

Annex 1
Schedules in relation to Article 16

Part 1
General Notes

1. This Annex is made based on the Harmonized System, as amended on January 1, 2007.

2. For the purposes of implementing equal annual installments, the following shall apply:

(a) The first reduction shall take place on the date of entry into force of this Agreement; and

(b) The subsequent reductions shall take place on April 1 of each following year.

3. For the purposes of this Annex, the term "year" means, with respect to the first year, the period from the date of entry into force of this Agreement until the coming March 31 and, with respect to each subsequent year, the 12-month period which starts on April 1 of that year.

Part 2

Section 1

Notes for Schedule of Japan

1. For the purposes of Article 16, the following categories indicated in Column 4 in the Schedule of Japan, in Section 2 of this Part, shall be applied:

- (a) Customs duties on originating goods classified under the tariff lines indicated with "A" shall be eliminated, as from the date of entry into force of this Agreement;
- (b) Customs duties on originating goods classified under the tariff lines indicated with "B3" shall be eliminated in four equal annual installments from the Base Rate to free;
- (c) Customs duties on originating goods classified under the tariff lines indicated with "B5" shall be eliminated in six equal annual installments from the Base Rate to free;
- (d) Customs duties on originating goods classified under the tariff lines indicated with "B7" shall be eliminated in eight equal annual installments from the Base Rate to free;
- (e) Customs duties on originating goods classified under the tariff lines indicated with "B10" shall be eliminated in 11 equal annual installments from the Base Rate to free;
- (f) Customs duties on originating goods classified under the tariff lines indicated with "B15" shall be eliminated in 16 equal annual installments from the Base Rate to free;
- (g) Customs duties on originating goods classified under the tariff lines indicated with "C" shall apply at the Base Rate as from the date of entry into force of this Agreement;
- (h) Customs duties on originating goods classified under the tariff lines indicated with "P" shall be

reduced in accordance with the terms and conditions set out in the notes indicated in Column 5 in the Schedule of Japan, in Section 2 of this Part;

(i) Customs duties on originating goods classified under the tariff lines indicated with "Q" shall be applied in accordance with the following terms and conditions;

(i) A tariff rate quota shall be applied in accordance with the following:

(A) The aggregate quota quantity for each year shall be as follows:

(aa) 100 metric tons for the first year;

(bb) 105 metric tons for the second year;

(cc) 110 metric tons for the third year;

(dd) 115 metric tons for the fourth year;

(ee) 120 metric tons for the fifth year;

(ff) 125 metric tons for the sixth year;

(gg) 130 metric tons for the seventh year;

(hh) 135 metric tons for the eighth year;

(ii) 140 metric tons for the ninth year;

(jj) 145 metric tons for the 10th year;
and

(kk) 150 metric tons for the 11th year
and for each subsequent year.

(B) The in-quota rate of customs duty shall be 12.8 percent.

(C) For the purposes of subparagraphs (A) and (B), the tariff rate quota shall be implemented through a certificate of

tariff rate quota issued by the importing Party on the basis of a certificate issued by the exporting Party for each export. The detailed regulations shall be stipulated in the Implementing Regulations to be adopted by the Joint Committee established pursuant to Article 11 upon the date of entry into force of this Agreement.

- (ii) The originating goods classified under the tariff lines indicated with "Q" other than those imported under the tariff rate quota shall be excluded from any tariff commitment referred to in subparagraphs (a) through (j).
- (j) Customs duties on originating goods classified under the tariff lines indicated with "R" shall be excluded from any tariff commitment referred to in subparagraphs (a) through (i), and be subject to negotiation between the Parties in the fifth year from the date of entry into force of this Agreement; and
- (k) The originating goods classified under the tariff lines indicated with "X" shall be excluded from any tariff commitment referred to in subparagraphs (a) through (j).

2. The terms and conditions in the following notes indicated with (a) through (o) shall apply to originating goods specified with the corresponding letter in Column 5 of the Schedule of Japan, in Section 2 of this Part.

- (a) The rate of customs duty shall be reduced in 11 equal annual installments from the Base Rate to 5.0 percent;
- (b) The rate of customs duty shall be reduced in six equal annual installments from the Base Rate to 2.4 percent;
- (c) The rate of customs duty shall be reduced in six equal annual installments from the Base Rate to 4.8 percent;

- (d) The rate of customs duty shall be reduced in five equal annual installments from the Base Rate to 5.5 percent;
- (e) The rate of customs duty shall be reduced in six equal annual installments from the Base Rate to 8.5 percent;
- (f) The rate of customs duty shall be reduced in six equal annual installments from the Base Rate to 14.9 percent;
- (g) The rate of customs duty shall be reduced in six equal annual installments from the Base Rate to 15.1 percent;
- (h) The rate of customs duty shall be reduced in six equal annual installments from the Base Rate to 17.0 percent;
- (i) The rate of customs duty shall be reduced in six equal annual installments from the Base Rate to 17.2 percent;
- (j) The rate of customs duty shall be reduced in six equal annual installments from the Base Rate to 19.0 percent;
- (k) The rate of customs duty shall be reduced in six equal annual installments from the Base Rate to 19.2 percent;
- (l) The rate of customs duty shall be reduced in six equal annual installments from the Base Rate to 20.7 percent;
- (m) The rate of customs duty shall be reduced in six equal annual installments from the Base Rate to 23.0 percent;
- (n) The rate of customs duty shall be reduced in six equal annual installments from the Base Rate to 23.8 percent;
- (o) The rate of customs duty shall be reduced as follows;

- (i) 29.3 percent or 22.62 yen per kilogram, whichever is the greater, as from the date of entry into force of this Agreement;
- (ii) 28.8 percent or 22.23 yen per kilogram, whichever is the greater, as from the first day of the second year;
- (iii) 28.3 percent or 21.85 yen per kilogram, whichever is the greater, as from the first day of the third year;
- (iv) 27.8 percent or 21.47 yen per kilogram, whichever is the greater, as from the first day of the fourth year;
- (v) 27.3 percent or 21.08 yen per kilogram, whichever is the greater, as from the first day of the fifth year; and
- (vi) 26.8 percent or 20.70 yen per kilogram, whichever is the greater, as from the first day of the sixth year.

3. For the purposes of the elimination or reduction of customs duties in accordance with this Part, any fraction less than 0.1 of a percentage point shall be rounded to the nearest one decimal place (in the case of 0.05 percent, the fraction is rounded to 0.1 percent) in the cases of ad valorem duties, and any fraction smaller than 0.01 of the official monetary unit of Japan shall be rounded to the nearest two decimal places (in the case of 0.005, the fraction is rounded to 0.01) in the cases of specific duties. This shall not apply to the case of customs duties on originating goods classified under subheading 0703.10 that are derived from the difference between the value for customs duty and the value specified in Column 3 of the Schedule of Japan, in Section 2 of this Part.

4. For the purposes of implementing a tariff rate quota, where the first year is less than 12 months, the aggregate quota quantity for the first year set out in this Section shall be reduced to a part of the aggregate quota quantity that is proportional to the number of complete months remaining in the first year. For the purposes of this notes, any fraction less than 1.0 shall be rounded to the nearest whole number (in the case of 0.5, the fraction is rounded to 1.0), provided that the

unit specified in relevant notes in this Section shall be applied.

Section 2
Schedule of Japan

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
Chapter 1	Live animals			
01.01	Live horses, asses, mules and hinnies.			
0101.10	- Pure-bred breeding animals:			
	Horses:			
	Certified as being those other than Thoroughbred, Thoroughbred-grade, Arab, Anglo-Arab or Arab-grade horses (hereinafter referred to as "light-breed horses") in accordance with the provisions of a Cabinet Order		A	
	Other:			
	"Light-breed horses" certified as being those used for purposes other than horse-race and as being not pregnant in accordance with the provisions of a Cabinet Order		A	
	Other		X	
	Asses, mules and hinnies		A	
0101.90	- Other:			
	Horses:			
	Certified as being those other than "light-breed horses" in accordance with the provisions of a Cabinet Order		A	
	Other:			
	"Light-breed horses" certified as being those used for purposes other than horse-race and as being not pregnant in accordance with the provisions of a Cabinet Order		A	
	Other		X	
	Asses, mules and hinnies		A	
01.02	Live bovine animals.			
0102.10	- Pure-bred breeding animals		A	
0102.90	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Buffaloes		A	
	Other		X	
01.03	Live swine.			
0103.10	- Pure-bred breeding animals		A	
	- Other:			
0103.91	-- Weighing less than 50kg		X	
0103.92	-- Weighing 50kg or more		X	
01.04	Live sheep and goats.		A	
01.05	Live poultry, that is to say, fowls of the species <i>Gallus domesticus</i> , ducks, geese, turkeys and guinea fowls.		A	
01.06	Other live animals.		A	
Chapter 2	Meat and edible meat offal			
02.01	Meat of bovine animals, fresh or chilled.		X	
02.02	Meat of bovine animals, frozen.		X	
02.03	Meat of swine, fresh, chilled or frozen.			
	- Fresh or chilled:			
0203.11	-- Carcasses and half-carcasses:			
	Of wild boars		A	
	Other		X	
0203.12	-- Hams, shoulders and cuts thereof, with bone in:			
	Of wild boars		A	
	Other		X	
0203.19	-- Other:			
	Of wild boars		A	
	Other		X	
	- Frozen:			
0203.21	-- Carcasses and half-carcasses:			
	Of wild boars		A	
	Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
0203.22	-- Hams, shoulders and cuts thereof, with bone in: Of wild boars Other		A X	
0203.29	-- Other: Of wild boars Other		A X	
02.04	Meat of sheep or goats, fresh, chilled or frozen.		A	
0205.00	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.		A	
02.06	Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen.			
0206.10	- Of bovine animals, fresh or chilled - Of bovine animals, frozen:		X	
0206.21	-- Tongues		X	
0206.22	-- Livers		X	
0206.29	-- Other		X	
0206.30	- Of swine, fresh or chilled: Of wild boars Other - Of swine, frozen:		A X	
0206.41	-- Livers: Of wild boars Other		A X	
0206.49	-- Other: Of wild boars Other		A X	
0206.80	- Other, fresh or chilled		A	
0206.90	- Other, frozen		A	
02.07	Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	- Of fowls of the species <i>Gallus domesticus</i> :			
0207.11	-- Not cut in pieces, fresh or chilled		R	
0207.12	-- Not cut in pieces, frozen		R	
0207.13	-- Cuts and offal, fresh or chilled:			
	Legs with bone in		R	
	Other		X	
0207.14	-- Cuts and offal, frozen:			
	Livers		A	
	Other:			
	Legs with bone in		R	
	Other		X	
	- Of turkeys:			
0207.24	-- Not cut in pieces, fresh or chilled		A	
0207.25	-- Not cut in pieces, frozen		A	
0207.26	-- Cuts and offal, fresh or chilled		A	
0207.27	-- Cuts and offal, frozen		A	
	- Of ducks, geese or guinea fowls:			
0207.32	-- Not cut in pieces, fresh or chilled:			
	Of ducks	9.6%	B10	
	Other		A	
0207.33	-- Not cut in pieces, frozen		A	
0207.34	-- Fatty livers, fresh or chilled		A	
0207.35	-- Other, fresh or chilled:			
	Of ducks	9.6%	B7	
	Other		A	
0207.36	-- Other, frozen		A	
02.08	Other meat and edible meat offal, fresh, chilled or frozen.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
0209.00	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked.		A	
02.10	Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal. - Meat of swine:			
0210.11	-- Hams, shoulders and cuts thereof, with bone in		X	
0210.12	-- Bellies (streaky) and cuts thereof		X	
0210.19	-- Other		X	
0210.20	- Meat of bovine animals - Other, including edible flours and meals of meat or meat offal:		X	
0210.91	-- Of primates		A	
0210.92	-- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)	4.2%	B10	
0210.93	-- Of reptiles (including snakes and turtles)		A	
0210.99	-- Other		X	
Chapter 3	Fish and crustaceans, molluscs and other aquatic invertebrates			
03.01	Live fish.			
0301.10	- Ornamental fish: Carp and gold-fish Other	3.5%	B5 A	
	- Other live fish:			
0301.91	-- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>): Fry for fish culture Other	 3.5%	 A B10	
0301.92	-- Eels (<i>Anguilla spp.</i>):			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Fry for fish culture		A	
	Other		X	
0301.93	-- Carp:			
	Fry for fish culture		A	
	Other	3.5%	B10	
0301.94	-- Bluefin tunas (<i>Thunnus thynnus</i>):			
	Fry for fish culture		A	
	Other		R	
0301.95	-- Southern bluefin tunas (<i>Thunnus maccoyii</i>):			
	Fry for fish culture		A	
	Other		R	
0301.99	-- Other:			
	Fry for fish culture		A	
	Other:			
	Nishin (<i>Clupea spp.</i>), Tara (<i>Gadus spp.</i> , <i>Theragra spp.</i> and <i>Merluccius spp.</i>), Buri (<i>Seriola spp.</i>), Saba (<i>Scomber spp.</i>), Iwashi (<i>Etrumeus spp.</i> , <i>Sardinops spp.</i> and <i>Engraulis spp.</i>), Aji (<i>Trachurus spp.</i> and <i>Decapterus spp.</i>) and Samma (<i>Cololabis spp.</i>)		X	
	Other		R	
03.02	Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 03.04.			
	- Salmonidae, excluding livers and roes:			
0302.11	-- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)		X	
0302.12	-- Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
0302.19	-- Other - Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), excluding livers and roes:		X	
0302.21	-- Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	3.5%	B10	
0302.22	-- Plaice (<i>Pleuronectes platessa</i>)	3.5%	B10	
0302.23	-- Sole (<i>Solea spp.</i>)	3.5%	B10	
0302.29	-- Other - Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>), excluding livers and roes:	3.5%	B5	
0302.31	-- Albacore or longfinned tunas (<i>Thunnus alalunga</i>)		X	
0302.32	-- Yellowfin tunas (<i>Thunnus albacares</i>)		R	
0302.33	-- Skipjack or stripe-bellied bonito		X	
0302.34	-- Bigeye tunas (<i>Thunnus obesus</i>)		R	
0302.35	-- Bluefin tunas (<i>Thunnus thynnus</i>)		X	
0302.36	-- Southern bluefin tunas (<i>Thunnus maccoyii</i>)		X	
0302.39	-- Other		R	
0302.40	- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), excluding livers and roes		X	
0302.50	- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>), excluding livers and roes - Other fish, excluding livers and roes:		X	
0302.61	-- Sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>): Of <i>Sardinops spp.</i> Other		X	
		3.5%	B10	
0302.62	-- Haddock (<i>Melanogrammus aeglefinus</i>)	3.5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
0303.19	-- Other - Other salmonidae, excluding livers and roes:		X	
0303.21	-- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)		X	
0303.22	-- Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)		X	
0303.29	-- Other - Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), excluding livers and roes:		X	
0303.31	-- Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	3.5%	B10	
0303.32	-- Plaice (<i>Pleuronectes platessa</i>)	3.5%	B10	
0303.33	-- Sole (<i>Solea spp.</i>)	3.5%	B5	
0303.39	-- Other - Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>), excluding livers and roes:	3.5%	B5	
0303.41	-- Albacore or longfinned tunas (<i>Thunnus alalunga</i>)		X	
0303.42	-- Yellowfin tunas (<i>Thunnus albacares</i>)		R	
0303.43	-- Skipjack or stripe-bellied bonito		R	
0303.44	-- Bigeye tunas (<i>Thunnus obesus</i>)		R	
0303.45	-- Bluefin tunas (<i>Thunnus thynnus</i>)		X	
0303.46	-- Southern bluefin tunas (<i>Thunnus maccoyii</i>)		X	
0303.49	-- Other - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>) and cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>), excluding livers and roes:		R	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
0303.51	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)		X	
0303.52	-- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)		X	
	- Swordfish (<i>Xiphias gladius</i>) and toothfish (<i>Dissostichus spp.</i>), excluding livers and roes:			
0303.61	-- Swordfish (<i>Xiphias gladius</i>)		R	
0303.62	-- Toothfish (<i>Dissostichus spp.</i>)		X	
	- Other fish, excluding livers and roes:			
0303.71	-- Sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>):			
	Of <i>Sardinops spp.</i>		X	
	Other	3.5%	B7	
0303.72	-- Haddock (<i>Melanogrammus aeglefinus</i>)	3.5%	B10	
0303.73	-- Coalfish (<i>Pollachius virens</i>)	3.5%	B5	
0303.74	-- Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)		X	
0303.75	-- Dogfish and other sharks		A	
0303.76	-- Eels (<i>Anguilla spp.</i>)	3.5%	B7	
0303.77	-- Sea bass (<i>Dicentrarchus labrax</i> , <i>Dicentrarchus punctatus</i>)	3.5%	B5	
0303.78	-- Hake (<i>Merluccius spp.</i> , <i>Urophycis spp.</i>):			
	Of <i>Merluccius spp.</i>		X	
	Of <i>Urophycis spp.</i>	3.5%	B10	
0303.79	-- Other:			
	Nishin (<i>Clupea spp.</i>), Tara (<i>Gadus spp.</i> and <i>Theragra spp.</i>), Buri (<i>Seriola spp.</i>), Saba (<i>Scomber spp.</i>), Iwashi (<i>Etrumeus spp.</i> and <i>Engraulis spp.</i>), Aji (<i>Trachurus spp.</i> and <i>Decapterus spp.</i>) and Samma (<i>Cololabis spp.</i>)		X	
	Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Barracouta (<i>Sphyraenidae</i> and <i>Gempylidae</i>), king-clip, sea breams and Shishamo		A	
	Other:			
	Billfish		X	
	Spanish mackerel and hairtails	3.5%	B5	
	Fugu, Menuke (<i>Sebastes spp.</i>), sable fish, alfonsino and sweetfish	3.5%	B10	
	Other	3.5%	B3	
0303.80	- Livers and roes:			
	Hard roes of Nishin (<i>Clupea spp.</i>)	4%	B10	
	Hard roes of Tara (<i>Gadus spp.</i> , <i>Theragra spp.</i> and <i>Merluccius spp.</i>)		X	
	Other		R	
03.04	Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen.			
	- Fresh or chilled:			
0304.11	-- Swordfish (<i>Xiphias gladius</i>):			
	Fillets		R	
	Other	3.5%	B3	
0304.12	-- Toothfish (<i>Dissostichus spp.</i>):			
	Fillets		R	
	Other	3.5%	B3	
0304.19	-- Other:			
	Fillets:			
	Nishin (<i>Clupea spp.</i>), Tara (<i>Gadus spp.</i> , <i>Theragra spp.</i> and <i>Merluccius spp.</i>), Buri (<i>Seriola spp.</i>), Saba (<i>Scomber spp.</i>), Iwashi (<i>Etrumeus spp.</i> , <i>Sardinops spp.</i> and <i>Engraulis spp.</i>), Aji (<i>Trachurus spp.</i> and <i>Decapterus spp.</i>) and Samma (<i>Cololabis spp.</i>)		X	
	Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Bluefin tunas (<i>Thunnus thynnus</i>) and southern bluefin tunas (<i>Thunnus maccoyii</i>)		X	
	Other		R	
	Other:			
	Nishin (<i>Clupea spp.</i>), Tara (<i>Gadus spp.</i> , <i>Theragra spp.</i> and <i>Merluccius spp.</i>), Buri (<i>Seriola spp.</i>), Saba (<i>Scomber spp.</i>), Iwashi (<i>Etrumeus spp.</i> , <i>Sardinops spp.</i> and <i>Engraulis spp.</i>), Aji (<i>Trachurus spp.</i> and <i>Decapterus spp.</i>) and Samma (<i>Cololabis spp.</i>)		X	
	Other:			
	Barracouta (<i>Sphyraenidae</i> and <i>Gempylidae</i>), king-clip, sea breams, and dogfish and other sharks		A	
	Bluefin tunas (<i>Thunnus thynnus</i>) and southern bluefin tunas (<i>Thunnus maccoyii</i>)		X	
	Other	3.5%	B3	
	- Frozen fillets:			
0304.21	-- Swordfish (<i>Xiphias gladius</i>)		R	
0304.22	-- Toothfish (<i>Dissostichus spp.</i>)		X	
0304.29	-- Other:			
	Nishin (<i>Clupea spp.</i>), Tara (<i>Gadus spp.</i> , <i>Theragra spp.</i> and <i>Merluccius spp.</i>), Buri (<i>Seriola spp.</i>), Saba (<i>Scomber spp.</i>), Iwashi (<i>Etrumeus spp.</i> , <i>Sardinops spp.</i> and <i>Engraulis spp.</i>), Aji (<i>Trachurus spp.</i> and <i>Decapterus spp.</i>) and Samma (<i>Cololabis spp.</i>)		X	
	Other:			
	Tunas (of the genus <i>Thunnus</i>), excluding bluefin tunas (<i>Thunnus thynnus</i>) and southern bluefin tunas (<i>Thunnus maccoyii</i>); billfish		R	
	Bluefin tunas (<i>Thunnus thynnus</i>) and southern bluefin tunas (<i>Thunnus maccoyii</i>)		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Other	3.5%	B3	
	- Other:			
0304.91	-- Swordfish (<i>Xiphias gladius</i>)	3.5%	B3	
0304.92	-- Toothfish (<i>Dissostichus spp.</i>)	3.5%	B3	
0304.99	-- Other:			
	Nishin (<i>Clupea spp.</i>), Tara (<i>Gadus spp.</i> , <i>Theragra spp.</i> and <i>Merluccius spp.</i>), Buri (<i>Seriola spp.</i>), Saba (<i>Scomber spp.</i>), Iwashi (<i>Etrumeus spp.</i> , <i>Sardinops spp.</i> and <i>Engraulis spp.</i>), Aji (<i>Trachurus spp.</i> and <i>Decapterus spp.</i>) and Samma (<i>Cololabis spp.</i>)		X	
	Other:			
	Barracouta (<i>Sphyraenidae</i> and <i>Gempylidae</i>), king-clip, sea breams, dogfish and other sharks, and Shishamo		A	
	Other:			
	Bluefin tunas (<i>Thunnus thynnus</i>), Itoyori (surimi) and Southern bluefin tunas (<i>Thunnus maccoyii</i>)		X	
	Fugu	3.5%	B10	
	Other	3.5%	B3	
03.05	Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process; flours, meals and pellets of fish, fit for human consumption.			
0305.10	- Flours, meals and pellets of fish, fit for human consumption		X	
0305.20	- Livers and roes of fish, dried, smoked, salted or in brine:			
	Hard roes of Nishin (<i>Clupea spp.</i>) other than Nishin roes on the tangles	8.4%	B7	
	Hard roes of Salmonidae	3.5%	B7	
	Hard roes of Tara (<i>Gadus spp.</i> , <i>Theragra spp.</i> and <i>Merluccius spp.</i>)		X	
	Nishin roes on the tangles	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Other		A	
0305.30	- Fish fillets, dried, salted or in brine, but not smoked:			
	Salmonidae		X	
	Other:			
	Nishin (<i>Clupea spp.</i>), Tara (<i>Gadus spp.</i> , <i>Theragra spp.</i> and <i>Merluccius spp.</i>), Buri (<i>Seriola spp.</i>), Saba (<i>Scomber spp.</i>), Iwashi (<i>Etrumeus spp.</i> , <i>Sardinops spp.</i> and <i>Engraulis spp.</i>), Aji (<i>Trachurus spp.</i> and <i>Decapterus spp.</i>) and Samma (<i>Cololabis spp.</i>)		X	
	Other	10.5%	B5	
	- Smoked fish, including fillets:			
0305.41	-- Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbusha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)		X	
0305.42	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	10%	B5	
0305.49	-- Other:			
	Tara (<i>Gadus spp.</i> , <i>Theragra spp.</i> and <i>Merluccius spp.</i>)	10%	B10	
	Other	10%	B5	
	- Dried fish, whether or not salted but not smoked:			
0305.51	-- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)		X	
0305.59	-- Other:			
	Salmonidae		X	
	Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Nishin (<i>Clupea spp.</i>), Tara (<i>Gadus spp.</i> , <i>Theragra spp.</i> and <i>Merluccius spp.</i>), Buri (<i>Seriola spp.</i>), Saba (<i>Scomber spp.</i>), Iwashi (<i>Etrumeus spp.</i> , <i>Sardinops spp.</i> and <i>Engraulis spp.</i>), Aji (<i>Trachurus spp.</i> and <i>Decapterus spp.</i>) and Samma (<i>Cololabis spp.</i>)		X	
	Other	10.5%	B5	
	- Fish, salted but not dried or smoked and fish in brine:			
0305.61	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)		X	
0305.62	-- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)		X	
0305.63	-- Anchovies (<i>Engraulis spp.</i>)		X	
0305.69	-- Other		X	
03.06	Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine; flours, meals and pellets of crustaceans, fit for human consumption.			
	- Frozen:			
0306.11	-- Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>)		A	
0306.12	-- Lobsters (<i>Homarus spp.</i>)		A	
0306.13	-- Shrimps and prawns		A	
0306.14	-- Crabs:			
	King crabs (<i>Paralithodes spp.</i>)	4%	B5	
	Tanner crabs (<i>Chionoecetes spp.</i>) and horsehair crabs (<i>Erimacrus spp.</i>)		R	
	Other		A	
0306.19	-- Other, including flours, meals and pellets of crustaceans, fit for human consumption:			
	Ebi		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Other	7%	B10	
	- Not frozen:			
0306.21	-- Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>):			
	Live, fresh or chilled		A	
	Other	4%	B5	
0306.22	-- Lobsters (<i>Homarus spp.</i>):			
	Live, fresh or chilled		A	
	Other	4%	B10	
0306.23	-- Shrimps and prawns		A	
0306.24	-- Crabs:			
	Live, fresh or chilled:			
	King crabs (<i>Paralithodes spp.</i>), tanner crabs (<i>Chionoecetes spp.</i>), horsehair crabs (<i>Erimacrus spp.</i>) and mitten crabs (<i>Eriocheir spp.</i>)		R	
	Other	4%	B5	
	Other		R	
0306.29	-- Other, including flours, meals and pellets of crustaceans, fit for human consumption:			
	Live, fresh or chilled:			
	Ebi		A	
	Other	7%	B10	
	Other:			
	Ebi	4%	B5	
	Other	10%	B5	
03.07	Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine; flours, meals and pellets of aquatic invertebrates other than crustaceans, fit for human consumption.			
0307.10	- Oysters:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Live, fresh, chilled or frozen		R	
	Other	10.5%	B10	
	- Scallops, including queen scallops, of the genera <i>Pecten</i> , <i>Chlamys</i> or <i>Placopecten</i> :			
0307.21	-- Live, fresh or chilled		X	
0307.29	-- Other		X	
	- Mussels (<i>Mytilus spp.</i> , <i>Perna spp.</i>):			
0307.31	-- Live, fresh or chilled	7%	B5	
0307.39	-- Other:			
	Frozen	7%	B5	
	Other	10%	B10	
	- Cuttle fish (<i>Sepia officinalis</i> , <i>Rossia macrosoma</i> , <i>Sepiola spp.</i>) and squid (<i>Ommastrephes spp.</i> , <i>Loligo spp.</i> , <i>Nototodarus spp.</i> , <i>Sepioteuthis spp.</i>):			
0307.41	-- Live, fresh or chilled		X	
0307.49	-- Other		X	
	- Octopus (<i>Octopus spp.</i>):			
0307.51	-- Live, fresh or chilled		R	
0307.59	-- Other:			
	Frozen	5%	B5	
	Other	10%	B7	
0307.60	- Snails, other than sea snails:			
	Live, fresh, chilled or frozen	7%	B10	
	Other	10%	B10	
	- Other, including flours, meals and pellets of aquatic invertebrates other than crustaceans, fit for human consumption:			
0307.91	-- Live, fresh or chilled:			
	Live aquatic invertebrates other than crustaceans or molluscs		A	
	Adductors of shellfish, cuttle fish and squid		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
0307.99	Other:			
	Hard clam		R	
	Other:			
	Akagai ((bloody clam), live), sea urchins and abalone		R	
	Jellyfish	7%	B7	
	Other:			
	Baby clam	7%	B5	
	Fresh water clam		R	
	Other:			
	Molluscs		X	
	Other	7%	B10	
	-- Other:			
	Frozen:			
	Adductors of shellfish, cuttle fish and squid			X
	Sea urchins, jellyfish and sea cucumbers:			
	Sea urchins			R
	Jellyfish	7%	B7	
	Other	7%	B5	
	Other:			
	Hard clam	3.5%	B5	
	Other:			
	Abalone	7%	B10	
	Baby clam	7%	B5	
Fresh water clam		R		
Other		X		
Other:				
Adductors of shellfish, cuttle fish and squid			X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Sea urchins, jellyfish and sea cucumbers:			
	Sea urchins		R	
	Jellyfish	7%	B7	
	Other	7%	B10	
	Other:			
	Hard clam, salted or in brine	5.3%	B5	
	Other:			
	Hard clam, dried	9%	B10	
	Other		X	
Chapter 4	Dairy produce; birds' eggs; natural honey; edible products of animal origin, not elsewhere specified or included			
04.01	Milk and cream, not concentrated nor containing added sugar or other sweetening matter.		X	
04.02	Milk and cream, concentrated or containing added sugar or other sweetening matter.			
0402.10	- In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5%		X	
	- In powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5%:			
0402.21	-- Not containing added sugar or other sweetening matter		X	
0402.29	-- Other		X	
	- Other:			
0402.91	-- Not containing added sugar or other sweetening matter:			
	Of a fat content, by weight, exceeding 7.5%:			
	Whipped cream in pressurized containers		R	
	Other		X	
	Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
0402.99	-- Other: Of a fat content, by weight, exceeding 8%: Whipped cream in pressurized containers Other Other		R X X	
04.03	Buttermilk, curdled milk and cream, yogurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavored or containing added fruit, nuts or cocoa.			
0403.10	- Yogurt: Frozen, treated appropriate to preserve or containing added sugar or other sweetening matter or flavored or containing added fruits or nuts, excluding frozen yogurt Other		X R	
0403.90	- Other		X	
04.04	Whey, whether or not concentrated or containing added sugar or other sweetening matter; products consisting of natural milk constituents, whether or not containing added sugar or other sweetening matter, not elsewhere specified or included.		X	
04.05	Butter and other fats and oils derived from milk; dairy spreads.		X	
04.06	Cheese and curd.			
0406.10	- Fresh (unripened or uncured) cheese, including whey cheese, and curd: A dry matter content, by weight, not exceeding 48%, chopped not exceeding 4g per each, frozen, in immediate packings, of a content exceeding 5kg Other		R X	
0406.20	- Grated or powdered cheese, of all kinds		R	
0406.30	- Processed cheese, not grated or powdered		R	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
0406.40	- Blue-veined cheese and other cheese containing veins produced by <i>Penicillium roqueforti</i>		X	
0406.90	- Other cheese		X	
0407.00	Birds' eggs, in shell, fresh, preserved or cooked:			
	For hatching		A	
	Other		R	
04.08	Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, molded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter.			
	- Egg yolks:			
0408.11	-- Dried	18.8%	B15	
0408.19	-- Other	20% or 48 yen/kg, whichever is the greater	B15	
	- Other:			
0408.91	-- Dried	21.3%	B15	
0408.99	-- Other	21.3% or 51 yen/kg, whichever is the greater	B15	
0409.00	Natural honey.		Q	
0410.00	Edible products of animal origin, not elsewhere specified or included.		A	
Chapter 5	Products of animal origin, not elsewhere specified or included		A	
Chapter 6	Live trees and other plants; bulbs, roots and the like; cut flowers and ornamental foliage		A	
Chapter 7	Edible vegetables and certain roots and tubers			
07.01	Potatoes, fresh or chilled.		A	
0702.00	Tomatoes, fresh or chilled.	3%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
07.03	Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled.			
0703.10	- Onions and shallots:			
	Onions:			
	Not more than 73.70 yen/kg in value for customs duty	8.5% or the difference between 73.70 yen/kg and the value for customs duty per kilogram, whichever is the less	B15	
	More than 73.70 yen/kg in value for customs duty		A	
	Shallots		A	
0703.20	- Garlic	3%	B10	
0703.90	- Leeks and other alliaceous vegetables:			
	Welsh onions (<i>Allium fistulosum</i> L.)	3%	B5	
	Other		A	
07.04	Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled.		A	
07.05	Lettuce (<i>Lactuca sativa</i>) and chicory (<i>Cichorium spp.</i>), fresh or chilled.		A	
07.06	Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled.		A	
0707.00	Cucumbers and gherkins, fresh or chilled.		A	
07.08	Leguminous vegetables, shelled or unshelled, fresh or chilled.		A	
07.09	Other vegetables, fresh or chilled.			
0709.20	- Asparagus		A	
0709.30	- Aubergines (egg-plants)	3%	B10	
0709.40	- Celery other than celeriac		A	
	- Mushrooms and truffles:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
0709.51	-- Mushrooms of the genus <i>Agaricus</i>		A	
0709.59	-- Other:			
	Shiitake mushrooms		X	
	Other		A	
0709.60	- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> :			
	Sweet peppers (Large bell type)	3%	B10	
	Other	3%	B5	
0709.70	- Spinach, New Zealand spinach and orache spinach (garden spinach)		A	
0709.90	- Other:			
	Sweet corn	6%	B7	
	Other		A	
07.10	Vegetables (uncooked or cooked by steaming or boiling in water), frozen.			
0710.10	- Potatoes	8.5%	B7	
	- Leguminous vegetables, shelled or unshelled:			
0710.21	-- Peas (<i>Pisum sativum</i>)	8.5%	B10	
0710.22	-- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>)	8.5%	B10	
0710.29	-- Other:			
	Green soya beans	6%	B5	
	Other	8.5%	B7	
0710.30	- Spinach, New Zealand spinach and orache spinach (garden spinach)	6%	B5	
0710.40	- Sweet corn	10.6%	B10	
0710.80	- Other vegetables:			
	Burdock	12%	B10	
	Other:			
	Broccoli	6%	B10	
	Other	6%	B5	
0710.90	- Mixtures of vegetables:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Chiefly consisting of sweet corn	10.6%	B7	
	Other	6%	B5	
07.11	Vegetables provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption.			
0711.20	- Olives		A	
0711.40	- Cucumbers and gherkins	9%	B10	
	- Mushrooms and truffles:			
0711.51	-- Mushrooms of the genus <i>Agaricus</i>	9%	B7	
0711.59	-- Other		A	
0711.90	- Other vegetables; mixtures of vegetables:			
	Aubergines (egg-plants), weighing not more than 20g per piece, scallion and bracken	6%	B10	
	Other:			
	Burdock	12%	B10	
	Other:			
	Capers	7.5%	B10	
	Other	9%	B10	
07.12	Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared.			
0712.20	- Onions	9%	B15	
	- Mushrooms, wood ears (<i>Auricularia spp.</i>), jelly fungi (<i>Tremella spp.</i>) and truffles:			
0712.31	-- Mushrooms of the genus <i>Agaricus</i>	9%	B10	
0712.32	-- Wood ears (<i>Auricularia spp.</i>)		A	
0712.33	-- Jelly fungi (<i>Tremella spp.</i>)		A	
0712.39	-- Other:			
	Shiitake mushrooms		X	
	Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Rendered suitable solely for sowing by chemical treatment (for example, sterilization, acceleration of germination)		A	
	Other:			
	Certified as seeds for sowing vegetables in accordance with the provisions of a Cabinet Order		A	
	Other		X	
0713.39	-- Other:			
	Rendered suitable solely for sowing by chemical treatment (for example, sterilization, acceleration of germination)		A	
	Other:			
	Certified as seeds for sowing vegetables in accordance with the provisions of a Cabinet Order		A	
	Other		X	
0713.40	- Lentils		A	
0713.50	- Broad beans (<i>Vicia faba</i> var. <i>major</i>) and horse beans (<i>Vicia faba</i> var. <i>equina</i> , <i>Vicia faba</i> var. <i>minor</i>):			
	Rendered suitable solely for sowing by chemical treatment (for example, sterilization, acceleration of germination)		A	
	Other:			
	Certified as seeds for sowing vegetables in accordance with the provisions of a Cabinet Order		A	
	Other		X	
0713.90	- Other:			
	Rendered suitable solely for sowing by chemical treatment (for example, sterilization, acceleration of germination)		A	
	Other:			
	Certified as seeds for sowing vegetables in accordance with the provisions of a Cabinet Order		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Other		X	
07.14	Manioc, arrowroot, salep, Jerusalem artichokes, sweet potatoes and similar roots and tubers with high starch or inulin content, fresh, chilled, frozen or dried, whether or not sliced or in the form of pellets; sago pith.			
0714.10	- Manioc (cassava):			
	Frozen:			
	For feeding purposes Note: The imports under this item are to be used as materials for fodder and feed under the supervision of the customs authority.		A	
	Other	12%	B10	
	Other:			
	Pellets of flour or meal:			
	For feeding purposes Note: The imports under this item are to be used as materials for fodder and feed under the supervision of the customs authority.		A	
	Other		X	
	Other:			
	For feeding purposes Note: The imports under this item are to be used as materials for fodder and feed under the supervision of the customs authority.		A	
	Other	9%	B10	
0714.20	- Sweet potatoes:			
	Frozen	12%	B15	
	Other	12.8%	B15	
0714.90	- Other:			
	Frozen:			
	Taros	10%	B10	
	Other	12%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Other	9%	B10	
Chapter 8	Edible fruit and nuts; peel of citrus fruit or melons			
08.01	Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled.		A	
08.02	Other nuts, fresh or dried, whether or not shelled or peeled.			
	- Almonds:			
0802.11	-- In shell		A	
0802.12	-- Shelled		A	
	- Hazelnuts or filberts (<i>Corylus spp.</i>):			
0802.21	-- In shell		A	
0802.22	-- Shelled		A	
	- Walnuts:			
0802.31	-- In shell	10%	B10	
0802.32	-- Shelled	10%	B10	
0802.40	- Chestnuts (<i>Castanea spp.</i>)	9.6%	B15	
0802.50	- Pistachios		A	
0802.60	- Macadamia nuts		A	
0802.90	- Other:			
	Betel nuts and pecans		A	
	Other	12%	B10	
0803.00	Bananas, including plantains, fresh or dried:			
	Fresh		R	
	Dried		A	
08.04	Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried.			
0804.10	- Dates		A	
0804.20	- Figs	3%	B10	
0804.30	- Pineapples:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Fresh	17%	C	
	Dried	7.2%	C	
0804.40	- Avocados		A	
0804.50	- Guavas, mangoes and mangosteens		A	
08.05	Citrus fruit, fresh or dried.			
0805.10	- Oranges:			
	If imported during the period from June 1 to November 30	16%	B15	
	If imported during the period from December 1 to May 31	32%	B15	
0805.20	- Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids	17%	B15	
0805.40	- Grapefruit, including pomelos	10%	B10	
0805.50	- Lemons (<i>Citrus limon</i> , <i>Citrus limonum</i>) and limes (<i>Citrus aurantifolia</i> , <i>Citrus latifolia</i>)		A	
0805.90	- Other:			
	Limes (other than <i>Citrus aurantifolia</i> , <i>Citrus latifolia</i>)		A	
	Other	17%	B15	
08.06	Grapes, fresh or dried.			
0806.10	- Fresh:			
	If imported during the period from March 1 to October 31	17%	B10	
	If imported during the period from November 1 to the last day of February	7.8%	B7	
0806.20	- Dried		A	
08.07	Melons (including watermelons) and papaws (papayas), fresh.			
	- Melons (including watermelons):			
0807.11	-- Watermelons	6%	B7	
0807.19	-- Other	6%	B10	
0807.20	- Papaws (papayas)		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
08.08	Apples, pears and quinces, fresh.			
0808.10	- Apples	17%	B10	
0808.20	- Pears and quinces	4.8%	B10	
08.09	Apricots, cherries, peaches (including nectarines), plums and sloes, fresh.			
0809.10	- Apricots	6%	B10	
0809.20	- Cherries	8.5%	B10	
0809.30	- Peaches, including nectarines	6%	B10	
0809.40	- Plums and sloes	6%	B10	
08.10	Other fruit, fresh.			
0810.10	- Strawberries	6%	B10	
0810.20	- Raspberries, blackberries, mulberries and loganberries		A	
0810.40	- Cranberries, bilberries and other fruits of the genus <i>Vaccinium</i>		A	
0810.50	- Kiwifruit	6.4%	B10	
0810.60	- Durians		A	
0810.90	- Other:			
	Rambutan, passion-fruit, litchi and carambola (star-fruit)		A	
	Other:			
	Black, white or red currants and gooseberries		A	
	Other	6%	B5	
08.11	Fruit and nuts, uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter.			
0811.10	- Strawberries:			
	Containing added sugar	9.6%	B10	
	Other	12%	B10	
0811.20	- Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries		A	
0811.90	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Containing added sugar:			
	Pineapples	23.8%	C	
	Berries		A	
	Sour cherries	6.9%	B10	
	Peaches and pears	7%	B7	
	Other:			
	Papayas, pawpaws, avocados, guavas, durians, bilimbis, champeder, jackfruit, bread-fruit, rambutan, rose-apple jambo, jambosa diambo-kaget, chicomamey, cherimoya, kehapi, sugar-apples, mangoes, bullock's-heart, passion-fruit, dookoo kokosan, mangosteens, soursop and litchi	6%	B5	
	Other	12%	B10	
	Other:			
	Pineapples	23.8%	C	
	Papayas, pawpaws, avocados, guavas, durians, bilimbis, champeder, jackfruit, bread-fruit, rambutan, rose-apple jambo, jambosa diambo-kaget, chicomamey, cherimoya, kehapi, sugar-apples, mangoes, bullock's-heart, passion-fruit, dookoo kokosan, mangosteens, soursop, litchi, berries and camucamu		A	
	Peaches and pears	7%	B10	
	Other	12%	B10	
08.12	Fruit and nuts, provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption.			
0812.10	- Cherries	17%	B15	
0812.90	- Other:			
	Bananas		R	
	Oranges:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	If imported during the period from June 1 to November 30	16%	B15	
	If imported during the period from December 1 to May 31	32%	B15	
	Grapefruit, including pomelos	10%	B10	
	Other:			
	Lemons and limes, excluding those provisionally preserved in preservative solutions		A	
	Chestnuts	9.6%	B15	
	Other:			
	Papayas, pawpaws, avocados, guavas, durians, bilimbis, champeder, jackfruit, bread-fruit, rambutan, rose-apple jambo, jambosa diambookaget, chicomamey, cherimoya, kehapi, sugar-apples, mangoes, bullock's-heart, passion-fruit, dookoo kokosan, mangosteens, soursop and litchi	6%	B5	
	Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids	17%	B15	
	Other	12%	B10	
08.13	Fruit, dried, other than that of headings 08.01 to 08.06; mixtures of nuts or dried fruits of this Chapter.			
0813.10	- Apricots	9%	B7	
0813.20	- Prunes		A	
0813.30	- Apples	9%	B7	
0813.40	- Other fruit:			
	Berries, papayas, pawpaws, durians, bilimbis, champeder, jackfruit, bread-fruit, rambutan, rose-apple jambo, jambosa diambookaget, chicomamey, cherimoya, sugar-apples, bullock's-heart, passion-fruit, dookoo kokosan, soursop, litchi and kehapi		A	
	Other	9%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
0813.50	- Mixtures of nuts or dried fruits of this Chapter: Mixtures containing more than 50% by weight of a single nut or dried fruit constituent, excluding those containing chestnuts, walnuts, pistachios, nuts of subheading 0802.90 (except betel nuts) or dried fruits of subheadings 0813.10 to 0813.40 Other	6%	A B10	
0814.00	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions.		A	
Chapter 9	Coffee, tea, maté and spices			
09.01	Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion. - Coffee, not roasted:			
0901.11	-- Not decaffeinated		A	
0901.12	-- Decaffeinated		A	
	- Coffee, roasted:			
0901.21	-- Not decaffeinated	10%	B15	
0901.22	-- Decaffeinated	10%	B15	
0901.90	- Other		A	
09.02	Tea, whether or not flavored.			
0902.10	- Green tea (not fermented) in immediate packings of a content not exceeding 3kg	17%	B15	
0902.20	- Other green tea (not fermented): Waste, unfit for beverage Other	17%	A B15	
0902.30	- Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3kg: Black tea Other	12% 17%	B10 B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
0902.40	- Other black tea (fermented) and other partly fermented tea: Waste, unfit for beverage Other: Black tea Other	17%	A A B15	
0903.00	Maté.	6%	B10	
09.04	Pepper of the genus <i>Piper</i> ; dried or crushed or ground fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> .		A	
0905.00	Vanilla.		A	
09.06	Cinnamon and cinnamon-tree flowers.		A	
0907.00	Cloves (whole fruit, cloves and stems).		A	
09.08	Nutmeg, mace and cardamoms.		A	
09.09	Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries.		A	
09.10	Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices.			
0910.10	- Ginger: Provisionally preserved in brine, in sulphur water or in other preservative solutions Other	9%	B5 A	
0910.20	- Saffron		A	
0910.30	- Turmeric (curcuma) - Other spices:		A	
0910.91	-- Mixtures referred to in Note 1 (b) to this Chapter		A	
0910.99	-- Other: Curry Other	3.6%	B7 A	
Chapter 10	Cereals			
10.01	Wheat and meslin.		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
1002.00	Rye.		A	
1003.00	Barley.		X	
1004.00	Oats.		A	
10.05	Maize (corn).			
1005.10	- Seed		A	
1005.90	- Other:			
	Popcorn, corn which is explosive with heating under normal air pressure		A	
	Other:			
	For feeding purposes Note: The imports under this item are to be used as materials for fodder and feed under the supervision of the customs authority.		A	
	Other:			
	Intended for use in the manufacture of corn flakes, ethyl alcohol or distilled alcoholic beverages		R	
	Other		X	
10.06	Rice.		X	
1007.00	Grain sorghum.		A	
10.08	Buckwheat, millet and canary seed; other cereals.			
1008.10	- Buckwheat:			
	Rendered suitable solely for sowing by chemical treatment (for example, sterilization, acceleration of germination)		A	
	Other	9%	B7	
1008.20	- Millet		A	
1008.30	- Canary seed		A	
1008.90	- Other cereals:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Rendered suitable solely for sowing by chemical treatment (for example, sterilization, acceleration of germination)		A	
	Other:			
	Triticale		X	
	Other		A	
Chapter 11	Products of the milling industry; malt; starches; inulin; wheat gluten			
1101.00	Wheat or meslin flour.		X	
11.02	Cereal flours other than of wheat or meslin.			
1102.10	- Rye flour	7.5%	B10	
1102.20	- Maize (corn) flour		X	
1102.90	- Other:			
	Barley flour, triticale flour and rice flour		X	
	Other	21.3%	B10	
11.03	Cereal groats, meal and pellets.			
	- Groats and meal:			
1103.11	-- Of wheat		X	
1103.13	-- Of maize (corn)		R	
1103.19	-- Of other cereals:			
	Of barley, triticale or rice		X	
	Of oats	6%	B10	
	Other	8.5%	B10	
1103.20	- Pellets:			
	Of wheat, rice, barley or triticale		X	
	Of oats	6%	B10	
	Of maize (corn)	21.3%	B10	
	Other	8.5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
11.04	Cereal grains otherwise worked (for example, hulled, rolled, flaked, pearled, sliced or kibbled), except rice of heading 10.06; germ of cereals, whole, rolled, flaked or ground.			
	- Rolled or flaked grains:			
1104.12	-- Of oats	6%	B10	
1104.19	-- Of other cereals:			
	Of wheat, triticale, rice or barley		X	
	Of maize (corn)	21.3%	B10	
	Other	8.5%	B10	
	- Other worked grains (for example, hulled, pearled, sliced or kibbled):			
1104.22	-- Of oats	6%	B10	
1104.23	-- Of maize (corn):			
	Intended for use in the manufacture of cornflakes	16.2%	B10	
	Other	18%	B10	
1104.29	-- Of other cereals:			
	Of wheat, triticale, rice or barley		X	
	Other	17%	B10	
1104.30	- Germ of cereals, whole, rolled, flaked or ground		X	
11.05	Flour, meal, powder, flakes, granules and pellets of potatoes.	20%	B15	
11.06	Flour, meal and powder of the dried leguminous vegetables of heading 07.13, of sago or of roots or tubers of heading 07.14 or of the products of Chapter 8.			
1106.10	- Of the dried leguminous vegetables of heading 07.13		X	
1106.20	- Of sago or of roots or tubers of heading 07.14:			
	Of manioc:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	For feeding purposes Note: The imports under this item are to be used as materials for fodder and feed under the supervision of the customs authority.		A	
	Other		X	
	Other	21.3%	B15	
1106.30	- Of the products of Chapter 8: Flour, meal and powder of bananas:			
	For feeding purposes Note: The imports under this item are to be used as materials for fodder and feed under the supervision of the customs authority.		A	
	Other	15%	B10	
	Other	15%	B10	
11.07	Malt, whether or not roasted.		X	
11.08	Starches; inulin.		X	
1109.00	Wheat gluten, whether or not dried.		X	
Chapter 12	Oil seeds and oleaginous fruits; miscellaneous grains, seeds and fruit; industrial or medicinal plants; straw and fodder			
1201.00	Soya beans, whether or not broken.		A	
12.02	Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken.			
1202.10	- In shell: For oil extraction Note: The imports under this item are to be used as materials for oil extraction under the supervision of the customs authority.		A	
	Other		X	
1202.20	- Shelled, whether or not broken:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	For oil extraction Note: The imports under this item are to be used as materials for oil extraction under the supervision of the customs authority.		A	
	Other		X	
1203.00	Copra.		A	
1204.00	Linseed, whether or not broken.		A	
12.05	Rape or colza seeds, whether or not broken.		A	
1206.00	Sunflower seeds, whether or not broken.		A	
12.07	Other oil seeds and oleaginous fruits, whether or not broken.		A	
12.08	Flours and meals of oil seeds or oleaginous fruits, other than those of mustard.		A	
12.09	Seeds, fruit and spores, of a kind used for sowing.		A	
12.10	Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupulin.		A	
12.11	Plants and parts of plants (including seeds and fruits), of a kind used primarily in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes, fresh or dried, whether or not cut, crushed or powdered.		A	
12.12	Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable products (including unroasted chicory roots of the variety <i>Cichorium intybus sativum</i>) of a kind used primarily for human consumption, not elsewhere specified or included.			
1212.20	- Seaweeds and other algae:			
	Edible seaweeds and other algae, fresh, chilled, frozen or dried:			
	Formed into rectangular (including square) papery sheets not more than 430cm ² per piece		X	
	<i>Porphyra spp.</i> and other seaweeds mixed with <i>Porphyra spp.</i>		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Other: Hijiki (<i>Hijikia fusiformis</i>) Other Other: <i>Gloiopeltis spp., Porphyra spp., Enteromorpha spp., Monostroma spp., Kjellmaniella spp. or Laminaria spp.:</i> Of <i>Gloiopeltis spp.</i> Other Other		R X A B10 A	
1212.91	-- Sugar beet		A	
1212.99	-- Other: Tubers of konnyaku (<i>Amorphophalus</i>), whether or not cut, dried or powdered Other	3.5%	X A	
1213.00	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets.		A	
12.14	Swedes, mangolds, fodder roots, hay, lucerne (alfalfa), clover, sainfoin, forage kale, lupines, vetches and similar forage products, whether or not in the form of pellets.		A	
Chapter 13	Lac; gums, resins and other vegetable saps and extracts			
13.01	Lac; natural gums, resins, gum-resins and oleoresins (for example, balsams).		A	
13.02	Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products. - Vegetable saps and extracts:			
1302.11	-- Opium		A	
1302.12	-- Of liquorice		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
1302.13	-- Of hops		A	
1302.19	-- Other: Bases for beverage: Obtained from a single material of vegetable origin Other Other: Pyrethrum extract Other	10% 6%	B10 A A	
1302.20	- Pectic substances, pectinates and pectates - Mucilages and thickeners, whether or not modified, derived from vegetable products:		A	
1302.31	-- Agar-agar		R	
1302.32	-- Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds		A	
1302.39	-- Other		A	
Chapter 14	Vegetable plaiting materials; vegetable products not elsewhere specified or included			
14.01	Vegetable materials of a kind used primarily for plaiting (for example, bamboos, rattans, reeds, rushes, osier, raffia, cleaned, bleached or dyed cereal straw, and lime bark).			
1401.10	- Bamboos		A	
1401.20	- Rattans		A	
1401.90	- Other: Rushes, Shichittoi (<i>Cyperus tegetiformis</i>) and Wanguru (<i>Cyperus exaltatus</i>) Other	8.5%	B10 A	
14.04	Vegetable products not elsewhere specified or included.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
Chapter 15	Animal or vegetable fats and oils and their cleavage products; prepared edible fats; animal or vegetable waxes			
1501.00	Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03: Pig fat: Of an acid value exceeding 1.3 Other Other	6.4%	A R B10	
1502.00	Fats of bovine animals, sheep or goats, other than those of heading 15.03.		A	
1503.00	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared.		A	
15.04	Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified.			
1504.10	- Fish-liver oils and their fractions	3.5%	B7	
1504.20	- Fats and oils and their fractions, of fish, other than liver oils	7% or 4.20 yen/kg, whichever is the greater	B10	
1504.30	- Fats and oils and their fractions, of marine mammals: Whale oil Other	3.5%	A B10	
1505.00	Wool grease and fatty substances derived therefrom (including lanolin).		A	
1506.00	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified.	6.4%	B10	
15.07	Soya-bean oil and its fractions, whether or not refined, but not chemically modified.		R	
15.08	Ground-nut oil and its fractions, whether or not refined, but not chemically modified.		R	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
15.09	Olive oil and its fractions, whether or not refined, but not chemically modified.		A	
1510.00	Other oils and their fractions, obtained solely from olives, whether or not refined, but not chemically modified, including blends of these oils or fractions with oils or fractions of heading 15.09.		A	
15.11	Palm oil and its fractions, whether or not refined, but not chemically modified.		A	
15.12	Sunflower-seed, safflower or cotton-seed oil and fractions thereof, whether or not refined, but not chemically modified.			
	- Sunflower-seed or safflower oil and fractions thereof:			
1512.11	-- Crude oil		R	
1512.19	-- Other		R	
	- Cotton-seed oil and its fractions:			
1512.21	-- Crude oil, whether or not gossypol has been removed:			
	Used for the manufacture of canned fish or shellfish for export		A	
	Other		R	
1512.29	-- Other:			
	Used for the manufacture of canned fish or shellfish for export		A	
	Other		R	
15.13	Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified.		A	
15.14	Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified.		R	
15.15	Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified.			
	- Linseed oil and its fractions:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
1515.11	-- Crude oil		R	
1515.19	-- Other		R	
	- Maize (corn) oil and its fractions:			
1515.21	-- Crude oil		R	
1515.29	-- Other		R	
1515.30	- Castor oil and its fractions		A	
1515.50	- Sesame oil and its fractions		R	
1515.90	- Other:			
	Oiticica oil, tung oil, camellia oil, Urushi wax, Haze wax, jojoba oil and their fractions		A	
	Other:			
	Of an acid value exceeding 0.6:			
	Rice bran oil and its fractions		X	
	Other		R	
	Other:			
	Rice bran oil and its fractions		X	
	Other		R	
15.16	Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinized, whether or not refined, but not further prepared.		A	
15.17	Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, other than edible fats or oils or their fractions of heading 15.16.			
1517.10	- Margarine, excluding liquid margarine		R	
1517.90	- Other:			
	Mixtures of animal fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinized, whether or not refined, but not further prepared, not otherwise prepared:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinized		A	
	Other	6.4%	B5	
	Mixtures of vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinized, whether or not refined, but not further prepared, not otherwise prepared:			
	Partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinized		A	
	Other		R	
	Oils of a kind used as mold release	2.9%	B10	
	Other		R	
1518.00	Animal or vegetable fats and oils and their fractions, boiled, oxidized, dehydrated, sulphurized, blown, polymerized by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 15.16; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, not elsewhere specified or included.		A	
1520.00	Glycerol, crude; glycerol waters and glycerol lyes.		A	
15.21	Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or colored.			
1521.10	- Vegetable waxes		A	
1521.90	- Other:			
	Beeswax		R	
	Other		A	
1522.00	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes.		A	
Chapter 16	Preparations of meat, of fish or of crustaceans, molluscs or other aquatic invertebrates			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
1601.00	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products.		X	
16.02	Other prepared or preserved meat, meat offal or blood.			
1602.10	- Homogenized preparations		X	
1602.20	- Of liver of any animal:			
	Of bovine animals or swine	21.3%	P	(h)
	Other:			
	In airtight containers	3%	P	(b)
	Other	6%	P	(c)
	- Of poultry of heading 01.05:			
1602.31	-- Of turkeys:			
	Guts, bladders and stomachs, whole and pieces thereof, simply boiled in water		A	
	Other:			
	Containing meat or meat offal of bovine animals or swine		X	
	Other		A	
1602.32	-- Of fowls of the species <i>Gallus domesticus</i> :			
	Guts, bladders and stomachs, whole and pieces thereof, simply boiled in water		A	
	Other		X	
1602.39	-- Other:			
	Guts, bladders and stomachs, whole and pieces thereof, simply boiled in water		A	
	Other:			
	Containing meat or meat offal of bovine animals or swine		X	
	Other	6%	B5	
	- Of swine:			
1602.41	-- Hams and cuts thereof:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
1602.42	<p>"Ham" or "bacon", excluding those sterilized; pressed and formed ham consisting of meat or meat offal of swine and binding materials; other prepared or preserved products consisting solely of meat or meat offal of swine, a piece of which weighs not less than 10g, whether or not containing seasonings, spices or similar ingredients</p> <p>Other</p> <p>-- Shoulders and cuts thereof:</p>	20%	X C	
1602.49	<p>"Ham" or "bacon", excluding those sterilized; pressed and formed ham consisting of meat or meat offal of swine and binding materials; other prepared or preserved products consisting solely of meat or meat offal of swine, a piece of which weighs not less than 10g, whether or not containing seasonings, spices or similar ingredients</p> <p>Other</p> <p>-- Other, including mixtures:</p> <p>Guts, bladders and stomachs, whole and pieces thereof, simply boiled in water</p> <p>Other:</p>	20%	X C A	
1602.50	<p>"Ham" or "bacon", excluding those sterilized; pressed and formed ham consisting of meat or meat offal of swine, a piece of which weighs not less than 10g, whether or not containing seasonings, spices or similar ingredients</p> <p>Other</p> <p>- Of bovine animals:</p> <p>Guts, bladders and stomachs, whole and pieces thereof, simply boiled in water</p> <p>Other:</p>	20%	X C A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Internal organs and tongues of bovine animals:			
	In airtight containers, containing vegetables	21.3%	C	
	Other:			
	Simply boiled in water	25%	C	
	Other	21.3%	C	
	Other:			
	Corned beef	21.3%	P	(f)
	Other		X	
1602.90	- Other, including preparations of blood of any animal:			
	Guts, bladders and stomachs, whole and pieces thereof, simply boiled in water		A	
	Other:			
	Containing meat or meat offal of bovine animals or swine		X	
	Other	3%	C	
1603.00	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates:			
	Extracts and juices of meat	6%	C	
	Other	6.4%	B7	
16.04	Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs.			
	- Fish, whole or in pieces, but not minced:			
1604.11	-- Salmon:			
	Other than in airtight containers	7.2%	B7	
	Other	9.6%	B5	
1604.12	-- Herrings		R	
1604.13	-- Sardines, sardinella and brisling or sprats	7.2%	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
1604.14	-- Tunas, skipjack and bonito (<i>Sarda spp.</i>): Skipjack, in airtight containers Other: Skipjack, boiled and dried Other		X X R	
1604.15	-- Mackerel	7.2%	B5	
1604.16	-- Anchovies	7.2%	B5	
1604.19	-- Other: Eel Other		X B5	
1604.20	- Other prepared or preserved fish: Hard roes: Of Nishin (<i>Clupea spp.</i>) or Tara (<i>Gadus spp.</i> , <i>Theragra spp.</i> and <i>Merluccius spp.</i>): Of Nishin (<i>Clupea spp.</i>): In airtight containers Other Of Tara (<i>Gadus spp.</i> , <i>Theragra spp.</i> and <i>Merluccius spp.</i>) Other Other			
		9.6%	B7	
		11%	B5	
			R	
		6.4%	B5	
		7.2%	B5	
1604.30	- Caviar and caviar substitutes: Ikura Other		R B10	
16.05	Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved.			
1605.10	- Crab: In airtight containers, not smoked Other: Containing rice			
		5%	B5	
			X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
1605.20	<p>Other</p> <p>- Shrimps and prawns:</p> <p>Smoked; simply boiled in water or in brine; chilled, frozen, salted, in brine or dried, after simply boiled in water or in brine</p> <p>Other:</p> <p>Containing rice</p> <p>Other</p>	7.2%	B5 A X A	
1605.30	<p>- Lobster:</p> <p>Smoked; simply boiled in water or in brine; chilled, frozen, salted, in brine or dried, after simply boiled in water or in brine</p> <p>Other</p>	5%	R B3	
1605.40	<p>- Other crustaceans:</p> <p>Ebi:</p> <p>Smoked; simply boiled in water or in brine; chilled, frozen, salted, in brine or dried, after simply boiled in water or in brine</p> <p>Other</p> <p>Other</p>	3.2% 5% 7.2%	B3 B3 B5	
1605.90	<p>- Other:</p> <p>Smoked:</p> <p>Cuttle fish, squid, scallops and adductors of shellfish</p> <p>Other</p> <p>Other:</p> <p>Cuttle fish, squid and jellyfish:</p> <p>Cuttle fish and squid:</p> <p>In airtight containers</p> <p>Other:</p> <p>Containing rice</p> <p>Other</p>	6.7% 6.4% 10.5%	B5 B5 X X P	(d)

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Jellyfish	8%	B5	
	Sea cucumbers and sea urchins	8%	B5	
	Other:			
	Abalones		R	
	Scallops	7.2%	B5	
	Other molluscs:			
	In airtight containers		R	
	Other	7.2%	B3	
	Other	7.2%	B10	
Chapter 17	Sugars and sugar confectionery			
17.01	Cane or beet sugar and chemically pure sucrose, in solid form.		X	
17.02	Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavoring or coloring matter; artificial honey, whether or not mixed with natural honey; caramel.			
	- Lactose and lactose syrup:			
1702.11	-- Containing by weight 99% or more lactose, expressed as anhydrous lactose, calculated on the dry matter		A	
1702.19	-- Other		A	
1702.20	- Maple sugar and maple syrup		X	
1702.30	- Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20% by weight of fructose		X	
1702.40	- Glucose and glucose syrup, containing in the dry state at least 20% but less than 50% by weight of fructose, excluding invert sugar		X	
1702.50	- Chemically pure fructose		A	
1702.60	- Other fructose and fructose syrup, containing in the dry state more than 50% by weight of fructose, excluding invert sugar		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Intended for use in the manufacture of glutamic acid and its salts, yeast, lysine, 5'-ribonucleotide and its salts and other products stipulated by a Cabinet Order	3%	B10	
	Other:			
	For feeding purposes Note: The imports under this item are to be used as materials for fodder and feed under the supervision of the customs authority.		A	
	Other		X	
17.04	Sugar confectionery (including white chocolate), not containing cocoa.			
1704.10	- Chewing gum, whether or not sugar-coated	24%	C	
1704.90	- Other:			
	Liquorice extract, not put up as confectionery		A	
	Other	25%	C	
Chapter 18	Cocoa and cocoa preparations			
1801.00	Cocoa beans, whole or broken, raw or roasted.		A	
1802.00	Cocoa shells, husks, skins and other cocoa waste.		A	
18.03	Cocoa paste, whether or not defatted.			
1803.10	- Not defatted	3.5%	B10	
1803.20	- Wholly or partly defatted	7%	B10	
1804.00	Cocoa butter, fat and oil.		A	
1805.00	Cocoa powder, not containing added sugar or other sweetening matter.	10.5%	B10	
18.06	Chocolate and other food preparations containing cocoa.			
1806.10	- Cocoa powder, containing added sugar or other sweetening matter:			
	Containing added sugar	29.8%	C	
	Other		R	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	<p>Containing not less than 30% of natural milk constituents by weight, calculated on the dry matter, excluding whipped cream in pressurized containers</p> <p>Other:</p> <p> Containing added sugar</p> <p> Other</p> <p> Other</p>		<p>X</p> <p>X</p> <p>R</p> <p>X</p>	
Chapter 19	Preparations of cereals, flour, starch or milk; pastrycooks' products			
19.01	Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of headings 04.01 to 04.04, not containing cocoa or containing less than 5% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included.			
1901.10	<p>- Preparations for infant use, put up for retail sale:</p> <p> Food preparations of goods of headings 04.01 to 04.04, containing not less than 30% of natural milk constituents by weight, calculated on the dry matter</p> <p> Other:</p> <p> Food preparations of goods of headings 04.01 to 04.04:</p> <p> Containing added sugar</p> <p> Other</p> <p> Other</p>	21.3%	<p>X</p> <p>X</p> <p>B15</p> <p>X</p>	
1901.20	- Mixes and doughs for the preparation of bakers' wares of heading 19.05:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	<p>Food preparations of flour, meal or starch, which contain more than 85% by weight of flour, groats, meal and pellets of rice, wheat, triticale or barley, starch, or any combination thereof, excluding cake-mixes and a kind used as infant food or dietetic purpose; doughs for rice products, excluding a kind used as infant food or dietetic purpose; food preparations of goods of headings 04.01 to 04.04 (preparations containing not less than 30% of natural milk constituents by weight, calculated on the dry matter)</p> <p>Other:</p> <p>Food preparations of goods of headings 04.01 to 04.04:</p> <p>Containing added sugar</p> <p>Other</p> <p>Other</p>		X	
1901.90	<p>- Other:</p> <p>Food preparations of flour, meal or starch, which contain more than 85% by weight of flour, groats, meal and pellets of rice, wheat, triticale or barley, starch, or any combination thereof, excluding cake-mixes and a kind used as infant food or dietetic purpose; mochi (rice-cake), dango and similar rice products, excluding a kind used as infant food or dietetic purpose; food preparations of goods of headings 04.01 to 04.04 (preparations containing not less than 30% of natural milk constituents by weight calculated on the dry matter, excluding whipped cream in pressurized containers)</p> <p>Other:</p> <p>Food preparations of goods of headings 04.01 to 04.04:</p> <p>Containing added sugar</p> <p>Other</p> <p>Malt extract</p>		X	
			X	
			R	
			X	
			X	
			R	
			R	
			X	
			R	
			R	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Other		X	
19.02	Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared.			
	- Uncooked pasta, not stuffed or otherwise prepared:			
1902.11	-- Containing eggs		X	
1902.19	-- Other		X	
1902.20	- Stuffed pasta, whether or not cooked or otherwise prepared		X	
1902.30	- Other pasta:			
	Containing added sugar:			
	Not less than 30% by weight of natural milk constituents on the dry matter		X	
	Other	23.8%	C	
	Other:			
	Not less than 30% by weight of natural milk constituents on the dry matter		X	
	Other	21.3%	C	
1902.40	- Couscous		X	
1903.00	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms.	9.6%	B10	
19.04	Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, corn flakes); cereals (other than maize (corn)) in grain form or in the form of flakes or other worked grains (except flour, groats and meal), pre-cooked, or otherwise prepared, not elsewhere specified or included.		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
19.05	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products.			
1905.10	- Crispbread	4.5%	B15	
1905.20	- Gingerbread and the like	9%	B15	
	- Sweet biscuits; waffles and wafers:			
1905.31	-- Sweet biscuits	20.4%	C	
1905.32	-- Waffles and wafers	15%	C	
1905.40	- Rusks, toasted bread and similar toasted products	4.5%	B15	
1905.90	- Other:			
	Bread, ship's biscuits, and other ordinary bakers' wares, not containing added sugar, honey, eggs, fats, cheese or fruit		X	
	Communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products		X	
	Other:			
	Containing added sugar:			
	Arare, Sembei and similar rice products		X	
	Biscuits, cookies and crackers	15%	C	
	Crisp savory food products, made from a dough based on potato powder		R	
	Other:			
	Pizza, chilled or frozen		X	
	Other	15%	C	
	Other:			
	Arare, Sembei and similar rice products		X	
	Biscuits, cookies and crackers	13%	C	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Crisp savory food products, made from a dough based on potato powder	9%	B15	
	Other	12.5%	C	
Chapter 20	Preparations of vegetables, fruit, nuts or other parts of plants			
20.01	Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid.			
2001.10	- Cucumbers and gherkins:			
	Containing added sugar	12%	B10	
	Other	9%	B10	
2001.90	- Other:			
	Containing added sugar:			
	Papayas, pawpaws, avocados, guavas, durians, bilimbis, champeder, jackfruit, bread-fruit, rambutan, rose-apple jambo, jambosa diambookaget, chicomamey, cherimoya, kehapi, sugar-apples, bullock's-heart, passion-fruit, dookoo kokosan, soursop, litchi, mangoes and mangosteens		A	
	Sweet corn	10.5%	B10	
	Young corncobs	16.8%	B15	
	Other	12%	B10	
	Other:			
	Papayas, pawpaws, avocados, guavas, durians, bilimbis, champeder, jackfruit, bread-fruit, rambutan, rose-apple jambo, jambosa diambookaget, chicomamey, cherimoya, kehapi, sugar-apples, bullock's-heart, passion-fruit, dookoo kokosan, soursop, litchi, mangoes and mangosteens		A	
	Sweet corn	7.5%	B7	
	Young corncobs	9%	B10	
	Other:			
	Ginger	9%	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Other	9%	B10	
20.02	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid.			
2002.10	- Tomatoes, whole or in pieces	7.6%	B15	
2002.90	- Other:			
	Containing added sugar	13.4%	B15	
	Other:			
	Tomato purée and tomato paste		X	
	Other	7.6%	B15	
20.03	Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid.			
2003.10	- Mushrooms of the genus <i>Agaricus</i> :			
	Containing added sugar		A	
	Other:			
	In airtight containers not more than 10kg each including container:			
	French mushrooms	13.6%	B10	
	Other		A	
	Other		A	
2003.20	- Truffles		A	
2003.90	- Other		A	
20.04	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 20.06.			
2004.10	- Potatoes:			
	Cooked, not otherwise prepared	8.5%	B15	
	Other:			
	Mashed potatoes	13.6%	B10	
	Other	9%	B15	
2004.90	- Other vegetables and mixtures of vegetables:			
	Containing added sugar:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Sweet corn	10.5%	B7	
	Other	23.8%	B15	
	Other:			
	Asparagus and leguminous vegetables:			
	Asparagus	17%	B15	
	Leguminous vegetables	17%	C	
	Bamboo shoots	13.6%	B10	
	Sweet corn	7.5%	B10	
	Young corncobs:			
	In airtight containers	9%	B10	
	Other	15%	B10	
	Other	9%	B7	
20.05	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06.			
2005.10	- Homogenized vegetables:			
	Containing added sugar	16.8%	B15	
	Other	9.6%	B10	
2005.20	- Potatoes:			
	Mashed potatoes and potato flakes	13.6%	B10	
	Other:			
	In airtight containers not more than 10kg each including container	9.6%	B10	
	Other	9%	B7	
2005.40	- Peas (<i>Pisum sativum</i>):			
	Containing added sugar		X	
	Other:			
	In airtight containers not more than 10kg each including container:			
	Unshelled	9.6%	B10	
	Other	7.5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Other:			
	Unshelled	9%	B10	
	Other	6.8%	B10	
	- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>):			
2005.51	-- Beans, shelled:			
	Containing added sugar:			
	In airtight containers, containing tomato purée or other kind of tomato preparation and meat of swine, lard or other pig fat	14%	B10	
	Other	23.8%	C	
	Other	17%	C	
2005.59	-- Other:			
	Containing added sugar	13.4%	C	
	Other:			
	In airtight containers not more than 10kg each including container	9.6%	B10	
	Other	9%	B7	
2005.60	- Asparagus:			
	In airtight containers not more than 10kg each including container	16%	B15	
	Other	12%	B10	
2005.70	- Olives		A	
2005.80	- Sweet corn (<i>Zea mays var. saccharata</i>):			
	Containing added sugar	14.9%	B10	
	Other	10%	B7	
	- Other vegetables and mixtures of vegetables:			
2005.91	-- Bamboo shoots:			
	Containing added sugar	13.4%	C	
	Other	13.6%	B10	
2005.99	-- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Containing added sugar:			
	Leguminous vegetables (podded out):			
	In airtight containers, containing tomato purée or other kind of tomato preparation and meat of swine, lard or other pig fat	14%	B10	
	Other	23.8%	C	
	Other	13.4%	C	
	Other:			
	Young corncobs:			
	In airtight containers	9%	B10	
	Other	15%	B10	
	Leguminous vegetables (podded out)	17%	C	
	Sauerkraut	9.6%	B10	
	Other:			
	In airtight containers not more than 10kg each including containers:			
	Garlic powder	9.6%	B5	
	Other	9.6%	B10	
	Other:			
	Garlic powder	8%	B5	
	Other	9%	B7	
2006.00	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallized):			
	Marrons glacé	12.6%	B15	
	Other	9%	B10	
20.07	Jams, fruit jellies, marmalades, fruit or nut purée and fruit or nut pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter.			
2007.10	- Homogenized preparations:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Containing added sugar	34%	B15	
	Other	21.3%	B10	
2007.91	- Other: -- Citrus fruit: Jams, fruit jellies and marmalades: Containing added sugar Other Fruit purée and fruit pastes: Containing added sugar Other			
2007.99	-- Other: Jams and fruit jellies: Containing added sugar Other Other: Containing added sugar: Fruit purée and fruit pastes Other Other: Fruit purée and fruit pastes Other			
20.08	Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included.			
2008.11	- Nuts, ground-nuts and other seeds, whether or not mixed together: -- Ground-nuts: Containing added sugar: Peanut butter Other			
				(j)

