

Instructions for Form 2210

Underpayment of Estimated Tax by Individuals, Estates, and Trusts

Section references are to the Internal Revenue Code.

Paperwork Reduction Act Notice. We ask for the information on this form to carry out the Internal Revenue laws of the United States. You are required to give us the information. We need it to ensure that you are complying with these laws and to allow us to figure and collect the right amount of tax.

You are not required to provide the information requested on a form that is subject to the Paperwork Reduction Act unless the form displays a valid OMB control number. Books or records relating to a form or its instructions must be retained as long as their contents may become material in the administration of any Internal Revenue law. Generally, tax returns and return information are confidential, as required by section 6103.

The time needed to complete and file this form will vary depending on individual circumstances. The estimated average times are:

	Short Method	Regular Method
Recordkeeping	7 min.	13 min.
Learning about the law or the form	5 min.	32 min.
Preparing the form	29 min.	2 hr., 1 min.
Copying, assembling, and sending the form to the IRS	20 min.	46 min.

If you have comments concerning the accuracy of these time estimates or suggestions for making this form simpler, we would be happy to hear from you. See the instructions for the tax return with which this form is filed.

General Instructions

A Change To Note

For 1999, the requirement to avoid the penalty based on your prior year's tax for certain higher income taxpayers is figured using 105% of the tax shown on your 1998 tax return. See Who Must Pay the Underpayment Penalty on this page.

Purpose of Form

Use Form 2210 to see if you owe a penalty for underpaying your estimated tax and, if you do, to figure the amount of the penalty.

The IRS Will Figure the **Penalty for You**

Because Form 2210 is complicated, we strongly encourage you to let us figure the penalty. If you owe it, we will send you a bill. And as long as you file your return by April 17, 2000, we will not charge you interest on the penalty if you pay by the date specified on the bill.

If you want us to figure the penalty for you, complete your return as usual. Leave the penalty line on your return blank; do not file Form 2210.

See Part I of the form. If any of the boxes on line 1 apply, you must figure the penalty yourself and attach a completed Form 2210 to your return.

Other Methods

We realize that there are different ways to figure the correct penalty. You do not have to use the method prescribed by Form 2210 as long as you enter the correct penalty amount on the penalty line of your return.

However, if you are required to file Form 2210 because one or more of the boxes in Part I applies to you, you must complete certain lines. If you use the short method, you must complete lines 1-18 and enter the penalty on line 21. If you use the regular method, you must complete lines 1-14 and lines 22-30 and enter the penalty on line 35.

Who Must Pay the Underpayment Penalty

In general, you may owe the penalty for 1999 if you did not pay at least the smaller

- 1. 90% of the tax shown on your 1999 tax return; or
- 2. The tax shown on your 1998 tax return (105% of that amount if you are not a farmer or fisherman and your adjusted gross income (AGI) shown on that return is more than \$150,000, or, if married filing separately for 1999, more than \$75,000).

Note: In these instructions, "return" refers to your original return. However, an amended return is considered the original return if it is filed by the due date (including extensions) of the original

return. Also, a joint return that replaces previously filed separate returns is considered the original return.

The penalty is figured separately for each installment due date. Therefore, you may owe the penalty for an earlier due date, even if you paid enough tax later to make up the underpayment. This is true even if you are due a refund when you file your tax return. However, you may be able to reduce or eliminate the penalty by using the annualized income installment method. See the Schedule AI instructions beginning on page 4 for details.

Exceptions to the Penalty

You will not have to pay the penalty if either 1 or 2 applies.

- 1. You had no tax liability for 1998, you were a U.S. citizen or resident for the entire year, and your 1998 tax return was (or would have been had you been required to file) for a full 12 months.
- 2. The total tax shown on your 1999 return minus the amount of tax you paid through withholding is less than \$1,000. To determine whether the total tax is less than \$1,000, complete lines 2-12.

Special Rules for Farmers and **Fishermen**

If you meet both tests 1 and 2 below, you do not owe a penalty for underpaying estimated tax.

- 1. Your gross income from farming and fishing is at least 3/3 of your annual gross income from all sources for 1998
- 2. You filed Form 1040 or 1041 and paid the entire tax due by March 1, 2000.

