
81,963	82,062	2,234	1,908	1,582	1,256
82,063	82,162	2,240	1,914	1,588	1,262
82,163	82,262	2,246	1,920	1,594	1,268
82,263	82,362	2,252	1,926	1,600	1,274
82,363	82,462	2,258	1,932	1,606	1,280
82,463	82,562	2,264	1,938	1,612	1,286
82,563	82,662	2,270	1,944	1,618	1,292
82,663	82,762	2,276	1,950	1,624	1,298
82,763	82,862	2,282	1,956	1,630	1,304
82,863	82,962	2,288	1,962	1,636	1,310
82,963	83,062	2,294	1,968	1,642	1,316
83,063	83,162	2,300	1,974	1,648	1,322
83,163	83,262	2,306	1,980	1,654	1,328
83,263	83,362	2,312	1,986	1,660	1,334
83,363	83,462	2,318	1,992	1,666	1,340
83,463	83,562	2,324	1,998	1,672	1,346
83,563	83,662	2,330	2,004	1,678	1,352
83,663	83,762	2,336	2,010	1,684	1,358
83,763	83,862	2,342	2,016	1,690	1,364
83,863	83,962	2,348	2,022	1,696	1,370
83,963	84,062	2,354	2,028	1,702	1,376
84,063	84,162	2,360	2,034	1,708	1,382
84,163	84,262	2,366	2,040	1,714	1,388
84,263	84,362	2,372	2,046	1,720	1,394
84,363	84,462	2,378	2,052	1,726	1,400
84,463	84,562	2,384	2,058	1,732	1,406
84,563	84,662	2,390	2,064	1,738	1,412
84,663	84,762	2,396	2,070	1,744	1,418
84,763	84,862	2,402	2,076	1,750	1,424
84,863	84,962	2,408	2,082	1,756	1,430
84,963	85,062	2,414	2,088	1,762	1,436
85,063	85,162	2,420	2,094	1,768	1,442
85,163	85,262	2,426	2,100	1,774	1,448
85,263	85,362	2,432	2,106	1,780	1,454
85,363	85,462	2,438	2,112	1,786	1,460
85,463	85,562	2,444	2,118	1,792	1,466
85,563	85,662	2,450	2,124	1,798	1,472
85,663	85,762	2,456	2,130	1,804	1,478
85,763	85,862	2,462	2,136	1,810	1,484
85,863	85,962	2,468	2,142	1,816	1,490
85,963	86,062	2,474	2,148	1,822	1,496
86,063	86,162	2,480	2,154	1,828	1,502
86,163	86,262	2,486	2,160	1,834	1,508
86,263	86,362	2,492	2,166	1,840	1,514
86,363	86,462	2,498	2,172	1,846	1,520

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
86,463	86,562	2,504	2,178	1,852	1,526
86,563	86,662	2,511	2,185	1,859	1,533
86,663	86,762	2,519	2,193	1,867	1,541
86,763	86,862	2,527	2,201	1,875	1,549
86,863	86,962	2,535	2,209	1,883	1,557
86,963	87,062	2,543	2,217	1,891	1,565
87,063	87,162	2,551	2,225	1,899	1,573
87,163	87,262	2,559	2,233	1,907	1,581
87,263	87,362	2,567	2,241	1,915	1,589
87,363	87,462	2,575	2,249	1,923	1,597
87,463	87,562	2,583	2,257	1,931	1,605
87,563	87,662	2,591	2,265	1,939	1,613
87,663	87,762	2,599	2,273	1,947	1,621
87,763	87,862	2,607	2,281	1,955	1,629
87,863	87,962	2,615	2,289	1,963	1,637
87,963	88,062	2,623	2,297	1,971	1,645
88,063	88,162	2,631	2,305	1,979	1,653
88,163	88,262	2,639	2,313	1,987	1,661
88,263	88,362	2,647	2,321	1,995	1,669
88,363	88,462	2,655	2,329	2,003	1,677
88,463	88,562	2,663	2,337	2,011	1,685
88,563	88,662	2,671	2,345	2,019	1,693
88,663	88,762	2,679	2,353	2,027	1,701
88,763	88,862	2,687	2,361	2,035	1,709
88,863	88,962	2,695	2,369	2,043	1,717
88,963	89,062	2,703	2,377	2,051	1,725
89,063	89,162	2,711	2,385	2,059	1,733
89,163	89,262	2,719	2,393	2,067	1,741
89,263	89,362	2,727	2,401	2,075	1,749
89,363	89,462	2,735	2,409	2,083	1,757
89,463	89,562	2,743	2,417	2,091	1,765
89,563	89,662	2,751	2,425	2,099	1,773
89,663	89,762	2,759	2,433	2,107	1,781
89,763	89,862	2,767	2,441	2,115	1,789
89,863	89,962	2,775	2,449	2,123	1,797
89,963	90,062	2,783	2,457	2,131	1,805
90,063	90,162	2,791	2,465	2,139	1,813
90,163	90,262	2,799	2,473	2,147	1,821
90,263	90,362	2,807	2,481	2,155	1,829
90,363	90,462	2,815	2,489	2,163	1,837
90,463	90,562	2,823	2,497	2,171	1,845
90,563	90,662	2,831	2,505	2,179	1,853
90,663	90,762	2,839	2,513	2,187	1,861
90,763	90,862	2,847	2,521	2,195	1,869
90,863	90,962	2,855	2,529	2,203	1,877
90,963	91,062	2,863	2,537	2,211	1,885
91,063	91,162	2,871	2,545	2,219	1,893
91,163	91,262	2,879	2,553	2,227	1,901
91,263	91,362	2,887	2,561	2,235	1,909
91,363	91,462	2,895	2,569	2,243	1,917
91,463	91,562	2,903	2,577	2,251	1,925
91,563	91,662	2,911	2,585	2,259	1,933
91,663	91,762	2,919	2,593	2,267	1,941
91,763	91,862	2,927	2,601	2,275	1,949
91,863	91,962	2,935	2,609	2,283	1,957

Continúa en la siguiente página

Tabla 2EZ de California de 2013

Casado/RDP que Presenta una Declaración Conjunta

o Viudo Calificado

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR Largo o Corto.

Esta tabla le da un crédito de \$7,812 para su deducción estándar, \$212 por su crédito de exención personal y \$326 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
91,963	92,062	2,943	2,617	2,291	1,965
92,063	92,162	2,951	2,625	2,299	1,973
92,163	92,262	2,959	2,633	2,307	1,981
92,263	92,362	2,967	2,641	2,315	1,989
92,363	92,462	2,975	2,649	2,323	1,997
92,463	92,562	2,983	2,657	2,331	2,005
92,563	92,662	2,991	2,665	2,339	2,013
92,663	92,762	2,999	2,673	2,347	2,021
92,763	92,862	3,007	2,681	2,355	2,029
92,863	92,962	3,015	2,689	2,363	2,037
92,963	93,062	3,023	2,697	2,371	2,045
93,063	93,162	3,031	2,705	2,379	2,053
93,163	93,262	3,039	2,713	2,387	2,061
93,263	93,362	3,047	2,721	2,395	2,069
93,363	93,462	3,055	2,729	2,403	2,077
93,463	93,562	3,063	2,737	2,411	2,085
93,563	93,662	3,071	2,745	2,419	2,093
93,663	93,762	3,079	2,753	2,427	2,101
93,763	93,862	3,087	2,761	2,435	2,109
93,863	93,962	3,095	2,769	2,443	2,117
93,963	94,062	3,103	2,777	2,451	2,125
94,063	94,162	3,111	2,785	2,459	2,133
94,163	94,262	3,119	2,793	2,467	2,141
94,263	94,362	3,127	2,801	2,475	2,149
94,363	94,462	3,135	2,809	2,483	2,157
94,463	94,562	3,143	2,817	2,491	2,165
94,563	94,662	3,151	2,825	2,499	2,173
94,663	94,762	3,159	2,833	2,507	2,181
94,763	94,862	3,167	2,841	2,515	2,189
94,863	94,962	3,175	2,849	2,523	2,197
94,963	95,062	3,183	2,857	2,531	2,205
95,063	95,162	3,191	2,865	2,539	2,213
95,163	95,262	3,199	2,873	2,547	2,221
95,263	95,362	3,207	2,881	2,555	2,229
95,363	95,462	3,215	2,889	2,563	2,237
95,463	95,562	3,223	2,897	2,571	2,245
95,563	95,662	3,231	2,905	2,579	2,253
95,663	95,762	3,239	2,913	2,587	2,261
95,763	95,862	3,247	2,921	2,595	2,269
95,863	95,962	3,255	2,929	2,603	2,277
95,963	96,062	3,263	2,937	2,611	2,285
96,063	96,162	3,271	2,945	2,619	2,293
96,163	96,262	3,279	2,953	2,627	2,301
96,263	96,362	3,287	2,961	2,635	2,309
96,363	96,462	3,295	2,969	2,643	2,317
96,463	96,562	3,303	2,977	2,651	2,325
96,563	96,662	3,311	2,985	2,659	2,333
96,663	96,762	3,319	2,993	2,667	2,341
96,763	96,862	3,327	3,001	2,675	2,349
96,863	96,962	3,335	3,009	2,683	2,357
96,963	97,062	3,343	3,017	2,691	2,365
97,063	97,162	3,351	3,025	2,699	2,373
97,163	97,262	3,359	3,033	2,707	2,381
97,263	97,362	3,367	3,041	2,715	2,389
97,363	97,462	3,375	3,049	2,723	2,397
97,463	97,562	3,383	3,057	2,731	2,405
97,563	97,662	3,391	3,065	2,739	2,413
97,663	97,762	3,399	3,073	2,747	2,421
97,763	97,862	3,407	3,081	2,755	2,429
97,863	97,962	3,415	3,089	2,763	2,437
97,963	98,062	3,423	3,097	2,771	2,445
98,063	98,162	3,431	3,105	2,779	2,453
98,163	98,262	3,439	3,113	2,787	2,461
98,263	98,362	3,447	3,121	2,795	2,469
98,363	98,462	3,455	3,129	2,803	2,477
98,463	98,562	3,463	3,137	2,811	2,485
98,563	98,662	3,471	3,145	2,819	2,493
98,663	98,762	3,479	3,153	2,827	2,501
98,763	98,862	3,487	3,161	2,835	2,509
98,863	98,962	3,495	3,169	2,843	2,517
98,963	99,062	3,503	3,177	2,851	2,525
99,063	99,162	3,511	3,185	2,859	2,533
99,163	99,262	3,519	3,193	2,867	2,541
99,263	99,362	3,527	3,201	2,875	2,549
99,363	99,462	3,535	3,209	2,883	2,557
99,463	99,562	3,543	3,217	2,891	2,565
99,563	99,662	3,551	3,225	2,899	2,573
99,663	99,762	3,559	3,233	2,907	2,581
99,763	99,862	3,567	3,241	2,915	2,589
99,863	99,962	3,575	3,249	2,923	2,597
99,963	100,062	3,583	3,257	2,931	2,605
100,063	100,162	3,591	3,265	2,939	2,613
100,163	100,262	3,599	3,273	2,947	2,621
100,263	100,362	3,607	3,281	2,955	2,629
100,363	100,462	3,615	3,289	2,963	2,637
100,463	100,562	3,623	3,297	2,971	2,645
100,563	100,662	3,631	3,305	2,979	2,653
100,663	100,762	3,639	3,313	2,987	2,661
100,763	100,862	3,647	3,321	2,995	2,669
100,863	100,962	3,655	3,329	3,003	2,677
100,963	101,062	3,663	3,337	3,011	2,685
101,063	101,162	3,671	3,345	3,019	2,693
101,163	101,262	3,679	3,353	3,027	2,701
101,263	101,362	3,687	3,361	3,035	2,709
101,363	101,462	3,695	3,369	3,043	2,717
101,463	101,562	3,703	3,377	3,051	2,725
101,563	101,662	3,711	3,385	3,059	2,733
101,663	101,762	3,719	3,393	3,067	2,741
101,763	101,862	3,727	3,401	3,075	2,749
101,863	101,962	3,735	3,409	3,083	2,757
101,963	102,062	3,743	3,417	3,091	2,765
102,063	102,162	3,751	3,425	3,099	2,773
102,163	102,262	3,759	3,433	3,107	2,781
102,263	102,362	3,767	3,441	3,115	2,789
102,363	102,462	3,775	3,449	3,123	2,797
102,463	102,562	3,783	3,457	3,131	2,805
102,563	102,662	3,791	3,465	3,139	2,813
102,663	102,762	3,799	3,473	3,147	2,821
102,763	102,862	3,807	3,481	3,155	2,829
102,863	102,962	3,815	3,489	3,163	2,837
102,963	103,062	3,823	3,497	3,171	2,845
103,063	103,162	3,831	3,505	3,179	2,853
103,163	103,262	3,839	3,513	3,187	2,861
103,263	103,362	3,847	3,521	3,195	2,869
103,363	103,462	3,855	3,529	3,203	2,877
103,463	103,562	3,863	3,537	3,211	2,885
103,563	103,662	3,871	3,545	3,219	2,893
103,663	103,762	3,879	3,553	3,227	2,901
103,763	103,862	3,887	3,561	3,235	2,909
103,863	103,962	3,895	3,569	3,243	2,917
103,963	104,062	3,903	3,577	3,251	2,925
104,063	104,162	3,911	3,585	3,259	2,933
104,163	104,262	3,919	3,593	3,267	2,941
104,263	104,362	3,927	3,601	3,275	2,949
104,363	104,462	3,935	3,609	3,283	2,957
104,463	104,562	3,943	3,617	3,291	2,965
104,563	104,662	3,951	3,625	3,299	2,973
104,663	104,762	3,959	3,633	3,307	2,981
104,763	104,862	3,967	3,641	3,315	2,989
104,863	104,962	3,975	3,649	3,323	2,997
104,963	105,062	3,983	3,657	3,331	3,005
105,063	105,162	3,991	3,665	3,339	3,013
105,163	105,262	3,999	3,673	3,347	3,021
105,263	105,362	4,007	3,681	3,355	3,029
105,363	105,462	4,015	3,689	3,363	3,037
105,463	105,562	4,023	3,697	3,371	3,045
105,563	105,662	4,031	3,705	3,379	3,053
105,663	105,762	4,039	3,713	3,387	3,061
105,763	105,862	4,047	3,721	3,395	3,069
105,863	105,962	4,055	3,729	3,403	3,077
105,963	106,062	4,063	3,737	3,411	3,085
106,063	106,162	4,071	3,745	3,419	3,093
106,163	106,262	4,079	3,753	3,427	3,101
106,263	106,362	4,087	3,761	3,435	3,109
106,363	106,462	4,095	3,769	3,443	3,117
106,463	106,562	4,103	3,777	3,451	3,125
106,563	106,662	4,111	3,785	3,459	3,133
106,663	106,762	4,119	3,793	3,467	3,141
106,763	106,862	4,127	3,801	3,475	3,149
106,863	106,962	4,135	3,809	3,483	3,157
106,963	107,062	4,143	3,817	3,491	3,165
107,063	107,162	4,151	3,825	3,499	3,173
107,163	107,262	4,159	3,833	3,507	3,181
107,263	107,362	4,167	3,841	3,515	3,189
107,363	107,462	4,175	3,850	3,523	3,197
107,463	107,562	4,183	3,859	3,533	3,207
107,563	107,662	4,191	3,868	3,542	3,216
107,663	107,762	4,204	3,878	3,552	3,226
107,763	107,862	4,213	3,887	3,561	3,235
107,863	107,962	4,222	3,896	3,570	3,244
107,963	108,062	4,232	3,906	3,580	3,254
108,063	108,162	4,241	3,915	3,589	3,263
108,163	108,262	4,250	3,924	3,598	3,272
108,263	108,362	4,259	3,933	3,607	3,281
108,363	108,462	4,269	3,943	3,617	3,291

Continúa en la siguiente página

Tabla 2EZ de California de 2013

Casado/RDP que Presenta una Declaración Conjunta

o Viudo Calificado

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR Largo o Corto.