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Other:			
	Peanut butter	10%	B10	
	Other	21.3%	P	(h)
2008.19	-- Other, including mixtures:			
	Containing added sugar:			
	In pulp form	10.5%	B10	
	Other:			
	Cashew nuts and other roasted nuts:			
	Cashew nuts	5.5%	B10	
	Other	5.5%	B7	
	Other	16.8%	B15	
	Other:			
	In pulp form		A	
	Other:			
	Roasted almonds, macadamia nuts, roasted pecan and cashew nuts		A	
	Coconuts, Brazil nuts, paradise nuts and hazel nuts	4%	B3	
	Gingko nuts	12%	B10	
	Other:			
	Roasted		A	
	Other	12%	B10	
2008.20	- Pineapples:			
	Containing added sugar:			
	In airtight containers not more than 10kg each including container, other than in pulp form, chopped or crushed		X	
	Other:			
	In airtight containers not more than 10kg each including container, in pulp form, chopped or crushed	25.5%	C	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Other	46.8%	C	
	Other:			
	In airtight containers not more than 10kg each including container, other than in pulp form, chopped or crushed		X	
	Other	25.5%	C	
2008.30	- Citrus fruit:			
	Containing added sugar:			
	In pulp form	29.8%	B15	
	Other		R	
	Other		R	
2008.40	- Pears:			
	Containing added sugar:			
	In pulp form:			
	In airtight containers	15%	B10	
	Other	21%	B15	
	Other:			
	In airtight containers	10.8%	B10	
	Other	15%	B10	
	Other:			
	In pulp form:			
	In airtight containers	12%	B10	
	Other	7.5%	B10	
	Other:			
	In airtight containers	9%	B7	
	Other	5.4%	B10	
2008.50	- Apricots:			
	Containing added sugar	15%	B10	
	Other	6%	B10	
2008.60	- Cherries:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
2008.70	Containing added sugar	15%	B10	
	Other:			
	In pulp form	12%	B10	
	Other	6%	B10	
	- Peaches, including nectarines:			
	Containing added sugar:			
	In pulp form:			
	In airtight containers	21.3%	B15	
	Other	29.8%	B15	
	Other:			
	In airtight containers:			
	Not less than 2kg each including container	6.7%	B10	
	Other	8%	B7	
	Other	13.4%	B10	
Other:				
In pulp form:				
In airtight containers	8.5%	B10		
Other	10.7%	B10		
Other:				
In airtight containers	6.7%	B10		
Other	9.6%	B7		
2008.80	- Strawberries:			
	Containing added sugar:			
	In pulp form	21%	B15	
	Other	11%	B7	
	Other:			
	In pulp form	15%	B10	
Other	12%	B10		
	- Other, including mixtures other than those of subheading 2008.19:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
2008.91	-- Palm hearts	7.5%	B10	
2008.92	-- Mixtures:			
	Mixed fruit, fruit salad and fruit cocktail:			
	Containing added sugar	6%	B5	
	Other		A	
	Other:			
	Containing added sugar:			
	In pulp form	29.8%	B15	
	Other		R	
	Other		R	
2008.99	-- Other:			
	Ume (fruit of Mume plum)	12%	B10	
	Other:			
	Containing added sugar:			
	In pulp form:			
	Bananas and avocados	10.5%	B10	
	Other	29.8%	B15	
	Other:			
	Berries and prunes	5.5%	B10	
	Bananas, avocados, mangoes, guavas and mangosteens:			
	In airtight containers	5.5%	B7	
	Other	5.5%	B10	
	Other:			
	DURIANS, rambutan, passion-fruit, litchi and carambola (star-fruit)	7%	B5	
	Other	16.8%	B5	
	Other:			
	In pulp form:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Bananas, avocados, prunes, mangoes, guavas and mangosteens	7.5%	B10	
	Camucamu		A	
	Other	21.3%	B15	
	Other:			
	Prunes		A	
	Bananas, avocados, mangoes, guavas and mangosteens:			
	In airtight containers		A	
	Other	4.8%	B5	
	Frozen taros	10%	B10	
	Other:			
	Durians, rambutan, passion-fruit, litchi, carambola (star-fruit), camucamu and popcorn (corn which is explosive with heating under normal air pressure)		A	
	Sweetpotatoes, whole or in pieces, dried after simply steamed or boiled in water	12%	B15	
	Other	12%	B10	
20.09	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter.			
	- Orange juice:			
2009.11	-- Frozen:			
	Containing added sugar:			
	Not more than 10% by weight of sucrose, naturally and artificially contained		R	
	Other	29.8% or 23 yen/kg, whichever is the greater	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
2009.12	<p>Other</p> <p>-- Not frozen, of a Brix value not exceeding 20:</p> <p>Containing added sugar:</p> <p>Not more than 10% by weight of sucrose, naturally and artificially contained</p> <p>Other</p>		R	
2009.19	<p>Other</p> <p>-- Other:</p> <p>Containing added sugar:</p> <p>Not more than 10% by weight of sucrose, naturally and artificially contained</p> <p>Other</p>	29.8% or 23 yen/kg, whichever is the greater	R	
2009.21	<p>- Grapefruit (including pomelo) juice:</p> <p>-- Of a Brix value not exceeding 20:</p> <p>Containing added sugar:</p> <p>Not more than 10% by weight of sucrose, naturally and artificially contained</p> <p>Other</p>	29.8% or 23 yen/kg, whichever is the greater	R	
2009.29	<p>Other</p> <p>-- Other:</p> <p>Containing added sugar:</p>		R	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Not more than 10% by weight of sucrose, naturally and artificially contained		R	
	Other	29.8% or 23 yen/kg, whichever is the greater	B15	
	Other		R	
	- Juice of any other single citrus fruit:			
	-- Of a Brix value not exceeding 20:			
	Containing added sugar:			
	Not more than 10% by weight of sucrose, naturally and artificially contained		R	
	Other	29.8% or 23 yen/kg, whichever is the greater	B15	
	Other:			
	Not more than 10% by weight of sucrose:			
	Lemon juice	6%	B7	
	Lime juice	12%	B10	
	Other		R	
	Other		R	
2009.31				
	-- Other:			
	Containing added sugar:			
	Not more than 10% by weight of sucrose, naturally and artificially contained		R	
	Other	29.8% or 23 yen/kg, whichever is the greater	B15	
	Other:			
	Not more than 10% by weight of sucrose:			
2009.39				

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Lemon juice	6%	B10	
	Lime juice	12%	B10	
	Other		R	
	Other		R	
	- Pineapple juice:			
2009.41	-- Of a Brix value not exceeding 20:			
	Containing added sugar:			
	Not more than 10% by weight of sucrose, naturally and artificially contained	23%	P	(l)
	Other	29.8% or 23 yen/kg, whichever is the greater	P	(o)
	Other:			
	Not more than 10% by weight of sucrose	19.1%	P	(i)
	Other	25.5%	P	(m)
2009.49	-- Other:			
	Containing added sugar:			
	Not more than 10% by weight of sucrose, naturally and artificially contained	23%	P	(l)
	Other	29.8% or 23 yen/kg, whichever is the greater	P	(o)
	Other:			
	Not more than 10% by weight of sucrose	19.1%	P	(i)
	Other	25.5%	P	(m)
2009.50	- Tomato juice:			
	Containing added sugar	29.8%	P	(n)
	Other	21.3%	P	(k)
	- Grape juice (including grape must):			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
2009.61	-- Of a Brix value not exceeding 30: Containing added sugar: Not more than 10% by weight of sucrose, naturally and artificially contained Other Other	23% 29.8% or 23 yen/kg, whichever is the greater 19.1%	B15 B15 B15	
2009.69	-- Other: Containing added sugar: Not more than 10% by weight of sucrose, naturally and artificially contained Other Other: Not more than 10% by weight of sucrose Other	23% 29.8% or 23 yen/kg, whichever is the greater 19.1% 25.5%	B15 B15 B15 B15	
2009.71	- Apple juice: -- Of a Brix value not exceeding 20: Containing added sugar: Not more than 10% by weight of sucrose, naturally and artificially contained Other Other: Not more than 10% by weight of sucrose Other	23% 34% or 23 yen/kg, whichever is the greater 19.1% 29.8%	B15 B15 B15 B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
2009.79	-- Other: Containing added sugar: Not more than 10% by weight of sucrose, naturally and artificially contained Other Other: Not more than 10% by weight of sucrose Other	23% 34% or 23 yen/kg, whichever is the greater 19.1% 29.8%	B15 B15 B15 B15	
2009.80	- Juice of any other single fruit or vegetable: Fruit juices: Containing added sugar: Not more than 10% by weight of sucrose, naturally and artificially contained Other Other: Not more than 10% by weight of sucrose: Prune juice Other Other Vegetable juices: Containing added sugar Other: In airtight containers Other	23% 29.8% or 23 yen/kg, whichever is the greater 14.4% 19.1% 25.5% 8.1% 7.6% 7.2%	B15 B15 B10 B15 B15 B7 B7 B7	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
2009.90	- Mixtures of juices: Mixtures of fruit juices: Containing added sugar: Not more than 10% by weight of sucrose, naturally and artificially contained Other Other: Not more than 10% by weight of sucrose Other Mixtures of vegetable juices: Containing added sugar Other	 23% 29.8% or 23 yen/kg, whichever is the greater 19.1% 25.5% 8.1% 5.4%	 B10 B15 B10 B10 B7 B10	
Chapter 21	Miscellaneous edible preparations			
21.01	Extracts, essences and concentrates, of coffee, tea or maté and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof. - Extracts, essences and concentrates, of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:			
2101.11	-- Extracts, essences and concentrates: Containing added sugar Other: Instant coffee Other	 8.8%	 R B7 A	
2101.12	-- Preparations with a basis of extracts, essences or concentrates or with a basis of coffee:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Preparations with a basis of extracts, essences or concentrates: Containing added sugar Other: Instant coffee Other Preparations with a basis of coffee: Containing not less than 30% of natural milk constituents by weight, calculated on the dry matter Other: Containing added sugar Other	8.8%	R B7 A X X B10	
2101.20	- Extracts, essences and concentrates, of tea or maté, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or maté: Extracts, essences and concentrates, of tea or maté, and preparations with a basis of these extracts, essences or concentrates: Instant tea Other Preparations with a basis of tea or maté: Containing not less than 30% of natural milk constituents by weight, calculated on the dry matter Other: Containing added sugar Other	8% 15%	A B7 X X B10	
2101.30	- Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof	3%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
21.02	Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading 30.02); prepared baking powders.			
2102.10	- Active yeasts		R	
2102.20	- Inactive yeasts; other single-cell micro-organisms, dead		A	
2102.30	- Prepared baking powders		A	
21.03	Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard.			
2103.10	- Soya sauce	6%	B7	
2103.20	- Tomato ketchup and other tomato sauces:			
	Tomato ketchup	21.3%	P	(k)
	Other tomato sauces	17%	P	(e)
2103.30	- Mustard flour and meal and prepared mustard:			
	Put up in containers for retail sale	9%	B10	
	Other	7.5%	B7	
2103.90	- Other:			
	Sauces:			
	Mayonnaise, French dressings and salad dressings		R	
	Other	6%	B7	
	Other:			
	Instant curry and other curry preparations	3.6%	B7	
	Other:			
	Consisting chiefly of sodiumglutamate	4.8%	B7	
	Other	10.5%	B7	
21.04	Soups and broths and preparations therefor; homogenized composite food preparations.			
2104.10	- Soups and broths and preparations therefor:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Of vegetable, in airtight containers	7%	B10	
	Other	8.4%	B7	
2104.20	- Homogenized composite food preparations	6%	B10	
2105.00	Ice cream and other edible ice, whether or not containing cocoa.		R	
21.06	Food preparations not elsewhere specified or included.			
2106.10	- Protein concentrates and textured protein substances:			
	Preparations containing not less than 30% of natural milk constituents by weight, calculated on the dry matter; excluding protein concentrates not less than 80% of protein by weight, the largest ingredient is vegetable protein and put up in containers for retail sale by weight of less than 500g each excluding container		X	
	Other:			
	Containing added sugar:			
	Less than 50% by weight of sucrose	16.8%	P	(g)
	Other		X	
	Other:			
	Vegetable protein	10.6%	B10	
	Other	15%	B10	
2106.90	- Other:			
	Preparations containing not less than 30% of natural milk constituents by weight, calculated on the dry matter		X	
	Other:			
	Food preparations containing more than 30% by weight of one of those, rice, wheat including triticale or barley		X	
	Other:			
	Sugar syrup, containing added flavoring or coloring matter		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Chewing gum		R	
	Konnyaku		X	
	Compound alcoholic preparations of a kind used for the manufacture of beverages, of an alcoholic strength by volume of more than 0.5% vol:			
	Preparations with a basis of fruit juices, of an alcoholic strength by volume of less than 1% vol	29.8% or 23 yen/kg, whichever is the greater	B15	
	Other		A	
	Other:			
	Containing added sugar:			
	Bases for beverage, containing <i>Panax ginseng</i> or its extract:			
	Those the largest single ingredient of which is sugar by weight		X	
	Other	20%	B10	
	Food supplement with a basis of vitamins	12.5%	B10	
	Other:			
	Less than 50% by weight of sucrose		X	
	Other:			
	Put up in containers for retail sale, by weight of 500g or less each including container		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	<p>Containing not less than 85% by weight of sucrose excluding those put up in containers for retail sale by weight of 500g or less each including container, those certified by a certification procedure stipulated by a Cabinet Order as imported to be repacked in containers for retail sale by weight of 500g or less each including container after importation with no change in ingredients, or those exceeding 257 yen/kg in value for customs duty</p> <p>Other:</p> <p>Containing lactose, milk protein or milk fat</p> <p>Other:</p> <p>Those the largest single ingredient excluding sugar of which is sorbitol by weight</p> <p>Other</p> <p>Other:</p> <p>Prepared edible fats and oils, containing more than 15% and less than 30% by weight of those of heading 04.05</p> <p>Bases for beverage, non-alcoholic:</p> <p>Containing <i>Panax ginseng</i> or its extract</p> <p>Other</p> <p>Other:</p> <p>Of products specified in heading 04.10</p> <p>Other:</p>		<p>X</p> <p>X</p> <p>X</p> <p>C</p> <p>X</p> <p>B10</p> <p>B10</p> <p>B10</p>	
		29.8%		
		12%	B10	
		10%	B10	
		9%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	<p>Food supplement with a basis of vitamins or of hydrolyzed vegetable protein</p> <p>Other:</p> <p>Protein preservative of a kind used for manufacturing frozen minced fish, obtained from sorbitol and other materials stipulated by a Cabinet Order, which have been prepared by processes stipulated by a Cabinet Order</p> <p>Other:</p> <p>Hijiki (<i>Hijikia fusiformis</i>)</p> <p>Other</p>	12.5%	B10 A R X	
Chapter 22	Beverages, spirits and vinegar			
22.01	Waters, including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavored; ice and snow.		A	
22.02	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavored, and other non-alcoholic beverages, not including fruit or vegetable juices of heading 20.09.			
2202.10	- Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavored:			
	Containing added sugar		R	
	Other	9.6%	B7	
2202.90	- Other:			
	Containing added sugar		R	
	Other	9.6%	B7	
2203.00	Beer made from malt.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
22.04	Wine of fresh grapes, including fortified wines; grape must other than that of heading 20.09.			
2204.10	- Sparkling wine		X	
	- Other wine; grape must with fermentation prevented or arrested by the addition of alcohol:			
2204.21	-- In containers holding 2l or less		X	
2204.29	-- Other		X	
2204.30	- Other grape must:			
	Of an alcoholic strength by volume of less than 1% vol:			
	Containing added sugar:			
	Not more than 10% by weight of sucrose, naturally and artificially contained	23%	B15	
	Other	29.8% or 23 yen/kg, whichever is the greater	B15	
	Other:			
	Not more than 10% by weight of sucrose	19.1%	B15	
	Other	25.5%	B15	
	Other		X	
22.05	Vermouth and other wine of fresh grapes flavored with plants or aromatic substances.			
2205.10	- In containers holding 2l or less		X	
2205.90	- Other:			
	Of an alcoholic strength by volume of less than 1% vol	19.1%	B15	
	Other		X	
2206.00	Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Of an alcoholic strength by volume of less than 1% vol	29.8% or 23 yen/kg, whichever is the greater	B15	
	Other:			
	Sake (Seishu and Dakushu)		X	
	Other:			
	Mixtures of fermented beverages (excluding Seishu), and products of heading 20.09 or 22.02		X	
	Other:			
	Sparkling beverages made, in part, from malt		A	
	Other		X	
22.07	Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher; ethyl alcohol and other spirits, denatured, of any strength.			
2207.10	- Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher:			
	Of an alcoholic strength by volume of 90% vol or higher:			
	Intended for provision in manufacturing industrial alcohol, ethyl acetate or ethylamine		A	
	Other:			
	Intended for use in distilling alcohol for making alcoholic beverages through the continuous still		A	
	Other		X	
	Other:			
	Intended for use in distilling alcohol for making alcoholic beverages through the continuous still		A	
	Other		X	
2207.20	- Ethyl alcohol and other spirits, denatured, of any strength		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
22.08	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80% vol; spirits, liqueurs and other spirituous beverages.			
2208.20	- Spirits obtained by distilling grape wine or grape marc		A	
2208.30	- Whiskies		A	
2208.40	- Rum and other spirits obtained by distilling fermented sugar-cane products		A	
2208.50	- Gin and Geneva		A	
2208.60	- Vodka		A	
2208.70	- Liqueurs and cordials		A	
2208.90	- Other:			
	Ethyl alcohol and distilled alcoholic beverages:			
	Fruit brandy		A	
	Other:			
	Ethyl alcohol:			
	Intended for use in distilling alcohol for making alcoholic beverages through the continuous still		A	
	Other		X	
	Other:			
	Intended for use in distilling alcohol for making alcoholic beverages through the continuous still		A	
	Other		X	
	Other spirituous beverages:			
	Imitation sake and white sake		A	
	Beverages with a basis of fruit juices, of an alcoholic strength by volume of less than 1% vol	29.8% or 23 yen/kg, whichever is the greater	B15	
	Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
2209.00	Vinegar and substitutes for vinegar obtained from acetic acid.	4.8%	B7	
Chapter 23	Residues and waste from the food industries; prepared animal fodder			
23.01	Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves.		A	
23.02	Bran, sharps and other residues, whether or not in the form of pellets, derived from the sifting, milling or other working of cereals or of leguminous plants.		A	
23.03	Residues of starch manufacture and similar residues, beet-pulp, bagasse and other waste of sugar manufacture, brewing or distilling dregs and waste, whether or not in the form of pellets.		A	
2304.00	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soyabean oil.		A	
2305.00	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil.		A	
23.06	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of vegetable fats or oils, other than those of heading 23.04 or 23.05.		A	
2307.00	Wine lees; argol.		A	
2308.00	Vegetable materials and vegetable waste, vegetable residues and by-products, whether or not in the form of pellets, of a kind used in animal feeding, not elsewhere specified or included.		A	
23.09	Preparations of a kind used in animal feeding.			
2309.10	- Dog or cat food, put up for retail sale:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
2309.90	Containing not less than 10% of lactose by weight	Per each kilogram, 59.50 yen + 6 yen for every 1% exceeding 10% by weight of lactose contained	B10	
	Other: In airtight containers not more than 10kg each including container		A	
	Other: More than 70 yen/kg in value for customs duty, excluding those containing 35% or more by weight of crude protein		A	
	Other: In powders, meals, flakes, pellets, cubes or similar forms, containing less than 5% by weight of sugars evaluated as sucrose, less than 20% by weight of free starch, less than 35% by weight of crude protein, other than those be separable 10% or more by weight of broken rice and flour or meal of rice taken together when determined by means of separating methods stipulated by a Cabinet Order		A	
	Other	18 yen/kg	B10	
	- Other: Preparations of a kind used in animal feeding, excluding those directly used as feed or fodder		A	
Other: Containing not less than 10% of lactose by weight: Intended for feeding calves suitable for white veal		A		

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	<p>Other</p> <p>Other:</p> <p>Those with a basis of products specified in heading 12.14 or 23.03, in pellets, cubes or similar forms, alfalfa green leaf protein concentrates or fish or marine mammal solubles</p> <p>Other:</p> <p>In airtight containers not more than 10kg each including container</p> <p>Other:</p> <p>More than 70 yen/kg in value for customs duty, put up in containers for retail sale but not in airtight containers, excluding those containing 35% or more by weight of crude protein</p> <p>Other:</p> <p>In powders, meals, flakes, pellets, cubes or similar forms, containing less than 5% by weight of sugars evaluated as sucrose, less than 20% by weight of free starch, less than 35% by weight of crude protein, other than those be separable 10% or more by weight of broken rice and flour or meal of rice taken together when determined by means of separating methods stipulated by a Cabinet Order:</p>	<p>Per each kilogram, 52.50 yen + 5.30 yen for every 1% exceeding 10% by weight of lactose contained</p>	<p>B10</p> <p>A</p> <p>A</p> <p>A</p>	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	For dogs, cats and other similar kind of ornamental animals and pet animals		A	
	Other		X	
	Other		X	
Chapter 24	Tobacco and manufactured tobacco substitutes			
24.01	Unmanufactured tobacco; tobacco refuse.		A	
24.02	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes.		X	
24.03	Other manufactured tobacco and manufactured tobacco substitutes; "homogenized" or "reconstituted" tobacco; tobacco extracts and essences.			
2403.10	- Smoking tobacco, whether or not containing tobacco substitutes in any proportion		X	
	- Other:			
2403.91	-- "Homogenized" or "reconstituted" tobacco		A	
2403.99	-- Other:			
	Tobacco extracts and essences		A	
	Other		X	
Chapter 25	Salt; sulphur; earths and stone; plastering materials, lime and cement			
2501.00	Salt (including table salt and denatured salt) and pure sodium chloride, whether or not in aqueous solution or containing added anti-caking or free-flowing agents; sea water:			
	Salt and pure sodium chloride, of which at least 70% by weight passes through a woven metal wire cloth sieve with an aperture of 2.8mm, or agglomerated, other than those in aqueous solution		X	
	Other		A	
2502.00	Unroasted iron pyrites.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
2503.00	Sulphur of all kinds, other than sublimed sulphur, precipitated sulphur and colloidal sulphur		A	
25.04	Natural graphite.		A	
25.05	Natural sands of all kinds, whether or not colored, other than metalbearing sands of Chapter 26.		A	
25.06	Quartz (other than natural sands); quartzite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.		A	
2507.00	Kaolin and other kaolinic clays, whether or not calcined.		A	
25.08	Other clays (not including expanded clays of heading 68.06), andalusite, kyanite and sillimanite, whether or not calcined; mullite; chamotte or dinas earths.		A	
2509.00	Chalk.		A	
25.10	Natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk.		A	
25.11	Natural barium sulphate (barytes); natural barium carbonate (witherite), whether or not calcined, other than barium oxide of heading 28.16.		A	
2512.00	Siliceous fossil meals (for example, kieselguhr, tripolite and diatomite) and similar siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less.		A	
25.13	Pumice stone; emery; natural corundum, natural garnet and other natural abrasives, whether or not heat-treated.		A	
2514.00	Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.		A	
25.15	Marble, travertine, ecaussine and other calcareous monumental or building stone of an apparent specific gravity of 2.5 or more, and alabaster, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
25.16	Granite, porphyry, basalt, sandstone and other monumental or building stone, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.		A	
25.17	Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metaling or for railway or other ballast, shingle and flint, whether or not heat-treated; macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in the first part of the heading; tarred macadam; granules, chippings and powder, of stones of heading 25.15 or 25.16, whether or not heat-treated.		A	
25.18	Dolomite, whether or not calcined or sintered, including dolomite roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; dolomite ramming mix.		A	
25.19	Natural magnesium carbonate (magnesite); fused magnesia; dead-burned (sintered) magnesia, whether or not containing small quantities of other oxides added before sintering; other magnesium oxide, whether or not pure.		A	
25.20	Gypsum; anhydrite; plasters (consisting of calcined gypsum or calcium sulphate) whether or not colored, with or without small quantities of accelerators or retarders.		A	
2521.00	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement.		A	
25.22	Quicklime, slaked lime and hydraulic lime, other than calcium oxide and hydroxide of heading 28.25.		A	
25.23	Portland cement, aluminous cement, slag cement, supersulphate cement and similar hydraulic cements, whether or not colored or in the form of clinkers.		A	
25.24	Asbestos.		A	
25.25	Mica, including splittings; mica waste.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
25.26	Natural steatite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; talc.		A	
25.28	Natural borates and concentrates thereof (whether or not calcined), but not including borates separated from natural brine; natural boric acid containing not more than 85% of H ₃ BO ₃ calculated on the dry weight.		A	
25.29	Feldspar; leucite, nepheline and nepheline syenite; fluorspar.		A	
25.30	Mineral substances not elsewhere specified or included.		A	
Chapter 26	Ores, slag and ash		A	
Chapter 27	Mineral fuels, mineral oils and products of their distillation; bituminous substances; mineral waxes			
27.01	Coal; briquettes, ovoids and similar solid fuels manufactured from coal.		A	
27.02	Lignite, whether or not agglomerated, excluding jet.		A	
2703.00	Peat (including peat litter), whether or not agglomerated.		A	
2704.00	Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carbon.		A	
2705.00	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons.		A	
2706.00	Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars.		A	
27.07	Oils and other products of the distillation of high temperature coal tar; similar products in which the weight of the aromatic constituents exceeds that of the non-aromatic constituents.		A	
27.08	Pitch and pitch coke, obtained from coal tar or from other mineral tars.		A	
2709.00	Petroleum oils and oils obtained from bituminous minerals, crude.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
2710.19	Other:			
	Normal paraffins (containing not less than 95% by weight of saturated straight chain hydrocarbon)		A	
	Other:			
	Intended for use in the manufacture of petrochemical products stipulated by a Cabinet Order		A	
	Other	464 yen/kl	B5	
	Gas oils:			
	Intended for use in the manufacture of petrochemical products stipulated by a Cabinet Order		A	
	Other	1,024 yen/kl	B5	
	Other		A	
	-- Other:			
	Petroleum oils and oils obtained from bituminous minerals, including those containing less than 5% by weight of goods other than petroleum oils and oils obtained from bituminous minerals:			
	Kerosenes:			
	Mixed alkylenes with a very low degree of polymerization		A	
	Other:			
Normal paraffins (containing not less than 95% by weight of saturated straight chain hydrocarbon)		A		
Other:				
Intended for use in the manufacture of petrochemical products stipulated by a Cabinet Order		A		
Other	464 yen/kl	B5		

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Gas oils:			
	Intended for use in the manufacture of petrochemical products stipulated by a Cabinet Order		A	
	Other	1,024 yen/kl	B5	
	Heavy fuel oils and raw oils:			
	Of a specific gravity not more than 0.9037 at 15°C:			
	Intended for use as raw materials in refining, including those manufactured from the oil under the supervision of the customs authority		A	
	Other:			
	Intended for use in agriculture, forestry and fishery, having a specific gravity of not less than 0.83 at 15°C and a flash point not exceeding 130°C when arrived at Japan or when mixed with other petroleum oils by the method stipulated in a Cabinet Order		A	
	Containing by weight 0.3% or less of sulphur	1,613 yen/kl	B5	
	Other	1,999 yen/kl	B5	
	Of a specific gravity more than 0.9037 at 15°C:			
	Intended for use as raw materials in refining including those manufactured from the oil under the supervision of the customs authority		A	
	Other:			
	Containing by weight 0.3% or less of sulphur	1,400 yen/kl	B5	
	Other	1,847 yen/kl	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Lubricating oils, including liquid paraffin		A	
	Other		A	
	Other		A	
	- Waste oils:			
2710.91	-- Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)		A	
2710.99	-- Other		A	
27.11	Petroleum gases and other gaseous hydrocarbons.		A	
27.12	Petroleum jelly; paraffin wax, micro-crystalline petroleum wax, slack wax, ozokerite, lignite wax, peat wax, other mineral waxes, and similar products obtained by synthesis or by other processes, whether or not colored.		A	
27.13	Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous minerals.		A	
27.14	Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphaltic rocks.		A	
2715.00	Bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum bitumen, on mineral tar or on mineral tar pitch (for example, bituminous mastics, cut-backs).		A	
Chapter 28	Inorganic chemicals; organic or inorganic compounds of precious metals, of rare-earth metals, of radioactive elements or of isotopes		A	
Chapter 29	Organic chemicals			
29.01	Acyclic hydrocarbons.		A	
29.02	Cyclic hydrocarbons.		A	
29.03	Halogenated derivatives of hydrocarbons.		A	
29.04	Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
29.05	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.			
	- Saturated monohydric alcohols:			
2905.11	-- Methanol (methyl alcohol)		A	
2905.12	-- Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol)		A	
2905.13	-- Butan-1-ol (n-butyl alcohol)		A	
2905.14	-- Other butanols		A	
2905.16	-- Octanol (octyl alcohol) and isomers thereof		A	
2905.17	-- Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol)		A	
2905.19	-- Other		A	
	- Unsaturated monohydric alcohols:			
2905.22	-- Acyclic terpene alcohols		A	
2905.29	-- Other		A	
	- Diols:			
2905.31	-- Ethylene glycol (ethanediol)		A	
2905.32	-- Propylene glycol (propane-1,2-diol)		A	
2905.39	-- Other		A	
	- Other polyhydric alcohols:			
2905.41	-- 2-Ethyl-2-(hydroxymethyl)propane-1,3-diol (trimethylolpropane)		A	
2905.42	-- Pentaerythritol		A	
2905.43	-- Mannitol		A	
2905.44	-- D-glucitol (sorbitol)		X	
2905.45	-- Glycerol		A	
2905.49	-- Other		A	
	- Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols:			
2905.51	-- Ethchlorvynol (INN)		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
2905.59	-- Other		A	
29.06	Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives. - Cyclanic, cyclenic or cycloterpenic:			
2906.11	-- Menthol	4.4%	B10	
2906.12	-- Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols		A	
2906.13	-- Sterols and inositols		A	
2906.19	-- Other - Aromatic:		A	
2906.21	-- Benzyl alcohol		A	
2906.29	-- Other		A	
29.07	Phenols; phenol-alcohols.		A	
29.08	Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols.		A	
29.09	Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulphonated, nitrated or nitrosated derivatives.		A	
29.10	Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives.		A	
2911.00	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.		A	
29.12	Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde.		A	
2913.00	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
29.14	Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.		A	
29.15	Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.		A	
29.16	Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.		A	
29.17	Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.		A	
29.18	Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.			
	- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			
2918.11	-- Lactic acid, its salts and esters		A	
2918.12	-- Tartaric acid		A	
2918.13	-- Salts and esters of tartaric acid		A	
2918.14	-- Citric acid		X	
2918.15	-- Salts and esters of citric acid:			
	Calcium citrate		X	
	Other		A	
2918.16	-- Gluconic acid, its salts and esters		A	
2918.18	-- Chlorobenzilate (ISO)		A	
2918.19	-- Other		A	
	- Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
2918.21	-- Salicylic acid and its salts		A	
2918.22	-- O-Acetylsalicylic acid, its salts and esters		A	
2918.23	-- Other esters of salicylic acid and their salts		A	
2918.29	-- Other		A	
2918.30	- Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives - Other:		A	
2918.91	-- 2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts and esters		A	
2918.99	-- Other		A	
29.19	Phosphoric esters and their salts, including lactophosphates; their halogenated, sulphonated, nitrated or nitrosated derivatives.		A	
29.20	Esters of other inorganic acids of non-metals (excluding esters of hydrogen halides) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives.		A	
29.21	Amine-function compounds.		A	
29.22	Oxygen-function amino-compounds. - Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:			
2922.11	-- Monoethanolamine and its salts		A	
2922.12	-- Diethanolamine and its salts		A	
2922.13	-- Triethanolamine and its salts		A	
2922.14	-- Dextropropoxyphene (INN) and its salts		A	
2922.19	-- Other - Amino-naphthols and other amino-phenols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
2922.21	-- Aminohydroxynaphthalenesulphonic acids and their salts		A	
2922.29	-- Other - Amino-aldehydes, amino-ketones and amino-quinones, other than those containing more than one kind of oxygen function; salts thereof:		A	
2922.31	-- Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof		A	
2922.39	-- Other - Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof:		A	
2922.41	-- Lysine and its esters; salts thereof		A	
2922.42	-- Glutamic acid and its salts: Sodium glutamates Other	5.2%	B5 A	
2922.43	-- Anthranilic acid and its salts		A	
2922.44	-- Tilidine (INN) and its salts		A	
2922.49	-- Other		A	
2922.50	- Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function		A	
29.23	Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids, whether or not chemically defined.		A	
29.24	Carboxamide-function compounds; amide-function compounds of carbonic acid.		A	
29.25	Carboxyimide-function compounds (including saccharin and its salts) and imine-function compounds.		A	
29.26	Nitrile-function compounds.		A	
2927.00	Diazo-, azo- or azoxy-compounds.		A	
2928.00	Organic derivatives of hydrazine or of hydroxylamine.		A	
29.29	Compounds with other nitrogen function.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
29.30	Organo-sulphur compounds.		A	
2931.00	Other organo-inorganic compounds.		A	
29.32	Heterocyclic compounds with oxygen hetero-atom(s) only.		A	
29.33	Heterocyclic compounds with nitrogen hetero-atom(s) only.		A	
29.34	Nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds.		A	
2935.00	Sulphonamides.		A	
29.36	Provitamins and vitamins, natural or reproduced by synthesis (including natural concentrates), derivatives thereof used primarily as vitamins, and intermixtures of the foregoing, whether or not in any solvent.		A	
29.37	Hormones, prostaglandins, thromboxanes and leukotrienes, natural or reproduced by synthesis; derivatives and structural analogues thereof, including chain modified polypeptides, used primarily as hormones.		A	
29.38	Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.		A	
29.39	Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.		A	
2940.00	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers, sugar acetals and sugar esters, and their salts, other than products of heading 29.37, 29.38 or 29.39.		A	
29.41	Antibiotics.		A	
2942.00	Other organic compounds.		A	
Chapter 30	Pharmaceutical products		A	
Chapter 31	Fertilizers		A	
Chapter 32	Tanning or dyeing extracts; tannins and their derivatives; dyes, pigments and other coloring matter; paints and varnishes; putty and other mastics; inks		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
Chapter 33	Essential oils and resinoids; perfumery, cosmetic or toilet preparations			
33.01	Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted oleoresins; concentrates of essential oils in fats, in fixed oils, in waxes or the like, obtained by enfleurage or maceration; terpenic by-products of the deterpenation of essential oils; aqueous distillates and aqueous solutions of essential oils.			
	- Essential oils of citrus fruit:			
3301.12	-- Of orange		A	
3301.13	-- Of lemon		A	
3301.19	-- Other		A	
	- Essential oils other than those of citrus fruit:			
3301.24	-- Of peppermint (<i>Mentha piperita</i>)		A	
3301.25	-- Of other mints:			
	Peppermint oils obtained from <i>Mentha arvensis</i> :			
	Containing more than 65% by weight of total menthol when determined by the testing method stipulated by a Cabinet Order		A	
	Other	5.4%	B7	
	Other		A	
3301.29	-- Other		A	
3301.30	- Resinoids		A	
3301.90	- Other		A	
33.02	Mixtures of odoriferous substances and mixtures (including alcoholic solutions) with a basis of one or more of these substances, of a kind used as raw materials in industry; other preparations based on odoriferous substances, of a kind used for the manufacture of beverages.		A	
3303.00	Perfumes and toilet waters.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
33.04	Beauty or make-up preparations and preparations for the care of the skin (other than medicaments), including sunscreen or sun tan preparations; manicure or pedicure preparations.		A	
33.05	Preparations for use on the hair.		A	
33.06	Preparations for oral or dental hygiene, including denture fixative pastes and powders; yarn used to clean between the teeth (dental floss), in individual retail packages.		A	
33.07	Pre-shave, shaving or after-shave preparations, personal deodorants, bath preparations, depilatories and other perfumery, cosmetic or toilet preparations, not elsewhere specified or included; prepared room deodorisers, whether or not perfumed or having disinfectant properties.		A	
Chapter 34	Soap, organic surface-active agents, washing preparations, lubricating preparations, artificial waxes, prepared waxes, polishing or scouring preparations, candles and similar articles, modeling pastes, "dental waxes" and dental preparations with a basis of plaster		A	
Chapter 35	Albuminoidal substances; modified starches; glues; enzymes			
35.01	Casein, caseinates and other casein derivatives; casein glues.		A	
35.02	Albumins (including concentrates of two or more whey proteins, containing by weight more than 80% whey proteins, calculated on the dry matter), albuminates and other albumin derivatives.		A	
3503.00	Gelatin (including gelatin in rectangular (including square) sheets, whether or not surface-worked or colored) and gelatin derivatives; isinglass; other glues of animal origin, excluding casein glues of heading 35.01: Gelatin for photographic use, gelatin derivatives, fish glues and isinglass Other	17%	A C	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
3504.00	Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed.		A	
35.05	Dextrins and other modified starches (for example, pregelatinized or esterified starches); glues based on starches, or on dextrins or other modified starches.		X	
35.06	Prepared glues and other prepared adhesives, not elsewhere specified or included; products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1kg.		A	
35.07	Enzymes; prepared enzymes not elsewhere specified or included.		A	
Chapter 36	Explosives; pyrotechnic products; matches; pyrophoric alloys; certain combustible preparations		A	
Chapter 37	Photographic or cinematographic goods		A	
Chapter 38	Miscellaneous chemical products		A	
Chapter 39	Plastics and articles thereof			
39.01	Polymers of ethylene, in primary forms.			
3901.10	- Polyethylene having a specific gravity of less than 0.94: In blocks of irregular shape, lumps, powders (including molding powders), granules, flakes and similar bulk forms Other	1.3% or 4.48 yen/kg, whichever is the less	B10 A	
3901.20	- Polyethylene having a specific gravity of 0.94 or more: In blocks of irregular shape, lumps, powders (including molding powders), granules, flakes and similar bulk forms Other	1.3% or 4.48 yen/kg, whichever is the less	B10 A	
3901.30	- Ethylene-vinyl acetate copolymers:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	In blocks of irregular shape, lumps, powders (including molding powders), granules, flakes and similar bulk forms	0.56%	B10	
	Other		A	
3901.90	- Other:			
	In blocks of irregular shape, lumps, powders (including molding powders), granules, flakes and similar bulk forms	0.56%	B10	
	Other		A	
39.02	Polymers of propylene or of other olefins, in primary forms.			
3902.10	- Polypropylene:			
	In blocks of irregular shape, lumps, powders (including molding powders), granules, flakes and similar bulk forms	1.3% or 5.12 yen/kg, whichever is the less	B10	
	Other		A	
3902.20	- Polyisobutylene:			
	In blocks of irregular shape, lumps, powders (including molding powders), granules, flakes and similar bulk forms	0.56%	B10	
	Other		A	
3902.30	- Propylene copolymers:			
	In blocks of irregular shape, lumps, powders (including molding powders), granules, flakes and similar bulk forms	0.56%	B10	
	Other		A	
3902.90	- Other:			
	In blocks of irregular shape, lumps, powders (including molding powders), granules, flakes and similar bulk forms	0.56%	B10	
	Other		A	
39.03	Polymers of styrene, in primary forms.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
3903.11	- Polystyrene: -- Expansible: In blocks of irregular shape, lumps, powders (including molding powders), granules, flakes and similar bulk forms Other	0.78%	B10 A	
3903.19	-- Other: In blocks of irregular shape, lumps, powders (including molding powders), granules, flakes and similar bulk forms Other	1.3%	B10 A	
3903.20	- Styrene-acrylonitrile (SAN) copolymers: In blocks of irregular shape, lumps, powders (including molding powders), granules, flakes and similar bulk forms Other	0.62%	B10 A	
3903.30	- Acrylonitrile-butadiene-styrene (ABS) copolymers: In blocks of irregular shape, lumps, powders (including molding powders), granules, flakes and similar bulk forms Other	0.62%	B10 A	
3903.90	- Other: In blocks of irregular shape, lumps, powders (including molding powders), granules, flakes and similar bulk forms Other	0.62%	B10 A	
39.04	Polymers of vinyl chloride or of other halogenated olefins, in primary forms.			
3904.10	- Poly (vinyl chloride), not mixed with any other substances: In blocks of irregular shape, lumps, powders (including molding powders), granules, flakes and similar bulk forms	0.78%	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Other		A	
3904.21	- Other poly (vinyl chloride): -- Non-plasticized: In blocks of irregular shape, lumps, powders (including molding powders), granules, flakes and similar bulk forms	0.78%	B5	
3904.22	Other -- Plasticized: In blocks of irregular shape, lumps, powders (including molding powders), granules, flakes and similar bulk forms	0.78%	B5	
3904.30	Other - Vinyl chloride-vinyl acetate copolymers: In blocks of irregular shape, lumps, powders (including molding powders), granules, flakes and similar bulk forms	0.62%	B5	
3904.40	Other - Other vinyl chloride copolymers: In blocks of irregular shape, lumps, powders (including molding powders), granules, flakes and similar bulk forms	0.56%	B5	
3904.50	Other - Vinylidene chloride polymers: In blocks of irregular shape, lumps, powders (including molding powders), granules, flakes and similar bulk forms	0.56%	B5	
3904.61	Other - Fluoro-polymers: -- Polytetrafluoroethylene		A	
3904.69	-- Other		A	
3904.90	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	In blocks of irregular shape, lumps, powders (including molding powders), granules, flakes and similar bulk forms	0.56%	B5	
	Other		A	
39.05	Polymers of vinyl acetate or of other vinyl esters, in primary forms; other vinyl polymers in primary forms.		A	
39.06	Acrylic polymers in primary forms.			
3906.10	- Poly (methyl methacrylate):			
	In blocks of irregular shape, lumps, powders (including molding powders), granules, flakes and similar bulk forms	0.68%	B5	
	Other		A	
3906.90	- Other :			
	In blocks of irregular shape, lumps, powders (including molding powders), granules, flakes and similar bulk forms	0.56%	B5	
	Other		A	
39.07	Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallyl esters and other polyesters, in primary forms.		A	
39.08	Polyamides in primary forms.		A	
39.09	Amino-resins, phenolic resins and polyurethanes, in primary forms.		A	
3910.00	Silicones in primary forms.		A	
39.11	Petroleum resins, coumarone-indene resins, polyterpenes, polysulphides, polysulphones and other products specified in Note 3 to this Chapter, not elsewhere specified or included, in primary forms.		A	
39.12	Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
39.13	Natural polymers (for example, alginic acid) and modified natural polymers (for example, hardened proteins, chemical derivatives of natural rubber), not elsewhere specified or included, in primary forms.		A	
3914.00	Ion-exchangers based on polymers of headings 39.01 to 39.13, in primary forms.		A	
39.15	Waste, parings and scrap, of plastics.		A	
39.16	Monofilament of which any cross-sectional dimension exceeds 1mm, rods, sticks and profile shapes, whether or not surface-worked but not otherwise worked, of plastics.		A	
39.17	Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics.		A	
39.18	Floor coverings of plastics, whether or not self-adhesive, in rolls or in the form of tiles; wall or ceiling coverings of plastics, as defined in Note 9 to this Chapter.		A	
39.19	Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls.		A	
39.20	Other plates, sheets, film, foil and strip, of plastics, non-cellular and not reinforced, laminated, supported or similarly combined with other materials.		A	
39.21	Other plates, sheets, film, foil and strip, of plastics.		A	
39.22	Baths, shower-baths, sinks, wash-basins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastics.		A	
39.23	Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics.		A	
39.24	Tableware, kitchenware, other household articles and hygienic or toilet articles, of plastics.		A	
39.25	Builders' ware of plastics, not elsewhere specified or included.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
39.26	Other articles of plastics and articles of other materials of headings 39.01 to 39.14.		A	
Chapter 40	Rubber and articles thereof		A	
Chapter 41	Raw hides and skins (other than furskins) and leather			
41.01	Raw hides and skins of bovine (including buffalo) or equine animals (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split.			
4101.20	- Whole hides and skins, of a weight per skin not exceeding 8kg when simply dried, 10kg when dry-salted, or 16kg when fresh, wet-salted or otherwise preserved: Of which have undergone a chrome tanning (including pre-tanning) process which is reversible, or of which have not yet undergone any tanning process Other	12%	A B10	
4101.50	- Whole hides and skins, of a weight exceeding 16kg: Of which have undergone a chrome tanning (including pre-tanning) process which is reversible, or of which have not yet undergone any tanning process Other	12%	A B10	
4101.90	- Other, including butts, bends and bellies: Of which have undergone a chrome tanning (including pre-tanning) process which is reversible, or of which have not yet undergone any tanning process Other	12%	A P	(a)
41.02	Raw skins of sheep or lambs (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not with wool on or split, other than those excluded by Note 1 (c) to this Chapter.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
41.03	Other raw hides and skins (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split, other than those excluded by Note 1 (b) or 1 (c) to this Chapter.			
4103.20	- Of reptiles		A	
4103.30	- Of swine:			
	Of which have not yet undergone any tanning process		A	
	Other	1.2%	B10	
4103.90	- Other		A	
41.04	Tanned or crust hides and skins of bovine (including buffalo) or equine animals, without hair on, whether or not split, but not further prepared.			
	- In the wet state (including wet-blue):			
4104.11	-- Full grains, unsplit; grain splits:			
	Chrome tanned hides and skins		A	
	Other	12%	B10	
4104.19	-- Other:			
	Chrome tanned hides and skins		A	
	Other	12%	B10	
	- In the dry state (crust):			
4104.41	-- Full grains, unsplit; grain splits:			
	Tanned (including retanned) but not further prepared:			
	Chrome tanned hides and skins		A	
	Other	12%	B10	
	Other:			
	Dyed or colored:			
	Dyed or colored, excluding whole hides and skins of bovine, of a unit surface area not exceeding 2.6m ² , hides and skins of buffalo and roller leather	13.3%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Other	16%	B10	
	Other	12%	B10	
4104.49	-- Other:			
	Tanned (including retanned) but not further prepared:			
	Chrome tanned hides and skins		A	
	Other	12%	B10	
	Other:			
	Dyed or colored	16%	B10	
	Other	12%	B10	
41.05	Tanned or crust skins of sheep or lambs, without wool on, whether or not split, but not further prepared.			
4105.10	- In the wet state (including wet-blue)		A	
4105.30	- In the dry state (crust):			
	Dyed or colored	16%	B10	
	Other		A	
41.06	Tanned or crust hides and skins of other animals, without wool or hair on, whether or not split, but not further prepared.			
	- Of goats or kids:			
4106.21	-- In the wet state (including wet-blue)		A	
4106.22	-- In the dry state (crust):			
	Dyed or colored	16%	P	(a)
	Other		A	
	- Of swine:			
4106.31	-- In the wet state (including wet-blue)	1.2%	B10	
4106.32	-- In the dry state (crust):			
	Dyed or colored	1.6%	B10	
	Other	1.2%	B10	
4106.40	- Of reptiles:			
	Vegetable pre-tanned		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Other:			
	Dyed or colored:			
	Of alligators, crocodiles or lizards	2%	B7	
	Other	1.2%	B7	
	Other		A	
	- Other:			
4106.91	-- In the wet state (including wet-blue)		A	
4106.92	-- In the dry state (crust):			
	Dyed or colored	1.2%	B10	
	Other		A	
41.07	Leather further prepared after tanning or crusting, including parchment-dressed leather, of bovine (including buffalo) or equine animals, without hair on, whether or not split, other than leather of heading 41.14.			
	- Whole hides and skins:			
4107.11	-- Full grains, unsplit:			
	Parchment-dressed	1.2%	B10	
	Other:			
	Dyed, colored, stamped or embossed:			
	Dyed or colored, excluding bovine leather, of a unit surface area not exceeding 2.6m ² , buffalo leather and roller leather	13.3%	P	(a)
	Other	16%	P	(a)
	Other	12%	P	(a)
4107.12	-- Grain splits:			
	Parchment-dressed	1.2%	B10	
	Other:			
	Dyed, colored, stamped or embossed:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
4107.19	Dyed or colored, excluding bovine leather, of a unit surface area not exceeding 2.6m ² , buffalo leather and roller leather	13.3%	B10	
	Other	16%	B10	
	Other	12%	P	(a)
	-- Other:			
	Parchment-dressed	1.2%	B10	
	Other:			
4107.91	Dyed, colored, stamped or embossed	16%	B10	
	Other	12%	P	(a)
	- Other, including sides:			
	-- Full grains, unsplit:			
	Parchment-dressed	1.2%	B10	
	Other:			
4107.92	Dyed, colored, stamped or embossed:			
	Dyed or colored, excluding buffalo leather and roller leather	13.3%	P	(a)
	Other	16%	B10	
	Other	12%	P	(a)
	-- Grain splits:			
	Parchment-dressed	1.2%	B10	
4107.99	Other:			
	Dyed, colored, stamped or embossed:			
	Dyed or colored, excluding buffalo leather and roller leather	13.3%	B10	
	Other	16%	P	(a)
	Other	12%	P	(a)
	-- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
4112.00	Parchment-dressed	1.2%	B10	
	Other:			
	Dyed, colored, stamped or embossed	16%	B10	
41.13	Other	12%	P	(a)
	Leather further prepared after tanning or crusting, including parchment-dressed leather, of sheep or lamb, without wool on, whether or not split, other than leather of heading 41.14:			
	Parchment-dressed	1.2%	B10	
4113.10	Other:			
	Dyed, colored, stamped or embossed	16%	B10	
	Other		A	
4113.20	Leather further prepared after tanning or crusting, including parchment-dressed leather, of other animals, without wool or hair on, whether or not split, other than leather of heading 41.14.			
	- Of goats or kids:			
	Parchment-dressed	1.2%	B10	
4113.30	Other:			
	Dyed, colored, stamped or embossed	16%	P	(a)
	Other		A	
4113.20	- Of swine:			
	Parchment-dressed	1.2%	B10	
	Other:			
4113.30	Dyed, colored, stamped or embossed	1.6%	B10	
	Other	1.2%	B10	
	- Of reptiles:			
4113.30	Parchment-dressed	1.2%	B7	
	Other:			
	Dyed, colored, stamped or embossed:			
	Of alligators, crocodiles or lizards	2%	B7	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Other	1.2%	B7	
	Other		A	
4113.90	- Other:			
	Parchment-dressed	1.2%	B7	
	Other:			
	Dyed, colored, stamped or embossed	1.2%	B7	
	Other		A	
41.14	Chamois (including combination chamois) leather; patent leather and patent laminated leather; metallized leather.		X	
41.15	Composition leather with a basis of leather or leather fiber, in slabs, sheets or strip, whether or not in rolls; parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour.			
4115.10	- Composition leather with a basis of leather or leather fiber, in slabs, sheets or strip, whether or not in rolls	1.2%	B7	
4115.20	- Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour	0.6%	B10	
Chapter 42	Articles of leather; saddlery and harness; travel goods, handbags and similar containers; articles of animal gut (other than silk-worm gut)			
4201.00	Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bags, dog coats and the like), of any material.	1.06%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
42.02	Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels, spectacle cases, binocular cases, camera cases, musical instrument cases, gun cases, holsters and similar containers; traveling-bags, insulated food or beverages bags, toilet bags, rucksacks, handbags, shopping-bags, wallets, purses, map-cases, cigarette-cases, tobacco-pouches, tool bags, sports bags, bottle-cases, jewelry boxes, powder-boxes, cutlery cases and similar containers, of leather or of composition leather, of sheeting of plastics, of textile materials, of vulcanized fiber or of paperboard, or wholly or mainly covered with such materials or with paper. - Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers:			
4202.11	-- With outer surface of leather, of composition leather or of patent leather: Vanity-cases, combined or trimmed with precious metal, metal clad with precious metal, metal plated with precious metal, precious stones, semi-precious stones, pearls, coral, elephants' tusks or Bekko, more than 6,000 yen/piece in value for customs duty Other	12.8% 8%	B10 B10	
4202.12	-- With outer surface of plastics or of textile materials: Vanity-cases, combined or trimmed with precious metal, metal clad with precious metal, metal plated with precious metal, precious stones, semi-precious stones, pearls, coral, elephants' tusks or Bekko, more than 6,000 yen/piece in value for customs duty Other: With outer surface of plastic sheeting or of textile materials Other	12.8% 6.4% 3.68%	B10 B10 B10	
4202.19	-- Other	0.82%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
4202.21	<p>- Handbags, whether or not with shoulder strap, including those without handle:</p> <p>-- With outer surface of leather, of composition leather or of patent leather:</p> <p>Combined or trimmed with precious metal, metal clad with precious metal, metal plated with precious metal, precious stones, semi-precious stones, pearls, coral, elephants' tusks or Bekko, more than 6,000 yen/piece in value for customs duty:</p> <p>Of leather or of patent leather</p> <p>Other</p> <p>Other:</p> <p>Of leather or of patent leather</p> <p>Other</p>	<p>11.2%</p> <p>12.8%</p> <p>6.4%</p> <p>8%</p>	<p>B10</p> <p>B10</p> <p>B10</p> <p>B10</p>	
4202.22	<p>-- With outer surface of plastic sheeting or of textile materials:</p> <p>Combined or trimmed with precious metal, metal clad with precious metal, metal plated with precious metal, precious stones, semi-precious stones, pearls, coral, elephants' tusks or Bekko, more than 6,000 yen/piece in value for customs duty</p> <p>Other</p>	<p>12.8%</p> <p>6.4%</p>	<p>B10</p> <p>B10</p>	
4202.29	<p>-- Other</p> <p>- Articles of a kind normally carried in the pocket or in the handbag:</p>	<p>6.4%</p>	<p>B10</p>	
4202.31	<p>-- With outer surface of leather, of composition leather or of patent leather:</p> <p>Wallets and purses, combined or trimmed with precious metal, metal clad with precious metal, metal plated with precious metal, precious stones, semi-precious stones, pearls, coral, elephants' tusks or Bekko, more than 6,000 yen/piece in value for customs duty</p> <p>Other</p>	<p>12.8%</p> <p>8%</p>	<p>B10</p> <p>B10</p>	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
4202.32	-- With outer surface of plastic sheeting or of textile materials: Wallets and purses, combined or trimmed with precious metal, metal clad with precious metal, metal plated with precious metal, precious stones, semi-precious stones, pearls, coral, elephants' tusks or Bekko, more than 6,000 yen/piece in value for customs duty Other	12.8% 6.4%	B10 B10	
4202.39	-- Other - Other:	0.82%	B10	
4202.91	-- With outer surface of leather, of composition leather or of patent leather	8%	B10	
4202.92	-- With outer surface of plastic sheeting or of textile materials	6.4%	B10	
4202.99	-- Other: Of wood Of ivory, of bone, of tortoise-shell, of horn, of antlers, of coral, of mother-of-pearl or of other animal carving material Other	0.54% 0.68% 0.92%	B10 B10 B10	
42.03	Articles of apparel and clothing accessories, of leather or of composition leather.			
4203.10	- Articles of apparel: Trimmed with furskin or combined or trimmed with precious metal, metal clad with precious metal, metal plated with precious metal, precious stones, semi-precious stones, pearls, coral, elephants' tusks or Bekko Other	16% 10%	B10 B10	
	- Gloves, mittens and mitts:			
4203.21	-- Specially designed for use in sports:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
4203.29	Containing furskin or combined or trimmed with precious metal, metal clad with precious metal, metal plated with precious metal, precious stones, semi-precious stones, pearls, coral, elephants' tusks or Bekko	16%	P	(a)
	Other		X	
4203.30	-- Other:			
	Containing furskin or combined or trimmed with precious metal, metal clad with precious metal, metal plated with precious metal, precious stones, semi-precious stones, pearls, coral, elephants' tusks or Bekko:			
	Of leather	14%	B10	
	Of composition leather	16%	B10	
4203.40	- Belts and bandoliers:			
	Trimmed with furskin or combined or trimmed with precious metal, metal clad with precious metal, metal plated with precious metal, precious stones, semi-precious stones, pearls, coral, elephants' tusks or Bekko	16%	B10	
	Other		X	
4205.00	- Other clothing accessories:			
	Trimmed with furskin or combined or trimmed with precious metal, metal clad with precious metal, metal plated with precious metal, precious stones, semi-precious stones, pearls, coral, elephants' tusks or Bekko	16%	B10	
	Other	10%	B10	
4205.00	Other articles of leather or of composition leather:			
	Of a kind used in machinery or mechanical appliances or for other technical uses:			
	Belts and beltings, combing leathers and intergill-leathers	3.6%	B10	
	Other	0.66%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
4206.00	Other Articles of gut (other than silk-worm gut), of goldbeater's skin, of bladders or of tendons.	6% 0.66%	B10 B10	
Chapter 43	Furskins and artificial fur; manufactures thereof			
43.01	Raw furskins (including heads, tails, paws and other pieces or cuttings, suitable for furriers' use), other than raw hides and skins of heading 41.01, 41.02 or 41.03.		A	
43.02	Tanned or dressed furskins (including heads, tails, paws and other pieces or cuttings), unassembled, or assembled (without the addition of other materials) other than those of heading 43.03.		X	
43.03	Articles of apparel, clothing accessories and other articles of furskin.		X	
4304.00	Artificial fur and articles thereof.		A	
Chapter 44	Wood and articles of wood; wood charcoal			
44.01	Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms; wood in chips or particles; sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms.		A	
44.02	Wood charcoal (including shell or nut charcoal), whether or not agglomerated.		A	
44.03	Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared.		A	
44.04	Hoopwood; split poles; piles, pickets and stakes of wood, pointed but not sawn lengthwise; wooden sticks, roughly trimmed but not turned, bent or otherwise worked, suitable for the manufacture of walking-sticks, umbrellas, tool handles or the like; chipwood and the like.		A	
4405.00	Wood wool; wood flour.		A	
44.06	Railway or tramway sleepers (cross-ties) of wood.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
44.07	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or end-jointed, of a thickness exceeding 6mm.		A	
44.08	Sheets for veneering (including those obtained by slicing laminated wood), for plywood or for similar laminated wood and other wood, sawn lengthwise, sliced or peeled, whether or not planed, sanded, spliced or end-jointed, of a thickness not exceeding 6mm.			
4408.10	- Coniferous		A	
	- Of tropical wood specified in Subheading Note 1 to this Chapter:			
4408.31	-- Dark Red Meranti, Light Red Meranti and Meranti Bakau:			
	Obtained by slicing laminated wood	3.6%	B10	
	Other:			
	Sheets for plywood	3%	B10	
	Other		A	
4408.39	-- Other:			
	Of Padok (Kwarin)		A	
	Of jelutong, not more than 20cm in length and not more than 8cm in width		A	
	Of teak:			
	Obtained by slicing laminated wood	3.6%	B10	
	Other		A	
	Other:			
	Obtained by slicing laminated wood	3.6%	B10	
	Other:			
	Sheets for plywood	3%	B10	
	Other		A	
4408.90	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Of Tsuge or boxwood, Tagayasan (<i>Cassia siamea</i>), red sandal wood, rosewood or ebony wood:			
	Obtained by slicing laminated wood	3.6%	B10	
	Other		A	
	Other:			
	Obtained by slicing laminated wood	3.6%	B10	
	Other:			
	Sheets for plywood	3%	B10	
	Other		A	
44.09	Wood (including strips and friezes for parquet flooring, not assembled) continuously shaped (tongued, grooved, rebated, chamfered, V-jointed, beaded, molded, rounded or the like) along any of its edges, ends or faces, whether or not planed, sanded or end-jointed.			
4409.10	- Coniferous		A	
	- Non-coniferous:			
4409.21	-- Of bamboo:			
	Drawn wood	4.5%	B10	
	Other		A	
4409.29	-- Other		A	
44.10	Particle board, oriented strand board (OSB) and similar board (for example, waferboard) of wood or other ligneous materials, whether or not agglomerated with resins or other organic binding substances.			
	- Of wood:			
4410.11	-- Particle board:			
	In sheets or in boards	3.6%	B7	
	Other	3%	B7	
4410.12	-- Oriented strand board (OSB):			
	In sheets or in boards	3.6%	B7	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Other	3%	B7	
4410.19	-- Other:			
	In sheets or in boards	3.6%	B7	
	Other	3%	B7	
4410.90	- Other:			
	In sheets or in boards	4.74%	B7	
	Other	3.96%	B7	
44.11	Fiberboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances.	1.56%	B7	
44.12	Plywood, veneered panels and similar laminated wood.			
4412.10	- Of bamboo:			
	Plywood consisting solely of sheets of wood, each ply not exceeding 6mm thickness:			
	With at least one outer ply of Dark Red Meranti, Light Red Meranti, White Lauan, Sipo, Limba, Okoumé, Obeche, Acajou d'Afrique, Sapelli, Virola, Mahogany (<i>Swietenia spp.</i>), Palissandre de Para, Palissandre de Rio, Palissandre de Rose:			
	Varnished, printed, grooved, overlaid or similarly surface-worked	10%	C	
	Other:			
	Less than 6mm in thickness	10%	C	
	Other	8.5%	C	
	Other	6%	C	
	Other	3.6%	C	
	- Other plywood, consisting solely of sheets of wood (other than bamboo), each ply not exceeding 6mm thickness:			
4412.31	-- With at least one outer ply of tropical wood specified in Subheading Note 1 to this Chapter:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	With at least one outer ply of Dark Red Meranti, Light Red Meranti, White Lauan, Sipo, Limba, Okoumé, Obeche, Acajou d'Afrique, Sapelli, Virola, Mahogany (<i>Swietenia spp.</i>), Palissandre de Para, Polissandre de Rio, Palissandre de Rose:			
	Varnished, printed, grooved, overlaid or similarly surface-worked	10%	C	
	Other:			
	Less than 6mm in thickness	10%	C	
	Other	8.5%	C	
	Other	6%	C	
4412.32	-- Other, with at least one outer ply of non-coniferous wood	6%	C	
4412.39	-- Other	6%	C	
	- Other:			
4412.94	-- Blockboard, laminboard and battenboard	3.6%	C	
4412.99	-- Other	3.6%	C	
4413.00	Densified wood, in blocks, plates, strips or profile shapes.		A	
4414.00	Wooden frames for paintings, photographs, mirrors or similar objects.		A	
44.15	Packing cases, boxes, crates, drums and similar packings, of wood; cable-drums of wood; pallets, box pallets and other load boards, of wood; pallet collars of wood.		A	
4416.00	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves.		A	
4417.00	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood.		A	
44.18	Builders' joinery and carpentry of wood, including cellular wood panels, assembled flooring panels, shingles and shakes.		A	
4419.00	Tableware and kitchenware, of wood.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
44.20	Wood marquetry and inlaid wood; caskets and cases for jewelry or cutlery, and similar articles, of wood; statuettes and other ornaments, of wood; wooden articles of furniture not falling in Chapter 94.		A	
44.21	Other articles of wood.			
4421.10	- Clothes hangers		A	
4421.90	- Other:			
	Kushi of bamboo	6%	B10	
	Other		A	
Chapter 45	Cork and articles of cork		A	
Chapter 46	Manufactures of straw, of esparto or of other plaiting materials; basketware and wickerwork			
46.01	Plaits and similar products of plaiting materials, whether or not assembled into strips; plaiting materials, plaits and similar products of plaiting materials, bound together in parallel strands or woven, in sheet form, whether or not being finished articles (for example, mats, matting, screens).			
	- Mats, matting and screens of vegetable materials:			
4601.21	-- Of bamboo		A	
4601.22	-- Of rattan		A	
4601.29	-- Other:			
	Of <i>Igusa (Juncus effusus)</i> or of <i>Shichittoi (Cyperus tegetiformis)</i>	6%	B5	
	Other		A	
	- Other:			
4601.92	-- Of bamboo		A	
4601.93	-- Of rattan		A	
4601.94	-- Of other vegetable materials:			
	Mushiro, Komo and rushmats; plaits and similar products of plaiting materials, whether or not assembled into strips		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Other: Of Igusa (<i>Juncus effusus</i>) or of Shichittoi (<i>Cyperus tegetiformis</i>): Tatami facing Other Other	6% 6%	B7 B5 A	
4601.99	-- Other		A	
46.02	Basketwork, wickerwork and other articles, made directly to shape from plaiting materials or made up from goods of heading 46.01; articles of loofah.		A	
Chapter 47	Pulp of wood or of other fibrous cellulosic material; recovered (waste and scrap) paper or paperboard		A	
Chapter 48	Paper and paperboard; articles of paper pulp, of paper or of paperboard		A	
Chapter 49	Printed books, newspapers, pictures and other products of the printing industry; manuscripts, typescripts and plans		A	
Chapter 50	Silk			
5001.00	Silk-worm cocoons suitable for reeling.		X	
5002.00	Raw silk (not thrown): Wild silk Other		A X	
5003.00	Silk waste (including cocoons unsuitable for reeling, yarn waste and garneted stock).		A	
5004.00	Silk yarn (other than yarn spun from silk waste) not put up for retail sale.		A	
5005.00	Yarn spun from silk waste, not put up for retail sale.		A	
5006.00	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut.		A	
50.07	Woven fabrics of silk or of silk waste.		A	
Chapter 51	Wool, fine or coarse animal hair; horsehair yarn and woven fabric		A	
Chapter 52	Cotton		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
Chapter 53	Other vegetable textile fibers; paper yarn and woven fabrics of paper yarn		A	
Chapter 54	Man-made filaments; strip and the like of man-made textile materials		A	
Chapter 55	Man-made staple fibers		A	
Chapter 56	Wadding, felt and nonwovens; special yarns; twine, cordage, ropes and cables and articles thereof		A	
Chapter 57	Carpets and other textile floor coverings		A	
Chapter 58	Special woven fabrics; tufted textile fabrics; lace; tapestries; trimmings; embroidery		A	
Chapter 59	Impregnated, coated, covered or laminated textile fabrics; textile articles of a kind suitable for industrial use		A	
Chapter 60	Knitted or crocheted fabrics		A	
Chapter 61	Articles of apparel and clothing accessories, knitted or crocheted		A	
Chapter 62	Articles of apparel and clothing accessories, not knitted or crocheted		A	
Chapter 63	Other made up textile articles; sets; worn clothing and worn textile articles; rags		A	
Chapter 64	Footwear, gaiters and the like; parts of such articles			
64.01	Waterproof footwear with outer soles and uppers of rubber or of plastics, the uppers of which are neither fixed to the sole nor assembled by stitching, riveting, nailing, screwing, plugging or similar processes.			
6401.10	- Footwear incorporating a protective metal toe-cap: Ski-boots Other	6.7%	X P	(a)
6401.92	- Other footwear: -- Covering the ankle but not covering the knee:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Ski-boots		X	
	Other	6.7%	B10	
6401.99	-- Other:			
	Covering the knee	6.7%	B10	
	Other	8%	B10	
64.02	Other footwear with outer soles and uppers of rubber or plastics.			
	- Sports footwear:			
6402.12	-- Ski-boots, cross-country ski footwear and snowboard boots:			
	Ski-boots		X	
	Snowboard boots	8%	B10	
6402.19	-- Other	6.7%	B10	
6402.20	- Footwear with upper straps or thongs assembled to the sole by means of plugs	6.7%	B10	
	- Other footwear:			
6402.91	-- Covering the ankle:			
	Incorporating a protective metal toe-cap	6.7%	B10	
	Other	8%	B10	
6402.99	-- Other:			
	Shoes:			
	Incorporating a protective metal toe-cap	6.7%	B10	
	Other	8%	B10	
	Other:			
	Incorporating a protective metal toe-cap	6.7%	B10	
	Other		X	
64.03	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of leather.			
	- Sports footwear:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
6403.12	-- Ski-boots, cross-country ski footwear and snowboard boots		X	
6403.19	-- Other		X	
6403.20	- Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe:			
	House footwear	24%	B10	
	Other	21.6%	B10	
6403.40	- Other footwear, incorporating a protective metal toe-cap:			
	Footwear with outer soles of rubber, leather or composition leather	21.6%	B10	
	Other	24%	B10	
	- Other footwear with outer soles of leather:			
6403.51	-- Covering the ankle:			
	House footwear	24%	P	(a)
	Other:			
	Footwear for gymnastics, athletics or similar activities		X	
	Other:			
	Footwear made on a base or platform of wood, not having an inner sole or a protective metal toe-cap	21.6%	P	(a)
	Other	21.6%	B10	
6403.59	-- Other:			
	Slippers or other house footwear:			
	Slippers		X	
	Other:			
	Footwear made on a base or platform of wood, not having an inner sole or a protective metal toe-cap	24%	P	(a)
	Other	24%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Other:			
	Footwear for gymnastics, athletics or similar activities		X	
	Other:			
	Footwear made on a base or platform of wood, not having an inner sole or a protective metal toe-cap	21.6%	P	(a)
	Other	21.6%	B10	
6403.91	- Other footwear:			
	-- Covering the ankle:			
	Footwear with outer soles of rubber or composition leather (excluding house footwear):			
	Footwear for gymnastics, athletics or similar activities		X	
	Other:			
	Footwear made on a base or platform of wood, not having an inner sole or a protective metal toe-cap	21.6%	P	(a)
	Other	21.6%	B10	
	Other:			
	Footwear for gymnastics, athletics or similar activities		X	
	Other:			
	Footwear made on a base or platform of wood, not having an inner sole or a protective metal toe-cap	24%	P	(a)
	Other	24%	B10	
6403.99	-- Other:			
	Footwear with outer soles of rubber or composition leather (excluding slippers and other house footwear):			
	Footwear for gymnastics, athletics or similar activities		X	
	Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Footwear made on a base or platform of wood, not having an inner sole or a protective metal toe-cap	21.6%	P	(a)
	Other	21.6%	B10	
	Other:			
	Slippers or footwear for gymnastics, athletics or similar activities		X	
	Other:			
	Footwear made on a base or platform of wood, not having an inner sole or a protective metal toe-cap	24%	P	(a)
	Other	24%	B10	
64.04	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of textile materials.			
	- Footwear with outer soles of rubber or plastics:			
6404.11	-- Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like	8%	B10	
6404.19	-- Other:			
	With uppers containing furskin:			
	With the uppers of leather in part (excluding slippers)	24%	P	(a)
	Other		X	
	Other:			
	"Jikatabi"	6.7%	P	(a)
	Canvas shoes	6.7%	B10	
	Other	8%	B10	
6404.20	- Footwear with outer soles of leather or composition leather:			
	With uppers containing furskin:			
	With uppers of leather in part (excluding sports footwear, footwear for gymnastics, athletics or similar activities and slippers)	24%	P	(a)

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	Other		X	
	With outer soles of leather (excluding those with uppers containing furskin):			
	Canvas shoes:			
	With uppers of leather in part (excluding sports footwear and footwear for gymnastics, athletics or similar activities)	17.3%	P	(a)
	Other		X	
	Other:			
	With uppers of leather in part (excluding sports footwear, footwear for gymnastics, athletics or similar activities and slippers)	24%	P	(a)
	Other		X	
64.05	Other footwear.	6.7%	P	(a)
6405.10	- With uppers of leather or composition leather:			
	With outer soles of leather and uppers of composition leather:			
	With uppers of leather in part (excluding sports footwear, footwear for gymnastics, athletics or similar activities and slippers)	24%	B10	
	Other		X	
	With outer soles of rubber, plastics or composition leather and uppers of composition leather	8%	B10	
	Other	3.4%	B10	
6405.20	- With uppers of textile materials	3.4%	B7	
6405.90	- Other:			
	With outer soles of rubber, plastics, leather or composition leather:			
	With uppers containing furskin:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	With uppers of leather in part (excluding sports footwear, footwear for gymnastics, athletics or similar activities and slippers)	24%	B10	
	Other		X	
	Other:			
	With outer soles of leather:			
	With uppers of leather in part (excluding sports footwear, footwear for gymnastics, athletics, or similar activities and slippers)	24%	B10	
	Other		X	
	Other	8%	B10	
	Other	3.4%	B10	
64.06	Parts of footwear (including uppers whether or not attached to soles other than outer soles); removable in-soles, heel cushions and similar articles; gaiters, leggings and similar articles, and parts thereof.			
6406.10	- Uppers and parts thereof, other than stiffeners:			
	Of leather or containing furskin		X	
	Other	3.4%	B10	
6406.20	- Outer soles and heels, of rubber or plastics	3.4%	B10	
	- Other:			
6406.91	-- Of wood:			
	Containing furskin		X	
	Other	3.4%	C	
6406.99	-- Of other materials:			
	Of leather or containing furskin		X	
	Other	3.4%	B10	
Chapter 65	Headgear and parts thereof		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
Chapter 66	Umbrellas, sun umbrellas, walking-sticks, seat-sticks, whips, riding-crops and parts thereof		A	
Chapter 67	Prepared feathers and down and articles made of feathers or of down; artificial flowers; articles of human hair		A	
Chapter 68	Articles of stone, plaster, cement, asbestos, mica or similar materials		A	
Chapter 69	Ceramic products		A	
Chapter 70	Glass and glassware			
7001.00	Cullet and other waste and scrap of glass; glass in the mass.		A	
70.02	Glass in balls (other than microspheres of heading 70.18), rods or tubes, unworked.		A	
70.03	Cast glass and rolled glass, in sheets or profiles, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.		A	
70.04	Drawn glass and blown glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.		A	
70.05	Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.		A	
7006.00	Glass of heading 70.03, 70.04 or 70.05, bent, edge-worked, engraved, drilled, enameled or otherwise worked, but not framed or fitted with other materials.		A	
70.07	Safety glass, consisting of toughened (tempered) or laminated glass.		A	
7008.00	Multiple-walled insulating units of glass.		A	
70.09	Glass mirrors, whether or not framed, including rear-view mirrors.		A	
70.10	Carboys, bottles, flasks, jars, pots, phials, ampoules and other containers, of glass, of a kind used for the conveyance or packing of goods; preserving jars of glass; stoppers, lids and other closures, of glass.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
70.11	Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fittings, for electric lamps, cathode-ray tubes or the like.		A	
70.13	Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of heading 70.10 or 70.18).		A	
7014.00	Signaling glassware and optical elements of glass (other than those of heading 70.15), not optically worked.		A	
70.15	Clock or watch glasses and similar glasses, glasses for non-corrective or corrective spectacles, curved, bent, hollowed or the like, not optically worked; hollow glass spheres and their segments, for the manufacture of such glasses.		A	
70.16	Paving blocks, slabs, bricks, squares, tiles and other articles of pressed or molded glass, whether or not wired, of a kind used for building or construction purposes; glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes; leaded lights and the like; multicellular or foam glass in blocks, panels, plates, shells or similar forms.		A	
70.17	Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated.		A	
70.18	Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares, and articles thereof other than imitation jewelry; glass eyes other than prosthetic articles; statuettes and other ornaments of lamp-worked glass, other than imitation jewelry; glass microspheres not exceeding 1mm in diameter.			
7018.10	- Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares	8%	B7	
7018.20	- Glass microspheres not exceeding 1mm in diameter		A	
7018.90	- Other: Combined with precious metal or metal plated with precious metal	6.6%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
70.19	Other Glass fibers (including glass wool) and articles thereof (for example, yarn, woven fabrics).		A	
7020.00	Other articles of glass.		A	
Chapter 71	Natural or cultured pearls, precious or semi-precious stones, precious metals, metals clad with precious metal, and articles thereof; imitation jewelry; coin		A	
Chapter 72	Iron and steel		A	
Chapter 73	Articles of iron or steel		A	
Chapter 74	Copper and articles thereof		A	
Chapter 75	Nickel and articles thereof		A	
Chapter 76	Aluminium and articles thereof		A	
Chapter 78	Lead and articles thereof		A	
Chapter 79	Zinc and articles thereof		A	
Chapter 80	Tin and articles thereof		A	
Chapter 81	Other base metals; cermets; articles thereof		A	
Chapter 82	Tools, implements, cutlery, spoons and forks, of base metal; parts thereof of base metal		A	
Chapter 83	Miscellaneous articles of base metal		A	
Chapter 84	Nuclear reactors, boilers, machinery and mechanical appliances; parts thereof		A	
Chapter 85	Electrical machinery and equipment and parts thereof; sound recorders and reproducers, television image and sound recorders and reproducers, and parts and accessories of such articles		A	
Chapter 86	Railway or tramway locomotives, rolling-stock and parts thereof; railway or tramway track fixtures and fittings and parts thereof; mechanical (including electro-mechanical) traffic signaling equipment of all kinds		A	
Chapter 87	Vehicles other than railway or tramway rolling-stock, and parts and accessories thereof		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
Chapter 88	Aircraft, spacecraft, and parts thereof		A	
Chapter 89	Ships, boats and floating structures		A	
Chapter 90	Optical, photographic, cinematographic, measuring, checking, precision, medical or surgical instruments and apparatus; parts and accessories thereof		A	
Chapter 91	Clocks and watches and parts thereof			
91.01	Wrist-watches, pocket-watches and other watches, including stop-watches, with case of precious metal or of metal clad with precious metal.		A	
91.02	Wrist-watches, pocket-watches and other watches, including stop-watches, other than those of heading 91.01.		A	
91.03	Clocks with watch movements, excluding clocks of heading 91.04.		A	
9104.00	Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels.		A	
91.05	Other clocks.		A	
91.06	Time of day recording apparatus and apparatus for measuring, recording or otherwise indicating intervals of time, with clock or watch movement or with synchronous motor (for example, time-registers, time recorders).		A	
9107.00	Time switches with clock or watch movement or with synchronous motor.		A	
91.08	Watch movements, complete and assembled.		A	
91.09	Clock movements, complete and assembled.		A	
91.10	Complete watch or clock movements, unassembled or partly assembled (movement sets); incomplete watch or clock movements, assembled; rough watch or clock movements.		A	
91.11	Watch cases and parts thereof.		A	
91.12	Clock cases and cases of a similar type for other goods of this Chapter, and parts thereof.		A	
91.13	Watch straps, watch bands and watch bracelets, and parts thereof.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
9113.10	- Of precious metal or of metal clad with precious metal		A	
9113.20	- Of base metal, whether or not gold- or silver-plated		A	
9113.90	- Other: Of leather or of composition leather: Containing furskin or combined or trimmed with precious metal, metal clad with precious metal or metal plated with precious metal, precious stones, semi-precious stones, pearls, coral, elephants' tusks or Bekko	16%	B10	
	Other	10%	B10	
	Other: Composed of two or more materials, no account being taken of materials (for example, strings) used only for assembly	2%	B10	
	Other		A	
91.14	Other clock or watch parts.		A	
Chapter 92	Musical instruments; parts and accessories of such articles		A	
Chapter 93	Arms and ammunition; parts and accessories thereof		A	
Chapter 94	Furniture; bedding, mattresses, mattress supports, cushions and similar stuffed furnishings; lamps and lighting fittings, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like; prefabricated buildings			
94.01	Seats (other than those of heading 94.02), whether or not convertible into beds, and parts thereof.			
9401.10	- Seats of a kind used for aircraft		A	
9401.20	- Seats of a kind used for motor vehicles		A	
9401.30	- Swivel seats with variable height adjustment		A	
9401.40	- Seats other than garden seats or camping equipment, convertible into beds		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
	- Seats of cane, osier, bamboo or similar materials:			
9401.51	-- Of bamboo or rattan		A	
9401.59	-- Other		A	
	- Other seats, with wooden frames:			
9401.61	-- Upholstered		A	
9401.69	-- Other		A	
	- Other seats, with metal frames:			
9401.71	-- Upholstered		A	
9401.79	-- Other		A	
9401.80	- Other seats		A	
9401.90	- Parts:			
	Of leather	3.8%	B10	
	Other		A	
94.02	Medical, surgical, dental or veterinary furniture (for example, operating tables, examination tables, hospital beds with mechanical fittings, dentists' chairs); barbers' chairs and similar chairs, having rotating as well as both reclining and elevating movements; parts of the foregoing articles.		A	
94.03	Other furniture and parts thereof.		A	
94.04	Mattress supports; articles of bedding and similar furnishing (for example, mattresses, quilts, eiderdowns, cushions, pouffes and pillows) fitted with springs or stuffed or internally fitted with any material or of cellular rubber or plastics, whether or not covered.		A	
94.05	Lamps and lighting fittings including searchlights and spotlights and parts thereof, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like, having a permanently fixed light source, and parts thereof not elsewhere specified or included.		A	
9406.00	Prefabricated buildings.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
Chapter 95	Toys, games and sports requisites; parts and accessories thereof		A	
Chapter 96	Miscellaneous manufactured articles			
96.01	Worked ivory, bone, tortoise-shell, horn, antlers, coral, mother-of-pearl and other animal carving material, and articles of these materials (including articles obtained by molding).		A	
9602.00	Worked vegetable or mineral carving material and articles of these materials; molded or carved articles of wax, of stearin, of natural gums or natural resins or of modeling pastes, and other molded or carved articles, not elsewhere specified or included; worked, unhardened gelatin (except gelatin of heading 35.03) and articles of unhardened gelatin.		A	
96.03	Brooms, brushes (including brushes constituting parts of machines, appliances or vehicles), hand-operated mechanical floor sweepers, not motorized, mops and feather dusters; prepared knots and tufts for broom or brush making; paint pads and rollers; squeegees (other than roller squeegees).		A	
9604.00	Hand sieves and hand riddles.		A	
9605.00	Travel sets for personal toilet, sewing or shoe or clothes cleaning.	5.28%	B7	
96.06	Buttons, press-fasteners, snap-fasteners and press-studs, button molds and other parts of these articles; button blanks.		A	
96.07	Slide fasteners and parts thereof.		A	
96.08	Ball point pens; felt tipped and other porous-tipped pens and markers; fountain pens, stylograph pens and other pens; duplicating stylos; propelling or sliding pencils; pen-holders, pencil-holders and similar holders; parts (including caps and clips) of the foregoing articles, other than those of heading 96.09.		A	
96.09	Pencils (other than pencils of heading 96.08), crayons, pencil leads, pastels, drawing charcoals, writing or drawing chalks and tailors' chalks.		A	
9610.00	Slates and boards, with writing or drawing surfaces, whether or not framed.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff item number	Description of goods	Base Rate	Category	Note
9611.00	Date, sealing or numbering stamps, and the like (including devices for printing or embossing labels), designed for operating in the hand; hand-operated composing sticks and hand printing sets incorporating such composing sticks.		A	
96.12	Typewriter or similar ribbons, inked or otherwise prepared for giving impressions, whether or not on spools or in cartridges; ink-pads, whether or not inked, with or without boxes.		A	
96.13	Cigarette lighters and other lighters, whether or not mechanical or electrical, and parts thereof other than flints and wicks.		A	
9614.00	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof.		A	
96.15	Combs, hair-slides and the like; hairpins, curling pins, curling grips, hair-curlers and the like, other than those of heading 85.16, and parts thereof.		A	
96.16	Scent sprays and similar toilet sprays, and mounts and heads therefor; powder-puffs and pads for the application of cosmetics or toilet preparations.		A	
9617.00	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inner.		A	
9618.00	Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing.		A	
Chapter 97	Works of art, collectors' pieces and antiques		A	

Part 3

Section 1

Notes for Schedule of Viet Nam

1. For the purposes of Article 16, the following categories indicated in Column 4 in the Schedule of Viet Nam, in Section 2 of this Part, shall be applied:

- (a) Customs duties on originating goods classified under the tariff lines indicated with "A" shall be eliminated as from the date of entry into force of this Agreement;
- (b) Customs duties on originating goods classified under the tariff lines indicated with "B2" shall be eliminated in three equal annual installments from the Base Rate to free;
- (c) Customs duties on originating goods classified under the tariff lines indicated with "B3" shall be eliminated in four equal annual installments from the Base Rate to free;
- (d) Customs duties on originating goods classified under the tariff lines indicated with "B4" shall be eliminated in five equal annual installments from the Base Rate to free;
- (e) Customs duties on originating goods classified under the tariff lines indicated with "B5" shall be eliminated in six equal annual installments from the Base Rate to free;
- (f) Customs duties on originating goods classified under the tariff lines indicated with "B6" shall be eliminated in seven equal annual installments from the Base Rate to free;
- (g) Customs duties on originating goods classified under the tariff lines indicated with "B7" shall be eliminated in eight equal annual installments from the Base Rate to free;
- (h) Customs duties on originating goods classified

under the tariff lines indicated with "B8" shall be eliminated in nine equal annual installments from the Base Rate to free;

- (i) Customs duties on originating goods classified under the tariff lines indicated with "B10" shall be eliminated in 11 equal annual installments from the Base Rate to free;
- (j) Customs duties on originating goods classified under the tariff lines indicated with "B10*" shall be eliminated as from the first day of the 11th year in accordance with the terms and conditions set out in the notes indicated in Column 5 in the Schedule of Viet Nam, in Section 2 of this Part;
- (k) Customs duties on originating goods classified under the tariff lines indicated with "B12" shall be eliminated in 13 equal annual installments from the Base Rate to free;
- (l) Customs duties on originating goods classified under the tariff lines indicated with "B12*" shall be eliminated as from the first day of the 13th year in accordance with the terms and conditions set out in the notes indicated in Column 5 in the Schedule of Viet Nam, in Section 2 of this Part;
- (m) Customs duties on originating goods classified under the tariff lines indicated with "B15" shall be eliminated in 16 equal annual installments from the Base Rate to free;
- (n) Customs duties on originating goods classified under the tariff lines indicated with "B15*" shall be eliminated as from the first day of the 16th year in accordance with the terms and conditions set out in the notes indicated in Column 5 in the Schedule of Viet Nam, in Section 2 of this Part;
- (o) Customs duties on originating goods classified under the tariff lines indicated with "B16" shall be eliminated in 17 equal annual installments from the Base Rate to free;

- (p) Customs duties on originating goods classified under the tariff lines indicated with "C" shall be applied at the Base Rate as from the date of entry into force of this Agreement;
- (q) Customs duties on originating goods classified under the tariff lines indicated with "P1" shall be applied at the Base Rate as from the date of entry into force of this Agreement, and be reduced to 5.0 percent as from the first day of the 15th year;
- (r) Customs duties on originating goods classified under the tariff lines indicated with "P2" shall be applied at the Base Rate as from the date of entry into force of this Agreement, and be reduced to 5.0 percent as from the first day of the 18th year;
- (s) Customs duties on originating goods classified under the tariff lines indicated with "P3" shall be applied at the Base Rate as from the date of entry into force of this Agreement and be reduced to 50.0 percent as from the first day of the 16th year;
- (t) Customs duties on originating goods classified under the tariff lines indicated with "R1" shall be applied at the Base Rate as from the date of entry into force of this Agreement, and be subject to negotiation for reduction between the Parties in the fifth year;
- (u) Customs duties on originating goods classified under the tariff lines indicated with "R" shall be excluded from any tariff commitment referred to in subparagraphs (a) through (t), and be subject to negotiation between Parties in the fifth year;
- (v) The originating goods classified under the tariff lines indicated with "X" shall be excluded from any tariff commitment referred to in subparagraphs (a) through (u); and
- (w) Customs duties on originating goods classified under the tariff lines indicated with "*" shall be

determined in accordance with the corresponding domestic classification and regulations.