See Pub. 505, Tax Withholding and Estimated Tax, for the definition of gross income from farming and fishing.

If you meet test 1 but not test 2, use Form 2210-F, Underpayment of Estimated Tax by Farmers and Fishermen, to see if you owe a penalty. If you do not meet test 1, use Form 2210.

Waiver of Penalty

If you have an underpayment on line 18 (line 29 if you use the regular method), all or part of the penalty for that underpayment will be waived if the IRS determines that:

1. The underpayment was due to a casualty, disaster, or other unusual circumstance and it would be inequitable to impose the penalty,

- 2. In 1998 or 1999, you retired after age 62 or became disabled, and your underpayment was due to reasonable cause. or
- **3.** The underpayment was for the period before July 1, 1999, and was due to the new rule allocating research credits to a period based on the ratio of the number of months in that period to the number of months in the tax year.

To request any of the above waivers, do the following:

- a. Check the box on line 1a.
- **b.** Complete Form 2210 through line 20 (line 34 if you use the regular method) without regard to the waiver. Write the amount you want waived in parentheses on the dotted line next to line 21 (line 35 for the regular method). Subtract this amount from the total penalty you figured without regard to the waiver, and enter the result on line 21 (line 35 for the regular method).
- **c.** Attach Form 2210 and a statement to your return explaining the reasons you were unable to meet the estimated tax requirements and the time period for which you are requesting a waiver.
- **d.** If you are requesting a penalty waiver due to a casualty, disaster, or other unusual circumstance, attach documentation such as copies of police and insurance company reports.
- **e.** If you are requesting a penalty waiver due to retirement or disability, attach documentation that shows your retirement date (and your age on that date) or the date you became disabled.

The IRS will review the information you provide and decide whether to grant your request for a waiver.

Additional Information

See Pub. 505 for more details. It has examples of filled-in Forms 2210.

For guidance on figuring estimated taxes for trusts and certain estates, see Notice 87-32, 1987-1 C.B. 477.

Specific Instructions

Part II—Required Annual Payment

Complete lines 2–14 to figure your required annual payment.

If you file an **amended return** by the due date of your original return, use the amounts shown on your amended return to figure your underpayment. If you file an amended return after the due date, use the amounts shown on the original return. **Exception.** If you and your spouse file a joint return after the due date to replace previously filed separate returns, use the amounts shown on the joint return to

Line 2

Enter the amount from Form 1040, line 49; Form 1040A, line 32; Form 1040NR,

figure your underpayment.

line 46; or Form 1040NR-EZ, line 15. For an estate or trust, enter the amount from Form 1041, Schedule G, line 4.

Special instructions for fiscal year taxpayers claiming the research credit. If you are claiming the research credit and any of your required installments are due after September 30, 2000, complete two Forms 2210 using the following special instructions.

- 1. On the **first** Form 2210, figure the tax on line 2 **without** reducing it by any portion of the research credit attributable to **either** suspension period (as defined in the Instructions for Form 6765).
- **2.** Complete lines 3 through 14 of the first Form 2210.
- 3. Complete lines 22 through 34 of the first Form 2210 (including Schedule AI, if applicable) but only for the columns that relate to installments due before October 1, 2000. If completing Schedule AI, figure the credits on Schedule AI, line 16, without regard to any portion of the research credit attributable to either suspension period.
- **4.** On the **second** Form 2210, write "Worksheet" at the top, and figure the tax on line 2 **without** reducing it by any portion of the research credit attributable to the **second** suspension period.
- **5.** Complete lines 3 through 14 of the second Form 2210. **Do not** complete the rest of the second Form 2210.
- 6. On the first Form 2210, complete lines 22 through 34 (including Schedule AI, if applicable) for the columns that relate to installments due after September 30, 2000. However, use lines 2 through 14 of the second Form 2210 (instead of the first Form 2210) when figuring the amounts to enter on Form 2210, line 22, and Schedule AI, lines 16 and 22. If completing Schedule AI, figure the credits on Schedule AI, line 16, without regard to any portion of the research credit attributable to the second suspension period.
- 7. On the first Form 2210, increase the amount on line 23 in the column for the first installment due **after** September 30, 2000, by the amount of the research credit attributable to the **first** suspension period (the **smaller** of **(a)** Form 6765, line 43, or **(b)** Form 6765, line 57, or Form 3800, line 17c, whichever applies).
- **8.** Complete the rest of the first Form 2210, and attach both Forms 2210 to your tax return.