Esta tabla le da un crédito de \$7,812 para su deducción estándar, \$212 por su crédito de exención personal y \$326 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
108,463	108,562	4,278	3,952	3,626	3,300
108,563	108,662	4,287	3,961	3,635	3,309
108,663	108,762	4,297	3,971	3,645	3,319
108,763	108,862	4,306	3,980	3,654	3,328
108,863	108,962	4,315	3,989	3,663	3,337
108,963	109,062	4,325	3,999	3,673	3,347
109,063	109,162	4,334	4,008	3,682	3,356
109,163	109,262	4,343	4,017	3,691	3,365
109,263	109,362	4,352	4,026	3,700	3,374
109,363	109,462	4,362	4,036	3,710	3,384
109,463	109,562	4,371	4,045	3,719	3,393
109,563	109,662	4,380	4,054	3,728	3,402
109,663	109,762	4,390	4,064	3,738	3,412
109,763	109,862	4,399	4,073	3,747	3,421
109,863	109,962	4,408	4,082	3,756	3,430
109,963	110,062	4,418	4,092	3,766	3,440
110,063	110,162	4,427	4,101	3,775	3,449
110,163	110,262	4,436	4,110	3,784	3,458
110,263	110,362	4,445	4,119	3,793	3,467
110,363	110,462	4,455	4,129	3,803	3,477
110,463	110,562	4,464	4,138	3,812	3,486
110,563	110,662	4,473	4,147	3,821	3,495
110,663	110,762	4,483	4,157	3,831	3,505
110,763	110,862	4,492	4,166	3,840	3,514
110,863	110,962	4,501	4,175	3,849	3,523
110,963	111,062	4,511	4,185	3,859	3,533
111,063	111,162	4,520	4,194	3,868	3,542
111,163	111,262	4,529	4,203	3,877	3,551
111,263	111,362	4,538	4,212	3,886	3,560
111,363	111,462	4,548	4,222	3,896	3,570
111,463	111,562	4,557	4,231	3,905	3,579
111,563	111,662	4,566	4,240	3,914	3,588
111,663	111,762	4,576	4,250	3,924	3,598
111,763	111,862	4,585	4,259	3,933	3,607
111,863	111,962	4,594	4,268	3,942	3,616
111,963	112,062	4,604	4,278	3,952	3,626
112,063	112,162	4,613	4,287	3,961	3,635
112,163	112,262	4,622	4,296	3,970	3,644
112,263	112,362	4,631	4,305	3,979	3,653
112,363	112,462	4,641	4,315	3,989	3,663
112,463	112,562	4,650	4,324	3,998	3,672
112,563	112,662	4,659	4,333	4,007	3,681
112,663	112,762	4,669	4,343	4,017	3,691
112,763	112,862	4,678	4,352	4,026	3,700
112,863	112,962	4,687	4,361	4,035	3,709
112,963	113,062	4,697	4,371	4,045	3,719
113,063	113,162	4,706	4,380	4,054	3,728
113,163	113,262	4,715	4,389	4,063	3,737
113,263	113,362	4,724	4,398	4,072	3,746
113,363	113,462	4,734	4,408	4,082	3,756
113,463	113,562	4,743	4,417	4,091	3,765
113,563	113,662	4,752	4,426	4,100	3,774
113,663	113,762	4,762	4,436	4,110	3,784
113,763	113,862	4,771	4,445	4,119	3,793
113,863	113,962	4,780	4,454	4,128	3,802

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
113,963	114,062	4,790	4,464	4,138	3,812
114,063	114,162	4,799	4,473	4,147	3,821
114,163	114,262	4,808	4,482	4,156	3,830
114,263	114,362	4,817	4,491	4,165	3,839
114,363	114,462	4,827	4,501	4,175	3,849
114,463	114,562	4,836	4,510	4,184	3,858
114,563	114,662	4,845	4,519	4,193	3,867
114,663	114,762	4,855	4,529	4,203	3,877
114,763	114,862	4,864	4,538	4,212	3,886
114,863	114,962	4,873	4,547	4,221	3,895
114,963	115,062	4,883	4,557	4,231	3,905
115,063	115,162	4,892	4,566	4,240	3,914
115,163	115,262	4,901	4,575	4,249	3,923
115,263	115,362	4,910	4,584	4,258	3,932
115,363	115,462	4,920	4,594	4,268	3,942
115,463	115,562	4,929	4,603	4,277	3,951
115,563	115,662	4,938	4,612	4,286	3,960
115,663	115,762	4,948	4,622	4,296	3,970
115,763	115,862	4,957	4,631	4,305	3,979
115,863	115,962	4,966	4,640	4,314	3,988
115,963	116,062	4,976	4,650	4,324	3,998
116,063	116,162	4,985	4,659	4,333	4,007
116,163	116,262	4,994	4,668	4,342	4,016
116,263	116,362	5,003	4,677	4,351	4,025
116,363	116,462	5,013	4,687	4,361	4,035
116,463	116,562	5,022	4,696	4,370	4,044
116,563	116,662	5,031	4,705	4,379	4,053
116,663	116,762	5,041	4,715	4,389	4,063
116,763	116,862	5,050	4,724	4,398	4,072
116,863	116,962	5,059	4,733	4,407	4,081
116,963	117,062	5,069	4,743	4,417	4,091
117,063	117,162	5,078	4,752	4,426	4,100
117,163	117,262	5,087	4,761	4,435	4,109
117,263	117,362	5,096	4,770	4,444	4,118
117,363	117,462	5,106	4,780	4,454	4,128
117,463	117,562	5,115	4,789	4,463	4,137
117,563	117,662	5,124	4,798	4,472	4,146
117,663	117,762	5,134	4,808	4,482	4,156
117,763	117,862	5,143	4,817	4,491	4,165
117,863	117,962	5,152	4,826	4,500	4,174
117,963	118,062	5,162	4,836	4,510	4,184
118,063	118,162	5,171	4,845	4,519	4,193
118,163	118,262	5,180	4,854	4,528	4,202
118,263	118,362	5,189	4,863	4,537	4,211
118,363	118,462	5,199	4,873	4,547	4,221
118,463	118,562	5,208	4,882	4,556	4,230
118,563	118,662	5,217	4,891	4,565	4,239
118,663	118,762	5,227	4,901	4,575	4,249
118,763	118,862	5,236	4,910	4,584	4,258
118,863	118,962	5,245	4,919	4,593	4,267
118,963	119,062	5,255	4,929	4,603	4,277
119,063	119,162	5,264	4,938	4,612	4,286
119,163	119,262	5,273	4,947	4,621	4,295
119,263	119,362	5,282	4,956	4,630	4,304
119,363	119,462	5,292	4,966	4,640	4,314

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
119,463	119,562	5,301	4,975	4,649	4,323
119,563	119,662	5,310	4,984	4,658	4,332
119,663	119,762	5,320	4,994	4,668	4,342
119,763	119,862	5,329	5,003	4,677	4,351
119,863	119,962	5,338	5,012	4,686	4,360
119,963	120,062	5,348	5,022	4,696	4,370
120,063	120,162	5,357	5,031	4,705	4,379
120,163	120,262	5,366	5,040	4,714	4,388
120,263	120,362	5,375	5,049	4,723	4,397
120,363	120,462	5,385	5,059	4,733	4,407
120,463	120,562	5,394	5,068	4,742	4,416
120,563	120,662	5,403	5,077	4,751	4,425
120,663	120,762	5,413	5,087	4,761	4,435
120,763	120,862	5,422	5,096	4,770	4,444
120,863	120,962	5,431	5,105	4,779	4,453
120,963	121,062	5,441	5,115	4,789	4,463
121,063	121,162	5,450	5,124	4,798	4,472
121,163	121,262	5,459	5,133	4,807	4,481
121,263	121,362	5,468	5,142	4,816	4,490
121,363	121,462	5,478	5,152	4,826	4,500
121,463	121,562	5,487	5,161	4,835	4,509
121,563	121,662	5,496	5,170	4,844	4,518
121,663	121,762	5,506	5,180	4,854	4,528
121,763	121,862	5,515	5,189	4,863	4,537
121,863	121,962	5,524	5,198	4,872	4,546
121,963	122,062	5,534	5,208	4,882	4,556
122,063	122,162	5,543	5,217	4,891	4,565
122,163	122,262	5,552	5,226	4,900	4,574
122,263	122,362	5,561	5,235	4,909	4,583
122,363	122,462	5,571	5,245	4,919	4,593
122,463	122,562	5,580	5,254	4,928	4,602
122,563	122,662	5,589	5,263	4,937	4,611
122,663	122,762	5,599	5,273	4,947	4,621
122,763	122,862	5,608	5,282	4,956	4,630
122,863	122,962	5,617	5,291	4,965	4,639
122,963	123,062	5,627	5,301	4,975	4,649
123,063	123,162	5,636	5,310	4,984	4,658
123,163	123,262	5,645	5,319	4,993	4,667
123,263	123,362	5,654	5,328	5,002	4,676
123,363	123,462	5,664	5,338	5,012	4,686
123,463	123,562	5,673	5,347	5,021	4,695
123,563	123,662	5,682	5,356	5,030	4,704
123,663	123,762	5,692	5,366	5,040	4,714
123,763	123,862	5,701	5,375	5,049	4,723
123,863	123,962	5,710	5,384	5,058	4,732
123,963	124,062	5,720	5,394	5,068	4,742
124,063	124,162	5,729	5,403	5,077	4,751
124,163	124,262	5,738	5,412	5,086	4,760
124,263	124,362	5,747	5,421	5,095	4,769
124,363	124,462	5,757	5,431	5,105	4,779
124,463	124,562	5,766	5,440	5,114	4,788
124,563	124,662	5,775	5,449	5,123	4,797
124,663	124,762	5,785	5,459	5,133	4,807
124,763	124,862	5,794	5,468	5,142	4,816
124,863	124,962	5,803	5,477	5,151	4,825

Continúa en la siguiente página

Tabla 2EZ de California de 2013

Casado/RDP que Presenta una Declaración Conjunta o Viudo Calificado

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR Largo o Corto.

Esta tabla le da un crédito de \$7,812 para su deducción estándar, \$212 por su crédito de exención personal y \$326 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
124,963	125,062	5,813	5,487	5,161	4,835
125,063	125,162	5,822	5,496	5,170	4,844
125,163	125,262	5,831	5,505	5,179	4,853
125,263	125,362	5,840	5,514	5,188	4,862
125,363	125,462	5,850	5,524	5,198	4,872
125,463	125,562	5,859	5,533	5,207	4,881
125,563	125,662	5,868	5,542	5,216	4,890
125,663	125,762	5,878	5,552	5,226	4,900
125,763	125,862	5,887	5,561	5,235	4,909
125,863	125,962	5,896	5,570	5,244	4,918
125,963	126,062	5,906	5,580	5,254	4,928
126,063	126,162	5,915	5,589	5,263	4,937
126,163	126,262	5,924	5,598	5,272	4,946
126,263	126,362	5,933	5,607	5,281	4,955
126,363	126,462	5,943	5,617	5,291	4,965
126,463	126,562	5,952	5,626	5,300	4,974
126,563	126,662	5,961	5,635	5,309	4,983
126,663	126,762	5,971	5,645	5,319	4,993
126,763	126,862	5,980	5,654	5,328	5,002
126,863	126,962	5,989	5,663	5,337	5,011
126,963	127,062	5,999	5,673	5,347	5,021
127,063	127,162	6,008	5,682	5,356	5,030
127,163	127,262	6,017	5,691	5,365	5,039
127,263	127,362	6,026	5,700	5,374	5,048
127,363	127,462	6,036	5,710	5,384	5,058
127,463	127,562	6,045	5,719	5,393	5,067
127,563	127,662	6,054	5,728	5,402	5,076
127,663	127,762	6,064	5,738	5,412	5,086
127,763	127,862	6,073	5,747	5,421	5,095
127,863	127,962	6,082	5,756	5,430	5,104
127,963	128,062	6,092	5,766	5,440	5,114
128,063	128,162	6,101	5,775	5,449	5,123
128,163	128,262	6,110	5,784	5,458	5,132
128,263	128,362	6,119	5,793	5,467	5,141
128,363	128,462	6,129	5,803	5,477	5,151
128,463	128,562	6,138	5,812	5,486	5,160
128,563	128,662	6,147	5,821	5,495	5,169
128,663	128,762	6,157	5,831	5,505	5,179
128,763	128,862	6,166	5,840	5,514	5,188
128,863	128,962	6,175	5,849	5,523	5,197
128,963	129,062	6,185	5,859	5,533	5,207
129,063	129,162	6,194	5,868	5,542	5,216
129,163	129,262	6,203	5,877	5,551	5,225
129,263	129,362	6,212	5,886	5,560	5,234
129,363	129,462	6,222	5,896	5,570	5,244
129,463	129,562	6,231	5,905	5,579	5,253
129,563	129,662	6,240	5,914	5,588	5,262
129,663	129,762	6,250	5,924	5,598	5,272
129,763	129,862	6,259	5,933	5,607	5,281
129,863	129,962	6,268	5,942	5,616	5,290
129,963	130,062	6,278	5,952	5,626	5,300
130,063	130,162	6,287	5,961	5,635	5,309
130,163	130,262	6,296	5,970	5,644	5,318
130,263	130,362	6,305	5,979	5,653	5,327
130,363	130,462	6,315	5,989	5,663	5,337