2. The terms and conditions in the following notes indicated with (a) through (j) shall apply to originating goods specified with the corresponding letter in Column 5 of the Schedule of Viet Nam, in Section 2 of this Part.

- (a) Customs duties shall be applied at the Base Rate as from the date of entry into force of this Agreement, and be eliminated as from the first day of the 11th year;
- (b) Customs duties shall be applied at the following rate:
 - (i) The Base Rate as from the date of entry into force of this Agreement;
 - (ii) 5.0 percent as from the first day of the sixth year; and
 - (iii) Free as from the first day of the 11th year;
- (c) Customs duties shall be reduced in 10 equal annual installments from the Base Rate to 10.0 percent, and be eliminated as from the first day of the 11th year;
- (d) Customs duties shall be applied at the following rate:
 - (i) The Base Rate as from the date of entry into force of this Agreement;
 - (ii) 10.0 percent as from the first day of the fourth year;
 - (iii) 5.0 percent as from the first day of the seventh year; and
 - (iv) Free as from the first day of the 11th year;

- (e) Customs duties shall be applied at the Base Rate as from the date of entry into force of this Agreement, and be eliminated as from the first day of the 13th year;
- (f) Customs duties shall be reduced in 12 equal annual installments from the Base Rate to 10.0 percent, and be eliminated as from the first day of the 13th year;
- (g) Customs duties shall be applied at the Base Rate as from the date of entry into force of this Agreement, and be eliminated as from the first day of the 16th year;
- (h) Customs duties shall be applied at the following rate:
 - (i) The Base Rate as from the date of entry into force of this Agreement;
 - (ii) 5.0 percent as from the first day of the ninth year; and
 - (iii) Free as from the first day of the 16th year;
- (i) Customs duties shall be applied at the following rate:
 - (i) The Base Rate as from the date of entry into force of this Agreement;
 - (ii) 5.0 percent as from the first day of the 11th year; and
 - (iii) Free as from the first day of the 16th year; and
- (j) Customs duties shall be reduced in 15 equal annual installments from the Base Rate to 10.0 percent, and be eliminated as from the first day of the 16th year.

3. For the purposes of the elimination or reduction of customs duties in accordance with this Part,

- (a) any fraction less than 0.1 of a percentage point shall be rounded to the nearest one decimal place (in the case of 0.05 percent, the fraction is rounded to 0.1 percent); and
- (b) in the absence of fraction less than 0.1 of a percentage point in the number produced pursuant to subparagraph (a) or otherwise existing, any fraction less than a percentage point, except where the fraction is 0.5, shall be rounded to the nearest whole number.

Section 2
Schedule of the Socialist Republic of Viet Nam

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
Chapter 1	Live animals			
01.01	Live horses, asses, mules and hinnies.			
0101.10.00.00.00	- Pure-bred breeding animals		A	
0101.90	- Other:			
0101.90.30.00.00	- - Horses	5%	B10	
0101.90.90.00.00	- - Other	5%	B10	
01.02	Live bovine animals.			
0102.10.00.00.00	- Pure-bred breeding animals		A	
0102.90	- Other:			
0102.90.10.00.00	- - Oxen	5%	B10	
0102.90.20.00.00	- - Buffaloes	5%	B10	
0102.90.90.00.00	- - Other	5%	B10	
01.03	Live swine.			
0103.10.00.00.00	- Pure-bred breeding animals		A	
	- Other:			
0103.91.00.00.00	- - Weighing less than 50kg	5%	B10	
0103.92.00.00.00	- - Weighing 50kg or more	5%	B10	
01.04	Live sheep and goats.			
0104.10	- Sheep:			
0104.10.10.00.00	- - Pure-bred breeding animals		A	
0104.10.90.00.00	- - Other	5%	B10	
0104.20	- Goats:			
0104.20.10.00.00	- - Pure-bred breeding animals		A	
0104.20.90.00.00	- - Other	5%	B10	
01.05	Live poultry, that is to say, fowls of the species <i>Gallus domesticus</i> , ducks, geese, turkeys and guinea fowls.			
	- Weighing not more than 185g:			
0105.11	- - Fowls of the species <i>Gallus domesticus</i> :			
0105.11.10.00.00	- - - Breeding fowls		A	
0105.11.90.00.00	- - - Other	5%	B10	
0105.12	- - Turkeys:			
0105.12.10.00.00	- - - Breeding turkeys		A	
0105.12.90.00.00	- - - Other	5%	B10	
0105.19	- - Other:			
0105.19.10.00.00	- - - Breeding ducklings		A	
0105.19.30.00.00	- - - Breeding goslings		A	
0105.19.90	- - - Other:			
0105.19.90.10.00	- - - - Breeding guinea fowls		A	
0105.19.90.90.00	- - - - Other	5%	B10	
	- Other:			
0105.94	- - Fowls of the species <i>Gallus domesticus</i> :			
0105.94.10.00.00	- - - Breeding fowls, other than fighting cocks		A	
0105.94.20.00.00	- - - Fighting cocks, weighing not more than 2,000g	5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0105.94.30.00.00	- - - Fighting cocks, weighing more than 2,000g	5%	B10	
0105.94.90.00.00	- - - Other	5%	B10	
0105.99	- - Other:			
0105.99.10.00.00	- - - Breeding ducks		A	
0105.99.20.00.00	- - - Other ducks	5%	B10	
0105.99.30.00.00	- - - Breeding geese, turkeys and guinea fowls		A	
0105.99.40.00.00	- - - Other geese, turkeys and guinea fowls	5%	B10	
01.06	Other live animals.			
	- Mammals:			
0106.11.00.00.00	- - Primates	5%	B10	
0106.12.00.00.00	- - Whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia)	5%	B10	
0106.19.00.00.00	- - Other	5%	B10	
0106.20.00.00.00	- Reptiles (including snakes and turtles)	5%	B10	
	- Birds:			
0106.31.00.00.00	- - Birds of prey	5%	B10	
0106.32.00.00.00	- - Psittaciformes (including parrots, parakeets, macaws and cockatoos)	5%	B10	
0106.39.00.00.00	- - Other	5%	B10	
0106.90.00.00.00	- Other	5%	B10	
Chapter 2	Meat and edible meat offal			
02.01	Meat of bovine animals, fresh or chilled.			
0201.10.00.00.00	- Carcasses and half-carcasses	20%	B15	
0201.20.00.00.00	- Other cuts with bone in	20%	B15	
0201.30.00.00.00	- Boneless	20%	B15	
02.02	Meat of bovine animals, frozen.			
0202.10.00.00.00	- Carcasses and half-carcasses	20%	B15	
0202.20.00.00.00	- Other cuts with bone in	20%	B15	
0202.30.00.00.00	- Boneless	20%	B15	
02.03	Meat of swine, fresh, chilled or frozen.			
	- Fresh or chilled:			
0203.11.00.00.00	- - Carcasses and half-carcasses	30%	B15	
0203.12.00.00.00	- - Hams, shoulders and cuts thereof, with bone in	30%	B15	
0203.19.00.00.00	- - Other	30%	B15	
	- Frozen:			
0203.21.00.00.00	- - Carcasses and half-carcasses	30%	B15	
0203.22.00.00.00	- - Hams, shoulders and cuts thereof, with bone in	30%	B15	
0203.29.00.00.00	- - Other	30%	B15	
02.04	Meat of sheep or goats, fresh, chilled or frozen.			
0204.10.00.00.00	- Carcasses and half-carcasses of lamb, fresh or chilled	10%	B10	
	- Other meat of sheep, fresh or chilled:			
0204.21.00.00.00	- - Carcasses and half-carcasses	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0204.22.00.00.00	- - Other cuts with bone in	10%	B10	
0204.23.00.00.00	- - Boneless	10%	B10	
0204.30.00.00.00	- Carcasses and half-carcasses of lamb, frozen	10%	B10	
	- Other meat of sheep, frozen:			
0204.41.00.00.00	- - Carcasses and half-carcasses	10%	B10	
0204.42.00.00.00	- - Other cuts with bone in	10%	B10	
0204.43.00.00.00	- - Boneless	10%	B10	
0204.50.00.00.00	- Meat of goats	10%	B10	
0205.00.00.00.00	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.	10%	B10	
02.06	Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen.			
0206.10.00.00.00	- Of bovine animals, fresh or chilled	15%	B10	
	- Of bovine animals, frozen:			
0206.21.00.00.00	- - Tongues	15%	B10	
0206.22.00.00.00	- - Livers	15%	B10	
0206.29.00.00.00	- - Other	15%	B10	
0206.30.00.00.00	- Of swine, fresh or chilled	15%	B10	
	- Of swine, frozen:			
0206.41.00.00.00	- - Livers	15%	B10	
0206.49.00.00.00	- - Other	15%	B10	
0206.80.00.00.00	- Other, fresh or chilled	10%	B10	
0206.90.00.00.00	- Other, frozen	10%	B10	
02.07	Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen.			
	- Of fowls of the species <i>Gallus domesticus</i> :			
0207.11.00.00.00	- - Not cut in pieces, fresh or chilled	20%	B15	
0207.12.00.00.00	- - Not cut in pieces, frozen	20%	B15	
0207.13.00.00.00	- - Cuts and offal, fresh or chilled	20%	B15	
0207.14	- - Cuts and offal, frozen:			
0207.14.10.00.00	- - - Wings	20%	B15	
0207.14.20.00.00	- - - Thighs	20%	B15	
0207.14.30.00.00	- - - Livers	20%	B15	
0207.14.90.00.00	- - - Other	20%	B15	
	- Of turkeys:			
0207.24.00.00.00	- - Not cut in pieces, fresh or chilled	20%	B15	
0207.25.00.00.00	- - Not cut in pieces, frozen	20%	B15	
0207.26.00.00.00	- - Cuts and offal, fresh or chilled	20%	B15	
0207.27	- - Cuts and offal, frozen:			
0207.27.10.00.00	- - - Livers	20%	B15	
0207.27.90.00.00	- - - Other	20%	B15	
	- Of ducks, geese or guinea fowls:			
0207.32	- - Not cut in pieces, fresh or chilled:			
0207.32.10.00.00	- - - Of ducks	20%	B15	
0207.32.20.00.00	- - - Of geese or guinea fowls	20%	B15	
0207.33	- - Not cut in pieces, frozen:			
0207.33.10.00.00	- - - Of ducks	20%	B15	
0207.33.20.00.00	- - - Of geese or guinea fowls	20%	B15	
0207.34.00.00.00	- - Fatty livers, fresh or chilled	15%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0207.35.00.00.00	- - Other, fresh or chilled	15%	B10	
0207.36	- - Other, frozen:			
0207.36.10.00.00	- - - Fatty livers	15%	B10	
0207.36.90.00.00	- - - Other	15%	B10	
02.08	Other meat and edible meat offal, fresh, chilled or frozen.			
0208.10.00.00.00	- Of rabbits or hares	10%	B10	
0208.30.00.00.00	- Of primates	10%	B10	
0208.40.00.00.00	- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)	10%	B10	
0208.50.00.00.00	- Of reptiles (including snakes and turtles)	10%	B10	
0208.90.00	- Other:			
0208.90.00.10.00	- - Frogs' legs	10%	B10	
0208.90.00.90.00	- - Other	10%	B10	
0209.00.00.00.00	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked.	20%	B15	
02.10	Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal.			
	- Meat of swine:			
0210.11.00.00.00	- - Hams, shoulders and cuts thereof, with bone in	20%	B15	
0210.12.00.00.00	- - Bellies (streaky) and cuts thereof	20%	B15	
0210.19	- - Other:			
0210.19.10.00.00	- - - Bacon	20%	B15	
0210.19.20.00.00	- - - Ham, boneless	20%	B15	
0210.19.90.00.00	- - - Other	20%	B15	
0210.20.00.00.00	- Meat of bovine animals	20%	B15	
	- Other, including edible flours and meals of meat or meat offal:			
0210.91.00.00.00	- - Of primates	20%	B15	
0210.92.00.00.00	- - Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)	20%	B15	
0210.93.00.00.00	- - Of reptiles (including snakes and turtles)	20%	B15	
0210.99	- - Other:			
0210.99.10.00.00	- - - Freeze dried chicken dice	20%	B15	
0210.99.20.00.00	- - - Dried pork skin	20%	B15	
0210.99.90.00.00	- - - Other	20%	B15	
Chapter 3	Fish and crustaceans, molluscs and other aquatic invertebrates			
03.01	Live fish.			
0301.10	- Ornamental fish:			
0301.10.10.00.00	- - Fish fry	20%	B15	
0301.10.20.00.00	- - Other, marine fish	30%	B15	
0301.10.30.00.00	- - Other, freshwater fish	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0301.91.00.00.00	- Other live fish: - - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	30%	B15	
0301.92.00.00.00	- - Eels (<i>Anguilla spp.</i>)	30%	B15	
0301.93	- - Carp:			
0301.93.10.00.00	- - - Breeding, other than fry		A	
0301.93.90.00.00	- - - Other	30%	B15	
0301.94.00.00.00	- - Bluefin tunas (<i>Thunnus thynnus</i>)	30%	B15	
0301.95.00.00.00	- - Southern bluefin tunas (<i>Thunnus maccoyii</i>)	30%	B15	
0301.99	- - Other:			
	- - - Milkfish or lapu lapu fry:			
0301.99.11.00.00	- - - - Breeding		A	
0301.99.19.00.00	- - - - Other	30%	B15	
	- - - Other fish fry:			
0301.99.21.00.00	- - - - Breeding		A	
0301.99.29.00.00	- - - - Other	30%	B15	
	- - - Other marine fish:			
0301.99.31.00.00	- - - - Milk fish breeder	30%	B15	
0301.99.39.00.00	- - - - Other	30%	B15	
0301.99.40.00.00	- - - Other freshwater fish	30%	B15	
03.02	Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 03.04.			
	- Salmonidae, excluding livers and roes:			
0302.11.00.00.00	- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	30%	B15	
0302.12.00.00.00	- - Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	30%	B10	
0302.19.00.00.00	- - Other	30%	B15	
	- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), excluding livers and roes:			
0302.21.00.00.00	- - Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	30%	B15	
0302.22.00.00.00	- - Plaice (<i>Pleuronectes platessa</i>)	30%	B15	
0302.23.00.00.00	- - Sole (<i>Solea spp.</i>)	30%	B15	
0302.29.00.00.00	- - Other	30%	B15	
	- Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>), excluding livers and roes:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0302.31.00.00.00	- - Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	30%	B15	
0302.32.00.00.00	- - Yellowfin tunas (<i>Thunnus albacares</i>)	30%	B15	
0302.33.00.00.00	- - Skipjack or stripe-bellied bonito	30%	B15	
0302.34.00.00.00	- - Bigeye tunas (<i>Thunnus obesus</i>)	30%	B15	
0302.35.00.00.00	- - Bluefin tunas (<i>Thunnus thynnus</i>)	30%	B15	
0302.36.00.00.00	- - Southern bluefin tunas (<i>Thunnus maccoyii</i>)	30%	B15	
0302.39.00.00.00	- - Other	30%	B15	
0302.40.00.00.00	- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), excluding livers and roes	30%	B15	
0302.50.00.00.00	- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>), excluding livers and roes	30%	B15	
0302.61.00.00.00	- Other fish, excluding livers and roes: - - Sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>)	30%	B15	
0302.62.00.00.00	- - Haddock (<i>Melanogrammus aeglefinus</i>)	30%	B15	
0302.63.00.00.00	- - Coalfish (<i>Pollachius virens</i>)	30%	B15	
0302.64.00.00.00	- - Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	30%	B15	
0302.65.00.00.00	- - Dogfish and other sharks	30%	B15	
0302.66.00.00.00	- - Eels (<i>Anguilla spp.</i>)	30%	B15	
0302.67.00.00.00	- - Swordfish (<i>Xiphias gladius</i>)	30%	B10	
0302.68.00.00.00	- - Toothfish (<i>Dissostichus spp.</i>)	30%	B10	
0302.69	- - Other:			
0302.69.10.00.00	- - - Marine fish	30%	B10	
0302.69.20.00.00	- - - Freshwater fish	30%	B15	
0302.70.00.00.00	- Livers and roes	30%	B10	
03.03	Fish, frozen, excluding fish fillets and other fish meat of heading 03.04. - Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbusha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), excluding livers and roes:			
0303.11.00.00.00	- - Sockeye salmon (red salmon) (<i>Oncorhynchus nerka</i>)	30%	B10	
0303.19.00.00.00	- - Other - Other salmonidae, excluding livers and roes:	30%	B10	
0303.21.00.00.00	- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	30%	B15	
0303.22.00.00.00	- - Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	30%	B15	
0303.29.00.00.00	- - Other - Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), excluding livers and roes:	30%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0303.31.00.00.00	- - Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	30%	B15	
0303.32.00.00.00	- - Plaice (<i>Pleuronectes platessa</i>)	30%	B15	
0303.33.00.00.00	- - Sole (<i>Solea spp.</i>)	30%	B15	
0303.39.00.00.00	- - Other	30%	B15	
	- Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>), excluding livers and roes:			
0303.41.00.00.00	- - Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	30%	B15	
0303.42.00.00.00	- - Yellowfin tunas (<i>Thunnus albacares</i>)	30%	B15	
0303.43.00.00.00	- - Skipjack or stripe-bellied bonito	30%	B10	
0303.44.00.00.00	- - Bigeye tunas (<i>Thunnus obesus</i>)	30%	B15	
0303.45.00.00.00	- - Bluefin tunas (<i>Thunnus thynnus</i>)	30%	B15	
0303.46.00.00.00	- - Southern bluefin tunas (<i>Thunnus maccoyii</i>)	30%	B15	
0303.49.00.00.00	- - Other	30%	C	
	- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>) and cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>), excluding livers and roes:			
0303.51.00.00.00	- - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	30%	B10	
0303.52.00.00.00	- - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	30%	B15	
	- Swordfish (<i>Xiphias gladius</i>) and toothfish (<i>Dissostichus spp.</i>), excluding livers and roes:			
0303.61.00.00.00	- - Swordfish (<i>Xiphias gladius</i>)	30%	C	
0303.62.00.00.00	- - Toothfish (<i>Dissostichus spp.</i>)	30%	C	
	- Other fish, excluding livers and roes:			
0303.71.00.00.00	- - Sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>)	30%	B15	
0303.72.00.00.00	- - Haddock (<i>Melanogrammus aeglefinus</i>)	30%	B15	
0303.73.00.00.00	- - Coalfish (<i>Pollachius virens</i>)	30%	B15	
0303.74.00.00.00	- - Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	30%	B10	
0303.75.00.00.00	- - Dogfish and other sharks	30%	B15	
0303.76.00.00.00	- - Eels (<i>Anguilla spp.</i>)	30%	B15	
0303.77.00.00.00	- - Sea bass (<i>Dicentrarchus labrax</i> , <i>Dicentrarchus punctatus</i>)	30%	B15	
0303.78.00.00.00	- - Hake (<i>Merluccius spp.</i> , <i>Urophycis spp.</i>)	30%	B15	
0303.79	- - Other:			
0303.79.10.00.00	- - - Marine fish	30%	C	
0303.79.20.00.00	- - - Freshwater fish	30%	B15	
0303.80	- Livers and roes:			
0303.80.10.00.00	- - Livers	30%	B15	
0303.80.20.00.00	- - Roes	30%	B10	
03.04	Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen. - Fresh or chilled:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0304.11.00.00.00	- - Swordfish (<i>Xiphias gladius</i>)	30%	B10	
0304.12.00.00.00	- - Toothfish (<i>Dissostichus spp.</i>)	30%	B10	
0304.19.00.00.00	- - Other	30%	B10	
	- Frozen fillets:			
0304.21.00.00.00	- - Swordfish (<i>Xiphias gladius</i>)	30%	B10	
0304.22.00.00.00	- - Toothfish (<i>Dissostichus spp.</i>)	30%	B10	
0304.29.00.00.00	- - Other	30%	B10	
	- Other:			
0304.91.00.00.00	- - Swordfish (<i>Xiphias gladius</i>)	30%	B10	
0304.92.00.00.00	- - Toothfish (<i>Dissostichus spp.</i>)	30%	B10	
0304.99.00.00.00	- - Other	30%	B10	
03.05	Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process; flours, meals and pellets of fish, fit for human consumption.			
0305.10.00.00.00	- Flours, meals and pellets of fish, fit for human consumption	30%	B15	
0305.20	- Livers and roes of fish, dried, smoked, salted or in brine:			
0305.20.10.00.00	- - Of freshwater fish, dried, salted or in brine	30%	B10	
0305.20.90.00.00	- - Other	30%	B10	
0305.30.00.00.00	- Fish fillets, dried, salted or in brine, but not smoked	30%	B15	
	- Smoked fish, including fillets:			
0305.41.00.00.00	- - Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	30%	B15	
0305.42.00.00.00	- - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	30%	B15	
0305.49.00.00.00	- - Other	30%	B15	
	- Dried fish, whether or not salted but not smoked:			
0305.51.00.00.00	- - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	30%	B15	
0305.59	- - Other:			
0305.59.10.00.00	- - - Sharks' fins	30%	B10	
0305.59.20.00.00	- - - Marine fish, including Ikan bilis (anchovies)	30%	B10	
0305.59.90.00.00	- - - Other	30%	B10	
	- Fish, salted but not dried or smoked and fish in brine:			
0305.61.00.00.00	- - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	30%	B15	
0305.62.00.00.00	- - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	30%	B15	
0305.63.00.00.00	- - Anchovies (<i>Engraulis spp.</i>)	30%	B15	
0305.69	- - Other:			
0305.69.10.00.00	- - - Marine fish, including sharks' fins	30%	B10	
0305.69.90.00.00	- - - Other	30%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
03.06	Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine; flours, meals and pellets of crustaceans, fit for human consumption.			
	- Frozen:			
0306.11.00.00.00	- - Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>)	30%	B10	
0306.12.00.00.00	- - Lobsters (<i>Homarus spp.</i>)	30%	B15	
0306.13.00.00.00	- - Shrimps and prawns	30%	B10	
0306.14.00.00.00	- - Crabs	30%	B10	
0306.19.00.00.00	- - Other, including flours, meals and pellets of crustaceans, fit for human consumption	30%	B10	
	- Not frozen:			
0306.21	- - Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>):			
0306.21.10.00.00	- - - Breeder		A	
0306.21.20.00.00	- - - Other, live	30%	B15	
0306.21.30.00.00	- - - Fresh or chilled	30%	B15	
	- - - Other:			
0306.21.91.00.00	- - - - In airtight containers	30%	B15	
0306.21.99.00.00	- - - - Other	30%	B15	
0306.22	- - Lobsters (<i>Homarus spp.</i>):			
0306.22.10.00.00	- - - Breeder		A	
0306.22.20.00.00	- - - Other, live	30%	B15	
0306.22.30.00.00	- - - Fresh or chilled	30%	B15	
	- - - Dried:			
0306.22.41.00.00	- - - - In airtight containers	30%	B15	
0306.22.49.00.00	- - - - Other	30%	B15	
	- - - Other:			
0306.22.91.00.00	- - - - In airtight containers	30%	B15	
0306.22.99.00.00	- - - - Other	30%	B15	
0306.23	- - Shrimps and prawns:			
0306.23.10.00.00	- - - Breeding		A	
0306.23.20.00.00	- - - Other, live	30%	B15	
0306.23.30.00.00	- - - Fresh or chilled	30%	B15	
	- - - Dried:			
0306.23.41.00.00	- - - - In airtight containers	30%	B15	
0306.23.49.00.00	- - - - Other	30%	B15	
	- - - Other:			
0306.23.91.00.00	- - - - In airtight containers	30%	B15	
0306.23.99.00.00	- - - - Other	30%	B15	
0306.24	- - Crabs:			
0306.24.10.00.00	- - - Live	30%	B15	
0306.24.20.00.00	- - - Fresh or chilled	30%	B15	
	- - - Other:			
0306.24.91.00.00	- - - - In airtight containers	30%	B15	
0306.24.99.00.00	- - - - Other	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0306.29	- - Other, including flours, meals and pellets of crustaceans, fit for human consumption:			
0306.29.10.00.00	- - - Live	30%	B15	
0306.29.20.00.00	- - - Fresh or chilled	30%	B15	
	- - - Other:			
0306.29.91.00.00	- - - - In airtight containers	30%	B15	
0306.29.99.00.00	- - - - Other	30%	B15	
03.07	Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine; flours, meals and pellets of aquatic invertebrates other than crustaceans, fit for human consumption.			
0307.10	- Oysters:			
0307.10.10.00.00	- - Live	30%	B15	
0307.10.20.00.00	- - Fresh, chilled or frozen	30%	B15	
0307.10.30.00.00	- - Dried, salted or in brine	30%	B15	
	- Scallops, including queen scallops, of the genera <i>Pecten</i> , <i>Chlamys</i> or <i>Placopecten</i> :			
0307.21	- - Live, fresh or chilled:			
0307.21.10.00.00	- - - Live	30%	B15	
0307.21.20.00.00	- - - Fresh or chilled	30%	B15	
0307.29	- - Other:			
0307.29.10.00.00	- - - Frozen	30%	B15	
0307.29.20.00.00	- - - Dried, salted or in brine	30%	B15	
	- Mussels (<i>Mytilus spp.</i> , <i>Perna spp.</i>):			
0307.31	- - Live, fresh or chilled:			
0307.31.10.00.00	- - - Live	30%	B15	
0307.31.20.00.00	- - - Fresh or chilled	30%	B15	
0307.39	- - Other:			
0307.39.10.00.00	- - - Frozen	30%	B15	
0307.39.20.00.00	- - - Dried, salted or in brine	30%	B15	
	- Cuttle fish (<i>Sepia officinalis</i> , <i>Rossia macrosoma</i> , <i>Sepiola spp.</i>) and squid (<i>Ommastrephes spp.</i> , <i>Loligo spp.</i> , <i>Nototodarus spp.</i> , <i>Sepioteuthis spp.</i>):			
0307.41	- - Live, fresh or chilled:			
0307.41.10.00.00	- - - Live	30%	B15	
0307.41.20.00.00	- - - Fresh or chilled	30%	B15	
0307.49	- - Other:			
0307.49.10.00.00	- - - Frozen	30%	B10	
0307.49.20.00.00	- - - Dried, salted or in brine	30%	B10	
	- Octopus (<i>Octopus spp.</i>):			
0307.51	- - Live, fresh or chilled:			
0307.51.10.00.00	- - - Live	30%	B15	
0307.51.20.00.00	- - - Fresh or chilled	30%	B15	
0307.59	- - Other:			
0307.59.10.00.00	- - - Frozen	30%	B10	
0307.59.20.00.00	- - - Dried, salted or in brine	30%	B15	
0307.60	- Snails, other than sea snails:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0307.60.10.00.00	- - Live	30%	B15	
0307.60.20.00.00	- - Fresh, chilled or frozen	30%	B10	
0307.60.30.00.00	- - Dried, salted or in brine	30%	B15	
	- Other, including flours, meals and pellets of aquatic invertebrates other than crustaceans, fit for human consumption:			
0307.91	- - Live, fresh or chilled:			
0307.91.10.00.00	- - - Live	30%	B15	
0307.91.20.00.00	- - - Fresh or chilled	30%	B15	
0307.99	- - Other:			
0307.99.10.00.00	- - - Frozen	30%	B10	
0307.99.20.00.00	- - - Beches-de-mer (trepang), dried, salted or in brine	30%	B15	
0307.99.90.00.00	- - - Other	30%	B15	
Chapter 4	Dairy produce; birds' eggs; natural honey; edible products of animal origin, not elsewhere specified or included			
04.01	Milk and cream, not concentrated nor containing added sugar or other sweetening matter.			
0401.10.00.00.00	- Of a fat content, by weight, not exceeding 1%	20%	B15	
0401.20.00.00.00	- Of a fat content, by weight, exceeding 1% but not exceeding 6%	20%	B15	
0401.30.00.00.00	- Of a fat content, by weight, exceeding 6%	20%	B15	
04.02	Milk and cream, concentrated or containing added sugar or other sweetening matter.			
0402.10	- In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5%:			
0402.10.30	- - In containers of a gross weight of 20kg or more:			
0402.10.30.10.00	- - - Not containing added sugar or other sweetening matter, in powder form	10%	B10	
0402.10.30.20.00	- - - Not containing added sugar or other sweetening matter, in other form	15%	B10	
0402.10.30.90.00	- - - Other	30%	B15	
0402.10.90	- - Other:			
0402.10.90.10.00	- - - Not containing added sugar or other sweetening matter, in powder form	10%	B10	
0402.10.90.20.00	- - - Not containing added sugar or other sweetening matter, in other form	15%	B10	
0402.10.90.90.00	- - - Other	30%	B15	
	- In powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5%:			
0402.21	- - Not containing added sugar or other sweetening matter:			
0402.21.20.00.00	- - - In containers of a gross weight of 20kg or more	15%	B10	
0402.21.90.00.00	- - - Other	15%	B10	
0402.29	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0402.29.20.00.00	- - - In containers of a gross weight of 20kg or more	30%	B15	
0402.29.90.00.00	- - - Other	30%	B15	
0402.91.00.00.00	- Other: - - Not containing added sugar or other sweetening matter	15%	B10	
0402.99.00.00.00	- - Other	30%	C	
04.03	Buttermilk, curdled milk and cream, yogurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavored or containing added fruit, nuts or cocoa.			
0403.10	- Yogurt:			
0403.10.11.00.00	- - Containing fruit, nuts, cocoa or flavoring matter; liquid yogurt: - - - In liquid form, including condensed form	30%	B15	
0403.10.19.00.00	- - - Other	30%	B15	
0403.10.91.00.00	- - Other:			
0403.10.99.00.00	- - - In condensed form	30%	B15	
0403.90	- - - Other	30%	B15	
0403.90.10.00.00	- Other: - - Buttermilk	30%	B15	
0403.90.90.00.00	- - Other	30%	B15	
04.04	Whey, whether or not concentrated or containing added sugar or other sweetening matter; products consisting of natural milk constituents, whether or not containing added sugar or other sweetening matter, not elsewhere specified or included.			
0404.10	- Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter:			
0404.10.11.00.00	- - Fit for human consumption: - - - Whey	20%	B15	
0404.10.19.00.00	- - - Other	30%	B15	
0404.10.91.00.00	- - Fit for animal feeding: - - - Whey	20%	B15	
0404.10.99.00.00	- - - Other	30%	B15	
0404.90.00.00.00	- Other	30%	B15	
04.05	Butter and other fats and oils derived from milk; dairy spreads.			
0405.10.00.00.00	- Butter	20%	B15	
0405.20.00.00.00	- Dairy spreads	20%	B15	
0405.90	- Other:			
0405.90.10.00.00	- - Anhydrous butterfat	5%	B10	
0405.90.20.00.00	- - Butter oil	5%	B10	
0405.90.30.00.00	- - Ghee	20%	B15	
0405.90.90.00.00	- - Other	20%	B15	
04.06	Cheese and curd.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0406.10	- Fresh (unripened or uncured) cheese, including whey cheese, and curd:			
0406.10.10.00.00	- - Fresh (unripened or uncured) cheese, including whey cheese	10%	B10	
0406.10.90.00.00	- - Other	10%	B10	
0406.20	- Grated or powdered cheese, of all kinds:			
0406.20.10.00.00	- - In packages of a gross weight exceeding 20kg	10%	B10	
0406.20.90.00.00	- - Other	10%	B10	
0406.30.00.00.00	- Processed cheese, not grated or powdered	10%	B10	
0406.40.00.00.00	- Blue-veined cheese and other cheese containing veins produced by <i>Penicillium roqueforti</i>	10%	B10	
0406.90.00.00.00	- Other cheese	10%	B10	
04.07	Birds' eggs, in shell, fresh, preserved or cooked.			
	- For hatching, including for breeding:			
0407.00.11.00.00	- - Hens' eggs		A	
0407.00.12.00.00	- - Ducks' eggs		A	
0407.00.19.00.00	- - Other		A	
	- Other:			
0407.00.91.00.00	- - Hens' eggs	40%	B15	
0407.00.92.00.00	- - Ducks' eggs	40%	B15	
0407.00.99.00.00	- - Other	40%	B15	
04.08	Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, molded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter.			
	- Egg yolks:			
0408.11.00.00.00	- - Dried	20%	B15	
0408.19.00.00.00	- - Other	20%	B15	
	- Other:			
0408.91.00.00.00	- - Dried	20%	B15	
0408.99.00.00.00	- - Other	20%	B15	
0409.00.00.00.00	Natural honey.	10%	B10	
04.10	Edible products of animal origin, not elsewhere specified or included.			
0410.00.10.00.00	- Birds' nests	5%	B10	
0410.00.90.00.00	- Other	5%	B10	
Chapter 5	Products of animal origin, not elsewhere specified or included			
0501.00.00.00.00	Human hair, unworked, whether or not washed or scoured; waste of human hair.	5%	B10	
05.02	Pigs', hogs' or boars' bristles and hair; badger hair and other brush making hair; waste of such bristles or hair.			
0502.10.00.00.00	- Pigs', hogs' or boars' bristles and hair and waste thereof	5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0502.90.00.00.00	- Other	5%	B10	
0504.00.00.00.00	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoked.	5%	B10	
05.05	Skins and other parts of birds, with their feathers or down, feathers and parts of feathers (whether or not with trimmed edges) and down, not further worked than cleaned, disinfected or treated for preservation; powder and waste of feathers or parts of feathers.			
0505.10	- Feathers of a kind used for stuffing; down:			
0505.10.10.00.00	- - Duck feathers	5%	B10	
0505.10.90.00.00	- - Other	5%	B10	
0505.90	- Other:			
0505.90.10.00.00	- - Duck feathers	5%	B10	
0505.90.90.00.00	- - Other	5%	B10	
05.06	Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinised; powder and waste of these products.			
0506.10.00.00.00	- Ossein and bones treated with acid	5%	B10	
0506.90.00.00.00	- Other	5%	B10	
05.07	Ivory, tortoise-shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared but not cut to shape; powder and waste of these products.			
0507.10	- Ivory; ivory powder and waste:			
0507.10.10.00.00	- - Rhinoceros horns; ivory powder and waste	5%	B10	
0507.10.90.00.00	- - Other	5%	B10	
0507.90	- Other:			
0507.90.10.00.00	- - Horns, antlers, hooves, nails, claws and beaks	5%	B10	
0507.90.20.00.00	- - Tortoise-shell	5%	B10	
0507.90.90.00.00	- - Other	5%	B10	
05.08	Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans or echinoderms and cutlet-bone, unworked or simply prepared but not cut to shape, powder and waste thereof.			
0508.00.10.00.00	- Coral and similar materials	5%	B10	
0508.00.20.00.00	- Shells of molluscs, crustaceans or echinoderms	5%	B10	
0508.00.90.00.00	- Other	5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
05.10	Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved.			
0510.00.10.00.00	- Cantharides		A	
0510.00.20.00.00	- Musk		A	
0510.00.90.00.00	- Other		A	
05.11	Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption.			
0511.10.00.00.00	- Bovine semen		A	
0511.91	- Other:			
0511.91.10.00.00	- - Products of fish or crustaceans, molluscs or other aquatic invertebrates; dead animals of Chapter 3:			
0511.91.10.00.00	- - - Dead animals of Chapter 3	5%	B10	
0511.91.20.00.00	- - - Roes	5%	B10	
0511.91.30.00.00	- - - Artemia eggs (brine shrimp eggs)	5%	B10	
0511.91.40.00.00	- - - Fish bladders	5%	B10	
0511.91.90.00.00	- - - Other	5%	B10	
0511.99	- - Other:			
0511.99.11.00.00	- - - Domestic animal semen:			
0511.99.11.00.00	- - - - Of swine, sheep or goats		A	
0511.99.19.00.00	- - - - Other		A	
0511.99.20.00.00	- - - Silk worm eggs		A	
0511.99.90.00.00	- - - Other	5%	B10	
Chapter 6	Live trees and other plants; bulbs, roots and the like; cut flowers and ornamental foliage			
06.01	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant, in growth or in flower; chicory plants and roots other than roots of heading 12.12.			
0601.10.00.00.00	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant		A	
0601.20	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots:			
0601.20.10.00.00	- - Chicory plants		A	
0601.20.20.00.00	- - Chicory roots		A	
0601.20.90.00.00	- - Other		A	
06.02	Other live plants (including their roots), cuttings and slips; mushroom spawn.			
0602.10	- Unrooted cuttings and slips:			
0602.10.10.00.00	- - Orchid cuttings and slips		A	
0602.10.20.00.00	- - Rubber wood		A	
0602.10.90.00.00	- - Other		A	
0602.20.00.00.00	- Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0602.30.00.00.00	- Rhododendrons and azaleas, grafted or not		A	
0602.40.00.00.00	- Roses, grafted or not		A	
0602.90	- Other:			
0602.90.10.00.00	- - Rooted orchid cuttings and slips		A	
0602.90.20.00.00	- - Orchid seedlings		A	
0602.90.30.00.00	- - Aquarium plants		A	
0602.90.40.00.00	- - Budded rubber stumps		A	
0602.90.50.00.00	- - Rubber seedlings		A	
0602.90.60.00.00	- - Rubber budwood		A	
0602.90.90.00.00	- - Other		A	
06.03	Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.			
	- Fresh:			
0603.11.00.00.00	- - Roses		A	
0603.12.00.00.00	- - Carnations		A	
0603.13.00.00.00	- - Orchids		A	
0603.14.00.00.00	- - Chrysanthemums		A	
0603.19.00.00.00	- - Other		A	
0603.90.00.00.00	- Other		A	
06.04	Foliage, branches and other parts of plants, without flowers or flower buds, and grasses, mosses and lichens, being goods of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.			
0604.10.00.00.00	- Mosses and lichens	30%	B15	
	- Other:			
0604.91.00.00.00	- - Fresh	30%	B15	
0604.99.00.00.00	- - Other		A	
Chapter 7	Edible vegetables and certain roots and tubers			
07.01	Potatoes, fresh or chilled.			
0701.10.00.00.00	- Seed		A	
0701.90.00.00.00	- Other	20%	B15	
0702.00.00.00.00	Tomatoes, fresh or chilled.	20%	B15	
07.03	Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled.			
0703.10	- Onions and shallots:			
	- - Onions:			
0703.10.11.00.00	- - - Bulbs for propagation		A	
0703.10.19.00.00	- - - Other	20%	B15	
	- - Shallots:			
0703.10.21.00.00	- - - Bulbs for propagation		A	
0703.10.29.00.00	- - - Other	20%	B15	
0703.20	- Garlic:			
0703.20.10.00.00	- - Bulbs for propagation		A	
0703.20.90.00.00	- - Other	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0703.90	- Leeks and other alliaceous vegetables:			
0703.90.10.00.00	- - Bulbs for propagation		A	
0703.90.90.00.00	- - Other	20%	B15	
07.04	Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled.			
0704.10	- Cauliflowers and headed broccoli:			
0704.10.10.00.00	- - Cauliflowers	20%	B15	
0704.10.20.00.00	- - Headed broccoli	20%	B15	
0704.20.00.00.00	- Brussels sprouts	20%	B15	
0704.90	- Other:			
0704.90.10.00.00	- - Cabbages	20%	B15	
0704.90.90.00.00	- - Other	20%	B15	
07.05	Lettuce (<i>Lactuca sativa</i>) and chicory (<i>Cichorium spp.</i>), fresh or chilled.			
	- Lettuce:			
0705.11.00.00.00	- - Cabbage lettuce (head lettuce)	20%	B15	
0705.19.00.00.00	- - Other	20%	B15	
	- Chicory:			
0705.21.00.00.00	- - Witloof chicory (<i>Cichorium intybus</i> var. <i>foliosum</i>)	20%	B15	
0705.29.00.00.00	- - Other	20%	B15	
07.06	Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled.			
0706.10	- Carrots and turnips:			
0706.10.10.00.00	- - Carrots	20%	B15	
0706.10.20.00.00	- - Turnips	20%	B15	
0706.90.00.00.00	- Other	20%	B15	
0707.00.00.00.00	Cucumbers and gherkins, fresh or chilled.	20%	B15	
07.08	Leguminous vegetables, shelled or unshelled, fresh or chilled.			
0708.10.00.00.00	- Peas (<i>Pisum sativum</i>)	30%	B15	
0708.20.00.00.00	- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>)	30%	B15	
0708.90.00.00.00	- Other leguminous vegetables	30%	B15	
07.09	Other vegetables, fresh or chilled.			
0709.20.00.00.00	- Asparagus	15%	B10	
0709.30.00.00.00	- Aubergines (egg-plants)	15%	B10	
0709.40.00.00.00	- Celery other than celeriac	15%	B10	
	- Mushrooms and truffles:			
0709.51.00.00.00	- - Mushrooms of the genus <i>Agaricus</i>	15%	B10	
0709.59.00.00.00	- - Other	15%	B10	
0709.60	- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> :			
0709.60.10.00.00	- - Chillies, other than giant chillies	15%	B10	
0709.60.90.00.00	- - Other	15%	B10	
0709.70.00.00.00	- Spinach, New Zealand spinach and orache spinach (garden spinach)	15%	B10	
0709.90	- Other:			
0709.90.10.00.00	- - Globe artichokes	15%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0709.90.90.00.00	- - Other	15%	B10	
07.10	Vegetables (uncooked or cooked by steaming or boiling in water), frozen.			
0710.10.00.00.00	- Potatoes	20%	B15	
	- Leguminous vegetables, shelled or unshelled:			
0710.21.00.00.00	- - Peas (<i>Pisum sativum</i>)	25%	B15	
0710.22.00.00.00	- - Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>)	25%	B15	
0710.29.00.00.00	- - Other	25%	B15	
0710.30.00.00.00	- Spinach, New Zealand spinach and orache spinach (garden spinach)	15%	B10	
0710.40.00.00.00	- Sweet corn	25%	B10	
0710.80.00.00.00	- Other vegetables	25%	B15	
0710.90.00.00.00	- Mixtures of vegetables	25%	B15	
07.11	Vegetables provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption.			
0711.20	- Olives:			
0711.20.10.00.00	- - Preserved by sulphur dioxide gas	15%	B10	
0711.20.90.00.00	- - Other	15%	B10	
0711.40	- Cucumbers and gherkins:			
0711.40.10.00.00	- - Preserved by sulphur dioxide gas	30%	B15	
0711.40.90.00.00	- - Other	30%	B15	
	- Mushrooms and truffles:			
0711.51	- - Mushrooms of the genus <i>Agaricus</i> :			
0711.51.10.00.00	- - - Preserved by sulphur dioxide gas	30%	B15	
0711.51.90.00.00	- - - Other	30%	B15	
0711.59	- - Other:			
0711.59.10.00.00	- - - Preserved by sulphur dioxide gas	30%	B15	
0711.59.90.00.00	- - - Other	30%	B15	
0711.90	- Other vegetables; mixtures of vegetables:			
0711.90.10.00.00	- - Sweet corn	30%	B15	
0711.90.20.00.00	- - Chillies	30%	B15	
0711.90.30.00.00	- - Capers	15%	B10	
0711.90.40.00.00	- - Onions, preserved by sulphur dioxide gas	30%	B15	
0711.90.50.00.00	- - Onions, preserved other than by sulphur dioxide gas	30%	B15	
0711.90.60.00.00	- - Other, preserved by sulphur dioxide gas	30%	B15	
0711.90.90.00.00	- - Other	30%	B15	
07.12	Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared.			
0712.20.00.00.00	- Onions	30%	B10	
	- Mushrooms, wood ears (<i>Auricularia spp.</i>), jelly fungi (<i>Tremella spp.</i>) and truffles:			
0712.31.00.00.00	- - Mushrooms of the genus <i>Agaricus</i>	30%	B15	
0712.32.00.00.00	- - Wood ears (<i>Auricularia spp.</i>)	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0712.33.00.00.00	- - Jelly fungi (<i>Tremella spp.</i>)	30%	B15	
0712.39	- - Other:			
0712.39.10.00.00	- - - Truffles	30%	B15	
0712.39.20.00.00	- - - Shiitake (dong-gu)	30%	B15	
0712.39.90.00.00	- - - Other	30%	B15	
0712.90	- Other vegetables; mixtures of vegetables:			
0712.90.10.00.00	- - Garlic	25%	B10	
0712.90.90.00.00	- - Other	25%	B10	
07.13	Dried leguminous vegetables, shelled, whether or not skinned or split.			
0713.10	- Peas (<i>Pisum sativum</i>):			
0713.10.10.00.00	- - Suitable for sowing		A	
0713.10.90	- - Other:			
0713.10.90.10.00	- - - For animal feeding	25%	B15	
0713.10.90.90.00	- - - Other	25%	B15	
0713.20	- Chickpeas (garbanzos):			
0713.20.10.00.00	- - Suitable for sowing		A	
0713.20.90.00.00	- - Other	25%	B15	
	- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>):			
0713.31	- - Beans of the species <i>Vigna mungo</i> (L.) Hepper or <i>Vigna radiata</i> (L.) Wilczek:			
0713.31.10.00.00	- - - Suitable for sowing		A	
0713.31.90.00.00	- - - Other	25%	B15	
0713.32	- - Small red (Adzuki) beans (<i>Phaseolus</i> or <i>Vigna angularis</i>):			
0713.32.10.00.00	- - - Suitable for sowing		A	
0713.32.90.00.00	- - - Other	25%	B15	
0713.33	- - Kidney beans, including white pea beans (<i>Phaseolus vulgaris</i>):			
0713.33.10.00.00	- - - Suitable for sowing		A	
0713.33.90.00.00	- - - Other	25%	B15	
0713.39	- - Other:			
0713.39.10.00.00	- - - Suitable for sowing		A	
0713.39.90.00.00	- - - Other	25%	B15	
0713.40	- Lentils:			
0713.40.10.00.00	- - Suitable for sowing		A	
0713.40.90.00.00	- - Other	25%	B15	
0713.50	- Broad beans (<i>Vicia faba</i> var. <i>major</i>) and horse beans (<i>Vicia faba</i> var. <i>equina</i> , <i>Vicia faba</i> var. <i>minor</i>):			
0713.50.10.00.00	- - Suitable for sowing		A	
0713.50.90.00.00	- - Other	25%	B15	
0713.90	- Other:			
0713.90.10.00.00	- - Suitable for sowing		A	
0713.90.90.00.00	- - Other	25%	B15	
07.14	Manioc, arrowroot, salep, Jerusalem artichokes, sweet potatoes and similar roots and tubers with high starch or inulin content, fresh, chilled, frozen or dried, whether or not sliced or in the form of pellets; sago pith.			
0714.10	- Manioc (cassava):			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0714.10.11.00.00	- - Sliced or in the form of pellets: - - - Dried chips	10%	B10	
0714.10.19.00.00	- - - Other	10%	B10	
0714.10.90.00.00	- - Other	10%	B10	
0714.20.00.00.00	- Sweet potatoes	10%	B10	
0714.90	- Other:			
0714.90.10.00.00	- - Sago pith	10%	B10	
0714.90.90.00.00	- - Other	10%	B10	
Chapter 8	Edible fruit and nuts; peel of citrus fruit or melons			
08.01	Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled. - Coconuts:			
0801.11.00.00.00	- - Desiccated	40%	B15	
0801.19.00.00.00	- - Other	40%	B15	
	- Brazil nuts:			
0801.21.00.00.00	- - In shell	30%	B15	
0801.22.00.00.00	- - Shelled	30%	B15	
	- Cashew nuts:			
0801.31.00.00.00	- - In shell	5%	B10	
0801.32.00.00.00	- - Shelled	40%	B15	
08.02	Other nuts, fresh or dried, whether or not shelled or peeled. - Almonds:			
0802.11.00.00.00	- - In shell	40%	B15	
0802.12.00.00.00	- - Shelled	40%	B15	
	- Hazelnuts or filberts (<i>Corylus spp.</i>):			
0802.21.00.00.00	- - In shell	40%	B15	
0802.22.00.00.00	- - Shelled	40%	B15	
	- Walnuts:			
0802.31.00.00.00	- - In shell	40%	B15	
0802.32.00.00.00	- - Shelled	40%	B15	
0802.40.00.00.00	- Chestnuts (<i>Castanea spp.</i>)	40%	B15	
0802.50.00.00.00	- Pistachios	40%	B15	
0802.60.00.00.00	- Macadamia nuts	40%	B15	
0802.90	- Other:			
0802.90.10.00.00	- - Areca nuts (betel nuts)	40%	B15	
0802.90.90.00.00	- - Other	40%	B15	
08.03	Bananas, including plantains, fresh or dried. - Pisang mas, pisang rastali, pisang berangan and pisang embun	40%	B15	
0803.00.10.00.00	- Other	40%	B15	
0803.00.90.00.00				
08.04	Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried. - Dates	40%	B15	
0804.10.00.00.00	- Figs	40%	B15	
0804.20.00.00.00	- Pineapples	40%	B15	
0804.30.00.00.00	- Avocados	30%	B15	
0804.40.00.00.00				