Line 3

Enter the total of the following amounts on line 3:

- Self-employment tax,
- Alternative minimum tax,
- Tax from recapture of investment credit, low-income housing credit, qualified electric vehicle credit, or the Indian employment credit,
- Tax on early distributions from (a) an IRA or other qualified retirement plan, (b) an annuity, or (c) a modified endowment contract entered into after June 20, 1988,

- Tax on education IRA distributions not used for qualified education expenses,
- Tax on medical savings account (MSA) distributions not used for qualified medical expenses,
- Section 72(m)(5) penalty tax,
- Tax on golden parachute payments,
- Advance earned income credit payments,
- Tax on accumulation distribution of trusts,
- Interest due under sections 453(l)(3) and 453A(c) on certain installment sales of property,
- An increase or decrease in tax as a shareholder in a qualified electing fund,
- Tax on electing small business trusts included on Form 1041, Schedule G, line 8, and
- Household employment taxes (before subtracting advance EIC payments made to your employee(s); also see the instructions for line 16 or line 23). But do not include that amount if you do not have an amount on Form 2210, line 11 **and** the amount on Form 2210, line 9 (excluding household employment taxes) is less than \$1,000. If so, do not file this form; you do not owe the penalty.

Line 11

Enter the taxes withheld from Form 1040, lines 57 and 62; Form 1040A, line 35; Form 1040NR, lines 54, 58, 61, and 62; or Form 1040NR-EZ, line 19. For an estate or trust, enter the amount from Form 1041, line 24e.

Line 13

Figure your 1998 tax using the taxes and credits shown on your 1998 tax return. Use the same type of taxes and credits as shown on lines 2, 3, 5, 6, and 7 of Form 2210.

If you are filing a joint return for 1999, but you **did not** file a joint return for 1998, add the tax shown on your 1998 return to the tax shown on your spouse's 1998 return and enter the total on line 13 (figured as explained above). If you filed a joint return for 1998 but you are **not** filing a joint return for 1999, see Pub. 505 to figure your share of the 1998 tax to enter on line 13.

If you did not file a return for 1998, or if your 1998 tax year was less than 12 months, **do not** complete line 13. Instead, enter the amount from line 10 on line 14. However, see **Exceptions to the Penalty** on page 1.

Part III—Short Method

Who Can Use the Short Method

You may use the short method only if:

- **1.** You made no estimated tax payments (or your only payments were withheld Federal income tax); **or**
- 2. You paid estimated tax in four equal amounts on the due dates.

Note: If any payment was made earlier than the due date, you may use the short method, but using it may cause you to pay a larger penalty than the regular method. If the payment was only a few days early, the difference is likely to be small.

You **may not** use the short method if any of the following applies:

- **1.** You made any estimated tax payments late.
- 2. You checked box 1b or 1c in Part I.
- **3.** You are filing Form 1040NR or 1040NR-EZ and you did not receive wages as an employee subject to U.S. income tax withholding.

If you can use the short method, complete lines 15–18 to figure your total underpayment for the year, and lines 19–21 to figure the penalty.

In certain circumstances, if you have an underpayment on line 18, the IRS will waive all or part of the penalty. See **Waiver of Penalty** on page 1.

Line 16

If you are a household employer and made advance EIC payments, include those payments as estimated tax payments, as of the date you paid the wages to your employee(s).

Part IV—Regular Method

Use the regular method if you are not eligible to use the short method.