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
130,463	130,562	6,324	5,998	5,672	5,346
130,563	130,662	6,333	6,007	5,681	5,355
130,663	130,762	6,343	6,017	5,691	5,365
130,763	130,862	6,352	6,026	5,700	5,374
130,863	130,962	6,361	6,035	5,709	5,383
130,963	131,062	6,371	6,045	5,719	5,393
131,063	131,162	6,380	6,054	5,728	5,402
131,163	131,262	6,389	6,063	5,737	5,411
131,263	131,362	6,398	6,072	5,746	5,420
131,363	131,462	6,408	6,082	5,756	5,430
131,463	131,562	6,417	6,091	5,765	5,439
131,563	131,662	6,426	6,100	5,774	5,448
131,663	131,762	6,436	6,110	5,784	5,458
131,763	131,862	6,445	6,119	5,793	5,467
131,863	131,962	6,454	6,128	5,802	5,476
131,963	132,062	6,464	6,138	5,812	5,486
132,063	132,162	6,473	6,147	5,821	5,495
132,163	132,262	6,482	6,156	5,830	5,504
132,263	132,362	6,491	6,165	5,839	5,513
132,363	132,462	6,501	6,175	5,849	5,523
132,463	132,562	6,510	6,184	5,858	5,532
132,563	132,662	6,519	6,193	5,867	5,541
132,663	132,762	6,529	6,203	5,877	5,551
132,763	132,862	6,538	6,212	5,886	5,560
132,863	132,962	6,547	6,221	5,895	5,569
132,963	133,062	6,557	6,231	5,905	5,579
133,063	133,162	6,566	6,240	5,914	5,588
133,163	133,262	6,575	6,249	5,923	5,597
133,263	133,362	6,584	6,258	5,932	5,606
133,363	133,462	6,594	6,268	5,942	5,616
133,463	133,562	6,603	6,277	5,951	5,625
133,563	133,662	6,612	6,286	5,960	5,634
133,663	133,762	6,622	6,296	5,970	5,644
133,763	133,862	6,631	6,305	5,979	5,653
133,863	133,962	6,640	6,314	5,988	5,662
133,963	134,062	6,650	6,324	5,998	5,672
134,063	134,162	6,659	6,333	6,007	5,681
134,163	134,262	6,668	6,342	6,016	5,690
134,263	134,362	6,677	6,351	6,025	5,699
134,363	134,462	6,687	6,361	6,035	5,709
134,463	134,562	6,696	6,370	6,044	5,718
134,563	134,662	6,705	6,379	6,053	5,727
134,663	134,762	6,715	6,389	6,063	5,737
134,763	134,862	6,724	6,398	6,072	5,746
134,863	134,962	6,733	6,407	6,081	5,755
134,963	135,062	6,743	6,417	6,091	5,765
135,063	135,162	6,752	6,426	6,100	5,774
135,163	135,262	6,761	6,435	6,109	5,783
135,263	135,362	6,770	6,444	6,118	5,792
135,363	135,462	6,780	6,454	6,128	5,802
135,463	135,562	6,789	6,463	6,137	5,811
135,563	135,662	6,798	6,472	6,146	5,820
135,663	135,762	6,808	6,482	6,156	5,830
135,763	135,862	6,817	6,491	6,165	5,839
135,863	135,962	6,826	6,500	6,174	5,848

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
135,963	136,062	6,836	6,510	6,184	5,858
136,063	136,162	6,845	6,519	6,193	5,867
136,163	136,262	6,854	6,528	6,202	5,876
136,263	136,362	6,863	6,537	6,211	5,885
136,363	136,462	6,873	6,547	6,221	5,895
136,463	136,562	6,882	6,556	6,230	5,904
136,563	136,662	6,891	6,565	6,239	5,913
136,663	136,762	6,901	6,575	6,249	5,923
136,763	136,862	6,910	6,584	6,258	5,932
136,863	136,962	6,919	6,593	6,267	5,941
136,963	137,062	6,929	6,603	6,277	5,951
137,063	137,162	6,938	6,612	6,286	5,960
137,163	137,262	6,947	6,621	6,295	5,969
137,263	137,362	6,956	6,630	6,304	5,978
137,363	137,462	6,966	6,640	6,314	5,988
137,463	137,562	6,975	6,649	6,323	5,997
137,563	137,662	6,984	6,658	6,332	6,006
137,663	137,762	6,994	6,668	6,342	6,016
137,763	137,862	7,003	6,677	6,351	6,025
137,863	137,962	7,012	6,686	6,360	6,034
137,963	138,062	7,022	6,696	6,370	6,044
138,063	138,162	7,031	6,705	6,379	6,053
138,163	138,262	7,040	6,714	6,388	6,062
138,263	138,362	7,049	6,723	6,397	6,071
138,363	138,462	7,059	6,733	6,407	6,081
138,463	138,562	7,068	6,742	6,416	6,090
138,563	138,662	7,077	6,751	6,425	6,099
138,663	138,762	7,087	6,761	6,435	6,109
138,763	138,862	7,096	6,770	6,444	6,118
138,863	138,962	7,105	6,779	6,453	6,127
138,963	139,062	7,115	6,789	6,463	6,137
139,063	139,162	7,124	6,798	6,472	6,146
139,163	139,262	7,133	6,807	6,481	6,155
139,263	139,362	7,142	6,816	6,490	6,164
139,363	139,462	7,152	6,826	6,500	6,174
139,463	139,562	7,161	6,835	6,509	6,183
139,563	139,662	7,170	6,844	6,518	6,192
139,663	139,762	7,180	6,854	6,528	6,202
139,763	139,862	7,189	6,863	6,537	6,211
139,863	139,962	7,198	6,872	6,546	6,220
139,963	140,062	7,208	6,882	6,556	6,230
140,063	140,162	7,217	6,891	6,565	6,239
140,163	140,262	7,226	6,900	6,574	6,248
140,263	140,362	7,235	6,909	6,583	6,257
140,363	140,462	7,245	6,919	6,593	6,267
140,463	140,562	7,254	6,928	6,602	6,276
140,563	140,662	7,263	6,937	6,611	6,285
140,663	140,762	7,273	6,947	6,621	6,295
140,763	140,862	7,282	6,956	6,630	6,304
140,863	140,962	7,291	6,965	6,639	6,313
140,963	141,062	7,301	6,975	6,649	6,323
141,063	141,162	7,310	6,984	6,658	6,332
141,163	141,262	7,319	6,993	6,667	6,341
141,263	141,362	7,328	7,002	6,676	6,350
141,363	141,462	7,338	7,012	6,686	6,360

Continúa en la siguiente página

Tabla 2EZ de California de 2013

Casado/RDP que Presenta una Declaración Conjunta

o Viudo Calificado

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR Largo o Corto.

Esta tabla le da un crédito de \$7,812 para su deducción estándar, \$212 por su crédito de exención personal y \$326 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
141,463	141,562	7,347	7,021	6,695	6,369
141,563	141,662	7,356	7,030	6,704	6,378
141,663	141,762	7,366	7,040	6,714	6,388
141,763	141,862	7,375	7,049	6,723	6,397
141,863	141,962	7,384	7,058	6,732	6,406
141,963	142,062	7,394	7,068	6,742	6,416
142,063	142,162	7,403	7,077	6,751	6,425
142,163	142,262	7,412	7,086	6,760	6,434
142,263	142,362	7,421	7,095	6,769	6,443
142,363	142,462	7,431	7,105	6,779	6,453
142,463	142,562	7,440	7,114	6,788	6,462
142,563	142,662	7,449	7,123	6,797	6,471
142,663	142,762	7,459	7,133	6,807	6,481
142,763	142,862	7,468	7,142	6,816	6,490
142,863	142,962	7,477	7,151	6,825	6,499
142,963	143,062	7,487	7,161	6,835	6,509
143,063	143,162	7,496	7,170	6,844	6,518
143,163	143,262	7,505	7,179	6,853	6,527
143,263	143,362	7,514	7,188	6,862	6,536
143,363	143,462	7,524	7,198	6,872	6,546
143,463	143,562	7,533	7,207	6,881	6,555
143,563	143,662	7,542	7,216	6,890	6,564
143,663	143,762	7,552	7,226	6,900	6,574
143,763	143,862	7,561	7,235	6,909	6,583
143,863	143,962	7,570	7,244	6,918	6,592
143,963	144,062	7,580	7,254	6,928	6,602
144,063	144,162	7,589	7,263	6,937	6,611
144,163	144,262	7,598	7,272	6,946	6,620
144,263	144,362	7,607	7,281	6,955	6,629
144,363	144,462	7,617	7,291	6,965	6,639
144,463	144,562	7,626	7,300	6,974	6,648
144,563	144,662	7,635	7,309	6,983	6,657
144,663	144,762	7,645	7,319	6,993	6,667
144,763	144,862	7,654	7,328	7,002	6,676
144,863	144,962	7,663	7,337	7,011	6,685
144,963	145,062	7,673	7,347	7,021	6,695
145,063	145,162	7,682	7,356	7,030	6,704
145,163	145,262	7,691	7,365	7,039	6,713
145,263	145,362	7,700	7,374	7,048	6,722
145,363	145,462	7,710	7,384	7,058	6,732
145,463	145,562	7,719	7,393	7,067	6,741
145,563	145,662	7,728	7,402	7,076	6,750
145,663	145,762	7,738	7,412	7,086	6,760
145,763	145,862	7,747	7,421	7,095	6,769
145,863	145,962	7,756	7,430	7,104	6,778
145,963	146,062	7,766	7,440	7,114	6,788
146,063	146,162	7,775	7,449	7,123	6,797
146,163	146,262	7,784	7,458	7,132	6,806
146,263	146,362	7,793	7,467	7,141	6,815
146,363	146,462	7,803	7,477	7,151	6,825
146,463	146,562	7,812	7,486	7,160	6,834
146,563	146,662	7,821	7,495	7,169	6,843
146,663	146,762	7,831	7,505	7,179	6,853
146,763	146,862	7,840	7,514	7,188	6,862
146,863	146,962	7,849	7,523	7,197	6,871

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
146,963	147,062	7,859	7,533	7,207	6,881
147,063	147,162	7,868	7,542	7,216	6,890
147,163	147,262	7,877	7,551	7,225	6,899
147,263	147,362	7,886	7,560	7,234	6,908
147,363	147,462	7,896	7,570	7,244	6,918
147,463	147,562	7,905	7,579	7,253	6,927
147,563	147,662	7,914	7,588	7,262	6,936
147,663	147,762	7,924	7,598	7,272	6,946
147,763	147,862	7,933	7,607	7,281	6,955
147,863	147,962	7,942	7,616	7,290	6,964
147,963	148,062	7,952	7,626	7,300	6,974
148,063	148,162	7,961	7,635	7,309	6,983
148,163	148,262	7,970	7,644	7,318	6,992
148,263	148,362	7,979	7,653	7,327	7,001
148,363	148,462	7,989	7,663	7,337	7,011
148,463	148,562	7,998	7,672	7,346	7,020
148,563	148,662	8,007	7,681	7,355	7,029
148,663	148,762	8,017	7,691	7,365	7,039
148,763	148,862	8,026	7,700	7,374	7,048
148,863	148,962	8,035	7,709	7,383	7,057
148,963	149,062	8,045	7,719	7,393	7,067
149,063	149,162	8,054	7,728	7,402	7,076
149,163	149,262	8,063	7,737	7,411	7,085
149,263	149,362	8,072	7,746	7,420	7,094
149,363	149,462	8,082	7,756	7,430	7,104
149,463	149,562	8,091	7,765	7,439	7,113
149,563	149,662	8,100	7,774	7,448	7,122
149,663	149,762	8,110	7,784	7,458	7,132
149,763	149,862	8,119	7,793	7,467	7,141
149,863	149,962	8,128	7,802	7,476	7,150
149,963	150,062	8,138	7,812	7,486	7,160
150,063	150,162	8,147	7,821	7,495	7,169
150,163	150,262	8,156	7,830	7,504	7,178
150,263	150,362	8,165	7,839	7,513	7,187
150,363	150,462	8,175	7,849	7,523	7,197
150,463	150,562	8,184	7,858	7,532	7,206
150,563	150,662	8,193	7,867	7,541	7,215
150,663	150,762	8,203	7,877	7,551	7,225
150,763	150,862	8,212	7,886	7,560	7,234
150,863	150,962	8,221	7,895	7,569	7,243
150,963	151,062	8,231	7,905	7,579	7,253
151,063	151,162	8,240	7,914	7,588	7,262
151,163	151,262	8,249	7,923	7,597	7,271
151,263	151,362	8,258	7,932	7,606	7,280
151,363	151,462	8,268	7,942	7,616	7,290
151,463	151,562	8,277	7,951	7,625	7,299
151,563	151,662	8,286	7,960	7,634	7,308
151,663	151,762	8,296	7,970	7,644	7,318
151,763	151,862	8,305	7,979	7,653	7,327
151,863	151,962	8,314	7,988	7,662	7,336
151,963	152,062	8,324	7,998	7,672	7,346
152,063	152,162	8,333	8,007	7,681	7,355
152,163	152,262	8,342	8,016	7,690	7,364
152,263	152,362	8,351	8,025	7,699	7,373
152,363	152,462	8,361	8,035	7,709	7,383

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
152,463	152,562	8,370	8,044	7,718	7,392
152,563	152,662	8,379	8,053	7,727	7,401
152,663	152,762	8,389	8,063	7,737	7,411
152,763	152,862	8,398	8,072	7,746	7,420
152,863	152,962	8,407	8,081	7,755	7,429
152,963	153,062	8,417	8,091	7,765	7,439
153,063	153,162	8,426	8,100	7,774	7,448
153,163	153,262	8,435	8,109	7,783	7,457
153,263	153,362	8,444	8,118	7,792	7,466
153,363	153,462	8,454	8,128	7,802	7,476
153,463	153,562	8,463	8,137	7,811	7,485
153,563	153,662	8,472	8,146	7,820	7,494
153,663	153,762	8,482	8,156	7,830	7,504
153,763	153,862	8,491	8,165	7,839	7,513
153,863	153,962	8,500	8,174	7,848	7,522
153,963	154,062	8,510	8,184	7,858	7,532
154,063	154,162	8,519	8,193	7,867	7,541
154,163	154,262	8,528	8,202	7,876	7,550
154,263	154,362	8,537	8,211	7,885	7,559
154,363	154,462	8,547	8,221	7,895	7,569
154,463	154,562	8,556	8,230	7,904	7,578
154,563	154,662	8,565	8,239	7,913	7,587
154,663	154,762	8,575	8,249	7,923	7,597
154,763	154,862	8,584	8,258	7,932	7,606
154,863	154,962	8,593	8,267	7,941	7,615
154,963	155,062	8,603	8,277	7,951	7,625
155,063	155,162	8,612	8,286	7,960	7,634
155,163	155,262	8,621	8,295	7,969	7,643
155,263	155,362	8,630	8,304	7,978	7,652
155,363	155,462	8,640	8,314	7,988	7,662
155,463	155,562	8,649	8,323	7,997	7,671
155,563	155,662	8,658	8,332	8,006	7,680
155,663	155,762	8,668	8,342	8,016	7,690
155,763	155,862	8,677	8,351	8,025	7,699
155,863	155,962	8,686	8,360	8,034	7,708
155,963	156,062	8,696	8,370	8,044	7,718
156,063	156,162	8,705	8,379	8,053	7,727
156,163	156,262	8,714	8,388	8,062	7,736
156,263	156,362	8,723	8,397	8,071	7,745
156,363	156,462	8,733	8,407	8,081	7,755
156,463	156,562	8,742	8,416	8,090	7,764
156,563	156,662	8,751	8,425	8,099	7,773
156,663	156,762	8,761	8,435	8,109	7,783
156,763	156,862	8,770	8,444	8,118	7,792
156,863	156,962	8,779	8,453	8,127	7,801
156,963	157,062	8,789	8,463	8,137	7,811
157,063	157,162	8,798	8,472	8,146	7,820
157,163	157,262	8,807	8,481	8,155	7,829
157,263	157,362	8,816	8,490	8,164	7,838
157,363	157,462	8,826	8,500	8,174	7,848
157,463	157,562	8,835	8,509	8,183	7,857
157,563	157,662	8,844	8,518	8,192	7,866
157,663	157,762	8,854	8,528	8,202	7,876
157,763	157,862	8,863	8,537	8,211	7,885
157,863	157,962	8,872	8,546	8,220	7,894

Continúa en la siguiente página

Tabla 2EZ de California de 2013

Casado/RDP que Presenta una Declaración Conjunta

o Viudo Calificado

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR Largo o Corto.

