

www.irs.gov/efile

2012 IRS e-file Refund Cycle Chart

Based on when your return was accepted by the IRS, the **projected date** your refund will be direct deposited or mailed is shown on the chart below. This date is based on normal processing and assumes your return does not require further review. If your return does require review and additional information is needed, you will receive a notice. For the most up-to-date information on your refund, go to www.irs.gov and click on [Where's My Refund?](#) to check on any changes to the projected date shown below.

IRS accepts your return (by 11:00 am) between...	Projected Direct Deposit Sent*	Projected Paper Check Mailed*	IRS accepts your return (by 11:00 am) between...	Projected Direct Deposit Sent*	Projected Paper Check Mailed*
Jan 17 and Jan 18, 2012	Jan 25, 2012	Jan 27, 2012	Jul 5 and Jul 11, 2012	Jul 18, 2012	Jul 20, 2012
Jan 19 and Jan 25, 2012	Feb 1, 2012	Feb 3, 2012	Jul 12 and Jul 18, 2012	Jul 25, 2012	Jul 27, 2012
Jan 26 and Feb 1, 2012	Feb 8, 2012	Feb 10, 2012	Jul 19 and Jul 25, 2012	Aug 1, 2012	Aug 3, 2012
Feb 2 and Feb 8, 2012	Feb 15, 2012	Feb 17, 2012	Jul 26 and Aug 1, 2012	Aug 8, 2012	Aug 10, 2012
Feb 9 and Feb 15, 2012	Feb 22, 2012	Feb 24, 2012	Aug 2 and Aug 8, 2012	Aug 15, 2012	Aug 17, 2012
Feb 16 and Feb 22, 2012	Feb 29, 2012	Mar 2, 2012	Aug 9 and Aug 15, 2012	Aug 22, 2012	Aug 24, 2012
Feb 23 and Feb 29, 2012	Mar 7, 2012	Mar 9, 2012	Aug 16 and Aug 22, 2012	Aug 29, 2012	Aug 31, 2012
Mar 1 and Mar 7, 2012	Mar 14, 2012	Mar 16, 2012	Aug 23 and Aug 29, 2012	Sep 5, 2012	Sep 7, 2012
Mar 8 and Mar 14, 2012	Mar 21, 2012	Mar 23, 2012	Aug 30 and Sep 5, 2012	Sep 12, 2012	Sep 14, 2012
Mar 15 and Mar 21, 2012	Mar 28, 2012	Mar 30, 2012	Sep 6 and Sep 12, 2012	Sep 19, 2012	Sep 21, 2012
Mar 22 and Mar 28, 2012	Apr 4, 2012	Apr 6, 2012	Sep 13 and Sep 19, 2012	Sep 26, 2012	Sep 28, 2012
Mar 29 and Apr 4, 2012	Apr 11, 2012	Apr 13, 2012	Sep 20 and Sep 26, 2012	Oct 3, 2012	Oct 5, 2012
Apr 5 and Apr 11, 2012	Apr 18, 2012	Apr 20, 2012	Sep 27 and Oct 3, 2012	Oct 10, 2012	Oct 12, 2012
Apr 12 and Apr 18, 2012	Apr 25, 2012	Apr 27, 2012	Oct 4 and Oct 10, 2012	Oct 17, 2012	Oct 19, 2012
Apr 19 and Apr 25, 2012	May 2, 2012	May 4, 2012	Oct 11 and Oct 17, 2012	Oct 24, 2012	Oct 26, 2012
Apr 26 and May 2, 2012	May 9, 2012	May 11, 2012	Oct 18 and Oct 24, 2012	Oct 31, 2012	Nov 2, 2012
May 3 and May 9, 2012	May 16, 2012	May 18, 2012	Oct 25 and Oct 31, 2012	Nov 7, 2012	Nov 9, 2012
May 10 and May 16, 2012	May 23, 2012	May 25, 2012	Nov 1 and Nov 7, 2012	Nov 14, 2012	Nov 16, 2012
May 17 and May 23, 2012	May 30, 2012	Jun 1, 2012	Nov 8 and Nov 14, 2012	Nov 21, 2012	Nov 23, 2012
May 24 and May 30, 2012	Jun 6, 2012	Jun 8, 2012	Nov 15 and Nov 21, 2012	Nov 28, 2012	Nov 30, 2012
May 31 and Jun 6, 2012	Jun 13, 2012	Jun 15, 2012	Nov 22 and Nov 28, 2012	Dec 5, 2012	Dec 7, 2012
Jun 7 and Jun 13, 2012	Jun 20, 2012	Jun 22, 2012	Nov 29 and Dec 5, 2012	Dec 12, 2012	Dec 14, 2012
Jun 14 and Jun 20, 2012	Jun 27, 2012	Jun 29, 2012	Dec 6 and Dec 12, 2012	Dec 19, 2012	Dec 21, 2012
Jun 21 and Jun 27, 2012	Jul 4, 2012	Jul 6, 2012	Dec 13 and Dec 19, 2012	Dec 27, 2012	Dec 31, 2012
Jun 28 and Jul 4, 2012	Jul 11, 2012	Jul 13, 2012	Dec 20 and Dec 26, 2012	Jan 3, 2013	Jan 7, 2013