Form 1040NR or 1040NR-EZ Filers

If you are filing Form 1040NR or 1040NR-EZ and **did not** receive wages as an employee subject to U.S. income tax withholding, the instructions for figuring your underpayment and penalty are modified as follows:

- 1. Skip column (a) in Part IV.
- **2.** In column (b) of line 22 in Part IV, enter ½ of the amount on line 14 (unless you are using the annualized income installment method).
- 3. In column (b) of line 23 in Part IV, enter the total tax payments made through June 15, 1999, for the 1999 tax year. If you are treating Federal income tax (and excess social security or railroad retirement tax) as having been withheld evenly throughout the year, you are considered to have paid 1/3 of these amounts on each payment due date.
- **4.** Skip all lines in column (b) that are shaded in column (a) in Part IV.

Section A—Figure Your Underpayment

Line 22

Enter on line 22, columns (a)–(d), the amount of your **required installment** for the due date shown in each column heading. For most taxpayers, this is ½ of the required annual payment shown on line 14 of Part II. However, it may be to your benefit to figure your required installments by using the annualized

income installment method. See the Schedule AI instructions beginning on page 4.

Line 23

Enter the estimated tax payments you made plus any Federal income tax withheld and excess social security or railroad retirement tax paid, for the 1999 tax year. If you are a household employer and made advance EIC payments, include those payments as estimated tax payments, as of the date you paid the wages to your employee(s).

In column (a), enter the tax payment(s) you made by April 15, 1999; in column (b), enter payments you made after April 15 through June 15, 1999; in column (c), enter payments you made after June 15 through September 15, 1999; and in column (d), enter payments you made after September 15, 1999, through January 15, 2000.

When figuring your payment dates and the amounts to enter on line 23 of each column, apply the following rules:

1. For Federal income tax withheld and excess social security or railroad retirement tax, you are considered to have paid ¼ of these amounts on each payment due date unless you can show otherwise.

Note: If you treat withholding as paid for estimated tax purposes when it was actually withheld, you must check the box on line 1c and complete and attach Form 2210 to your return.

- 2. Include in your estimated tax payments any overpayment of tax from your 1998 return that you elected to apply to your 1999 estimated tax. If you file your return by the due date (including extensions), treat the overpayment as a payment made on April 15, 1999.
- **3.** If you file your return and pay the tax due by January 31, 2000, include on line 23, column (d), the amount of tax you pay with your tax return. In this case, you will not owe a penalty for the payment due by January 15, 2000.
- **4.** If you paid estimated tax on January 16, 17, or 18, 2000, it is considered paid on January 15, 2000.

Line 29

If line 29 is zero for all payment periods, you do not owe a penalty. But if you checked box 1b, c, or d, in Part I, you must file Form 2210 with your return.

If line 29 shows an underpayment for any payment period, see **Waiver of Penalty** on page 1. In certain circumstances, the IRS will waive all or part of the penalty.

Section B—Figure the Penalty

Read the following instructions and examples first before completing Section B.

Figure the penalty by applying the appropriate rate against each underpayment shown on line 29. The

penalty is figured for the number of days that the underpayment remained unpaid.

The rates are established at various times throughout the year. For the period covered by the 1999 Form 2210, there was one rate in effect over two rate periods. If an underpayment remained unpaid for more than one rate period, the penalty on that underpayment will be figured using both rate periods.

Use lines 31 and 33 to figure the number of days the underpayment remained unpaid. Use lines 32 and 34 to figure the actual penalty amount by applying the rate against the underpayment for the number of days it remained unpaid.

Your payments are applied to any underpayment balance on an earlier installment. It doesn't matter if you designate a payment for a later period. For example, you had an underpayment for the April 15 installment of \$500. The June 15 installment required a payment of \$1,200. On June 10, you sent in a payment of \$1,200 to cover the June 15 installment. However, \$500 of this payment is considered to be for the April 15 installment. The penalty for the April 15 installment is figured to June 10 (56 days). The amount applied to the June 15 installment is \$700.

List your payments for 1999. Before figuring your penalty in Section B, it will be helpful to list the payments you made for 1999 as shown in the tables below.

Table 1Payments **after** 4/15/99 **through** 12/31/99

Date	Payments	

Table 2
Payments after 12/31/99 through 4/15/00

Date	Payments

In each table, list only the payments made during the dates shown in the table heading. Also, apply the following rules:

1. Any withheld Federal income tax and excess social security or railroad retirement tax should be included. You are considered to have paid 1/4 of these amounts on each payment due date unless you can show otherwise.