Esta tabla le da un crédito de \$7,812 para su deducción estándar, \$212 por su crédito de exención personal y \$326 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de Dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
157,963	158,062	8,882	8,556	8,230	7,904
158,063	158,162	8,891	8,565	8,239	7,913
158,163	158,262	8,900	8,574	8,248	7,922
158,263	158,362	8,909	8,583	8,257	7,931
158,363	158,462	8,919	8,593	8,267	7,941
158,463	158,562	8,928	8,602	8,276	7,950
158,563	158,662	8,937	8,611	8,285	7,959
158,663	158,762	8,947	8,621	8,295	7,969
158,763	158,862	8,956	8,630	8,304	7,978
158,863	158,962	8,965	8,639	8,313	7,987
158,963	159,062	8,975	8,649	8,323	7,997
159,063	159,162	8,984	8,658	8,332	8,006
159,163	159,262	8,993	8,667	8,341	8,015
159,263	159,362	9,002	8,676	8,350	8,024
159,363	159,462	9,012	8,686	8,360	8,034
159,463	159,562	9,021	8,695	8,369	8,043
159,563	159,662	9,030	8,704	8,378	8,052
159,663	159,762	9,040	8,714	8,388	8,062
159,763	159,862	9,049	8,723	8,397	8,071
159,863	159,962	9,058	8,732	8,406	8,080
159,963	160,062	9,068	8,742	8,416	8,090
160,063	160,162	9,077	8,751	8,425	8,099
160,163	160,262	9,086	8,760	8,434	8,108
160,263	160,362	9,095	8,769	8,443	8,117
160,363	160,462	9,105	8,779	8,453	8,127
160,463	160,562	9,114	8,788	8,462	8,136
160,563	160,662	9,123	8,797	8,471	8,145
160,663	160,762	9,133	8,807	8,481	8,155
160,763	160,862	9,142	8,816	8,490	8,164
160,863	160,962	9,151	8,825	8,499	8,173
160,963	161,062	9,161	8,835	8,509	8,183
161,063	161,162	9,170	8,844	8,518	8,192
161,163	161,262	9,179	8,853	8,527	8,201
161,263	161,362	9,188	8,862	8,536	8,210
161,363	161,462	9,198	8,872	8,546	8,220
161,463	161,562	9,207	8,881	8,555	8,229
161,563	161,662	9,216	8,890	8,564	8,238
161,663	161,762	9,226	8,900	8,574	8,248
161,763	161,862	9,235	8,909	8,583	8,257
161,863	161,962	9,244	8,918	8,592	8,266
161,963	162,062	9,254	8,928	8,602	8,276
162,063	162,162	9,263	8,937	8,611	8,285
162,163	162,262	9,272	8,946	8,620	8,294
162,263	162,362	9,281	8,955	8,629	8,303
162,363	162,462	9,291	8,965	8,639	8,313
162,463	162,562	9,300	8,974	8,648	8,322
162,563	162,662	9,309	8,983	8,657	8,331
162,663	162,762	9,319	8,993	8,667	8,341
162,763	162,862	9,328	9,002	8,676	8,350
162,863	162,962	9,337	9,011	8,685	8,359
162,963	163,062	9,347	9,021	8,695	8,369
163,063	163,162	9,356	9,030	8,704	8,378
163,163	163,262	9,365	9,039	8,713	8,387
163,263	163,362	9,374	9,048	8,722	8,396
163,363	163,462	9,384	9,058	8,732	8,406

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
163,463	163,562	9,393	9,067	8,741	8,415
163,563	163,662	9,402	9,076	8,750	8,424
163,663	163,762	9,412	9,086	8,760	8,434
163,763	163,862	9,421	9,095	8,769	8,443
163,863	163,962	9,430	9,104	8,778	8,452
163,963	164,062	9,440	9,114	8,788	8,462
164,063	164,162	9,449	9,123	8,797	8,471
164,163	164,262	9,458	9,132	8,806	8,480
164,263	164,362	9,467	9,141	8,815	8,489
164,363	164,462	9,477	9,151	8,825	8,499
164,463	164,562	9,486	9,160	8,834	8,508
164,563	164,662	9,495	9,169	8,843	8,517
164,663	164,762	9,505	9,179	8,853	8,527
164,763	164,862	9,514	9,188	8,862	8,536
164,863	164,962	9,523	9,197	8,871	8,545
164,963	165,062	9,533	9,207	8,881	8,555
165,063	165,162	9,542	9,216	8,890	8,564
165,163	165,262	9,551	9,225	8,899	8,573
165,263	165,362	9,560	9,234	8,908	8,582
165,363	165,462	9,570	9,244	8,918	8,592
165,463	165,562	9,579	9,253	8,927	8,601
165,563	165,662	9,588	9,262	8,936	8,610
165,663	165,762	9,598	9,272	8,946	8,620
165,763	165,862	9,607	9,281	8,955	8,629
165,863	165,962	9,616	9,290	8,964	8,638
165,963	166,062	9,626	9,300	8,974	8,648
166,063	166,162	9,635	9,309	8,983	8,657
166,163	166,262	9,644	9,318	8,992	8,666
166,263	166,362	9,653	9,327	9,001	8,675
166,363	166,462	9,663	9,337	9,011	8,685
166,463	166,562	9,672	9,346	9,020	8,694
166,563	166,662	9,681	9,355	9,029	8,703
166,663	166,762	9,691	9,365	9,039	8,713
166,763	166,862	9,700	9,374	9,048	8,722
166,863	166,962	9,709	9,383	9,057	8,731
166,963	167,062	9,719	9,393	9,067	8,741
167,063	167,162	9,728	9,402	9,076	8,750
167,163	167,262	9,737	9,411	9,085	8,759
167,263	167,362	9,746	9,420	9,094	8,768
167,363	167,462	9,756	9,430	9,104	8,778
167,463	167,562	9,765	9,439	9,113	8,787
167,563	167,662	9,774	9,448	9,122	8,796
167,663	167,762	9,784	9,458	9,132	8,806
167,763	167,862	9,793	9,467	9,141	8,815
167,863	167,962	9,802	9,476	9,150	8,824
167,963	168,062	9,812	9,486	9,160	8,834
168,063	168,162	9,821	9,495	9,169	8,843
168,163	168,262	9,830	9,504	9,178	8,852
168,263	168,362	9,839	9,513	9,187	8,861
168,363	168,462	9,849	9,523	9,197	8,871
168,463	168,562	9,858	9,532	9,206	8,880
168,563	168,662	9,867	9,541	9,215	8,889
168,663	168,762	9,877	9,551	9,225	8,899
168,763	168,862	9,886	9,560	9,234	8,908
168,863	168,962	9,895	9,569	9,243	8,917

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
168,963	169,062	9,905	9,579	9,253	8,927
169,063	169,162	9,914	9,588	9,262	8,936
169,163	169,262	9,923	9,597	9,271	8,945
169,263	169,362	9,932	9,606	9,280	8,954
169,363	169,462	9,942	9,616	9,290	8,964
169,463	169,562	9,951	9,625	9,299	8,973
169,563	169,662	9,960	9,634	9,308	8,982
169,663	169,762	9,970	9,644	9,318	8,992
169,763	169,862	9,979	9,653	9,327	9,001
169,863	169,962	9,988	9,662	9,336	9,010
169,963	170,062	9,998	9,672	9,346	9,020
170,063	170,162	10,007	9,681	9,355	9,029
170,163	170,262	10,016	9,690	9,364	9,038
170,263	170,362	10,025	9,699	9,373	9,047
170,363	170,462	10,035	9,709	9,383	9,057
170,463	170,562	10,044	9,718	9,392	9,066
170,563	170,662	10,053	9,727	9,401	9,075
170,663	170,762	10,063	9,737	9,411	9,085
170,763	170,862	10,072	9,746	9,420	9,094
170,863	170,962	10,081	9,755	9,429	9,103
170,963	171,062	10,091	9,765	9,439	9,113
171,063	171,162	10,100	9,774	9,448	9,122
171,163	171,262	10,109	9,783	9,457	9,131
171,263	171,362	10,118	9,792	9,466	9,140
171,363	171,462	10,128	9,802	9,476	9,150
171,463	171,562	10,137	9,811	9,485	9,159
171,563	171,662	10,146	9,820	9,494	9,168
171,663	171,762	10,156	9,830	9,504	9,178
171,763	171,862	10,165	9,839	9,513	9,187
171,863	171,962	10,174	9,848	9,522	9,196
171,963	172,062	10,184	9,858	9,532	9,206
172,063	172,162	10,193	9,867	9,541	9,215
172,163	172,262	10,202	9,876	9,550	9,224
172,263	172,362	10,211	9,885	9,559	9,233
172,363	172,462	10,221	9,895	9,569	9,243
172,463	172,562	10,230	9,904	9,578	9,252
172,563	172,662	10,239	9,913	9,587	9,261
172,663	172,762	10,249	9,923	9,597	9,271
172,763	172,862	10,258	9,932	9,606	9,280
172,863	172,962	10,267	9,941	9,615	9,289
172,963	173,062	10,277	9,951	9,625	9,299
173,063	173,162	10,286	9,960	9,634	9,308
173,163	173,262	10,295	9,969	9,643	9,317
173,263	173,362	10,304	9,978	9,652	9,326
173,363	173,462	10,314	9,988	9,662	9,336
173,463	173,562	10,323	9,997	9,671	9,345
173,563	173,662	10,332	10,006	9,680	9,354
173,663	173,762	10,342	10,016	9,690	9,364
173,763	173,862	10,351	10,025	9,699	9,373
173,863	173,962	10,360	10,034	9,708	9,382
173,963	174,062	10,370	10,044	9,718	9,392
174,063	174,162	10,379	10,053	9,727	9,401
174,163	174,262	10,388	10,062	9,736	9,410
174,263	174,362	10,397	10,071	9,745	9,419
174,363	174,462	10,407	10,081	9,755	9,429

Continúa en la siguiente página

Tabla 2EZ de California de 2013

Casado/RDP que Presenta una Declaración Conjunta

o Viudo Calificado

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR Largo o Corto.

Esta tabla le da un crédito de \$7,812 para su deducción estándar, \$212 por su crédito de exención personal y \$326 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
174,463	174,562	10,416	10,090	9,764	9,438
174,563	174,662	10,425	10,099	9,773	9,447
174,663	174,762	10,435	10,109	9,783	9,457
174,763	174,862	10,444	10,118	9,792	9,466
174,863	174,962	10,453	10,127	9,801	9,475
174,963	175,062	10,463	10,137	9,811	9,485
175,063	175,162	10,472	10,146	9,820	9,494
175,163	175,262	10,481	10,155	9,829	9,503
175,263	175,362	10,490	10,164	9,838	9,512
175,363	175,462	10,500	10,174	9,848	9,522
175,463	175,562	10,509	10,183	9,857	9,531
175,563	175,662	10,518	10,192	9,866	9,540
175,663	175,762	10,528	10,202	9,876	9,550
175,763	175,862	10,537	10,211	9,885	9,559
175,863	175,962	10,546	10,220	9,894	9,568
175,963	176,062	10,556	10,230	9,904	9,578
176,063	176,162	10,565	10,239	9,913	9,587
176,163	176,262	10,574	10,248	9,922	9,596
176,263	176,362	10,583	10,257	9,931	9,605
176,363	176,462	10,593	10,267	9,941	9,615
176,463	176,562	10,602	10,276	9,950	9,624
176,563	176,662	10,611	10,285	9,959	9,633
176,663	176,762	10,621	10,295	9,969	9,643
176,763	176,862	10,630	10,304	9,978	9,652
176,863	176,962	10,639	10,313	9,987	9,661
176,963	177,062	10,649	10,323	9,997	9,671
177,063	177,162	10,658	10,332	10,006	9,680
177,163	177,262	10,667	10,341	10,015	9,689
177,263	177,362	10,676	10,350	10,024	9,698
177,363	177,462	10,686	10,360	10,034	9,708
177,463	177,562	10,695	10,369	10,043	9,717
177,563	177,662	10,704	10,378	10,052	9,726
177,663	177,762	10,714	10,388	10,062	9,736
177,763	177,862	10,723	10,397	10,071	9,745
177,863	177,962	10,732	10,406	10,080	9,754
177,963	178,062	10,742	10,416	10,090	9,764
178,063	178,162	10,751	10,425	10,099	9,773
178,163	178,262	10,760	10,434	10,108	9,782
178,263	178,362	10,769	10,443	10,117	9,791
178,363	178,462	10,779	10,453	10,127	9,801
178,463	178,562	10,788	10,462	10,136	9,810
178,563	178,662	10,797	10,471	10,145	9,819
178,663	178,762	10,807	10,481	10,155	9,829
178,763	178,862	10,816	10,490	10,164	9,838
178,863	178,962	10,825	10,499	10,173	9,847
178,963	179,062	10,835	10,509	10,183	9,857
179,063	179,162	10,844	10,518	10,192	9,866
179,163	179,262	10,853	10,527	10,201	9,875
179,263	179,362	10,862	10,536	10,210	9,884
179,363	179,462	10,872	10,546	10,220	9,894
179,463	179,562	10,881	10,555	10,229	9,903
179,563	179,662	10,890	10,564	10,238	9,912
179,663	179,762	10,900	10,574	10,248	9,922
179,763	179,862	10,909	10,583	10,257	9,931
179,863	179,962	10,918	10,592	10,266	9,940