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0804.50	- Guavas, mangoes and mangosteens:			
0804.50.10.00.00	- - Guavas	40%	B15	
0804.50.20.00.00	- - Mangoes	40%	B15	
0804.50.30.00.00	- - Mangosteens	40%	B15	
08.05	Citrus fruit, fresh or dried.			
0805.10	- Oranges:			
0805.10.10.00.00	- - Fresh	30%	B15	
0805.10.20.00.00	- - Dried	30%	B15	
0805.20.00.00.00	- Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids	30%	B10	
0805.40.00.00.00	- Grapefruit, including pomelos	30%	B15	
0805.50.00.00.00	- Lemons (<i>Citrus limon</i> , <i>Citrus limonum</i>) and limes (<i>Citrus aurantifolia</i> , <i>Citrus latifolia</i>)	30%	B15	
0805.90.00.00.00	- Other	30%	B15	
08.06	Grapes, fresh or dried.			
0806.10.00.00.00	- Fresh	25%	B15	
0806.20.00.00.00	- Dried	25%	B15	
08.07	Melons (including watermelons) and papaws (papayas), fresh.			
	- Melons (including watermelons):			
0807.11.00.00.00	- - Watermelons	40%	B15	
0807.19.00.00.00	- - Other	40%	B15	
0807.20	- Papaws (papayas):			
0807.20.10.00.00	- - Mardi backcross solo (betik solo)	40%	B15	
0807.20.90.00.00	- - Other	40%	B15	
08.08	Apples, pears and quinces, fresh.			
0808.10.00.00.00	- Apples	20%	B10	
0808.20.00.00.00	- Pears and quinces	25%	B10	
08.09	Apricots, cherries, peaches (including nectarines), plums and sloes, fresh.			
0809.10.00.00.00	- Apricots	35%	B15	
0809.20.00.00.00	- Cherries	35%	B15	
0809.30.00.00.00	- Peaches, including nectarines	40%	B15	
0809.40.00.00.00	- Plums and sloes	40%	B15	
08.10	Other fruit, fresh.			
0810.10.00.00.00	- Strawberries	15%	B10	
0810.20.00.00.00	- Raspberries, blackberries, mulberries and loganberries	15%	B10	
0810.40.00.00.00	- Cranberries, bilberries and other fruits of the genus <i>Vaccinium</i>	15%	B10	
0810.50.00.00.00	- Kiwifruit	10%	B10	
0810.60.00.00.00	- Durians	40%	B15	
0810.90	- Other:			
0810.90.10.00.00	- - Longans	40%	B15	
0810.90.20.00.00	- - Lychees	40%	B15	
0810.90.30.00.00	- - Rambutan	40%	B15	
0810.90.40.00.00	- - Langsat or starfruits	40%	B15	
0810.90.50.00.00	- - Jackfruits (cempedak and nangka)	40%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0810.90.60.00.00	- - Tamarinds	40%	B15	
0810.90.70.00.00	- - Mata kucing	40%	B15	
0810.90.80.00.00	- - Black, white or red currants and gooseberries	15%	B10	
0810.90.90.00.00	- - Other	40%	B15	
08.11	Fruit and nuts, uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter.			
0811.10.00.00.00	- Strawberries	40%	B15	
0811.20.00.00.00	- Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries	40%	B15	
0811.90.00.00.00	- Other	40%	B15	
08.12	Fruit and nuts, provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption.			
0812.10.00.00.00	- Cherries	40%	B15	
0812.90.00.00.00	- Other	40%	B15	
08.13	Fruit, dried, other than that of headings 08.01 to 08.06; mixtures of nuts or dried fruits of this Chapter.			
0813.10.00.00.00	- Apricots	40%	B15	
0813.20.00.00.00	- Prunes	40%	B15	
0813.30.00.00.00	- Apples	40%	B15	
0813.40	- Other fruit:			
0813.40.10.00.00	- - Longans	40%	B15	
0813.40.20.00.00	- - Tamarinds	40%	B15	
0813.40.90.00.00	- - Other	40%	B15	
0813.50	- Mixtures of nuts or dried fruits of this Chapter:			
0813.50.10.00.00	- - Of which cashew nuts or Brazil nuts or dried fruit predominate by weight	40%	B15	
0813.50.20.00.00	- - Of which dates or nuts other than cashew nuts or Brazil nuts predominate by weight	40%	B15	
0813.50.90.00.00	- - Other	40%	B15	
0814.00.00.00.00	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions.	20%	B15	
Chapter 9	Coffee, tea, maté and spices			
09.01	Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion.			
	- Coffee, not roasted:			
0901.11	- - Not decaffeinated:			
0901.11.10.00.00	- - - Arabica WIB or Robusta OIB	20%	B15	
0901.11.90.00.00	- - - Other	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0901.12	- - Decaffeinated:			
0901.12.10.00.00	- - - Arabica WIB or Robusta OIB	20%	B15	
0901.12.90.00.00	- - - Other	20%	B15	
	- Coffee, roasted:			
0901.21	- - Not decaffeinated:			
0901.21.10.00.00	- - - Unground	40%	B15	
0901.21.20.00.00	- - - Ground	40%	B15	
0901.22	- - Decaffeinated:			
0901.22.10.00.00	- - - Unground	40%	B15	
0901.22.20.00.00	- - - Ground	40%	B15	
0901.90	- Other:			
0901.90.10.00.00	- - Coffee husks and skins	40%	B15	
0901.90.20.00.00	- - Coffee substitutes containing coffee	40%	B15	
09.02	Tea, whether or not flavored.			
0902.10	- Green tea (not fermented) in immediate packings of a content not exceeding 3kg:			
0902.10.10.00.00	- - Leaves	40%	B15	
0902.10.90.00.00	- - Other	40%	B15	
0902.20	- Other green tea (not fermented):			
0902.20.10.00.00	- - Leaves	40%	B15	
0902.20.90.00.00	- - Other	40%	B15	
0902.30	- Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3kg:			
0902.30.10.00.00	- - Leaves	40%	B15	
0902.30.90.00.00	- - Other	40%	B15	
0902.40	- Other black tea (fermented) and other partly fermented tea:			
0902.40.10.00.00	- - Leaves	40%	B15	
0902.40.90.00.00	- - Other	40%	B15	
0903.00.00.00.00	Maté.	30%	B15	
09.04	Pepper of the genus <i>Piper</i> ; dried or crushed or ground fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> .			
	- Pepper:			
0904.11	- - Neither crushed nor ground:			
0904.11.10.00.00	- - - White	30%	B10	
0904.11.20.00.00	- - - Black	30%	B10	
0904.11.90.00.00	- - - Other	30%	B10	
0904.12	- - Crushed or ground:			
0904.12.10.00.00	- - - White	30%	B10	
0904.12.20.00.00	- - - Black	30%	B10	
0904.12.90.00.00	- - - Other	30%	B15	
0904.20	- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> , dried or crushed or ground:			
0904.20.10.00.00	- - Chillies, dried	30%	B15	
0904.20.20.00.00	- - Chillies, crushed or ground	30%	B15	
0904.20.90.00.00	- - Other	30%	B15	
0905.00.00.00.00	Vanilla.	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
09.06	Cinnamon and cinnamon-tree flowers.			
	- Neither crushed nor ground:			
0906.11.00.00.00	- - Cinnamon (<i>Cinnamomum zeylanicum</i> Blume)	20%	B10	
0906.19.00.00.00	- - Other	20%	B10	
0906.20.00.00.00	- Crushed or ground	20%	B15	
0907.00.00.00.00	Cloves (whole fruit, cloves and stems).	20%	B15	
09.08	Nutmeg, mace and cardamoms.			
0908.10.00.00.00	- Nutmeg	20%	B15	
0908.20.00.00.00	- Mace	20%	B10	
0908.30.00.00.00	- Cardamoms	20%	B15	
09.09	Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries.			
0909.10	- Seeds of anise or badian:			
0909.10.10.00.00	- - Of anise	20%	B15	
0909.10.20.00.00	- - Of badian	20%	B15	
0909.20.00.00.00	- Seeds of coriander	20%	B15	
0909.30.00.00.00	- Seeds of cumin	20%	B15	
0909.40.00.00.00	- Seeds of caraway	20%	B15	
0909.50.00.00.00	- Seeds of fennel; juniper berries	20%	B15	
09.10	Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices.			
0910.10.00.00.00	- Ginger	20%	B15	
0910.20.00.00.00	- Saffron	20%	B15	
0910.30.00.00.00	- Turmeric (curcuma)	20%	B10	
	- Other spices:			
0910.91.00.00.00	- - Mixtures referred to in Note 1(b) to this Chapter	20%	B15	
0910.99	- - Other:			
0910.99.10.00.00	- - - Thyme; bay leaves	20%	B10	
0910.99.20.00.00	- - - Curry	20%	B10	
0910.99.90.00.00	- - - Other	20%	B10	
Chapter 10	Cereals			
10.01	Wheat and meslin.			
1001.10.00.00.00	- Durum wheat	5%	B10	
1001.90	- Other:			
	- - Fit for human consumption:			
1001.90.11.00.00	- - - Meslin		A	
1001.90.19.00.00	- - - Other	5%	B10	
	- - Other:			
1001.90.91.00.00	- - - Meslin		A	
1001.90.99.00.00	- - - Other	5%	B10	
1002.00.00.00.00	Rye.		A	
1003.00.00.00.00	Barley.		A	
1004.00.00.00.00	Oats.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
10.05	Maize (corn).			
1005.10.00.00.00	- Seed		A	
1005.90	- Other:			
1005.90.10.00.00	- - Popcorn	30%	B15	
1005.90.90.00.00	- - Other	5%	B10	
10.06	Rice.			
1006.10.00	- Rice in the husk (paddy or rough):			
1006.10.00.10.00	- - Suitable for sowing		A	
1006.10.00.90.00	- - Other	40%	B15	
1006.20	- Husked (brown) rice:			
1006.20.10.00.00	- - Thai Hom Mali rice	40%	B15	
1006.20.90.00.00	- - Other	40%	B15	
1006.30	- Semi-milled or wholly milled rice, whether or not polished or glazed:			
	- - Fragrant rice:			
1006.30.15.00.00	- - - Thai Hom Mali rice	40%	B15	
1006.30.19.00.00	- - - Other	40%	B15	
1006.30.20.00.00	- - Parboiled rice	50%	B15	
1006.30.30.00.00	- - Glutinous rice (pulot)	40%	B15	
1006.30.90.00.00	- - Other	40%	B15	
1006.40.00.00.00	- Broken rice	40%	B15	
1007.00.00.00.00	Grain sorghum.	5%	B10	
10.08	Buckwheat, millet and canary seed; other cereals.			
1008.10.00.00.00	- Buckwheat	5%	B10	
1008.20.00.00.00	- Millet	5%	B10	
1008.30.00.00.00	- Canary seed	10%	B10	
1008.90.00.00.00	- Other cereals	5%	B10	
Chapter 11	Products of the milling industry; malt; starches; inulin; wheat gluten			
11.01	Wheat or meslin flour.			
1101.00.10.00.00	- Wheat flour	20%	B10	
1101.00.20.00.00	- Meslin flour	20%	B15	
11.02	Cereal flours other than of wheat or meslin.			
1102.10.00.00.00	- Rye flour	15%	B10	
1102.20.00.00.00	- Maize (corn) flour	15%	B10	
1102.90.00	- Other:			
1102.90.00.10.00	- - Rice flour	20%	B15	
1102.90.00.90.00	- - Other	15%	B10	
11.03	Cereal groats, meal and pellets.			
	- Groats and meal:			
	- - Of wheat:			
1103.11	- - - Durum or hard wheat semolina	20%	B15	
1103.11.90.00.00	- - - Other	20%	B15	
1103.13.00.00.00	- - Of maize (corn)	10%	B10	
1103.19	- - Of other cereals:			
1103.19.10.00.00	- - - Of meslin	20%	B15	
1103.19.20.00.00	- - - Of rice	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1103.19.90.00.00	- - - Other	20%	B15	
1103.20.00.00.00	- Pellets	20%	B15	
11.04	Cereal grains otherwise worked (for example, hulled, rolled, flaked, pearled, sliced or kibbled), except rice of heading 10.06; germ of cereals, whole, rolled, flaked or ground.			
	- Rolled or flaked grains:			
1104.12.00.00.00	- - Of oats	20%	B15	
1104.19	- - Of other cereals:			
1104.19.10.00.00	- - - Of maize (corn)	20%	B15	
1104.19.90.00.00	- - - Other	20%	B15	
	- Other worked grains (for example, hulled, pearled, sliced or kibbled):			
1104.22.00.00.00	- - Of oats	20%	B15	
1104.23.00.00.00	- - Of maize (corn)	10%	B10	
1104.29	- - Of other cereals:			
1104.29.20.00.00	- - - Of barley	20%	B15	
1104.29.90.00.00	- - - Other	20%	B15	
1104.30.00.00.00	- Germ of cereals, whole, rolled, flaked or ground	20%	B15	
11.05	Flour, meal, powder, flakes, granules and pellets of potatoes.			
1105.10.00.00.00	- Flour, meal and powder	30%	B10	
1105.20.00.00.00	- Flakes, granules and pellets	30%	B15	
11.06	Flour, meal and powder of the dried leguminous vegetables of heading 07.13, of sago or of roots or tubers of heading 07.14 or of the products of Chapter 8.			
1106.10.00.00.00	- Of the dried leguminous vegetables of heading 07.13	30%	B10	
1106.20	- Of sago or of roots or tubers of heading 07.14:			
1106.20.10.00.00	- - Of manioc (cassava)	30%	B15	
	- - Of sago:			
1106.20.21.00.00	- - - Meal	30%	B15	
1106.20.29.00.00	- - - Other	30%	B10	
1106.20.90.00.00	- - Other	30%	B10	
1106.30.00.00.00	- Of the products of Chapter 8	30%	B15	
11.07	Malt, whether or not roasted.			
1107.10.00.00.00	- Not roasted	5%	B10	
1107.20.00.00.00	- Roasted	5%	B10	
11.08	Starches; inulin.			
	- Starches:			
1108.11.00.00.00	- - Wheat starch	20%	B15	
1108.12.00.00.00	- - Maize (corn) starch	20%	B10	
1108.13.00.00.00	- - Potato starch	20%	B10	
1108.14.00.00.00	- - Manioc (cassava) starch	20%	B10	
1108.19	- - Other starches:			
1108.19.10.00.00	- - - Sago	20%	B15	
1108.19.90.00.00	- - - Other	20%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1108.20.00.00.00	- Inulin	20%	B15	
1109.00.00.00.00	Wheat gluten, whether or not dried.	10%	B10	
Chapter 12	Oil seeds and oleaginous fruits; miscellaneous grains, seeds and fruit; industrial or medicinal plants; straw and fodder			
12.01	Soya beans, whether or not broken.			
1201.00.10.00.00	- Suitable for sowing		A	
1201.00.90.00.00	- Other	5%	B10	
12.02	Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken.			
1202.10	- In shell:			
1202.10.10.00.00	- - Suitable for sowing		A	
1202.10.90.00.00	- - Other	10%	B10	
1202.20.00.00.00	- Shelled, whether or not broken	10%	B10	
1203.00.00.00.00	Copra.	10%	B10	
1204.00.00.00.00	Linseed, whether or not broken.	10%	B10	
12.05	Rape or colza seeds, whether or not broken.			
1205.10.00.00.00	- Low erucic acid rape or colza seeds	10%	B10	
1205.90.00.00.00	- Other	10%	B10	
1206.00.00.00.00	Sunflower seeds, whether or not broken.	10%	B10	
12.07	Other oil seeds and oleaginous fruits, whether or not broken.			
1207.20.00.00.00	- Cotton seeds	5%	B10	
1207.40.00.00.00	- Sesamum seeds	10%	B10	
1207.50.00.00.00	- Mustard seeds	10%	B10	
	- Other:			
1207.91.00.00.00	- - Poppy seeds		X	
1207.99	- - Other:			
1207.99.20.00.00	- - - Palm nuts and kernels	10%	B10	
1207.99.30.00.00	- - - Safflower seeds	10%	B10	
1207.99.90.00.00	- - - Other	10%	B10	
12.08	Flours and meals of oil seeds or oleaginous fruits, other than those of mustard.			
1208.10.00.00.00	- Of soya beans	30%	B10	
1208.90.00.00.00	- Other	30%	B15	
12.09	Seeds, fruit and spores, of a kind used for sowing.			
1209.10.00.00.00	- Sugar beet seed		A	
	- Seeds of forage plants:			
1209.21.00.00.00	- - Lucerne (alfalfa) seed		A	
1209.22.00.00.00	- - Clover (<i>Trifolium spp.</i>) seed		A	
1209.23.00.00.00	- - Fescue seed		A	
1209.24.00.00.00	- - Kentucky blue grass (<i>Poa pratensis L.</i>) seed		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1209.25.00.00.00	- - Rye grass (<i>Lolium multiflorum</i> Lam., <i>Lolium perenne</i> L.) seed		A	
1209.29.00.00.00	- - Other		A	
1209.30.00.00.00	- Seeds of herbaceous plants cultivated principally for their flowers		A	
	- Other:			
1209.91.00.00.00	- - Vegetable seeds		A	
1209.99	- - Other:			
1209.99.10.00.00	- - - Rubber seeds or kenaf seeds		A	
1209.99.90.00.00	- - - Other		A	
12.10	Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupulin.			
1210.10.00.00.00	- Hop cones, neither ground nor powdered nor in the form of pellets	3%	B10	
1210.20.00.00.00	- Hop cones, ground, powdered or in the form of pellets; lupulin	5%	B10	
12.11	Plants and parts of plants (including seeds and fruits), of a kind used primarily in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes, fresh or dried, whether or not cut, crushed or powdered.			
1211.20	- Ginseng roots:			
1211.20.10.00.00	- - In cut, crushed or powdered forms	10%	B10	
1211.20.90.00.00	- - Other		A	
1211.30	- Coca leaf:			
1211.30.10.00.00	- - In cut, crushed or powdered forms	10%	B10	
1211.30.90.00.00	- - Other		A	
1211.40.00.00.00	- Poppy straw		A	
1211.90	- Other:			
	- - Of a kind used primarily in pharmacy:			
1211.90.11.00.00	- - - Cannabis, in cut, crushed or powdered forms	10%	B10	
1211.90.12.00.00	- - - Cannabis, in other forms		A	
1211.90.13	- - - Rauwolfia surpeutina roots:			
1211.90.13.10.00	- - - - In cut, crushed or powdered forms	10%	B10	
1211.90.13.90.00	- - - - Other		A	
1211.90.14.00.00	- - - Other, in cut, crushed or powdered form	10%	B10	
1211.90.19.00.00	- - - Other		A	
	- - Other:			
1211.90.91.00.00	- - - Pyrethrum, in cut, crushed or powdered forms	10%	B10	
1211.90.92.00.00	- - - Pyrethrum, in other forms		A	
1211.90.94.00.00	- - - Sandalwood	10%	B10	
1211.90.95.00.00	- - - Gaharu wood chips	10%	B10	
1211.90.96	- - - Liquorice roots:			
1211.90.96.10.00	- - - - In cut, crushed or powdered forms	10%	B10	
1211.90.96.90.00	- - - - Other		A	
1211.90.99.00.00	- - - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
12.12	Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable products (including unroasted chicory roots of the variety <i>Cichorium intybus sativum</i>) of a kind used primarily for human consumption, not elsewhere specified or included.			
1212.20	- Seaweeds and other algae:			
	- - Fresh, chilled or dried, of a kind used in dyeing, tanning, perfumery, pharmacy, or for insecticidal, fungicidal or similar purposes:			
1212.20.11.00.00	- - - Of a kind used in pharmacy	10%	B10	
1212.20.19.00.00	- - - Other	10%	B10	
1212.20.20.00.00	- - Other, fresh, chilled or dried, unfit for human consumption	10%	B10	
1212.20.90.00.00	- - Other:	10%	B10	
1212.91.00.00.00	- - Sugar beet	10%	B10	
1212.99	- - Other:			
	- - - Sugar cane:			
1212.99.11.00.00	- - - - Suitable for sowing		A	
1212.99.19.00.00	- - - - Other	10%	B10	
1212.99.20.00.00	- - - Locust bean seeds	10%	B10	
1212.99.30.00.00	- - - Melon seeds	10%	B10	
1212.99.90.00.00	- - - Other	10%	B10	
1213.00.00.00.00	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets.	10%	B10	
12.14	Swedes, mangolds, fodder roots, hay, lucerne (alfalfa), clover, sainfoin, forage kale, lupines, vetches and similar forage products, whether or not in the form of pellets.			
1214.10.00.00.00	- Lucerne (alfalfa) meal and pellets	1%	B10	
1214.90.00.00.00	- Other	1%	B10	
Chapter 13	Lac; gums, resins and other vegetable saps and extracts			
13.01	Lac; natural gums, resins, gum-resins and oleoresins (for example, balsams).			
1301.20.00.00.00	- Gum Arabic	3%	B10	
1301.90	- Other:			
1301.90.10.00.00	- - Gum benjamin	5%	B10	
1301.90.20.00.00	- - Gum damar	5%	B10	
1301.90.30.00.00	- - Cannabis resins	5%	B10	
1301.90.90.00.00	- - Other	5%	B10	
13.02	Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1302.11	- Vegetable saps and extracts:			
1302.11.10.00.00	- - Opium:			
1302.11.10.00.00	- - - Pulvis opii		X	
1302.11.90.00.00	- - - Other		X	
1302.12.00.00.00	- - Of liquorice	5%	B10	
1302.13.00.00.00	- - Of hops	5%	B10	
1302.19	- - Other:			
1302.19.20.00.00	- - - Extracts and tinctures of cannabis	5%	B10	
1302.19.30.00.00	- - - Other medicinal extracts	5%	B10	
1302.19.40.00.00	- - - Vegetable saps and extracts of pyrethrum or of the roots of plants containing rotenone	5%	B10	
1302.19.50.00.00	- - - Japan (or Chinese) lacquer (natural lacquer)	5%	B10	
1302.19.90.00.00	- - - Other	5%	B10	
1302.20.00.00.00	- Pectic substances, pectinates and pectates	5%	B10	
	- Mucilages and thickeners, whether or not modified, derived from vegetable products:			
1302.31.00.00.00	- - Agar-agar	5%	B10	
1302.32.00.00.00	- - Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds	5%	B10	
1302.39	- - Other:			
1302.39.10.00.00	- - - Carrageenan	5%	B10	
1302.39.90.00.00	- - - Other	5%	B10	
Chapter 14	Vegetable plaiting materials; vegetable products not elsewhere specified or included			
14.01	Vegetable materials of a kind used primarily for plaiting (for example, bamboos, rattans, reeds, rushes, osier, raffia, cleaned, bleached or dyed cereal straw, and lime bark).			
1401.10.00.00.00	- Bamboos	5%	B10	
1401.20.00.00.00	- Rattans	5%	B10	
1401.90.00.00.00	- Other	5%	B10	
14.04	Vegetable products not elsewhere specified or included.			
1404.20.00.00.00	- Cotton linters	5%	B10	
1404.90	- Other:			
1404.90.10.00.00	- - Betel leaves, biri leaves and betel-nut leaves	5%	B10	
1404.90.20.00.00	- - Barks of a kind used primarily in tanning	5%	B10	
1404.90.90.00.00	- - Other	5%	B10	
Chapter 15	Animal or vegetable fats and oils and their cleavage products; prepared edible fats; animal or vegetable waxes			
1501.00.00.00.00	Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03.	15%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
15.02	Fats of bovine animals, sheep or goats, other than those of heading 15.03.			
	- Tallow:			
1502.00.11.00.00	- - Edible	15%	B10	
1502.00.19.00.00	- - Other	15%	B10	
	- Other:			
1502.00.91.00.00	- - Edible	15%	B10	
1502.00.99.00.00	- - Other	15%	B10	
15.03	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared.			
1503.00.10.00.00	- Lard stearin or oleostearin	15%	B10	
1503.00.90.00.00	- Other	15%	B10	
15.04	Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified.			
1504.10	- Fish-liver oils and their fractions:			
1504.10.10.00.00	- - Fit for human consumption	10%	B10	
1504.10.90.00.00	- - Other	10%	B10	
1504.20	- Fats and oils and their fractions, of fish, other than liver oils:			
1504.20.10.00.00	- - Solid fractions not chemically modified	10%	B10	
1504.20.90.00.00	- - Other	10%	B10	
1504.30	- Fats and oils and their fractions, of marine mammals:			
1504.30.10.00.00	- - Solid fractions not chemically modified	10%	B10	
1504.30.90.00.00	- - Other	10%	B10	
15.05	Wool grease and fatty substances derived therefrom (including lanolin).			
1505.00.10.00.00	- Lanolin	15%	B10	
1505.00.90.00.00	- Other	15%	B10	
1506.00.00.00.00	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified.	15%	B10	
15.07	Soya-bean oil and its fractions, whether or not refined, but not chemically modified.			
1507.10.00.00.00	- Crude oil, whether or not degummed	5%	B10	
1507.90	- Other:			
1507.90.10.00.00	- - Fractions of unrefined soya-bean oil	5%	B10	
1507.90.20.00.00	- - Refined oil	30%	B15	
1507.90.90.00.00	- - Other	30%	B15	
15.08	Ground-nut oil and its fractions, whether or not refined, but not chemically modified.			
1508.10.00.00.00	- Crude oil	5%	B10	
1508.90	- Other:			
	- - Fractions of unrefined ground-nut oil:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1508.90.11.00.00	- - - Solid fractions not chemically modified	5%	B10	
1508.90.19.00.00	- - - Other	5%	B10	
	- - Refined oil:			
1508.90.21.00.00	- - - Solid fractions not chemically modified	30%	B15	
1508.90.29.00.00	- - - Other	30%	B15	
	- - Other:			
1508.90.91.00.00	- - - Solid fractions not chemically modified	30%	B15	
1508.90.99.00.00	- - - Other	30%	B15	
15.09	Olive oil and its fractions, whether or not refined, but not chemically modified.			
1509.10	- Virgin:			
1509.10.10.00.00	- - In packings of net weight not exceeding 30kg	5%	B10	
1509.10.90.00.00	- - Other	5%	B10	
1509.90	- Other:			
	- - Fractions of unrefined oil:			
1509.90.11.00.00	- - - In packings of net weight not exceeding 30kg	5%	B10	
1509.90.19.00.00	- - - Other	5%	B10	
	- - Refined oil:			
1509.90.21.00.00	- - - In packings of net weight not exceeding 30kg	30%	B15	
1509.90.29.00.00	- - - Other	30%	B15	
	- - Other:			
1509.90.91.00.00	- - - In packings of net weight not exceeding 30kg	30%	B15	
1509.90.99.00.00	- - - Other	30%	B15	
15.10	Other oils and their fractions, obtained solely from olives, whether or not refined, but not chemically modified, including blends of these oils or fractions with oils or fractions of heading 15.09.			
1510.00.10.00.00	- Crude oil	5%	B10	
	- Other:			
1510.00.91.00.00	- - Fractions of unrefined oil	5%	B10	
1510.00.92.00.00	- - Refined oil	30%	B10	
1510.00.99.00.00	- - Other	30%	B15	
15.11	Palm oil and its fractions, whether or not refined, but not chemically modified.			
1511.10.00.00.00	- Crude oil	5%	B10	
1511.90	- Other:			
1511.90.10.00.00	- - Fractions of unrefined oil, not chemically modified	30%	B10	
1511.90.90.00.00	- - Other	30%	B10	
15.12	Sunflower-seed, safflower or cotton-seed oil and fractions thereof, whether or not refined, but not chemically modified.			
	- Sunflower-seed or safflower oil and fractions thereof:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1512.11.00.00.00	- - Crude oil	5%	B10	
1512.19	- - Other:			
1512.19.10.00.00	- - - Fractions of unrefined sunflower-seed or safflower oil	5%	B10	
1512.19.20.00.00	- - - Refined oil	30%	B15	
1512.19.90.00.00	- - - Other	30%	B15	
	- Cotton-seed oil and its fractions:			
1512.21.00.00.00	- - Crude oil, whether or not gossypol has been removed	5%	B10	
1512.29	- - Other:			
1512.29.10.00.00	- - - Fractions of unrefined cotton-seed oil	5%	B10	
1512.29.20.00.00	- - - Refined oil	30%	B15	
1512.29.90.00.00	- - - Other	30%	B15	
15.13	Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified.			
	- Coconut (copra) oil and its fractions:			
1513.11.00.00.00	- - Crude oil	5%	B10	
1513.19	- - Other:			
1513.19.10.00.00	- - - Fractions of unrefined coconut oil	5%	B10	
1513.19.20.00.00	- - - Refined oil	30%	B15	
1513.19.90.00.00	- - - Other	30%	B10	
	- Palm kernel or babassu oil and fractions thereof:			
1513.21.00.00.00	- - Crude oil	5%	B10	
1513.29	- - Other:			
	- - - Fractions of unrefined palm kernel or babassu oil:			
1513.29.11.00.00	- - - - Solid fractions, not chemically modified, of palm kernel stearin or of babassu oil	5%	B10	
1513.29.19.00.00	- - - - Other	5%	B10	
	- - - Refined oil:			
1513.29.21.00.00	- - - - Solid fractions, not chemically modified, of palm kernel stearin or babassu oil	30%	B10	
1513.29.29.00.00	- - - - Other	30%	B10	
	- - - Other:			
1513.29.91.00.00	- - - - Solid fractions, not chemically modified, of palm kernel stearin or babassu oil	30%	B15	
1513.29.99.00.00	- - - - Other	30%	B15	
15.14	Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified.			
	- Low erucic acid rape or colza oil and its fractions:			
1514.11.00.00.00	- - Crude oil	5%	B10	
1514.19	- - Other:			
1514.19.10.00.00	- - - Fractions of unrefined oil	5%	B10	
1514.19.20.00.00	- - - Refined oil	5%	B10	
1514.19.90.00.00	- - - Other	5%	B10	
	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1514.91	- - Crude oil:			
1514.91.10.00.00	- - - Rape or colza oil and its fractions	5%	B10	
1514.91.90.00.00	- - - Other	5%	B10	
1514.99	- - Other:			
1514.99.10.00.00	- - - Fractions of unrefined oil	5%	B10	
1514.99.20.00.00	- - - Refined oil	30%	B15	
	- - - Other:			
1514.99.91.00.00	- - - - Rape or colza oil and its fractions	30%	B15	
1514.99.99.00.00	- - - - Other	30%	B15	
15.15	Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified.			
	- Linseed oil and its fractions:			
1515.11.00.00.00	- - Crude oil	5%	B10	
1515.19.00.00.00	- - Other	10%	B10	
	- Maize (corn) oil and its fractions:			
1515.21.00.00.00	- - Crude oil	5%	B10	
1515.29	- - Other:			
	- - - Fractions of unrefined maize (corn) oil:			
1515.29.11.00.00	- - - - Solid fractions not chemically modified	5%	B10	
1515.29.19.00.00	- - - - Other	5%	B10	
	- - - Other:			
1515.29.91.00.00	- - - - Solid fractions not chemically modified	40%	B15	
1515.29.99.00.00	- - - - Other	40%	B15	
1515.30	- Castor oil and its fractions:			
1515.30.10.00.00	- - Crude oil	5%	B10	
1515.30.90.00.00	- - Other	10%	B10	
1515.50	- Sesame oil and its fractions:			
1515.50.10.00.00	- - Crude oil	5%	B10	
1515.50.20.00.00	- - Fractions of unrefined sesame oil	5%	B10	
1515.50.90.00.00	- - Other	50%	B15	
1515.90	- Other:			
	- - Tengkwang oil:			
1515.90.11.00.00	- - - Crude oil	5%	B10	
1515.90.12.00.00	- - - Fractions of unrefined oil	5%	B10	
1515.90.19.00.00	- - - Other	40%	B15	
	- - Other:			
1515.90.91.00.00	- - - Crude oil	5%	B10	
1515.90.92.00.00	- - - Fractions of unrefined oil	5%	B10	
1515.90.99	- - - Other:			
1515.90.99.10.00	- - - - Refined tung oil	10%	B10	
1515.90.99.90.00	- - - - Other	30%	B15	
15.16	Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinized, whether or not refined, but not further prepared.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1516.10	- Animal fats and oils and their fractions:			
1516.10.10.00.00	- - In packings of 10kg net weight or more	30%	B15	
1516.10.90.00.00	- - Other	30%	B15	
1516.20	- Vegetable fats and oils and their fractions:			
	- - Re-esterified fats and oils and their fractions:			
1516.20.11.00.00	- - - Of soya-bean	30%	B15	
1516.20.12.00.00	- - - Of palm oil, crude	30%	B15	
1516.20.13.00.00	- - - Of palm oil, other than crude	30%	B15	
1516.20.14.00.00	- - - Of coconuts	30%	B15	
1516.20.15.00.00	- - - Of palm kernel oil	30%	B15	
1516.20.16.00.00	- - - Of ground-nuts	30%	B15	
1516.20.17.00.00	- - - Of linseed	30%	B15	
1516.20.18.00.00	- - - Of olives	30%	B15	
1516.20.19.00.00	- - - Other	30%	B15	
	- - Hydrogenated fats in flakes:			
1516.20.21.00.00	- - - Of ground-nuts, soya beans, palm oil or coconuts	30%	B15	
1516.20.22.00.00	- - - Of linseed	30%	B15	
1516.20.23.00.00	- - - Of olives	30%	B15	
1516.20.29.00.00	- - - Other	30%	B15	
1516.20.30.00.00	- - Refined, bleached and deodorized (RBD) palm kernel stearin	30%	B15	
1516.20.40.00.00	- - Hydrogenated and refined, bleached and deodorized (RBD) palm kernel stearin or olein	30%	B15	
1516.20.50.00.00	- - Palm stearin, crude, with an iodine value not exceeding 48	30%	B15	
1516.20.60.00.00	- - Palm kernel stearin, crude	30%	B15	
1516.20.70.00.00	- - Refined, bleached and deodorized (RBD) palm stearin with an iodine value not exceeding 48	30%	B15	
1516.20.80.00.00	- - Other palm stearin with an iodine value not exceeding 48	30%	B15	
	- - Other:			
1516.20.91.00.00	- - - Of ground-nuts, palm oil or coconuts	30%	B15	
1516.20.92.00.00	- - - Of linseed	30%	B15	
1516.20.93.00.00	- - - Of olives	30%	B15	
1516.20.99.00.00	- - - Other	30%	B15	
15.17	Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, other than edible fats or oils or their fractions of heading 15.16.			
1517.10.00.00.00	- Margarine, excluding liquid margarine	25%	B15	
1517.90	- Other:			
1517.90.10.00.00	- - Imitation ghee	40%	B15	
1517.90.20.00.00	- - Liquid margarine	40%	B15	
1517.90.30.00.00	- - Mold release preparation	40%	B15	
	- - Imitation lard; shortening:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1517.90.43.00.00	- - - Shortening	30%	B10	
1517.90.44.00.00	- - - Imitation lard	40%	B15	
	- - Other mixtures or preparations of vegetable fats or oils or of their fractions:			
1517.90.50.00.00	- - - Solid mixtures or preparations	40%	B15	
	- - - Liquid mixtures or preparations:			
1517.90.61.00.00	- - - - In which ground-nut oil predominates	40%	B15	
1517.90.62.00.00	- - - - In which palm oil predominates	40%	B15	
1517.90.63.00.00	- - - - In which crude palm kernel oil predominates	40%	B15	
1517.90.64.00.00	- - - - In which refined, bleached and deodorized (RBD) palm kernel oil predominates	40%	B15	
1517.90.65.00.00	- - - - In which crude palm kernel olein predominates	40%	B15	
1517.90.66.00.00	- - - - In which refined, bleached and deodorized (RBD) palm kernel olein predominates	40%	B15	
1517.90.67.00.00	- - - - In which soyabean oil predominates	40%	B15	
1517.90.68.00.00	- - - - In which illipenut oil predominates	40%	B15	
1517.90.69.00.00	- - - - Other	40%	B15	
1517.90.90.00.00	- - Other	40%	B15	
15.18	Animal or vegetable fats and oils and their fractions, boiled, oxidized, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 15.16; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, not elsewhere specified or included. - Animal or vegetable fats and oils and their fractions, boiled, oxidized, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified excluding those of heading 15.16:			
1518.00.12.00.00	- - Animal fats and oils	5%	B10	
1518.00.14.00.00	- - Ground-nut, soya-bean, palm or coconut oil	5%	B10	
1518.00.15.00.00	- - Linseed oil and its fractions	5%	B10	
1518.00.16.00.00	- - Olive oil and its fractions	5%	B10	
1518.00.19.00.00	- - Other	5%	B10	
1518.00.20.00.00	- Inedible mixtures or preparations of animal fats or oils or of fractions of different fats or oils - Inedible mixtures or preparations of vegetable fats or oils or of fractions of different fats or oils:	5%	B10	
1518.00.31.00.00	- - Of palm oil (including palm kernels)	5%	B10	
1518.00.32.00.00	- - Of groundnuts, soya-beans or coconuts	5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1518.00.33.00.00	- - Of linseed	5%	B10	
1518.00.34.00.00	- - Of olives	5%	B10	
1518.00.39.00.00	- - Other	5%	B10	
1518.00.60.00.00	- Inedible mixtures and preparations of animal fats or oils or fractions thereof and vegetable fats or oils or fractions thereof	5%	B10	
15.20	Glycerol, crude; glycerol waters and glycerol lyes.			
1520.00.10.00.00	- Crude glycerol	3%	B10	
1520.00.90.00.00	- Other	3%	B10	
15.21	Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or colored.			
1521.10.00.00.00	- Vegetable waxes	3%	B10	
	- Other:			
1521.90.10.00.00	- - Beeswax and other insect waxes	3%	B10	
1521.90.20.00.00	- - Spermaceti	3%	B10	
15.22	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes.			
1522.00.10.00.00	- Degras	3%	B10	
1522.00.90.00.00	- Other	3%	B10	
Chapter 16	Preparations of meat, of fish or of crustaceans, molluscs or other aquatic invertebrates			
1601.00.00.00.00	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products.	40%	B15	
16.02	Other prepared or preserved meat, meat offal or blood.			
1602.10	- Homogenized preparations:			
1602.10.10.00.00	- - Containing pork, in airtight containers	40%	B15	
1602.10.90.00.00	- - Other	40%	B15	
1602.20.00.00.00	- Of liver of any animal	40%	B15	
	- Of poultry of heading 01.05:			
1602.31.00.00.00	- - Of turkeys	40%	B15	
1602.32	- - Of fowls of the species <i>Gallus domesticus</i> :			
1602.32.10.00.00	- - - Chicken curry, in airtight containers	40%	B15	
1602.32.90.00.00	- - - Other	40%	B15	
1602.39.00.00.00	- - Other	40%	B15	
	- Of swine:			
1602.41	- - Hams and cuts thereof:			
1602.41.10.00.00	- - - In airtight containers	40%	B15	
1602.41.90.00.00	- - - Other	40%	B15	
1602.42	- - Shoulders and cuts thereof:			
1602.42.10.00.00	- - - In airtight containers	40%	B15	
1602.42.90.00.00	- - - - Other	40%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1602.49	- - Other, including mixtures:			
	- - - Luncheon meat:			
1602.49.11.00.00	- - - - In airtight containers	40%	B15	
1602.49.19.00.00	- - - - Other	40%	B15	
	- - - Other:			
1602.49.91.00.00	- - - - In airtight containers	40%	B15	
1602.49.99.00.00	- - - - Other	40%	B15	
1602.50.00.00.00	- Of bovine animals	40%	B15	
1602.90	- Other, including preparations of blood of any animal:			
1602.90.10.00.00	- - Mutton curry, in airtight containers	40%	B15	
1602.90.90.00.00	- - Other	40%	B15	
16.03	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates.			
1603.00.10.00.00	- Of chicken, with herbs	30%	B15	
1603.00.20.00.00	- Of chicken, without herbs	30%	B15	
1603.00.30.00.00	- Other, with herbs	30%	B15	
1603.00.90.00.00	- Other	30%	B15	
16.04	Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs.			
	- Fish, whole or in pieces, but not minced:			
	- - Salmon:			
1604.11.10.00.00	- - - In airtight containers	40%	B15	
1604.11.90.00.00	- - - Other	40%	B10	
1604.12	- - Herrings:			
1604.12.10.00.00	- - - In airtight containers	40%	B15	
1604.12.90.00.00	- - - Other	40%	B15	
1604.13	- - Sardines, sardinella and brisling or sprats:			
	- - - Sardines:			
1604.13.11.00.00	- - - - In airtight containers	40%	B15	
1604.13.19.00.00	- - - - Other	40%	B15	
	- - - Other:			
1604.13.91.00.00	- - - - In airtight containers	40%	B15	
1604.13.99.00.00	- - - - Other	40%	B15	
1604.14	- - Tunas, skipjack and bonito (<i>Sarda spp.</i>):			
1604.14.10.00.00	- - - In airtight containers	40%	B10	
1604.14.90.00.00	- - - Other	40%	B15	
1604.15	- - Mackerel:			
1604.15.10.00.00	- - - In airtight containers	40%	B15	
1604.15.90.00.00	- - - Other	40%	B15	
1604.16	- - Anchovies:			
1604.16.10.00.00	- - - In airtight containers	40%	B15	
1604.16.90.00.00	- - - Other	40%	B15	
1604.19	- - Other:			
1604.19.20.00.00	- - - Horse mackerel, in airtight containers	40%	B15	
1604.19.30.00.00	- - - Other, in airtight containers	40%	B15	
1604.19.90.00.00	- - - Other	40%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1604.20	- Other prepared or preserved fish:			
	- - Sharks' fins, prepared and ready for use:			
1604.20.11.00.00	- - - In airtight containers	40%	B15	
1604.20.19.00.00	- - - Other	40%	B15	
	- - Fish sausages:			
1604.20.21.00.00	- - - In airtight containers	40%	B15	
1604.20.29.00.00	- - - Other	40%	B15	
	- - Other:			
1604.20.91.00.00	- - - In airtight containers	40%	B15	
1604.20.99.00.00	- - - Other	40%	B15	
1604.30	- Caviar and caviar substitutes:			
1604.30.10.00.00	- - In airtight containers	40%	B15	
1604.30.90.00.00	- - Other	40%	B15	
16.05	Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved.			
1605.10	- Crab:			
1605.10.10.00.00	- - In airtight containers	40%	B15	
1605.10.90.00.00	- - Other	40%	B15	
1605.20	- Shrimps and prawns:			
	- - Shrimp paste:			
1605.20.11.00.00	- - - In airtight containers	40%	B15	
1605.20.19.00.00	- - - Other	40%	B15	
	- - Other:			
1605.20.91.00.00	- - - In airtight containers	40%	B15	
1605.20.99.00.00	- - - Other	40%	B15	
1605.30.00.00.00	- Lobster	40%	B15	
1605.40	- Other crustaceans:			
1605.40.10.00.00	- - In airtight containers	40%	B15	
1605.40.90.00.00	- - Other	40%	B15	
1605.90	- Other:			
1605.90.10.00.00	- - Abalone	40%	B15	
1605.90.90.00.00	- - Other	40%	B10	
Chapter 17	Sugars and sugar confectionery			
17.01	Cane or beet sugar and chemically pure sucrose, in solid form.			
	- Raw sugar not containing added flavoring or coloring matter:			
1701.11.00.00.00	- - Cane sugar		X	
1701.12.00.00.00	- - Beet sugar		X	
	- Other:			
1701.91.00.00.00	- - Containing added flavoring or coloring matter		X	
1701.99	- - Other:			
	- - - Refined sugar:			
1701.99.11.00.00	- - - - White		X	
1701.99.19.00.00	- - - - Other		X	
1701.99.90.00.00	- - - Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
17.02	Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavoring or coloring matter; artificial honey, whether or not mixed with natural honey; caramel.			
1702.11.00.00.00	- Lactose and lactose syrup: - - Containing by weight 99% or more lactose, expressed as anhydrous lactose, calculated on the dry matter		A	
1702.19.00.00.00	- - Other		A	
1702.20.00.00.00	- Maple sugar and maple syrup	3%	B10	
1702.30	- Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20% by weight of fructose:			
1702.30.10.00.00	- - Glucose	10%	B10	
1702.30.20.00.00	- - Glucose syrup	10%	B10	
1702.40.00.00.00	- Glucose and glucose syrup, containing in the dry state at least 20% but less than 50% by weight of fructose, excluding invert sugar	10%	B10	
1702.50.00.00.00	- Chemically pure fructose	3%	B10	
1702.60	- Other fructose and fructose syrup, containing in the dry state more than 50% by weight of fructose, excluding invert sugar:			
1702.60.10.00.00	- - Fructose	3%	B10	
1702.60.20.00.00	- - Fructose syrup	3%	B10	
1702.90	- Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50% by weight of fructose:			
1702.90.10.00.00	- - Maltose	3%	B10	
1702.90.20.00.00	- - Artificial honey, whether or not mixed with natural honey	5%	B10	
1702.90.30.00.00	- - Flavored or colored sugars (excluding maltose)	5%	B10	
1702.90.40.00.00	- - Caramel	5%	B10	
1702.90.90.00.00	- - Other	5%	B10	
17.03	Molasses resulting from the extraction or refining of sugar.			
1703.10	- Cane molasses:			
1703.10.10.00.00	- - Containing added flavoring or coloring matter	10%	B10	
1703.10.90.00.00	- - Other	10%	B10	
1703.90	- Other:			
1703.90.10.00.00	- - Containing added flavoring or coloring matter	10%	B10	
1703.90.90.00.00	- - Other	10%	B10	
17.04	Sugar confectionery (including white chocolate), not containing cocoa.			
1704.10.00.00.00	- Chewing gum, whether or not sugar-coated	40%	B15	
1704.90	- Other:			
1704.90.10.00.00	- - Medicated sweets	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1704.90.20.00.00	- - White chocolate	40%	B15	
1704.90.90.00.00	- - Other	40%	B15	
Chapter 18	Cocoa and cocoa preparations			
1801.00.00.00.00	Cocoa beans, whole or broken, raw or roasted.	10%	B10	
1802.00.00.00.00	Cocoa shells, husks, skins and other cocoa waste.	10%	B10	
18.03	Cocoa paste, whether or not defatted.			
1803.10.00.00.00	- Not defatted	10%	B10	
1803.20.00.00.00	- Wholly or partly defatted	10%	B10	
1804.00.00.00.00	Cocoa butter, fat and oil.	10%	B10	
1805.00.00.00.00	Cocoa powder, not containing added sugar or other sweetening matter.	20%	B15	
18.06	Chocolate and other food preparations containing cocoa.			
1806.10.00.00.00	- Cocoa powder, containing added sugar or other sweetening matter	20%	B15	
1806.20	- Other preparations in blocks, slabs or bars weighing more than 2kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2kg:			
1806.20.10.00.00	- - Chocolate confectionery in blocks, slabs or bars	20%	B15	
1806.20.90.00.00	- - Other	20%	B15	
	- Other, in blocks, slabs or bars:			
1806.31	- - Filled:			
1806.31.10.00.00	- - - Chocolate confectionery in blocks, slabs or bars	35%	B15	
1806.31.90.00.00	- - - Other	35%	B15	
1806.32	- - Not filled:			
1806.32.10.00.00	- - - Chocolate confectionery in blocks, slabs or bars	35%	B15	
1806.32.90.00.00	- - - Other	35%	B15	
1806.90	- Other:			
1806.90.10.00.00	- - Chocolate confectionery in tablets or pastilles	35%	B15	
1806.90.20.00.00	- - Food preparations of flour, meal, starch or malt extract, containing 40% or more but less than 50% by weight of cocoa; food preparations of goods of headings 04.01 to 04.04, containing 5% or more but less than 10% by weight of cocoa, specially prepared for infant use, not put up for retail sale	35%	B15	
1806.90.90.00.00	- - Other	35%	B15	
Chapter 19	Preparations of cereals, flour, starch or milk; pastrycooks' products			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
19.01	Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of headings 04.01 to 04.04, not containing cocoa or containing less than 5% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included.			
1901.10	- Preparations for infant use, put up for retail sale:			
1901.10.10.00.00	- - Of malt extract	30%	B15	
1901.10.20	- - Of goods of headings 04.01 to 04.04:			
1901.10.20.10.00	- - - Medical foods	15%	B10	
1901.10.20.90.00	- - - Other	30%	B15	
1901.10.30.00.00	- - Of soyabean powder	40%	B15	
1901.10.90	- - Other:			
1901.10.90.10	- - - Medical foods:			
1901.10.90.10.10	- - - - For lactase deficiency infants	30%	B15	
1901.10.90.10.90	- - - - Other medical foods	15%	B10	
1901.10.90.90.00	- - - Other	35%	B15	
1901.20	- Mixes and doughs for the preparation of bakers' wares of heading 19.05:			
1901.20.10.00.00	- - Of flour, groats, meal, starch or malt extract, not containing cocoa	35%	B10	
1901.20.20.00.00	- - Of flour, groats, meal, starch or malt extract, containing cocoa	35%	B15	
1901.20.30.00.00	- - Other, not containing cocoa	35%	B10	
1901.20.40.00.00	- - Other, containing cocoa	35%	B15	
1901.90	- Other:			
1901.90.10	- - Infant food, not put up for retail sale:			
1901.90.10.10	- - - Medical foods:			
1901.90.10.10.10	- - - - For lactase deficient infants	30%	B15	
1901.90.10.10.90	- - - - Other	30%	B15	
1901.90.10.90.00	- - - Other	40%	B15	
1901.90.20.00.00	- - Malt extract	30%	B15	
	- - Other, of goods of heading 04.01 to 04.04:			
1901.90.31.00.00	- - - Filled milk	30%	B15	
1901.90.39	- - - Other:			
1901.90.39.10.00	- - - - Medical foods	15%	B10	
1901.90.39.90.00	- - - - Other	25%	B15	
	- - Other soyabased preparations:			
1901.90.41.00.00	- - - In powder form	40%	B15	
1901.90.49.00.00	- - - In other form	40%	B15	
1901.90.90	- - Other:			
1901.90.90.10.00	- - - Medical foods	15%	B10	
1901.90.90.90.00	- - - Other	40%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
19.02	Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared.			
	- Uncooked pasta, not stuffed or otherwise prepared:			
1902.11.00.00.00	- - Containing eggs	40%	B10	
1902.19	- - Other:			
1902.19.20.00.00	- - - Rice vermicelli (bee hoon)	40%	B10	
1902.19.90	- - - Other:			
1902.19.90.10.00	- - - - Bean vermicelli (tang hoon)	40%	B15	
1902.19.90.90.00	- - - - Other	40%	B10	
1902.20	- Stuffed pasta, whether or not cooked or otherwise prepared:			
1902.20.10.00.00	- - Stuffed with meat or meat offal	40%	B10	
1902.20.90.00.00	- - Other	40%	B10	
1902.30	- Other pasta:			
1902.30.10.00.00	- - Instant noodles	40%	B10	
1902.30.20.00.00	- - Instant rice vermicelli	40%	B10	
1902.30.90.00.00	- - Other	40%	B10	
1902.40.00.00.00	- Couscous	40%	B15	
1903.00.00.00.00	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms.	40%	B10	
19.04	Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, corn flakes); cereals (other than maize (corn)) in grain form or in the form of flakes or other worked grains (except flour, groats and meal), pre-cooked, or otherwise prepared, not elsewhere specified or included.			
1904.10.00.00.00	- Prepared foods obtained by the swelling or roasting of cereals or cereal products	45%	B15	
1904.20.00.00.00	- Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals	45%	B15	
1904.30.00.00.00	- Bulgur wheat	45%	B15	
1904.90	- Other:			
1904.90.10.00.00	- - Rice preparations, including pre-cooked rice	45%	B10	
1904.90.90.00.00	- - Other	45%	B10	
19.05	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products.			
1905.10.00.00.00	- Crispbread	40%	B15	
1905.20.00.00.00	- Gingerbread and the like	40%	B15	
	- Sweet biscuits; waffles and wafers:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1905.31	- - Sweet biscuits:			
1905.31.10.00.00	- - - Not containing cocoa	40%	B10	
1905.31.20.00.00	- - - Containing cocoa	40%	B10	
1905.32.00.00.00	- - Waffles and wafers	40%	B15	
1905.40.00.00.00	- Rusks, toasted bread and similar toasted products	40%	B15	
1905.90	- Other:			
1905.90.10.00.00	- - Unsweetened teething biscuits	40%	B15	
1905.90.20.00.00	- - Other unsweetened biscuits	40%	B15	
1905.90.30.00.00	- - Cakes	40%	B15	
1905.90.40.00.00	- - Pastries	40%	B15	
1905.90.50.00.00	- - Flourless bakers' wares	40%	B15	
1905.90.60.00	- - Empty cachets and similar products of a kind suitable for pharmaceutical use:			
1905.90.60.00.10	- - - Empty cachets of a kind suitable for pharmaceutical use	5%	B10	
1905.90.60.00.90	- - - Other	40%	B10	
1905.90.70.00.00	- - Communion wafers, sealing wafers, rice paper and similar products	40%	B15	
1905.90.80.00.00	- - Other crisp savory food products	40%	B15	
1905.90.90.00.00	- - Other	40%	B10	
Chapter 20	Preparations of vegetables, fruit, nuts or other parts of plants			
20.01	Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid.			
2001.10.00.00.00	- Cucumbers and gherkins	40%	B15	
2001.90	- Other:			
2001.90.10.00.00	- - Onions	40%	B15	
2001.90.90.00.00	- - Other	40%	B15	
20.02	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid.			
2002.10	- Tomatoes, whole or in pieces:			
2002.10.10.00.00	- - Cooked otherwise than by steaming or boiling in water	40%	B15	
2002.10.90.00.00	- - Other	40%	B15	
2002.90	- Other:			
2002.90.10.00.00	- - Tomato paste	40%	B15	
2002.90.90.00.00	- - Other	40%	B15	
20.03	Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid.			
2003.10.00.00.00	- Mushrooms of the genus <i>Agaricus</i>	40%	B15	
2003.20.00.00.00	- Truffles	40%	B15	
2003.90.00.00.00	- Other	40%	B15	
20.04	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 20.06.			
2004.10.00.00.00	- Potatoes	35%	B15	
2004.90	- Other vegetables and mixtures of vegetables:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2004.90.10.00.00	- - Infant food	40%	B15	
2004.90.90.00.00	- - Other	40%	B15	
20.05	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06.			
2005.10.00.00.00	- Homogenized vegetables	40%	B15	
2005.20	- Potatoes:			
2005.20.10.00.00	- - Chips and sticks	40%	B15	
2005.20.90.00.00	- - Other	40%	B15	
2005.40.00.00.00	- Peas (<i>Pisum sativum</i>)	40%	B15	
	- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>):			
2005.51.00.00.00	- - Beans, shelled	40%	B15	
2005.59.00.00.00	- - Other	40%	B15	
2005.60.00.00.00	- Asparagus	40%	B15	
2005.70.00.00.00	- Olives	40%	B15	
2005.80.00.00.00	- Sweet corn (<i>Zea mays var. saccharata</i>)	40%	B15	
	- Other vegetables and mixtures of vegetables:			
2005.91.00.00.00	- - Bamboo shoots	40%	B15	
2005.99.00.00.00	- - Other	40%	B15	
2006.00.00.00.00	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallized).	40%	B15	
20.07	Jams, fruit jellies, marmalades, fruit or nut purée and fruit or nut pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter.			
2007.10.00.00.00	- Homogenized preparations	40%	B15	
	- Other:			
2007.91.00.00.00	- - Citrus fruit	40%	B15	
2007.99	- - Other:			
2007.99.10.00.00	- - - Fruit grains and pastes other than of mangoes, pineapples or strawberries	40%	B15	
2007.99.90.00.00	- - - Other	40%	B15	
20.08	Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included.			
	- Nuts, ground-nuts and other seeds, whether or not mixed together:			
2008.11	- - Ground-nuts:			
2008.11.10.00.00	- - - Roasted	40%	B15	
2008.11.20.00.00	- - - Peanut butter	40%	B15	
2008.11.90.00.00	- - - Other	40%	B15	
2008.19	- - Other, including mixtures:			
2008.19.10.00.00	- - - Cashew nuts	40%	B15	
2008.19.90.00.00	- - - Other	40%	B15	
2008.20.00.00.00	- Pineapples	40%	B15	
2008.30	- Citrus fruit:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2008.30.10.00.00	- - Containing added sugar or other sweetening matter or spirits	40%	B15	
2008.30.90.00.00	- - Other	40%	B15	
2008.40	- Pears:			
2008.40.10.00.00	- - Containing added sugar or other sweetening matter or spirits	40%	B15	
2008.40.90.00.00	- - Other	40%	B15	
2008.50	- Apricots:			
2008.50.10.00.00	- - Containing added sugar or other sweetening matter or spirits	40%	B15	
2008.50.90.00.00	- - Other	40%	B15	
2008.60	- Cherries:			
2008.60.10.00.00	- - Containing added sugar or other sweetening matter or spirits	40%	B15	
2008.60.90.00.00	- - Other	40%	B15	
2008.70	- Peaches, including nectarines:			
2008.70.10.00.00	- - Containing added sugar or other sweetening matter or spirits	40%	B15	
2008.70.90.00.00	- - Other	40%	B15	
2008.80	- Strawberries:			
2008.80.10.00.00	- - Containing added sugar or other sweetening matter or spirits	40%	B15	
2008.80.90.00.00	- - Other	40%	B15	
	- Other, including mixtures other than those of subheading 2008.19:			
2008.91.00.00.00	- - Palm hearts	40%	B15	
2008.92	- - Mixtures:			
2008.92.10.00.00	- - - Of stems, roots and other edible parts of plants	40%	B15	
2008.92.20.00.00	- - - Other, containing added sugar or other sweetening matter or spirits	40%	B15	
2008.92.90.00.00	- - - Other	40%	B15	
2008.99	- - Other:			
2008.99.10.00.00	- - - Lychees	40%	B15	
2008.99.20.00.00	- - - Longans	40%	B15	
2008.99.30.00.00	- - - Of stems, roots and other edible parts of plants	40%	B15	
2008.99.40.00.00	- - - Other, containing added sugar or other sweetening matter or spirits	35%	B15	
2008.99.90.00.00	- - - Other	35%	B15	
20.09	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar other sweetening matter.			
	- Orange juice:			
2009.11.00.00.00	- - Frozen	35%	B15	
2009.12.00.00.00	- - Not frozen, of a Brix value not exceeding 20	35%	B15	
2009.19.00.00.00	- - Other	35%	B15	
	- Grapefruit (including pomelo) juice:			
2009.21.00.00.00	- - Of a Brix value not exceeding 20	35%	B15	
2009.29.00.00.00	- - Other	35%	B15	
	- Juice of any other single citrus fruit:			
2009.31.00.00.00	- - Of a Brix value not exceeding 20	35%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2009.39.00.00.00	- - Other	35%	B15	
	- Pineapple juice:			
2009.41.00.00.00	- - Of a Brix value not exceeding 20	35%	B15	
2009.49.00.00.00	- - Other	35%	B15	
2009.50.00.00.00	- Tomato juice	35%	B15	
	- Grape juice (including grape must):			
2009.61.00.00.00	- - Of a Brix value not exceeding 30	35%	B15	
2009.69.00.00.00	- - Other	35%	B15	
	- Apple juice:			
2009.71.00.00.00	- - Of a Brix value not exceeding 20	35%	B15	
2009.79.00.00.00	- - Other	35%	B15	
2009.80	- Juice of any other single fruit or vegetable:			
2009.80.10.00.00	- - Blackcurrant juice	35%	B15	
2009.80.90.00.00	- - Other	35%	B15	
2009.90.00.00.00	- Mixtures of juices	35%	B15	
Chapter 21	Miscellaneous edible preparations			
21.01	Extracts, essences and concentrates, of coffee, tea or maté and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof.			
	- Extracts, essences and concentrates, of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:			
2101.11	- - Extracts, essences and concentrates:			
2101.11.10.00.00	- - - Instant coffee	50%	B15	
2101.11.90.00.00	- - - Other	50%	B15	
2101.12.00.00.00	- - Preparations with a basis of extracts, essences or concentrates or with a basis of coffee	50%	B15	
2101.20	- Extracts, essences and concentrates, of tea or maté, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or maté:			
2101.20.10.00.00	- - Tea preparations consisting of a mixture of tea, milk powder and sugar	50%	B15	
2101.20.90.00.00	- - Other	50%	B15	
2101.30.00.00.00	- Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof	50%	B15	
21.02	Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading 30.02); prepared baking powders.			
2102.10	- Active yeasts:			
2102.10.10.00.00	- - Bread yeasts	20%	B15	
2102.10.90.00.00	- - Other	5%	B10	
2102.20.00.00.00	- Inactive yeasts; other single-cell micro-organisms, dead	5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2102.30.00.00.00	- Prepared baking powders	5%	B10	
21.03	Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard.			
2103.10.00.00.00	- Soya sauce	45%	B10	
2103.20.00.00.00	- Tomato ketchup and other tomato sauces	45%	B10	
2103.30.00.00.00	- Mustard flour and meal and prepared mustard	45%	B10	
2103.90	- Other:			
2103.90.10.00.00	- - Chili sauce	45%	B10	
2103.90.20.00.00	- - Mixed condiments and mixed seasonings, including belachan (blachan)	45%	B10	
2103.90.30.00.00	- - Fish sauce	45%	B15	
2103.90.90.00.00	- - Other	45%	C	
21.04	Soups and broths and preparations therefor; homogenized composite food preparations.			
2104.10	- Soups and broths and preparations therefor:			
2104.10.10.00.00	- - Containing meat	40%	B15	
2104.10.90.00.00	- - Other	40%	B15	
2104.20	- Homogenized composite food preparations:			
2104.20.10.00.00	- - Containing meat	40%	B15	
2104.20.90.00.00	- - Other	40%	B15	
2105.00.00.00.00	Ice cream and other edible ice, whether or not containing cocoa.	45%	B15	
21.06	Food preparations not elsewhere specified or included.			
2106.10.00.00.00	- Protein concentrates and textured protein substances	10%	B10	
2106.90	- Other:			
2106.90.10.00.00	- - Dried bean curd and bean curd sticks	30%	B15	
2106.90.20.00.00	- - Flavored or colored syrups	30%	B15	
2106.90.30.00.00	- - Non-dairy creamer	30%	B15	
2106.90.40.00.00	- - Autolysed yeast preparations	20%	B15	
	- - Non-alcoholic preparations of a kind used for the manufacture of beverages:			
2106.90.51.00.00	- - - Preparations of a kind used as raw material for the manufacture of composite concentrates	30%	B15	
2106.90.52.00.00	- - - Composite concentrates for simple dilution with water to make beverages	30%	B15	
2106.90.53.00.00	- - - Ginseng based products	20%	B15	
2106.90.59.00.00	- - - Other	20%	B15	
	- - Alcoholic preparations of a kind used for the manufacture of beverages:			
	- - - Preparations of a kind used as raw material for the manufacture of composite concentrates:			
2106.90.61.00.00	- - - - Of a kind used for the manufacture of alcoholic beverages, in liquid form	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2106.90.62.00.00	- - - - Of a kind used for the manufacture of alcoholic beverages, in other form	30%	B15	
2106.90.64.00.00	- - - Composite concentrates for simple dilution with water to make beverages: - - - - Of a kind used for the manufacture of alcoholic beverages, in liquid form	30%	B15	
2106.90.65.00.00	- - - - Of a kind used for the manufacture of alcoholic beverages, in other form	30%	B15	
2106.90.69.00.00	- - - Other	20%	B10	
2106.90.70.00.00	- - Food supplements	10%	B10	
2106.90.80.00.00	- - Other mixtures of chemicals with foodstuffs or other substances with nutritive value, of a kind used for food processing	20%	B10	
	- - Other:			
2106.90.91.00.00	- - - Fortificant premixes	10%	B10	
2106.90.92.00.00	- - - Ginseng based preparations	25%	B10	
2106.90.93.00.00	- - - Food preparations for lactase deficient infants	25%	B15	
2106.90.94.00.00	- - - Other infant food preparations	25%	B15	
2106.90.95.00.00	- - - Seri kaya	25%	B10	
2106.90.99	- - - Other:			
2106.90.99.10.00	- - - - Sweetening preparations consisting of artificial sweeteners and foodstuffs:	30%	B10	
2106.90.99.20.00	- - - - Flavoring preparations	18%	B10	
2106.90.99.30.00	- - - - Medical food	15%	B10	
2106.90.99.90	- - - - Other:			
2106.90.99.90.10	- - - - - Ice cream powder	25%	B15	
2106.90.99.90.90	- - - - - Other	25%	B10	
Chapter 22	Beverages, spirits and vinegar			
22.01	Waters, including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavored; ice and snow.			
2201.10.00.00.00	- Mineral waters and aerated waters	50%	B10	
2201.90	- Other:			
2201.90.10.00.00	- - Ice and snow	40%	B15	
2201.90.90.00.00	- - Other	40%	B10	
22.02	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavored, and other non-alcoholic beverages, not including fruit or vegetable juices of heading 20.09.			
2202.10	- Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavored:			
2202.10.10.00.00	- - Sparkling mineral waters, flavored	40%	B15	
2202.10.90.00.00	- - Other	40%	B10	
2202.90	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2202.90.10.00.00	- - Flavored UHT milk drink	40%	B10	
2202.90.20.00.00	- - Soya milk drink	40%	B10	
2202.90.30.00.00	- - Non-aerated beverages ready for immediate consumption without dilution	40%	B15	
2202.90.90.00.00	- - Other	40%	B10	
22.03	Beer made from malt.			
2203.00.10.00.00	- Stout or porter	65%	P3	
2203.00.90.00.00	- Other, including ale	65%	P3	
22.04	Wine of fresh grapes, including fortified wines; grape must other than that of heading 20.09.			
2204.10.00.00.00	- Sparkling wine	65%	P3	
	- Other wine; grape must with fermentation prevented or arrested by the addition of alcohol:			
2204.21	- - In containers holding 2l or less:			
	- - - Wine:			
2204.21.11.00.00	- - - - Of an alcoholic strength by volume not exceeding 15% vol	65%	P3	
2204.21.12.00.00	- - - - Of an alcoholic strength by volume exceeding 15% vol	65%	P3	
	- - - Grape must with fermentation prevented or arrested by the addition of alcohol:			
2204.21.21.00.00	- - - - Of an alcoholic strength by volume not exceeding 15% vol	65%	P3	
2204.21.22.00.00	- - - - Of an alcoholic strength by volume exceeding 15% vol	65%	P3	
2204.29	- - Other:			
	- - - Wine:			
2204.29.11.00.00	- - - - Of an alcoholic strength by volume not exceeding 15% vol	65%	P3	
2204.29.12.00.00	- - - - Of an alcoholic strength by volume exceeding 15% vol	65%	P3	
	- - - Grape must with fermentation prevented or arrested by the addition of alcohol:			
2204.29.21.00.00	- - - - Of an alcoholic strength by volume not exceeding 15% vol	65%	P3	
2204.29.22.00.00	- - - - Of an alcoholic strength by volume exceeding 15% vol	65%	P3	
2204.30	- Other grape must:			
2204.30.10.00.00	- - Of an alcoholic strength by volume not exceeding 15% vol	65%	P3	
2204.30.20.00.00	- - Of an alcoholic strength by volume exceeding 15% vol	65%	P3	
22.05	Vermouth and other wine of fresh grapes flavored with plants or aromatic substances.			
2205.10	- In containers holding 2l or less:			
2205.10.10.00.00	- - Of an alcoholic strength by volume not exceeding 15% vol	65%	P3	
2205.10.20.00.00	- - Of an alcoholic strength by volume exceeding 15% vol	65%	P3	
2205.90	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2205.90.10.00.00	- - Of an alcoholic strength by volume not exceeding 15% vol	65%	P3	
2205.90.20.00.00	- - Of an alcoholic strength by volume exceeding 15% vol	65%	P3	
22.06	Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included.			
2206.00.10.00.00	- Cider and perry	65%	P3	
2206.00.20.00.00	- Sake (rice wine)	65%	B10	
2206.00.30.00.00	- Toddy	65%	P3	
2206.00.40.00.00	- Shandy	65%	P3	
2206.00.90.00.00	- Other, including mead	65%	P3	
22.07	Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher; ethyl alcohol and other spirits, denatured, of any strength.			
2207.10.00.00.00	- Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher	40%	B10	
2207.20	- Ethyl alcohol and other spirits, denatured, of any strength:			
	- - Denatured ethyl alcohol, including methylated spirits:			
2207.20.11.00.00	- - - Ethyl alcohol of an alcoholic strength by volume of exceeding 99% vol	20%	B10	
2207.20.19.00.00	- - - Other	40%	B10	
2207.20.90.00.00	- - Other	40%	B10	
22.08	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80% vol; spirits, liqueurs and other spirituous beverages.			
2208.20	- Spirits obtained by distilling grape wine or grape marc:			
2208.20.10.00.00	- - Brandy of an alcoholic strength by volume not exceeding 46% vol	65%	P3	
2208.20.20.00.00	- - Brandy of an alcoholic strength by volume exceeding 46% vol	65%	P3	
2208.20.30.00.00	- - Other, of an alcoholic strength by volume not exceeding 46% vol	65%	P3	
2208.20.40.00.00	- - Other, of an alcoholic strength by volume exceeding 46% vol	65%	P3	
2208.30	- Whiskies:			
2208.30.10.00.00	- - Of an alcoholic strength by volume not exceeding 46% vol	65%	P3	
2208.30.20.00.00	- - Of an alcoholic strength by volume exceeding 46% vol	65%	P3	
2208.40	- Rum and other spirits obtained by distilling fermented sugar-cane products:			
2208.40.10.00.00	- - Of an alcoholic strength by volume not exceeding 46% vol	65%	P3	
2208.40.20.00.00	- - Of an alcoholic strength by volume exceeding 46% vol	65%	P3	
2208.50	- Gin and Geneva:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2208.50.10.00.00	- - Of an alcoholic strength by volume not exceeding 46% vol	65%	P3	
2208.50.20.00.00	- - Of an alcoholic strength by volume exceeding 46% vol	65%	P3	
2208.60	- Vodka:			
2208.60.10.00.00	- - Of an alcoholic strength by volume not exceeding 46% vol	65%	P3	
2208.60.20.00.00	- - Of an alcoholic strength by volume exceeding 46% vol	65%	P3	
2208.70	- Liqueurs and cordials:			
2208.70.10.00.00	- - Of an alcoholic strength by volume not exceeding 57% vol	65%	P3	
2208.70.20.00.00	- - Of an alcoholic strength by volume exceeding 57% vol	65%	P3	
2208.90	- Other:			
2208.90.10.00.00	- - Medicated samsu of an alcoholic strength by volume not exceeding 40% vol	65%	P3	
2208.90.20.00.00	- - Medicated samsu of an alcoholic strength by volume exceeding 40% vol	65%	P3	
2208.90.30.00.00	- - Other samsu of an alcoholic strength by volume not exceeding 40% vol	65%	P3	
2208.90.40.00.00	- - Other samsu of an alcoholic strength by volume exceeding 40% vol	65%	P3	
2208.90.50.00.00	- - Arrack and pineapple spirit of an alcoholic strength by volume not exceeding 40% vol	65%	P3	
2208.90.60.00.00	- - Arrack and pineapple spirit of an alcoholic strength by volume exceeding 40% vol	65%	P3	
2208.90.70.00.00	- - Bitters and similar beverages of an alcoholic strength not exceeding 57% vol	65%	P3	
2208.90.80.00.00	- - Bitters and similar beverages of an alcoholic strength exceeding 57% vol	65%	P3	
2208.90.90.00.00	- - Other	65%	B10	
2209.00.00.00.00	Vinegar and substitutes for vinegar obtained from acetic acid.	20%	B10	
Chapter 23	Residues and waste from the food industries; prepared animal fodder			
23.01	Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves.			
2301.10.00.00.00	- Flours, meals and pellets, of meat or meat offal; greaves	8%	B10	
2301.20.00.00.00	- Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates	8%	B10	
23.02	Bran, sharps and other residues, whether or not in the form of pellets, derived from the sifting, milling or other working of cereals or of leguminous plants.			
2302.10.00.00.00	- Of maize (corn)	10%	B10	
2302.30.00.00.00	- Of wheat	5%	B10	
2302.40	- Of other cereals:			
2302.40.10.00.00	- - Of rice	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2302.40.90.00.00	- - Other	10%	B10	
2302.50.00.00.00	- Of leguminous plants	10%	B10	
23.03	Residues of starch manufacture and similar residues, beet-pulp, bagasse and other waste of sugar manufacture, brewing or distilling dregs and waste, whether or not in the form of pellets.			
2303.10	- Residues of starch manufacture and similar residues:			
2303.10.10.00.00	- - Of manioc (cassava) or sago	10%	B10	
2303.10.90.00.00	- - Other	5%	B10	
2303.20.00.00.00	- Beet-pulp, bagasse and other waste of sugar manufacture	10%	B10	
2303.30.00.00.00	- Brewing or distilling dregs and waste	5%	B10	
2304.00.00.00.00	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soyabean oil.		A	
2305.00.00.00.00	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil.		A	
23.06	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of vegetable fats or oils, other than those of heading 23.04 or 23.05.			
2306.10.00.00.00	- Of cotton seeds		A	
2306.20.00.00.00	- Of linseed		A	
2306.30.00.00.00	- Of sunflower seeds		A	
2306.41.00.00.00	- Of rape or colza seeds:			
2306.41.00.00.00	- - Of low erucic acid rape or colza seeds		A	
2306.49.00.00.00	- - Other		A	
2306.50.00.00.00	- Of coconut or copra		A	
2306.60.00.00.00	- Of palm nuts or kernels		A	
2306.90	- Other:			
2306.90.20.00.00	- - Of maize (corn) germ		A	
2306.90.90.00.00	- - Other		A	
2307.00.00.00.00	Wine lees; argol.	10%	B10	
2308.00.00.00.00	Vegetable materials and vegetable waste, vegetable residues and by-products, whether or not in the form of pellets, of a kind used in animal feeding, not elsewhere specified or included.	10%	B10	
23.09	Preparations of a kind used in animal feeding.			
2309.10	- Dog or cat food, put up for retail sale:			
2309.10.10.00.00	- - Containing meat	10%	B10	
2309.10.90.00.00	- - Other	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2309.90	- Other:			
	- - Complete feed:			
2309.90.11.00.00	- - - Of a kind suitable for poultry	10%	B10	
2309.90.12.00.00	- - - Of a kind suitable for swine	10%	B10	
2309.90.13.00.00	- - - Of a kind suitable for prawns	10%	B15	
2309.90.19.00.00	- - - Other	10%	B10	
2309.90.20.00.00	- - Premixes, feed supplements and feed additives	5%	B10	
2309.90.30.00.00	- - Other, containing meat	10%	B10	
2309.90.90.00.00	- - Other	5%	B10	
Chapter 24	Tobacco and manufactured tobacco substitutes			
24.01	Unmanufactured tobacco; tobacco refuse.			
2401.10	- Tobacco, not stemmed/stripped:			
2401.10.10.00.00	- - Virginia type, flue-cured		X	
2401.10.20.00.00	- - Virginia type, other than flue-cured		X	
2401.10.30.00.00	- - Other, flue-cured		X	
2401.10.90.00.00	- - Other, other than flue-cured		X	
2401.20	- Tobacco, partly or wholly stemmed/stripped:			
2401.20.10.00.00	- - Virginia type, flue-cured		X	
2401.20.20.00.00	- - Virginia type, other than flue-cured		X	
2401.20.30.00.00	- - Oriental type		X	
2401.20.40.00.00	- - Burley type		X	
2401.20.50.00.00	- - Other, flue-cured		X	
2401.20.90.00.00	- - Other, other than flue-cured		X	
2401.30	- Tobacco refuse:			
2401.30.10.00.00	- - Tobacco stems		X	
2401.30.90.00.00	- - Other		X	
24.02	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes.			
2402.10.00.00.00	- Cigars, cheroots and cigarillos, containing tobacco		X	
2402.20	- Cigarettes containing tobacco:			
2402.20.10.00.00	- - Beedies		X	
2402.20.90.00.00	- - Other		X	
2402.90	- Other:			
2402.90.10.00.00	- - Cigars, cheroots and cigarillos of tobacco substitutes		X	
2402.90.20.00.00	- - Cigarettes of tobacco substitutes		X	
24.03	Other manufactured tobacco and manufactured tobacco substitutes; "homogenized" or "reconstituted" tobacco; tobacco extracts and essences.			
2403.10	- Smoking tobacco, whether or not containing tobacco substitutes in any proportion:			
	- - Packed for retail sale:			
2403.10.11.00.00	- - - Blended tobacco		X	
2403.10.19.00.00	- - - Other		X	
	- - Other manufactured tobacco for cigarette making:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2403.10.21.00.00	- - - Blended tobacco		X	
2403.10.29.00.00	- - - Other		X	
2403.10.90.00.00	- - Other		X	
	- Other:			
2403.91.00.00.00	- - "Homogenized" or "reconstituted" tobacco		X	
2403.99	- - Other:			
2403.99.10.00.00	- - - Tobacco extracts and essences		X	
2403.99.30.00.00	- - - Manufactured tobacco substitutes		X	
2403.99.40.00.00	- - - Snuff		X	
2403.99.50.00.00	- - - Other smokeless tobacco, including chewing and sucking tobacco		X	
2403.99.60.00.00	- - - Ang Hoon		X	
2403.99.90.00.00	- - - Other		X	
Chapter 25	Salt; sulphur; earths and stone; plastering materials, lime and cement			
25.01	Salt (including table salt and denatured salt) and pure sodium chloride, whether or not in aqueous solution or containing added anti-caking or free-flowing agents; sea water.			
2501.00.10.00.00	- Table salt	30%	B15	
	- Other salt containing at least 94.7% of sodium chloride calculated on a dry basis:			
2501.00.41	- - In packages of a net weight of less than 45kg:			
2501.00.41.10.00	- - - Rock salt, non processed	30%	B10	
2501.00.41.20.00	- - - Pure salt	10%	B10	
2501.00.41.90.00	- - - Other	15%	B10	
2501.00.49	- - Other:			
2501.00.49.10.00	- - - Rock salt, non processed	30%	B10	
2501.00.49.20.00	- - - Pure salt	10%	B10	
2501.00.49.90.00	- - - Other	15%	B10	
2501.00.50.00.00	- Sea water	15%	B10	
2501.00.90	- Other:			
2501.00.90.10.00	- - Rock salt, non processed	30%	B10	
2501.00.90.90.00	- - Other	15%	B10	
2502.00.00.00.00	Unroasted iron pyrites.		A	
2503.00.00.00.00	Sulphur of all kinds, other than sublimed sulphur, precipitated sulphur and colloidal sulphur.		A	
25.04	Natural graphite.			
2504.10.00.00.00	- In powder or in flakes	5%	B10	
2504.90.00.00.00	- Other	5%	B10	
25.05	Natural sands of all kinds, whether or not colored, other than metalbearing sands of Chapter 26.			
2505.10.00.00.00	- Silica sands and quartz sands	5%	B10	
2505.90.00.00.00	- Other	5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
25.06	Quartz (other than natural sands); quartzite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.			
2506.10.00.00.00	- Quartz	5%	B10	
2506.20.00.00.00	- Quartzite	5%	B10	
2507.00.00.00.00	Kaolin and other kaolinic clays, whether or not calcined.	3%	B10	
25.08	Other clays (not including expanded clays of heading 68.06), andalusite, kyanite and sillimanite, whether or not calcined; mullite; chamotte or dinas earths.			
2508.10.00.00.00	- Bentonite	3%	B10	
2508.30.00.00.00	- Fire-clay	3%	B10	
2508.40.00.00.00	- Other clays	3%	B10	
2508.50.00.00.00	- Andalusite, kyanite and sillimanite	3%	B10	
2508.60.00.00.00	- Mullite	3%	B10	
2508.70.00.00.00	- Chamotte or dinas earths	3%	B10	
2509.00.00.00.00	Chalk.	3%	B10	
25.10	Natural calcium phosphates, natural aluminum calcium phosphates and phosphatic chalk.			
2510.10	- Unground:			
2510.10.10.00.00	- - Apatite	3%	B10	
2510.10.90	- - Other:			
2510.10.90.10.00	- - - High-reactive natural phosphate		A	
2510.10.90.90.00	- - - Other	3%	B10	
2510.20	- Ground:			
2510.20.10.00.00	- - Apatite	3%	B10	
2510.20.90	- - Other:			
2510.20.90.10.00	- - - High-reactive natural phosphate		A	
2510.20.90.90.00	- - - Other	3%	B10	
25.11	Natural barium sulphate (barytes); natural barium carbonate (witherite), whether or not calcined, other than barium oxide of heading 28.16.			
2511.10.00.00.00	- Natural barium sulphate (barytes)	3%	B10	
2511.20.00.00.00	- Natural barium carbonate (witherite)	3%	B10	
2512.00.00.00.00	Siliceous fossil meals (for example, kieselguhr, tripolite and diatomite) and similar siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less.	3%	B10	
25.13	Pumice stone; emery; natural corundum, natural garnet and other natural abrasives, whether or not heat-treated.			
2513.10.00.00.00	- Pumice stone	3%	B10	
2513.20.00.00.00	- Emery, natural corundum, natural garnet and other natural abrasives	3%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2514.00.00.00.00	Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.	3%	B10	
25.15	Marble, travertine, ecaussine and other calcareous monumental or building stone of an apparent specific gravity of 2.5 or more, and alabaster, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.			
2515.11.00.00.00	- Marble and travertine:			
2515.12	- - Crude or roughly trimmed	3%	B10	
	- - Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape:			
2515.12.10.00.00	- - - Blocks	3%	B10	
2515.12.20.00.00	- - - Slabs	3%	B10	
2515.20.00.00.00	- Ecaussine and other calcareous monumental or building stone; alabaster	3%	B10	
25.16	Granite, porphyry, basalt, sandstone and other monumental or building stone, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.			
	- Granite:			
2516.11.00.00.00	- - Crude or roughly trimmed	10%	B10	
2516.12	- - Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape:			
2516.12.10.00.00	- - - Blocks	10%	B10	
2516.12.20.00.00	- - - Slabs	10%	B10	
2516.20.00.00.00	- Sandstone	3%	B10	
2516.90.00.00.00	- Other monumental or building stone	3%	B10	
25.17	Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metaling or for railway or other ballast, shingle and flint, whether or not heat-treated; macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in the first part of the heading; tarred macadam; granules, chippings and powder, of stones of heading 25.15 or 25.16, whether or not heat-treated.			
2517.10.00.00.00	- Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metaling or for railway or other ballast, shingle and flint, whether or not heat-treated	3%	B10	
2517.20.00.00.00	- Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in subheading 2517.10	3%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2517.30.00.00.00	- Tarred macadam	3%	B10	
	- Granules, chippings and powder, of stones of heading 25.15 or 25.16, whether or not heat-treated:			
2517.41.00.00.00	- - Of marble	3%	B10	