For example, if you had Federal income tax withheld from your wages of \$4,000 during the year, list \$1,000 as paid on 6/15/99, 9/15/99, and 1/15/00 in the applicable table. Do not list the withholding attributable to the first payment due date (4/15/99).

2. For Table 2, any balance due of income tax that you pay with your tax return is considered a payment for this purpose and should be listed. Use the date you file your return as the payment date, or 4/15/00, whichever is earlier.

Chart of Total Days per Rate Period. If an underpayment remained unpaid for an entire rate period, use the chart below to determine the number of days to enter in each column. The chart is organized in the same format as Form 2210, Part IV, Section B.

Chart of Total Days						
Rate Period	(a)	(b)	(c)	(d)		
1 (Line 31)	260	199	107			
2 (Line 33)	106	106	106	91		

For example, if you have an underpayment on line 29, column (a), but show no payments in Table 1, you would enter "260" on line 31, column (a).

The following line-by-line instructions apply only to column (a) of Section B. If there is an underpayment shown in column (b), (c), or (d) on line 29, complete lines 31 through 34 for those columns in a similar manner.

Rate Period 1

Line 31

Enter on line 31, column (a), the number of days from 4/15/99 to the date of the first payment listed in Table 1. If no payments are listed, enter "260."

Example 1. Assume you had an underpayment of \$5,000 on line 29 and your first payment shown in the table was made on 4/30/99 in the amount of \$3,000. Enter "15" on line 31, column (a) (days from 4/15 to 4/30).

Line 32

Make the computation requested on line 32 and enter the result. Note that the computation calls for the "underpayment on line 29." The amount you use as the "underpayment" depends on whether or not a payment is listed in Table 1.

If there is a payment listed in Table 1. On a separate sheet of paper, apply the payment to the underpayment shown on line 29. The "underpayment" for the computation on line 32 is the amount of the payment applied to the line 29 underpayment. If the payment is more than the underpayment, apply only an amount equal to the underpayment and use that amount for the line 32 computation.

Example 2. Assume the same facts as in Example 1. Because you paid \$3,000 toward the underpayment, enter \$9.86 on line 32 ($\$3,000 \times 15/365 \times .08$).

Example 3. Assume your underpayment on line 29 was \$5,000 and that you paid \$8,000 on 4/30/99. Because your payment was more than your underpayment, you would apply \$5,000 to

the underpayment. Enter \$16.44 on line 32 ($$5,000 \times 15/365 \times .08$).

If there are no payments listed in Table 1. The "underpayment" is the entire underpayment balance.

Determine If You Need To Make Additional Computations for Column (a)

Whether you need to make additional computations depends on which of the following four conditions applies to you.

- 1. The payment listed in Table 1 was enough to reduce the underpayment to zero. There are no further computations to make for column (a). Figure the penalty for any other underpayments shown in columns (b)–(d) of line 29.
- No payments are listed in Table
 You will need to figure the penalty for the next rate period. See Rate Period 2 on this page.
- 3. The payment listed in Table 1 did not reduce the underpayment to zero, and no other payments are listed. Make one more computation for column (a) on lines 31 and 32. This second computation is to figure the penalty on the underpayment balance; that is, the portion of the underpayment that remained unpaid for the entire period. In this case, you would enter another number in the entry space for lines 31 and 32, as follows:
- **a.** On line 31, enter "260." This is the total number of days in the period. See the **Chart of Total Days per Rate Period** on this page.
- **b.** On line 32, make the computation and enter the result. In this case, however, the "underpayment" in the computation is the remaining balance of the underpayment.

Example 4. Assume the same facts as in Examples 1 and 2. After applying the \$3,000 payment, the underpayment balance is \$2,000. Line 32, therefore, will contain a second entry of \$113.97 (\$2,000 \times 260/365 \times .08). Go to line 33 to figure the penalty on the underpayment balance for Rate Period 2.

4. Additional payments are listed in Table 1 and the first payment was not enough to reduce the underpayment to zero. On line 29, you may list the amounts and the payment dates that apply to the underpayment for that installment period. Then figure the penalty for each amount listed on line 29. If an underpayment balance remains after applying all the payments, figure the penalty on the balance of the underpayment for the entire period. See the Chart of Total Days per Rate Period on this page.