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
179,963	180,062	10,928	10,602	10,276	9,950
180,063	180,162	10,937	10,611	10,285	9,959
180,163	180,262	10,946	10,620	10,294	9,968
180,263	180,362	10,955	10,629	10,303	9,977
180,363	180,462	10,965	10,639	10,313	9,987
180,463	180,562	10,974	10,648	10,322	9,996
180,563	180,662	10,983	10,657	10,331	10,005
180,663	180,762	10,993	10,667	10,341	10,015
180,763	180,862	11,002	10,676	10,350	10,024
180,863	180,962	11,011	10,685	10,359	10,033
180,963	181,062	11,021	10,695	10,369	10,043
181,063	181,162	11,030	10,704	10,378	10,052
181,163	181,262	11,039	10,713	10,387	10,061
181,263	181,362	11,048	10,722	10,396	10,070
181,363	181,462	11,058	10,732	10,406	10,080
181,463	181,562	11,067	10,741	10,415	10,089
181,563	181,662	11,076	10,750	10,424	10,098
181,663	181,762	11,086	10,760	10,434	10,108
181,763	181,862	11,095	10,769	10,443	10,117
181,863	181,962	11,104	10,778	10,452	10,126
181,963	182,062	11,114	10,788	10,462	10,136
182,063	182,162	11,123	10,797	10,471	10,145
182,163	182,262	11,132	10,806	10,480	10,154
182,263	182,362	11,141	10,815	10,489	10,163
182,363	182,462	11,151	10,825	10,499	10,173
182,463	182,562	11,160	10,834	10,508	10,182
182,563	182,662	11,169	10,843	10,517	10,191
182,663	182,762	11,179	10,853	10,527	10,201
182,763	182,862	11,188	10,862	10,536	10,210
182,863	182,962	11,197	10,871	10,545	10,219
182,963	183,062	11,207	10,881	10,555	10,229
183,063	183,162	11,216	10,890	10,564	10,238
183,163	183,262	11,225	10,899	10,573	10,247
183,263	183,362	11,234	10,908	10,582	10,256
183,363	183,462	11,244	10,918	10,592	10,266
183,463	183,562	11,253	10,927	10,601	10,275
183,563	183,662	11,262	10,936	10,610	10,284
183,663	183,762	11,272	10,946	10,620	10,294
183,763	183,862	11,281	10,955	10,629	10,303
183,863	183,962	11,290	10,964	10,638	10,312
183,963	184,062	11,300	10,974	10,648	10,322
184,063	184,162	11,309	10,983	10,657	10,331
184,163	184,262	11,318	10,992	10,666	10,340
184,263	184,362	11,327	11,001	10,675	10,349
184,363	184,462	11,337	11,011	10,685	10,359
184,463	184,562	11,346	11,020	10,694	10,368
184,563	184,662	11,355	11,029	10,703	10,377
184,663	184,762	11,365	11,039	10,713	10,387
184,763	184,862	11,374	11,048	10,722	10,396
184,863	184,962	11,383	11,057	10,731	10,405
184,963	185,062	11,393	11,067	10,741	10,415
185,063	185,162	11,402	11,076	10,750	10,424
185,163	185,262	11,411	11,085	10,759	10,433
185,263	185,362	11,420	11,094	10,768	10,442
185,363	185,462	11,430	11,104	10,778	10,452

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
185,463	185,562	11,439	11,113	10,787	10,461
185,563	185,662	11,448	11,122	10,796	10,470
185,663	185,762	11,458	11,132	10,806	10,480
185,763	185,862	11,467	11,141	10,815	10,489
185,863	185,962	11,476	11,150	10,824	10,498
185,963	186,062	11,486	11,160	10,834	10,508
186,063	186,162	11,495	11,169	10,843	10,517
186,163	186,262	11,504	11,178	10,852	10,526
186,263	186,362	11,513	11,187	10,861	10,535
186,363	186,462	11,523	11,197	10,871	10,545
186,463	186,562	11,532	11,206	10,880	10,554
186,563	186,662	11,541	11,215	10,889	10,563
186,663	186,762	11,551	11,225	10,899	10,573
186,763	186,862	11,560	11,234	10,908	10,582
186,863	186,962	11,569	11,243	10,917	10,591
186,963	187,062	11,579	11,253	10,927	10,601
187,063	187,162	11,588	11,262	10,936	10,610
187,163	187,262	11,597	11,271	10,945	10,619
187,263	187,362	11,606	11,280	10,954	10,628
187,363	187,462	11,616	11,290	10,964	10,638
187,463	187,562	11,625	11,299	10,973	10,647
187,563	187,662	11,634	11,308	10,982	10,656
187,663	187,762	11,644	11,318	10,992	10,666
187,763	187,862	11,653	11,327	11,001	10,675
187,863	187,962	11,662	11,336	11,010	10,684
187,963	188,062	11,672	11,346	11,020	10,694
188,063	188,162	11,681	11,355	11,029	10,703
188,163	188,262	11,690	11,364	11,038	10,712
188,263	188,362	11,699	11,373	11,047	10,721
188,363	188,462	11,709	11,383	11,057	10,731
188,463	188,562	11,718	11,392	11,066	10,740
188,563	188,662	11,727	11,401	11,075	10,749
188,663	188,762	11,737	11,411	11,085	10,759
188,763	188,862	11,746	11,420	11,094	10,768
188,863	188,962	11,755	11,429	11,103	10,777
188,963	189,062	11,765	11,439	11,113	10,787
189,063	189,162	11,774	11,448	11,122	10,796
189,163	189,262	11,783	11,457	11,131	10,805
189,263	189,362	11,792	11,466	11,140	10,814
189,363	189,462	11,802	11,476	11,150	10,824
189,463	189,562	11,811	11,485	11,159	10,833
189,563	189,662	11,820	11,494	11,168	10,842
189,663	189,762	11,830	11,504	11,178	10,852
189,763	189,862	11,839	11,513	11,187	10,861
189,863	189,962	11,848	11,522	11,196	10,870
189,963	190,062	11,858	11,532	11,206	10,880
190,063	190,162	11,867	11,541	11,215	10,889
190,163	190,262	11,876	11,550	11,224	10,898
190,263	190,362	11,885	11,559	11,233	10,907
190,363	190,462	11,895	11,569	11,243	10,917
190,463	190,562	11,904	11,578	11,252	10,926
190,563	190,662	11,913	11,587	11,261	10,935
190,663	190,762	11,923	11,59		

Tabla 2EZ de California de 2013

Casado/RDP que Presenta una Declaración Conjunta o Viudo Calificado

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR Largo o Corto.

Esta tabla le da un crédito de \$7,812 para su deducción estándar, \$212 por su crédito de exención personal y \$326 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de Dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
190,963	191,062	11,951	11,625	11,299	10,973
191,063	191,162	11,960	11,634	11,308	10,982
191,163	191,262	11,969	11,643	11,317	10,991
191,263	191,362	11,978	11,652	11,326	11,000
191,363	191,462	11,988	11,662	11,336	11,010
191,463	191,562	11,997	11,671	11,345	11,019
191,563	191,662	12,006	11,680	11,354	11,028
191,663	191,762	12,016	11,690	11,364	11,038
191,763	191,862	12,025	11,699	11,373	11,047
191,863	191,962	12,034	11,708	11,382	11,056
191,963	192,062	12,044	11,718	11,392	11,066
192,063	192,162	12,053	11,727	11,401	11,075
192,163	192,262	12,062	11,736	11,410	11,084
192,263	192,362	12,071	11,745	11,419	11,093
192,363	192,462	12,081	11,755	11,429	11,103
192,463	192,562	12,090	11,764	11,438	11,112
192,563	192,662	12,099	11,773	11,447	11,121
192,663	192,762	12,109	11,783	11,457	11,131
192,763	192,862	12,118	11,792	11,466	11,140
192,863	192,962	12,127	11,801	11,475	11,149
192,963	193,062	12,137	11,811	11,485	11,159
193,063	193,162	12,146	11,820	11,494	11,168
193,163	193,262	12,155	11,829	11,503	11,177
193,263	193,362	12,164	11,838	11,512	11,186
193,363	193,462	12,174	11,848	11,522	11,196
193,463	193,562	12,183	11,857	11,531	11,205
193,563	193,662	12,192	11,866	11,540	11,214
193,663	193,762	12,202	11,876	11,550	11,224
193,763	193,862	12,211	11,885	11,559	11,233
193,863	193,962	12,220	11,894	11,568	11,242
193,963	194,062	12,230	11,904	11,578	11,252
194,063	194,162	12,239	11,913	11,587	11,261
194,163	194,262	12,248	11,922	11,596	11,270
194,263	194,362	12,257	11,931	11,605	11,279
194,363	194,462	12,267	11,941	11,615	11,289
194,463	194,562	12,276	11,950	11,624	11,298
194,563	194,662	12,285	11,959	11,633	11,307
194,663	194,762	12,295	11,969	11,643	11,317
194,763	194,862	12,304	11,978	11,652	11,326
194,863	194,962	12,313	11,987	11,661	11,335
194,963	195,062	12,323	11,997	11,671	11,345
195,063	195,162	12,332	12,006	11,680	11,354
195,163	195,262	12,341	12,015	11,689	11,363
195,263	195,362	12,350	12,024	11,698	11,372
195,363	195,462	12,360	12,034	11,708	11,382

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
195,463	195,562	12,369	12,043	11,717	11,391
195,563	195,662	12,378	12,052	11,726	11,400
195,663	195,762	12,388	12,062	11,736	11,410
195,763	195,862	12,397	12,071	11,745	11,419
195,863	195,962	12,406	12,080	11,754	11,428
195,963	196,062	12,416	12,090	11,764	11,438
196,063	196,162	12,425	12,099	11,773	11,447
196,163	196,262	12,434	12,108	11,782	11,456
196,263	196,362	12,443	12,117	11,791	11,465
196,363	196,462	12,453	12,127	11,801	11,475
196,463	196,562	12,462	12,136	11,810	11,484
196,563	196,662	12,471	12,145	11,819	11,493
196,663	196,762	12,481	12,155	11,829	11,503
196,763	196,862	12,490	12,164	11,838	11,512
196,863	196,962	12,499	12,173	11,847	11,521
196,963	197,062	12,509	12,183	11,857	11,531
197,063	197,162	12,518	12,192	11,866	11,540
197,163	197,262	12,527	12,201	11,875	11,549
197,263	197,362	12,536	12,210	11,884	11,558
197,363	197,462	12,546	12,220	11,894	11,568
197,463	197,562	12,555	12,229	11,903	11,577
197,563	197,662	12,564	12,238	11,912	11,586
197,663	197,762	12,574	12,248	11,922	11,596
197,763	197,862	12,583	12,257	11,931	11,605
197,863	197,962	12,592	12,266	11,940	11,614
197,963	198,062	12,602	12,276	11,950	11,624
198,063	198,162	12,611	12,285	11,959	11,633
198,163	198,262	12,620	12,294	11,968	11,642
198,263	198,362	12,629	12,303	11,977	11,651
198,363	198,462	12,639	12,313	11,987	11,661
198,463	198,562	12,648	12,322	11,996	11,670
198,563	198,662	12,657	12,331	12,005	11,679
198,663	198,762	12,667	12,341	12,015	11,689
198,763	198,862	12,676	12,350	12,024	11,698
198,863	198,962	12,685	12,359	12,033	11,707
198,963	199,062	12,695	12,369	12,043	11,717
199,063	199,162	12,704	12,378	12,052	11,726
199,163	199,262	12,713	12,387	12,061	11,735
199,263	199,362	12,722	12,396	12,070	11,744
199,363	199,462	12,732	12,406	12,080	11,754
199,463	199,562	12,741	12,415	12,089	11,763
199,563	199,662	12,750	12,424	12,098	11,772
199,663	199,762	12,760	12,434	12,108	11,782
199,763	199,862	12,769	12,443	12,117	11,791
199,863	199,962	12,778	12,452	12,126	11,800

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
199,963	200,000	12,788	12,462	12,136	11,810
SI SU INGRESO ES MÁS DE \$200,000 USE EL FORMULARIO 540, O PRESENTE SU DECLARACIÓN EN LÍNEA A TRÁVES DE CalFile y e-file. Visite ftb.ca.gov					

Tabla 2EZ de California de 2013

Cabeza de Familia

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR Largo o Corto.

Esta tabla le da un crédito de \$7,812 para su deducción estándar, \$106 por su crédito de exención personal y \$326 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de Dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
0	18,462	0	0	0	0
18,463	18,562	1	0	0	0
18,563	18,662	2	0	0	0
18,663	18,762	3	0	0	0
18,763	18,862	4	0	0	0
18,863	18,962	5	0	0	0
18,963	19,062	6	0	0	0
19,063	19,162	7	0	0	0
19,163	19,262	8	0	0	0
19,263	19,362	9	0	0	0
19,363	19,462	10	0	0	0
19,463	19,562	11	0	0	0
19,563	19,662	12	0	0	0
19,663	19,762	13	0	0	0
19,763	19,862	14	0	0	0
19,863	19,962	15	0	0	0
19,963	20,062	16	0	0	0
20,063	20,162	17	0	0	0
20,163	20,262	18	0	0	0
20,263	20,362	19	0	0	0
20,363	20,462	20	0	0	0
20,463	20,562	21	0	0	0
20,563	20,662	22	0	0	0
20,663	20,762	23	0	0	0
20,763	20,862	24	0	0	0
20,863	20,962	25	0	0	0
20,963	21,062	26	0	0	0
21,063	21,162	27	0	0	0
21,163	21,262	28	0	0	0
21,263	21,362	29	0	0	0
21,363	21,462	30	0	0	0
21,463	21,562	31	0	0	0
21,563	21,662	32	0	0	0
21,663	21,762	33	0	0	0
21,763	21,862	34	0	0	0
21,863	21,962	35	0	0	0
21,963	22,062	36	0	0	0
22,063	22,162	37	0	0	0
22,163	22,262	38	0	0	0
22,263	22,362	39	0	0	0
22,363	22,462	40	0	0	0
22,463	22,562	41	0	0	0
22,563	22,662	42	0	0	0
22,663	22,762	43	0	0	0
22,763	22,862	44	0	0	0
22,863	22,962	45	0	0	0
22,963	23,062	46	0	0	0
23,063	23,162	48	0	0	0
23,163	23,262	50	0	0	0
23,263	23,362	52	0	0	0
23,363	23,462	54	0	0	0
23,463	23,562	56	0	0	0
23,563	23,662	58	0	0	0
23,663	23,762	60	0	0	0
23,763	23,862	62	0	0	0