2517.49.00.00.00	- - Other	3%	B10	
25.18	Dolomite, whether or not calcined or sintered, including dolomite roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; dolomite ramming mix.			
2518.10.00.00.00	- Dolomite, not calcined or sintered	3%	B10	
2518.20.00.00.00	- Calcined or sintered dolomite	3%	B10	
2518.30.00.00.00	- Dolomite ramming mix	3%	B10	
25.19	Natural magnesium carbonate (magnesite); fused magnesia; dead-burned (sintered) magnesia, whether or not containing small quantities of other oxides added before sintering; other magnesium oxide, whether or not pure.			
2519.10.00.00.00	- Natural magnesium carbonate (magnesite)	3%	B10	
2519.90.00.00.00	- Other	3%	B10	
25.20	Gypsum; anhydrite; plasters (consisting of calcined gypsum or calcium sulphate) whether or not colored, with or without small quantities of accelerators or retarders.			
2520.10.00.00.00	- Gypsum; anhydrite		A	
2520.20	- Plasters:			
2520.20.10.00.00	- - Of a kind suitable for use in dentistry	3%	B10	
2520.20.90.00.00	- - Other	3%	B10	
2521.00.00.00.00	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement.	10%	B10	
25.22	Quicklime, slaked lime and hydraulic lime, other than calcium oxide and hydroxide of heading 28.25.			
2522.10.00.00.00	- Quicklime	5%	B10	
2522.20.00.00.00	- Slaked lime	5%	B10	
2522.30.00.00.00	- Hydraulic lime	5%	B10	
25.23	Portland cement, aluminous cement, slag cement, supersulphate cement and similar hydraulic cements, whether or not colored or in the form of clinkers.			
2523.10	- Cement clinkers:			
2523.10.10.00.00	- - Of a kind used in the manufacture of white cement	10%	B10	
2523.10.90.00.00	- - Other	10%	B10	
	- Portland cement:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2523.21.00.00.00	- - White cement, whether or not artificially colored		X	
2523.29	- - Other:			
2523.29.10.00.00	- - - Colored cement		X	
2523.29.90.00.00	- - - Other		X	
2523.30.00.00.00	- Aluminous cement		X	
2523.90.00.00.00	- Other hydraulic cements		X	
25.24	Asbestos.			
2524.10.00.00.00	- Crocidolite	5%	B10	
2524.90.00.00.00	- Other	5%	B10	
25.25	Mica, including splittings; mica waste.			
2525.10.00.00.00	- Crude mica and mica rifted into sheets or splittings	3%	B10	
2525.20.00.00.00	- Mica powder	10%	B10	
2525.30.00.00.00	- Mica waste	3%	B10	
25.26	Natural steatite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; talc.			
2526.10.00.00.00	- Not crushed, not powdered	3%	B10	
2526.20	- Crushed or powdered:			
2526.20.10.00.00	- - Talc powder		A	
2526.20.90.00.00	- - Other	3%	B10	
25.28	Natural borates and concentrates thereof (whether or not calcined), but not including borates separated from natural brine; natural boric acid containing not more than 85% of H ₃ B ₃ calculated on the dry weight.			
2528.10.00.00.00	- Natural sodium borates and concentrates thereof (whether or not calcined)	3%	B10	
2528.90.00.00.00	- Other	3%	B10	
25.29	Feldspar; leucite, nepheline and nepheline syenite; fluorspar.			
2529.10.00.00.00	- Feldspar	5%	B10	
	- Fluorspar:			
2529.21.00.00.00	- - Containing by weight 97% or less of calcium fluoride	3%	B10	
2529.22.00.00.00	- - Containing by weight more than 97% of calcium fluoride	3%	B10	
2529.30.00.00.00	- Leucite; nepheline and nepheline syenite	3%	B10	
25.30	Mineral substances not elsewhere specified or included.			
2530.10.00.00.00	- Vermiculite, perlite and chlorites, unexpanded	3%	B10	
2530.20	- Kieserite, epsomite (natural magnesium sulphates):			
2530.20.10.00.00	- - Kieserite	3%	B10	
2530.20.20.00.00	- - Epsomite	3%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2530.90.00.00.00	- Other	3%	B10	
Chapter 26	Ores, slag and ash			
26.01	Iron ores and concentrates, including roasted iron pyrites.			
	- Iron ores and concentrates, other than roasted iron pyrites:			
2601.11.00.00.00	- - Non-agglomerated		A	
2601.12.00.00.00	- - Agglomerated		A	
2601.20.00.00.00	- Roasted iron pyrites		A	
2602.00.00.00.00	Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20% or more, calculated on the dry weight.		A	
2603.00.00.00.00	Copper ores and concentrates.		A	
2604.00.00.00.00	Nickel ores and concentrates.		A	
2605.00.00.00.00	Cobalt ores and concentrates.		A	
2606.00.00.00.00	Aluminum ores and concentrates.		A	
2607.00.00.00.00	Lead ores and concentrates.		A	
2608.00.00.00.00	Zinc ores and concentrates.		A	
2609.00.00.00.00	Tin ores and concentrates.		A	
2610.00.00.00.00	Chromium ores and concentrates.		A	
2611.00.00.00.00	Tungsten ores and concentrates.		A	
26.12	Uranium or thorium ores and concentrates.			
2612.10.00.00.00	- Uranium ores and concentrates		A	
2612.20.00.00.00	- Thorium ores and concentrates		A	
26.13	Molybdenum ores and concentrates.			
2613.10.00.00.00	- Roasted		A	
2613.90.00.00.00	- Other		A	
26.14	Titanium ores and concentrates.			
2614.00.10.00.00	- Ilmenite ores and concentrates		A	
2614.00.90.00.00	- Other		A	
26.15	Niobium, tantalum, vanadium or zirconium ores and concentrates.			
2615.10.00.00.00	- Zirconium ores and concentrates		A	
2615.90.00.00.00	- Other		A	
26.16	Precious metal ores and concentrates.			
2616.10.00.00.00	- Silver ores and concentrates		A	
2616.90.00.00.00	- Other		A	
26.17	Other ores and concentrates.			
2617.10.00.00.00	- Antimony ores and concentrates		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2617.90.00.00.00	- Other		A	
2618.00.00.00.00	Granulated slag (slag sand) from the manufacture of iron or steel.	10%	B10	
2619.00.00.00.00	Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel.	10%	B10	
26.20	Slag, ash and residues (other than from the manufacture of iron or steel), containing metals, arsenic or their compounds.			
	- Containing mainly zinc:			
2620.11.00.00.00	- - Hard zinc spelter	10%	B10	
2620.19.00.00.00	- - Other	10%	B10	
	- Containing mainly lead:			
2620.21.00.00.00	- - Leaded gasoline sludges and leaded anti-knock compound sludges	10%	B10	
2620.29.00.00.00	- - Other	10%	B10	
2620.30.00.00.00	- Containing mainly copper	10%	B10	
2620.40.00.00.00	- Containing mainly aluminum	10%	B10	
2620.60.00.00.00	- Containing arsenic, mercury, thallium or their mixtures, of a kind used for the extraction of arsenic or those metals or for the manufacture of their chemical compounds	10%	B10	
	- Other:			
2620.91.00.00.00	- - Containing antimony, beryllium, cadmium, chromium or their mixtures	10%	B10	
2620.99.00.00.00	- - Other	10%	B10	
26.21	Other slag and ash, including seaweed ash (kelp); ash and residues from the incineration of municipal waste.			
2621.10.00.00.00	- Ash and residues from the incineration of municipal waste	10%	B10	
2621.90.00.00.00	- Other	10%	B10	
Chapter 27	Mineral fuels, mineral oils and products of their distillation; bituminous substances; mineral waxes			
27.01	Coal; briquettes, ovoids and similar solid fuels manufactured from coal.			
	- Coal, whether or not pulverized, but not agglomerated:			
2701.11.00.00.00	- - Anthracite	5%	B10	
2701.12	- - Bituminous coal:			
2701.12.10.00.00	- - - Coking coal		A	
2701.12.90.00.00	- - - Other	5%	B10	
2701.19.00.00.00	- - Other coal	5%	B10	
2701.20.00.00.00	- Briquettes, ovoids and similar solid fuels manufactured from coal	5%	B10	
27.02	Lignite, whether or not agglomerated, excluding jet.			
2702.10.00.00.00	- Lignite, whether or not pulverized, but not agglomerated	5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2702.20.00.00.00	- Agglomerated lignite	5%	B10	
27.03	Peat (including peat litter), whether or not agglomerated.			
2703.00.10.00.00	- Peat, whether or not compressed into bales, but not agglomerated	5%	B10	
2703.00.20.00.00	- Agglomerated peat	5%	B10	
27.04	Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carbon.			
2704.00.10.00.00	- Coke and semi-coke of coal		A	
2704.00.20.00.00	- Coke and semi-coke of lignite or of peat	5%	B10	
2704.00.30.00.00	- Retort carbon	5%	B10	
2705.00.00.00.00	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons.		A	
2706.00.00.00.00	Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars.		A	
27.07	Oils and other products of the distillation of high temperature coal tar; similar products in which the weight of the aromatic constituents exceeds that of the non-aromatic constituents.			
2707.10.00.00.00	- Benzol (benzene)	1%	B10	
2707.20.00.00.00	- Toluol (toluene)	1%	B10	
2707.30.00.00.00	- Xylol (xylenes)	1%	B10	
2707.40.00.00.00	- Naphthalene	1%	B10	
2707.50.00.00.00	- Other aromatic hydrocarbon mixtures of which 65% or more by volume (including losses) distills at 250°C by the ASTM D 86 method	1%	B10	
2707.91.00.00.00	- Other: - - Creosote oils	1%	B10	
2707.99	- - Other:			
2707.99.20.00.00	- - - Carbon black feedstock	1%	B10	
2707.99.90.00.00	- - - Other	1%	B10	
27.08	Pitch and pitch coke, obtained from coal tar or from other mineral tars.			
2708.10.00.00.00	- Pitch		A	
2708.20.00.00.00	- Pitch coke		A	
27.09	Petroleum oils and oils obtained from bituminous minerals, crude.			
2709.00.10.00.00	- Crude petroleum oil	15%	B10	
2709.00.20.00.00	- Condensates		X	
2709.00.90.00.00	- Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
27.10	Petroleum oils and oils obtained from bituminous minerals, other than crude; preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations; waste oils.			
2710.11	- Petroleum oils and oils obtained from bituminous minerals (other than crude) and preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations, other than waste oils:			
	- - Light oils and preparations:			
	- - - Motor spirit:			
2710.11.11.00.00	- - - - Premium leaded		X	
2710.11.12.00.00	- - - - Premium unleaded		X	
2710.11.13.00.00	- - - - Regular leaded		X	
2710.11.14.00.00	- - - - Regular unleaded		X	
2710.11.15.00.00	- - - - Other, leaded		X	
2710.11.16.00.00	- - - - Other, unleaded		X	
2710.11.20.00.00	- - - Aviation spirit		X	
2710.11.30.00.00	- - - Tetrapropylene		X	
2710.11.40.00.00	- - - White spirit		X	
2710.11.50.00.00	- - - Low aromatic solvents containing by weight less than 1% aromatic content		X	
2710.11.60.00.00	- - - Other solvent spirits		X	
2710.11.70.00.00	- - - Naphtha, reformat or preparations for preparing spirits		X	
2710.11.90.00.00	- - - Other		X	
2710.19	- - Other:			
	- - - Medium oils and preparations:			
2710.19.13.00.00	- - - - Aviation turbine fuel (jet fuel) having a flash point of not less than 23°C		X	
2710.19.14.00.00	- - - - Aviation turbine fuel (jet fuel) having a flash point of less than 23°C		X	
2710.19.16.00.00	- - - - Kerosene		X	
2710.19.19.00	- - - - Other:			
2710.19.19.00.10	- - - - - Normal paraffin	15%	C	
2710.19.19.00.90	- - - - - Other medium oils and preparations		X	
2710.19.20.00.00	- - - Topped crudes	5%	B7	
2710.19.30.00.00	- - - Carbon black feedstock	5%	B10	
	- - - Lubricating oils and greases:			
2710.19.41.00.00	- - - - Lubricating oil feedstock	5%	B10	
2710.19.42.00.00	- - - - Lubricating oils for aircraft engines	5%	B10	
2710.19.43.00.00	- - - - Other lubricating oils	10%	B8	
2710.19.44.00.00	- - - - Lubricating greases	5%	B7	
2710.19.50.00.00	- - - Hydraulic brake fluid	3%	B7	
2710.19.60.00.00	- - - Transformer and circuit breakers oils	5%	B7	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- - - Fuel oils:			
2710.19.71.00.00	- - - - High speed diesel fuel		X	
2710.19.72.00.00	- - - - Other diesel fuel		X	
2710.19.79.00.00	- - - - Other fuel oils		X	
2710.19.90.00.00	- - - Other		X	
	- Waste oils:			
2710.91.00.00.00	- - Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)		X	
2710.99.00.00.00	- - Other		X	
27.11	Petroleum gases and other gaseous hydrocarbons.			
	- Liquefied:			
2711.11.00.00.00	- - Natural gas	5%	B10	
2711.12.00.00.00	- - Propane	5%	B10	
2711.13.00.00.00	- - Butanes	5%	B10	
2711.14	- - Ethylene, propylene, butylene and butadiene:			
2711.14.10.00.00	- - - Ethylene	5%	B10	
2711.14.90.00.00	- - - Other	5%	B10	
2711.19.00.00.00	- - Other	5%	B10	
	- In gaseous state:			
2711.21.00.00.00	- - Natural gas	1%	B10	
2711.29.00.00.00	- - Other	1%	B10	
27.12	Petroleum jelly; paraffin wax, microcrystalline petroleum wax, slack wax, ozokerite, lignite wax, peat wax, other mineral waxes, and similar products obtained by synthesis or by other processes, whether or not colored.			
2712.10.00.00.00	- Petroleum jelly	3%	B10	
2712.20.00.00.00	- Paraffin wax containing by weight less than 0.75% of oil	3%	B10	
2712.90	- Other:			
2712.90.10.00.00	- - Paraffin wax	3%	B10	
2712.90.90.00.00	- - Other	3%	B10	
27.13	Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous minerals.			
	- Petroleum coke:			
2713.11.00.00.00	- - Not calcined	1%	B10	
2713.12.00.00.00	- - Calcined	1%	B10	
2713.20.00.00.00	- Petroleum bitumen	1%	B10	
2713.90.00.00.00	- Other residues of petroleum oils or of oils obtained from bituminous minerals	1%	B10	
27.14	Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphaltic rocks.			
2714.10.00.00.00	- Bituminous or oil shale and tar sands	1%	B10	
2714.90.00.00.00	- Other	1%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2715.00.00.00.00	Bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum bitumen, on mineral tar or on mineral tar pitch (for example, bituminous mastics, cut-backs).	1%	B10	
2716.00.00.00.00	Electrical energy.	1%	B10	
Chapter 28	Inorganic chemicals; organic or inorganic compounds of precious metals, of rare-earth metals, of radioactive elements or of isotopes			
28.01	Fluorine, chlorine, bromine and iodine.			
2801.10.00.00.00	- Chlorine	3%	B10	
2801.20.00.00.00	- Iodine		A	
2801.30.00.00.00	- Fluorine; bromine		A	
2802.00.00.00.00	Sulphur, sublimed or precipitated; colloidal sulphur.		A	
28.03	Carbon (carbon blacks and other forms of carbon not elsewhere specified or included).			
2803.00.10.00.00	- Rubber grade carbon black		A	
2803.00.20.00.00	- Acetylene black	10%	B10	
2803.00.30.00.00	- Other carbon blacks	3%	B10	
2803.00.90.00.00	- Other	3%	B10	
28.04	Hydrogen, rare gases and other non-metals.			
2804.10.00.00.00	- Hydrogen		A	
	- Rare gases:			
2804.21.00.00.00	- - Argon	3%	B10	
2804.29.00.00.00	- - Other		A	
2804.30.00.00.00	- Nitrogen	3%	B10	
2804.40.00.00.00	- Oxygen	3%	B10	
2804.50.00.00.00	- Boron; tellurium		A	
	- Silicon:			
2804.61.00.00.00	- - Containing by weight not less than 99.99% of silicon		A	
2804.69.00.00.00	- - Other		A	
2804.70.00.00.00	- Phosphorus		A	
2804.80.00.00.00	- Arsenic		A	
2804.90.00.00.00	- Selenium		A	
28.05	Alkali or alkaline-earth metals; rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed; mercury.			
	- Alkali or alkaline-earth metals:			
2805.11.00.00.00	- - Sodium		A	
2805.12.00.00.00	- - Calcium		A	
2805.19.00.00.00	- - Other		A	
2805.30.00.00.00	- Rare-earth metals, scandium and yttrium whether or not intermixed or interalloyed		A	
2805.40.00.00.00	- Mercury		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
28.06	Hydrogen chloride (hydrochloric acid); chlorosulphuric acid.			
2806.10.00.00.00	- Hydrogen chloride (hydrochloric acid)	10%	B10	
2806.20.00.00.00	- Chlorosulphuric acid	3%	B10	
2807.00.00.00.00	Sulphuric acid; oleum.	10%	B10	
2808.00.00.00.00	Nitric acid; sulphonitric acids.	1%	B10	
28.09	Diphosphorous pentaoxide; phosphoric acid; polyphosphoric acids, whether or not chemically defined.			
2809.10.00.00.00	- Diphosphorus pentaoxide		A	
2809.20	- Phosphoric acid and polyphosphoric acids:			
2809.20.30	- - Food grade:			
2809.20.30.10.00	- - - Phosphoric acids	10%	B10	
2809.20.30.90.00	- - - Other		A	
2809.20.90	- - Other:			
2809.20.90.10.00	- - - Phosphoric acids	10%	B10	
2809.20.90.90.00	- - - Other		A	
2810.00.00.00.00	Oxides of boron; boric acids.		A	
28.11	Other inorganic acids and other inorganic oxygen compounds of non-metals.			
	- Other inorganic acids:			
2811.11.00.00.00	- - Hydrogen fluoride (hydrofluoric acid)		A	
2811.19	- - Other:			
2811.19.10.00.00	- - - Arsenic acid		A	
2811.19.90.00.00	- - - Other		A	
	- Other inorganic oxygen compounds of non-metals:			
2811.21.00.00.00	- - Carbon dioxide		A	
2811.22	- - Silicon dioxide:			
2811.22.10.00.00	- - - Silica powder		A	
2811.22.90.00.00	- - - Other		A	
2811.29	- - Other:			
2811.29.10.00.00	- - - Diarsenic pentaoxide		A	
2811.29.90.00.00	- - - Other		A	
28.12	Halides and halide oxides of non-metals.			
2812.10.00.00.00	- Chlorides and chloride oxides		A	
2812.90.00.00.00	- Other		A	
28.13	Sulphides of non-metals; commercial phosphorus trisulphide.			
2813.10.00.00.00	- Carbon disulphide		A	
2813.90.00.00.00	- Other		A	
28.14	Ammonia, anhydrous or in aqueous solution.			
2814.10.00.00.00	- Anhydrous ammonia	5%	B10	
2814.20.00.00.00	- Ammonia in aqueous solution	5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
28.15	Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium.			
2815.11.00.00.00	- Sodium hydroxide (caustic soda): - - Solid	10%	B10	
2815.12.00.00.00	- - In aqueous solution (soda lye or liquid soda)	20%	B15	
2815.20.00.00.00	- Potassium hydroxide (caustic potash)		A	
2815.30.00.00.00	- Peroxides of sodium or potassium		A	
28.16	Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides, of strontium or barium.			
2816.10.00.00.00	- Hydroxide and peroxide of magnesium	5%	B10	
2816.40.00.00.00	- Oxides, hydroxides and peroxides, of strontium or barium	5%	B10	
28.17	Zinc oxide; zinc peroxide.			
2817.00.10.00.00	- Zinc oxide		A	
2817.00.20.00.00	- Zinc peroxide		A	
28.18	Artificial corundum, whether or not chemically defined; aluminum oxide; aluminum hydroxide.			
2818.10.00.00.00	- Artificial corundum, whether or not chemically defined		A	
2818.20.00.00.00	- Aluminum oxide, other than artificial corundum		A	
2818.30.00.00.00	- Aluminum hydroxide	3%	B10	
28.19	Chromium oxides and hydroxides.			
2819.10.00.00.00	- Chromium trioxide		A	
2819.90.00.00.00	- Other		A	
28.20	Manganese oxides.			
2820.10.00.00.00	- Manganese dioxide		A	
2820.90.00.00.00	- Other		A	
28.21	Iron oxides and hydroxides; earth colors containing 70% or more by weight of combined iron evaluated as Fe ₂ O ₃ .			
2821.10.00.00.00	- Iron oxides and hydroxides		A	
2821.20.00.00.00	- Earth colors		A	
2822.00.00.00.00	Cobalt oxides and hydroxides; commercial cobalt oxides.		A	
2823.00.00.00.00	Titanium oxides.		A	
28.24	Lead oxides; red lead and orange lead.			
2824.10.00.00.00	- Lead monoxide (litharge, massicot)		A	
2824.90.00.00.00	- Other		A	
28.25	Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases; other metal oxides, hydroxides and peroxides.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2825.10.00.00.00	- Hydrazine and hydroxylamine and their inorganic salts		A	
2825.20.00.00.00	- Lithium oxide and hydroxide		A	
2825.30.00.00.00	- Vanadium oxides and hydroxides		A	
2825.40.00.00.00	- Nickel oxides and hydroxides		A	
2825.50.00.00.00	- Copper oxides and hydroxides		A	
2825.60.00.00.00	- Germanium oxides and zirconium dioxide		A	
2825.70.00.00.00	- Molybdenum oxides and hydroxides		A	
2825.80.00.00.00	- Antimony oxides		A	
2825.90.00.00.00	- Other		A	
28.26	Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salts. - Fluorides:			
2826.12.00.00.00	- - Of aluminum		A	
2826.19.00.00.00	- - Other		A	
2826.30.00.00.00	- Sodium hexafluoroaluminate (synthetic cryolite)		A	
2826.90.00.00.00	- Other		A	
28.27	Chlorides, chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides.			
2827.10.00.00.00	- Ammonium chloride		A	
2827.20	- Calcium chloride:			
2827.20.10.00.00	- - Commercial grades	15%	B10	
2827.20.90.00.00	- - Other	10%	B10	
	- Other chlorides:			
2827.31.00.00.00	- - Of magnesium		A	
2827.32.00.00.00	- - Of aluminum		A	
2827.35.00.00.00	- - Of nickel		A	
2827.39.00.00.00	- - Other		A	
	- Chloride oxides and chloride hydroxides:			
2827.41.00.00.00	- - Of copper		A	
2827.49.00.00.00	- - Other		A	
	- Bromides and bromide oxides:			
2827.51.00.00.00	- - Bromides of sodium or of potassium		A	
2827.59.00.00.00	- - Other		A	
2827.60.00.00.00	- Iodides and iodide oxides		A	
28.28	Hypochlorites; commercial calcium hypochlorite; chlorites; hypobromites.			
2828.10.00.00.00	- Commercial calcium hypochlorite and other calcium hypochlorites		A	
2828.90	- Other:			
2828.90.10.00.00	- - Sodium hypochlorite		A	
2828.90.90.00.00	- - Other		A	
28.29	Chlorates and perchlorates; bromates and perbromates; iodates and periodates.			
	- Chlorates:			
2829.11.00.00.00	- - Of sodium		A	
2829.19.00.00.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2829.90.00.00.00	- Other		A	
28.30	Sulphides; polysulphides, whether or not chemically defined.			
2830.10.00.00.00	- Sodium sulphides		A	
2830.90.00.00.00	- Other		A	
28.31	Dithionites and sulphonylates.			
2831.10.00.00.00	- Of sodium		A	
2831.90.00.00.00	- Other		A	
28.32	Sulphites; thiosulphates.			
2832.10.00.00.00	- Sodium sulphites		A	
2832.20.00.00.00	- Other sulphites		A	
2832.30.00.00.00	- Thiosulphates		A	
28.33	Sulphates; alums; peroxosulphates (persulphates).			
	- Sodium sulphates:			
2833.11.00.00.00	- - Disodium sulphate	5%	B10	
2833.19.00.00.00	- - Other	5%	B10	
	- Other sulphates:			
2833.21.00.00.00	- - Of magnesium	5%	B10	
2833.22	- - Of aluminum:			
2833.22.10.00.00	- - - Commercial grades	5%	B10	
2833.22.90.00.00	- - - Other	5%	B10	
2833.24.00.00.00	- - Of nickel	5%	B10	
2833.25.00.00.00	- - Of copper	5%	B10	
2833.27.00.00.00	- - Of barium	5%	B10	
2833.29	- - Other:			
2833.29.10.00.00	- - - Of chromium or zinc	5%	B10	
2833.29.20.00.00	- - - Tribasic lead sulphate	5%	B10	
2833.29.90.00.00	- - - Other	5%	B10	
2833.30.00.00.00	- Alums	10%	B10	
2833.40.00.00.00	- Peroxosulphates (persulphates)	5%	B10	
28.34	Nitrites; nitrates.			
2834.10.00.00.00	- Nitrites		A	
	- Nitrates:			
2834.21.00.00.00	- - Of potassium		A	
2834.29.00.00.00	- - Other		A	
28.35	Phosphinates (hypophosphites), phosphonates (phosphites) and phosphates; polyphosphates, whether or not chemically defined.			
2835.10.00.00.00	- Phosphinates (hypophosphites) and phosphonates (phosphites)		A	
	- Phosphates:			
2835.22.00.00.00	- - Of mono- or disodium		A	
2835.24.00.00.00	- - Of potassium		A	
2835.25	- - Calcium hydrogenorthophosphate ("dicalcium phosphate"):			
2835.25.10.00.00	- - - Feed grade		A	
2835.25.90.00.00	- - - Other		A	
2835.26.00.00.00	- - Other phosphates of calcium		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2835.29.00.00.00	- - Other		A	
2835.31.00.00.00	- Polyphosphates: - - Sodium triphosphate (sodium tripolyphosphate)	5%	B10	
2835.39	- - Other:			
2835.39.10.00.00	- - - Tetrasodium pyrophosphate		A	
2835.39.90.00.00	- - - Other		A	
28.36	Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonate containing ammonium carbamate.			
2836.20.00.00.00	- Disodium carbonate		A	
2836.30.00.00.00	- Sodium hydrogencarbonate (sodium bicarbonate)		A	
2836.40.00.00.00	- Potassium carbonates		A	
2836.50	- Calcium carbonate:			
2836.50.10.00.00	- - Food or pharmaceutical grade	10%	B10	
2836.50.90.00.00	- - Other	10%	B10	
2836.60.00.00.00	- Barium carbonate		A	
	- Other:			
2836.91.00.00.00	- - Lithium carbonates		A	
2836.92.00.00.00	- - Strontium carbonate		A	
2836.99.00.00.00	- - Other		A	
28.37	Cyanides, cyanide oxides and complex cyanides.			
	- Cyanides and cyanide oxides:			
2837.11.00.00.00	- - Of sodium		A	
2837.19.00.00.00	- - Other		A	
2837.20.00.00.00	- Complex cyanides		A	
28.39	Silicates; commercial alkali metal silicates.			
	- Of sodium:			
2839.11.00.00.00	- - Sodium metasilicates	3%	B10	
2839.19	- - Other:			
2839.19.10.00.00	- - - Sodium silicates	3%	B10	
2839.19.90.00.00	- - - Other		A	
2839.90.00.00.00	- Other		A	
28.40	Borates; peroxoborates (perborates).			
	- Disodium tetraborate (refined borax):			
2840.11.00.00.00	- - Anhydrous		A	
2840.19.00.00.00	- - Other		A	
2840.20.00.00.00	- Other borates		A	
2840.30.00.00.00	- Peroxoborates (perborates)		A	
28.41	Salts of oxometallic or peroxometallic acids.			
2841.30.00.00.00	- Sodium dichromate		A	
2841.50.00.00.00	- Other chromates and dichromates; peroxochromates		A	
	- Manganites, manganates and permanganates:			
2841.61.00.00.00	- - Potassium permanganate		A	
2841.69.00.00.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2841.70.00.00.00	- Molybdates		A	
2841.80.00.00.00	- Tungstates (wolframates)		A	
2841.90.00.00.00	- Other		A	
28.42	Other salts of inorganic acids or peroxyacids (including aluminosilicates whether or not chemically defined), other than azides.			
2842.10.00.00.00	- Double or complex silicates, including aluminosilicates whether or not chemically defined		A	
2842.90	- Other:			
2842.90.10.00.00	- - Sodium arsenite		A	
2842.90.20.00.00	- - Copper or chromium salts		A	
2842.90.90.00.00	- - Other		A	
28.43	Colloidal precious metals; inorganic or organic compounds of precious metals, whether or not chemically defined; amalgams of precious metals.			
2843.10.00.00.00	- Colloidal precious metals		A	
	- Silver compounds:			
2843.21.00.00.00	- - Silver nitrate		A	
2843.29.00.00.00	- - Other		A	
2843.30.00.00.00	- Gold compounds		A	
2843.90.00.00.00	- Other compounds amalgams		A	
28.44	Radioactive chemical elements and radioactive isotopes (including the fissile or fertile chemical elements and isotopes) and their compounds; mixtures and residues containing these products.			
2844.10	- Natural uranium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing natural uranium or natural uranium compounds:			
2844.10.10.00.00	- - Natural uranium and its compounds		A	
2844.10.90.00.00	- - Other		A	
2844.20	- Uranium enriched in U 235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium enriched in U 235, plutonium or compounds of these products:			
2844.20.10.00.00	- - Uranium and its compounds; plutonium and its compounds		A	
2844.20.90.00.00	- - Other		A	
2844.30	- Uranium depleted in U 235 and its compounds; thorium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium depleted in U 235, thorium or compounds of these products:			
2844.30.10.00.00	- - Uranium and its compounds; thorium and its compounds		A	
2844.30.90.00.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2844.40	- Radioactive elements and isotopes and compounds other than those of subheading 2844.10, 2844.20 or 2844.30; alloys, dispersions (including cermets), ceramic products and mixtures containing these elements, isotopes or compounds; radioactive residues:			
2844.40.11.00.00	- - Radioactive elements and isotopes and compounds; radioactive residues:			
2844.40.11.00.00	- - - Radium and its salts		A	
2844.40.19.00.00	- - - Other		A	
2844.40.90.00.00	- - Other		A	
2844.50.00.00.00	- Spent (irradiated) fuel elements (cartridges) of nuclear reactors		A	
28.45	Isotopes other than those of heading 28.44; compounds, inorganic or organic, of such isotopes, whether or not chemically defined.			
2845.10.00.00.00	- Heavy water (deuterium oxide)		A	
2845.90.00.00.00	- Other		A	
28.46	Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium or of mixtures of these metals.			
2846.10.00.00.00	- Cerium compounds		A	
2846.90.00.00.00	- Other		A	
28.47	Hydrogen peroxide, whether or not solidified with urea.			
2847.00.10.00.00	- Liquid		A	
2847.00.90.00.00	- Other		A	
2848.00.00.00.00	Phosphides, whether or not chemically defined, excluding ferrophosphorus.		A	
28.49	Carbides, whether or not chemically defined.			
2849.10.00.00.00	- Of calcium		A	
2849.20.00.00.00	- Of silicon		A	
2849.90.00.00.00	- Other		A	
2850.00.00.00.00	Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined, other than compounds which are also carbides of heading 28.49.		A	
28.52	Compounds, inorganic or organic, of mercury, excluding amalgams.			
2852.00.10.00.00	- Mercury sulphate	5%	B10	
2852.00.20.00.00	- Mercury compounds of a kind used as luminophores		A	
2852.00.90.00.00	- Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2853.00.00.00.00	Other inorganic compounds (including distilled or conductivity water and water of similar purity); liquid air (whether or not rare gases have been removed); compressed air; amalgams, other than amalgams of precious metals.		A	
Chapter 29	Organic chemicals			
29.01	Acyclic hydrocarbons.			
2901.10.00.00.00	- Saturated		A	
	- Unsaturated:			
2901.21.00.00.00	- - Ethylene		A	
2901.22.00.00.00	- - Propene (propylene)		A	
2901.23.00.00.00	- - Butene (butylene) and isomers thereof		A	
2901.24.00.00.00	- - Buta-1,3-diene and isoprene		A	
2901.29	- - Other:			
2901.29.10.00.00	- - - Acetylene		A	
2901.29.90.00.00	- - - Other		A	
29.02	Cyclic hydrocarbons.			
	- Cyclanes, cyclenes and cycloterpenes:			
2902.11.00.00.00	- - Cyclohexane		A	
2902.19.00.00.00	- - Other		A	
2902.20.00.00.00	- Benzene		A	
2902.30.00.00.00	- Toluene		A	
	- Xylenes:			
2902.41.00.00.00	- - o-Xylenes		A	
2902.42.00.00.00	- - m-Xylenes		A	
2902.43.00.00.00	- - p-Xylenes		A	
2902.44.00.00.00	- - Mixed xylene isomers		A	
2902.50.00.00.00	- Styrene		A	
2902.60.00.00.00	- Ethylbenzene		A	
2902.70.00.00.00	- Cumene		A	
2902.90	- Other:			
2902.90.10.00.00	- - Dodecylbenzene		A	
2902.90.20.00.00	- - Other alkylbenzenes		A	
2902.90.90.00.00	- - Other		A	
29.03	Halogenated derivatives of hydrocarbons.			
	- Saturated chlorinated derivatives of acyclic hydrocarbons:			
2903.11	- - Chloromethane (methyl chloride) and chloroethane (ethyl chloride):			
2903.11.10.00.00	- - - Methyl chloride	5%	B10	
2903.11.90.00.00	- - - Other	5%	B10	
2903.12.00.00.00	- - Dichloromethane (methylene chloride)		A	
2903.13.00.00.00	- - Chloroform (trichloromethane)		A	
2903.14.00.00.00	- - Carbon tetrachloride	5%	B10	
2903.15.00.00.00	- - Ethylene dichloride (ISO) (1,2-dichloroethane)	5%	B10	
2903.19.00.00.00	- - Other	5%	B10	
	- Unsaturated chlorinated derivatives of acyclic hydrocarbons:			
2903.21	- - Vinyl chloride (chloroethylene):			
2903.21.10.00.00	- - - Vinyl chloride monomer		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2903.21.90.00.00	- - - Other	5%	B10	
2903.22.00.00.00	- - Trichloroethylene	5%	B10	
2903.23.00.00.00	- - Tetrachloroethylene (perchloroethylene)	5%	B10	
2903.29.00.00.00	- - Other	5%	B10	
2903.31.00.00.00	- Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons: - - Ethylene dibromide (ISO) (1,2- dibromoethane)	5%	B10	
2903.39.00	- - Other:			
2903.39.00.10.00	- - - Methyl bromide		A	
2903.39.00.90.00	- - - Other	5%	B10	
2903.41.00.00.00	- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens:			
2903.41.00.00.00	- - Trichlorofluoromethane	5%	B10	
2903.42.00.00.00	- - Dichlorodifluoromethane	5%	B10	
2903.43.00.00.00	- - Trichlorotrifluoroethanes	5%	B10	
2903.44.00.00.00	- - Dichlorotetrafluoroethanes and chloropentafluoroethane	5%	B10	
2903.45.00.00.00	- - Other derivatives perhalogenated only with fluorine and chlorine	5%	B10	
2903.46.00.00.00	- - Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	5%	B10	
2903.47.00.00.00	- - Other perhalogenated derivatives	5%	B10	
2903.49.00.00.00	- - Other	5%	B10	
2903.51.00.00.00	- Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons: - - 1,2,3,4,5,6-Hexachlorocyclohexane (HCH (ISO)), including lindane (ISO, INN)	5%	B10	
2903.52.00.00.00	- - Aldrin (ISO), chlordane (ISO) and heptachlor (ISO)	5%	B10	
2903.59.00.00.00	- - Other	5%	B10	
2903.61.00.00.00	- Halogenated derivatives of aromatic hydrocarbons: - - Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene	5%	B10	
2903.62.00.00.00	- - Hexachlorobenzene (ISO) and DDT (ISO) (clofenotane (INN), 1,1,1-trichloro-2,2- bis(p-chlorophenyl)ethane)	5%	B10	
2903.69.00.00.00	- - Other	5%	B10	
29.04	Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated.			
2904.10.00.00.00	- Derivatives containing only sulpho groups, their salts and ethyl esters	3%	B10	
2904.20.00.00.00	- Derivatives containing only nitro or only nitroso groups	3%	B10	
2904.90.00.00.00	- Other	3%	B10	
29.05	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.			
2905.11.00.00.00	- Saturated monohydric alcohols: - - Methanol (methyl alcohol)		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2905.12.00.00.00	- - Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol)		A	
2905.13.00.00.00	- - Butan-1-ol (n-butyl alcohol)		A	
2905.14.00.00.00	- - Other butanols		A	
2905.16.00.00.00	- - Octanol (octyl alcohol) and isomers thereof		A	
2905.17.00.00.00	- - Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol)		A	
2905.19.00.00.00	- - Other		A	
2905.22.00.00.00	- Unsaturated monohydric alcohols:			
2905.22.00.00.00	- - Acyclic terpene alcohols		A	
2905.29.00.00.00	- - Other		A	
2905.31.00.00.00	- Diols:			
2905.31.00.00.00	- - Ethylene glycol (ethanediol)		A	
2905.32.00.00.00	- - Propylene glycol (propane-1,2-diol)		A	
2905.39.00.00.00	- - Other		A	
2905.41.00.00.00	- Other polyhydric alcohols:			
2905.41.00.00.00	- - 2-Ethyl-2-(hydroxymethyl) propane-1,3-diol (trimethylolpropane)		A	
2905.42.00.00.00	- - Pentaerythritol		A	
2905.43.00.00.00	- - Mannitol		A	
2905.44.00.00.00	- - D-glucitol (sorbitol)		A	
2905.45.00.00.00	- - Glycerol		A	
2905.49.00.00.00	- - Other		A	
2905.51.00.00.00	- Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols:			
2905.51.00.00.00	- - Ethchlorvynol (INN)		A	
2905.59.00.00.00	- - Other		A	
29.06	Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.			
29.06	- Cyclanic, cyclenic or cycloterpenic:			
2906.11.00.00.00	- - Menthol		A	
2906.12.00.00.00	- - Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols		A	
2906.13.00.00.00	- - Sterols and inositols		A	
2906.19.00.00.00	- - Other		A	
2906.21.00.00.00	- Aromatic:			
2906.21.00.00.00	- - Benzyl alcohol		A	
2906.29.00.00.00	- - Other		A	
29.07	Phenols; phenol-alcohols.			
29.07	- Monophenols:			
2907.11.00.00.00	- - Phenol (hydroxybenzene) and its salts		A	
2907.12.00.00.00	- - Cresols and their salts		A	
2907.13.00.00.00	- - Octylphenol, nonylphenol and their isomers; salts thereof		A	
2907.15.00.00.00	- - Naphthols and their salts		A	
2907.19.00.00.00	- - Other		A	
2907.21.00.00.00	- Polyphenols; phenol-alcohols:			
2907.21.00.00.00	- - Resorcinol and its salts		A	
2907.22.00.00.00	- - Hydroquinone (quinol) and its salts		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2907.23.00.00.00	- - 4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) and its salts		A	
2907.29.00.00.00	- - Other		A	
29.08	Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols. - Derivatives containing only halogen substituents and their salts:			
2908.11.00.00.00	- - Pentachlorophenol (ISO)		A	
2908.19.00.00.00	- - Other		A	
	- Other:			
2908.91.00.00.00	- - Dinoseb (ISO) and its salts		A	
2908.99.00.00.00	- - Other		A	
29.09	Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulphonated, nitrated or nitrosated derivatives. - Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives:			
2909.11.00.00.00	- - Diethyl ether		A	
2909.19	- - Other:			
2909.19.10.00.00	- - - Methyl tertiary butyl ether		A	
2909.19.90.00.00	- - - Other		A	
2909.20.00.00.00	- Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives		A	
2909.30.00.00.00	- Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives - Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:		A	
2909.41.00.00.00	- - 2,2'-Oxydiethanol (diethylene glycol, digol)		A	
2909.43.00.00.00	- - Monobutyl ethers of ethylene glycol or of diethylene glycol		A	
2909.44.00.00.00	- - Other monoalkylethers of ethylene glycol or of diethylene glycol		A	
2909.49.00.00.00	- - Other		A	
2909.50.00.00.00	- Ether-phenols, ether-alcohol-phenols and their halogenated, sulphonated, nitrated or nitrosated derivatives		A	
2909.60.00.00.00	- Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives		A	
29.10	Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2910.10.00.00.00	- Oxirane (ethylene oxide)		A	
2910.20.00.00.00	- Methyloxirane (propylene oxide)		A	
2910.30.00.00.00	- 1-Chloro-2,3-epoxypropane (epichlorohydrin)		A	
2910.40.00.00.00	- Dieldrin (ISO, INN)		A	
2910.90.00.00.00	- Other		A	
2911.00.00.00.00	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.		A	
29.12	Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde. - Acyclic aldehydes without other oxygen function:			
2912.11	- - Methanal (formaldehyde):			
2912.11.10.00.00	- - - Formalin	3%	B10	
2912.11.90.00.00	- - - Other	3%	B10	
2912.12.00.00.00	- - Ethanal (acetaldehyde)		A	
2912.19.00.00.00	- - Other - Cyclic aldehydes without other oxygen function:		A	
2912.21.00.00.00	- - Benzaldehyde		A	
2912.29.00.00.00	- - Other		A	
2912.30.00.00.00	- Aldehyde-alcohols - Aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function:		A	
2912.41.00.00.00	- - Vanillin (4-hydroxy-3-methoxybenzaldehyde)		A	
2912.42.00.00.00	- - Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)		A	
2912.49.00.00.00	- - Other		A	
2912.50.00.00.00	- Cyclic polymers of aldehydes		A	
2912.60.00.00.00	- Paraformaldehyde		A	
2913.00.00.00.00	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12.		A	
29.14	Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives. - Acyclic ketones without other oxygen function:			
2914.11.00.00.00	- - Acetone		A	
2914.12.00.00.00	- - Butanone (methyl ethyl ketone)		A	
2914.13.00.00.00	- - 4-Methylpentan-2-one (methyl isobutyl ketone)		A	
2914.19.00.00.00	- - Other - Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function:		A	
2914.21.00.00.00	- - Camphor		A	
2914.22.00.00.00	- - Cyclohexanone and methylcyclohexanones		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2914.23.00.00.00	- - Ionones and methylionones		A	
2914.29.00.00.00	- - Other		A	
	- Aromatic ketones without other oxygen function:			
2914.31.00.00.00	- - Phenylacetone (phenylpropan-2-one)		A	
2914.39.00.00.00	- - Other		A	
2914.40.00.00.00	- Ketone-alcohols and ketone-aldehydes		A	
2914.50.00.00.00	- Ketone-phenols and ketones with other oxygen function		A	
	- Quinones:			
2914.61.00.00.00	- - Anthraquinone		A	
2914.69.00.00.00	- - Other		A	
2914.70.00.00.00	- Halogenated, sulphonated, nitrated or nitrosated derivatives		A	
29.15	Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.			
	- Formic acid, its salts and esters:			
2915.11.00.00.00	- - Formic acid		A	
2915.12.00.00.00	- - Salts of formic acid		A	
2915.13.00.00.00	- - Esters of formic acid		A	
	- Acetic acid and its salts; acetic anhydride:			
2915.21.00.00.00	- - Acetic acid		A	
2915.24.00.00.00	- - Acetic anhydride		A	
2915.29.00.00.00	- - Other		A	
	- Esters of acetic acid:			
2915.31.00.00.00	- - Ethyl acetate		A	
2915.32.00.00.00	- - Vinyl acetate		A	
2915.33.00.00.00	- - n-Butyl acetate		A	
2915.36.00.00.00	- - Dinoseb (ISO) acetate		A	
2915.39.00.00.00	- - Other		A	
2915.40.00.00.00	- Mono-, di- or trichloroacetic acids, their salts and esters		A	
2915.50.00.00.00	- Propionic acid, its salts and esters		A	
2915.60.00.00.00	- Butanoic acids, pentanoic acids, their salts and esters		A	
2915.70	- Palmitic acid, stearic acid, their salts and esters:			
2915.70.10.00.00	- - Palmitic acid, its salts and esters		A	
2915.70.20.00.00	- - Stearic acid		A	
2915.70.30.00.00	- - Salts and esters of stearic acid		A	
2915.90	- Other:			
2915.90.10.00.00	- - Acetyl chloride		A	
2915.90.20.00.00	- - Lauric acid, myristic acid, their salts and esters		A	
2915.90.90.00.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
29.16	Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives. - Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			
2916.11.00.00.00	- - Acrylic acid and its salts		A	
2916.12.00.00.00	- - Esters of acrylic acid		A	
2916.13.00.00.00	- - Methacrylic acid and its salts		A	
2916.14	- - Esters of methacrylic acid:			
2916.14.10.00.00	- - - Methyl methacrylate		A	
2916.14.90.00.00	- - - Other		A	
2916.15.00.00.00	- - Oleic, linoleic or linolenic acids, their salts and esters		A	
2916.19.00.00.00	- - Other		A	
2916.20.00.00.00	- Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives - Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:		A	
2916.31.00.00.00	- - Benzoic acid, its salts and esters		A	
2916.32.00.00.00	- - Benzoyl peroxide and benzoyl chloride		A	
2916.34.00.00.00	- - Phenylacetic acid and its salts		A	
2916.35.00.00.00	- - Esters of phenylacetic acid		A	
2916.36.00.00.00	- - Binapacryl (ISO)		A	
2916.39	- - Other:			
2916.39.10.00.00	- - - 2,4-Dichlorophenyl acetic acid and its salts and esters		A	
2916.39.90.00.00	- - - Other		A	
29.17	Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives. - Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			
2917.11.00.00.00	- - Oxalic acid, its salts and esters		A	
2917.12	- - Adipic acid, its salts and esters:			
2917.12.10.00.00	- - - Dioctyl adipate	5%	B10	
2917.12.90.00.00	- - - Other		A	
2917.13.00.00.00	- - Azelaic acid, sebacic acid, their salts and esters		A	
2917.14.00.00.00	- - Maleic anhydride		A	
2917.19.00.00.00	- - Other		A	
2917.20.00.00.00	- Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2917.32.00.00.00	- Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: - - Dioctyl orthophthalates	15%	B10	
2917.33.00.00.00	- - Dinonyl or didecyl orthophthalates	10%	B10	
2917.34.00.00	- - Other esters of orthophthalic acid:			
2917.34.00.00.10	- - - Dibutyl orthophthalates	10%	B10	
2917.34.00.00.90	- - - Other	10%	P2	
2917.35.00.00.00	- - Phthalic anhydride		A	
2917.36.00.00.00	- - Terephthalic acid and its salts		A	
2917.37.00.00.00	- - Dimethyl terephthalate		A	
2917.39	- - Other:			
2917.39.10.00.00	- - - Trioctyltrimellitate	5%	B10	
2917.39.20.00.00	- - - Other phthalic plasticizers and esters of phthalic anhydride		A	
2917.39.90.00.00	- - - Other		A	
29.18	Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives. - Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			
2918.11.00.00.00	- - Lactic acid, its salts and esters		A	
2918.12.00.00.00	- - Tartaric acid		A	
2918.13.00.00.00	- - Salts and esters of tartaric acid		A	
2918.14.00.00.00	- - Citric acid	5%	B10	
2918.15	- - Salts and esters of citric acid:			
2918.15.10.00.00	- - - Calcium citrate	5%	B10	
2918.15.90.00.00	- - - Other	5%	B10	
2918.16.00.00.00	- - Gluconic acid, its salts and esters		A	
2918.18.00.00.00	- - Chlorobenzilate (ISO)		A	
2918.19.00.00.00	- - Other		A	
	- Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			
2918.21.00.00.00	- - Salicylic acid and its salts		A	
2918.22.00.00.00	- - O-Acetylsalicylic acid, its salts and esters		A	
2918.23.00.00.00	- - Other esters of salicylic acid and their salts		A	
2918.29	- - Other:			
2918.29.10.00.00	- - - Alkyl sulphonic ester of phenol		A	
2918.29.90.00.00	- - - Other		A	
2918.30.00.00.00	- Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives - Other:		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2918.91.00.00.00	- - 2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salt and esters		A	
2918.99.00.00.00	- - Other		A	
29.19	Phosphoric esters and their salts, including lactophosphates; their halogenated, sulphonated, nitrated or nitrosated derivatives.			
2919.10.00.00.00	- Tris(2,3-dibromopropyl) phosphate	3%	B10	
2919.90.00.00.00	- Other	3%	B10	
29.20	Esters of other inorganic acids of non-metals (excluding esters of hydrogen halides) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives.			
	- Thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives:			
2920.11.00.00.00	- - Parathion (ISO) and parathion-methyl (ISO) (methyl-parathion)		A	
2920.19.00.00.00	- - Other		A	
2920.90	- Other:			
2920.90.10.00.00	- - Dimethyl sulphate		A	
2920.90.90.00.00	- - Other		A	
29.21	Amine-function compounds.			
	- Acyclic monoamines and their derivatives; salts thereof:			
2921.11.00.00.00	- - Methylamine, di- or trimethylamine and their salts		A	
2921.19.00.00.00	- - Other		A	
	- Acyclic polyamines and their derivatives; salts thereof:			
2921.21.00.00.00	- - Ethylenediamine and its salts		A	
2921.22.00.00.00	- - Hexamethylenediamine and its salts		A	
2921.29.00.00.00	- - Other		A	
2921.30.00.00.00	- Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives; salts thereof		A	
	- Aromatic monoamines and their derivatives; salts thereof:			
2921.41.00.00.00	- - Aniline and its salts		A	
2921.42.00.00.00	- - Aniline derivatives and their salts		A	
2921.43.00.00.00	- - Toluidines and their derivatives; salts thereof		A	
2921.44.00.00.00	- - Diphenylamine and its derivatives; salts thereof		A	
2921.45.00.00.00	- - 1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) and their derivatives; salts thereof		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2921.46.00.00.00	- - Amfetamine (INN), benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN), fencamfamin (INN), lefetamine (INN), levamfetamine (INN), mefenorex (INN) and phentermine (INN); salts thereof		A	
2921.49.00.00.00	- - Other		A	
2921.51.00.00.00	- Aromatic polyamines and their derivatives; salts thereof:			
	- - <i>o</i> -, <i>m</i> -, <i>p</i> -Phenylenediamine, diaminotoluenes and their derivatives; salts thereof		A	
2921.59.00.00.00	- - Other		A	
29.22	Oxygen-function amino-compounds.			
	- Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:			
2922.11.00.00.00	- - Monoethanolamine and its salts	3%	B10	
2922.12.00.00.00	- - Diethanolamine and its salts	3%	B10	
2922.13.00.00.00	- - Triethanolamine and its salts	3%	B10	
2922.14.00.00.00	- - Dextropropoxyphene (INN) and its salts		A	
2922.19	- - Other:			
2922.19.10.00.00	- - - Ethambutol and its salts, esters and other derivatives suitable for the production of anti-tuberculosis preparations	3%	B10	
2922.19.20.00.00	- - - D-2-Amino-n-butyl-alcohol	3%	B10	
2922.19.90.00.00	- - - Other	3%	B10	
	- Amino-naphthols and other amino-phenols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:			
2922.21.00.00.00	- - Aminohydroxynaphthalenesulphonic acids and their salts	3%	B10	
2922.29.00.00.00	- - Other	3%	B10	
	- Amino-aldehydes, amino-ketones and amino-quinones, other than those containing more than one kind of oxygen function; salts thereof:			
2922.31.00.00.00	- - Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof	3%	B10	
2922.39.00.00.00	- - Other	3%	B10	
	- Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof:			
2922.41.00.00.00	- - Lysine and its esters; salts thereof	10%	B10	
2922.42	- - Glutamic acid and its salts:			
2922.42.10.00.00	- - - Glutamic acid	10%	B10	
2922.42.20.00.00	- - - Monosodium glutamate	40%	B10	
2922.42.90.00.00	- - - Other salts	40%	B10	
2922.43.00.00.00	- - Anthranilic acid and its salts	3%	B10	
2922.44.00.00.00	- - Tilidine (INN) and its salts	3%	B10	
2922.49	- - Other:			
2922.49.10.00.00	- - - Mefenamic acid and its salts		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2922.49.90.00.00	- - - Other	3%	B10	
2922.50	- Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function:			
2922.50.10.00.00	- - p-Aminosalicylic acid and its salts, ester and other derivatives		A	
2922.50.90.00.00	- - Other		A	
29.23	Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids, whether or not chemically defined.			
2923.10.00.00.00	- Choline and its salts		A	
2923.20	- Lecithins and other phosphoaminolipids:			
2923.20.10.00.00	- - Lecithins, whether or not chemically defined	3%	B10	
2923.20.90.00.00	- - Other		A	
2923.90.00.00.00	- Other		A	
29.24	Carboxamide-function compounds; amide-function compounds of carbonic acid.			
	- Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof:			
2924.11.00.00.00	- - Meprobamate (INN)		A	
2924.12.00.00.00	- - Fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO)		A	
2924.19.00.00.00	- - Other		A	
	- Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof:			
2924.21	- - Ureines and their derivatives; salts thereof:			
2924.21.10.00.00	- - - 4-Ethoxyphenylurea (dulcin)		A	
2924.21.20.00.00	- - - Diuron and monuron		A	
2924.21.90.00.00	- - - Other		A	
2924.23.00.00.00	- - 2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts	3%	B10	
2924.24.00.00.00	- - Ethinamate (INN)		A	
2924.29	- - Other:			
2924.29.10.00.00	- - - Aspartame	20%	B15	
2924.29.20.00.00	- - - Butylphenylmethyl carbamate; methyl isopropyl phenyl carbamate	3%	B10	
2924.29.90.00.00	- - - Other		A	
29.25	Carboxyimide-function compounds (including saccharin and its salts) and imine-function compounds.			
	- Imides and their derivatives; salts thereof:			
2925.11.00.00.00	- - Saccharin and its salts	10%	B10	
2925.12.00.00.00	- - Glutethimide (INN)		A	
2925.19.00.00.00	- - Other		A	
	- Imines and their derivatives; salts thereof:			
2925.21.00.00.00	- - Chlordimeform (ISO)		A	
2925.29.00.00.00	- - Other		A	
29.26	Nitrile-function compounds.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2926.10.00.00.00	- Acrylonitrile		A	
2926.20.00.00.00	- 1-Cyanoguanidine (dicyandiamide)		A	
2926.30.00.00.00	- Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4, 4-diphenylbutane)		A	
2926.90.00.00.00	- Other		A	
29.27	Diazo-, azo- or azoxy-compounds.			
2927.00.10.00.00	- Azodicarbonamide		A	
2927.00.90.00.00	- Other		A	
29.28	Organic derivatives of hydrazine or of hydroxylamine.			
2928.00.10.00.00	- Linuron		A	
2928.00.90.00.00	- Other		A	
29.29	Compounds with other nitrogen function.			
2929.10.00	- Isocyanates:			
2929.10.00.10.00	- - Diphenylmethane		A	
2929.10.00.20.00	- - Toluene diisocyanate		A	
2929.10.00.90.00	- - Other	5%	B10	
2929.90	- Other:			
2929.90.10.00.00	- - Sodium cyclamate	10%	B10	
2929.90.20.00.00	- - Other cyclamates	10%	B10	
2929.90.90.00.00	- - Other		A	
29.30	Organo-sulphur compounds.			
2930.20.00.00.00	- Thiocarbamates and dithiocarbamates		A	
2930.30.00.00.00	- Thiuram mono-, di- or tetrasulphides		A	
2930.40.00.00.00	- Methionine		A	
2930.50.00.00.00	- Captafol (ISO) and methamidophos (ISO)		A	
2930.90.00.00.00	- Other		A	
29.31	Other organo-inorganic compounds.			
2931.00.10.00.00	- Tetraethyl lead		A	
2931.00.20.00.00	- N-(phosphonomethyl) glycine and salts thereof		A	
2931.00.30.00.00	- Ethephone		A	
2931.00.40.00.00	- Organo-arsenic compounds		A	
2931.00.90.00.00	- Other		A	
29.32	Heterocyclic compounds with oxygen hetero-atom(s) only.			
	- Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure:			
2932.11.00.00.00	- - Tetrahydrofuran		A	
2932.12.00.00.00	- - 2-Furaldehyde (furfuraldehyde)		A	
2932.13.00.00.00	- - Furfuryl alcohol and tetrahydrofurfuryl alcohol		A	
2932.19.00.00.00	- - Other		A	
	- Lactones:			
2932.21.00.00.00	- - Coumarin, methylcoumarins and ethylcoumarins		A	
2932.29.00.00.00	- - Other lactones		A	
	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2932.91.00.00.00	- - Isosafrole		A	
2932.92.00.00.00	- - 1-(1,3-Benzodioxol-5-yl)propan-2-one		A	
2932.93.00.00.00	- - Piperonal		A	
2932.94.00.00.00	- - Safrole		A	
2932.95.00.00.00	- - Tetrahydrocannabinols (all isomers)		A	
2932.99	- - Other:			
2932.99.10.00.00	- - - Carbofuran		A	
2932.99.90.00.00	- - - Other		A	
29.33	Heterocyclic compounds with nitrogen hetero-atom(s) only.			
	- Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure:			
2933.11	- - Phenazone (antipyrin) and its derivatives:			
2933.11.10.00.00	- - - Dipyrone (analgin)		A	
2933.11.90.00.00	- - - Other		A	
2933.19.00.00.00	- - Other		A	
	- Compounds containing an unfused imidazole ring (whether or not hydrogenated) in the structure:			
2933.21.00.00.00	- - Hydantoin and its derivatives		A	
2933.29	- - Other:			
2933.29.10.00.00	- - - Cimetidine		A	
2933.29.90.00.00	- - - Other		A	
	- Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure:			
2933.31.00.00.00	- - Pyridine and its salts		A	
2933.32.00.00.00	- - Piperidine and its salts		A	
2933.33.00.00.00	- - Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN), difenoxin (INN), diphenoxylate (INN), dipipanone (INN), fentanyl (INN), ketobemidone (INN), methylphenidate (INN), pentazocine (INN), pethidine (INN), pethidine (INN) intermediate A, phencyclidine (INN) (PCP), phenoperidine (INN), pipradrol (INN), piritramide (INN), propiram (INN) and trimeperidine (INN); salts thereof		A	
2933.39	- - Other:			
2933.39.10.00.00	- - - Chlorpheniramine and isoniazid		A	
2933.39.20.00.00	- - - Isonicotinic acid hydrazide and its salts, esters and derivatives, pharmaceutical grade		A	
2933.39.30.00.00	- - - Paraquat salts		A	
2933.39.90.00.00	- - - Other		A	
	- Compounds containing in the structure a quinoline or isoquinoline ring-system (whether or not hydrogenated), not further fused:			
2933.41.00.00.00	- - Levorphanol (INN) and its salts		A	
2933.49.00.00.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2933.52.00.00.00	- Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure: - - Malonylurea (barbituric acid) and its salts		A	
2933.53.00.00.00	- - Allobarbital (INN), amobarbital (INN), barbital (INN), butalbital (INN), butobarbital, cyclobarbital (INN), methylphenobarbital (INN), pentobarbital (INN), phenobarbital (INN), secbutabarbital (INN), secobarbital (INN) and vinylbital (INN); salts thereof		A	
2933.54.00.00.00	- - Other derivatives of malonylurea (barbituric acid); salts thereof		A	
2933.55.00.00.00	- - Loprazolam (INN), mecloqualone (INN), methaqualone (INN) and zipeprol (INN); salts thereof		A	
2933.59	- - Other:			
2933.59.10.00.00	- - - Diazinon		A	
2933.59.90.00.00	- - - Other		A	
	- Compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure:			
2933.61.00.00.00	- - Melamine		A	
2933.69.00.00.00	- - Other		A	
	- Lactams:			
2933.71.00.00.00	- - 6-Hexanelactam (epsilon-caprolactam)		A	
2933.72.00.00.00	- - Clobazam (INN) and methyprylon (INN)		A	
2933.79.00.00.00	- - Other lactams		A	
	- Other:			
2933.91.00.00.00	- - Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate, delorazepam (INN), diazepam (INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam (INN), flunitrazepam (INN), flurazepam (INN), halazepam (INN), lorazepam (INN), lormetazepam (INN), mazindol (INN), medazepam (INN), midazolam (INN), nimetazepam (INN), nitrazepam (INN), nordazepam (INN), oxazepam (INN), pinazepam (INN), prazepam (INN), pyrovalerone (INN), temazepam (INN), tetrazepam (INN) and triazolam (INN); salts thereof		A	
2933.99	- - Other:			
2933.99.10.00.00	- - - Mebendazole or parbendazole		A	
2933.99.90.00.00	- - - Other		A	
29.34	Nucleic acids and their salts; whether or not chemically defined; other heterocyclic compounds.			
2934.10.00.00.00	- Compounds containing an unfused thiazole ring (whether or not hydrogenated) in the structure		A	
2934.20.00.00.00	- Compounds containing in the structure a benzothiazole ring-system (whether or not hydrogenated), not further fused		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2934.30.00.00.00	- Compounds containing in the structure a phenothiazine ring-system (whether or not hydrogenated), not further fused		A	
2934.91.00.00.00	- Other: - - Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN), dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline (INN), phendimetrazine (INN), phenmetrazine (INN) and sufentanil (INN); salts thereof	5%	B10	
2934.99	- - Other:			
2934.99.10.00.00	- - - Nucleic acid and its salts	10%	B10	
2934.99.20.00.00	- - - Sultones; sultams; diltiazem	5%	B10	
2934.99.30.00.00	- - - 6-Amino penicillanic acid		A	
2934.99.90.00.00	- - - Other	5%	B8	
2935.00.00.00.00	Sulphonamides.		A	
29.36	Provitamins and vitamins, natural or reproduced by synthesis (including natural concentrates), derivatives thereof used primarily as vitamins, and intermixtures of the foregoing, whether or not in any solvent. - Vitamins and their derivatives, unmixed:			
2936.21.00.00.00	- - Vitamin A and their derivatives		A	
2936.22.00.00.00	- - Vitamin B ₁ and its derivatives		A	
2936.23.00.00.00	- - Vitamin B ₂ and its derivatives		A	
2936.24.00.00.00	- - D- or DL-Pantothenic acid (Vitamin B ₃ or Vitamin B ₅) and its derivatives		A	
2936.25.00.00.00	- - Vitamin B ₆ and its derivatives		A	
2936.26.00.00.00	- - Vitamin B ₁₂ and its derivatives		A	
2936.27.00.00.00	- - Vitamin C and its derivatives		A	
2936.28.00.00.00	- - Vitamin E and its derivatives		A	
2936.29.00.00.00	- - Other vitamins and their derivatives		A	
2936.90.00.00.00	- Other, including natural concentrates		A	
29.37	Hormones, prostaglandins, thromboxanes and leukotrienes, natural or reproduced by synthesis; derivatives and structural analogues thereof, including chain modified polypeptides, used primarily as hormones. - Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and structural analogues:			
2937.11.00.00.00	- - Somatotropin, its derivatives and structural analogues		A	
2937.12.00.00.00	- - Insulin and its salts		A	
2937.19.00.00.00	- - Other		A	
2937.21.00.00.00	- Steroidal hormones, their derivatives and structural analogues: - - Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydrohydrocortisone)		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2937.22.00.00.00	- - Halogenated derivatives of corticosteroidal hormones		A	
2937.23.00.00.00	- - Oestrogens and progestogens		A	
2937.29.00.00.00	- - Other		A	
	- Catecholamine hormones, their derivatives and structural analogues:			
2937.31.00.00.00	- - Epinephrine		A	
2937.39.00.00.00	- - Other		A	
2937.40.00.00.00	- Amino-acid derivatives		A	
2937.50.00.00.00	- Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues		A	
2937.90.00.00.00	- Other		A	
29.38	Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.			
2938.10.00.00.00	- Rutoside (rutin) and its derivatives	1%	B10	
2938.90.00.00.00	- Other	1%	B10	
29.39	Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.			
	- Alkaloids of opium and their derivatives; salts thereof:			
2939.11.00.00.00	- - Concentrates of poppy straw; buprenorphine (INN), codeine, dihydrocodeine (INN), ethylmorphine, etorphine (INN), heroin, hydrocodone (INN), hydromorphone (INN), morphine, nicomorphine (INN), oxycodone (INN), oxymorphone (INN), pholcodine (INN), thebacon (INN) and thebaine; salts thereof		A	
2939.19.00.00.00	- - Other		A	
2939.20.00.00.00	- Alkaloids of cinchona and their derivatives; salts thereof		A	
2939.30.00.00.00	- Caffeine and its salts		A	
	- Ephedrines and their salts:			
2939.41.00.00.00	- - Ephedrine and its salts		A	
2939.42.00.00.00	- - Pseudoephedrine (INN) and its salts		A	
2939.43.00.00.00	- - Cathine (INN) and its salts		A	
2939.49.00.00.00	- - Other		A	
	- Theophylline and aminophylline (theophylline- ethylenediamine) and their derivatives; salts thereof:			
2939.51.00.00.00	- - Fenetylline (INN) and its salts		A	
2939.59.00.00.00	- - Other		A	
	- Alkaloids of rye ergot and their derivatives; salts thereof:			
2939.61.00.00.00	- - Ergometrine (INN) and its salts		A	
2939.62.00.00.00	- - Ergotamine (INN) and its salts		A	
2939.63.00.00.00	- - Lysergic acid and its salts		A	
2939.69.00.00.00	- - Other		A	
	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2939.91	- - Cocaine, ecgonine, levometamfetamine, metamfetamine (INN), metamfetamine racemate; salts, esters and other derivatives thereof:			
2939.91.10.00.00	- - - Cocaine and its derivatives		A	
2939.91.90.00.00	- - - Other		A	
2939.99	- - Other:			
2939.99.10.00.00	- - - Nicotine sulphate		A	
2939.99.90.00.00	- - - Other		A	
2940.00.00.00.00	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers, sugar acetals and sugar esters, and their salts, other than products of heading 29.37, 29.38 or 29.39.	3%	B10	
29.41	Antibiotics.			
2941.10	- Penicillins and their derivatives with a penicillanic acid structure; salts thereof:			
	- - Amoxicillins and its salts:			
2941.10.11.00.00	- - - Non-sterile	10%	B10	
2941.10.19.00.00	- - - Other	10%	B10	
2941.10.20.00.00	- - Ampicillin and its salts	5%	B10	
2941.10.90.00.00	- - Other		A	
2941.20.00.00.00	- Streptomycins and their derivatives; salts thereof		A	
2941.30.00.00.00	- Tetracyclines and their derivatives; salts thereof		A	
2941.40.00.00.00	- Chloramphenicol and its derivatives; salts thereof		A	
2941.50.00.00.00	- Erythromycin and its derivatives; salts thereof		A	
2941.90.00.00.00	- Other		A	
2942.00.00.00.00	Other organic compounds.		A	
Chapter 30	Pharmaceutical products			
30.01	Glands and other organs for organo-therapeutic uses, dried, whether or not powdered; extracts of glands or other organs or of their secretions for organo-therapeutic uses; heparin and its salts; other human or animal substances prepared for therapeutic or prophylactic uses, not elsewhere specified or included.			
3001.20.00.00.00	- Extracts of glands or other organs or of their secretions		A	
3001.90.00.00.00	- Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
30.02	Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera and other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes; vaccines, toxins, cultures of micro-organisms (excluding yeasts) and similar products.			
3002.10	- Antisera and other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes:			
3002.10.10.00.00	- - Plasma protein solutions		A	
3002.10.20.00.00	- - Antisera and modified immunological products whether or not obtained by means of biotechnological processes		A	
3002.10.90.00.00	- - Other		A	
3002.20	- Vaccines for human medicine:			
3002.20.10.00.00	- - Tetanus toxoid		A	
3002.20.20.00.00	- - Pertussis, measles, meningitis or polio vaccines		A	
3002.20.90.00.00	- - Other		A	
3002.30.00.00.00	- Vaccines for veterinary medicine		A	
3002.90.00.00.00	- Other		A	
30.03	Medicaments (excluding goods of heading 30.02, 30.05 or 30.06) consisting of two or more constituents which have been mixed together for therapeutic or prophylactic uses, not put up in measured doses or in forms or packings for retail sale.			
3003.10	- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives:			
3003.10.10.00.00	- - Containing amoxicillin (INN) or its salts	10%	B10	
3003.10.20.00.00	- - Containing ampicillin (INN) or its salts	10%	B10	
3003.10.90.00.00	- - Other		A	
3003.20.00.00.00	- Containing other antibiotics		A	
	- Containing hormones or other products of heading 29.37 but not containing antibiotics:			
3003.31.00.00.00	- - Containing insulin		A	
3003.39.00.00.00	- - Other		A	
3003.40.00.00.00	- Containing alkaloids or derivatives thereof but not containing hormones or other products of heading 29.37 or antibiotics		A	
3003.90.00.00.00	- Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
30.04	Medicaments (excluding goods of heading 30.02, 30.05 or 30.06) consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses (including those in the form of transdermal administration system) or in forms or packings for retail sale.			
3004.10	- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives:			
	- - Containing penicillins or derivatives thereof:			
3004.10.15.00.00	- - - Containing penicillin G (excluding penicillin G benzathine), phenoxymethyl penicillin or salts thereof	10%	B10	
3004.10.16.00.00	- - - Containing ampicillin, amoxycillin or salts thereof, of a kind taken orally	10%	B16	
3004.10.19.00.00	- - - Other		A	
	- - Containing streptomycins or derivatives thereof:			
3004.10.21.00.00	- - - In ointment form		A	
3004.10.29.00.00	- - - Other		A	
3004.20	- Containing other antibiotics:			
	- - Containing erythromycin or derivatives thereof:			
3004.20.31.00.00	- - - Of a kind taken orally	10%	B10	
3004.20.32.00.00	- - - In ointment form	10%	B10	
3004.20.39.00.00	- - - Other		A	
	- - Containing tetracyclines or chloramphenicols or derivatives thereof:			
3004.20.71.00.00	- - - Of a kind taken orally or in ointment form	10%	B10	
3004.20.79.00.00	- - - Other		A	
	- - Other:			
3004.20.91	- - - Of a kind taken orally or in ointment form:			
3004.20.91.10.00	- - - - Containing gentamycines, lincomycines or derivatives thereof	10%	B10	
3004.20.91.20.00	- - - - Containing sulfamethoxazols and derivatives thereof	10%	B10	
3004.20.91.30.00	- - - - Containing isoniazide, pyrazinamide or derivatives thereof, for taking orally	10%	B10	
3004.20.91.90.00	- - - - Other		A	
3004.20.99	- - - Other:			
3004.20.99.10.00	- - - - Containing gentamycines or derivatives thereof, for injection	10%	B10	
3004.20.99.90.00	- - - - Other		A	
	- Containing hormones or other products of heading 29.37 but not containing antibiotics:			
3004.31.00.00.00	- - Containing insulin		A	
3004.32	- - Containing corticosteroid hormones, their derivatives or structural analogues:			
3004.32.40	- - - Containing hydrocortisone sodium succinate or fluocinolone acetonide:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3004.32.40.10.00	- - - - Containing fluocinolone acetonide	10%	B10	
3004.32.40.90.00	- - - - Other		A	
3004.32.90	- - - Other:			
3004.32.90.10.00	- - - - Containing dexamethasone or its derivatives	5%	B10	
3004.32.90.90.00	- - - - Other		A	
3004.39.00.00.00	- - Other		A	
3004.40	- Containing alkaloids or derivatives thereof but not containing hormones, other products of heading 29.37 or antibiotics:			
3004.40.10.00.00	- - Containing morphine or its derivatives, for injection		A	
3004.40.20.00.00	- - Containing quinine hydrochloride or dihydroquinine chloride, for injection	5%	B10	
3004.40.30.00.00	- - Containing quinine sulphate or bisulphate, of a kind taken orally	5%	B10	
3004.40.40.00.00	- - Containing quinine or its salts and other anti-malarial substances, other than goods of subheading 3004.40.20 or 3004.40.30		A	
3004.40.50	- - Containing papaverine or berberine:			
3004.40.50.10.00	- - - For taking orally	5%	B10	
3004.40.50.90.00	- - - In other form	5%	B10	
3004.40.60	- - Containing theophylline:			
3004.40.60.10.00	- - - For taking orally	5%	B10	
3004.40.60.90.00	- - - In other form	5%	B10	
3004.40.70.00.00	- - Containing atropin sulphate	5%	B10	
3004.40.90.00.00	- - Other		A	
3004.50	- Other medicaments containing vitamins or other products of heading 29.36:			
3004.50.10.00.00	- - Of a kind suitable for children in syrup form		A	
	- - Other, containing more than one vitamin:			
3004.50.81	- - - Containing vitamin B complex:			
3004.50.81.10.00	- - - - Solution form	5%	B10	
3004.50.81.20.00	- - - - Drops of solution, of a kind suitable for children		A	
3004.50.81.90.00	- - - - Other	5%	B10	
3004.50.89	- - - Other:			
3004.50.89.10.00	- - - - Solution form	10%	B10	
3004.50.89.20.00	- - - - Drops of solution, of a kind suitable for children		A	
3004.50.89.90.00	- - - - Other	10%	B10	
3004.50.90	- - Other:			
3004.50.90.10.00	- - - Solution form		A	
3004.50.90.20.00	- - - Drops of solution, of a kind suitable for children		A	
3004.50.90.30.00	- - - Other, containing vitamins A	10%	B10	
3004.50.90.40.00	- - - Other, containing vitamins B1 or B2 or B6 or B12	10%	B10	
3004.50.90.50.00	- - - Other, containing vitamins C	10%	B10	
3004.50.90.60.00	- - - Other, containing vitamins PP	5%	B10	
3004.50.90.70.00	- - - Other, containing other vitamins		A	
3004.50.90.90.00	- - - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3004.90	- Other:			
3004.90.10.00.00	- - Specialized medicines for cancer, AIDS or other intractable diseases		A	
3004.90.20.00.00	- - Closed sterile water for inhalation, pharmaceutical grade		A	
3004.90.30.00.00	- - Antiseptics		A	
	- - Anaesthetics:			
3004.90.41.00.00	- - - Containing procaine hydrochloride	5%	B10	
3004.90.49.00.00	- - - Other		A	
	- - Analgesics, antipyretics and other medicaments for the treatment of coughs or colds whether or not containing antihistamines:			
3004.90.51.00.00	- - - Containing acetylsalicylic acid, paracetamol or dipyron (INN)	10%	B10	
3004.90.59	- - - Other:			
3004.90.59.10.00	- - - - Containing chlorpheniramine maleate	10%	B10	
3004.90.59.20.00	- - - - Containing diclofenac, for injection	5%	B10	
3004.90.59.30.00	- - - - Containing diclofenac, in other form	10%	B10	
3004.90.59.40.00	- - - - Analgesic balm oil, solid or liquid	10%	B10	
3004.90.59.90.00	- - - - Other		A	
3004.90.60	- - Antimalarials:			
3004.90.60.10.00	- - - Containing artemisinin, artesunate or chloroquine (INN)	5%	B10	
3004.90.60.20.00	- - - Containing primaquine	10%	B10	
3004.90.60.30.00	- - - Oriental medicine	10%	B10	
3004.90.60.90.00	- - - Other		A	
3004.90.70	- - Anthelmintic:			
3004.90.70.10.00	- - - Containing piperazine or mebendazole (INN)	10%	B10	
3004.90.70.20.00	- - - Oriental medicine	10%	B10	
3004.90.70.90.00	- - - Other		A	
3004.90.80.00.00	- - Transdermal therapeutic system patches for the treatment of cancer or heart diseases		A	
	- - Other:			
3004.90.91	- - - Sodium chloride solution or glucose solution:			
3004.90.91.10.00	- - - - Sodium chloride solution, 5% glucose solution, 30% glucose solution	10%	B10	
3004.90.91.90.00	- - - - Other		A	
3004.90.92	- - - Sorbitol:			
3004.90.92.10.00	- - - - Solution form	5%	B10	
3004.90.92.90.00	- - - - Other	5%	B10	
3004.90.93	- - - Other, containing salbutamol (INN):			
3004.90.93.10.00	- - - - Solution form	5%	B10	
3004.90.93.90.00	- - - - Other	5%	B10	
3004.90.99	- - - Other:			
3004.90.99.10.00	- - - - Infusion fluids and nutritional or electrolytic solutions for intravenous administration		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3004.90.99.20.00	- - - - Containing sulpiride (INN), cimetidine (INN), ranitidine (INN), aluminum hydroxide or magnesium hydroxide or orezol, other than those of subheading 3004.90.99.10	10%	B10	
3004.90.99.30.00	- - - - Containing piroxicam (INN) or ibuprofen (INN), for injection		A	
3004.90.99.40.00	- - - - Containing piroxicam (INN) or ibuprofen (INN), in other forms, other than those of subheading 3004.90.99.10	10%	B10	
3004.90.99.50.00	- - - - Containing phenobarbital, diazepam, chlorpromazine, other than those of subheading 3004.90.99.10	5%	B10	
3004.90.99.60.00	- - - - Nose-drop medicaments containing naphazoline, xylometazoline or oxymetazoline	10%	B10	
3004.90.99.70.00	- - - - Oriental medicine	10%	P2	
3004.90.99.90.00	- - - - Other, other than those of subheading 3004.90.99.10		A	
30.05	Wadding, gauze, bandages and similar articles (for example, dressings, adhesive plasters, poultices), impregnated or coated with pharmaceutical substances or put up in forms or packings for retail sale for medical, surgical, dental or veterinary purposes.			
3005.10	- Adhesive dressings and other articles having an adhesive layer:			
3005.10.10.00.00	- - Impregnated or coated with pharmaceutical substances	5%	B10	
3005.10.90.00.00	- - Other	5%	B10	
3005.90	- Other:			
3005.90.10.00.00	- - Bandages	10%	B10	
3005.90.20.00.00	- - Gauze	10%	B10	
3005.90.90.00.00	- - Other	10%	B10	
30.06	Pharmaceutical goods specified in Note 4 to this Chapter.			
3006.10	- Sterile surgical catgut, similar sterile suture materials (including sterile absorbable surgical or dental yarns) and sterile tissue adhesives for surgical wound closure; sterile laminaria and sterile laminaria tents; sterile absorbable surgical or dental haemostatics; sterile surgical or dental adhesion barriers, whether or not absorbable:			
3006.10.10.00.00	- - Sterile absorbable surgical or dental yarn; sterile surgical or dental adhesion barriers, whether or not absorbable		A	
3006.10.90.00.00	- - Other		A	
3006.20.00.00.00	- Blood-grouping reagents		A	
3006.30	- Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3006.30.10.00.00	- - Barium sulphate, of a kind taken orally	10%	B10	
3006.30.20.00.00	- - Reagents of microbial origin, of a kind suitable for veterinary biological diagnosis		A	
3006.30.30.00.00	- - Other microbial diagnostic reagents		A	
3006.30.90.00.00	- - Other		A	
3006.40	- Dental cements and other dental fillings; bone reconstruction cements:			
3006.40.10.00.00	- - Dental cements and other dental fillings		A	
3006.40.20.00.00	- - Bone reconstruction cements		A	
3006.50.00.00.00	- First-aid boxes and kits		A	
3006.60.00.00.00	- Chemical contraceptive preparations based on hormones, on other products of heading 29.37 or on spermicides		A	
3006.70.00.00.00	- Gel preparations designed to be used in human or veterinary medicine as a lubricant for parts of the body for surgical operations or physical examinations or as a coupling agent between the body and medical instruments		A	
3006.91.00.00.00	- Other: - - Appliances identifiable for ostomy use	5%	B8	
3006.92.00.00.00	- - Waste pharmaceuticals		X	
Chapter 31	Fertilizers			
31.01	Animal or vegetable fertilizers, whether or not mixed together or chemically treated; fertilizers produced by the mixing or chemical treatment of animal or vegetable products.			
3101.00.11.00.00	- Of solely vegetable origin: - - Supplement fertilizers in liquid form, not chemically treated		A	
3101.00.19.00.00	- - Other		A	
3101.00.91.00.00	- Other: - - Supplement fertilizers in liquid form, not chemically treated		A	
3101.00.99.00.00	- - Other		A	
31.02	Mineral or chemical fertilizers, nitrogenous.			
3102.10.00.00.00	- Urea, whether or not in aqueous solution	6.5%	B16	