Example 5. Assume that your underpayment for column (a) is \$5,000 and that you made two payments: \$3,000 on 4/30/99 and \$2,000 on 6/22/99. On line 29, you can enter \$5,000 or enter each payment and date separately which will

correspond with the two entries on lines 31 and 32 as explained below.

Line 31 will show two entries in column (a) as follows: "15" days (from 4/15 to 4/30); and "68" days (from 4/15 to 6/22).

Line 32 will show two entries in column (a) as follows: $$9.86 (\$3,000 \times 15/365 \times .08)$ and $$29.81 (\$2,000 \times 68/365 \times .08)$.

Example 6. Assume your underpayment on line 29, column (a), is \$8,000 and that you made two payments: \$3,000 on 4/30/99 and \$3,000 on 6/22/99. Lines 31 and 32 will each show three entries in column (a); one for each payment, and a third for the underpayment balance of \$2,000 (\$8,000 minus \$6,000).

Line 31 will show "15" days (from 4/15 to 4/30); "68" days (from 4/15 to 6/22); and "260" days (from 4/15/99 to 12/31/99).

Line 32 will show \$9.86, \$44.71, and \$113.97, computed as follows: $$3,000 \times 15/365 \times .08$ (first payment), $$3,000 \times 68/365 \times .08$ (second payment), and $$2,000 \times 260/365 \times .08$ (remaining underpayment balance).

Then figure the penalty for Rate Period 2 (lines 33 and 34) on the remaining \$2,000 balance.

Rate Period 2

If an underpayment balance remains after applying any payments in Table 1, figure the penalty attributable to that balance on lines 33 and 34. Generally, use the same steps as explained under the instructions for Rate Period 1. But use the dates and interest rate shown on lines 33 and 34 and use only the payments listed in Table 2.

Line 33

Enter on line 33, column (a), the number of days from 12/31/99 to the date of the first payment listed in Table 2. If no payments are listed in Table 2, enter "106."

Line 34

Figure line 34 in the same manner as explained for line 32, except use a denominator of 366 instead of 365.

Schedule Al—Annualized Income Installment Method

If your income varied during the year because, for example, you operated your business on a seasonal basis, you may be able to lower or eliminate the amount of one or more required installments by using the annualized income installment method. Use Schedule AI to figure the amounts to enter on line 22 of Form 2210.

If you use Schedule AI for any payment due date, you must use it for all payment due dates. To figure the amount of each required installment, Schedule AI automatically selects the smaller of the annualized income installment or the regular installment (increased by the amount saved by using the annualized

income installment method in figuring any earlier installments).

To use the annualized income installment method, you must do all three of the following:

- **1.** Enter the amount from Schedule AI, line 26, in each column of line 22 of Form 2210.
 - 2. Check the box on line 1b.
- **3.** Attach both Form 2210 and Schedule AI to your return.

Additional Information

See Pub. 505 for more details about the annualized income installment method, and a completed example. Estates and trusts with short tax years, see Notice 87-32.

Form 1040NR or 1040NR-EZ Filers

If you are filing Form 1040NR or 1040NR-EZ and you did not receive wages as an employee subject to U.S. income tax withholding, the instructions for Schedule AI are modified as follows:

- 1. Skip column (a).
- **2.** Enter on line 1 your income for the period that is effectively connected with a U.S. trade or business.
- **3.** Increase the amount on line 17 by the amount determined by multiplying your income for the period that is not effectively connected with a U.S. trade or business by the following:
- In column (b), 72%.
- In column (c), 45%.
- In column (d), 30%.

However, if you can use a treaty rate lower than 30%, use the percentages determined by multiplying your treaty rate by 2.4, 1.5, and 1, respectively.

- **4.** Enter in line 22, column (b), $\frac{1}{2}$ of the amount from line 14 on page 1 of Form 2210. In columns (c) and (d), enter $\frac{1}{4}$ of that amount.
 - 5. Skip column (b), lines 20 and 23.