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
23,863	23,962	64	0	0	0
23,963	24,062	66	0	0	0
24,063	24,162	68	0	0	0
24,163	24,262	70	0	0	0
24,263	24,362	72	0	0	0
24,363	24,462	74	0	0	0
24,463	24,562	76	0	0	0
24,563	24,662	78	0	0	0
24,663	24,762	80	0	0	0
24,763	24,862	82	0	0	0
24,863	24,962	84	0	0	0
24,963	25,062	86	0	0	0
25,063	25,162	88	0	0	0
25,163	25,262	90	0	0	0
25,263	25,362	92	0	0	0
25,363	25,462	94	0	0	0
25,463	25,562	96	0	0	0
25,563	25,662	98	0	0	0
25,663	25,762	100	0	0	0
25,763	25,862	102	0	0	0
25,863	25,962	104	0	0	0
25,963	26,062	106	0	0	0
26,063	26,162	108	0	0	0
26,163	26,262	110	0	0	0
26,263	26,362	112	0	0	0
26,363	26,462	114	0	0	0
26,463	26,562	116	0	0	0
26,563	26,662	118	0	0	0
26,663	26,762	120	0	0	0
26,763	26,862	122	0	0	0
26,863	26,962	124	0	0	0
26,963	27,062	126	0	0	0
27,063	27,162	128	0	0	0
27,163	27,262	130	0	0	0
27,263	27,362	132	0	0	0
27,363	27,462	134	0	0	0
27,463	27,562	136	0	0	0
27,563	27,662	138	0	0	0
27,663	27,762	140	0	0	0
27,763	27,862	142	0	0	0
27,863	27,962	144	0	0	0
27,963	28,062	146	0	0	0
28,063	28,162	148	0	0	0
28,163	28,262	150	0	0	0
28,263	28,362	152	0	0	0
28,363	28,462	154	0	0	0
28,463	28,562	156	0	0	0
28,563	28,662	158	0	0	0
28,663	28,762	160	0	0	0
28,763	28,862	162	0	0	0
28,863	28,962	164	0	0	0
28,963	29,062	166	0	0	0
29,063	29,162	168	0	0	0
29,163	29,262	170	0	0	0
29,263	29,362	172	0	0	0

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
29,363	29,462	174	0	0	0
29,463	29,562	176	0	0	0
29,563	29,662	178	0	0	0
29,663	29,762	180	0	0	0
29,763	29,862	182	0	0	0
29,863	29,962	184	0	0	0
29,963	30,062	186	0	0	0
30,063	30,162	188	0	0	0
30,163	30,262	190	0	0	0
30,263	30,362	192	0	0	0
30,363	30,462	194	0	0	0
30,463	30,562	196	0	0	0
30,563	30,662	198	0	0	0
30,663	30,762	200	0	0	0
30,763	30,862	202	0	0	0
30,863	30,962	204	0	0	0
30,963	31,062	206	0	0	0
31,063	31,162	208	0	0	0
31,163	31,262	210	0	0	0
31,263	31,362	212	0	0	0
31,363	31,462	214	0	0	0
31,463	31,562	216	0	0	0
31,563	31,662	218	0	0	0
31,663	31,762	220	0	0	0
31,763	31,862	222	0	0	0
31,863	31,962	224	0	0	0
31,963	32,062	226	0	0	0
32,063	32,162	228	0	0	0
32,163	32,262	230	0	0	0
32,263	32,362	232	0	0	0
32,363	32,462	234	0	0	0
32,463	32,562	236	0	0	0
32,563	32,662	238	0	0	0
32,663	32,762	240	0	0	0
32,763	32,862	242	0	0	0
32,863	32,962	244	0	0	0
32,963	33,062	246	0	0	0
33,063	33,162	248	0	0	0
33,163	33,262	250	0	0	0
33,263	33,362	252	0	0	0
33,363	33,462	254	0	0	0
33,463	33,562	256	0	0	0
33,563	33,662	258	0	0	0
33,663	33,762	260	0	0	0
33,763	33,862	262	0	0	0
33,863	33,962	264	0	0	0
33,963	34,062	266	0	0	0
34,063	34,162	268	0	0	0
34,163	34,262	270	0	0	0
34,263	34,362	272	0	0	0
34,363	34,462	274	0	0	0
34,463	34,562	276	0	0	0
34,563	34,662	278	0	0	0
34,663	34,762	280	0	0	0
34,763	34,862	282	0	0	0

Continúa en la siguiente página

Tabla 2EZ de California de 2013

Cabeza de Familia (Continuación)

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR Largo o Corto.

Esta tabla le da un crédito de \$7,812 para su deducción estándar, \$106 por su crédito de exención personal y \$326 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
34,863	34,962	284	0	0	0
34,963	35,062	286	0	0	0
35,063	35,162	288	0	0	0
35,163	35,262	290	0	0	0
35,263	35,362	292	0	0	0
35,363	35,462	294	0	0	0
35,463	35,562	296	0	0	0
35,563	35,662	298	0	0	0
35,663	35,762	300	0	0	0
35,763	35,862	302	0	0	0
35,863	35,962	304	0	0	0
35,963	36,062	306	0	0	0
36,063	36,162	308	0	0	0
36,163	36,262	310	0	0	0
36,263	36,362	312	0	0	0
36,363	36,462	314	0	0	0
36,463	36,562	316	0	0	0
36,563	36,662	318	0	0	0
36,663	36,762	320	0	0	0
36,763	36,862	322	0	0	0
36,863	36,962	324	0	0	0
36,963	37,062	326	0	0	0
37,063	37,162	328	2	0	0
37,163	37,262	330	4	0	0
37,263	37,362	332	6	0	0
37,363	37,462	334	8	0	0
37,463	37,562	336	10	0	0
37,563	37,662	338	12	0	0
37,663	37,762	340	14	0	0
37,763	37,862	342	16	0	0
37,863	37,962	344	18	0	0
37,963	38,062	346	20	0	0
38,063	38,162	348	22	0	0
38,163	38,262	350	24	0	0
38,263	38,362	352	26	0	0
38,363	38,462	354	28	0	0
38,463	38,562	356	30	0	0
38,563	38,662	358	32	0	0
38,663	38,762	360	34	0	0
38,763	38,862	362	36	0	0
38,863	38,962	364	38	0	0
38,963	39,062	366	40	0	0
39,063	39,162	368	42	0	0
39,163	39,262	370	44	0	0
39,263	39,362	372	46	0	0
39,363	39,462	374	48	0	0
39,463	39,562	376	50	0	0
39,563	39,662	378	52	0	0
39,663	39,762	380	54	0	0
39,763	39,862	382	56	0	0
39,863	39,962	384	58	0	0
39,963	40,062	386	60	0	0
40,063	40,162	388	62	0	0
40,163	40,262	390	64	0	0
40,263	40,362	392	66	0	0

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
40,363	40,462	394	68	0	0
40,463	40,562	396	70	0	0
40,563	40,662	398	72	0	0
40,663	40,762	400	74	0	0
40,763	40,862	402	76	0	0
40,863	40,962	404	78	0	0
40,963	41,062	406	80	0	0
41,063	41,162	408	82	0	0
41,163	41,262	410	84	0	0
41,263	41,362	412	86	0	0
41,363	41,462	414	88	0	0
41,463	41,562	416	90	0	0
41,563	41,662	418	92	0	0
41,663	41,762	420	94	0	0
41,763	41,862	422	96	0	0
41,863	41,962	424	98	0	0
41,963	42,062	426	100	0	0
42,063	42,162	428	102	0	0
42,163	42,262	430	104	0	0
42,263	42,362	432	106	0	0
42,363	42,462	434	108	0	0
42,463	42,562	436	110	0	0
42,563	42,662	438	112	0	0
42,663	42,762	440	114	0	0
42,763	42,862	442	116	0	0
42,863	42,962	444	118	0	0
42,963	43,062	446	120	0	0
43,063	43,162	448	122	0	0
43,163	43,262	450	124	0	0
43,263	43,362	452	126	0	0
43,363	43,462	454	128	0	0
43,463	43,562	456	130	0	0
43,563	43,662	458	132	0	0
43,663	43,762	460	134	0	0
43,763	43,862	463	137	0	0
43,863	43,962	467	141	0	0
43,963	44,062	471	145	0	0
44,063	44,162	475	149	0	0
44,163	44,262	479	153	0	0
44,263	44,362	483	157	0	0
44,363	44,462	487	161	0	0
44,463	44,562	491	165	0	0
44,563	44,662	495	169	0	0
44,663	44,762	499	173	0	0
44,763	44,862	503	177	0	0
44,863	44,962	507	181	0	0
44,963	45,062	511	185	0	0
45,063	45,162	515	189	0	0
45,163	45,262	519	193	0	0
45,263	45,362	523	197	0	0
45,363	45,462	527	201	0	0
45,463	45,562	531	205	0	0
45,563	45,662	535	209	0	0
45,663	45,762	539	213	0	0
45,763	45,862	543	217	0	0

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
45,863	45,962	547	221	0	0
45,963	46,062	551	225	0	0
46,063	46,162	555	229	0	0
46,163	46,262	559	233	0	0
46,263	46,362	563	237	0	0
46,363	46,462	567	241	0	0
46,463	46,562	571	245	0	0
46,563	46,662	575	249	0	0
46,663	46,762	579	253	0	0
46,763	46,862	583	257	0	0
46,863	46,962	587	261	0	0
46,963	47,062	591	265	0	0
47,063	47,162	595	269	0	0
47,163	47,262	599	273	0	0
47,263	47,362	603	277	0	0
47,363	47,462	607	281	0	0
47,463	47,562	611	285	0	0
47,563	47,662	615	289	0	0
47,663	47,762	619	293	0	0
47,763	47,862	623	297	0	0
47,863	47,962	627	301	0	0
47,963	48,062	631	305	0	0
48,063	48,162	635	309	0	0
48,163	48,262	639	313	0	0
48,263	48,362	643	317	0	0
48,363	48,462	647	321	0	0
48,463	48,562	651	325	0	0
48,563	48,662	655	329	3	0
48,663	48,762	659	333	7	0
48,763	48,862	663	337	11	0
48,863	48,962	667	341	15	0
48,963	49,062	671	345	19	0
49,063	49,162	675	349	23	0
49,163	49,262	679	353	27	0
49,263	49,362	683	357	31	0
49,363	49,462	687	361	35	0
49,463	49,562	691	365	39	0
49,563	49,662	695	369	43	0
49,663	49,762	699	373	47	0
49,763	49,862	703	377	51	0
49,863	49,962	707	381	55	0
49,963	50,062	711	385	59	0
50,063	50,162	715	389	63	0
50,163	50,262	719	393	67	0
50,263	50,362	723	397	71	0
50,363	50,462	727	401	75	0
50,463	50,562	731	405	79	0
50,563	50,662	735	409	83	0
50,663	50,762	739	413	87	0
50,763	50,862	743	417	91	0
50,863	50,962	747	421	95	0
50,963	51,062	751	425	99	0
51,063	51,162	755	429	103	0
51,163	51,262	759	433	107	0
51,263	51,362	763	437	111	0

Continúa en la siguiente página

Tabla 2EZ de California de 2013

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR Largo o Corto.

Cabeza de Familia (Continuación)

Esta tabla le da un crédito de \$7,812 para su deducción estándar, \$106 por su crédito de exención personal y \$326 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
51,363	51,462	767	441	115	0
51,463	51,562	771	445	119	0
51,563	51,662	775	449	123	0
51,663	51,762	779	453	127	0
51,763	51,862	783	457	131	0
51,863	51,962	787	461	135	0
51,963	52,062	791	465	139	0
52,063	52,162	795	469	143	0
52,163	52,262	799	473	147	0
52,263	52,362	803	477	151	0
52,363	52,462	807	481	155	0
52,463	52,562	811	485	159	0
52,563	52,662	815	489	163	0
52,663	52,762	819	493	167	0
52,763	52,862	823	497	171	0
52,863	52,962	827	501	175	0
52,963	53,062	831	505	179	0
53,063	53,162	835	509	183	0
53,163	53,262	839	513	187	0
53,263	53,362	843	517	191	0
53,363	53,462	847	521	195	0
53,463	53,562	851	525	199	0
53,563	53,662	855	529	203	0
53,663	53,762	859	533	207	0
53,763	53,862	863	537	211	0
53,863	53,962	867	541	215	0
53,963	54,062	871	545	219	0
54,063	54,162	875	549	223	0
54,163	54,262	880	554	228	0
54,263	54,362	886	560	234	0
54,363	54,462	892	566	240	0
54,463	54,562	898	572	246	0
54,563	54,662	904	578	252	0
54,663	54,762	910	584	258	0
54,763	54,862	916	590	264	0
54,863	54,962	922	596	270	0
54,963	55,062	928	602	276	0
55,063	55,162	934	608	282	0
55,163	55,262	940	614	288	0
55,263	55,362	946	620	294	0
55,363	55,462	952	626	300	0
55,463	55,562	958	632	306	0
55,563	55,662	964	638	312	0
55,663	55,762	970	644	318	0
55,763	55,862	976	650	324	0
55,863	55,962	982	656	330	4
55,963	56,062	988	662	336	10
56,063	56,162	994	668	342	16
56,163	56,262	1,000	674	348	22
56,263	56,362	1,006	680	354	28
56,363	56,462	1,012	686	360	34
56,463	56,562	1,018	692	366	40
56,563	56,662	1,024	698	372	46
56,663	56,762	1,030	704	378	52
56,763	56,862	1,036	710	384	58

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
56,863	56,962	1,042	716	390	64
56,963	57,062	1,048	722	396	70
57,063	57,162	1,054	728	402	76
57,163	57,262	1,060	734	408	82
57,263	57,362	1,066	740	414	88
57,363	57,462	1,072	746	420	94
57,463	57,562	1,078	752	426	100
57,563	57,662	1,084	758	432	106
57,663	57,762	1,090	764	438	112
57,763	57,862	1,096	770	444	118
57,863	57,962	1,102	776	450	124
57,963	58,062	1,108	782	456	130
58,063	58,162	1,114	788	462	136
58,163	58,262	1,120	794	468	142
58,263	58,362	1,126	800	474	148
58,363	58,462	1,132	806	480	154
58,463	58,562	1,138	812	486	160
58,563	58,662	1,144	818	492	166
58,663	58,762	1,150	824	498	172
58,763	58,862	1,156	830	504	178
58,863	58,962	1,162	836	510	184
58,963	59,062	1,168	842	516	190
59,063	59,162	1,174	848	522	196
59,163	59,262	1,180	854	528	202
59,263	59,362	1,186	860	534	208
59,363	59,462	1,192	866	540	214
59,463	59,562	1,198	872	546	220
59,563	59,662	1,204	878	552	226
59,663	59,762	1,210	884	558	232
59,763	59,862	1,216	890	564	238
59,863	59,962	1,222	896	570	244
59,963	60,062	1,228	902	576	250
60,063	60,162	1,234	908	582	256
60,163	60,262	1,240	914	588	262
60,263	60,362	1,246	920	594	268
60,363	60,462	1,252	926	600	274
60,463	60,562	1,258	932	606	280
60,563	60,662	1,264	938	612	286
60,663	60,762	1,270	944	618	292
60,763	60,862	1,276	950	624	298
60,863	60,962	1,282	956	630	304
60,963	61,062	1,288	962	636	310
61,063	61,162	1,294	968	642	316
61,163	61,262	1,300	974	648	322
61,263	61,362	1,306	980	654	328
61,363	61,462	1,312	986	660	334
61,463	61,562	1,318	992	666	340
61,563	61,662	1,324	998	672	346
61,663	61,762	1,330	1,004	678	352
61,763	61,862	1,336	1,010	684	358
61,863	61,962	1,342	1,016	690	364
61,963	62,062	1,348	1,022	696	370
62,063	62,162	1,354	1,028	702	376
62,163	62,262	1,360	1,034	708	382
62,263	62,362	1,366	1,040	714	388