3102.21.00.00.00	- Ammonium sulphate; double salts and mixtures of ammonium sulphate and ammonium nitrate: - - Ammonium sulphate		A	
3102.29.00.00.00	- - Other	6.5%	B10	
3102.30.00.00.00	- Ammonium nitrate, whether or not in aqueous solution		A	
3102.40.00.00.00	- Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilizing substances	6.5%	B10	
3102.50.00.00.00	- Sodium nitrate	6.5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3102.60.00.00.00	- Double salts and mixtures of calcium nitrate and ammonium nitrate	6.5%	B10	
3102.80.00.00.00	- Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	6.5%	B10	
3102.90.00.00.00	- Other, including mixtures not specified in the foregoing subheadings		A	
31.03	Mineral or chemical fertilizers, phosphatic.			
3103.10	- Superphosphates:			
3103.10.10.00.00	- - Feed grade	5%	B16	
3103.10.90.00.00	- - Other	5%	B16	
3103.90	- Other:			
3103.90.10.00.00	- - Calcined phosphatic fertilizers	5%	B16	
3103.90.90.00.00	- - Other	5%	B10	
31.04	Mineral or chemical fertilizers, potassic.			
3104.20.00.00.00	- Potassium chloride		A	
3104.30.00.00.00	- Potassium sulphate		A	
3104.90.00.00.00	- Other	6.5%	B10	
31.05	Mineral or chemical fertilizers containing two or three of the fertilizing elements nitrogen, phosphorus and potassium; other fertilizers; goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10kg.			
3105.10.00	- Goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10kg:			
3105.10.00.10.00	- - Calcined phosphatic and superphosphatic fertilizer in tablets or similar forms or in packages	5%	B10	
3105.10.00.20.00	- - Mineral or chemical fertilizers containing three of the fertilizing elements nitrogen, phosphorous and potassium, in tablets or similar forms or in packages of a gross weight	3%	B10	
3105.10.00.90.00	- - Other	6.5%	B10	
3105.20.00.00.00	- Mineral or chemical fertilizers containing the three fertilizing elements nitrogen, phosphorus and potassium	3%	B16	
3105.30.00.00.00	- Diammonium hydrogenorthophosphate (diammonium phosphate)	6.5%	B16	
3105.40.00.00.00	- Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)	6.5%	B16	
	- Other mineral or chemical fertilizers containing the two fertilizing elements nitrogen and phosphorus:			
3105.51.00.00.00	- - Containing nitrates and phosphates	6.5%	B16	
3105.59.00.00.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3105.60.00.00.00	- Mineral or chemical fertilizers containing the two fertilizing elements phosphorus and potassium	6.5%	B10	
3105.90.00.00.00	- Other	6.5%	B10	
Chapter 32	Tanning or dyeing extracts; tannins and their derivatives; dyes, pigments and other coloring matter; paints and varnishes; putty and other mastics; inks			
32.01	Tanning extracts of vegetable origin; tannins and their salts, ethers, esters and other derivatives.			
3201.10.00.00.00	- Quebracho extract		A	
3201.20.00.00.00	- Wattle extract		A	
3201.90	- Other:			
3201.90.10.00.00	- - Gambier		A	
3201.90.90.00.00	- - Other		A	
32.02	Synthetic organic tanning substances; inorganic tanning substances; tanning preparations, whether or not containing natural tanning substances; enzymatic preparations for pre-tanning.			
3202.10.00.00.00	- Synthetic organic tanning substances		A	
3202.90.00.00.00	- Other		A	
32.03	Coloring matter of vegetable or animal origin (including dyeing extracts but excluding animal black), whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on coloring matter of vegetable or animal origin.			
3203.00.10.00.00	- Of a kind used in the food or drink industries	10%	B10	
3203.00.90.00.00	- Other		A	
32.04	Synthetic organic coloring matter, whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on synthetic organic coloring matter; synthetic organic products of a kind used as fluorescent brightening agents or as luminophores, whether or not chemically defined.			
3204.11	- Synthetic organic coloring matter and preparations based thereon as specified in Note 3 to this Chapter:			
3204.11.10.00.00	- - Disperse dyes and preparations based thereon:			
3204.11.10.00.00	- - - Crude		A	
3204.11.90.00.00	- - - Other		A	
3204.12	- - Acid dyes, whether or not premetallized, and preparations based thereon; mordant dyes and preparations based thereon:			
3204.12.10.00.00	- - - Acid dyes		A	
3204.12.90.00.00	- - - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3204.13.00.00.00	- - Basic dyes and preparations based thereon		A	
3204.14.00.00.00	- - Direct dyes and preparations based thereon		A	
3204.15.00.00.00	- - Vat dyes (including those usable in that state as pigments) and preparations based thereon		A	
3204.16.00.00.00	- - Reactive dyes and preparations based thereon		A	
3204.17.00.00.00	- - Pigments and preparations based thereon		A	
3204.19.00.00.00	- - Other, including mixtures of coloring matter of two or more of the subheadings 3204.11 to 3204.19		A	
3204.20.00.00.00	- Synthetic organic products of a kind used as fluorescent brightening agents		A	
3204.90.00.00.00	- Other		A	
3205.00.00.00.00	Color lakes; preparations as specified in Note 3 to this Chapter based on color lakes.		A	
32.06	Other coloring matter; preparations as specified in Note 3 to this Chapter, other than those of heading 32.03, 32.04 or 32.05; inorganic products of a kind used as luminophores, whether or not chemically defined.			
3206.11	- Pigments and preparations based on titanium dioxide: - - Containing 80% or more by weight of titanium dioxide calculated on the dry matter:			
3206.11.10.00.00	- - - Pigments		A	
3206.11.90.00.00	- - - Other		A	
3206.19	- - Other:			
3206.19.10.00.00	- - - Pigments		A	
3206.19.90.00.00	- - - Other		A	
3206.20	- Pigments and preparations based on chromium compounds:			
3206.20.10.00.00	- - Chrome yellow, chrome green, molybdate orange or red based on chromium compounds		A	
3206.20.90.00.00	- - Other - Other coloring matter and other preparations:		A	
3206.41	- - Ultramarine and preparations based thereon:			
3206.41.10.00.00	- - - Preparations		A	
3206.41.90.00.00	- - - Other		A	
3206.42	- - Lithopone and other pigments and preparations based on zinc sulphide:			
3206.42.10.00.00	- - - Preparations		A	
3206.42.90.00.00	- - - Other		A	
3206.49	- - Other:			
3206.49.10.00.00	- - - Preparations		A	
3206.49.90.00.00	- - - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3206.50	- Inorganic products of a kind used as luminophores:			
3206.50.10.00.00	- - Preparations		A	
3206.50.90.00.00	- - Other		A	
32.07	Prepared pigments, prepared opacifiers and prepared colors, vitrifiable enamels and glazes, engobes (slips), liquid lustres and similar preparations, of a kind used in the ceramic, enameling or glass industry; glass frit and other glass, in the form of powder, granules or flakes.			
3207.10.00.00.00	- Prepared pigments, prepared opacifiers, prepared colors and similar preparations		A	
3207.20	- Vitrifiable enamels and glazes, engobes (slips) and similar preparations:			
3207.20.10.00.00	- - Enamel frits		A	
3207.20.90.00.00	- - Other		A	
3207.30.00.00.00	- Liquid lustres and similar preparations		A	
3207.40.00.00.00	- Glass frit and other glass, in the form of powder, granules or flakes		A	
32.08	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in a non-aqueous medium; solutions as defined in Note 4 to this Chapter.			
3208.10	- Based on polyesters:			
	- - Varnishes (including lacquers):			
3208.10.11.00.00	- - - Of a kind used in dentistry	5%	B10	
3208.10.19	- - - Other:			
3208.10.19.10.00	- - - - Exceeding 100°C heat-resistance	15%	B10	
3208.10.19.20.00	- - - - Not exceeding 100°C heat resistance	30%	B10	
3208.10.90	- - Other:			
3208.10.90.10.00	- - - Anti-fouling or anti-corrosive paints for ships' hulls	10%	B10	
3208.10.90.20.00	- - - Semi-products of paints	30%	B10	
3208.10.90.90	- - - Other:			
3208.10.90.90.10	- - - - Enamels	30%	B15	
3208.10.90.90.20	- - - - Undercoats and priming paints	30%	B10	
3208.10.90.90.30	- - - - Containing insecticide derivatives	30%	B15	
3208.10.90.90.90	- - - - Other	30%	B10	
3208.20	- Based on acrylic or vinyl polymers:			
3208.20.40.00.00	- - Anti-fouling or anti-corrosive paints for ships' hulls	10%	B10	
3208.20.70.00.00	- - Varnishes (including lacquers), of a kind used in dentistry	5%	B10	
3208.20.90	- - Other:			
3208.20.90.10.00	- - - Varnishes (including lacquers), exceeding 100°C heat-resistance	15%	B10	
3208.20.90.20.00	- - - Surface active agents used for the coated and leather-imitated fabrics	5%	B10	
3208.20.90.30.00	- - - Semi-products of paints	30%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3208.20.90.90	- - - Other:			
3208.20.90.90.10	- - - - Enamels	30%	B15	
3208.20.90.90.20	- - - - Undercoats and priming paints	30%	B10	
3208.20.90.90.30	- - - - Containing insecticide derivatives	30%	B15	
3208.20.90.90.90	- - - - Other	30%	B10	
3208.90	- Other:			
	- - Varnishes (including lacquers), exceeding 100°C heat resistance:			
3208.90.11.00.00	- - - Of a kind used in dentistry	5%	B10	
3208.90.19.00.00	- - - Other	15%	B10	
	- - Varnishes (including lacquers), not exceeding 100°C heat resistance:			
3208.90.21.00.00	- - - Of a kind used in dentistry	5%	B10	
3208.90.29.00.00	- - - Other	30%	B10	
3208.90.90	- - Other:			
3208.90.90.10.00	- - - Anti-fouling or anti-corrosive paints for ships' hulls	10%	B10	
3208.90.90.20.00	- - - Surface active agents used for the coated and leather-imitated fabrics	5%	B10	
3208.90.90.30.00	- - - Semi-products of paints	30%	B10	
3208.90.90.90	- - - Other:			
3208.90.90.90.10	- - - - Enamel	30%	B15	
3208.90.90.90.20	- - - - Undercoats and priming paints	30%	B10	
3208.90.90.90.30	- - - - Containing insecticide derivatives	30%	B15	
3208.90.90.90.40	- - - - Polyme solution to produce Polyurethane colloid	5%	B10	
3208.90.90.90.90	- - - - Other	30%	B10	
32.09	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in an aqueous medium.			
3209.10	- Based on acrylic or vinyl polymers:			
3209.10.10	- - Varnishes (including lacquers):			
3209.10.10.10.00	- - - Exceeding 100°C heat-resistance	15%	B10	
3209.10.10.90.00	- - - Not exceeding 100°C heat resistance	30%	B10	
3209.10.40.00.00	- - Leather paints	5%	B10	
3209.10.50.00.00	- - Anti-fouling or anti-corrosive paints for ships' hulls	10%	B10	
3209.10.90	- - Other:			
3209.10.90.10.00	- - - Semi-products of paints	30%	B15	
3209.10.90.90.00	- - - Other	30%	B15	
3209.90.00	- Other:			
3209.90.00.10.00	- - Varnishes (including lacquers), exceeding 100°C heat-resistance	15%	B10	
3209.90.00.20.00	- - Varnishes (including lacquers), not exceeding 100°C heat-resistance	30%	B15	
3209.90.00.30.00	- - Semi-products of paints	30%	B15	
3209.90.00.40.00	- - Leather paints	5%	B10	
3209.90.00.50.00	- - Anti-fouling or anti-corrosive paints for ships' hulls	10%	B10	
3209.90.00.90.00	- - Other	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
32.10	Other paints and varnishes (including enamels, lacquers and distempers); prepared water pigments of a kind used for finishing leather.			
	- Varnishes (including lacquers):			
3210.00.11.00.00	- - Exceeding 100°C heat-resistance	15%	B10	
3210.00.19.00.00	- - Other	30%	B15	
3210.00.20.00.00	- Distempers		A	
3210.00.30.00.00	- Prepared water pigments of a kind used for finishing leather	5%	B10	
3210.00.50.00.00	- Polyurethane tar coating	30%	B15	
3210.00.90	- Other:			
3210.00.90.10.00	- - Anti-fouling or anti-corrosive paints for ships' hulls	10%	B10	
3210.00.90.20.00	- - Semi-products of paints	30%	B15	
3210.00.90.90.00	- - Other	30%	B15	
3211.00.00.00.00	Prepared driers.	3%	B10	
32.12	Pigments (including metallic powders and flakes) dispersed in non-aqueous media, in liquid or paste form, of a kind used in the manufacture of paints (including enamels); stamping foils; dyes and other coloring matter put up in forms or packings for retail sale.			
3212.10.00.00.00	- Stamping foils	3%	B10	
3212.90	- Other:			
	- - Pigments (including metallic powders and flakes) dispersed in non-aqueous media, in liquid or paste form, of a kind used in the manufacture of paints (including enamels):			
3212.90.11.00.00	- - - Aluminum paste	3%	B10	
3212.90.12.00.00	- - - Other, for leather	3%	B10	
3212.90.19.00.00	- - - Other	3%	B10	
	- - Dyes and other coloring matter put up in forms or packings for retail sale:			
3212.90.21.00.00	- - - Of a kind used in the food or drink industries	3%	B10	
3212.90.29.00.00	- - - Other	3%	B10	
32.13	Artists', students' or signboard painters' colors, modifying tints, amusement colors and the like, in tablets, tubes, jars, bottles, pans or in similar forms or packings.			
3213.10.00.00.00	- Colors in sets	5%	B10	
3213.90.00.00.00	- Other	5%	B10	
32.14	Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings; non-refractory surfacing preparations for façades, indoor walls, floors, ceilings or the like.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3214.10.00.00.00	- Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings	5%	B5	
3214.90.00.00.00	- Other	5%	B10	
32.15	Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid.			
	- Printing ink:			
3215.11	- - Black:			
3215.11.10.00.00	- - - Ultra-violet curable inks	5%	B8	
3215.11.90.00.00	- - - Other	5%	B8	
3215.19.00.00.00	- - Other	5%	B8	
3215.90	- Other:			
3215.90.10.00.00	- - Carbon mass of a kind used to manufacture one-time carbon paper	10%	B8	
3215.90.60	- - Drawing ink and writing ink:			
3215.90.60.10.00	- - - Drawing ink	5%	B8	
3215.90.60.90.00	- - - Other	10%	B8	
3215.90.90.00.00	- - Other	10%	B8	
Chapter 33	Essential oils and resinoids; perfumery, cosmetic or toilet preparations			
33.01	Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted oleoresins; concentrates of essential oils in fats, in fixed oils, in waxes or the like, obtained by enfleurage or maceration; terpenic by-products of the deterpenation of essential oils; aqueous distillates and aqueous solutions of essential oils.			
	- Essential oils of citrus fruit:			
3301.12.00.00.00	- - Of orange	5%	B10	
3301.13.00.00.00	- - Of lemon	5%	B10	
3301.19.00.00.00	- - Other	5%	B10	
	- Essential oils other than those of citrus fruit:			
3301.24.00.00.00	- - Of peppermint (<i>Mentha piperita</i>)	5%	B10	
3301.25.00.00.00	- - Of other mints	5%	B10	
3301.29	- - Other:			
	- - - Pharmaceutical grade:			
3301.29.11.00.00	- - - - Of lemon grass, citronella, nutmeg, cinnamon, ginger, cardamon, fennel or palmrose	5%	B10	
3301.29.12.00.00	- - - - Of sandalwood	5%	B10	
3301.29.19.00.00	- - - - Other	5%	B10	
	- - - Other:			
3301.29.91.00.00	- - - - Of lemon grass, citronella, nutmeg, cinnamon, ginger, cardamon, fennel or palmrose	5%	B10	
3301.29.92.00.00	- - - - Of sandalwood	5%	B10	
3301.29.99.00.00	- - - - Other	5%	B10	
3301.30.00.00.00	- Resinoids	5%	B10	
3301.90	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3301.90.10.00.00	- - Aqueous distillates and aqueous solutions of essential oils suitable for medicinal use	5%	B10	
3301.90.90.00.00	- - Other	5%	B10	
33.02	Mixtures of odoriferous substances and mixtures (including alcoholic solutions) with a basis of one or more of these substances, of a kind used as raw materials in industry; other preparations based on odoriferous substances, of a kind used for the manufacture of beverages.			
3302.10	- Of a kind used in the food or drink industries:			
3302.10.10.00.00	- - Odoriferous alcoholic preparations of a kind used in the manufacture of alcoholic beverages, in liquid form	10%	B10	
3302.10.20.00.00	- - Odoriferous alcoholic preparations of a kind used in the manufacture of alcoholic beverages, in other forms	10%	B10	
3302.10.90.00.00	- - Other	5%	B10	
3302.90.00.00.00	- Other	5%	B10	
3303.00.00.00.00	Perfumes and toilet waters.	30%	B10	
33.04	Beauty or make-up preparations and preparations for the care of the skin (other than medicaments), including sunscreen or sun tan preparations; manicure or pedicure preparations.			
3304.10.00.00.00	- Lip make-up preparations	40%	B10	
3304.20.00.00.00	- Eye make-up preparations	40%	B10	
3304.30.00.00.00	- Manicure and pedicure preparations	30%	B10	
3304.91.00.00.00	- - Powders, whether or not compressed	40%	B10	
3304.99	- - Other:			
3304.99.10.00.00	- - - Face and skin creams and lotions	30%	B10	
3304.99.20.00.00	- - - Anti-acne creams	15%	B10	
3304.99.90.00.00	- - - Other	30%	B10	
33.05	Preparations for use on the hair.			
3305.10.00	- Shampoos:			
3305.10.00.10.00	- - Anti-mycosis medicaments	15%	B10	
3305.10.00.90.00	- - Other	35%	B10	
3305.20.00.00.00	- Preparations for permanent waving or straightening		X	
3305.30.00.00.00	- Hair lacquers	30%	B10	
3305.90.00.00	- Other:			
3305.90.00.00.10	- - Brilliantines and other hair oils	30%	B10	
3305.90.00.00.90	- - Other	30%	B15	
33.06	Preparations for oral or dental hygiene, including denture fixative pastes and powders; yarn used to clean between the teeth (dental floss), in individual retail packages.			
3306.10	- Dentifrices:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3306.10.10.00.00	- - Prophylactic pastes or powders	30%	B15	
3306.10.90.00.00	- - Other	30%	B10	
3306.20.00.00.00	- Yarn used to clean between the teeth (dental floss)	30%	B15	
3306.90.00.00.00	- Other	30%	B10	
33.07	Pre-shave, shaving or after-shave preparations, personal deodorants, bath preparations, depilatories and other perfumery, cosmetic or toilet preparations, not elsewhere specified or included; prepared room deodorizers, whether or not perfumed or having disinfectant properties.			
3307.10.00.00.00	- Pre-shave, shaving or after-shave preparations	40%	B10	
3307.20.00.00.00	- Personal deodorants and antiperspirants	40%	B10	
3307.30.00.00.00	- Perfumed bath salts and other bath preparations	40%	B10	
	- Preparations for perfuming or deodorizing rooms, including odoriferous preparations used during religious rites:			
3307.41.00.00.00	- - "Agarbatti" and other odoriferous preparations which operate by burning	40%	B15	
3307.49	- - Other:			
3307.49.10.00.00	- - - Room perfuming preparations	40%	B10	
3307.49.90.00.00	- - - Other	40%	B15	
3307.90	- Other:			
3307.90.10.00.00	- - Animal toilet preparations	40%	B10	
3307.90.20.00.00	- - Contact lens solutions	40%	B15	
3307.90.30.00.00	- - Papers and tissues, impregnated or coated with perfume or cosmetics	40%	B10	
3307.90.40.00.00	- - Other perfumery or cosmetics, including depilatories	40%	B10	
3307.90.90.00.00	- - Other	40%	B10	
Chapter 34	Soap, organic surface-active agents, washing preparations, lubricating preparations, artificial waxes, prepared waxes, polishing or scouring preparations, candles and similar articles, modeling pastes, "dental waxes" and dental preparations with a basis of plaster			
34.01	Soap; organic surface-active products and preparations for use as soap, in the form of bars, cakes, molded pieces or shapes, whether or not containing soap; organic surface-active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap; paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3401.11	- Soap and organic surface-active products and preparations, in the form of bars, cakes, molded pieces or shapes, and paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent: - - For toilet use (including medicated products):			
3401.11.10.00.00	- - - Medicated products	40%	B10	
3401.11.20.00.00	- - - Bath soap	40%	B10	
3401.11.30.00.00	- - - Other, of felt or nonwovens, impregnated, coated or covered with soap or detergent	40%	B10	
3401.11.90.00.00	- - - Other	40%	B10	
3401.19	- - Other:			
3401.19.10.00.00	- - - Of felt or nonwovens, impregnated, coated or covered with soap or detergent	40%	B10	
3401.19.90.00.00	- - - Other	40%	B10	
3401.20	- Soap in other forms:			
3401.20.10.00.00	- - Of a kind used for flotation de-inking of recycled paper	30%	B15	
3401.20.90	- - Other:			
3401.20.90.10.00	- - - Soap chips	20%	B10	
3401.20.90.90.00	- - - Other	30%	B10	
3401.30.00.00.00	- Organic surface-active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap	40%	B10	
34.02	Organic surface-active agents (other than soap); surface-active preparations, washing preparations (including auxiliary washing preparations) and cleaning preparations, whether or not containing soap, other than those of heading 34.01. - Organic surface-active agents, whether or not put up for retail sale:			
3402.11	- - Anionic:			
3402.11.10.00.00	- - - Sulphated fatty alcohols	10%	B10	
3402.11.20.00.00	- - - Wetting agents of a kind used in the manufacture of herbicides	10%	B10	
3402.11.90.00.00	- - - Other	10%	B10	
3402.12	- - Cationic:			
3402.12.10.00.00	- - - Wetting agents of a kind used in the manufacture of herbicides	10%	B10	
3402.12.90.00.00	- - - Other	10%	B10	
3402.13.00	- - Non-ionic:			
3402.13.00.10.00	- - - Surface-active polyol solution used in the production of Polyurethane		A	
3402.13.00.90.00	- - - Other	10%	B10	
3402.19.00.00.00	- - Other	10%	B10	
3402.20	- Preparations put up for retail sale: - - In liquid form:			
3402.20.11.00.00	- - - Anionic surface active preparations	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3402.20.12.00.00	- - - Anionic washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations	20%	B15	
3402.20.13.00.00	- - - Other surface active preparations	10%	B10	
3402.20.19.00.00	- - - Other washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations	20%	B15	
	- - Other:			
3402.20.91.00.00	- - - Anionic surface active preparations	10%	B10	
3402.20.92.00.00	- - - Anionic washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations	20%	B15	
3402.20.93.00.00	- - - Other surface active preparations	10%	B10	
3402.20.99.00.00	- - - Other washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations	20%	B15	
3402.90	- Other:			
	- - In liquid form:			
	- - - Anionic surface active preparations:			
3402.90.11.00.00	- - - - Wetting agents	10%	B10	
3402.90.12.00.00	- - - - Other	10%	B10	
3402.90.13.00.00	- - - Anionic washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations	10%	B10	
	- - - Other surface active preparations:			
3402.90.14.00.00	- - - - Wetting agents	10%	B15	
3402.90.15.00.00	- - - - Other	10%	B15	
3402.90.19.00.00	- - - Other washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations	10%	B15	
	- - Other:			
	- - - Anionic surface active preparations:			
3402.90.91.00.00	- - - - Wetting agents	10%	B10	
3402.90.92.00.00	- - - - Other	10%	B10	
3402.90.93.00.00	- - - Anionic washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations	10%	B10	
	- - - Other surface active preparations:			
3402.90.94.00.00	- - - - Wetting agents	10%	B10	
3402.90.95.00.00	- - - - Other	10%	B10	
3402.90.99.00.00	- - - Other washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
34.03	Lubricating preparations (including cutting-oil preparations, bolt or nut release preparations, anti-rust or anti-corrosion preparations and mold release preparations, based on lubricants) and preparations of a kind used for the oil or grease treatment of textile materials, leather, furskins or other materials, but excluding preparations containing, as basic constituents, 70% or more by weight of petroleum oils or of oils obtained from bituminous minerals.			
3403.11	- Containing petroleum oils or oils obtained from bituminous minerals:			
	- - Preparations for the treatment of textile materials, leather, furskins or other materials:			
	- - - In liquid form:			
3403.11.11.00.00	- - - - Lubricating oil preparations	5%	B10	
3403.11.19.00.00	- - - - Other	5%	B10	
3403.11.90.00.00	- - - Other	5%	B10	
3403.19	- - Other:			
	- - - In liquid form:			
3403.19.11.00.00	- - - - Oil for aircraft engines	5%	B10	
3403.19.12.00.00	- - - - Other preparations containing silicone oil	5%	B10	
3403.19.19.00.00	- - - - Other	20%	B10	
3403.19.90.00.00	- - - Other	10%	B10	
	- Other:			
3403.91	- - Preparations for the treatment of textile materials, leather, furskins or other materials:			
	- - - In liquid form:			
3403.91.11.00.00	- - - - Preparations containing silicone oil	5%	B10	
3403.91.19.00.00	- - - - Other	5%	B10	
3403.91.90.00.00	- - - Other	5%	B10	
3403.99	- - Other:			
	- - - In liquid form:			
3403.99.11.00.00	- - - - Oil for aircraft engines	5%	B10	
3403.99.12.00.00	- - - - Other preparations containing silicone oil	5%	B10	
3403.99.19.00.00	- - - - Other	20%	B15	
3403.99.90.00.00	- - - Other	10%	B15	
34.04	Artificial waxes and prepared waxes.			
3404.20.00.00.00	- Of poly(oxyethylene) (polyethylene glycol)	3%	B10	
3404.90.00.00.00	- Other	3%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
34.05	Polishes and creams, for footwear, furniture, floors, coachwork, glass or metal, scouring pastes and powders and similar preparations (whether or not in the form of paper, wadding, felt, nonwovens, cellular plastics or cellular rubber, impregnated, coated or covered with such preparations), excluding waxes of heading 34.04.			
3405.10.00.00.00	- Polishes, creams and similar preparations for footwear or leather	30%	B15	
3405.20.00.00.00	- Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork	30%	B15	
3405.30.00.00.00	- Polishes and similar preparations for coachwork, other than metal polishes	30%	B15	
3405.40	- Scouring pastes and powders and other scouring preparations:			
3405.40.10.00.00	- - Scouring pastes and powders	30%	B15	
3405.40.90.00.00	- - Other	30%	B15	
3405.90	- Other:			
3405.90.10.00.00	- - Metal polishes	20%	B15	
3405.90.90.00.00	- - Other	30%	B15	
3406.00.00.00.00	Candles, tapers and the like.	30%	B15	
34.07	Modeling pastes, including those put up for children's amusement; preparations known as "dental wax" or as "dental impression compounds", put up in sets, in packings for retail sale or in plates, horseshoe shapes, sticks or similar forms; other preparations for use in dentistry, with a basis of plaster (of calcined gypsum or calcium sulphate).			
3407.00.10.00.00	- Modeling pastes, including those put up for children's amusement	5%	B10	
3407.00.20.00.00	- Preparations known as "dental wax" or "dental impression compounds", put up in sets, in packings for retail sale or in plates, horseshoe shapes, sticks or similar forms		A	
3407.00.30.00.00	- Other preparations for use in dentistry, with a basis of plaster (of calcined gypsum or calcium sulphate)		A	
Chapter 35	Albuminoidal substances; modified starches; glues; enzymes			
35.01	Casein, caseinates and other casein derivatives; casein glues.			
3501.10.00.00.00	- Casein	10%	B10	
3501.90	- Other:			
3501.90.10.00.00	- - Caseinates and other casein derivatives	10%	B10	
3501.90.20.00.00	- - Casein glues	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
35.02	Albumins (including concentrates of two or more whey proteins, containing by weight more than 80% whey proteins, calculated on the dry matter), albuminates and other albumin derivatives.			
	- Egg albumin:			
3502.11.00.00.00	- - Dried	10%	B10	
3502.19.00.00.00	- - Other	10%	B10	
3502.20.00.00.00	- Milk albumin, including concentrates of two or more whey proteins	10%	B10	
3502.90.00.00.00	- Other	10%	B10	
35.03	Gelatin (including gelatin in rectangular (including square) sheets, whether or not surface-worked or colored) and gelatin derivatives; isinglass; other glues of animal origin, excluding casein glues of heading 35.01.			
3503.00.10.00.00	- Glues	10%	B10	
3503.00.20.00.00	- Gelatin in powder form with a bloating level of A-250 or B-230 or higher on the Bloom scale	3%	B10	
3503.00.30	- Isinglass:			
3503.00.30.10.00	- - In other forms, other than powder form, with bloating level of A-250 or B-230 or more	3%	B10	
3503.00.30.90.00	- - Other	10%	B10	
3503.00.90	- Other:			
3503.00.90.10.00	- - In other forms, other than powder form, with bloating level of A-250 or B-230 or more	3%	B10	
3503.00.90.90.00	- - Other	10%	B10	
3504.00.00.00.00	Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed.	10%	B10	
35.05	Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches, or on dextrins or other modified starches.			
3505.10	- Dextrins and other modified starches:			
3505.10.10.00.00	- - Dextrins; soluble or roasted starches	10%	B10	
3505.10.90.00.00	- - Other	10%	B10	
3505.20.00.00.00	- Glues	20%	B15	
35.06	Prepared glues and other prepared adhesives, not elsewhere specified or included; products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1kg.			
3506.10.00.00.00	- Products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1kg	15%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3506.91.00.00.00	- Other:			
	- - Adhesives based on polymers of headings 39.01 to 39.13 or on rubber	15%	B10	
3506.99.00	- - Other:			
3506.99.00.10.00	- - - Adhesives Ca2LS used for the fire-brick production	5%	C	
3506.99.00.90.00	- - - Other	15%	B10	
35.07	Enzymes; prepared enzymes not elsewhere specified or included.			
3507.10.00.00.00	- Rennet and concentrates thereof	3%	B10	
3507.90.00.00.00	- Other	3%	B10	
Chapter 36	Explosives; pyrotechnic products; matches; pyrophoric alloys; certain combustible preparations			
3601.00.00.00.00	Propellent powders.		X	
3602.00.00.00.00	Prepared explosives, other than propellent powders.		X	
36.03	Safety fuses; detonating fuses; percussion or detonating caps; igniters; electric detonators.			
3603.00.10.00.00	- Semi-fuses; elemented caps; signal tubes		X	
3603.00.20.00.00	- Safety fuses or detonating fuses		X	
3603.00.90.00.00	- Other		X	
36.04	Fireworks, signaling flares, rain rockets, fog signals and other pyrotechnic articles.			
3604.10.00.00.00	- Fireworks		X	
3604.90	- Other:			
3604.90.10.00.00	- - Distress signal equipment		X	
3604.90.20.00.00	- - Miniature pyrotechnic munitions and percussion caps for toys		X	
3604.90.90.00.00	- - Other		X	
3605.00.00.00.00	Matches, other than pyrotechnic articles of heading 36.04.	30%	B15	
36.06	Ferro-cerium and other pyrophoric alloys in all forms; articles of combustible materials as specified in Note 2 to this Chapter.			
3606.10.00.00.00	- Liquid or liquefied-gas fuels in containers of a kind used for filling or refilling cigarette or similar lighters and of a capacity not exceeding 300cm ³	30%	B15	
3606.90	- Other:			
3606.90.10.00.00	- - Solid or semi-solid fuels, solidified alcohol and similar prepared fuels	20%	B15	
3606.90.20.00.00	- - Lighter flints	20%	B15	
3606.90.30.00.00	- - Other ferro-cerium and other pyrophoric alloys in all forms	20%	B15	
3606.90.40.00.00	- - Resin torches, firelighters and the like	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3606.90.90.00.00	- - Other	20%	B15	
Chapter 37	Photographic or cinematographic goods			
37.01	Photographic plates and film in the flat, sensitized, unexposed, of any material other than paper, paperboard or textiles; instant print film in the flat, sensitized, unexposed, whether or not in packs.			
3701.10.00.00.00	- For X-ray		A	
3701.20.00.00.00	- Instant print film	20%	B15	
3701.30.00	- Other plates and film, with any side exceeding 255mm:			
3701.30.00.10.00	- - Specially manufactured for printing industry	5%	B10	
3701.30.00.90.00	- - Other	10%	B10	
3701.91.00	- Other:			
3701.91.00.10.00	- - For color photography (polychrome):			
3701.91.00.90.00	- - - Specially manufactured for printing industry	5%	B10	
3701.91.00.90.00	- - - Other	20%	B15	
3701.99.00	- - Other:			
3701.99.00.10.00	- - - Specially manufactured for printing industry	5%	B10	
3701.99.00.90.00	- - - Other	20%	B15	
37.02	Photographic film in rolls, sensitized, unexposed, of any material other than paper, paperboard or textiles; instant print film in rolls, sensitized, unexposed.			
3702.10.00.00.00	- For X-ray		A	
3702.31.00.00.00	- Other film, without perforations, of a width not exceeding 105mm:			
3702.32	- - For color photography (polychrome)	20%	B15	
3702.32.40.00.00	- - Other, with silver halide emulsion:			
3702.32.90.00.00	- - - Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry		A	
3702.39	- - - Other	20%	B15	
3702.39.30.00.00	- - - Other:			
3702.39.50.00.00	- - - Infra-red transparent film	20%	B15	
3702.39.90.00.00	- - - Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry		A	
3702.41	- - - Other	20%	B15	
3702.41.30.00.00	- Other film, without perforations, of a width exceeding 105mm:			
3702.41.90	- - Of a width exceeding 610mm and of a length exceeding 200m, for color photography (polychrome):			
3702.41.90.10.00	- - - Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry		A	
3702.41.90.90.00	- - - Other:			
3702.41.90.10.00	- - - - Instant print film	20%	B15	
3702.41.90.90.00	- - - - Other	5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3702.42	- - Of a width exceeding 610mm and of a length exceeding 200m, other than for color photography:			
3702.42.40.00.00	- - - Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry		A	
3702.42.90	- - - Other:			
3702.42.90.10.00	- - - - Instant print film	20%	B15	
3702.42.90.90.00	- - - - Other	5%	B10	
3702.43	- - Of a width exceeding 610mm and of a length not exceeding 200m:			
3702.43.30.00.00	- - - Infra-red transparent film	5%	B10	
3702.43.50.00.00	- - - Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry		A	
3702.43.90	- - - Other:			
3702.43.90.10.00	- - - - Instant print film	20%	B15	
3702.43.90.90.00	- - - - Other	5%	B10	
3702.44	- - Of a width exceeding 105mm but not exceeding 610mm:			
3702.44.30.00.00	- - - Infra-red transparent film	5%	B10	
3702.44.50.00.00	- - - Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry		A	
3702.44.90	- - - Other:			
3702.44.90.10.00	- - - - Instant print film	20%	B15	
3702.44.90.90.00	- - - - Other	5%	B10	
	- Other film, for color photography (polychrome):			
3702.51	- - Of a width not exceeding 16mm and of a length not exceeding 14m:			
3702.51.40.00.00	- - - Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry		A	
3702.51.90	- - - Other:			
3702.51.90.10.00	- - - - For cinematography		A	
3702.51.90.90.00	- - - - Other	10%	B10	
3702.52	- - Of a width not exceeding 16mm and of a length exceeding 14m:			
3702.52.20.00.00	- - - Of a kind suitable for use in cinematography		A	
3702.52.50.00.00	- - - Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry		A	
3702.52.90.00.00	- - - Other	10%	B10	
3702.53	- - Of a width exceeding 16mm but not exceeding 35mm and of a length not exceeding 30m, for slides:			
3702.53.40.00.00	- - - Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry		A	
3702.53.90	- - - Other:			
3702.53.90.10.00	- - - - For cinematography		A	
3702.53.90.90.00	- - - - Other	10%	B10	
3702.54	- - Of a width exceeding 16mm but not exceeding 35mm and of a length not exceeding 30m, other than for slides:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3702.54.40.00.00	- - - Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry		A	
3702.54.90	- - - Other:			
3702.54.90.10.00	- - - - For cinematography		A	
3702.54.90.90.00	- - - - Other	10%	B10	
3702.55	- - Of a width exceeding 16mm but not exceeding 35mm and of a length exceeding 30m:			
3702.55.20.00.00	- - - Of a kind suitable for use in cinematography		A	
3702.55.50.00.00	- - - Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry		A	
3702.55.90.00.00	- - - Other	10%	B10	
3702.56	- - Of a width exceeding 35mm:			
3702.56.20.00.00	- - - Of a kind suitable for use in cinematography		A	
3702.56.50.00.00	- - - Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry		A	
3702.56.90.00.00	- - - Other	10%	B10	
3702.91	- - Of a width not exceeding 16mm:			
3702.91.40.00.00	- - - Infra-red transparent film	20%	B15	
3702.91.50.00.00	- - - Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry		A	
3702.91.90	- - - Other:			
3702.91.90.10.00	- - - - For cinematography		A	
3702.91.90.90.00	- - - - Other	20%	B15	
3702.93	- - Of a width exceeding 16mm but not exceeding 35mm and of a length not exceeding 30m:			
3702.93.40.00.00	- - - Infra-red transparent film	20%	B15	
3702.93.50.00.00	- - - Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry		A	
3702.93.90	- - - Other:			
3702.93.90.10.00	- - - - For cinematography		A	
3702.93.90.90.00	- - - - Other	20%	B15	
3702.94	- - Of a width exceeding 16mm but not exceeding 35mm and of a length exceeding 30m:			
3702.94.20.00.00	- - - Infra-red transparent film	20%	B15	
3702.94.40.00.00	- - - Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry		A	
3702.94.90.00.00	- - - Other	20%	B15	
3702.95	- - Of a width exceeding 35mm:			
3702.95.20.00.00	- - - Of a kind suitable for use in cinematography		A	
3702.95.40.00.00	- - - Infra-red transparent film	20%	B15	
3702.95.50.00.00	- - - Other, of a length of 120m or more	20%	B15	
3702.95.60.00.00	- - - Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3702.95.90.00.00	- - - Other	20%	B15	
37.03	Photographic paper, paperboard and textiles, sensitized, unexposed.			
3703.10.00	- In rolls of a width exceeding 610mm:			
3703.10.00.10.00	- - Of a width of less than 1,000mm	20%	B10	
3703.10.00.90.00	- - Other	5%	B10	
3703.20.00	- Other, for color photography (polychrome):			
3703.20.00.10.00	- - Photo typesetting paper	20%	B15	
3703.20.00.20.00	- - Other, of paper	10%	B10	
3703.20.00.90.00	- - Other	20%	B15	
3703.90.00.00.00	- Other	20%	B15	
37.04	Photographic plates, film, paper, paperboard and textiles, exposed but not developed.			
3704.00.10.00.00	- Plates or film for X-ray	5%	B10	
3704.00.90.00.00	- Other	20%	B15	
37.05	Photographic plates, and film, exposed and developed, other than cinematographic film.			
3705.10.00.00.00	- For offset reproduction	3%	B10	
3705.90	- Other:			
3705.90.10.00.00	- - For X-ray	5%	B10	
3705.90.20.00.00	- - Microfilm	3%	B10	
3705.90.90.00.00	- - Other	20%	B10	
37.06	Cinematographic film, exposed and developed, whether or not incorporating sound track or consisting only of sound track.			
3706.10	- Of a width of 35mm or more:			
3706.10.10.00.00	- - Newsreels, travelogues, technical and scientific films	5%	B10	
3706.10.30.00.00	- - Other documentary films	5%	B10	
3706.10.40.00.00	- - Other, consisting only of sound track	5%	B10	
3706.10.90.00.00	- - Other	5%	B10	
3706.90	- Other:			
3706.90.10.00.00	- - Newsreels, travelogues, technical and scientific films	5%	B10	
3706.90.30.00.00	- - Other documentary films	5%	B10	
3706.90.40.00.00	- - Other, consisting only of sound track	5%	B10	
3706.90.90.00.00	- - Other	5%	B10	
37.07	Chemical preparations for photographic uses (other than varnishes, glues, adhesives and similar preparations); unmixed products for photographic uses, put up in measured portions or put up for retail sale in a form ready for use.			
3707.10.00.00.00	- Sensitizing emulsions	3%	B10	
3707.90	- Other:			
3707.90.10.00.00	- - Flashlight materials	3%	B8	
3707.90.90.00.00	- - Other	3%	B8	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
Chapter 38	Miscellaneous chemical products			
38.01	Artificial graphite; colloidal or semi-colloidal graphite; preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semi-manufactures.			
3801.10.00.00.00	- Artificial graphite	3%	B10	
3801.20.00.00.00	- Colloidal or semi-colloidal graphite	3%	B10	
3801.30.00.00.00	- Carbonaceous pastes for electrodes and similar pastes for furnace linings	3%	B10	
3801.90.00.00.00	- Other	3%	B10	
38.02	Activated carbon; activated natural mineral products; animal black, including spent animal black.			
3802.10.00.00.00	- Activated carbon	1%	B10	
3802.90	- Other:			
3802.90.10.00.00	- - Activated bauxite	1%	B10	
3802.90.20.00.00	- - Activated clays or activated earths	1%	B10	
3802.90.90.00.00	- - Other	1%	B10	
3803.00.00.00.00	Tall oil, whether or not refined.	1%	B10	
38.04	Residual lyes from the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, including lignin sulphonates, but excluding tall oil of heading 38.03.			
3804.00.10.00.00	- Concentrated sulphite lye	1%	B10	
3804.00.90.00.00	- Other	1%	B10	
38.05	Gum, wood or sulphate turpentine and other terpenic oils produced by the distillation or other treatment of coniferous woods; crude dipentene; sulphite turpentine and other crude paracymene; pine oil containing alpha-terpineol as the main constituent.			
3805.10.00.00.00	- Gum, wood or sulphate turpentine oils	5%	B10	
3805.90.00.00.00	- Other	5%	B10	
38.06	Rosin and resin acids, and derivatives thereof; rosin spirit and rosin oils; run gums.			
3806.10.00.00.00	- Rosin and resin acids	5%	B10	
3806.20.00.00.00	- Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts	5%	B10	
3806.30	- Ester gums:			
3806.30.10.00.00	- - In blocks	5%	B10	
3806.30.90.00.00	- - Other	5%	B10	
3806.90	- Other:			
3806.90.10.00.00	- - Run gums in blocks	5%	B10	
3806.90.90.00.00	- - Other	5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3807.00.00.00.00	Wood tar; wood tar oils; wood creosote; wood naphtha; vegetable pitch; brewers' pitch and similar preparations based on rosin, resin acids or on vegetable pitch.	3%	B10	
38.08	Insecticides, rodenticides, fungicides, herbicides, anti-sprouting products and plant-growth regulators, disinfectants and similar products, put up in forms or packings for retail sale or as preparations or articles (for example, sulphur-treated bands, wicks and candles, and fly-papers).			
3808.50	- Goods specified in Subheading Note 1 to this Chapter:			
	- - Insecticides:			
3808.50.11	- - - Intermediate preparations for the manufacture of insecticides:			
3808.50.11.10.00	- - - - Containing BPMC (FENOBUCARD)	7%	B10	
3808.50.11.90.00	- - - - Other		A	
3808.50.12.00.00	- - - In the form of mosquito coils or mosquito coil powder	10%	B10	
3808.50.13.00.00	- - - In aerosol containers	10%	B10	
3808.50.19	- - - Other:			
3808.50.19.10.00	- - - - Mosquito mats, poison Mosquito nets	20%	B15	
3808.50.19.90.00	- - - - Other	3%	B10	
3808.50.20	- - Fungicides:			
3808.50.20.10.00	- - - Validamycin up to 3% content	3%	B10	
3808.50.20.90.00	- - - Other	1%	B10	
3808.50.30	- - Herbicides, anti-sprouting products and plant-growth regulators:			
3808.50.30.10.00	- - - Herbicides	6.5%	B10	
3808.50.30.90.00	- - - Other		A	
3808.50.40.00.00	- - Disinfectants		A	
	- - Other:			
3808.50.91.00.00	- - - Wood preservatives, being preparations other than surface coatings, containing insecticides or fungicides	1%	B10	
3808.50.99.00.00	- - - Other	1%	B10	
	- Other:			
3808.91	- - Insecticides:			
3808.91.10	- - - Intermediate preparations for the manufacture of insecticides:			
3808.91.10.10.00	- - - - Containing BPMC (FENOBUCARD)	7%	B10	
3808.91.10.90.00	- - - - Other		A	
3808.91.20.00.00	- - - In the form of mosquito coils or mosquito coil powder	10%	B10	
3808.91.30.00.00	- - - In aerosol containers	10%	B10	
3808.91.90	- - - Other:			
3808.91.90.10.00	- - - - Mosquito mats, poison Mosquito nets	20%	B15	
3808.91.90.90.00	- - - - Other	3%	B10	
3808.92.00	- - Fungicides:			
3808.92.00.10.00	- - - Validamycin up to 3% content	3%	B10	
3808.92.00.90.00	- - - Other	1%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3808.93.00	- - Herbicides, anti-sprouting products and plant-growth regulators:			
3808.93.00.10.00	- - - Herbicides	6.5%	B10	
3808.93.00.90.00	- - - Other		A	
3808.94.00.00.00	- - Disinfectants		A	
3808.99	- - Other:			
3808.99.10.00.00	- - - Wood preservatives, containing insecticides or fungicides	1%	B10	
3808.99.90.00.00	- - - Other	1%	B10	
38.09	Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs and other products and preparations (for example, dressings and mordants), of a kind used in the textile, paper, leather or like industries, not elsewhere specified or included.			
3809.10.00.00.00	- With a basis of amylaceous substances	1%	B10	
	- Other:			
3809.91.00	- - Of a kind used in the textile or like industries:			
3809.91.00.10.00	- - - Deemac materials used in the production of fabric-soften agents	3%	B10	
3809.91.00.20.00	- - - Fabric softness	10%	B10	
3809.91.00.90.00	- - - Other	1%	B10	
3809.92.00.00.00	- - Of a kind used in the paper or like industries	1%	B10	
3809.93.00.00.00	- - Of a kind used in the leather or like industries	1%	B10	
38.10	Pickling preparations for metal surfaces; fluxes and other auxiliary preparations for soldering, brazing or welding; soldering, brazing or welding powders and pastes consisting of metal and other materials; preparations of a kind used as cores or coatings for welding electrodes or rods.			
3810.10.00.00.00	- Pickling preparations for metal surfaces; soldering, brazing or welding powders and pastes consisting of metal and other materials	3%	B10	
3810.90.00.00.00	- Other	3%	B10	
38.11	Anti-knock preparations, oxidation inhibitors, gum inhibitors, viscosity improvers, anti-corrosive preparations and other prepared additives, for mineral oils (including gasoline) or for other liquids used for the same purposes as mineral oils.			
	- Anti-knock preparations:			
3811.11.00.00.00	- - Based on lead compounds	1%	B10	
3811.19.00.00.00	- - Other	1%	B10	
	- Additives for lubricating oils:			
3811.21	- - Containing petroleum oils or oils obtained from bituminous minerals:			
3811.21.10.00.00	- - - Put up for retail sale	1%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3811.21.90.00.00	- - - Other	1%	B10	
3811.29.00.00.00	- - Other	1%	B10	
3811.90	- Other:			
3811.90.10.00.00	- - Rust preventatives or corrosion inhibitors	1%	B10	
3811.90.90.00.00	- - Other	1%	B10	
38.12	Prepared rubber accelerators; compound plasticizers for rubber or plastics, not elsewhere specified or included; anti-oxidizing preparations and other compound stabilizers for rubber or plastics.			
3812.10.00.00.00	- Prepared rubber accelerators		A	
3812.20.00.00.00	- Compound plasticizers for rubber or plastics	5%	B10	
3812.30	- Anti-oxidizing preparations and other compound stabilizers for rubber or plastics:			
3812.30.10.00.00	- - White carbon	5%	B10	
3812.30.90.00.00	- - Other		A	
3813.00.00.00.00	Preparations and charges for fire-extinguishers; charged fire-extinguishing grenades.		A	
3814.00.00.00.00	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers.	3%	B10	
38.15	Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere specified or included.			
	- Supported catalysts:			
3815.11.00.00.00	- - With nickel or nickel compounds as the active substance	3%	B10	
3815.12.00.00.00	- - With precious metal or precious metal compounds as the active substance	3%	B10	
3815.19.00.00.00	- - Other	3%	B10	
3815.90.00.00.00	- Other	3%	B10	
38.16	Refractory cements, mortars, concretes and similar compositions, other than products of heading 38.01.			
3816.00.10.00.00	- Refractory cements	10%	B10	
3816.00.90.00.00	- Other	10%	B10	
3817.00.00.00.00	Mixed alkylbenzenes and mixed alkyl-naphthalenes, other than those of heading 27.07 or 29.02.		A	
3818.00.00.00.00	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3819.00.00.00.00	Hydraulic brake fluids and other prepared liquids for hydraulic transmission, not containing or containing less than 70% by weight of petroleum oils or oils obtained from bituminous minerals.	3%	B10	
3820.00.00.00.00	Anti-freezing preparations and prepared de-icing fluids.	3%	B10	
38.21	Prepared culture media for the development or maintenance of micro-organisms (including viruses and the like) or of plant, human or animal cells.			
3821.00.10.00.00	- Prepared culture media for the development of micro-organisms		A	
3821.00.90.00.00	- Other		A	
38.22	Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, other than those of heading 30.02 or 30.06; certified reference materials.			
3822.00.10.00.00	- Plates, sheets, film, foil and strip of plastics impregnated or coated with diagnostic or laboratory reagents		A	
3822.00.20.00.00	- Paperboard, cellulose wadding and web of cellulose fibers impregnated or coated with diagnostic or laboratory reagents		A	
3822.00.30.00.00	- Sterilization indicator strips and tapes	20%	B10	
3822.00.90.00.00	- Other		A	
38.23	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols.			
	- Industrial monocarboxylic fatty acids; acid oils from refining:			
3823.11.00.00.00	- - Stearic acid	10%	B10	
3823.12.00.00.00	- - Oleic acid	10%	B10	
3823.13.00.00.00	- - Tall oil fatty acids	10%	B10	
3823.19	- - Other:			
3823.19.10.00.00	- - - Acid oils from refining	10%	B10	
3823.19.90.00.00	- - - Other	10%	B10	
3823.70	- Industrial fatty alcohols:			
3823.70.10.00.00	- - In the form of wax	5%	B10	
3823.70.90.00.00	- - Other	5%	B10	
38.24	Prepared binders for foundry molds or cores; chemical products and preparations of the chemical or allied industries (including those consisting of mixtures of natural products), not elsewhere specified or included.			
3824.10.00.00.00	- Prepared binders for foundry molds or cores		A	
3824.30.00.00.00	- Non-agglomerated metal carbides mixed together or with metallic binders		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3824.40.00.00.00	- Prepared additives for cements, mortars or concretes	5%	B10	
3824.50.00.00.00	- Non-refractory mortars and concretes	10%	B10	
3824.60.00.00.00	- Sorbitol other than that of subheading 2905.44		A	
	- Mixtures containing halogenated derivatives of methane, ethane or propane:			
3824.71.00	- - Containing chlorofluorocarbons (CFCs), whether or not containing hydrochlorofluorocarbons (HCFCs), perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs):			
3824.71.00.10.00	- - - Oil for transformers or circuit-breakers	10%	B10	
3824.71.00.90.00	- - - Other		A	
3824.72.00.00.00	- - Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes		A	
3824.73.00.00.00	- - Containing hydrobromofluorocarbons (HBFCs)		A	
3824.74.00	- - Containing hydrochlorofluorocarbons (HCFCs), whether or not containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs):			
3824.74.00.10.00	- - - Oil for transformers or circuit-breakers	10%	B10	
3824.74.00.90.00	- - - Other		A	
3824.75.00.00.00	- - Containing carbon tetrachloride		A	
3824.76.00.00.00	- - Containing 1,1,1-trichloroethane (methyl chloroform)		A	
3824.77.00.00.00	- - Containing bromomethane (methyl bromide) or bromochloromethane		A	
3824.78.00.00.00	- - Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs)		A	
3824.79.00.00.00	- - Other		A	
	- Mixtures and preparations containing oxirane (ethylene oxide), polybrominated biphenyls (PBBs), polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or tris(2,3-dibromopropyl) phosphate:			
3824.81.00.00.00	- - Containing oxirane (ethylene oxide)		A	
3824.82.00.00.00	- - Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)		A	
3824.83.00.00.00	- - Containing tris (2,3-dibromopropyl) phosphate		A	
3824.90	- Other:			
3824.90.10.00.00	- - Ink removers, stencil correctors and other correcting fluids, put up in packings for retail sale	5%	B10	
3824.90.20.00.00	- - Mixtures of chemicals, of a kind used in the manufacture of foodstuff	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3824.90.30.00.00	- - Copying pastes with a basis of gelatine, whether presented in bulk or ready for use (for example, on a paper or textile backing)		A	
3824.90.40.00.00	- - Composite inorganic solvents		A	
3824.90.50.00.00	- - Acetone oil		A	
3824.90.60.00.00	- - Preparations or mixtures containing monosodium glutamate	30%	B10	
3824.90.90.00.00	- - Other		A	
38.25	Residual products of the chemical or allied industries, not elsewhere specified or included; municipal waste; sewage sludge; other wastes specified in Note 6 to this Chapter.			
3825.10.00.00.00	- Municipal waste		X	
3825.20.00.00.00	- Sewage sludge		X	
3825.30.00.00.00	- Clinical waste		X	
	- Waste organic solvents:			
3825.41.00.00.00	- - Halogenated		X	
3825.49.00.00.00	- - Other		X	
3825.50.00.00.00	- Wastes of metal pickling liquors, hydraulic fluids, brake fluids and anti-freeze fluids		X	
	- Other wastes from chemical or allied industries:			
3825.61.00.00.00	- - Mainly containing organic constituents		X	
3825.69.00.00.00	- - Other		X	
3825.90.00.00.00	- Other		X	
Chapter 39	Plastics and articles thereof			
39.01	Polymers of ethylene, in primary forms.			
3901.10	- Polyethylene having a specific gravity of less than 0.94:			
3901.10.30.00.00	- - In the form of liquids or pastes		A	
3901.10.90.00.00	- - Other		A	
3901.20.00.00.00	- Polyethylene having a specific gravity of 0.94 or more		A	
3901.30	- Ethylene-vinyl acetate copolymers:			
3901.30.30.00.00	- - In the form of liquids or pastes		A	
3901.30.90.00.00	- - Other		A	
3901.90	- Other:			
3901.90.30.00.00	- - In the form of liquids or pastes	10%	B10	
3901.90.90.00.00	- - Other		A	
39.02	Polymers of propylene or of other olefins, in primary forms.			
3902.10	- Polypropylene:			
3902.10.10.00.00	- - Powder		A	
3902.10.20.00.00	- - Granules		A	
3902.10.90.00.00	- - Other		A	
3902.20	- Polyisobutylene:			
3902.20.30.00.00	- - In the form of liquids or pastes	10%	B10	
3902.20.90.00.00	- - Other		A	
3902.30	- Propylene copolymers:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3902.30.30.00.00	- - In the form of liquids or pastes		A	
3902.30.90.00.00	- - Other		A	
3902.90	- Other:			
3902.90.30.00.00	- - In the form of liquids or pastes		A	
3902.90.90.00.00	- - Other		A	
39.03	Polymers of styrene, in primary forms.			
	- Polystyrene:			
3903.11.00	- - Expansible:			
3903.11.00.10.00	- - - Granules	5%	B10	
3903.11.00.90.00	- - - Other	5%	B10	
3903.19.00	- - Other:			
3903.19.00.10.00	- - - Granules	5%	B10	
3903.19.00.90.00	- - - Other	5%	B10	
3903.20	- Styrene-acrylonitrile (SAN) copolymers:			
3903.20.30	- - In dispersion:			
3903.20.30.10.00	- - - Aqueous	10%	B10	
3903.20.30.90.00	- - - Other	5%	B10	
3903.20.90.00.00	- - Other	5%	B10	
3903.30	- Acrylonitrile-butadiene-styrene (ABS) copolymers:			
3903.30.30	- - In dispersion:			
3903.30.30.10.00	- - - Aqueous	10%	B10	
3903.30.30.90.00	- - - Other	5%	B10	
3903.30.90	- - Other:			
3903.30.90.10.00	- - - Granules	5%	C	
3903.30.90.90.00	- - - Other	5%	B10	
3903.90	- Other:			
3903.90.30	- - In dispersion:			
3903.90.30.10.00	- - - Aqueous	10%	B10	
3903.90.30.90.00	- - - Other	5%	B10	
3903.90.90.00.00	- - Other	5%	B10	
39.04	Polymers of vinyl chloride or of other halogenated olefins, in primary forms.			
3904.10	- Poly(vinyl chloride), not mixed with any other substances:			
3904.10.10.00.00	- - Homopolymers, suspension type	8%	B10	
3904.10.90	- - Other:			
3904.10.90.10.00	- - - PVC resin emulsion process in powder form		A	
3904.10.90.20	- - - Granules:			
3904.10.90.20.10	- - - - Used in the manufacture of telephonic or electric wire	10%	B15	
3904.10.90.20.90	- - - - Other	10%	B10	
3904.10.90.30.00	- - - In powder form	8%	B10	
3904.10.90.90.00	- - - Other		A	
	- Other poly(vinyl chloride):			
3904.21.00	- - Non-plasticized:			
3904.21.00.10.00	- - - In powder form	8%	B10	
3904.21.00.20.00	- - - Granules	10%	B10	
3904.21.00.90.00	- - - Other		A	
3904.22.00	- - Plasticized:			
3904.22.00.10.00	- - - In powder form	8%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3904.22.00.20.00	- - - Granules	10%	B10	
3904.22.00.90	- - - Other:			
3904.22.00.90.10	- - - - Liquids or pastes	15%	B10	
3904.22.00.90.90	- - - - Other forms		A	
3904.30.00	- Vinyl chloride-vinyl acetate copolymers:			
3904.30.00.10.00	- - In powder form	3%	B10	
3904.30.00.20.00	- - Granules	5%	B10	
3904.30.00.90.00	- - Other	15%	B10	
3904.40.00	- Other vinyl chloride copolymers:			
3904.40.00.10.00	- - In powder form	3%	B10	
3904.40.00.20.00	- - Granules	5%	B10	
3904.40.00.90.00	- - Other	15%	B10	
3904.50	- Vinylidene chloride polymers:			
3904.50.40.00.00	- - In dispersion	15%	B10	
3904.50.90	- - Other:			
3904.50.90.10.00	- - - In powder form	3%	B10	
3904.50.90.20.00	- - - Granules	5%	B10	
3904.50.90.90.00	- - - Other	15%	B10	
3904.61.00	- Fluoro-polymers:			
3904.61.00.10.00	- - Polytetrafluoroethylene:			
3904.61.00.10.00	- - - In powder form	3%	B10	
3904.61.00.20.00	- - - Granules	5%	B10	
3904.61.00.90.00	- - - Other		A	
3904.69	- - Other:			
3904.69.30.00.00	- - - In dispersion		A	
3904.69.90	- - - Other:			
3904.69.90.10.00	- - - - In powder form	3%	B10	
3904.69.90.20.00	- - - - Granules	5%	B10	
3904.69.90.90.00	- - - - Other		A	
3904.90	- Other:			
3904.90.30.00.00	- - In dispersion		A	
3904.90.90	- - Other:			
3904.90.90.10.00	- - - In powder form	3%	B10	
3904.90.90.20.00	- - - Granules	5%	B10	
3904.90.90.90.00	- - - Other		A	
39.05	Polymers of vinyl acetate or of other vinyl esters, in primary forms; other vinyl polymers in primary forms.			
	- Poly(vinyl acetate):			
3905.12.00.00.00	- - In aqueous dispersion	10%	B10	
3905.19.00	- - Other:			
3905.19.00.10.00	- - - Liquids or pastes	5%	B10	
3905.19.00.90.00	- - - Other		A	
	- Vinyl acetate copolymers:			
3905.21.00.00.00	- - In aqueous dispersion	10%	B10	
3905.29.00.00.00	- - Other	5%	B10	
3905.30	- Poly(vinyl alcohol), whether or not containing unhydrolysed acetate groups:			
3905.30.10.00.00	- - In dispersion	5%	B10	
3905.30.90.00.00	- - Other	5%	B10	
	- Other:			
3905.91.00.00.00	- - Copolymers	5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3905.99.00	- - Other:			
	- - - Liquids or pastes:			
3905.99.00.11.00	- - - - In aqueous dispersion	10%	B10	
3905.99.00.19.00	- - - - Other	5%	B10	
3905.99.00.90.00	- - - Other		A	
39.06	Acrylic polymers in primary forms.			
3906.10	- Poly(methyl methacrylate):			
3906.10.10.00.00	- - In dispersion	5%	B10	
3906.10.90.00.00	- - Other	5%	B10	
3906.90	- Other:			
	- - Copolymers:			
	- - - In dispersion:			
3906.90.11	- - - - In aqueous dispersion	10%	B8	
3906.90.11.10.00	- - - - - Other	10%	B8	
3906.90.19.00.00	- - - Other	5%	B8	
	- - Other:			
3906.90.91.00.00	- - - In dispersion	5%	B8	
3906.90.99	- - - Other:			
3906.90.99.10.00	- - - - AGM		A	
3906.90.99.90.00	- - - - Other	5%	B8	
39.07	Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallyl esters and other polyesters, in primary forms.			
3907.10.00.00.00	- Polyacetals		A	
3907.20.00.00.00	- Other polyethers		A	
3907.30	- Epoxide resins:			
3907.30.20.00.00	- - Powder coatings	8%	B10	
3907.30.30.00.00	- - In liquid or paste form		A	
3907.30.90.00.00	- - Other		A	
3907.40.00.00.00	- Polycarbonates		A	
3907.50.00	- Alkyd resins:			
3907.50.00.10.00	- - In liquid or paste form	3%	B10	
3907.50.00.90.00	- - Other		A	
3907.60	- Poly(ethylene terephthalate):			
3907.60.10.00.00	- - In dispersion	8%	B10	
3907.60.90	- - Other:			
3907.60.90.10.00	- - - Granules	5%	B10	
3907.60.90.90.00	- - - Other		A	
3907.70.00.00.00	- Poly(lactic acid)		A	
	- Other polyesters:			
3907.91	- - Unsaturated:			
3907.91.20.00.00	- - - In chip form		A	
3907.91.90	- - - Other:			
3907.91.90.10.00	- - - - Liquids or pastes	5%	B10	
3907.91.90.90.00	- - - - Other		A	
3907.99	- - Other:			
3907.99.40.00.00	- - - Polyester based powder coatings	8%	B10	
3907.99.90.00.00	- - - Other		A	
39.08	Polyamides in primary forms.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3908.10	- Polyamide-6, -11, -12, -6,6, -6,9, -6,10 or -6,12:			
3908.10.10.00.00	- - Polyamide-6		A	
3908.10.90.00.00	- - Other		A	
3908.90.00.00.00	- Other		A	
39.09	Amino-resins, phenolic resins and polyurethanes, in primary forms.			
3909.10	- Urea resins; thiourea resins:			
3909.10.10.00.00	- - Molding compounds	5%	B10	
3909.10.90.00.00	- - Other		A	
3909.20	- Melamine resins:			
3909.20.10.00.00	- - Molding compounds	5%	B10	
3909.20.90.00.00	- - Other		A	
3909.30	- Other amino-resins:			
3909.30.10.00.00	- - Molding compounds	6.5%	B10	
3909.30.90.00.00	- - Other		A	
3909.40	- Phenolic resins:			
3909.40.10.00.00	- - Molding compounds other than phenol formaldehyde	3%	B10	
3909.40.90.00.00	- - Other	3%	B10	
3909.50.00.00.00	- Polyurethanes		A	
39.10	Silicones in primary forms.			
3910.00.20.00.00	- In dispersion or in the form of solutions		A	
3910.00.90.00.00	- Other		A	
39.11	Petroleum resins, coumarone-indene resins, polyterpenes, polysulphides, polysulphones and other products specified in Note 3 to this Chapter, not elsewhere specified or included, in primary forms.			
3911.10	- Petroleum resins, coumarone, indene or coumarone-indene resins and polyterpenes:			
3911.10.10.00.00	- - In the form of liquids or pastes	10%	B10	
3911.10.90.00.00	- - Other		A	
3911.90.00.00.00	- Other		A	
39.12	Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms.			
3912.11.00.00.00	- Cellulose acetates:			
3912.11.00.00.00	- - Non-plasticized	10%	B10	
3912.12.00.00.00	- - Plasticized		A	
3912.20	- Cellulose nitrates (including collodions):			
3912.20.11.00.00	- - - Non-plasticized:			
3912.20.11.00.00	- - - Water-based semi-finished nitrocellulose		A	
3912.20.19.00.00	- - - Other		A	
3912.20.20.00.00	- - Plasticized		A	
3912.31.00.00.00	- Cellulose ethers:			
3912.31.00.00.00	- - Carboxymethylcellulose and its salts		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3912.39.00.00.00	- - Other		A	
3912.90	- Other:			
3912.90.20.00.00	- - In the form of granules		A	
3912.90.90.00.00	- - Other		A	
39.13	Natural polymers (for example, alginic acid) and modified natural polymers (for example, hardened proteins, chemical derivatives of natural rubber), not elsewhere specified or included, in primary forms.			
3913.10.00.00.00	- Alginic acid, its salts and esters		A	
3913.90.00.00.00	- Other		A	
39.14	Ion-exchangers based on polymers of headings 39.01 to 39.13, in primary forms.			
3914.00.10.00.00	- Of a kind used in separating mercury or other metals from waste water		A	
3914.00.90.00.00	- Other		A	
39.15	Waste, parings and scrap, of plastics.			
3915.10.00.00.00	- Of polymers of ethylene	10%	B10	
3915.20.00.00.00	- Of polymers of styrene	10%	B10	
3915.30.00.00.00	- Of polymers of vinyl chloride	10%	B10	
3915.90	- Of other plastics:			
3915.90.10.00.00	- - Of copolymers of vinyl acetate and vinyl chloride in which the vinyl acetate monomer predominates	10%	B10	
3915.90.90.00.00	- - Other	10%	B10	
39.16	Monofilament of which any cross-sectional dimension exceeds 1mm, rods, sticks and profile shapes, whether or not surface-worked but not otherwise worked, of plastics.			
3916.10	- Of polymers of ethylene:			
3916.10.10.00.00	- - Monofilament	5%	B10	
3916.10.20.00.00	- - Rods, sticks and profile shapes	10%	B10	
3916.20	- Of polymers of vinyl chloride:			
3916.20.10.00.00	- - Monofilament	5%	B10	
3916.20.20.00.00	- - Rods, sticks and profile shapes	10%	B10	
3916.90	- Of other plastics:			
3916.90.40	- - Of hardened proteins:			
3916.90.40.10.00	- - - Monofilament	5%	B10	
3916.90.40.90.00	- - - Other	10%	B10	
3916.90.90	- - Other:			
3916.90.90.10.00	- - - Monofilament	5%	B10	
3916.90.90.90.00	- - - Other	10%	B10	
39.17	Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics.			
3917.10	- Artificial guts (sausage casings) of hardened protein or of cellulosic materials:			
3917.10.10.00.00	- - Of hardened proteins	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3917.10.90.00.00	- - Other	10%	B10	
3917.21.00.00	- Tubes, pipes and hoses, rigid:			
3917.21.00.00.10	- - Of polymers of ethylene:	20%	B15	
3917.21.00.00.10	- - - Porous tubes suitable for agricultural watering			
3917.21.00.00.90	- - - Other	20%	B10	
3917.22.00.00	- - Of polymers of propylene:			
3917.22.00.00.10	- - - Porous tubes suitable for agricultural watering	20%	B15	
3917.22.00.00.90	- - - Other	20%	B10	
3917.23.00.00	- - Of polymers of vinyl chloride:			
3917.23.00.00.10	- - - Porous tubes suitable for agricultural watering	20%	B15	
3917.23.00.00.90	- - - Other	20%	B10	
3917.29.00.00	- - Of other plastics:			
3917.29.00.00.10	- - - Porous tubes suitable for agricultural watering	20%	B15	
3917.29.00.00.90	- - - Other	20%	B10	
3917.31.00.00	- Other tubes, pipes and hoses:			
3917.31.00.00.10	- - Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 Mpa:			
3917.31.00.00.10	- - - Porous tubes suitable for agricultural watering	20%	B15	
3917.31.00.00.90	- - - Other	20%	B10	
3917.32	- - Other, not reinforced or otherwise combined with other materials, without fittings:			
3917.32.10.00.00	- - - Sausage or ham casings	10%	B10	
3917.32.90.00	- - - Other:			
3917.32.90.00.10	- - - - Porous tubes suitable for agricultural watering	20%	B15	
3917.32.90.00.90	- - - - Other	20%	B10	
3917.33.00.00	- - Other, not reinforced or otherwise combined with other materials, with fittings:			
3917.33.00.00.10	- - - Porous tubes suitable for agricultural watering	20%	B15	
3917.33.00.00.90	- - - Other	20%	B10	
3917.39.00.00	- - Other:			
3917.39.00.00.10	- - - Porous tubes suitable for agricultural watering	20%	C	
3917.39.00.00.90	- - - Other	20%	B10	
3917.40.00.00.00	- Fittings	20%	B10	
39.18	Floor coverings of plastics, whether or not self-adhesive, in rolls or in the form of tiles; wall or ceiling coverings of plastics, as defined in Note 9 to this Chapter.			
3918.10	- Of polymers of vinyl chloride:			
3918.10.11.00.00	- - Floor coverings:			
3918.10.11.00.00	- - - Tiles	40%	B10	
3918.10.19.00.00	- - - Other	40%	B10	
3918.10.90.00.00	- - Other	40%	B10	
3918.90	- Of other plastics:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3918.90.11.00.00	- - Floor coverings:			
3918.90.13.00.00	- - - Tiles, of polyethylene	40%	B15	
3918.90.19.00.00	- - - Other, of polyethylene	40%	B15	
	- - - Other	40%	B10	
	- - Other:			
3918.90.91.00.00	- - - Of polyethylene	40%	B15	
3918.90.99.00.00	- - - Other	40%	B10	
39.19	Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls.			
3919.10	- In rolls of a width not exceeding 20cm:			
3919.10.10.00	- - Of polymers of vinyl chloride:			
3919.10.10.00.10	- - - Tapes used in the manufacture of telephonic or electric wires	20%	B10	
3919.10.10.00.90	- - - Other	20%	B8	
	- - Of polyethylene:			
3919.10.21.00.00	- - - Tape of a kind used in the manufacture of telephonic or electric wires	20%	B10	
3919.10.29.00.00	- - - Other	20%	B10	
3919.10.90.00.00	- - Other	20%	B10	
3919.90	- Other:			
3919.90.10.00.00	- - Of polymers of vinyl chloride	15%	B10	
3919.90.90.00.00	- - Other	15%	B10	
39.20	Other plates, sheets, film, foil and strip, of plastics, non-cellular and not reinforced, laminated, supported or similarly combined with other materials.			
3920.10.00.00.00	- Of polymers of ethylene	10%	B10	
3920.20.00	- Of polymers of propylene:			
3920.20.00.10.00	- - BOPP film	8%	B10	
3920.20.00.90.00	- - Other	10%	B10	
3920.30	- Of polymers of styrene:			
3920.30.10.00.00	- - Of a kind used as an adhesive by melting	10%	B10	
3920.30.90	- - Other:			
3920.30.90.10.00	- - - ABS used in the manufacture of refrigerators	10%	B10	
3920.30.90.90.00	- - - Other	10%	B10	
	- Of polymers of vinyl chloride:			
3920.43.00	- - Containing by weight not less than 6% of plasticizers:			
3920.43.00.10.00	- - - Exceeding 2m in width	20%	C	
3920.43.00.20.00	- - - Tapes used in the manufacture of telephonic or electric wires	10%	B10	
3920.43.00.90.00	- - - Other	20%	C	
3920.49.00.00.00	- - Other	10%	B10	
	- Of acrylic polymers:			
3920.51.00.00.00	- - Of poly(methyl methacrylate)	10%	B10	
3920.59.00.00.00	- - Other	10%	B10	
	- Of polycarbonates, alkyd resins, polyallyl esters or other polyesters:			
3920.61.00.00.00	- - Of polycarbonates	10%	B10	
3920.62	- - Of poly(ethylene terephthalate):			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3920.62.10.00.00	- - - Film	5%	B10	
3920.62.90.00.00	- - - Other	10%	B10	
3920.63.00.00.00	- - Of unsaturated polyesters	10%	B10	
3920.69.00.00.00	- - Of other polyesters	10%	B10	
	- Of cellulose or its chemical derivatives:			
3920.71	- - Of regenerated cellulose:			
3920.71.10.00.00	- - - Cellophane film	5%	B10	
3920.71.20.00.00	- - - Viscose tear-off ribbon; foil	10%	B10	
3920.71.90.00.00	- - - Other	10%	B10	
3920.73.00.00.00	- - Of cellulose acetate	10%	B10	
3920.79.00.00.00	- - Of other cellulose derivatives	10%	B10	
	- Of other plastics:			
3920.91	- - Of poly(vinyl butyral):			
3920.91.10.00.00	- - - Film of a kind used in safety glass, of a thickness exceeding 0.38mm but not exceeding 0.76mm, and of a width not exceeding 2m	10%	B10	
3920.91.90.00.00	- - - Other	10%	B10	
3920.92	- - Of polyamides:			
3920.92.10.00.00	- - - Of polyamide-6	10%	B10	
3920.92.20.00.00	- - - Of a kind used as an adhesive by melting	10%	B10	
3920.92.90.00.00	- - - Other	10%	B10	
3920.93	- - Of amino-resins:			
3920.93.10.00.00	- - - Of a kind used as an adhesive by melting	10%	B10	
3920.93.90.00.00	- - - Other	10%	B10	
3920.94	- - Of phenolic resins:			
3920.94.10.00.00	- - - Phenol formaldehyde (bakelite) sheets	10%	B10	
3920.94.90.00.00	- - - Other	10%	B10	
3920.99.00.00.00	- - Of other plastics	10%	B10	
39.21	Other plates, sheets, film, foil and strip, of plastics.			
	- Cellular:			
3921.11	- - Of polymers of styrene:			
3921.11.10.00.00	- - - Plates and sheets	10%	B10	
3921.11.90.00.00	- - - Other	10%	B10	
3921.12.00.00.00	- - Of polymers of vinyl chloride	10%	B10	
3921.13.00.00.00	- - Of polyurethanes	10%	B10	
3921.14	- - Of regenerated cellulose:			
3921.14.10.00.00	- - - Plates and sheets	10%	B10	
3921.14.90.00.00	- - - Other	10%	B10	
3921.19	- - Of other plastics:			
3921.19.10.00.00	- - - Plates and sheets	10%	B10	
3921.19.90.00.00	- - - Other	10%	B10	
3921.90	- Other:			
3921.90.20.00.00	- - Plates and sheets	10%	B10	
3921.90.90	- - Other:			
3921.90.90.10.00	- - - Tapes used in the manufacture of telephonic or electric wire	10%	B10	
3921.90.90.90.00	- - - Other	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
39.22	Baths, shower-baths, sinks, wash-basins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastics.			
3922.10.00.00.00	- Baths, shower-baths, sinks and wash-basins	40%	B15	
3922.20	- Lavatory seats and covers:			
3922.20.10.00.00	- - Lavatory covers	40%	B10	
3922.20.20.00.00	- - Lavatory seats	40%	B10	
3922.90	- Other:			
	- - Flushing water closets (lavatory pans), urinals or flushing cisterns:			
3922.90.11.00.00	- - - Parts of flushing cisterns	40%	B15	
3922.90.19.00.00	- - - Other	40%	B15	
3922.90.90.00.00	- - Other	40%	B15	
39.23	Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics.			
3923.10.00	- Boxes, cases, crates and similar articles:			
3923.10.00.10.00	- - Boxes used for cinematographic films, tapes, discs	20%	B10	
3923.10.00.90.00	- - Other	30%	B10	
	- Sacks and bags (including cones):			
3923.21	- - Of polymers of ethylene:			
3923.21.10.00.00	- - - Aseptic bags reinforced with aluminum foil (other than retort pouches)	30%	B10	
3923.21.90.00.00	- - - Other	30%	B10	
3923.29.00.00.00	- - Of other plastics	30%	B10	
3923.30	- Carboys, bottles, flasks and similar articles:			
3923.30.10.00.00	- - Toothpaste tubes	15%	B10	
3923.30.90.00.00	- - Other	30%	B10	
3923.40.00.00.00	- Spools, cops, bobbins and similar supports	5%	B10	
3923.50.00.00.00	- Stoppers, lids, caps and other closures	30%	B10	
3923.90.00.00.00	- Other	30%	B10	
39.24	Tableware, kitchenware, other household articles and hygienic or toilet articles, of plastics.			
3924.10.00.00.00	- Tableware and kitchenware	40%	B10	
3924.90	- Other:			
3924.90.10.00.00	- - Bed pans, urinals (portable type) or chamber-pots	40%	B15	
3924.90.90.00.00	- - Other	40%	B10	
39.25	Builders' ware of plastics, not elsewhere specified or included.			
3925.10.00.00.00	- Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300l	40%	B10	
3925.20.00.00.00	- Doors, windows and their frames and thresholds for doors	40%	B10	
3925.30.00.00.00	- Shutters, blinds (including venetian blinds) and similar articles and parts thereof	40%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3925.90.00.00.00	- Other	40%	B10	
39.26	Other articles of plastics and articles of other materials of headings 39.01 to 39.14.			
3926.10.00.00.00	- Office or school supplies	40%	B10	
3926.20	- Articles of apparel and clothing accessories (including gloves, mittens and mitts):			
3926.20.60.00.00	- - Articles of apparel used for protection from chemical substances, radiation or fire	20%	B15	
3926.20.90.00.00	- - Other	40%	B10	
3926.30.00	- Fittings for furniture, coachwork or the like:			
3926.30.00.10.00	- - For motor vehicles	35%	B10	
3926.30.00.90.00	- - Other	35%	B10	
3926.40.00.00.00	- Statuettes and other ornamental articles	40%	B10	
3926.90	- Other:			
3926.90.10.00.00	- - Floats for fishing nets	30%	B15	
3926.90.20.00.00	- - Fans and handscreens, frames and handles therefor, and parts thereof	30%	B10	
	- - Hygienic, medical and surgical articles:			
3926.90.32.00.00	- - - Plastic molds with denture imprints	20%	B15	
3926.90.39	- - - Other:			
3926.90.39.10.00	- - - - Urine bags	20%	B10	
3926.90.39.90.00	- - - - Other	5%	B8	
	- - Safety and protective devices:			
3926.90.41.00.00	- - - Police shields	5%	B10	