Refund Inquiries

You can check the status of your refund 72 hours after IRS acknowledges receipt of your e-filed return. For the fastest information go to www.irs.gov and click on

Or, download the free IRS2Go app to your Apple iPhone or iTouch, or Android device. IRS2Go is a new way to provide you with IRS information and tools.

*This is the projected date that the refund will be direct deposited or mailed.

It may take up to 5 additional days for the financial institution to post the refund to your account, or for mail delivery.

Publication 2043 EN/SP (Rev. 11-2011) Catalog Number 24452M

Department of the Treasury Internal Revenue Service
www.irs.gov

www.irs.gov/espanol

Tabla del Ciclo de Reembolsos del IRS e-file de 2012

Basado en el momento en que su declaración fue aceptada por el IRS, la fecha proyectada en la que su reembolso se le enviará por medio del depósito directo o por correo se muestra en la tabla siguiente. La fecha se proyecta conforme al tiempo que normalmente toma la tramitación y supone que la declaración no requiere una revisión más amplia. Si se requiere una revisión e información adicional, entonces usted recibirá un aviso. Para obtener la información más reciente sobre su reembolso, visite la página web www.irs.gov/espanol y pulse sobre el enlace Dónde está mi reembolso?, para informarse acerca de todo cambio sobre la fecha programada que se muestra a continuación.