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
62,363	62,462	1,372	1,046	720	394
62,463	62,562	1,378	1,052	726	400
62,563	62,662	1,384	1,058	732	406
62,663	62,762	1,390	1,064	738	412
62,763	62,862	1,396	1,070	744	418
62,863	62,962	1,402	1,076	750	424
62,963	63,062	1,408	1,082	756	430
63,063	63,162	1,414	1,088	762	436
63,163	63,262	1,420	1,094	768	442
63,263	63,362	1,426	1,100	774	448
63,363	63,462	1,432	1,106	780	454
63,463	63,562	1,438	1,112	786	460
63,563	63,662	1,444	1,118	792	466
63,663	63,762	1,450	1,124	798	472
63,763	63,862	1,456	1,130	804	478
63,863	63,962	1,462	1,136	810	484
63,963	64,062	1,468	1,142	816	490
64,063	64,162	1,474	1,148	822	496
64,163	64,262	1,480	1,154	828	502
64,263	64,362	1,486	1,160	834	508
64,363	64,462	1,492	1,166	840	514
64,463	64,562	1,498	1,172	846	520
64,563	64,662	1,504	1,178	852	526
64,663	64,762	1,510	1,184	858	532
64,763	64,862	1,516	1,190	864	538
64,863	64,962	1,522	1,196	870	544
64,963	65,062	1,528	1,202	876	550
65,063	65,162	1,534	1,208	882	556
65,163	65,262	1,541	1,215	889	563
65,263	65,362	1,549	1,223	897	571
65,363	65,462	1,557	1,231	905	579
65,463	65,562	1,565	1,239	913	587
65,563	65,662	1,573	1,247	921	595
65,663	65,762	1,581	1,255	929	603
65,763	65,862	1,589	1,263	937	611
65,863	65,962	1,597	1,271	945	619
65,963	66,062	1,605	1,279	953	627
66,063	66,162	1,613	1,287	961	635
66,163	66,262	1,621	1,295	969	643
66,263	66,362	1,629	1,303	977	651
66,363	66,462	1,637	1,311	985	659
66,463	66,562	1,645	1,319	993	667
66,563	66,662	1,653	1,327	1,001	675
66,663	66,762	1,661	1,335	1,009	683
66,763	66,862	1,669	1,343	1,017	691
66,863	66,962	1,677	1,351	1,025	699
66,963	67,062	1,685	1,359	1,033	707
67,063	67,162	1,693	1,367	1,041	715
67,163	67,262	1,701	1,375	1,049	723
67,263	67,362	1,709	1,383	1,057	731
67,363	67,462	1,717	1,391	1,065	739
67,463	67,562	1,725	1,399	1,073	747
67,563	67,662	1,733	1,407	1,081	755
67,663	67,762	1,741	1,415	1,089	763
67,763	67,862	1,749	1,423	1,097	771

Continúa en la siguiente página

Tabla 2EZ de California de 2013

Cabeza de Familia (Continuación)

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR Largo o Corto.

Esta tabla le da un crédito de \$7,812 para su deducción estándar, \$106 por su crédito de exención personal y \$326 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de Dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
67,863	67,962	1,757	1,431	1,105	779
67,963	68,062	1,765	1,439	1,113	787
68,063	68,162	1,773	1,447	1,121	795
68,163	68,262	1,781	1,455	1,129	803
68,263	68,362	1,789	1,463	1,137	811
68,363	68,462	1,797	1,471	1,145	819
68,463	68,562	1,805	1,479	1,153	827
68,563	68,662	1,813	1,487	1,161	835
68,663	68,762	1,821	1,495	1,169	843
68,763	68,862	1,829	1,503	1,177	851
68,863	68,962	1,837	1,511	1,185	859
68,963	69,062	1,845	1,519	1,193	867
69,063	69,162	1,853	1,527	1,201	875
69,163	69,262	1,861	1,535	1,209	883
69,263	69,362	1,869	1,543	1,217	891
69,363	69,462	1,877	1,551	1,225	899
69,463	69,562	1,885	1,559	1,233	907
69,563	69,662	1,893	1,567	1,241	915
69,663	69,762	1,901	1,575	1,249	923
69,763	69,862	1,909	1,583	1,257	931
69,863	69,962	1,917	1,591	1,265	939
69,963	70,062	1,925	1,599	1,273	947
70,063	70,162	1,933	1,607	1,281	955
70,163	70,262	1,941	1,615	1,289	963
70,263	70,362	1,949	1,623	1,297	971
70,363	70,462	1,957	1,631	1,305	979
70,463	70,562	1,965	1,639	1,313	987
70,563	70,662	1,973	1,647	1,321	995
70,663	70,762	1,981	1,655	1,329	1,003
70,763	70,862	1,989	1,663	1,337	1,011
70,863	70,962	1,997	1,671	1,345	1,019
70,963	71,062	2,005	1,679	1,353	1,027
71,063	71,162	2,013	1,687	1,361	1,035
71,163	71,262	2,021	1,695	1,369	1,043
71,263	71,362	2,029	1,703	1,377	1,051
71,363	71,462	2,037	1,711	1,385	1,059
71,463	71,562	2,045	1,719	1,393	1,067
71,563	71,662	2,053	1,727	1,401	1,075
71,663	71,762	2,061	1,735	1,409	1,083
71,763	71,862	2,069	1,743	1,417	1,091
71,863	71,962	2,077	1,751	1,425	1,099
71,963	72,062	2,085	1,759	1,433	1,107
72,063	72,162	2,093	1,767	1,441	1,115
72,163	72,262	2,101	1,775	1,449	1,123
72,263	72,362	2,109	1,783	1,457	1,131
72,363	72,462	2,117	1,791	1,465	1,139
72,463	72,562	2,125	1,799	1,473	1,147
72,563	72,662	2,133	1,807	1,481	1,155
72,663	72,762	2,141	1,815	1,489	1,163
72,763	72,862	2,149	1,823	1,497	1,171
72,863	72,962	2,157	1,831	1,505	1,179
72,963	73,062	2,165	1,839	1,513	1,187
73,063	73,162	2,173	1,847	1,521	1,195
73,163	73,262	2,181	1,855	1,529	1,203
73,263	73,362	2,189	1,863	1,537	1,211

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
73,363	73,462	2,197	1,871	1,545	1,219
73,463	73,562	2,205	1,879	1,553	1,227
73,563	73,662	2,213	1,887	1,561	1,235
73,663	73,762	2,221	1,895	1,569	1,243
73,763	73,862	2,229	1,903	1,577	1,251
73,863	73,962	2,237	1,911	1,585	1,259
73,963	74,062	2,245	1,919	1,593	1,267
74,063	74,162	2,253	1,927	1,601	1,275
74,163	74,262	2,261	1,935	1,609	1,283
74,263	74,362	2,269	1,943	1,617	1,291
74,363	74,462	2,277	1,951	1,625	1,299
74,463	74,562	2,285	1,959	1,633	1,307
74,563	74,662	2,293	1,967	1,641	1,315
74,663	74,762	2,301	1,975	1,649	1,323
74,763	74,862	2,309	1,983	1,657	1,331
74,863	74,962	2,317	1,991	1,665	1,339
74,963	75,062	2,325	1,999	1,673	1,347
75,063	75,162	2,333	2,007	1,681	1,355
75,163	75,262	2,341	2,015	1,689	1,363
75,263	75,362	2,349	2,023	1,697	1,371
75,363	75,462	2,357	2,031	1,705	1,379
75,463	75,562	2,365	2,039	1,713	1,387
75,563	75,662	2,373	2,047	1,721	1,395
75,663	75,762	2,381	2,055	1,729	1,403
75,763	75,862	2,389	2,063	1,737	1,411
75,863	75,962	2,397	2,071	1,745	1,419
75,963	76,062	2,405	2,079	1,753	1,427
76,063	76,162	2,413	2,087	1,761	1,435
76,163	76,262	2,421	2,095	1,769	1,443
76,263	76,362	2,429	2,103	1,777	1,451
76,363	76,462	2,437	2,111	1,785	1,459
76,463	76,562	2,445	2,119	1,793	1,467
76,563	76,662	2,453	2,127	1,801	1,475
76,663	76,762	2,461	2,135	1,809	1,483
76,763	76,862	2,469	2,143	1,817	1,491
76,863	76,962	2,477	2,151	1,825	1,499
76,963	77,062	2,485	2,159	1,833	1,507
77,063	77,162	2,493	2,167	1,841	1,515
77,163	77,262	2,501	2,175	1,849	1,523
77,263	77,362	2,509	2,183	1,857	1,531
77,363	77,462	2,517	2,191	1,865	1,539
77,463	77,562	2,525	2,199	1,873	1,547
77,563	77,662	2,533	2,207	1,881	1,555
77,663	77,762	2,541	2,215	1,889	1,563
77,763	77,862	2,549	2,223	1,897	1,571
77,863	77,962	2,557	2,231	1,905	1,579
77,963	78,062	2,565	2,239	1,913	1,587
78,063	78,162	2,573	2,247	1,921	1,595
78,163	78,262	2,581	2,255	1,929	1,603
78,263	78,362	2,589	2,263	1,937	1,611
78,363	78,462	2,597	2,271	1,945	1,619
78,463	78,562	2,605	2,279	1,953	1,627
78,563	78,662	2,613	2,287	1,961	1,635
78,663	78,762	2,621	2,295	1,969	1,643
78,763	78,862	2,629	2,303	1,977	1,651
78,863	78,962	2,637	2,311	1,985	1,659
78,963	79,062	2,645	2,319	1,993	1,667
79,063	79,162	2,653	2,327	2,001	1,675
79,163	79,262	2,661	2,335	2,009	1,683
79,263	79,362	2,669	2,343	2,017	1,691

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
78,863	78,962	2,681	2,355	2,029	1,703
78,963	79,062	2,690	2,364	2,038	1,712
79,063	79,162	2,699	2,373	2,047	1,721
79,163	79,262	2,709	2,383	2,057	1,731
79,263	79,362	2,718	2,392	2,066	1,740
79,363	79,462	2,727	2,401	2,075	1,749
79,463	79,562	2,736	2,410	2,084	1,758
79,563	79,662	2,746	2,420	2,094	1,768
79,663	79,762	2,755	2,429	2,103	1,777
79,763	79,862	2,764	2,438	2,112	1,786
79,863	79,962	2,774	2,448	2,122	1,796
79,963	80,062	2,783	2,457	2,131	1,805
80,063	80,162	2,792	2,466	2,140	1,814
80,163	80,262	2,802	2,476	2,150	1,824
80,263	80,362	2,811	2,485	2,159	1,833
80,363	80,462	2,820	2,494	2,168	1,842
80,463	80,562	2,829	2,503	2,177	1,851
80,563	80,662	2,839	2,513	2,187	1,861
80,663	80,762	2,848	2,522	2,196	1,870
80,763	80,862	2,857	2,531	2,205	1,879
80,863	80,962	2,867	2,541	2,215	1,889
80,963	81,062	2,876	2,550	2,224	1,898
81,063	81,162	2,885	2,559	2,233	1,907
81,163	81,262	2,895	2,569	2,243	1,917
81,263	81,362	2,904	2,578	2,252	1,926
81,363	81,462	2,913	2,587	2,261	1,935
81,463	81,562	2,922	2,596	2,270	1,944
81,563	81,662	2,932	2,606	2,280	1,954
81,663	81,762	2,941	2,615	2,289	1,963
81,763	81,862	2,950	2,624	2,298	1,972
81,863	81,962	2,960	2,634	2,308	1,982
81,963	82,062	2,969	2,643	2,317	1,991
82,063	82,162	2,978	2,652	2,326	2,000
82,163	82,262	2,988	2,662	2,336	2,010
82,263	82,362	2,997	2,671	2,345	2,019
82,363	82,462	3,006	2,680	2,354	2,028
82,463	82,562	3,015	2,689	2,363	2,037
82,563	82,662	3,025	2,699	2,373	2,047
82,663	82,762	3,034	2,708	2,382	2,056
82,763	82,862	3,043	2,717	2,391	2,065
82,863	82,962	3,053	2,727	2,401	2,075
82,963	83,062	3,062	2,736	2,410	2,084
83,063	83,162	3,071	2,745	2,419	2,093
83,163	83,262	3,081	2,755	2,429	2,103
83,263	83,362	3,090	2,764	2,438	2,112
83,363	83,462	3,099	2,773	2,447	2,121
83,463	83,562	3,108	2,782	2,456	2,130
83,563	83,662	3,118	2,792	2,466	2,140
83,663	83,762	3,127	2,801	2,475	2,149
83,763	83,862	3,136	2,810	2,484	2,158
83,863	83,962	3,146	2,820	2,494	2,168
83,963	84,062	3,155	2,829	2,503	2,177
84,063	84,162	3,164	2,838	2,512	2,186
84,163	84,262	3,174	2,848	2,522	2,196
84,263	84,362	3,183	2,857	2,531	2,205

Continúa en la siguiente página

Tabla 2EZ de California de 2013

Cabeza de Familia

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR Largo o Corto.