3926.90.42.00.00	- - - Protective masks and similar articles for use in welding and similar work	20%	B10	
3926.90.44.00.00	- - - Life saving cushions for the protection of persons falling from heights	20%	B15	
3926.90.45.00.00	- - - Reflected light nails	5%	B10	
3926.90.49.00.00	- - - Other	20%	B10	
	- - Articles for industrial uses:			
3926.90.53.00.00	- - - Transmission or conveyor belts or belting	20%	B10	
3926.90.55.00.00	- - - Plastic J-hooks or bunch blocks for detonators	20%	B15	
3926.90.59.00.00	- - - Other	20%	B10	
3926.90.60.00.00	- - Poultry feeders	20%	B15	
3926.90.70.00.00	- - Corset busks and similar supports for articles of apparel or clothing accessories	20%	B10	
3926.90.80	- - Cards for jewelry or small objects of personal adornment; beads; shoe lasts:			
3926.90.80.10.00	- - - Shoe lasts and trees		A	
3926.90.80.90.00	- - - Other	20%	B10	
3926.90.90	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3926.90.90.10.00	- - - Nipple former, breastshells, nipple shields, hand expression funnel, supplement nursing system, feeder (Haberman type)	20%	B15	
3926.90.90.20.00	- - - Racket strings of a length not exceeding 15m put up for retail sale	20%	B10	
3926.90.90.90.00	- - - Other	30%	B10	
Chapter 40	Rubber and articles thereof			
40.01	Natural rubber, balata, gutta-percha, guayule, chicle and similar natural gums, in primary forms or in plates, sheets or strip.			
4001.10	- Natural rubber latex, whether or not pre-vulcanized:			
	- - Exceeding 0.5% ammonia content:			
4001.10.11.00.00	- - - Centrifuge concentrate	3%	B10	
4001.10.19.00.00	- - - Other	3%	B10	
	- - Not exceeding 0.5% ammonia content:			
4001.10.21.00.00	- - - Centrifuge concentrate	3%	B10	
4001.10.29.00.00	- - - Other	3%	B10	
	- Natural rubber in other forms:			
4001.21	- - Smoked sheets:			
4001.21.10.00.00	- - - RSS Grade 1	3%	B10	
4001.21.20.00.00	- - - RSS Grade 2	3%	B10	
4001.21.30.00.00	- - - RSS Grade 3	3%	B10	
4001.21.40.00.00	- - - RSS Grade 4	3%	B10	
4001.21.50.00.00	- - - RSS Grade 5	3%	B10	
4001.21.90.00.00	- - - Other	3%	B10	
4001.22	- - Technically specified natural rubber (TSNR):			
4001.22.10.00.00	- - - TSNR 10	3%	B10	
4001.22.20.00.00	- - - TSNR 20	3%	B10	
4001.22.30.00.00	- - - TSNR L	3%	B10	
4001.22.40.00.00	- - - TSNR CV	3%	B10	
4001.22.50.00.00	- - - TSNR GP	3%	B10	
4001.22.90.00.00	- - - Other	3%	B10	
4001.29	- - Other:			
4001.29.10.00.00	- - - Air-dried sheets	3%	B10	
4001.29.20.00.00	- - - Latex crepes	3%	B10	
4001.29.30.00.00	- - - Sole crepes	3%	B10	
4001.29.40.00.00	- - - Remilled crepes, including flat bark crepes	3%	B10	
4001.29.50.00.00	- - - Other crepes	3%	B10	
4001.29.60.00.00	- - - Superior processing rubber	3%	B10	
4001.29.70.00.00	- - - Skim rubber	3%	B10	
4001.29.80.00.00	- - - Scrap (tree, earth or smoked) and cup lump	3%	B10	
4001.29.90.00.00	- - - Other	3%	B10	
4001.30	- Balata, gutta-percha, guayule, chicle and similar natural gums:			
	- - Jelutong:			
4001.30.11.00.00	- - - In primary forms	3%	B10	
4001.30.19.00.00	- - - Other	3%	B10	
	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4001.30.91.00.00	- - - In primary forms	3%	B10	
4001.30.99.00.00	- - - Other	3%	B10	
40.02	Synthetic rubber and factice derived from oils, in primary forms or in plates, sheets or strip; mixtures of any product of heading 40.01 with any product of this heading, in primary forms or in plates, sheets or strip. - Styrene-butadiene rubber (SBR); carboxylated styrene-butadiene rubber (XSBR):			
4002.11.00.00.00	- - Latex	3%	B10	
4002.19.00.00.00	- - Other		A	
4002.20.00.00.00	- Butadiene rubber (BR) - Isobutene-isoprene (butyl) rubber (IIR); halo-isobutene-isoprene rubber (CIIR or BIIR):		A	
4002.31.00.00.00	- - Isobutene-isoprene (butyl) rubber (IIR)		A	
4002.39.00.00.00	- - Other - Chloroprene (chlorobutadiene) rubber (CR):		A	
4002.41.00.00.00	- - Latex	3%	B10	
4002.49.00.00.00	- - Other - Acrylonitrile-butadiene rubber (NBR):	3%	B10	
4002.51.00.00.00	- - Latex	3%	B10	
4002.59.00.00.00	- - Other	3%	B10	
4002.60	- Isoprene rubber (IR):			
4002.60.10.00.00	- - In primary forms	3%	B10	
4002.60.90.00.00	- - Other	3%	B10	
4002.70.00.00.00	- Ethylene-propylene-non-conjugated diene rubber (EPDM)		A	
4002.80	- Mixtures of any product of heading 40.01 with any product of this heading:			
4002.80.10.00.00	- - Mixtures of natural rubber latex with synthetic rubber latex	3%	B10	
4002.80.90.00.00	- - Other - Other:	3%	B10	
4002.91	- - Latex:			
4002.91.10.00.00	- - - Of poly (methyl-methacrylate) graft natural rubber	3%	B10	
4002.91.90.00.00	- - - Other	3%	B10	
4002.99	- - Other:			
4002.99.10.00.00	- - - Of poly (methyl-methacrylate) graft natural rubber	3%	B10	
4002.99.90.00.00	- - - Other	3%	B10	
4003.00.00.00.00	Reclaimed rubber in primary forms or in plates, sheets or strip.		A	
4004.00.00.00.00	Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom.	3%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
40.05	Compounded rubber, unvulcanized, in primary forms or in plates, sheets or strip.			
4005.10.00.00.00	- Compounded with carbon black or silica	5%	B10	
4005.20.00.00.00	- Solutions; dispersions other than those of subheading 4005.10	5%	B10	
	- Other:			
4005.91.00.00.00	- - Plates, sheets and strip	5%	B10	
4005.99.00.00.00	- - Other	5%	B10	
40.06	Other forms (for example, rods, tubes and profile shapes) and articles (for example, discs and rings), of unvulcanized rubber.			
4006.10.00.00.00	- "Camel-back" strips for retreading rubber tyres	3%	B10	
4006.90.00.00.00	- Other	3%	B10	
4007.00.00.00.00	Vulcanized rubber thread and cord.	3%	B10	
40.08	Plates, sheets, strip, rods and profile shapes, of vulcanized rubber other than hard rubber.			
	- Of cellular rubber:			
4008.11.00.00.00	- - Plates, sheets and strip	3%	B10	
4008.19.00.00.00	- - Other	3%	B10	
	- Of non-cellular rubber:			
4008.21.00.00.00	- - Plates, sheets and strip	3%	B10	
4008.29.00.00.00	- - Other	3%	B10	
40.09	Tubes, pipes and hoses, of vulcanized rubber other than hard rubber, with or without their fittings (for example, joints, elbows, flanges).			
	- Not reinforced or otherwise combined with other materials:			
4009.11.00.00.00	- - Without fittings	3%	B5	
4009.12.00.00.00	- - With fittings	3%	B10	
	- Reinforced or otherwise combined only with metal:			
4009.21	- - Without fittings:			
4009.21.10.00.00	- - - Mining slurry suction and discharge hoses	3%	B10	
4009.21.90.00.00	- - - Other	3%	B10	
4009.22	- - With fittings:			
4009.22.10.00.00	- - - Mining slurry suction and discharge hoses	3%	B10	
4009.22.90.00.00	- - - Other	3%	B8	
	- Reinforced or otherwise combined only with textile materials:			
4009.31	- - Without fittings:			
4009.31.10.00.00	- - - Mining slurry suction and discharge hoses	3%	B8	
4009.31.90.00.00	- - - Other	3%	B8	
4009.32	- - With fittings:			
4009.32.10.00.00	- - - Mining slurry suction and discharge hoses	3%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4009.32.90.00.00	- - - Other	3%	B10	
	- Reinforced or otherwise combined with other materials:			
4009.41	- - Without fittings:			
4009.41.10.00.00	- - - Mining slurry suction and discharge hoses	3%	B10	
4009.41.90.00.00	- - - Other	3%	B10	
4009.42	- - With fittings:			
4009.42.10.00.00	- - - Mining slurry suction and discharge hoses	3%	B10	
4009.42.90.00.00	- - - Other	3%	B10	
40.10	Conveyor or transmission belts or belting, of vulcanized rubber.			
	- Conveyor belts or belting:			
4010.11	- - Reinforced only with metal:			
4010.11.10.00.00	- - - Of a width exceeding 20cm	3%	B10	
4010.11.90.00.00	- - - Other	3%	B10	
4010.12	- - Reinforced only with textile materials:			
4010.12.10.00.00	- - - Of a width exceeding 20cm	3%	B10	
4010.12.90.00.00	- - - Other	3%	B10	
4010.19	- - Other:			
4010.19.10.00.00	- - - Of a width exceeding 20cm	3%	B10	
4010.19.90.00.00	- - - Other	3%	B10	
	- Transmission belts or belting:			
4010.31.00.00.00	- - Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 60cm but not exceeding 180cm	15%	B5	
4010.32.00.00.00	- - Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 60cm but not exceeding 180cm	15%	B10	
4010.33.00.00.00	- - Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 180cm but not exceeding 240cm	15%	B10	
4010.34.00.00.00	- - Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 180cm but not exceeding 240cm	15%	B10	
4010.35.00.00.00	- - Endless synchronous belts, of an outside circumference exceeding 60cm but not exceeding 150cm	3%	B10	
4010.36.00.00.00	- - Endless synchronous belts, of an outside circumference exceeding 150cm but not exceeding 198cm	3%	B10	
4010.39.00.00.00	- - Other	3%	B5	
40.11	New pneumatic tyres, of rubber.			
4011.10.00.00.00	- Of a kind used on motor cars (including station wagons and racing cars)	30%	B10*	(c)
4011.20	- Of a kind used on buses or lorries:			
4011.20.10.00.00	- - Of a width not exceeding 450mm		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4011.20.90.00.00	- - Other		X	
4011.30.00.00.00	- Of a kind used on aircraft	5%	B16	
4011.40.00.00.00	- Of a kind used on motorcycles		X	
4011.50.00.00.00	- Of a kind used on bicycles		X	
4011.61.00	- Other, having a "herring-bone" or similar tread: - - Of a kind used on agricultural or forestry vehicles and machines:			
4011.61.00.10.00	- - - Of a kind used on earth moving machinery	10%	B16	
4011.61.00.90.00	- - - Other	20%	B16	
4011.62.00	- - Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61cm:			
4011.62.00.10.00	- - - Of a kind used on earth moving machinery	10%	B16	
4011.62.00.90.00	- - - Other	20%	B16	
4011.63.00	- - Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61cm:			
4011.63.00.10.00	- - - Of a kind used on earth moving machinery	10%	B16	
4011.63.00.90.00	- - - Other	20%	B16	
4011.69.00	- - Other:			
4011.69.00.10.00	- - - Of a kind used on earth moving machinery	10%	B16	
4011.69.00.90.00	- - - Other	20%	B16	
4011.92.00	- - Of a kind used on agricultural or forestry vehicles and machines:			
4011.92.00.10.00	- - - Of a kind used on earth moving machinery	10%	B16	
4011.92.00.90.00	- - - Other	20%	B16	
4011.93.00	- - Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61cm:			
4011.93.00.10.00	- - - Of a kind used on earth moving machinery	10%	B16	
4011.93.00.90.00	- - - Other	20%	B16	
4011.94	- - Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61cm:			
4011.94.10.00.00	- - - Of a kind used on earth moving machinery	10%	B16	
4011.94.90.00.00	- - - Other	20%	B16	
4011.99	- - Other:			
4011.99.10.00.00	- - - Of a kind used on vehicles of Chapter 87	20%	B16	
4011.99.20.00.00	- - - Of a kind used on earth moving machinery	10%	B16	
4011.99.30.00.00	- - - Other, of a width exceeding 450mm	10%	B16	
4011.99.90.00.00	- - - Other	10%	B16	
40.12	Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, tyre treads and tyre flaps, of rubber. - Retreaded tyres:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4012.11.00.00.00	- - Of a kind used on motor cars (including station wagons and racing cars)		X	
4012.12	- - Of a kind used on buses or lorries:			
4012.12.10.00.00	- - - Of a width not exceeding 450mm		X	
4012.12.90.00.00	- - - Other		X	
4012.13.00.00.00	- - Of a kind used on aircraft		X	
4012.19	- - Other:			
4012.19.10.00.00	- - - Of a kind used on motorcycles		X	
4012.19.20.00.00	- - - Of a kind used on bicycles		X	
4012.19.30.00.00	- - - Of a kind used on earth moving machinery		X	
4012.19.40.00.00	- - - Of a kind used on other vehicles of Chapter 87		X	
4012.19.90.00.00	- - - Other		X	
4012.20	- Used pneumatic tyres:			
4012.20.10.00.00	- - Of a kind used on motor cars (including station wagons, racing cars)		X	
	- - Of a kind used on buses or lorries:			
4012.20.21.00.00	- - - Of a width not exceeding 450mm		X	
4012.20.29.00.00	- - - Other		X	
4012.20.30	- - Of a kind used on aircraft:			
4012.20.30.10.00	- - - Suitable for retreading		X	
4012.20.30.90.00	- - - Other		X	
4012.20.40.00.00	- - Of a kind used on motorcycles		X	
4012.20.50.00.00	- - Of a kind used on bicycles		X	
4012.20.60.00.00	- - Of a kind used on earth moving machinery		X	
4012.20.70.00.00	- - Of a kind used on other vehicles of Chapter 87		X	
	- - Other:			
4012.20.91.00.00	- - - Buffed tyres		X	
4012.20.99.00.00	- - - Other		X	
4012.90	- Other:			
	- - Solid tyres:			
4012.90.11.00.00	- - - Not exceeding 100mm in external diameter		X	
4012.90.12.00.00	- - - Exceeding 100mm but not exceeding 250mm in external diameter		X	
4012.90.13.00.00	- - - Exceeding 250mm in external diameter, of a width not exceeding 450mm, for use on vehicles of heading 87.09		X	
4012.90.14.00.00	- - - Other solid tyres exceeding 250mm in external diameter, of a width not exceeding 450mm		X	
4012.90.15.00.00	- - - Other solid tyres exceeding 250mm in external diameter, of a width exceeding 450mm, for use on vehicles of heading 87.09		X	
4012.90.16.00.00	- - - Other solid tyres exceeding 250mm in external diameter, of a width exceeding 450mm		X	
4012.90.19.00.00	- - - Other		X	
	- - Cushion tyres:			
4012.90.21.00.00	- - - Of a width not exceeding 450mm		X	
4012.90.22.00.00	- - - Of a width exceeding 450mm		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4012.90.29.00.00	- - - Other		X	
4012.90.70.00.00	- - Replaceable tyre treads of a width not exceeding 450mm		X	
4012.90.80.00.00	- - Tyre flaps		X	
4012.90.90.00.00	- - Other		X	
40.13	Inner tubes, of rubber.			
4013.10	- Of a kind used on motor cars (including station wagons and racing cars), buses or lorries:			
	- - Of a kind used on motor cars (including station wagons and racing cars):			
4013.10.11.00.00	- - - Suitable for fitting to tyres of a width not exceeding 450mm	30%	C	
4013.10.19.00.00	- - - Suitable for fitting to tyres of a width exceeding 450mm	10%	B16	
	- - Of a kind used on buses or lorries:			
4013.10.21.00.00	- - - Suitable for fitting to tyres of a width not exceeding 450mm	30%	C	
4013.10.29.00.00	- - - Suitable for fitting to tyres of a width exceeding 450mm	10%	B16	
4013.20.00.00.00	- Of a kind used on bicycles	40%	B15	
4013.90	- Other:			
	- - Of a kind used on earth moving machinery:			
4013.90.11.00.00	- - - Suitable for fitting to tyres of a width not exceeding 450mm	30%	B15	
4013.90.19.00.00	- - - Suitable for fitting to tyres of a width exceeding 450mm	5%	B10	
4013.90.20.00.00	- - Of a kind used on motorcycles	40%	B15	
	- - Of a kind used on other vehicles of Chapter 87:			
4013.90.31.00.00	- - - Suitable for fitting to tyres of a width not exceeding 450mm	30%	B15	
4013.90.39.00.00	- - - Suitable for fitting to tyres of a width exceeding 450mm	5%	B10	
4013.90.40.00.00	- - Of a kind used on aircraft		A	
	- - Other:			
4013.90.91.00.00	- - - Suitable for fitting to tyres of a width not exceeding 450mm	30%	B15	
4013.90.99.00.00	- - - Suitable for fitting to tyres of a width exceeding 450mm	5%	B16	
40.14	Hygienic or pharmaceutical articles (including teats), of vulcanized rubber other than hard rubber, with or without fittings of hard rubber.			
4014.10.00.00.00	- Sheath contraceptives	10%	B10	
4014.90	- Other:			
4014.90.10.00.00	- - Teats for feeding bottles and similar articles	3%	B10	
4014.90.40.00.00	- - Stoppers for pharmaceutical use	3%	B10	
4014.90.90.00.00	- - Other	3%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
40.15	Articles of apparel and clothing accessories (including gloves, mittens and mitts), for all purposes, of vulcanized rubber other than hard rubber.			
	- Gloves, mittens and mitts:			
4015.11.00.00.00	- - Surgical	20%	B15	
4015.19.00.00.00	- - Other	20%	B10	
4015.90.00	- Other:			
4015.90.00.10.00	- - Of a kind plated with lead for X-ray protection	5%	B10	
4015.90.00.20.00	- - Diving suits	20%	B15	
4015.90.00.90.00	- - Other	20%	B10	
40.16	Other articles of vulcanized rubber other than hard rubber.			
4016.10.00.00.00	- Of cellular rubber	20%	B15	
	- Other:			
4016.91	- - Floor coverings and mats:			
4016.91.10.00.00	- - - Mats	40%	B15	
4016.91.90.00.00	- - - Other	40%	B10	
4016.92	- - Erasers:			
4016.92.10.00.00	- - - Eraser tips	20%	B15	
4016.92.90.00.00	- - - Other	20%	B15	
4016.93	- - Gaskets, washers and other seals:			
4016.93.10.00.00	- - - Packings of a kind used for electrolytic capacitors	3%	B8	
4016.93.90.00.00	- - - Other	3%	B5	
4016.94.00.00.00	- - Boat or dock fenders, whether or not inflatable	5%	B10	
4016.95.00.00.00	- - Other inflatable articles	5%	B10	
4016.99	- - Other:			
	- - - Parts and accessories for vehicles of Chapter 87:			
4016.99.11.00.00	- - - - For vehicles of heading 87.02, 87.03, 87.04, 87.05 or 87.11	10%	B10	
4016.99.12.00.00	- - - - For vehicles of heading 87.09, 87.13, 87.15 or 87.16	10%	B15	
4016.99.17.00.00	- - - - For bicycles of heading 87.12	40%	B15	
4016.99.19.00.00	- - - - Other	5%	B8	
4016.99.20.00.00	- - - Parts and accessories of rotachutes of heading 88.04	5%	B10	
4016.99.30.00.00	- - - Rubber bands	5%	B10	
	- - - Other articles of a kind used in machinery or mechanical or electrical appliances, or for other technical uses:			
4016.99.51.00.00	- - - - Rubber rollers	3%	B8	
4016.99.59.00.00	- - - - Other	3%	B8	
4016.99.60.00.00	- - - Rail pads	5%	B10	
4016.99.70.00.00	- - - Structural bearings including bridge bearings	5%	B10	
4016.99.80.00.00	- - - Rubber grommets and rubber covers for automotive wiring harnesses	5%	B10	
4016.99.90	- - - Other:			
4016.99.90.10.00	- - - - Table mats and table covers	20%	B10	
4016.99.90.90.00	- - - - Other	5%	B8	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4017.00.00.00.00	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber.	10%	B10	
Chapter 41	Raw hides or skins (other than furskins) and leather			
41.01	Raw hides and skins of bovine (including buffalo) or equine animals (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split.			
4101.20.00.00.00	- Whole hides and skins, of a weight per skin not exceeding 8kg when simply dried, 10kg when dry-salted, or 16kg when fresh, wet-salted or otherwise preserved		A	
4101.50.00.00.00	- Whole hides and skins, of a weight exceeding 16kg		A	
4101.90.00.00.00	- Other, including butts, bends and bellies		A	
41.02	Raw skins of sheep or lambs (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not with wool on or split, other than those excluded by Note 1(c) to this Chapter.			
4102.10.00.00.00	- With wool on		A	
4102.21.00.00.00	- - Pickled		A	
4102.29.00.00.00	- - Other		A	
41.03	Other raw hides and skins (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split, other than those excluded by Note 1(b) or 1(c) to this Chapter.			
4103.20.00.00.00	- Of reptiles		A	
4103.30.00.00.00	- Of swine		A	
4103.90.00.00.00	- Other		A	
41.04	Tanned or crust hides and skins of bovine (including buffalo) or equine animals, without hair on, whether or not split, but not further prepared.			
	- In the wet state (including wet-blue):			
4104.11.00.00.00	- - Full grains, unsplit; grain splits		A	
4104.19.00.00.00	- - Other		A	
	- In the dry state (crust):			
4104.41.00.00.00	- - Full grains, unsplit; grain splits	5%	B10	
4104.49.00.00.00	- - Other	5%	B10	
41.05	Tanned or crust skins of sheep or lambs, without wool on, whether or not split, but not further prepared.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4105.10.00.00.00	- In the wet state (including wet-blue)		A	
4105.30.00.00.00	- In the dry state (crust)	5%	B10	
41.06	Tanned or crust hides and skins of other animals, without wool or hair on, whether or not split, but not further prepared. - Of goats or kids:			
4106.21.00.00.00	- - In the wet state (including wet-blue)		A	
4106.22.00.00.00	- - In the dry state (crust)	5%	B10	
	- Of swine:			
4106.31.00.00.00	- - In the wet state (including wet-blue)		A	
4106.32.00.00.00	- - In the dry state (crust)	5%	B10	
4106.40.00	- Of reptiles:			
4106.40.00.10.00	- - Vegetable pre-tanned	3%	B10	
4106.40.00.90.00	- - Other		A	
	- Other:			
4106.91.00.00.00	- - In the wet state (including wet-blue)		A	
4106.92.00.00.00	- - In the dry state (crust)	5%	B10	
41.07	Leather further prepared after tanning or crusting, including parchment-dressed leather, of bovine (including buffalo) or equine animals, without hair on, whether or not split, other than leather of heading 41.14. - Whole hides and skins:			
4107.11.00.00.00	- - Full grains, unsplit	10%	B10	
4107.12.00.00.00	- - Grain splits	10%	B10	
4107.19.00.00.00	- - Other	10%	B10	
	- Other, including sides:			
4107.91.00.00.00	- - Full grains, unsplit	10%	B10	
4107.92.00.00.00	- - Grain splits	10%	B10	
4107.99.00.00.00	- - Other	10%	B10	
4112.00.00.00.00	Leather further prepared after tanning or crusting, including parchment-dressed leather, of sheep or lamb, without wool on, whether or not split, other than leather of heading 41.14.	10%	B10	
41.13	Leather further prepared after tanning or crusting, including parchment-dressed leather, of other animals, without wool or hair on, whether or not split, other than leather of heading 41.14.			
4113.10.00.00.00	- Of goats or kids	10%	B10	
4113.20.00.00.00	- Of swine	10%	B10	
4113.30.00.00.00	- Of reptiles	10%	B10	
4113.90.00.00.00	- Other	10%	B10	
41.14	Chamois (including combination chamois) leather; patent leather and patent laminated leather; metallized leather.			
4114.10.00.00.00	- Chamois (including combination chamois) leather	5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4114.20.00.00.00	- Patent leather and patent laminated leather; metallized leather	5%	B10	
41.15	Composition leather with a basis of leather or leather fiber, in slabs, sheets or strip, whether or not in rolls; parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour.			
4115.10.00.00.00	- Composition leather with a basis of leather or leather fiber, in slabs, sheets or strip, whether or not in rolls	5%	B10	
4115.20.00.00.00	- Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour	5%	B10	
Chapter 42	Articles of leather; saddlery and harness; travel goods, handbags and similar containers; articles of animal gut (other than silk-worm gut)			
4201.00.00.00.00	Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bags, dog coats and the like), of any material.	30%	B15	
42.02	Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels, spectacle cases, binocular cases, camera cases, musical instrument cases, gun cases, holsters and similar containers; traveling-bags, insulated food or beverages bags, toilet bags, rucksacks, handbags, shopping bags, wallets, purses, map-cases, cigarette-cases, tobacco-pouches, tool bags, sports bags, bottle-cases, jewelry boxes, powder-boxes, cutlery cases and similar containers, of leather or of composition leather, of sheeting of plastics, of textile materials, of vulcanized fiber or of paperboard, or wholly or mainly covered with such materials or with paper.			
4202.11	- Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers:			
	- - With outer surface of leather, of composition leather or of patent leather:			
4202.11.10.00.00	- - - Travel goods	40%	B15	
4202.11.90.00.00	- - - Other	40%	B15	
4202.12	- - With outer surface of plastics or of textile materials:			
4202.12.10.00.00	- - - School satchels	40%	B15	
4202.12.90.00.00	- - - Other	40%	B15	
4202.19	- - Other:			
4202.19.10.00.00	- - - School satchels, of vulcanized fiber	40%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4202.19.90.00.00	- - - Other	40%	B15	
4202.21.00.00.00	- Handbags, whether or not with shoulder strap, including those without handle:			
4202.22.00.00.00	- - With outer surface of leather, of composition leather or of patent leather	40%	B15	
4202.29.00.00.00	- - With outer surface of plastic sheeting or of textile materials	40%	B15	
4202.31.00.00.00	- - Other	40%	B15	
4202.32.00.00.00	- Articles of a kind normally carried in the pocket or in the handbag:			
4202.39.00.00.00	- - With outer surface of leather, of composition leather or of patent leather	40%	B15	
4202.91	- - With outer surface of plastic sheeting or of textile materials	40%	B15	
4202.91.10.00.00	- - Other	40%	B15	
4202.91.90.00.00	- - Other:			
4202.92	- - With outer surface of leather, of composition leather or of patent leather:			
4202.92.10.00.00	- - - Sports bags	40%	B15	
4202.92.90.00.00	- - - Other	40%	B15	
4202.99	- - With outer surface of plastic sheeting or of textile materials:			
4202.99.10.00.00	- - - Toilet bags, of plastic sheeting	40%	B15	
4202.99.90.00	- - - Other	40%	B15	
4202.99.90.00.10	- - - Other:			
4202.99.90.00.40	- - - With outer surface of vulcanized fiber or paperboard	40%	B10	
4202.99.90.00.90	- - - Other:			
42.03	- - - - Of copper, nickel or zinc	40%	B15	
4203.10.00.00.00	- - - - Of animal carving material or worked vegetable carving material or mineral origin	40%	B15	
4203.21.00.00.00	- - - - Other	40%	B10	
4203.29	Articles of apparel and clothing accessories, of leather or of composition leather.			
4203.29.10.00.00	- Articles of apparel	40%	B15	
4203.29.90.00.00	- Gloves, mittens and mitts:			
4203.30.00.00.00	- - Specially designed for use in sports	20%	B10	
4203.40.00.00.00	- - Other gloves, mittens and mitts:			
4205.00.10.00.00	- - - Protective work gloves	40%	B15	
4205.00.20.00.00	- - - Other	40%	B15	
4205.00.30.00.00	- Belts and bandoliers	40%	B15	
4205.00.40.00.00	- Other clothing accessories	40%	B10	
4205.00.10.00.00	Other articles of leather or of composition leather.			
4205.00.20.00.00	- Boot laces; mats	20%	B15	
4205.00.30.00.00	- Industrial safety belts and harnesses	20%	B15	
4205.00.40.00.00	- Leather strings or chords of a kind used for jewelry or articles of personal adornment	20%	B15	
	- Other articles of a kind used in machinery or mechanical appliances or for other technical uses		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4205.00.90.00.00	- Other	20%	B10	
4206.00.00.00.00	Articles of gut (other than silk-worm gut), of goldbeater's skin, of bladders or of tendons.		A	
Chapter 43	Furskins and artificial fur; manufactures thereof			
43.01	Raw furskins (including heads, tails, paws and other pieces or cuttings, suitable for furriers' use), other than raw hides and skins of heading 41.01, 41.02 or 41.03.			
4301.10.00.00.00	- Of mink, whole, with or without head, tail or paws		A	
4301.30.00.00.00	- Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb, whole, with or without head, tail or paws		A	
4301.60.00.00.00	- Of fox, whole, with or without head, tail or paws		A	
4301.80.00.00.00	- Other furskins, whole, with or without head, tail or paws		A	
4301.90.00.00.00	- Heads, tails, paws and other pieces or cuttings, suitable for furriers' use		A	
43.02	Tanned or dressed furskins (including heads, tails, paws and other pieces or cuttings), unassembled, or assembled (without the addition of other materials) other than those of heading 43.03.			
	- Whole skins, with or without head, tail or paws, not assembled:			
4302.11.00.00.00	- - Of mink		A	
4302.19.00.00.00	- - Other		A	
4302.20.00.00.00	- Heads, tails, paws and other pieces or cuttings, not assembled		A	
4302.30.00.00.00	- Whole skins and pieces or cuttings thereof, assembled		A	
43.03	Articles of apparel, clothing accessories and other articles of fur skin.			
4303.10.00.00.00	- Articles of apparel and clothing accessories	40%	B15	
4303.90	- Other:			
4303.90.20.00.00	- - Articles for industrial uses	40%	B15	
4303.90.90.00.00	- - Other	40%	B15	
43.04	Artificial fur and articles thereof.			
4304.00.10.00.00	- Artificial fur	30%	B10	
4304.00.20.00.00	- Articles for industrial uses	40%	B15	
	- Other:			
4304.00.91.00.00	- - Sports bags	40%	B15	
4304.00.99.00.00	- - Other	40%	B10	
Chapter 44	Wood and articles of wood; wood charcoal			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
44.01	Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms; wood in chips or particles; sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms.			
4401.10.00.00.00	- Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms	5%	B10	
	- Wood in chips or particles:			
4401.21.00.00.00	- - Coniferous	5%	B10	
4401.22.00.00.00	- - Non-coniferous	5%	B10	
4401.30.00.00.00	- Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms	5%	B10	
44.02	Wood charcoal (including shell or nut charcoal), whether or not agglomerated.			
4402.10.00.00.00	- Of bamboo	5%	B10	
4402.90.00.00.00	- Other	5%	B10	
44.03	Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared.			
4403.10	- Treated with paint, stains, creosote or other preservatives:			
4403.10.10.00.00	- - Baulks, sawlogs and veneer logs		A	
4403.10.90.00.00	- - Other		A	
4403.20	- Other, coniferous:			
4403.20.10.00.00	- - Baulks, sawlogs and veneer logs		A	
4403.20.90.00.00	- - Other		A	
	- Other, of tropical wood specified in Subheading Note 1 to this Chapter:			
4403.41	- - Dark Red Meranti, Light Red Meranti and Meranti Bakau:			
4403.41.10.00.00	- - - Baulks, sawlogs and veneer logs		A	
4403.41.90.00.00	- - - Other		A	
4403.49	- - Other:			
4403.49.10.00.00	- - - Baulks, sawlogs and veneer logs		A	
4403.49.90.00.00	- - - Other		A	
	- Other:			
4403.91	- - Of oak (<i>Quercus spp.</i>):			
4403.91.10.00.00	- - - Baulks, sawlogs and veneer logs		A	
4403.91.90.00.00	- - - Other		A	
4403.92	- - Of beech (<i>Fagus spp.</i>):			
4403.92.10.00.00	- - - Baulks, sawlogs and veneer logs		A	
4403.92.90.00.00	- - - Other		A	
4403.99	- - Other:			
4403.99.10.00.00	- - - Baulks, sawlogs and veneer logs		A	
4403.99.90.00.00	- - - Other		A	
44.04	Hoopwood; split poles; piles, pickets and stakes of wood, pointed but not sawn lengthwise; wooden sticks, roughly trimmed but not turned, bent or otherwise worked, suitable for the manufacture of walking-sticks, umbrellas, tool handles or the like; chipwood and the like.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4404.10.00.00.00	- Coniferous	3%	B10	
4404.20.00.00.00	- Non-coniferous	3%	B10	
4405.00.00.00.00	Wood wool; wood flour.	1%	B10	
44.06	Railway or tramway sleepers (cross-ties) of wood.			
4406.10.00.00.00	- Not impregnated		A	
4406.90.00.00.00	- Other		A	
44.07	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or end-jointed, of a thickness exceeding 6mm.			
4407.10.00.00.00	- Coniferous		A	
	- Of tropical wood specified in Subheading Note 1 to this Chapter:			
4407.21.00.00.00	- - Mahogany (<i>Swietenia spp.</i>)		A	
4407.22.00.00.00	- - Virola, Imbuia and Balsa		A	
4407.25	- - Dark Red Meranti, Light Red Meranti and Meranti Bakau:			
4407.25.10.00.00	- - - Dark Red Meranti or Light Red Meranti Bakau:		A	
4407.25.20.00.00	- - - Meranti Bakau		A	
4407.26.00.00.00	- - White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan		A	
4407.27.00.00.00	- - Sapelli		A	
4407.28.00.00.00	- - Iroko		A	
4407.29	- - Other:			
	- - - Jelutong (<i>Dyera spp.</i>):			
4407.29.11.00.00	- - - - Planed, sanded or end-jointed		A	
4407.29.19.00.00	- - - - Other		A	
	- - - Kapur (<i>Dryobalanops spp.</i>):			
4407.29.21.00.00	- - - - Planed, sanded or end-jointed		A	
4407.29.29.00.00	- - - - Other		A	
	- - - Kempas (<i>Koompassia spp.</i>):			
4407.29.31.00.00	- - - - Planed, sanded or end-jointed		A	
4407.29.39.00.00	- - - - Other		A	
	- - - Keruing (<i>Dipterocarpus spp.</i>):			
4407.29.41.00.00	- - - - Planed, sanded or end-jointed		A	
4407.29.49.00.00	- - - - Other		A	
	- - - Ramin (<i>Gonystylus spp.</i>):			
4407.29.51.00.00	- - - - Planed, sanded or end-jointed		A	
4407.29.59.00.00	- - - - Other		A	
	- - - Teak (<i>Tectong spp.</i>):			
4407.29.61.00.00	- - - - Planed, sanded or end-jointed		A	
4407.29.69.00.00	- - - - Other		A	
4407.29.70.00.00	- - - Balau (<i>Shorea spp.</i>)		A	
4407.29.80.00.00	- - - Mengkulang (<i>Heritiera spp.</i>)		A	
	- - - Other:			
4407.29.91.00.00	- - - - Jongkong and Merbau (<i>Intsia spp.</i>), planed, sanded or end-jointed		A	
4407.29.92.00.00	- - - - Jongkong and Merbau (<i>Intsia spp.</i>), other		A	
4407.29.99.00.00	- - - - Other		A	
	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4407.91.00.00.00	- - Of oak (<i>Quercus spp.</i>)		A	
4407.92.00.00.00	- - Of beech (<i>Fagus spp.</i>)		A	
4407.93.00.00.00	- - Of maple (<i>Acer spp.</i>)		A	
4407.94.00.00.00	- - Of cherry (<i>Prunus spp.</i>)		A	
4407.95.00.00.00	- - Of ash (<i>Fraxinus spp.</i>)		A	
4407.99.00.00.00	- - Other		A	
44.08	Sheets for veneering (including those obtained by slicing laminated wood), for plywood or for similar laminated wood and other wood, sawn lengthwise, sliced or peeled, whether or not planed, sanded, spliced or end-jointed, of a thickness not exceeding 6mm.			
4408.10	- Coniferous:			
4408.10.10.00.00	- - Cedar wood slats of a kind used for pencil manufacture; radiata pinewood of a kind used for blockboard manufacturing		A	
4408.10.30.00.00	- - Face veneer sheets		A	
4408.10.90.00.00	- - Other		A	
	- Of tropical wood specified in Subheading Note 1 to this Chapter:			
4408.31.00.00.00	- - Dark Red Meranti, Light Red Meranti and Meranti Bakau		A	
4408.39	- - Other:			
4408.39.10.00.00	- - - Jelutong wood slats of a kind used for pencil manufacture		A	
4408.39.90.00.00	- - - Other		A	
4408.90.00.00.00	- Other		A	
44.09	Wood (including strips and friezes for parquet flooring, not assembled) continuously shaped (tongued, grooved, rebated, chamfered, V-jointed, beaded, molded, rounded or the like) along any of its edges, ends or faces, whether or not planed, sanded or end-jointed.			
4409.10.00.00.00	- Coniferous	3%	B10	
	- Non-coniferous:			
4409.21.00.00.00	- - Of bamboo	3%	B10	
4409.29.00.00.00	- - Other	3%	B10	
44.10	Particle board, oriented strand board (OSB) and similar board (for example, waferboard) of wood or other ligneous materials, whether or not agglomerated with resins or other organic binding substances.			
	- Of wood:			
4410.11.00.00.00	- - Particle board	10%	B10	
4410.12.00.00.00	- - Oriented strand board (OSB)	10%	B10	
4410.19.00.00.00	- - Other	10%	B10	
4410.90.00.00.00	- Other	10%	B10	
44.11	Fiberboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4411.12.00.00.00	- Medium density fiberboard (MDF): - - Of a thickness not exceeding 5mm	10%	B10	
4411.13.00.00.00	- - Of a thickness exceeding 5mm but not exceeding 9mm	10%	B10	
4411.14.00.00.00	- - Of a thickness exceeding 9mm	10%	B10	
4411.92.00.00.00	- Other: - - Of a density exceeding 0.8g/cm ³	10%	B10	
4411.93.00.00.00	- - Of a density exceeding 0.5g/cm ³ but not exceeding 0.8g/cm ³	10%	B10	
4411.94.00.00.00	- - Of a density not exceeding 0.5g/cm ³	10%	B10	
44.12	Plywood, veneered panels and similar laminated wood.			
4412.10.00.00.00	- Of bamboo	10%	B10	
4412.31.00.00.00	- Other plywood, consisting solely of sheets of wood (other than bamboo), each ply not exceeding 6mm thickness: - - With at least one outer ply of tropical wood specified in Subheading Note 1 to this Chapter	10%	B10	
4412.32.00.00.00	- - Other, with at least one outer ply of non-coniferous wood	10%	B10	
4412.39.00.00.00	- - Other	10%	B10	
4412.94.00.00.00	- Other: - - Blockboard, laminboard and battenboard	10%	B10	
4412.99.00.00.00	- - Other	10%	B10	
4413.00.00.00.00	Densified wood, in blocks, plates, strips or profile shapes.	3%	B10	
4414.00.00.00.00	Wooden frames for paintings, photographs, mirrors or similar objects.	40%	B15	
44.15	Packing cases, boxes, crates, drums and similar packings, of wood; cable-drums of wood; pallets, box pallets and other load boards, of wood; pallet collars of wood.			
4415.10.00.00.00	- Cases, boxes, crates, drums and similar packings; cable-drums	30%	B10	
4415.20.00.00.00	- Pallets, box pallets and other load boards; pallet collars	30%	B10	
44.16	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves.			
4416.00.10.00.00	- Staves	30%	B15	
4416.00.90.00.00	- Other	30%	B10	
44.17	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood.			
4417.00.00.10.00	- Boot or shoe lasts	20%	B15	
4417.00.00.90.00	- Other	30%	B10	
44.18	Builders' joinery and carpentry of wood, including cellular wood panels, assembled flooring panels, shingles and shakes.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4418.10.00.00.00	- Windows, French-windows and their frames	5%	B10	
4418.20.00.00.00	- Doors and their frames and thresholds	5%	B10	
4418.40.00.00.00	- Shuttering for concrete constructional work	5%	B10	
4418.50.00.00.00	- Shingles and shakes	5%	B10	
4418.60.00.00.00	- Posts and beams	5%	B10	
	- Assembled flooring panels:			
4418.71.00.00.00	- - For mosaic floors	5%	B10	
4418.72.00.00.00	- - Other, multilayer	5%	B10	
4418.79.00.00.00	- - Other	5%	B10	
4418.90	- Other:			
4418.90.10.00.00	- - Cellular wood panels	5%	B10	
4418.90.90.00.00	- - Other	5%	B10	
4419.00.00.00.00	Tableware and kitchenware, of wood.	40%	B10	
44.20	Wood marquetry and inlaid wood; caskets and cases for jewelry or cutlery, and similar articles, of wood; statuettes and other ornaments, of wood; wooden articles of furniture not falling in Chapter 94.			
4420.10.00.00.00	- Statuettes and other ornaments, of wood	40%	B15	
4420.90	- Other:			
4420.90.10.00.00	- - Wooden articles of furniture not falling in Chapter 94	40%	B15	
4420.90.90.00.00	- - Other	40%	B15	
44.21	Other articles of wood.			
4421.10.00.00.00	- Clothes hangers	40%	B15	
4421.90	- Other:			
4421.90.10.00.00	- - Spools, cops and bobbins, sewing thread reels and the like	20%	B15	
4421.90.20.00.00	- - Match splints	40%	B15	
4421.90.30.00.00	- - Wooden pegs or pins for footwear	40%	B15	
4421.90.40.00.00	- - Candy-sticks, ice-cream sticks and ice-cream spoons	40%	B15	
4421.90.70.00.00	- - Fans and handscreens, frames and handles therefor and parts of such frames and handles	40%	B15	
4421.90.80.00.00	- - Toothpicks	40%	B15	
	- - Other:			
4421.90.91.00.00	- - - Horse and bullock gear	40%	B15	
4421.90.92.00.00	- - - Beads	40%	B15	
4421.90.99.00	- - - Other:			
4421.90.99.00.10	- - - - Wood paving blocks	40%	B15	
4421.90.99.00.20	- - - - Blind and blind fittings	40%	B15	
4421.90.99.00.90	- - - - Other	40%	B10	
Chapter 45	Cork and articles of cork			
45.01	Natural cork, raw or simply prepared; waste cork; crushed, granulated or ground cork.			
4501.10.00.00.00	- Natural cork, raw or simply prepared	1%	B10	
4501.90.00.00.00	- Other	1%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4502.00.00.00.00	Natural cork, debacked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strip (including sharp-edged blanks for corks or stoppers).	5%	B10	
45.03	Articles of natural cork.			
4503.10.00.00.00	- Corks and stoppers	20%	B15	
4503.90.00.00.00	- Other	20%	B15	
45.04	Agglomerated cork (with or without a binding substance) and articles of agglomerated cork.			
4504.10.00.00.00	- Blocks, plates, sheets and strip; tiles of any shape; solid cylinders, including discs	10%	B10	
4504.90.00.00.00	- Other	20%	B15	
Chapter 46	Manufactures of straw, of esparto or of other plaiting materials; basketware and wickerwork			
46.01	Plaits and similar products of plaiting materials, whether or not assembled into strips; plaiting materials, plaits and similar products of plaiting materials, bound together in parallel strands or woven, in sheet form, whether or not being finished articles (for example, mats, matting, screens). - Mats, matting and screens of vegetable materials:			
4601.21.00.00.00	- - Of bamboo	30%	B15	
4601.22.00.00.00	- - Of rattan	30%	B15	
4601.29.00.00.00	- - Other	30%	B15	
	- Other:			
4601.92	- - Of bamboo:			
4601.92.10.00.00	- - - Plaits and similar products of plaiting materials, whether or not assembled into strips	30%	B15	
4601.92.90.00.00	- - - Other	30%	B15	
4601.93	- - Of rattan:			
4601.93.10.00.00	- - - Plaits and similar products of plaiting materials, whether or not assembled into strips	30%	B15	
4601.93.90.00.00	- - - Other	30%	B15	
4601.94	- - Of other vegetable materials:			
4601.94.10.00.00	- - - Plaits and similar products of plaiting materials, whether or not assembled into strips	30%	B15	
4601.94.90.00.00	- - - Other	30%	B15	
4601.99	- - Other:			
4601.99.10.00.00	- - - Mats and matting	30%	B15	
4601.99.20.00.00	- - - Plaits and similar products of plaiting materials, whether or not assembled into strips	30%	B15	
4601.99.90	- - - Other:			
4601.99.90.10.00	- - - - Jute yarn, single ply	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4601.99.90.90.00	- - - - Other	30%	B15	
46.02	Basketwork, wickerwork and other articles, made directly to shape from plaiting materials or made up from goods of heading 46.01; articles of loofah.			
	- Of vegetable materials:			
4602.11.00.00.00	- - Of bamboo	30%	B15	
4602.12.00.00.00	- - Of rattan	30%	B15	
4602.19.00.00.00	- - Other	30%	B15	
4602.90.00.00.00	- Other	30%	B15	
Chapter 47	Pulp or wood or of other fibrous cellulosic material; recovered (waste and scrap) paper or paperboard			
4701.00.00.00.00	Mechanical wood pulp.	1%	B10	
4702.00.00.00.00	Chemical wood pulp, dissolving grades.	1%	B10	
47.03	Chemical wood pulp, soda or sulphate, other than dissolving grades.			
	- Unbleached:			
4703.11.00.00.00	- - Coniferous	1%	B10	
4703.19.00.00.00	- - Non-coniferous	1%	B10	
	- Semi-bleached or bleached:			
4703.21.00.00.00	- - Coniferous	1%	B10	
4703.29.00.00.00	- - Non-coniferous	1%	B10	
47.04	Chemical wood pulp, sulphite, other than dissolving grades.			
	- Unbleached:			
4704.11.00.00.00	- - Coniferous	1%	B10	
4704.19.00.00.00	- - Non-coniferous	1%	B10	
	- Semi-bleached or bleached:			
4704.21.00.00.00	- - Coniferous	1%	B10	
4704.29.00.00.00	- - Non-coniferous	1%	B10	
4705.00.00.00.00	Wood pulp obtained by a combination of mechanical and chemical pulping processes.	1%	B10	
47.06	Pulps of fibers derived from recovered (waste and scrap) paper or paperboard or of other fibrous cellulosic material.			
	- Cotton linters pulp	1%	B10	
4706.10.00.00.00	- Cotton linters pulp	1%	B10	
4706.20.00.00.00	- Pulps of fibers derived from recovered (waste and scrap) paper or paperboard	1%	B10	
4706.30.00.00.00	- Other, of bamboo	1%	B10	
	- Other:			
4706.91.00.00.00	- - Mechanical	1%	B10	
4706.92.00.00.00	- - Chemical	1%	B10	
4706.93.00.00.00	- - Semi-chemical	1%	B10	
47.07	Recovered (waste and scrap) paper or paperboard.			
4707.10.00.00.00	- Unbleached kraft paper or paperboard or corrugated paper or paperboard	3%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4707.20.00.00.00	- Other paper or paperboard made mainly of bleached chemical pulp, not colored in the mass	3%	B10	
4707.30.00.00.00	- Paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals and similar printed matter)	3%	B10	
4707.90.00.00.00	- Other, including unsorted waste and scrap	3%	B10	
Chapter 48	Paper and paperboard; articles of paper pulp, of paper or of paperboard			
48.01	Newsprint, in rolls or sheets.			
4801.00.10.00.00	- Weighing not more than 55g/m ²	35%	C	
4801.00.90.00.00	- Other	35%	B10	
48.02	Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non perforated punch-cards and punch tape paper, in rolls or rectangular (including square) sheets, of any size, other than paper of heading 48.01 or 48.03; hand-made paper and paperboard.			
4802.10.00.00.00	- Hand-made paper and paperboard	35%	B10	
4802.20.00.00.00	- Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard	5%	B10	
4802.40.00.00.00	- Wallpaper base	10%	B7	
	- Other paper and paperboard, not containing fibers obtained by a mechanical or chemi-mechanical process or of which not more than 10% by weight of the total fiber content consists of such fibers:			
4802.54	- - Weighing less than 40g/m ² :			
4802.54.10.00.00	- - - Carbonizing base paper, weighing less than 20g/m ² , in rolls of more than 15cm or in rectangular (including square) sheets with one side 36cm or more and the other side 15cm or more in the unfolded state	5%	B10	
4802.54.90	- - - Other:			
4802.54.90.10.00	- - - - Carbonizing base paper	5%	B7	
4802.54.90.20.00	- - - - Aluminum base paper	5%	B7	
4802.54.90.30.00	- - - - Base paper of printed cork tipping for cigarettes industry	35%	B10	
4802.54.90.90.00	- - - - Other	35%	B10	
4802.55	- - Weighing 40g/m ² or more but not more than 150g/m ² , in rolls:			
	- - - Fancy paper and paperboard including paper and paperboard with watermarks, a granitized felt finish, a fiber finish, a vellum antique finish or a blend of specks:			
4802.55.21.00.00	- - - - In rolls of a width of 15cm or less	35%	C	
4802.55.29.00.00	- - - - Other	35%	C	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4802.55.90	- - - Other:			
4802.55.90.10.00	- - - - Carbonizing base paper	5%	B7	
4802.55.90.20.00	- - - - Aluminum base paper	5%	B10	
4802.55.90.30.00	- - - - Gummy-proof base paper	5%	B10	
4802.55.90.90.00	- - - - Other	35%	B10	
4802.56	- - Weighing 40g/m ² or more but not more than 150g/m ² , in sheets with one side not exceeding 435mm and the other side not exceeding 297mm in the unfolded state:			
	- - - Fancy paper and paperboard including paper and paperboard with watermarks, a granitized felt finish, a fiber finish, a vellum antique finish or a blend of specks:			
4802.56.21.00.00	- - - - In rectangular (including square) sheets with one side 36cm or less and the other side 15cm or less in the unfolded state	35%	B10	
4802.56.29.00.00	- - - - Other	35%	B10	
4802.56.90	- - - Other:			
4802.56.90.10.00	- - - - Carbonizing base paper	5%	B7	
4802.56.90.90.00	- - - - Other	35%	B10	
4802.57.00	- - Other, weighing 40g/m ² or more but not more than 150g/m ² :			
4802.57.00.10.00	- - - Carbonizing base paper	5%	B7	
4802.57.00.90.00	- - - Other	35%	B10	
4802.58	- - Weighing more than 150g/m ² :			
	- - - Fancy paper and paperboard including paper and paperboard with watermarks, a granitized felt finish, a fiber finish, a vellum antique finish or a blend of specks:			
4802.58.21.00.00	- - - - In rolls of a width of 15cm or less or in rectangular (including square) sheets with one side 36cm or less and the other side 15cm or less in the unfolded state	35%	B10	
4802.58.29.00.00	- - - - Other	35%	B10	
4802.58.90	- - - Other:			
4802.58.90.10.00	- - - - Carbonizing base paper	5%	B7	
4802.58.90.90.00	- - - - Other	35%	B10	
	- Other paper and paperboard, of which more than 10% by weight of the total fiber content consists of fibers obtained by a mechanical or chemi-mechanical process:			
4802.61	- - In rolls:			
4802.61.10.00.00	- - - Fancy paper and paperboard including paper and paperboard with watermarks, a granitized felt finish, a fiber finish, a vellum antique finish or a blend of specks, in rolls of a width of 15cm or less	35%	B10	
4802.61.20.00.00	- - - Other fancy paper and paperboard including paper and paperboard with watermarks, a granitized felt finish, a fiber finish, a vellum antique finish or a blend of specks	35%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4802.61.90	- - - Other:			
4802.61.90.10.00	- - - - Carbonizing base paper	5%	B7	
4802.61.90.20.00	- - - - Aluminum paper base	5%	B10	
4802.61.90.90.00	- - - - Other	35%	B10	
4802.62	- - In sheets with one side not exceeding 435mm and the other side not exceeding 297mm in the unfolded state:			
4802.62.10.00.00	- - - Fancy paper and paperboard including with watermarks, granitized felt finish, a fiber finish, a vellum antique finish, in rectangular (including square) sheets with one side 36cm or less and the other side 15cm or less in the unfolded state	35%	B10	
4802.62.20.00.00	- - - Other fancy paper and paperboard including with watermarks, a granitized felt finish, a fiber finish, a blend of specks or vellum antique	35%	B10	
4802.62.90	- - - Other:			
4802.62.90.10.00	- - - - Carbonizing base paper	5%	B7	
4802.62.90.20.00	- - - - Aluminum paper base	5%	B10	
4802.62.90.90.00	- - - - Other	35%	B10	
4802.69.00	- - Other:			
4802.69.00.10.00	- - - Carbonizing base paper	5%	B7	
4802.69.00.20.00	- - - Aluminum paper base	5%	B10	
4802.69.00.90.00	- - - Other	35%	B10	
48.03	Toilet or facial tissue stock, towel or napkin stock and similar paper of a kind used for household or sanitary purposes, cellulose wadding and webs of cellulose fibers, whether or not creped, crinkled, embossed, perforated, surface-colored, surface-decorated or printed, in rolls or sheets.			
4803.00.30.00.00	- Of cellulose wadding or of webs of cellulose fibers	40%	B10	
4803.00.90.00.00	- Other	40%	B10	
48.04	Uncoated kraft paper and paperboard, in rolls or sheets, other than that of heading 48.02 or 48.03.			
	- Kraftliner:			
4804.11	- - Unbleached:			
4804.11.10.00.00	- - - Of a kind used in the manufacture of gypsum boards	18%	B7	
4804.11.90.00.00	- - - Other	18%	B7	
4804.19	- - Other:			
4804.19.10.00.00	- - - Of a kind used in the manufacture of gypsum boards	20%	B10	
4804.19.90.00.00	- - - Other	20%	B10	
	- Sack kraft paper:			
4804.21	- - Unbleached:			
4804.21.10.00.00	- - - Of a kind used for making cement bags	3%	B7	
	- - - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4804.21.91.00.00	- - - - Of a kind used in the manufacture of gypsum boards	30%	B10	
4804.21.99.00.00	- - - - Other	30%	B10	
4804.29	- - Other:			
4804.29.10.00.00	- - - Of a kind used in the manufacture of gypsum boards	20%	B10	
4804.29.90.00.00	- - - Other	20%	B10	
	- Other kraft paper and paperboard weighing 150g/m ² or less:			
4804.31	- - Unbleached:			
4804.31.10.00.00	- - - Electrical grade insulating kraft paper	5%	B7	
4804.31.30.00.00	- - - Of a wet strength of 40g to 60g, of a kind used in the manufacture of plywood adhesive tape	10%	B7	
4804.31.90	- - - Other:			
4804.31.90.10.00	- - - - Sandpaper base	5%	B8	
4804.31.90.20.00	- - - - For making cement bags	20%	B10	
4804.31.90.90.00	- - - - Other	20%	B10	
4804.39	- - Other:			
4804.39.10.00.00	- - - Of a wet strength of 40g to 60g, of a kind used in the manufacture of plywood adhesive tape	10%	B7	
4804.39.90.00.00	- - - Other	20%	B10	
	- Other kraft paper and paperboard weighing more than 150g/m ² but less than 225g/m ² :			
4804.41	- - Unbleached:			
4804.41.10.00.00	- - - Electrical grade insulating kraft paper	5%	B10	
4804.41.90.00.00	- - - Other	25%	B10	
4804.42.00.00.00	- - Bleached uniformly throughout the mass and of which more than 95% by weight of the total fiber content consists of wood fibers obtained by a chemical process	25%	B10	
4804.49.00.00.00	- - Other	25%	B10	
	- Other kraft paper and paperboard weighing 225g/m ² or more:			
4804.51	- - Unbleached:			
4804.51.10.00.00	- - - Electrical grade insulating kraft paper	5%	B7	
4804.51.90	- - - Other:			
4804.51.90.10.00	- - - - Pressboard weighing 600g/m ² or more	5%	B7	
4804.51.90.20.00	- - - - Of a wet strength 40g to 60g, for plywood adhesive tape	10%	B10	
4804.51.90.90.00	- - - - Other	25%	B10	
4804.52	- - Bleached uniformly throughout the mass and of which more than 95% by weight of the total fiber content consists of wood fibers obtained by a chemical process:			
4804.52.10.00.00	- - - Of a kind used in the manufacture of gypsum boards	25%	B10	
4804.52.90.00.00	- - - Other	25%	B10	
4804.59.00.00.00	- - Other	25%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
48.05	Other uncoated paper and paperboard, in rolls or sheets, not further worked or processed than as specified in Note 3 to this Chapter.			
	- Fluting paper:			
4805.11.00.00.00	- - Semi-chemical fluting paper	10%	B7	
4805.12	- - Straw fluting paper:			
4805.12.10.00.00	- - - Weighing more than 150g/m ² but less than 225g/m ²	10%	B7	
4805.12.90.00.00	- - - Other	10%	B7	
4805.19	- - Other:			
4805.19.10.00.00	- - - Weighing more than 150g/m ² but less than 225g/m ²	10%	B7	
4805.19.90.00.00	- - - Other	10%	B7	
	- Testliner (recycled liner board):			
4805.24.00.00.00	- - Weighing 150g/m ² or less	10%	B7	
4805.25	- - Weighing more than 150g/m ² :			
4805.25.10.00.00	- - - Weighing less than 225g/m ²	10%	B7	
4805.25.90.00.00	- - - Other	10%	B7	
4805.30	- Sulphite wrapping paper:			
4805.30.10.00.00	- - Match box wrapping paper, colored	10%	B7	
4805.30.90.00.00	- - Other	10%	B7	
4805.40.00.00.00	- Filter paper and paperboard	5%	B7	
4805.50.00.00.00	- Felt paper and paperboard	10%	B7	
	- Other:			
4805.91	- - Weighing 150g/m ² or less:			
4805.91.10.00.00	- - - Paper of a kind used as interleaf material for the packing of flat glass products, with a resin content by weight of not more than 0.6%	5%	B10	
4805.91.90	- - - Other:			
4805.91.90.10.00	- - - - Blotting paper	20%	B10	
4805.91.90.20.00	- - - - Joss paper	25%	B10	
4805.91.90.90.00	- - - - Other	5%	B7	
4805.92	- - Weighing more than 150g/m ² but less than 225g/m ² :			
4805.92.10.00.00	- - - Multi-ply paper and paperboard	10%	B7	
4805.92.90.00.00	- - - Other	10%	B7	
4805.93	- - Weighing 225g/m ² or more:			
4805.93.10.00.00	- - - Multi-ply paper and paperboard	10%	B7	
4805.93.90.00.00	- - - Other	10%	B7	
48.06	Vegetable parchment, greaseproof papers, tracing papers and glassine and other glazed transparent or translucent papers, in rolls or sheets.			
4806.10.00.00.00	- Vegetable parchment	3%	B7	
4806.20.00.00.00	- Greaseproof papers	10%	B7	
4806.30.00.00.00	- Tracing papers	3%	B7	
4806.40.00.00.00	- Glassine and other glazed transparent or translucent papers	5%	B7	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4807.00.00.00.00	Composite paper and paperboard (made by sticking flat layers of paper or paperboard together with an adhesive), not surface-coated or impregnated, whether or not internally reinforced, in rolls or sheets.	20%	B10	
48.08	Paper and paperboard, corrugated (with or without glued flat surface sheets), creped, crinkled, embossed or perforated, in rolls or sheets, other than paper of the kind described in heading 48.03.			
4808.10.00.00.00	- Corrugated paper and paperboard, whether or not perforated	10%	B7	
4808.20.00.00.00	- Sack kraft paper, creped or crinkled, whether or not embossed or perforated	10%	B7	
4808.30.00.00.00	- Other kraft paper, creped or crinkled, whether or not embossed or perforated	10%	B7	
4808.90	- Other:			
4808.90.10.00.00	- - Embossed paper including fancy paper of a kind used for the manufacture of writing, printing, lining or covering paper	10%	B7	
4808.90.90.00.00	- - Other	10%	B7	
48.09	Carbon paper, self-copy paper and other copying or transfer papers (including coated or impregnated paper for duplicator stencils or offset plates), whether or not printed, in rolls or sheets.			
4809.20.00.00.00	- Self-copy paper	10%	B7	
4809.90.00.00.00	- Other	20%	B10	
48.10	Paper and paperboard, coated on one or both sides with kaolin (China clay) or other inorganic substances, with or without a binder, and with no other coating, whether or not surface-colored, surface-decorated or printed, in rolls or rectangular (including square) sheets, of any size.			
	- Paper and paperboard of a kind used for writing, printing or other graphic purposes, not containing fibers obtained by a mechanical or chemi-mechanical process or of which not more than 10% by weight of the total fiber content consists of such fibers:			
4810.13	- - In rolls:			
4810.13.40.00.00	- - - Electrocardiograph, ultrasonography, spirometer, electroencephalograph and fetal monitoring papers, of a width of 15cm or less	5%	B7	
4810.13.50	- - - Other, of a width of 15cm or less:			
4810.13.50.10.00	- - - - Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard	5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4810.13.50.90.00	- - - - Other	10%	B7	
4810.13.90	- - - Other:			
4810.13.90.10.00	- - - - Aluminum paper base	5%	B10	
4810.13.90.20.00	- - - - Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard	5%	B10	
4810.13.90.90.00	- - - - Other	10%	B7	
4810.14	- - In sheets with one side not exceeding 435mm and the other side not exceeding 297mm in the unfolded state:			
4810.14.50.00.00	- - - Electrocardiograph, ultrasonography, spirometer, electroencephalograph and fetal monitoring papers, with one side 36cm or less and the other side 15cm or less in the unfolded state	10%	B7	
4810.14.60	- - - Other, with one side 36cm or less and the other side 15cm or less in the unfolded state:			
4810.14.60.10.00	- - - - Aluminum paper base	5%	B10	
4810.14.60.20.00	- - - - Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard	5%	B10	
4810.14.60.90.00	- - - - Other	10%	B7	
4810.14.90	- - - Other:			
4810.14.90.10.00	- - - - Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard	5%	B10	
4810.14.90.90.00	- - - - Other	10%	B7	
4810.19.00	- - Other:			
4810.19.00.10.00	- - - Aluminum paper base	5%	B10	
4810.19.00.20.00	- - - Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard	5%	B10	
4810.19.00.90.00	- - - Other - Paper and paperboard of a kind used for writing, printing or other graphic purposes, of which more than 10% by weight of the total fiber content consists of fibers obtained by a mechanical or chemi-mechanical process:	10%	B7	
4810.22	- - Light-weight coated paper:			
4810.22.30.00.00	- - - Electrocardiograph, ultrasonography, spirometer, electroencephalograph and fetal monitoring papers, in rolls of a width of 15cm or less or in rectangular (including square) sheets with one side 36cm or less and the other side 15cm or less in the unfolded state	5%	B7	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4810.22.40	- - - Other, in rolls of a width of 15cm or less or in rectangular (including square) sheets with one side 36cm or less and the other side 15cm or less in the unfolded state:			
4810.22.40.10.00	- - - - Aluminum paper base	5%	B10	
4810.22.40.20.00	- - - - Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard	5%	B10	
4810.22.40.90.00	- - - - Other	10%	B7	
4810.22.90	- - - Other:			
4810.22.90.10.00	- - - - Aluminum paper base	5%	B10	
4810.22.90.20.00	- - - - Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard	5%	B10	
4810.22.90.90.00	- - - - Other	10%	B7	
4810.29	- - Other:			
4810.29.40.00.00	- - - Electrocardiograph, ultrasonography, spirometer, electro encephalograph and fetal monitoring papers, in rolls of a width of 15cm or less or in rectangular (including square) sheets with one side 36cm or less and the other side 15cm or less in the unfolded state	5%	B7	
4810.29.50	- - - Other, in rolls of a width of 15cm or less or in rectangular (including square) sheets with one side 36cm or less and the other side 15cm or less in the unfolded state:			
4810.29.50.10.00	- - - - Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard	5%	B10	
4810.29.50.90.00	- - - - Other	10%	B7	
4810.29.90	- - - Other:			
4810.29.90.10.00	- - - - Aluminum paper base	5%	B10	
4810.29.90.20.00	- - - - Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard	5%	B10	
4810.29.90.90.00	- - - - Other	10%	B7	
4810.31	- - Bleached uniformly throughout the mass and of which more than 95% by weight of the total fiber content consists of wood fibers obtained by a chemical process, and weighing 150g/m ² or less:			
4810.31.20.00.00	- - - Paper used as interleaf material for separating in-process battery plates, in rolls of a width of 15cm or less or in rectangular (including square) sheets with one side 36cm or less and the other side 15cm or less in the unfolded state	10%	B7	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4810.31.30.00.00	- - - Other, in rolls of a width of 15cm or less or in rectangular (including square) sheets with one side 36cm or less and the other side 15cm or less in the unfolded state	10%	B7	
4810.31.90.00.00	- - - Other	10%	B7	
4810.32	- - Bleached uniformly throughout the mass and of which more than 95% by weight of the total fiber content consists of wood fibers obtained by a chemical process, and weighing more than 150g/m ² :			
4810.32.20.00.00	- - - In rolls of a width of 15cm or less or in rectangular (including square) sheets with one side 36cm or less and the other side 15cm or less in the unfolded state	10%	B10	
4810.32.90.00.00	- - - Other	10%	B10	
4810.39	- - Other:			
4810.39.20.00.00	- - - Paper used as interleaf material for separating in-process battery plates, in rolls of a width of 15cm or less or in rectangular (including square) sheets with one side 36cm or less and the other side 15cm or less in the unfolded state	10%	B10	
4810.39.30.00.00	- - - Other, in rolls of a width of 15cm or less or in rectangular (including square) sheets with one side 36cm or less and the other side 15cm or less in the unfolded state	10%	B10	
4810.39.90.00.00	- - - Other	10%	B10	
4810.92	- Other paper and paperboard:			
4810.92	- - Multi-ply:			
4810.92.10.00.00	- - - Grayback board	10%	B7	
4810.92.30.00.00	- - - Other, in rolls of a width of 15cm or less or in rectangular (including square) sheets with one side 36cm or less and the other side 15cm or less in the unfolded state	10%	B7	
4810.92.90.00.00	- - - Other	10%	B7	
4810.99	- - Other:			
4810.99.20.00.00	- - - Paper used as interleaf material for separating in-process battery plates, in rolls of a width 15cm or less or in rectangular (including square) sheets with one side 36cm or less and the other side 15cm or less in the unfolded state	10%	B7	
4810.99.30.00.00	- - - Other, in rolls of a width of 15cm or less or in rectangular (including square) sheets with one side 36cm or less and the other side 15cm or less in the unfolded state	10%	B7	
4810.99.90.00.00	- - - Other	10%	B7	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
48.11	Paper, paperboard, cellulose wadding and webs of cellulose fibers, coated, impregnated, covered, surface-colored, surface-decorated or printed, in rolls or rectangular (including square) sheets, of any size, other than goods of the kind described in heading 48.03, 48.09 or 48.10.			
4811.10	- Tarred, bituminized or asphalted paper and paperboard:			
4811.10.10	- - In rolls of a width of 15cm or less or in rectangular (including square) sheets with one side 36cm or less and the other side 15cm or less in the unfolded state:			
4811.10.10.10.00	- - - Floor coverings on a base of paper or of paperboard, whether or not cut to size	35%	B10	
4811.10.10.90.00	- - - Other	5%	B10	
4811.10.90	- - Other:			
4811.10.90.10.00	- - - Floor coverings on a base of paper or of paperboard, whether or not cut to size	35%	B10	
4811.10.90.90.00	- - - Other	5%	B10	
	- Gummed or adhesive paper and paperboard:			
4811.41	- - Self-adhesive:			
4811.41.10.00.00	- - - In rolls of a width of 15cm or less or in rectangular (including square) sheets with one side 36cm or less and the other side 15cm or less in the unfolded state	15%	B7	
4811.41.90.00.00	- - - Other	15%	B7	
4811.49	- - Other:			
4811.49.10.00.00	- - - In rolls of a width of 15cm or less or in rectangular (including square) sheets with one side 36cm or less and the other side 15cm or less in the unfolded state	15%	B7	
4811.49.90.00.00	- - - Other	15%	B7	
	- Paper and paperboard coated, impregnated or covered with plastics (excluding adhesives):			
4811.51	- - Bleached, weighing more than 150g/m ² :			
4811.51.10.00.00	- - - Polyethylene coated paperboard of a kind used for the manufacture of papercup bottoms, in rolls of a width of less than 10cm	15%	B7	
4811.51.20	- - - Other, in rolls of a width of 15cm or less or in rectangular (including square) sheets with one side 36cm or less and the other side 15cm or less in the unfolded state:			
4811.51.20.10.00	- - - - Floor coverings on a base of paper or of paperboard, whether or not cut to size	35%	B10	
4811.51.20.90.00	- - - - Other	15%	B7	
4811.51.90	- - - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4811.51.90.10.00	- - - - Floor coverings on a base of paper or of paperboard, whether or not cut to size	35%	B10	
4811.51.90.90.00	- - - - Other	15%	B7	
4811.59	- - Other:			
4811.59.10.00.00	- - - Polyethylene coated paperboard of a kind used for the manufacture of papercup bottoms, in rolls of a width of less than 10cm	15%	B7	
4811.59.20.00.00	- - - Paper and paperboard covered on both faces with transparent sheets of plastics and with a lining of aluminum foil, for the packaging of liquid food products	3%	B7	
4811.59.30	- - - Other, in rolls of a width of 15cm or less or in rectangular (including square) sheets with one side 36cm or less and the other side 15cm or less in the unfolded state:			
4811.59.30.10.00	- - - - Floor coverings on a base of paper or of paperboard, whether or not cut to size	35%	B10	
4811.59.30.90.00	- - - - Other	15%	B7	
4811.59.90	- - - Other:			
4811.59.90.10.00	- - - - Floor coverings on a base of paper or of paperboard, whether or not cut to size	35%	B10	
4811.59.90.90.00	- - - - Other	15%	B7	
4811.60	- Paper and paperboard, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol:			
4811.60.10	- - In rolls of a width of 15cm or less or in rectangular (including square) sheets with one side 36cm or less and the other side 15cm or less in the unfolded state:			
4811.60.10.10.00	- - - Floor coverings on a base of paper or of paperboard, whether or not cut to size	35%	B10	
4811.60.10.90.00	- - - Other	15%	B7	
4811.60.90	- - Other:			
4811.60.90.10.00	- - - Floor coverings on a base of paper or of paperboard, whether or not cut to size	35%	B10	
4811.60.90.90.00	- - - Other	15%	B7	
4811.90	- Other paper, paperboard, cellulose wadding and webs of cellulose fibers:			
4811.90.30	- - In rolls of a width of 15cm or less or in rectangular (including square) sheets with one side 36cm or less and the other side 15cm or less in the unfolded state:			
4811.90.30.10.00	- - - Marbled paper	5%	B7	
4811.90.30.20.00	- - - Floor coverings on a base of paper or of paperboard, whether or not cut to size	35%	B10	
4811.90.30.90.00	- - - Other	10%	B7	
4811.90.90	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4811.90.90.10.00	- - - Aluminum paper base	5%	B10	
4811.90.90.20.00	- - - Marbled paper	5%	B7	
4811.90.90.30.00	- - - Floor coverings on a base of paper or of paperboard, whether or not cut to size	35%	B10	
4811.90.90.90.00	- - - Other	10%	B7	
4812.00.00.00.00	Filter blocks, slabs and plates, of paper pulp.		A	
48.13	Cigarette paper, whether or not cut to size or in the form of booklets or tubes.			
4813.10.00.00.00	- In the form of booklets or tubes	30%	B10	
4813.20.00.00.00	- In rolls of a width not exceeding 5cm	30%	B10	
4813.90.00.00.00	- Other	30%	B10	
48.14	Wallpaper and similar wall coverings; window transparencies of paper.			
4814.10.00.00.00	- "Ingrain" paper	35%	B10	
4814.20.00.00.00	- Wallpaper and similar wall coverings, consisting of paper coated or covered, on the face side, with a grained, embossed, colored, design-printed or otherwise decorated layer of plastics	35%	B10	
4814.90.00	- Other:			
4814.90.00.10.00	- - Wallpaper and similar wall coverings, consisting of paper covered, on the face side, with plaiting material, whether or not bound together in parallel strands or woven	35%	B10	
4814.90.00.20.00	- - Wallpaper and similar wall coverings, consisting of grained, embossed, surface-colored, design-printed, or otherwise surface-decorated paper, coated or covered with transparent protective plastics	35%	B10	
4814.90.00.90.00	- - Other	30%	B10	
48.16	Carbon paper, self-copy paper and other copying or transfer papers (other than those of heading 48.09), duplicator stencils and offset plates, of paper, whether or not put up in boxes.			
4816.20.00.00.00	- Self-copy paper	10%	B10	
4816.90.00	- Other:			
4816.90.00.10.00	- - Offset plates of paper	10%	B10	
4816.90.00.20.00	- - Heat transfer paper	15%	B10	
4816.90.00.90.00	- - Other	20%	B10	
48.17	Envelopes, letter cards, plain postcards and correspondence cards, of paper or paperboard; boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery.			
4817.10.00.00.00	- Envelopes	35%	B10	
4817.20.00.00.00	- Letter cards, plain postcards and correspondence cards	35%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4817.30.00.00.00	- Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	35%	B10	
48.18	Toilet paper and similar paper, cellulose wadding or webs of cellulose fibers, of a kind used for household or sanitary purposes, in rolls of a width not exceeding 36cm, or cut to size or shape; handkerchiefs, cleansing tissues, towels, tablecloths, serviettes, napkins for babies, tampons, bed sheets and similar household, sanitary or hospital articles, articles of apparel and clothing accessories, of paper pulp, paper, cellulose wadding or webs of cellulose fibers.			
4818.10.00.00.00	- Toilet paper	30%	B10	
4818.20.00.00.00	- Handkerchiefs, cleansing or facial tissues and towels	30%	B10	
4818.30.00.00.00	- Tablecloths and serviettes	30%	B10	
4818.40	- Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles:			
	- - Napkins and napkin liners for babies and similar sanitary articles:			
4818.40.11.00.00	- - - Napkin liners	30%	B10	
4818.40.19.00.00	- - - Other	30%	B10	
4818.40.20.00.00	- - Sanitary towels, tampons, and similar articles	30%	B10	
4818.50.00.00.00	- Articles of apparel and clothing accessories	30%	B10	
4818.90.00.00.00	- Other	30%	B10	
48.19	Cartons, boxes, cases, bags and other packing containers, of paper, paperboard, cellulose wadding or webs of cellulose fibers; box files, letter trays, and similar articles, of paper or paperboard of a kind used in offices, shops or the like.			
4819.10.00.00.00	- Cartons, boxes and cases, of corrugated paper or paperboard	20%	B10	
4819.20.00.00.00	- Folding cartons, boxes and cases, of non-corrugated paper or paperboard	20%	B10	
4819.30.00.00.00	- Sacks and bags, having a base of a width of 40cm or more	30%	B10	
4819.40.00.00.00	- Other sacks and bags, including cones	30%	B10	
4819.50.00.00.00	- Other packing containers, including record sleeves	30%	B10	
4819.60.00.00.00	- Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	30%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
48.20	Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles, exercise books, blotting-pads, binders (loose-leaf or other), folders, file covers, manifold business forms, interleaved carbon sets and other articles of stationery, of paper or paperboard; albums for samples or for collections and book covers, of paper or paperboard.			
4820.10.00.00.00	- Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles	35%	B10	
4820.20.00.00.00	- Exercise books	35%	B10	
4820.30.00.00.00	- Binders (other than book covers), folders and file covers	35%	B10	
4820.40.00.00.00	- Manifold business forms and interleaved carbon sets	35%	B10	
4820.50.00.00.00	- Albums for samples or for collections	35%	B10	
4820.90.00.00.00	- Other	35%	B10	
48.21	Paper or paperboard labels of all kinds, whether or not printed.			
4821.10	- Printed:			
4821.10.10.00.00	- - Labels of a kind used for jewelry, including objects of personal adornment or articles of personal use normally carried in the pocket, in the handbag or on the person	30%	B10	
4821.10.90.00.00	- - Other	30%	B10	
4821.90	- Other:			
4821.90.10.00.00	- - Labels of a kind used for jewelry, including objects of personal adornment or articles of personal use normally carried in the pocket, in the handbag or on the person	30%	B10	
4821.90.90.00.00	- - Other	30%	B10	
48.22	Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard (whether or not perforated or hardened).			
4822.10.00.00.00	- Of a kind used for winding textile yarn	5%	B10	
4822.90.00.00.00	- Other	5%	B10	
48.23	Other paper, paperboard, cellulose wadding and webs of cellulose fibers, cut to size or shape; other articles of paper pulp, paper, paperboard, cellulose wadding or webs of cellulose fibers.			
4823.20.00.00.00	- Filter paper and paperboard	10%	B8	
4823.40	- Rolls, sheets and dials, printed for self-recording apparatus:			
4823.40.10.00.00	- - Cardiograph recording paper		A	
4823.40.90.00.00	- - Other		A	
	- Trays, dishes, plates, cups and the like, of paper or paperboard:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4823.61.00.00.00	- - Of bamboo	35%	B10	
4823.69.00.00.00	- - Other	35%	B10	
4823.70.00	- Molded or pressed articles of paper pulp:			
4823.70.00.10.00	- - Gaskets and washers	5%	B10	
4823.70.00.90.00	- - Other	10%	B10	
4823.90	- Other:			
4823.90.10.00.00	- - Cocooning frames for silk-worms	20%	B10	
4823.90.20.00.00	- - Display cards of a kind used for jewelry, including objects of personal adornment or articles of personal use normally carried in the pocket, in the handbag or on the person	30%	B10	
4823.90.30.00.00	- - Die-cut polyethylene coated paperboard of a kind used for the manufacture of paper cups	30%	B10	
4823.90.40.00.00	- - Paper tube sets of a kind used for the manufacture of fireworks	30%	B10	