El IRS aceptó su declaración (para las 11:00 am) entre el ...	Fecha proyectada de envío del depósito directo*	Fecha proyectada de envío del cheque por correo*	El IRS aceptó su declaración (para las 11:00 am) entre el ...	Fecha proyectada de envío del depósito directo*	Fecha proyectada de envío del cheque por correo *
17 ene. y 18 ene. 2012	25 ene. 2012	27 ene. 2012	5 jul. y 11 jul. 2012	18 jul. 2012	20 jul. 2012
19 ene. y 25 ene. 2012	1 feb. 2012	3 feb. 2012	12 jul. y 18 jul. 2012	25 jul. 2012	27 jul. 2012
26 ene. y 1 feb. 2012	8 feb. 2012	10 feb. 2012	19 jul. y 25 jul. 2012	1 ago. 2012	3 ago. 2012
2 feb. y 8 feb. 2012	15 feb. 2012	17 feb. 2012	26 jul. y 1 ago. 2012	8 ago. 2012	10 ago. 2012
9 feb. y 15 feb. 2012	22 feb. 2012	24 feb. 2012	2 ago. y 8 ago. 2012	15 ago. 2012	17 ago. 2012
16 feb. y 22 feb. 2012	29 feb. 2012	2 mar. 2012	9 ago. y 15 ago. 2012	22 ago. 2012	24 ago. 2012
23 feb. y 29 feb. 2012	7 mar. 2012	9 mar. 2012	16 ago. y 22 ago. 2012	29 ago. 2012	31 ago. 2012
1 mar. y 7 mar. 2012	14 mar. 2012	16 mar. 2012	23 ago. y 29 ago. 2012	5 sep. 2012	7 sep. 2012
8 mar. y 14 mar. 2012	21 mar. 2012	23 mar. 2012	30 ago. y 5 sep. 2012	12 sep. 2012	14 sep. 2012
15 mar. y 21 mar. 2012	28 mar. 2012	30 mar. 2012	6 sep. y 12 sep. 2012	19 sep. 2012	21 sep. 2012
22 mar. y 28 mar. 2012	4 abr. 2012	6 abr. 2012	13 sep. y 19 sep. 2012	26 sep. 2012	28 sep. 2012
29 mar. y 4 abr. 2012	11 abr. 2012	13 abr. 2012	20 sep. y 26 sep. 2012	3 oct. 2012	5 oct. 2012
5 abr. y 11 abr. 2012	18 abr. 2012	20 abr. 2012	27 sep. y 3 oct. 2012	10 oct. 2012	12 oct. 2012
12 abr. y 18 abr. 2012	25 abr. 2012	27 abr. 2012	4 oct. y 10 oct. 2012	17 oct. 2012	19 oct. 2012
19 abr. y 25 abr. 2012	2 mayo 2012	4 mayo 2012	11 oct. y 17 oct. 2012	24 oct. 2012	26 oct. 2012
26 abr. y 2 mayo 2012	9 mayo 2012	11 mayo 2012	18 oct. y 24 oct. 2012	31 oct. 2012	2 nov. 2012
3 mayo y 9 mayo 2012	16 mayo 2012	18 mayo 2012	25 oct. y 31 oct. 2012	7 nov. 2012	9 nov. 2012
10 mayo y 16 mayo 2012	23 mayo 2012	25 mayo 2012	1 nov. y 7 nov. 2012	14 nov. 2012	16 nov. 2012
17 mayo y 23 mayo 2012	30 mayo 2012	1 jun. 2012	8 nov. y 14 nov. 2012	21 nov. 2012	23 nov. 2012
24 mayo y 30 mayo 2012	6 jun. 2012	8 jun. 2012	15 nov. y 21 nov. 2012	28 nov. 2012	30 nov. 2012
31 mayo y 6 jun. 2012	13 jun. 2012	15 jun. 2012	22 nov. y 28 nov. 2012	5 dic. 2012	7 dic. 2012
7 jun. y 13 jun. 2012	20 jun. 2012	22 jun. 2012	29 nov. y 5 dic. 2012	12 dic. 2012	14 dic. 2012
14 jun. y 20 jun. 2012	27 jun. 2012	29 jun. 2012	6 dic. y 12 dic. 2012	19 dic. 2012	21 dic. 2012
21 jun. y 27 jun. 2012	4 jul. 2012	6 jul. 2012	13 dic. y 19 dic. 2012	27 dic. 2012	31 dic. 2012
28 jun. y 4 jul. 2012	11 jul. 2012	13 jul. 2012	20 dic. y 26 dic. 2012	3 ene. 2013	7 ene. 2013

Consultas sobre los reembolsos

Puede comprobar el estado de su reembolso 72 horas después de que el IRS acuse recibo de la declaración que presentó por medios electrónicos. Para obtener información más rápidamente, visite la página web www.irs.gov/espanol y pulse sobre Dónde está mi reembolso? O, descargue la aplicación gratuita IRS2Go en su iPhone o iTouch de Apple o en su Android. IRS2Go es la nueva manera en donde nosotros le proveemos información y recursos del IRS a usted.

Publication 2043 EN/SP (Rev. 11-2011) Catalog Number 24452M
Department of the Treasury Internal Revenue Service
www.irs.gov

*Ésta es la fecha proyectada en la que se le enviará el reembolso por medio del depósito directo o por correo. Puede tardar hasta 5 días adicionales para que la institución financiera le acredite el reembolso a su cuenta o para que le sea entregado si fue enviado por correo.