Esta tabla le da un crédito de \$7,812 para su deducción estándar, \$106 por su crédito de exención personal y \$326 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
84,363	84,462	3,192	2,866	2,540	2,214
84,463	84,562	3,201	2,875	2,549	2,223
84,563	84,662	3,211	2,885	2,559	2,233
84,663	84,762	3,220	2,894	2,568	2,242
84,763	84,862	3,229	2,903	2,577	2,251
84,863	84,962	3,239	2,913	2,587	2,261
84,963	85,062	3,248	2,922	2,596	2,270
85,063	85,162	3,257	2,931	2,605	2,279
85,163	85,262	3,267	2,941	2,615	2,289
85,263	85,362	3,276	2,950	2,624	2,298
85,363	85,462	3,285	2,959	2,633	2,307
85,463	85,562	3,294	2,968	2,642	2,316
85,563	85,662	3,304	2,978	2,652	2,326
85,663	85,762	3,313	2,987	2,661	2,335
85,763	85,862	3,322	2,996	2,670	2,344
85,863	85,962	3,332	3,006	2,680	2,354
85,963	86,062	3,341	3,015	2,689	2,363
86,063	86,162	3,350	3,024	2,698	2,372
86,163	86,262	3,360	3,034	2,708	2,382
86,263	86,362	3,369	3,043	2,717	2,391
86,363	86,462	3,378	3,052	2,726	2,400
86,463	86,562	3,387	3,061	2,735	2,409
86,563	86,662	3,397	3,071	2,745	2,419
86,663	86,762	3,406	3,080	2,754	2,428
86,763	86,862	3,415	3,089	2,763	2,437
86,863	86,962	3,425	3,099	2,773	2,447
86,963	87,062	3,434	3,108	2,782	2,456
87,063	87,162	3,443	3,117	2,791	2,465
87,163	87,262	3,453	3,127	2,801	2,475
87,263	87,362	3,462	3,136	2,810	2,484
87,363	87,462	3,471	3,145	2,819	2,493
87,463	87,562	3,480	3,154	2,828	2,502
87,563	87,662	3,490	3,164	2,838	2,512
87,663	87,762	3,499	3,173	2,847	2,521
87,763	87,862	3,508	3,182	2,856	2,530
87,863	87,962	3,518	3,192	2,866	2,540
87,963	88,062	3,527	3,201	2,875	2,549
88,063	88,162	3,536	3,210	2,884	2,558
88,163	88,262	3,546	3,220	2,894	2,568
88,263	88,362	3,555	3,229	2,903	2,577
88,363	88,462	3,564	3,238	2,912	2,586
88,463	88,562	3,573	3,247	2,921	2,595
88,563	88,662	3,583	3,257	2,931	2,605
88,663	88,762	3,592	3,266	2,940	2,614
88,763	88,862	3,601	3,275	2,949	2,623
88,863	88,962	3,611	3,285	2,959	2,633
88,963	89,062	3,620	3,294	2,968	2,642
89,063	89,162	3,629	3,303	2,977	2,651
89,163	89,262	3,639	3,313	2,987	2,661
89,263	89,362	3,648	3,322	2,996	2,670
89,363	89,462	3,657	3,331	3,005	2,679
89,463	89,562	3,666	3,340	3,014	2,688
89,563	89,662	3,676	3,350	3,024	2,698
89,663	89,762	3,685	3,359	3,033	2,707
89,763	89,862	3,694	3,368	3,042	2,716
89,863	89,962	3,704	3,378	3,052	2,726
89,963	90,062	3,713	3,387	3,061	2,735
90,063	90,162	3,722	3,396	3,070	2,744
90,163	90,262	3,732	3,406	3,080	2,754
90,263	90,362	3,741	3,415	3,089	2,763
90,363	90,462	3,750	3,424	3,098	2,772
90,463	90,562	3,759	3,433	3,107	2,781
90,563	90,662	3,769	3,443	3,117	2,791
90,663	90,762	3,778	3,452	3,126	2,800
90,763	90,862	3,787	3,461	3,135	2,809
90,863	90,962	3,797	3,471	3,145	2,819
90,963	91,062	3,806	3,480	3,154	2,828
91,063	91,162	3,815	3,489	3,163	2,837
91,163	91,262	3,825	3,499	3,173	2,847
91,263	91,362	3,834	3,508	3,182	2,856
91,363	91,462	3,843	3,517	3,191	2,865
91,463	91,562	3,852	3,526	3,200	2,874
91,563	91,662	3,862	3,536	3,210	2,884
91,663	91,762	3,871	3,545	3,219	2,893
91,763	91,862	3,880	3,554	3,228	2,902
91,863	91,962	3,890	3,564	3,238	2,912
91,963	92,062	3,899	3,573	3,247	2,921
92,063	92,162	3,908	3,582	3,256	2,930
92,163	92,262	3,918	3,592	3,266	2,940
92,263	92,362	3,927	3,601	3,275	2,949
92,363	92,462	3,936	3,610	3,284	2,958
92,463	92,562	3,945	3,619	3,293	2,967
92,563	92,662	3,955	3,629	3,303	2,977
92,663	92,762	3,964	3,638	3,312	2,986
92,763	92,862	3,973	3,647	3,321	2,995
92,863	92,962	3,983	3,657	3,331	3,005
92,963	93,062	3,992	3,666	3,340	3,014
93,063	93,162	4,001	3,675	3,349	3,023
93,163	93,262	4,011	3,685	3,359	3,033
93,263	93,362	4,020	3,694	3,368	3,042
93,363	93,462	4,029	3,703	3,377	3,051
93,463	93,562	4,038	3,712	3,386	3,060
93,563	93,662	4,048	3,722	3,396	3,070
93,663	93,762	4,057	3,731	3,405	3,079
93,763	93,862	4,066	3,740	3,414	3,088
93,863	93,962	4,076	3,750	3,424	3,098
93,963	94,062	4,085	3,759	3,433	3,107
94,063	94,162	4,094	3,768	3,442	3,116
94,163	94,262	4,104	3,778	3,452	3,126
94,263	94,362	4,113	3,787	3,461	3,135
94,363	94,462	4,122	3,796	3,470	3,144
94,463	94,562	4,131	3,805	3,479	3,153
94,563	94,662	4,141	3,815	3,489	3,163
94,663	94,762	4,150	3,824	3,498	3,172
94,763	94,862	4,159	3,833	3,507	3,181
94,863	94,962	4,169	3,843	3,517	3,191
94,963	95,062	4,178	3,852	3,526	3,200
95,063	95,162	4,187	3,861	3,535	3,209
95,163	95,262	4,197	3,871	3,545	3,219
95,263	95,362	4,206	3,880	3,554	3,228
95,363	95,462	4,215	3,889	3,563	3,237
95,463	95,562	4,224	3,898	3,572	3,246
95,563	95,662	4,234	3,908	3,582	3,256
95,663	95,762	4,243	3,917	3,591	3,265
95,763	95,862	4,252	3,926	3,600	3,274
95,863	95,962	4,262	3,936	3,610	3,284
95,963	96,062	4,271	3,945	3,619	3,293
96,063	96,162	4,280	3,954	3,628	3,302
96,163	96,262	4,290	3,964	3,638	3,312
96,263	96,362	4,299	3,973	3,647	3,321
96,363	96,462	4,308	3,982	3,656	3,330
96,463	96,562	4,317	3,991	3,665	3,339
96,563	96,662	4,327	4,001	3,675	3,349
96,663	96,762	4,336	4,010	3,684	3,358
96,763	96,862	4,345	4,019	3,693	3,367
96,863	96,962	4,355	4,029	3,703	3,377
96,963	97,062	4,364	4,038	3,712	3,386
97,063	97,162	4,373	4,047	3,721	3,395
97,163	97,262	4,383	4,057	3,731	3,405
97,263	97,362	4,392	4,066	3,740	3,414
97,363	97,462	4,401	4,075	3,749	3,423
97,463	97,562	4,410	4,084	3,758	3,432
97,563	97,662	4,420	4,094	3,768	3,442
97,663	97,762	4,429	4,103	3,777	3,451
97,763	97,862	4,438	4,112	3,786	3,460
97,863	97,962	4,448	4,122	3,796	3,470
97,963	98,062	4,457	4,131	3,805	3,479
98,063	98,162	4,466	4,140	3,814	3,488
98,163	98,262	4,476	4,150	3,824	3,498
98,263	98,362	4,485	4,159	3,833	3,507
98,363	98,462	4,494	4,168	3,842	3,516
98,463	98,562	4,503	4,177	3,851	3,525
98,563	98,662	4,513	4,187	3,861	3,535
98,663	98,762	4,522	4,196	3,870	3,544
98,763	98,862	4,531	4,205	3,879	3,553
98,863	98,962	4,541	4,215	3,889	3,563
98,963	99,062	4,550	4,224	3,898	3,572
99,063	99,162	4,559	4,233	3,907	3,581
99,163	99,262	4,569	4,243	3,917	3,591
99,263	99,362	4,578	4,252	3,926	3,600
99,363	99,462	4,587	4,261	3,935	3,609
99,463	99,562	4,596	4,270	3,944	3,618
99,563	99,662	4,606	4,280	3,954	3,628
99,663	99,762	4,615	4,289	3,963	3,637
99,763	99,862	4,624	4,298	3,972	3,646
99,863	99,962	4,634	4,308	3,982	3,656
99,963	100,000	4,643	4,317	3,991	3,665

SI SU INGRESO ES MÁS DE \$100,000 USE EL FORMULARIO 540, O PRESENTE SU DECLARACIÓN EN LÍNEA A TRÁVES DE CalFile y e-file. Visite ftb.ca.gov

¿Necesita Asistencia? ¡Estamos Aquí Para Ayudar!

¿Quiere usar e-file? ¿Tiene preguntas? ¿Quiere revisar su reembolso? ¿Necesita un formulario de impuesto?

SERVICIOS EN LÍNEA

Visite ftb.ca.gov para servicios disponibles en:

Español

- Estado de Reembolso – Averigüe cuándo autorizamos su reembolso.
- Formularios y publicaciones tributarias.

Inglés

- **MyFTB Account** – Ver pagos, saldo adeudado, e información de retención.
- **Web Pay** – Pague impuesto sobre el ingreso. Elija su fecha de pago hasta un año por adelantado.
- **CalFile** – Presente electrónicamente por medio de e-file su declaración de impuesto sobre el ingreso personal.
- **Estado de Reembolso** – Averigüe cuándo autorizamos su reembolso.
- **Acuerdo de Pago a Plazos** – Solicite hacer pagos mensuales.
- **Servicios de Suscripción** – Inscríbese para recibir correos electrónicos sobre una variedad de temas tributarios.
- Formularios y publicaciones tributarias.
- Avisos legales, dictámenes, y reglamentos de FTB.
- Análisis del FTB de legislación pendiente.
- Manuales de procedimiento interno para conocer como administramos la ley.

ReadyReturn (disponible sólo en inglés)

Si su estado civil es soltero o cabeza de familia y su ingreso es solamente de salarios, usted podría calificar para ReadyReturn. ReadyReturn le proporciona una declaración del 2013 pre-llenada. Para ver si califica:

- Visite ftb.ca.gov y busque *readyreturn* o
- Llame al 800.338.0505

Servicio Telefónico Automatizado

Obtenga repuestas pregrabadas en español sobre sus preguntas de impuesto 24 horas al día, 7 días a la semana, sin algún costo para usted. Llámenos al 800.338.0505, seleccione “**Impuesto sobre el Ingreso Personal**” y luego seleccione “**Preguntas Frecuentes**” o “**Formularios y Publicaciones**.” Siga las instrucciones pregrabadas y cuando se le indique oprima el código de 3 dígitos, que aparece a continuación.

Código Preguntas Frecuentes:

- | | |
|-----|---|
| 100 | ¿Necesito presentar una declaración de impuesto? |
| 111 | ¿Cuál formulario debo usar? |
| 201 | ¿Cómo puedo obtener una extensión para presentar la declaración? |
| 203 | ¿Qué es y como califico para el crédito de inquilino no reembolsable? |
| 204 | No e recibí un Formulario W-2. ¿Qué hago? |
| 215 | ¿Quién me califica para usar el estado civil de cabeza de familia? |
| 619 | ¿Cómo reporto un cambio de domicilio? |
| 506 | ¿Cómo obtengo información acerca de mi Formulario 1099-G? |

Si usa estos códigos recibirá formularios escritos solamente en inglés. Para formularios escritos en español llame al 800.852.5711 para hablar con un representante de servicio al cliente o visite ftb.ca.gov y busque *formularios*.

Código Formularios y Publicaciones De California:

- | | |
|-----|---|
| 900 | <i>California Resident Income Tax Booklet</i> – Folleto de Impuesto Sobre el Ingreso Para Residentes de California (Incluye el Formulario 540) |
| 965 | <i>Form 540 2EZ Tax Booklet</i> – Formulario 540 2EZ Folleto de Impuesto |
| 903 | <i>Schedule CA (540), California Adjustments – Residents</i> – Anexo de California (540), Ajustes de California – Residentes |
| 932 | <i>FTB 3506, Child and Dependent Care Expenses Credit</i> – FTB 3506, Crédito por el Costo del Cuidado de Menores y Dependientes |
| 907 | <i>Form 540-ES, Estimated Tax for Individuals</i> – Formulario 540-ES, Impuesto Estimado para Individuos |
| 908 | <i>Form 540X, Amended Individual Income Tax Return</i> – Formulario 540X, Declaración Enmendada de Impuesto sobre el Ingreso Personal |
| 914 | <i>California Nonresident or Part-Year Resident Income Tax Booklet (includes Long and Short Form 540NR)</i> – Folleto de Impuesto Sobre el Ingreso de un No Residente o un Residente de Año Parcial de California (Incluye el Formulario 540NR Largo y Corto) |
| 921 | <i>FTB 3519, Payment for Automatic Extension for Individuals</i> – FTB 3519, Pago de Extensión Automática para Individuos |
| 922 | <i>FTB 3525, Substitute W-2 Wage Statement</i> – FTB 3525, Substituto de la Declaración de Salario W-2 |
| 949 | <i>FTB 3567, Installment Agreement Request</i> – FTB 3567, Solicitud de Acuerdo de Pago a Plazos |
| 946 | <i>FTB Pub. 1008, Federal Tax Adjustments and Your Notification Responsibilities to California</i> – FTB Publicación 1008, Ajustes del Impuesto Federal y sus Responsabilidades de Notificación a California |
| 934 | <i>FTB 1540, California Head of Household Filing Status</i> – FTB 1540 SPANISH, Estado Civil de Cabeza de Familia de California. |
| 943 | <i>FTB 4058, California Taxpayers' Bill of Rights</i> – Publicación 4058, Declaración de Derechos de Los Contribuyentes de California |

Asistencia por Teléfono

Asistencia telefónica bilingüe en español está disponible durante todo el año de las 7 a.m. hasta las 5 p.m. de lunes a viernes, excepto días feriados. El horario es sujeto a cambios.

Teléfono: 800.852.5711 dentro de los Estados Unidos
916.845.6500 fuera de los Estados Unidos

TTY/TDD: 800.822.6268 para personas con discapacidades auditivas o del habla

\$\$
Para
Usted

Crédito Tributario Federal por Ingreso del Trabajo (Federal Earned Income Tax Credit [EITC, por su sigla en inglés])

Si usted ganó menos de \$51,567 (menos de \$19,680 si no tiene hijos que califican), podría reunir los requisitos para obtener EITC para reducir el impuesto federal adeudado, U obtener un reembolso si no debe impuestos federales. Llame al IRS al 800.829.4477 y oprima el tema 601 cuando se le indique, visite irs.gov y busque *eitc* o ver su folleto de impuestos federales para más información. No hay crédito estatal comparable.

Cobertura de Seguro de Salud

La Ley de Cuidado de Salud Asequible (ACA, por su sigla en inglés), o la ley de cuidado de salud, incluye nueva cobertura de seguro de salud y opciones de ayuda financiera, incluyendo el crédito tributario federal de prima, para individuos y familias. Los residentes legales de California serán elegibles para comprar seguro de salud a través de Covered California. Covered California proporcionará acceso a la cobertura de salud que comenzará en enero de 2014. Visite el sitio web de Covered California en coveredca.com para obtener más información sobre cómo aplicar para el seguro de salud, comparar los planes de salud, asistencia financiera federal disponible, y para inscribirse.