Part I—Annualized Income Installments

Line 1

Figure your total income for the period minus your adjustments to income for the period. Include your share of partnership or S corporation income or loss items for the period.

If you are self-employed, be sure to take into account the deduction for ½ of your self-employment tax. To figure this amount for each period, complete Part II of Schedule AI and divide the amount in each column on line 35 by 8, 4.8, 3, and 2, respectively.

Line 2

Estates and trusts, do not use the amounts shown in columns (a)–(d). Instead, use 6, 3, 1.71429, and 1.09091, respectively, as the annualization amounts.

Line 6

Multiply line 4 by line 5 and enter the result on line 6. But if line 3 is more than \$126,600 (\$63,300 if married filing separately), use the following worksheet to figure the amount to enter on line 6.

- 1. Enter the amount from Schedule AI, line 4.....
- Enter the amount included on line 1 for medical and dental expenses, investment interest, casualty or theft losses, and gambling losses.
- 3. Subtract line 2 from line 1..... _
- **4.** Enter the number from Schedule AI, line 5.....
- **6.** Multiply the amount on line 3 by the number on line 4......
- 7. Multiply the amount on line 6 by .80
- 8. Enter the amount from Schedule AI, line 3......
- **9.** Enter \$126,600 (\$63,300 if married filing separately)......
- 10. Subtract line 9 from line 8.....
- 11. Multiply the amount on line 10 by .03
- 12. Enter the smaller of line 7 or line 11.....
- 3. Subtract line 12 from line 5.
 Enter the result here and on
 Schedule AI, line 6......

Line 10

Multiply \$2,750 by your total exemptions. But if line 3 is more than the amount shown for your filing status in the table below, use the following worksheet to figure the amount to enter on line 10.

Ma qu Ma	ngle\$12 arried filing jointly or alifying widow(er)\$18 arried filing separately\$ 9 ead of household\$15	39,950 94,975
1.	Enter the amount from Schedule AI, line 3	
2.	Enter the amount shown for your filing status from the above table	
3.	Subtract line 2 from line 1	
4.	Divide the amount on line 3 by \$2,500 (\$1,250 if married filing separately). If the result is not a whole number, increase it to the next whole number	
5.	Multiply the number on line 4 by .02. Enter the result as a decimal but not more than 1	
6.	Multiply \$2,750 by your total exemptions	
7.	Multiply the amount on line 6 by the decimal on line 5	
8.	Subtract line 7 from line 6. Enter the result here and on Schedule AI, line 10	

Line 12

To compute the tax, use the Tax Table, Tax Rate Schedules, Capital Gain Tax Worksheet, Schedule D or J, or Form 8615.

Line 14

Enter all of the taxes you owed because of events that occurred during the months shown in the column headings. Include the same taxes used to figure line 3 of Form 2210 (except self-employment tax) and the tax from **Form 4972**, Tax on Lump-Sum Distributions.

Individuals, use Form 6251, Alternative Minimum Tax—Individuals, to figure alternative minimum tax; estates and trusts, use Schedule I of Form 1041, U.S. Income Tax Return for Estates and Trusts. Figure alternative minimum taxable income based on your income and deductions during the period shown in the column headings. Multiply this amount by the annualized amounts

shown on line 2 before subtracting the alternative minimum tax exemption amount.

Line 16

Enter the credits you are entitled to because of events that occurred during the months shown in the column headings. Do not annualize any credit. However, when figuring your credits, you must annualize any item of income or deduction used to figure the credit. For details, see Rev. Rul. 79-179, 1979-1 C.B. 436.

Part II—Annualized Self-Employment Tax

If you had net earnings from self-employment during any period,

complete Part II for that period to figure your annualized self-employment tax.

If you are married and filing a joint return and both you and your spouse had net earnings from self-employment, complete a separate Part II for each spouse. Enter on line 13 the combined amounts from line 35 of both Parts II.

Line 27

To figure your net earnings from self-employment on line 27, multiply your net profit from all trades or businesses for each period by 92.35%. If you completed the 1999 Annualized Estimated Tax Worksheet on pages 24 and 25 of Pub. 505 (Rev. November 1998), carry the amounts from line 27b of that worksheet to line 27 of Schedule Al.