4823.90.50	- - Kraft paper in rolls of a width of 209mm of a kind used as wrapper for dynamite sticks::			
4823.90.50.10.00	- - - Weighing 150g/m ² or less	10%	B10	
4823.90.50.90.00	- - - Other	25%	B10	
4823.90.60.00.00	- - Punched jacquard cards	30%	B10	
4823.90.70.00.00	- - Fans and handscreens	30%	B10	
4823.90.90	- - Other:			
4823.90.90.10.00	- - - Base paper of printed cork tipping for cigarettes industry	20%	B10	
4823.90.90.20.00	- - - Joss paper	30%	B10	
4823.90.90.30.00	- - - Cards for office machines	30%	B10	
4823.90.90.40.00	- - - Silicone paper	30%	B10	
4823.90.90.50.00	- - - Paper used as interleaf material for separating in-process battery plates	20%	B10	
4823.90.90.90.00	- - - Other	20%	B10	
Chapter 49	Printed books, newspapers, pictures and other products of the printing industry; manuscripts, typescripts and plans			
49.01	Printed books, brochures, leaflets and similar printed matter, whether or not in single sheets.			
4901.10.00	- In single sheets, whether or not folded:			
4901.10.00.10.00	- - For educational use		A	
4901.10.00.90.00	- - Other	5%	B10	
4901.91.00.00.00	- - Dictionaries and encyclopaedias, and serial instalments thereof		A	
4901.99	- - Other:			
4901.99.10.00.00	- - - Educational, technical, scientific, historical or cultural books		A	
4901.99.90.00	- - - Other:			
4901.99.90.00.10	- - - - Wholly or essentially in the official language of the importing country	5%	B10	
4901.99.90.00.90	- - - - Other	5%	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
49.02	Newspapers, journals and periodicals, whether or not illustrated or containing advertising material.			
4902.10.00.00.00	- Appearing at least four times a week		A	
4902.90.00.00.00	- Other		A	
4903.00.00.00.00	Children's picture, drawing or coloring books.		A	
4904.00.00.00.00	Music, printed or in manuscript, whether or not bound or illustrated.	5%	B10	
49.05	Maps and hydrographic or similar charts of all kinds, including atlases, wall maps, topographical plans and globes, printed.			
4905.10.00.00.00	- Globes		A	
	- Other:			
4905.91.00.00.00	- - In book form		A	
4905.99.00.00.00	- - Other		A	
49.06	Plans and drawings for architectural, engineering, industrial, commercial, topographical or similar purposes, being originals drawn by hand; hand-written texts; photographic reproductions on sensitized paper and carbon copies of the foregoing.			
4906.00.10.00.00	- Plans and drawings, including photographic reproductions on sensitized paper		A	
4906.00.90.00.00	- Other		A	
49.07	Unused postage, revenue or similar stamps of current or new issue in the country in which they have, or will have, a recognized face value; stamp-impressed paper; banknotes; cheque forms; stock, share or bond certificates and similar documents of title.			
4907.00.10.00.00	- Banknotes, being legal tender		A	
4907.00.20	- Unused postage, revenue or similar stamps:			
4907.00.20.10.00	- - Unused postage stamps	20%	B15	
4907.00.20.90.00	- - Other		A	
4907.00.40.00.00	- Stock, share or bond certificates and similar documents of title; cheque forms		A	
4907.00.90.00.00	- Other	20%	B10	
49.08	Transfers (decalcomanias).			
4908.10.00.00.00	- Transfers (decalcomanias), vitrifiable	5%	B10	
4908.90.00.00.00	- Other	20%	B7	
4909.00.00.00.00	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings.	35%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4910.00.00.00.00	Calendars of any kind, printed, including calendar blocks.	35%	B15	
49.11	Other printed matter, including printed pictures and photographs.			
4911.10.00.00.00	- Trade advertising material, commercial catalogues and the like	20%	B10	
	- Other:			
4911.91	- - Pictures, designs and photographs:			
4911.91.20	- - - Wall pictures and diagrams for instructional purposes:			
4911.91.20.10.00	- - - - Anatomical or botanical instruction charts and diagrams and the like	10%	B10	
4911.91.20.90.00	- - - - Other	30%	B15	
4911.91.30	- - - Other printed pictures and photographs:			
4911.91.30.10.00	- - - - Anatomical or botanical instruction charts and diagrams and the like	10%	B10	
4911.91.30.90.00	- - - - Other	30%	B15	
4911.91.90	- - - Other:			
4911.91.90.10.00	- - - - Anatomical or botanical instruction charts and diagrams and the like	10%	B10	
4911.91.90.90.00	- - - - Other	30%	B15	
4911.99	- - Other:			
4911.99.10.00.00	- - - Printed cards for jewelry or for small objects of personal adornment or articles of personal use normally carried in the pocket, handbag or on the person	30%	B15	
4911.99.20.00.00	- - - Printed labels for explosives	30%	B10	
4911.99.90.00.00	- - - Other	30%	B10	
Chapter 50	Silk			
5001.00.00.00.00	Silk-worm cocoons suitable for reeling.	5%	B10	
5002.00.00.00.00	Raw silk (not thrown).	5%	B10	
5003.00.00.00.00	Silk waste (including cocoons unsuitable for reeling, yarn waste and garneted stock).	10%	B10	
5004.00.00.00.00	Silk yarn (other than yarn spun from silk waste) not put up for retail sale.	5%	B7	
5005.00.00.00.00	Yarn spun from silk waste, not put up for retail sale.	5%	B7	
5006.00.00.00.00	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut.	5%	B7	
50.07	Woven fabrics of silk or of silk waste.			
5007.10.00.00.00	- Fabrics of noil silk	12%	B10	
5007.20.00.00.00	- Other fabrics, containing 85% or more by weight of silk or of silk waste other than noil silk	12%	B10	
5007.90.00.00	- Other fabrics:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5007.90.00.00.10	- - Bleached or unbleached	12%	B10	
5007.90.00.00.90	- - Other	12%	P2	
Chapter 51	Wool, fine or coarse animal hair; horsehair yarn and woven fabric			
51.01	Wool, not carded or combed.			
	- Greasy, including fleece-washed wool:			
5101.11.00.00.00	- - Shorn wool		A	
5101.19.00.00.00	- - Other		A	
	- Degreased, not carbonized:			
5101.21.00.00.00	- - Shorn wool		A	
5101.29.00.00.00	- - Other		A	
5101.30.00.00.00	- Carbonized		A	
51.02	Fine or coarse animal hair, not carded or combed.			
	- Fine animal hair:			
5102.11.00.00.00	- - Of Kashmir (cashmere) goats		A	
5102.19.00.00.00	- - Other		A	
5102.20.00.00.00	- Coarse animal hair		A	
51.03	Waste of wool or of fine or coarse animal hair, including yarn waste but excluding garnetted stock.			
5103.10.00.00.00	- Noils of wool or of fine animal hair	10%	B10	
5103.20.00.00.00	- Other waste of wool or of fine animal hair	10%	B10	
5103.30.00.00.00	- Waste of coarse animal hair	10%	B10	
5104.00.00.00.00	Garnetted stock of wool or of fine or coarse animal hair.	3%	B7	
51.05	Wool and fine or coarse animal hair, carded or combed (including combed wool in fragments).			
5105.10.00.00.00	- Carded wool		A	
	- Wool tops and other combed wool:			
5105.21.00.00.00	- - Combed wool in fragments		A	
5105.29.00.00.00	- - Other		A	
	- Fine animal hair, carded or combed:			
5105.31.00.00.00	- - Of Kashmir (cashmere) goats		A	
5105.39.00.00.00	- - Other		A	
5105.40.00.00.00	- Coarse animal hair, carded or combed		A	
51.06	Yarn of carded wool, not put up for retail sale.			
5106.10.00.00.00	- Containing 85% or more by weight of wool	5%	B7	
5106.20.00.00.00	- Containing less than 85% by weight of wool	5%	B7	
51.07	Yarn of combed wool, not put up for retail sale.			
5107.10.00.00.00	- Containing 85% or more by weight of wool	5%	B7	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5107.20.00.00.00	- Containing less than 85% by weight of wool	5%	B7	
51.08	Yarn of fine animal hair (carded or combed), not put up for retail sale.			
5108.10.00.00.00	- Carded	5%	B7	
5108.20.00.00.00	- Combed	5%	B7	
51.09	Yarn of wool or of fine animal hair, put up for retail sale.			
5109.10.00.00.00	- Containing 85% or more by weight of wool or of fine animal hair	5%	B7	
5109.90.00.00.00	- Other	5%	B7	
5110.00.00.00.00	Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or not put up for retail sale.	5%	B7	
51.11	Woven fabrics of carded wool or of carded fine animal hair.			
	- Containing 85% or more by weight of wool or of fine animal hair:			
5111.11.00.00.00	- - Of a weight not exceeding 300g/m ²	12%	B10	
5111.19.00.00.00	- - Other	12%	B10	
5111.20.00.00.00	- Other, mixed mainly or solely with man-made filaments	12%	B10	
5111.30.00.00.00	- Other, mixed mainly or solely with man-made staple fibers	12%	B10	
5111.90.00.00.00	- Other	12%	B10	
51.12	Woven fabrics of combed wool or of combed fine animal hair.			
	- Containing 85% or more by weight of wool or of fine animal hair:			
5112.11.00.00	- - Of a weight not exceeding 200g/m ² :			
5112.11.00.00.10	- - - Unbleached	12%	B10	
5112.11.00.00.90	- - - Other	12%	P2	
5112.19.00.00.00	- - Other	12%	B10	
5112.20.00.00.00	- Other, mixed mainly or solely with man-made filaments	12%	B10	
5112.30.00.00.00	- Other, mixed mainly or solely with man-made staple fibers	12%	B10	
5112.90.00.00.00	- Other	12%	B10	
5113.00.00.00.00	Woven fabrics of coarse animal hair or of horsehair.	12%	B7	
Chapter 52	Cotton			
5201.00.00.00.00	Cotton, not carded or combed.		A	
52.02	Cotton waste (including yarn waste and garnetted stock).			
5202.10.00.00.00	- Yarn waste (including thread waste)	10%	B10	
	- Other:			
5202.91.00.00.00	- - Garnetted stock	10%	B10	
5202.99.00.00.00	- - Other	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5203.00.00.00.00	Cotton, carded or combed.		A	
52.04	Cotton sewing thread, whether or not put up for retail sale.			
	- Not put up for retail sale:			
5204.11.00.00.00	- - Containing 85% or more by weight of cotton	5%	B7	
5204.19.00.00.00	- - Other	5%	B7	
5204.20.00.00.00	- Put up for retail sale	5%	B7	
52.05	Cotton yarn (other than sewing thread), containing 85% or more by weight of cotton, not put up for retail sale.			
	- Single yarn, of uncombed fibers:			
5205.11.00.00.00	- - Measuring 714.29 decitex or more (not exceeding 14 metric number)	5%	B7	
5205.12.00.00.00	- - Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5%	B7	
5205.13.00.00.00	- - Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5%	B7	
5205.14.00.00.00	- - Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5%	B7	
5205.15.00.00.00	- - Measuring less than 125 decitex (exceeding 80 metric number)	5%	B7	
	- Single yarn, of combed fibers:			
5205.21.00.00.00	- - Measuring 714.29 decitex or more (not exceeding 14 metric number)	5%	B7	
5205.22.00.00.00	- - Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5%	B7	
5205.23.00.00.00	- - Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5%	B7	
5205.24.00.00.00	- - Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5%	B7	
5205.26.00.00.00	- - Measuring less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number)	5%	B7	
5205.27.00.00.00	- - Measuring less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number)	5%	B7	
5205.28.00.00.00	- - Measuring less than 83.33 decitex (exceeding 120 metric number)	5%	B7	
	- Multiple (folded) or cabled yarn, of uncombed fibers:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5205.31.00.00.00	- - Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5%	B7	
5205.32.00.00.00	- - Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	5%	B7	
5205.33.00.00.00	- - Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	5%	B7	
5205.34.00.00.00	- - Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5%	B7	
5205.35.00.00.00	- - Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5%	B7	
5205.41.00.00.00	- Multiple (folded) or cabled yarn, of combed fibers: - - Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5%	B7	
5205.42.00.00.00	- - Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	5%	B7	
5205.43.00.00.00	- - Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	5%	B7	
5205.44.00.00.00	- - Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5%	B7	
5205.46.00.00.00	- - Measuring per single yarn less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number per single yarn)	5%	B7	
5205.47.00.00.00	- - Measuring per single yarn less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number per single yarn)	5%	B7	
5205.48.00.00.00	- - Measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)	5%	B7	
52.06	Cotton yarn (other than sewing thread), containing less than 85% by weight of cotton, not put up for retail sale. - Single yarn, of uncombed fibers:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5206.11.00.00.00	- - Measuring 714.29 decitex or more (not exceeding 14 metric number)	5%	B7	
5206.12.00.00.00	- - Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5%	B7	
5206.13.00.00.00	- - Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5%	B7	
5206.14.00.00.00	- - Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5%	B7	
5206.15.00.00.00	- - Measuring less than 125 decitex (exceeding 80 metric number)	5%	B7	
5206.21.00.00.00	- Single yarn, of combed fibers: - - Measuring 714.29 decitex or more (not exceeding 14 metric number)	5%	B7	
5206.22.00.00.00	- - Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5%	B7	
5206.23.00.00.00	- - Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5%	B7	
5206.24.00.00.00	- - Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5%	B7	
5206.25.00.00.00	- - Measuring less than 125 decitex (exceeding 80 metric number)	5%	B7	
5206.31.00.00.00	- Multiple (folded) or cabled yarn, of uncombed fibers: - - Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5%	B7	
5206.32.00.00.00	- - Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	5%	B7	
5206.33.00.00.00	- - Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	5%	B7	
5206.34.00.00.00	- - Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5%	B7	
5206.35.00.00.00	- - Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn) - Multiple (folded) or cabled yarn, of combed fibers:	5%	B7	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5206.41.00.00.00	- - Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5%	B7	
5206.42.00.00.00	- - Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	5%	B7	
5206.43.00.00.00	- - Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	5%	B7	
5206.44.00.00.00	- - Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5%	B7	
5206.45.00.00.00	- - Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5%	B7	
52.07	Cotton yarn (other than sewing thread) put up for retail sale.			
5207.10.00.00.00	- Containing 85% or more by weight of cotton	5%	B7	
5207.90.00.00.00	- Other	5%	B7	
52.08	Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing not more than 200g/m ² .			
	- Unbleached:			
5208.11.00.00.00	- - Plain weave, weighing not more than 100g/m ²	12%	B7	
5208.12.00.00.00	- - Plain weave, weighing more than 100g/m ²	12%	B7	
5208.13.00.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B7	
5208.19.00.00.00	- - Other fabrics	12%	P2	
	- Bleached:			
5208.21.00.00.00	- - Plain weave, weighing not more than 100g/m ²	12%	B10	
5208.22.00.00.00	- - Plain weave, weighing more than 100g/m ²	12%	B7	
5208.23.00.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B7	
5208.29.00.00.00	- - Other fabrics	12%	P2	
	- Dyed:			
5208.31.00.00.00	- - Plain weave, weighing not more than 100g/m ²	12%	B7	
5208.32.00.00.00	- - Plain weave, weighing more than 100g/m ²	12%	B7	
5208.33.00.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B7	
5208.39.00.00.00	- - Other fabrics	12%	P2	
	- Of yarns of different colors:			
5208.41.00.00.00	- - Plain weave, weighing not more than 100g/m ²	12%	B7	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5208.42.00.00.00	- - Plain weave, weighing more than 100g/m ²	12%	B7	
5208.43.00.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B7	
5208.49.00.00.00	- - Other fabrics - Printed:	12%	B7	
5208.51.00.00.00	- - Plain weave, weighing not more than 100g/m ²	12%	B7	
5208.52.00.00.00	- - Plain weave, weighing more than 100g/m ²	12%	B7	
5208.59.00.00.00	- - Other fabrics	12%	B7	
52.09	Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing more than 200g/m ² . - Unbleached:			
5209.11.00.00.00	- - Plain weave	12%	B7	
5209.12.00.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B7	
5209.19.00.00.00	- - Other fabrics - Bleached:	12%	B7	
5209.21.00.00.00	- - Plain weave	12%	B7	
5209.22.00.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B7	
5209.29.00.00.00	- - Other fabrics - Dyed:	12%	B7	
5209.31.00.00.00	- - Plain weave	12%	B7	
5209.32.00.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B7	
5209.39.00.00.00	- - Other fabrics - Of yarns of different colors:	12%	B7	
5209.41.00.00.00	- - Plain weave	12%	B7	
5209.42.00.00.00	- - Denim	12%	B7	
5209.43.00.00.00	- - Other fabrics of 3-thread or 4-thread twill, including cross twill	12%	B7	
5209.49.00.00.00	- - Other fabrics - Printed:	12%	B7	
5209.51.00.00.00	- - Plain weave	12%	B7	
5209.52.00.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B7	
5209.59.00.00.00	- - Other fabrics	12%	B7	
52.10	Woven fabrics of cotton, containing less than 85% by weight of cotton, mixed mainly or solely with man-made fibers, weighing not more than 200g/m ² . - Unbleached:			
5210.11.00.00.00	- - Plain weave	12%	B7	
5210.19.00.00.00	- - Other fabrics - Bleached:	12%	B7	
5210.21.00.00.00	- - Plain weave	12%	B7	
5210.29.00.00.00	- - Other fabrics - Dyed:	12%	B7	
5210.31.00.00.00	- - Plain weave	12%	B7	
5210.32.00.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B7	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5210.39.00.00.00	- - Other fabrics	12%	P2	
	- Of yarns of different colors:			
5210.41.00.00.00	- - Plain weave	12%	B7	
5210.49.00.00.00	- - Other fabrics	12%	B7	
	- Printed:			
5210.51.00.00.00	- - Plain weave	12%	B7	
5210.59.00.00.00	- - Other fabrics	12%	B7	
52.11	Woven fabrics of cotton, containing less than 85% by weight of cotton, mixed mainly or solely with man-made fibers, weighing more than 200g/m ² .			
	- Unbleached:			
5211.11.00.00.00	- - Plain weave	12%	B7	
5211.12.00.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	P2	
5211.19.00.00.00	- - Other fabrics	12%	B7	
5211.20.00.00	- Bleached:			
5211.20.00.00.10	- - Plain weave	12%	B7	
5211.20.00.00.20	- - 3-thread or 4-thread twill, including cross twill	12%	B7	
5211.20.00.00.90	- - Other fabrics	12%	P2	
	- Dyed:			
5211.31.00.00.00	- - Plain weave	12%	B7	
5211.32.00.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B7	
5211.39.00.00.00	- - Other fabrics	12%	B7	
	- Of yarns of different colors:			
5211.41.00.00.00	- - Plain weave	12%	B7	
5211.42.00.00.00	- - Denim	12%	B7	
5211.43.00.00.00	- - Other fabrics of 3-thread or 4-thread twill, including cross twill	12%	B7	
5211.49.00.00.00	- - Other fabrics	12%	B7	
	- Printed:			
5211.51.00.00.00	- - Plain weave	12%	B7	
5211.52.00.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B7	
5211.59.00.00.00	- - Other fabrics	12%	B7	
52.12	Other woven fabrics of cotton.			
	- Weighing not more than 200g/m ² :			
5212.11.00.00.00	- - Unbleached	12%	B7	
5212.12.00.00.00	- - Bleached	12%	P2	
5212.13.00.00.00	- - Dyed	12%	B7	
5212.14.00.00.00	- - Of yarns of different colors	12%	B7	
5212.15.00.00.00	- - Printed	12%	B7	
	- Weighing more than 200g/m ² :			
5212.21.00.00.00	- - Unbleached	12%	B7	
5212.22.00.00.00	- - Bleached	12%	B7	
5212.23.00.00.00	- - Dyed	12%	B7	
5212.24.00.00.00	- - Of yarns of different colors	12%	B7	
5212.25.00.00.00	- - Printed	12%	B7	
Chapter 53	Other vegetable textile fibers; paper yarn and woven fabrics of paper yarn			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
53.01	Flax, raw or processed but not spun; flax tow and waste (including yarn waste and garnetted stock).			
5301.10.00.00.00	- Flax, raw or retted		A	
5301.21.00.00.00	- Flax, broken, scutched, hackled or otherwise processed, but not spun:			
5301.29.00.00.00	- - Broken or scutched		A	
5301.30.00.00.00	- - Other		A	
5301.30.00.00.00	- Flax tow or waste		A	
53.02	True hemp (<i>Cannabis sativa L.</i>), raw or processed but not spun; tow and waste of true hemp (including yarn waste and garnetted stock).			
5302.10.00.00.00	- True hemp, raw or retted		A	
5302.90.00.00.00	- Other		A	
53.03	Jute and other textile bast fibers (excluding flax, true hemp and ramie), raw or processed but not spun; tow and waste of these fibers (including yarn waste and garnetted stock).			
5303.10.00.00.00	- Jute and other textile bast fibers, raw or retted	3%	B10	
5303.90.00.00.00	- Other	3%	B10	
5305.00.00.00.00	Coconut, abaca (Manila hemp or <i>Musa textilis Nee</i>), ramie and other vegetable textile fibers, not elsewhere specified or included, raw or processed but not spun; tow, noils and waste of these fibers (including yarn waste and garnetted stock).	3%	B10	
53.06	Flax yarn.			
5306.10.00.00.00	- Single	3%	B10	
5306.20.00.00.00	- Multiple (folded) or cabled	3%	B10	
53.07	Yarn of jute or of other textile bast fibers of heading 53.03.			
5307.10.00.00.00	- Single	5%	B10	
5307.20.00.00.00	- Multiple (folded) or cabled	5%	B10	
53.08	Yarn of other vegetable textile fibers; paper yarn.			
5308.10.00.00.00	- Coir yarn	5%	B10	
5308.20.00.00.00	- True hemp yarn	5%	B10	
5308.90	- Other:			
5308.90.10.00.00	- - Paper yarn	5%	B10	
5308.90.90.00.00	- - Other	5%	B10	
53.09	Woven fabrics of flax.			
5309.11.00.00.00	- Containing 85% or more by weight of flax:			
5309.11.00.00.00	- - Unbleached or bleached	12%	B10	
5309.19.00.00.00	- - Other	12%	B10	
5309.19.00.00.00	- Containing less than 85% by weight of flax:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5309.21.00.00.00	- - Unbleached or bleached	12%	B10	
5309.29.00.00.00	- - Other	12%	B10	
53.10	Woven fabrics of jute or of other textile bast fibers of heading 53.03.			
5310.10.00.00.00	- Unbleached	12%	B10	
5310.90.00.00.00	- Other	12%	B10	
5311.00.00.00.00	Woven fabrics of other vegetable textile fibers; woven fabrics of paper yarn.	12%	B10	
Chapter 54	Man-made filaments; strip and the like of man-made textile materials			
54.01	Sewing thread of man-made filaments, whether or not put up for retail sale.			
5401.10.00.00.00	- Of synthetic filaments	5%	B10	
5401.20.00.00.00	- Of artificial filaments	5%	B10	
54.02	Synthetic filament yarn (other than sewing thread), not put up for retail sale, including synthetic monofilament of less than 67 decitex.			
	- High tenacity yarn of nylon or other polyamides:			
5402.11.00.00.00	- - Of aramids		A	
5402.19.00.00.00	- - Other		A	
5402.20.00.00.00	- High tenacity yarn of polyesters		A	
	- Textured yarn:			
5402.31.00.00.00	- - Of nylon or other polyamides, measuring per single yarn not more than 50 tex	1%	B10	
5402.32.00.00.00	- - Of nylon or other polyamides, measuring per single yarn more than 50 tex	1%	B10	
5402.33.00.00.00	- - Of polyesters	3%	B10	
5402.34.00.00.00	- - Of polypropylene		A	
5402.39.00.00.00	- - Other		A	
	- Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre:			
5402.44.00	- - Elastomeric:			
5402.44.00.10.00	- - - Of polyesters	3%	B10	
5402.44.00.90.00	- - - Other		A	
5402.45.00.00.00	- - Other, of nylon or other polyamides		A	
5402.46.00.00.00	- - Other, of polyesters, partially oriented	3%	B10	
5402.47.00.00.00	- - Other, of polyesters	3%	B10	
5402.48.00.00.00	- - Other, of polypropylene		A	
5402.49.00.00.00	- - Other		A	
	- Other yarn, single, with a twist exceeding 50 turns per metre:			
5402.51.00.00.00	- - Of nylon or other polyamides		A	
5402.52.00.00.00	- - Of polyesters		A	
5402.59.00.00.00	- - Other		A	
	- Other yarn, multiple (folded) or cabled:			
5402.61.00.00.00	- - Of nylon or other polyamides	5%	B10	
5402.62.00.00.00	- - Of polyesters	3%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5402.69.00.00.00	- - Other	5%	B10	
54.03	Artificial filament yarn (other than sewing thread), not put up for retail sale, including artificial monofilament of less than 67 decitex.			
5403.10.00.00.00	- High tenacity yarn of viscose rayon		A	
5403.31.00.00.00	- Other yarn, single:			
5403.32.00.00.00	- - Of viscose rayon, untwisted or with a twist not exceeding 120 turns per metre		A	
5403.33.00.00.00	- - Of viscose rayon, with a twist exceeding 120 turns per metre		A	
5403.39.00.00.00	- - Of cellulose acetate		A	
5403.41.00.00.00	- - Other		A	
5403.42.00.00.00	- Other yarn, multiple (folded) or cabled:			
5403.49.00.00.00	- - Of viscose rayon		A	
54.04	Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5mm.			
5404.11.00.00.00	- Monofilament:			
5404.12.00.00.00	- - Elastomeric		A	
5404.19.00.00.00	- - Other, of polypropylene		A	
5404.90.00.00.00	- - Other		A	
5405.00.00.00.00	Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5mm.		A	
5406.00.00.00.00	Man-made filament yarn (other than sewing thread), put up for retail sale.	5%	B10	
54.07	Woven fabrics of synthetic filament yarn, including woven fabrics obtained from materials of heading 54.04.			
5407.10	- Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters:			
5407.10.11.00.00	- - Unbleached:			
5407.10.19.00.00	- - - Tyre fabrics and conveyor duck	12%	B10	
5407.10.91.00.00	- - - Other	12%	P2	
5407.10.99.00.00	- - Other:			
5407.20.00.00.00	- - - Tyre fabrics and conveyor duck	12%	B10	
5407.30.00.00.00	- - - Other	12%	B16	
	- Woven fabrics obtained from strip or the like	12%	B10	
	- Fabrics specified in Note 9 to Section XI	12%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5407.41	- Other woven fabrics, containing 85% or more by weight of filaments of nylon or other polyamides:			
5407.41.10.00.00	- - Unbleached or bleached: - - - Woven nylon mesh fabrics of untwisted filament yarn suitable for use as reinforcing material for tarpaulins	12%	B10	
5407.41.90.00.00	- - - Other	12%	B10	
5407.42.00.00.00	- - Dyed	12%	P2	
5407.43.00.00.00	- - Of yarns of different colors	12%	B10	
5407.44.00.00.00	- - Printed	12%	B10	
5407.51.00.00.00	- Other woven fabrics, containing 85% or more by weight of textured polyester filaments:			
5407.52.00.00.00	- - Unbleached or bleached	12%	B10	
5407.53.00.00.00	- - Dyed	12%	B10	
5407.54.00.00.00	- - Of yarns of different colors	12%	B10	
5407.54.00.00.00	- - Printed	12%	B10	
5407.61.00.00.00	- Other woven fabrics, containing 85% or more by weight of polyester filaments:			
5407.61.00.00.00	- - Containing 85% or more by weight of non-textured polyester filaments	12%	B10	
5407.69.00.00.00	- - Other	12%	B10	
5407.71.00.00.00	- Other woven fabrics, containing 85% or more by weight of synthetic filaments:			
5407.72.00.00.00	- - Unbleached or bleached	12%	B10	
5407.73.00.00.00	- - Dyed	12%	B10	
5407.74.00.00.00	- - Of yarns of different colors	12%	B10	
5407.74.00.00.00	- - Printed	12%	B10	
5407.81.00.00.00	- Other woven fabrics, containing less than 85% by weight of synthetic filaments, mixed mainly or solely with cotton:			
5407.82.00.00.00	- - Unbleached or bleached	12%	B10	
5407.83.00.00.00	- - Dyed	12%	B10	
5407.84.00.00.00	- - Of yarns of different colors	12%	B10	
5407.84.00.00.00	- - Printed	12%	B10	
5407.91.00.00.00	- Other woven fabrics:			
5407.92.00.00.00	- - Unbleached or bleached	12%	B10	
5407.93.00.00.00	- - Dyed	12%	B10	
5407.94.00.00.00	- - Of yarns of different colors	12%	B10	
5407.94.00.00.00	- - Printed	12%	B10	
54.08	Woven fabrics of artificial filament yarn, including woven fabrics obtained from materials of heading 54.05.			
5408.10	- Woven fabrics obtained from high tenacity yarn of viscose rayon:			
5408.10.10.00.00	- - Unbleached	12%	B10	
5408.10.90.00.00	- - Other	12%	B10	
5408.21.00.00.00	- Other woven fabrics, containing 85% or more by weight of artificial filament or strip or the like:			
5408.22.00.00.00	- - Unbleached or bleached	12%	B10	
5408.23.00.00.00	- - Dyed	12%	B10	
5408.23.00.00.00	- - Of yarns of different colors	12%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5408.24.00.00.00	- - Printed	12%	B10	
5408.31.00.00.00	- Other woven fabrics:			
5408.32.00.00.00	- - Unbleached or bleached	12%	B10	
5408.33.00.00.00	- - Dyed	12%	B10	
5408.34.00.00.00	- - Of yarns of different colors	12%	B10	
5408.34.00.00.00	- - Printed	12%	B10	
Chapter 55	Man-made staple fibers			
55.01	Synthetic filament tow.			
5501.10.00.00.00	- Of nylon or other polyamides		A	
5501.20.00.00.00	- Of polyesters		A	
5501.30.00.00.00	- Acrylic or modacrylic		A	
5501.40.00.00.00	- Of polypropylene		A	
5501.90.00.00.00	- Other		A	
5502.00.00.00.00	Artificial filament tow.		A	
55.03	Synthetic staple fibers, not carded, combed or otherwise processed for spinning.			
5503.11.00.00.00	- Of nylon or other polyamides:			
5503.19.00.00.00	- - Of aramids		A	
5503.20.00.00.00	- - Other		A	
5503.30.00.00.00	- Of polyesters	3%	B10	
5503.40.00.00.00	- Acrylic or modacrylic		A	
5503.90.00.00.00	- Of polypropylene		A	
5503.90.00.00.00	- Other		A	
55.04	Artificial staple fibers, not carded, combed or otherwise processed for spinning.			
5504.10.00.00.00	- Of viscose rayon		A	
5504.90.00.00.00	- Other		A	
55.05	Waste (including noils, yarn waste and garnetted stock) of man-made fibers.			
5505.10.00.00.00	- Of synthetic fibers	3%	B10	
5505.20.00.00.00	- Of artificial fibers	3%	B10	
55.06	Synthetic staple fibers, carded, combed or otherwise processed for spinning.			
5506.10.00.00.00	- Of nylon or other polyamides	1%	B10	
5506.20.00.00.00	- Of polyesters	1%	B10	
5506.30.00.00.00	- Acrylic or modacrylic	1%	B10	
5506.90.00.00.00	- Other	1%	B10	
5507.00.00.00.00	Artificial staple fibers, carded, combed or otherwise processed for spinning.	1%	B10	
55.08	Sewing thread of man-made staple fibers, whether or not put up for retail sale.			
5508.10.00.00.00	- Of synthetic staple fibers	5%	B10	
5508.20.00.00.00	- Of artificial staple fibers	5%	B10	
55.09	Yarn (other than sewing thread) of synthetic staple fibers, not put up for retail sale.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5509.11.00.00.00	- Containing 85% or more by weight of staple fibers of nylon or other polyamides: - - Single yarn	5%	B10	
5509.12.00.00.00	- - Multiple (folded) or cabled yarn - Containing 85% or more by weight of polyester staple fibers:	5%	B10	
5509.21.00.00.00	- - Single yarn	5%	B10	
5509.22.00.00.00	- - Multiple (folded) or cabled yarn - Containing 85% or more by weight of acrylic or modacrylic staple fibers:	5%	B10	
5509.31.00.00.00	- - Single yarn	5%	B10	
5509.32.00.00.00	- - Multiple (folded) or cabled yarn - Other yarn, containing 85% or more by weight of synthetic staple fibers:	5%	B10	
5509.41.00.00.00	- - Single yarn	5%	B10	
5509.42.00.00.00	- - Multiple (folded) or cabled yarn - Other yarn, of polyester staple fibers:	5%	B10	
5509.51.00.00.00	- - Mixed mainly or solely with artificial staple fibers	5%	B10	
5509.52.00	- - Mixed mainly or solely with wool or fine animal hair:			
5509.52.00.10.00	- - - Single yarn		A	
5509.52.00.90.00	- - - Other	5%	B10	
5509.53.00.00.00	- - Mixed mainly or solely with cotton	5%	B10	
5509.59.00.00.00	- - Other - Other yarn, of acrylic or modacrylic staple fibers:	5%	B10	
5509.61.00.00.00	- - Mixed mainly or solely with wool or fine animal hair	5%	B10	
5509.62.00.00.00	- - Mixed mainly or solely with cotton	5%	B10	
5509.69.00.00.00	- - Other - Other yarn:	5%	B10	
5509.91.00.00.00	- - Mixed mainly or solely with wool or fine animal hair	5%	B10	
5509.92.00.00.00	- - Mixed mainly or solely with cotton	5%	B10	
5509.99.00.00.00	- - Other	5%	B10	
55.10	Yarn (other than sewing thread) of artificial staple fibers, not put up for retail sale. - Containing 85% or more by weight of artificial staple fibers:			
5510.11.00.00.00	- - Single yarn	5%	B10	
5510.12.00.00.00	- - Multiple (folded) or cabled yarn	5%	B10	
5510.20.00.00.00	- Other yarn, mixed mainly or solely with wool or fine animal hair	5%	B10	
5510.30.00.00.00	- Other yarn, mixed mainly or solely with cotton	5%	B10	
5510.90.00.00.00	- Other yarn	5%	B10	
55.11	Yarn (other than sewing thread) of man-made staple fibers, put up for retail sale.			
5511.10.00.00.00	- Of synthetic staple fibers, containing 85% or more by weight of such fibers	5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5511.20.00.00.00	- Of synthetic staple fibers, containing less than 85% by weight of such fibers	5%	B10	
5511.30.00.00.00	- Of artificial staple fibers	5%	B10	
55.12	Woven fabrics of synthetic staple fibers, containing 85% or more by weight of synthetic staple fibers.			
	- Containing 85% or more by weight of polyester staple fibers:			
5512.11.00.00.00	- - Unbleached or bleached	12%	B12	
5512.19.00.00.00	- - Other	12%	P2	
	- Containing 85% or more by weight of acrylic or modacrylic staple fibers:			
5512.21.00.00.00	- - Unbleached or bleached	12%	B10	
5512.29.00.00.00	- - Other	12%	B10	
	- Other:			
5512.91.00.00.00	- - Unbleached or bleached	12%	B10	
5512.99.00.00.00	- - Other	12%	P2	
55.13	Woven fabrics of synthetic staple fibers, containing less than 85% by weight of such fibers, mixed mainly or solely with cotton, of a weight not exceeding 170g/m ² .			
	- Unbleached or bleached:			
5513.11.00.00.00	- - Of polyester staple fibers, plain weave	12%	B10	
5513.12.00.00.00	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibers	12%	B10	
5513.13.00.00.00	- - Other woven fabrics of polyester staple fibers	12%	B10	
5513.19.00.00.00	- - Other woven fabrics	12%	B10	
	- Dyed:			
5513.21.00.00.00	- - Of polyester staple fibers, plain weave	12%	B10	
5513.23.00.00.00	- - Other woven fabrics of polyester staple fibers	12%	B10	
5513.29.00.00.00	- - Other woven fabrics	12%	P2	
	- Of yarns of different colors:			
5513.31.00.00.00	- - Of polyester staple fibers, plain weave	12%	B10	
5513.39.00.00.00	- - Other woven fabrics	12%	B10	
	- Printed:			
5513.41.00.00.00	- - Of polyester staple fibers, plain weave	12%	B10	
5513.49.00.00.00	- - Other woven fabrics	12%	B10	
55.14	Woven fabrics of synthetic staple fibers, containing less than 85% by weight of such fibers, mixed mainly or solely with cotton, of a weight exceeding 170g/m ² .			
	- Unbleached or bleached:			
5514.11.00.00.00	- - Of polyester staple fibers, plain weave	12%	B10	
5514.12.00.00.00	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibers	12%	B10	
5514.19.00.00.00	- - Other woven fabrics	12%	B10	
	- Dyed:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5514.21.00.00.00	- - Of polyester staple fibers, plain weave	12%	B10	
5514.22.00.00.00	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibers	12%	B10	
5514.23.00.00.00	- - Other woven fabrics of polyester staple fibers	12%	P2	
5514.29.00.00.00	- - Other woven fabrics	12%	B10	
5514.30.00.00.00	- Of yarns of different colors	12%	B10	
	- Printed:			
5514.41.00.00.00	- - Of polyester staple fibers, plain weave	12%	B10	
5514.42.00.00.00	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibers	12%	B10	
5514.43.00.00.00	- - Other woven fabrics of polyester staple fibers	12%	B10	
5514.49.00.00.00	- - Other woven fabrics	12%	B10	
55.15	Other woven fabrics of synthetic staple fibers.			
	- Of polyester staple fibers:			
5515.11.00.00.00	- - Mixed mainly or solely with viscose rayon staple fibers	12%	B10	
5515.12.00.00.00	- - Mixed mainly or solely with man-made filaments	12%	B10	
5515.13.00.00.00	- - Mixed mainly or solely with wool or fine animal hair	12%	B10	
5515.19.00.00.00	- - Other	12%	B12	
	- Of acrylic or modacrylic staple fibers:			
5515.21.00.00.00	- - Mixed mainly or solely with man-made filaments	12%	B10	
5515.22.00.00.00	- - Mixed mainly or solely with wool or fine animal hair	12%	B10	
5515.29.00.00.00	- - Other	12%	B10	
	- Other woven fabrics:			
5515.91.00.00.00	- - Mixed mainly or solely with man-made filaments	12%	P2	
5515.99.00.00	- - Other:			
5515.99.00.00.10	- - - Mixed mainly or solely with wool or fine animal hair	12%	B10	
5515.99.00.00.90	- - - Other	12%	B12	
55.16	Woven fabrics of artificial staple fibers.			
	- Containing 85% or more by weight of artificial staple fibers:			
5516.11.00.00.00	- - Unbleached or bleached	12%	B10	
5516.12.00.00.00	- - Dyed	12%	P2	
5516.13.00.00.00	- - Of yarns of different colors	12%	B10	
5516.14.00.00.00	- - Printed	12%	B10	
	- Containing less than 85% by weight of artificial staple fibers, mixed mainly or solely with man-made filaments:			
5516.21.00.00.00	- - Unbleached or bleached	12%	B10	
5516.22.00.00.00	- - Dyed	12%	P2	
5516.23.00.00.00	- - Of yarns of different colors	12%	B10	
5516.24.00.00.00	- - Printed	12%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5516.31.00.00.00	- Containing less than 85% by weight of artificial staple fibers, mixed mainly or solely with wool or fine animal hair: - - Unbleached or bleached	12%	B10	
5516.32.00.00.00	- - Dyed	12%	B10	
5516.33.00.00.00	- - Of yarns of different colors	12%	B10	
5516.34.00.00.00	- - Printed	12%	B10	
5516.41.00.00.00	- Containing less than 85% by weight of artificial staple fibers, mixed mainly or solely with cotton: - - Unbleached or bleached	12%	P2	
5516.42.00.00.00	- - Dyed	12%	B10	
5516.43.00.00.00	- - Of yarns of different colors	12%	B10	
5516.44.00.00.00	- - Printed	12%	B10	
5516.91.00.00.00	- Other: - - Unbleached or bleached	12%	B10	
5516.92.00.00.00	- - Dyed	12%	B10	
5516.93.00.00.00	- - Of yarns of different colors	12%	B10	
5516.94.00.00.00	- - Printed	12%	B10	
Chapter 56	Wadding, felt and nonwovens; special yarns; twine, cordage, ropes and cables and articles thereof			
56.01	Wadding of textile materials and articles thereof; textile fibers, not exceeding 5mm in length (flock), textile dust and mill neps.			
5601.10.00.00.00	- Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles, of wadding - Wadding; other articles of wadding:	5%	B10	
5601.21.00.00.00	- - Of cotton	5%	B10	
5601.22	- - Of man-made fibers:			
5601.22.10.00.00	- - - Wrapped cigarette tow	5%	B10	
5601.22.90.00.00	- - - Other	5%	B10	
5601.29.00.00.00	- - Other	5%	B10	
5601.30	- Textile flock and dust and mill neps:			
5601.30.10.00.00	- - Polyamide fiber flock	5%	B10	
5601.30.90.00.00	- - Other	5%	B10	
56.02	Felt, whether or not impregnated, coated, covered or laminated.			
5602.10.00.00.00	- Needleloom felt and stitch-bonded fiber fabrics - Other felt, not impregnated, coated, covered or laminated:	12%	B10	
5602.21.00.00.00	- - Of wool or fine animal hair	12%	B10	
5602.29.00.00.00	- - Of other textile materials	12%	B10	
5602.90.00.00.00	- Other	12%	B10	
56.03	Nonwovens, whether or not impregnated, coated, covered or laminated.			
5603.11.00.00.00	- Of man-made filaments: - - Weighing not more than 25g/m ²	12%	B10	
5603.12.00.00.00	- - Weighing more than 25g/m ² but not more than 70g/m ²	12%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5603.13.00.00.00	- - Weighing more than 70g/m ² but not more than 150g/m ²	12%	B10	
5603.14.00.00.00	- - Weighing more than 150g/m ²	12%	B10	
	- Other:			
5603.91.00.00.00	- - Weighing not more than 25g/m ²	12%	B10	
5603.92.00.00.00	- - Weighing more than 25g/m ² but not more than 70g/m ²	12%	P2	
5603.93.00.00.00	- - Weighing more than 70g/m ² but not more than 150g/m ²	12%	B10	
5603.94.00.00.00	- - Weighing more than 150g/m ²	12%	P2	
56.04	Rubber thread and cord, textile covered; textile yarn, and strip and the like of heading 54.04 or 54.05, impregnated, coated, covered or sheathed with rubber or plastics.			
5604.10.00.00.00	- Rubber thread and cord, textile covered	5%	B10	
5604.90.00.00.00	- Other	5%	B10	
5605.00.00.00.00	Metallized yarn, whether or not gimped, being textile yarn, or strip or the like of heading 54.04 or 54.05, combined with metal in the form of thread, strip or powder or covered with metal.	5%	B10	
5606.00.00.00.00	Gimped yarn, and strip and the like of heading 54.04 or 54.05, gimped (other than those of heading 56.05 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn.	12%	B10	
56.07	Twine, cordage, ropes and cables, whether or not plaited or braided and whether or not impregnated, coated, covered or sheathed with rubber or plastics.			
	- Of sisal or other textile fibers of the genus Agave:			
5607.21.00.00.00	- - Binder or baler twine	12%	B10	
5607.29.00.00.00	- - Other	12%	B10	
	- Of polyethylene or polypropylene:			
5607.41.00.00.00	- - Binder or baler twine	12%	B10	
5607.49.00.00.00	- - Other	12%	B10	
5607.50	- Of other synthetic fibers:			
5607.50.10.00.00	- - V-belt cord of man-made fibers treated with resorcinol formaldehyde; polyamide and polytetrafluoro-ethylene yarns measuring more than 10,000 decitex, of a kind used for textile packing (sealing material)	12%	B10	
5607.50.90.00.00	- - Other	12%	B10	
5607.90	- Other:			
5607.90.10.00.00	- - Of artificial fibers	12%	B10	
5607.90.20.00.00	- - Of abaca (Manila hemp or Musa textilis Nee) or other hard (leaf) fibers	12%	B10	
5607.90.90.00.00	- - Other	12%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
56.08	Knotted netting of twine, cordage or rope; made up fishing nets and other made up nets, of textile materials.			
	- Of man-made textile materials:			
5608.11.00.00.00	- - Made up fishing nets	12%	B10	
5608.19	- - Other:			
5608.19.20.00.00	- - - Net bags	12%	B10	
5608.19.90.00.00	- - - Other	10%	B10	
5608.90.00	- Other:			
5608.90.00.10.00	- - Net bags	12%	B10	
5608.90.00.90.00	- - Other	10%	B10	
5609.00.00.00.00	Articles of yarn, strip or the like of heading 54.04 or 54.05, twine, cordage, rope or cables, not elsewhere specified or included.	12%	B10	
Chapter 57	Carpets and other textile floor coverings			
57.01	Carpets and other textile floor coverings, knotted, whether or not made up.			
5701.10.00.00.00	- Of wool or fine animal hair	12%	B10	
5701.90	- Of other textile materials:			
5701.90.10.00.00	- - Of cotton	12%	B10	
5701.90.90.00.00	- - Other	12%	B10	
57.02	Carpets and other textile floor coverings, woven, not tufted or flocked, whether or not made up, including "Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs.			
5702.10.00.00.00	- "Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs	12%	B10	
5702.20.00.00.00	- Floor coverings of coconut fibers (coir)	12%	B10	
	- Other, of pile construction, not made up:			
5702.31.00.00.00	- - Of wool or fine animal hair	12%	B10	
5702.32.00.00.00	- - Of man-made textile materials	12%	P2	
5702.39	- - Of other textile materials:			
5702.39.10.00.00	- - - Of cotton	12%	B10	
5702.39.90.00.00	- - - Other	12%	B10	
	- Other, of pile construction, made up:			
5702.41.00.00.00	- - Of wool or fine animal hair	12%	B10	
5702.42.00.00.00	- - Of man-made textile materials	12%	B10	
5702.49	- - Of other textile materials:			
5702.49.10.00.00	- - - Of cotton	12%	B10	
5702.49.20.00.00	- - - Of jute fibers	12%	B10	
5702.49.90.00.00	- - - Other	12%	B10	
5702.50	- Other, not of pile construction, not made up:			
5702.50.10.00.00	- - Of cotton	12%	B10	
5702.50.20.00.00	- - Of jute fibers	12%	B10	
5702.50.90.00.00	- - Other	12%	B10	
	- Other, not of pile construction, made up:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5702.91.00.00.00	- - Of wool or fine animal hair	12%	B10	
5702.92.00.00.00	- - Of man-made textile materials	12%	B10	
5702.99	- - Of other textile materials:			
5702.99.10.00.00	- - - Of cotton	12%	B10	
5702.99.20.00.00	- - - Of jute fibers	12%	B10	
5702.99.90.00.00	- - - Other	12%	B10	
57.03	Carpets and other textile floor coverings, tufted, whether or not made up.			
5703.10.00.00.00	- Of wool or fine animal hair	12%	B10	
5703.20.00.00.00	- Of nylon or other polyamides	12%	B10	
5703.30.00.00.00	- Of other man-made textile materials	12%	B8	
5703.90	- Of other textile materials:			
5703.90.10.00.00	- - Of cotton	12%	B10	
5703.90.20.00.00	- - Of jute fibers	12%	B10	
5703.90.90.00.00	- - Other	12%	B10	
57.04	Carpets and other textile floor coverings, of felt, not tufted or flocked, whether or not made up.			
5704.10.00.00.00	- Tiles, having a maximum surface area of 0.3m ²	12%	B10	
5704.90.00.00.00	- Other	12%	B10	
57.05	Other carpets and other textile floor coverings, whether or not made up.			
5705.00.10.00.00	- Of cotton	12%	B10	
5705.00.20.00.00	- Of jute fibers	12%	B10	
5705.00.90.00.00	- Other	12%	B7	
Chapter 58	Special woven fabrics; tufted textile fabrics; lace; tapestries; trimmings; embroidery			
58.01	Woven pile fabrics and chenille fabrics, other than fabrics of heading 58.02 or 58.06.			
5801.10.00.00.00	- Of wool or fine animal hair	12%	B10	
	- Of cotton:			
5801.21.00.00.00	- - Uncut weft pile fabrics	12%	B10	
5801.22.00.00.00	- - Cut corduroy	12%	B10	
5801.23.00.00.00	- - Other weft pile fabrics	12%	B10	
5801.24.00.00.00	- - Warp pile fabrics, épinglé (uncut)	12%	B10	
5801.25.00.00.00	- - Warp pile fabrics, cut	12%	B10	
5801.26.00.00.00	- - Chenille fabrics	12%	P2	
	- Of man-made fibers:			
5801.31.00.00.00	- - Uncut weft pile fabrics	12%	B10	
5801.32.00.00.00	- - Cut corduroy	12%	B10	
5801.33.00.00.00	- - Other weft pile fabrics	12%	B10	
5801.34.00.00.00	- - Warp pile fabrics, épinglé (uncut)	12%	B10	
5801.35.00.00.00	- - Warp pile fabrics, cut	12%	B10	
5801.36.00.00.00	- - Chenille fabrics	12%	B10	
5801.90	- Of other textile materials:			
5801.90.10.00.00	- - Of silk	12%	B10	
5801.90.90.00.00	- - Other	12%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
58.02	Terry towelling and similar woven terry fabrics, other than narrow fabrics of heading 58.06; tufted textile fabrics, other than products of heading 57.03.			
	- Terry towelling and similar woven terry fabrics, of cotton:			
5802.11.00.00.00	- - Unbleached	12%	B10	
5802.19.00.00.00	- - Other	12%	B10	
5802.20.00.00.00	- Terry towelling and similar woven terry fabrics, of other textile materials	12%	B10	
5802.30.00.00.00	- Tufted textile fabrics	12%	B10	
58.03	Gauze, other than narrow fabrics of heading 58.06.			
5803.00.10.00.00	- Of cotton	12%	B10	
5803.00.90	- Other:			
5803.00.90.10.00	- - Blinds for plants	10%	B10	
5803.00.90.90.00	- - Other	12%	B10	
58.04	Tulles and other net fabrics, not including woven, knitted or crocheted fabrics; lace in the piece, in strips or in motifs, other than fabrics of headings 60.02 to 60.06.			
5804.10	- Tulles and other net fabrics:			
5804.10.10.00.00	- - Of silk	12%	B10	
5804.10.20.00.00	- - Of cotton	12%	B10	
5804.10.90.00.00	- - Other	12%	P2	
	- Mechanically made lace:			
5804.21.00.00.00	- - Of man-made fibers	12%	P2	
5804.29.00.00.00	- - Of other textile materials	12%	P2	
5804.30.00.00.00	- Hand-made lace	12%	B10	
58.05	Hand-woven tapestries of the types Gobelins, Flanders, Aubusson, Beauvais and the like, and needle-worked tapestries (for example, petit point, cross stitch), whether or not made up.			
5805.00.10.00.00	- Of cotton	12%	B10	
5805.00.90.00.00	- Other	12%	B10	
58.06	Narrow woven fabrics, other than goods of heading 58.07; narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolducs).			
5806.10	- Woven pile fabrics (including terry towelling and similar terry fabrics) and chenille fabrics:			
5806.10.10.00.00	- - Of silk	12%	B10	
5806.10.20.00.00	- - Of cotton	12%	B10	
5806.10.90.00.00	- - Other	12%	B10	
5806.20.00.00.00	- Other woven fabrics, containing by weight 5% or more of elastomeric yarn or rubber thread	12%	P2	
	- Other woven fabrics:			
5806.31	- - Of cotton:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5806.31.10.00.00	- - - Narrow woven fabrics suitable for the manufacture of inked ribbons for typewriters or similar machines	12%	B10	
5806.31.20.00.00	- - - Backing for electrical insulating paper	12%	B10	
5806.31.30.00.00	- - - Slide fastener ribbons of a width not exceeding 12mm	12%	B10	
5806.31.40.00.00	- - - Webbing used in covering pipes, poles or the like	12%	B10	
5806.31.90.00	- - - Other:			
5806.31.90.00.10	- - - - Textile sequential markers used in the manufacture of electrical wires	12%	P2	
5806.31.90.00.90	- - - - Other	12%	B10	
5806.32	- - Of man-made fibers:			
5806.32.10.00.00	- - - Narrow woven fabrics suitable for the manufacture of inked ribbons for typewriters or similar machines; safety seat belt fabrics	12%	B10	
5806.32.20.00.00	- - - Slide fastener ribbons of a width not exceeding 12mm	12%	B10	
5806.32.30.00.00	- - - Webbing used in covering pipes, poles and the like	12%	B10	
5806.32.90.00.00	- - - Other	12%	B10	
5806.39	- - Of other textile materials:			
5806.39.10.00.00	- - - Of silk	12%	B10	
5806.39.90.00.00	- - - Other	12%	B10	
5806.40.00.00.00	- Fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	12%	B10	
58.07	Labels, badges and similar articles of textile materials, in the piece, in strips or cut to shape or size, not embroidered.			
5807.10.00.00.00	- Woven	12%	B10	
5807.90.00.00.00	- Other	12%	B16	
58.08	Braids in the piece; ornamental trimmings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles.			
5808.10	- Braids in the piece:			
5808.10.10.00.00	- - Combined with rubber thread	12%	B10	
5808.10.90.00.00	- - Other	12%	B10	
5808.90.00.00	- Other:			
5808.90.00.00.10	- - Combined with rubber threads	12%	B10	
5808.90.00.00.90	- - Other	12%	P2	
5809.00.00.00.00	Woven fabrics of metal thread and woven fabrics of metallized yarn of heading 56.05, of a kind used in apparel, as furnishing fabrics or for similar purposes, not elsewhere specified or included.	12%	B10	
58.10	Embroidery in the piece, in strips or in motifs.			
5810.10.00.00.00	- Embroidery without visible ground	12%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5810.91.00.00.00	- Other embroidery:	12%	B10	
5810.92.00.00.00	- - Of cotton	12%	B10	
5810.99.00.00.00	- - Of man-made fibers	12%	B10	
5811.00.00.00.00	- - Of other textile materials	12%	B10	
5811.00.00.00.00	Quilted textile products in the piece, composed of one or more layers of textile materials assembled with padding by stitching or otherwise, other than embroidery of heading 58.10.	12%	B10	
Chapter 59	Impregnated, coated, covered or laminated textile fabrics; textile articles of a kind suitable for industrial use			
59.01	Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like; tracing cloth; prepared painting canvas; buckram and similar stiffened textile fabrics of a kind used for hat foundations.			
5901.10.00.00.00	- Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like	12%	B10	
5901.90	- Other:			
5901.90.10.00.00	- - Tracing cloth	12%	B10	
5901.90.20.00.00	- - Prepared painting canvas	12%	B10	
5901.90.90.00.00	- - Other	12%	B10	
59.02	Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon.			
5902.10	- Of nylon or other polyamides:			
5902.10.10	- - Chafer canvas tyre, rubberized:			
5902.10.10.10.00	- - - Nylon cord fabrics with the code of 1680D/2 and 1890D/2		A	
5902.10.10.90.00	- - - Other	5%	B10	
5902.10.90.00.00	- - Other	5%	B10	
5902.20	- Of polyesters:			
5902.20.20.00.00	- - Chafer canvas tyre, rubberized		A	
5902.20.90	- - Other:			
5902.20.90.10.00	- - - Tyre cord fabrics of high tenacity yarn of polyesters and cotton	5%	B10	
5902.20.90.90.00	- - - Other	1%	B10	
5902.90.00	- Other:			
5902.90.00.10.00	- - Chafer canvas tyre, rubberized		A	
5902.90.00.90.00	- - Other	1%	B10	
59.03	Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of heading 59.02.			
5903.10.00.00.00	- With poly(vinyl chloride)	12%	B10	
5903.20.00.00	- With polyurethane:			
5903.20.00.00.10	- - Interlining	12%	B10	
5903.20.00.00.90	- - Other	12%	B16	
5903.90	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5903.90.10.00.00	- - Canvas-type fabrics impregnated, coated, covered or laminated with nylon or other polyamides	12%	B10	
5903.90.90.00	- - Other:			
5903.90.90.00.10	- - - Interlining	12%	B10	
5903.90.90.00.90	- - - Other	12%	P2	
59.04	Linoleum, whether or not cut to shape; floor coverings consisting of a coating or covering applied on a textile backing, whether or not cut to shape.			
5904.10.00.00.00	- Linoleum	12%	B10	
5904.90.00.00.00	- Other	12%	B10	
5905.00.00.00.00	Textile wall coverings.	12%	B10	
59.06	Rubberized textile fabrics, other than those of heading 59.02.			
5906.10.00.00.00	- Adhesive tape of a width not exceeding 20cm	10%	B10	
5906.91.00.00.00	- Other:			
5906.91.00.00.00	- - Knitted or crocheted	10%	B10	
5906.99	- - Other:			
5906.99.10.00.00	- - - Rubberized sheeting suitable for hospital use	5%	B10	
5906.99.90.00.00	- - - Other	5%	B10	
59.07	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like.			
5907.00.10.00.00	- Fabrics impregnated, coated or covered with oil or oil-based preparations	10%	B10	
5907.00.30.00.00	- Textile fabrics impregnated, coated or covered with fire resistant substances	5%	B10	
5907.00.40.00.00	- Fabrics impregnated, coated or covered with flock velvet, the entire surface of which is covered with textile flock	10%	B10	
5907.00.50.00.00	- Fabrics impregnated, coated or covered with wax, tar, bitumen or similar products	10%	B10	
5907.00.60.00.00	- Fabrics impregnated, coated or covered with other substances	10%	B10	
5907.00.90.00.00	- Other	10%	B10	
59.08	Textile wicks, woven, plaited or knitted, for lamps, stoves, lighters, candles or the like; incandescent gas mantles and tubular knitted gas mantle fabric therefor, whether or not impregnated.			
5908.00.10.00.00	- Wicks; incandescent gas mantles	12%	B10	
5908.00.90.00.00	- Other	12%	B10	
59.09	Textile hosepiping and similar textile tubing, with or without lining, armour or accessories of other materials.			
5909.00.10.00.00	- Fire hoses		A	
5909.00.90.00.00	- Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
59.10	Transmission or conveyor belts or belting, of textile material, whether or not impregnated, coated, covered or laminated with plastics, or reinforced with metal or other material.			
5910.00.00.10.00	- Transmission belts of felts	12%	B10	
5910.00.00.90.00	- Other		A	
59.11	Textile products and articles, for technical uses, specified in Note 7 to this Chapter.			
5911.10.00.00.00	- Textile fabrics, felt and felt-lined woven fabrics, coated, covered or laminated with rubber, leather or other material, of a kind used for card clothing, and similar fabrics of a kind used for other technical purposes, including narrow fabrics made of velvet impregnated with rubber, for covering weaving spindles (weaving beams)		A	
5911.20.00.00.00	- Bolting cloth, whether or not made up		A	
	- Textile fabrics and felts, endless or fitted with linking devices, of a kind used in paper-making or similar machines (for example, for pulp or asbestos-cement):			
5911.31.00.00.00	- - Weighing less than 650g/m ²		A	
5911.32.00.00.00	- - Weighing 650g/m ² or more		A	
5911.40.00.00.00	- Straining cloth of a kind used in oil presses or the like, including that of human hair		A	
5911.90	- Other:			
5911.90.10.00.00	- - Textile packings and gaskets		A	
5911.90.90.00.00	- - Other		A	
Chapter 60	Knitted or crocheted fabrics			
60.01	Pile fabrics, including "long pile" fabrics and terry fabrics, knitted or crocheted.			
6001.10	- "Long pile" fabrics:			
6001.10.10.00.00	- - Unbleached, not mercerised	12%	B10	
6001.10.90.00.00	- - Other	12%	B10	
	- Looped pile fabrics:			
6001.21.00.00.00	- - Of cotton	12%	B10	
6001.22.00.00.00	- - Of man-made fibers	12%	B10	
6001.29.00.00.00	- - Of other textile materials	12%	B10	
	- Other:			
6001.91.00.00.00	- - Of cotton	12%	B10	
6001.92	- - Of man-made fibers:			
6001.92.10.00.00	- - - Unbleached	12%	B10	
6001.92.90.00.00	- - - Other	12%	B10	
6001.99	- - Of other textile materials:			
6001.99.10.00.00	- - - Unbleached, not mercerised	12%	B10	
6001.99.90.00.00	- - - Other	12%	P2	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
60.02	Knitted or crocheted fabrics of a width not exceeding 30cm, containing by weight 5% or more of elastomeric yarn or rubber thread, other than those of heading 60.01.			
6002.40.00.00.00	- Containing by weight 5% or more of elastomeric yarn but not containing rubber thread	12%	B10	
6002.90.00.00.00	- Other	12%	P2	
60.03	Knitted or crocheted fabrics of a width not exceeding 30cm, other than those of heading 60.01 or 60.02.			
6003.10.00.00.00	- Of wool or fine animal hair	12%	B10	
6003.20.00.00.00	- Of cotton	12%	B10	
6003.30.00.00.00	- Of synthetic fibers	12%	B10	
6003.40.00.00.00	- Of artificial fibers	12%	B10	
6003.90.00.00.00	- Other	12%	B10	
60.04	Knitted or crocheted fabrics of a width exceeding 30cm, containing by weight 5% or more of elastomeric yarn or rubber thread, other than those of heading 60.01.			
6004.10	- Containing by weight 5% or more of elastomeric yarn but not containing rubber thread:			
6004.10.10.00.00	- - Containing by weight not more than 20% of elastomeric yarn	12%	B10	
6004.10.90.00.00	- - Other	12%	B10	
6004.90.00.00.00	- Other	12%	B10	
60.05	Warp knit fabrics (including those made on galloon knitting machines), other than those of headings 60.01 to 60.04.			
	- Of cotton:			
6005.21.00.00.00	- - Unbleached or bleached	12%	B10	
6005.22.00.00.00	- - Dyed	12%	B10	
6005.23.00.00.00	- - Of yarns of different colors	12%	B10	
6005.24.00.00.00	- - Printed	12%	B10	
	- Of synthetic fibers:			
6005.31	- - Unbleached or bleached:			
6005.31.10.00.00	- - - Knitted swimwear fabrics of polyester and polybutylene terephthalate in which polyester predominates by weight	12%	B10	
6005.31.90.00.00	- - - Other	12%	B10	
6005.32	- - Dyed:			
6005.32.10.00.00	- - - Knitted swimwear fabrics of polyester and polybutylene terephthalate in which polyester predominates by weight	12%	B10	
6005.32.90.00.00	- - - Other	12%	B10	
6005.33	- - Of yarns of different colors:			
6005.33.10.00.00	- - - Knitted swimwear fabrics of polyester and polybutylene terephthalate in which polyester predominates by weight	12%	B10	
6005.33.90.00.00	- - - Other	12%	B10	
6005.34	- - Printed:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6005.34.10.00.00	- - - Knitted swimwear fabrics of polyester and polybutylene terephthalate in which polyester predominates by weight	12%	B10	
6005.34.90.00.00	- - - Other	12%	B10	
6005.41.00.00.00	- Of artificial fibers:			
6005.42.00.00.00	- - Unbleached or bleached	12%	B10	
6005.43.00.00.00	- - Dyed	12%	B10	
6005.44.00.00.00	- - Of yarns of different colors	12%	B10	
6005.90.00.00.00	- - Printed	12%	B10	
6005.90.00.00.00	- Other	12%	B10	
60.06	Other knitted or crocheted fabrics.			
6006.10.00.00.00	- Of wool or fine animal hair	12%	B10	
6006.21.00.00.00	- Of cotton:			
6006.22.00.00.00	- - Unbleached or bleached	12%	B10	
6006.23.00.00.00	- - Dyed	12%	B10	
6006.24.00.00.00	- - Of yarns of different colors	12%	B10	
6006.31	- - Printed	12%	B10	
6006.31.10.00.00	- Of synthetic fibers:			
6006.31.10.00.00	- - Unbleached or bleached:			
6006.31.90.00.00	- - - Nylon fiber mesh of a kind used as backing material for mosaic tiles	12%	B10	
6006.32	- - - Other	12%	B10	
6006.32.10.00.00	- - Dyed:			
6006.32.10.00.00	- - - Nylon fiber mesh of a kind used as backing material for mosaic tiles	12%	B10	
6006.32.90.00.00	- - - Other	12%	B10	
6006.33.00.00.00	- - Of yarns of different colors	12%	B10	
6006.34.00.00.00	- - Printed	12%	B10	
6006.41.00.00.00	- Of artificial fibers:			
6006.42.00.00.00	- - Unbleached or bleached	12%	B10	
6006.43.00.00.00	- - Dyed	12%	B10	
6006.44.00.00.00	- - Of yarns of different colors	12%	B10	
6006.90.00.00.00	- - Printed	12%	B10	
6006.90.00.00.00	- Other	12%	B10	
Chapter 61	Articles or apparel and clothing accessories, knitted or crocheted			
61.01	Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 61.03.			
6101.20.00.00.00	- Of cotton	20%	B10	
6101.30.00.00.00	- Of man-made fibers	20%	B10	
6101.90.00.00.00	- Of other textile materials	20%	B10	
61.02	Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 61.04.			
6102.10.00.00.00	- Of wool or fine animal hair	20%	B10	
6102.20.00.00.00	- Of cotton	20%	B10	
6102.30.00.00.00	- Of man-made fibers	20%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6102.90.00.00.00	- Of other textile materials	20%	B10	
61.03	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted.			
6103.10.00.00.00	- Suits	20%	B10	
	- Ensembles:			
6103.22.00.00.00	- - Of cotton	20%	B10	
6103.23.00.00.00	- - Of synthetic fibers	20%	B10	
6103.29.00.00.00	- - Of other textile materials	20%	B10	
	- Jackets and blazers:			
6103.31.00.00.00	- - Of wool or fine animal hair	20%	B10	
6103.32.00.00.00	- - Of cotton	20%	B10	
6103.33.00.00.00	- - Of synthetic fibers	20%	B10	
6103.39	- - Of other textile materials:			
6103.39.10.00.00	- - - Of ramie, linen or silk	20%	B10	
6103.39.90.00.00	- - - Other	20%	B10	
	- Trousers, bib and brace overalls, breeches and shorts:			
6103.41.00.00.00	- - Of wool or fine animal hair	20%	B10	
6103.42.00.00.00	- - Of cotton	20%	B10	
6103.43.00.00.00	- - Of synthetic fibers	20%	B10	
6103.49.00.00.00	- - Of other textile materials	20%	B10	
61.04	Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted.			
	- Suits:			
6104.13.00.00.00	- - Of synthetic fibers	20%	B10	
6104.19	- - Of other textile materials:			
6104.19.20.00.00	- - - Of cotton	20%	B10	
6104.19.90.00.00	- - - Other	20%	B10	
	- Ensembles:			
6104.22.00.00.00	- - Of cotton	20%	B10	
6104.23.00.00.00	- - Of synthetic fibers	20%	B10	
6104.29.00.00.00	- - Of other textile materials	20%	B10	
	- Jackets and blazers:			
6104.31.00.00.00	- - Of wool or fine animal hair	20%	B10	
6104.32.00.00.00	- - Of cotton	20%	B10	
6104.33.00.00.00	- - Of synthetic fibers	20%	B10	
6104.39.00.00.00	- - Of other textile materials	20%	B10	
	- Dresses:			
6104.41.00.00.00	- - Of wool or fine animal hair	20%	B10	
6104.42.00.00.00	- - Of cotton	20%	B10	
6104.43.00.00.00	- - Of synthetic fibers	20%	B10	
6104.44.00.00.00	- - Of artificial fibers	20%	B10	
6104.49.00.00.00	- - Of other textile materials	20%	B10	
	- Skirts and divided skirts:			
6104.51.00.00.00	- - Of wool or fine animal hair	20%	B10	
6104.52.00.00.00	- - Of cotton	20%	B10	
6104.53.00.00.00	- - Of synthetic fibers	20%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6104.59.00.00.00	- - Of other textile materials - Trousers, bib and brace overalls, breeches and shorts:	20%	B10	
6104.61.00.00.00	- - Of wool or fine animal hair	20%	B10	
6104.62.00.00.00	- - Of cotton	20%	B10	
6104.63.00.00.00	- - Of synthetic fibers	20%	B10	
6104.69.00.00.00	- - Of other textile materials	20%	B10	
61.05	Men's or boys' shirts, knitted or crocheted.			
6105.10.00.00.00	- Of cotton	20%	B10	
6105.20	- Of man-made fibers:			
6105.20.10.00.00	- - Of synthetic fibers	20%	B10	
6105.20.20.00.00	- - Of artificial fibers	20%	B10	
6105.90.00.00.00	- Of other textile materials	20%	B10	
61.06	Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted.			
6106.10.00.00.00	- Of cotton	20%	B10	
6106.20.00.00.00	- Of man-made fibers	20%	B10	
6106.90.00.00.00	- Of other textile materials	20%	B10	
61.07	Men's or boys' underpants, briefs, nightshirts, pajamas, bathrobes, dressing gowns and similar articles, knitted or crocheted.			
	- Underpants and briefs:			
6107.11.00.00.00	- - Of cotton	20%	B10	
6107.12.00.00.00	- - Of man-made fibers	20%	B10	
6107.19.00.00.00	- - Of other textile materials	20%	B10	
	- Nightshirts and pajamas:			
6107.21.00.00.00	- - Of cotton	20%	B10	
6107.22.00.00.00	- - Of man-made fibers	20%	B10	
6107.29.00.00.00	- - Of other textile materials	20%	B10	
	- Other:			
6107.91.00.00.00	- - Of cotton	20%	B10	
6107.99.00.00.00	- - Of other textile materials	20%	B10	
61.08	Women's or girls' slips, petticoats, briefs, panties, nightdresses, pajamas, négligés, bathrobes, dressing gowns and similar articles, knitted or crocheted.			
	- Slips and petticoats:			
6108.11.00.00.00	- - Of man-made fibers	20%	B10	
6108.19	- - Of other textile materials:			
6108.19.20.00.00	- - - Of wool or fine animal hair	20%	B10	
6108.19.30.00.00	- - - Of cotton	20%	B10	
6108.19.90.00.00	- - - Other	20%	B10	
	- Briefs and panties:			
6108.21.00.00.00	- - Of cotton	20%	B10	
6108.22.00.00.00	- - Of man-made fibers	20%	B10	
6108.29.00.00.00	- - Of other textile materials	20%	B10	
	- Nightdresses and pajamas:			
6108.31.00.00.00	- - Of cotton	20%	B10	
6108.32.00.00.00	- - Of man-made fibers	20%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6108.39.00.00.00	- - Of other textile materials	20%	B10	
	- Other:			
6108.91.00.00.00	- - Of cotton	20%	B10	
6108.92.00.00.00	- - Of man-made fibers	20%	B10	
6108.99.00.00.00	- - Of other textile materials	20%	B10	
61.09	T-shirts, singlets and other vests, knitted or crocheted.			
6109.10	- Of cotton:			
6109.10.10.00.00	- - For men or boys	20%	B10	
6109.10.20.00.00	- - For women or girls	20%	B10	
6109.90	- Of other textile materials:			
6109.90.10.00.00	- - For men or boys, of ramie, linen or silk	20%	B10	
6109.90.20.00.00	- - For men or boys, of other textile materials	20%	B10	
6109.90.90.00.00	- - Other	20%	B10	
61.10	Jerseys, pullovers, cardigans, waistcoats and similar articles, knitted or crocheted.			
	- Of wool or fine animal hair:			
6110.11.00.00.00	- - Of wool	20%	B10	
6110.12.00.00.00	- - Of Kashmir (cashmere) goats	20%	B10	
6110.19.00.00.00	- - Other	20%	B10	
6110.20.00.00.00	- Of cotton	20%	B10	
6110.30.00.00.00	- Of man-made fibers	20%	B10	
6110.90.00.00.00	- Of other textile materials	20%	B10	
61.11	Babies' garments and clothing accessories, knitted or crocheted.			
6111.20.00.00.00	- Of cotton	20%	B10	
6111.30.00.00.00	- Of synthetic fibers	20%	B10	
6111.90.00.00.00	- Of other textile materials	20%	B10	
61.12	Track suits, ski suits and swimwear, knitted or crocheted.			
	- Track suits:			
6112.11.00.00.00	- - Of cotton	20%	B10	
6112.12.00.00.00	- - Of synthetic fibers	20%	B10	
6112.19.00.00.00	- - Of other textile materials	20%	B10	
6112.20.00.00.00	- Ski suits	20%	B10	
	- Men's or boys' swimwear:			
6112.31.00.00.00	- - Of synthetic fibers	20%	B10	
6112.39.00.00.00	- - Of other textile materials	20%	B10	
	- Women's or girls' swimwear:			
6112.41.00.00.00	- - Of synthetic fibers	20%	B10	
6112.49.00.00.00	- - Of other textile materials	20%	B10	
61.13	Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07.			
6113.00.10.00.00	- Divers' wetsuits	20%	B10	
6113.00.20	- Protective or safety garments for workers:			
6113.00.20.10.00	- - Flame-proof	5%	B10	
6113.00.20.90.00	- - Other	20%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6113.00.90	- Other:			
6113.00.90.10.00	- - Flame-proof	5%	B10	
6113.00.90.90.00	- - Other	20%	B10	
61.14	Other garments, knitted or crocheted.			
6114.20.00.00.00	- Of cotton	20%	B10	
6114.30.00	- Of man-made fibers:			
6114.30.00.10.00	- - Flame-proof	5%	B10	
6114.30.00.90.00	- - Other	20%	B10	
6114.90.00.00.00	- Of other textile materials	20%	B10	
61.15	Panty hose, tights, stockings, socks and other hosiery, including graduated compression hosiery (for example, stockings for varicose veins) and footwear without applied soles, knitted or crocheted.			
6115.10.00.00.00	- Graduated compression hosiery (for example, stockings for varicose veins)	20%	B10	
	- Other panty hose and tights:			
6115.21.00.00.00	- - Of synthetic fibers, measuring per single yarn less than 67 decitex	20%	B10	
6115.22.00.00.00	- - Of synthetic fibers, measuring per single yarn 67 decitex or more	20%	B10	
6115.29	- - Of other textile materials:			
6115.29.10.00.00	- - - Of cotton	20%	B10	
6115.29.90.00.00	- - - Other	20%	B10	
6115.30	- Other women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex:			
6115.30.10.00.00	- - Of cotton	20%	B10	
6115.30.90.00.00	- - Other	20%	B10	
	- Other:			
6115.94.00.00.00	- - Of wool or fine animal hair	20%	B10	
6115.95.00.00.00	- - Of cotton	20%	B10	
6115.96.00.00.00	- - Of synthetic fibers	20%	B10	
6115.99.00.00.00	- - Of other textile materials	20%	B10	
61.16	Gloves, mittens and mitts, knitted or crocheted.			
6116.10.00.00.00	- Impregnated, coated or covered with plastics or rubber	20%	B10	
	- Other:			
6116.91.00.00.00	- - Of wool or fine animal hair	20%	B10	
6116.92.00.00.00	- - Of cotton	20%	B10	
6116.93	- - Of synthetic fibers:			
6116.93.10.00.00	- - - Divers' gloves	20%	B10	
6116.93.90.00.00	- - - Other	20%	B10	
6116.99.00.00.00	- - Of other textile materials	20%	B10	
61.17	Other made up clothing accessories, knitted or crocheted; knitted or crocheted parts of garments or of clothing accessories.			
6117.10	- Shawls, scarves, mufflers, mantillas, veils and the like:			
6117.10.10.00.00	- - Of cotton	20%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6117.10.90.00.00 6117.80	- - Other - Other accessories: - - Ties, bow ties and cravats:	20%	B10	
6117.80.11.00.00	- - - Of wool or fine animal hair	20%	B10	
6117.80.19.00.00	- - - Other	20%	B10	
6117.80.90.00.00	- - Other	20%	B10	
6117.90.00.00.00	- Parts	20%	B10	
Chapter 62	Articles of apparel and clothing accessories, not knitted or crocheted			
62.01	Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.03. - Overcoats, raincoats, car-coats, capes, cloaks and similar articles:			
6201.11.00.00.00	- - Of wool or fine animal hair	20%	B10	
6201.12.00.00.00	- - Of cotton	20%	B10	
6201.13.00.00.00	- - Of man-made fibers	20%	B10	
6201.19.00.00.00	- - Of other textile materials - Other:	20%	B10	
6201.91.00.00.00	- - Of wool or fine animal hair	20%	B10	
6201.92.00.00.00	- - Of cotton	20%	B10	
6201.93.00.00.00	- - Of man-made fibers	20%	B10	
6201.99.00.00.00	- - Of other textile materials	20%	B10	
62.02	Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.04. - Overcoats, raincoats, car-coats, capes, cloaks and similar articles:			
6202.11.00.00.00	- - Of wool or fine animal hair	20%	B10	
6202.12.00.00.00	- - Of cotton	20%	B10	
6202.13.00.00.00	- - Of man-made fibers	20%	B10	
6202.19.00.00.00	- - Of other textile materials - Other:	20%	B10	
6202.91.00.00.00	- - Of wool or fine animal hair	20%	B10	
6202.92.00.00.00	- - Of cotton	20%	B10	
6202.93.00.00.00	- - Of man-made fibers	20%	B10	
6202.99.00.00.00	- - Of other textile materials	20%	B10	
62.03	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear). - Suits:			
6203.11.00.00.00	- - Of wool or fine animal hair	20%	B10	
6203.12.00.00.00	- - Of synthetic fibers	20%	B10	
6203.19	- - Of other textile materials:			
6203.19.10.00.00	- - - Of cotton	20%	B10	
6203.19.90.00.00	- - - Other	20%	B10	
6203.22.00.00.00	- Ensembles: - - Of cotton	20%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6203.23.00.00.00	- - Of synthetic fibers	20%	B10	
6203.29.00.00.00	- - Of other textile materials	20%	B10	
	- Jackets and blazers:			
6203.31.00.00.00	- - Of wool or fine animal hair	20%	B10	
6203.32.00.00.00	- - Of cotton	20%	B10	
6203.33.00.00.00	- - Of synthetic fibers	20%	B10	
6203.39.00.00.00	- - Of other textile materials	20%	B10	
	- Trousers, bib and brace overalls, breeches and shorts:			
6203.41.00.00.00	- - Of wool or fine animal hair	20%	B10	
6203.42	- - Of cotton:			
6203.42.10.00.00	- - - Bib and brace overalls	20%	B10	
6203.42.90.00.00	- - - Other	20%	B10	
6203.43.00.00.00	- - Of synthetic fibers	20%	B10	
6203.49.00.00.00	- - Of other textile materials	20%	B10	
62.04	Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear).			
	- Suits:			
6204.11.00.00.00	- - Of wool or fine animal hair	20%	B10	
6204.12.00.00.00	- - Of cotton	20%	B10	
6204.13.00.00.00	- - Of synthetic fibers	20%	B10	
6204.19.00.00.00	- - Of other textile materials	20%	B10	
	- Ensembles:			
6204.21.00.00.00	- - Of wool or fine animal hair	20%	B10	
6204.22.00.00.00	- - Of cotton	20%	B10	
6204.23.00.00.00	- - Of synthetic fibers	20%	B10	
6204.29.00.00.00	- - Of other textile materials	20%	B10	
	- Jackets and blazers:			
6204.31.00.00.00	- - Of wool or fine animal hair	20%	B10	
6204.32.00.00.00	- - Of cotton	20%	B10	
6204.33.00.00.00	- - Of synthetic fibers	20%	B10	
6204.39.00.00.00	- - Of other textile materials	20%	B10	
	- Dresses:			
6204.41.00.00.00	- - Of wool or fine animal hair	20%	B10	
6204.42.00.00.00	- - Of cotton	20%	B10	
6204.43.00.00.00	- - Of synthetic fibers	20%	B10	
6204.44.00.00.00	- - Of artificial fibers	20%	B10	
6204.49.00.00.00	- - Of other textile materials	20%	B10	
	- Skirts and divided skirts:			
6204.51.00.00.00	- - Of wool or fine animal hair	20%	B10	
6204.52.00.00.00	- - Of cotton	20%	B10	
6204.53.00.00.00	- - Of synthetic fibers	20%	B10	
6204.59.00.00.00	- - Of other textile materials	20%	B10	
	- Trousers, bib and brace overalls, breeches and shorts:			
6204.61.00.00.00	- - Of wool or fine animal hair	20%	B10	
6204.62.00.00.00	- - Of cotton	20%	B10	
6204.63.00.00.00	- - Of synthetic fibers	20%	B10	
6204.69.00.00.00	- - Of other textile materials	20%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
62.05	Men's or boys' shirts.			
6205.20.00.00.00	- Of cotton	20%	B10	
6205.30.00.00.00	- Of man-made fibers	20%	B10	
6205.90.00.00.00	- Of other textile materials	20%	B10	
62.06	Women's or girls' blouses, shirts and shirt-blouses.			
6206.10.00.00.00	- Of silk or silk waste	20%	B10	
6206.20.00.00.00	- Of wool or fine animal hair	20%	B10	
6206.30.00.00.00	- Of cotton	20%	B10	
6206.40.00.00.00	- Of man-made fibers	20%	B10	
6206.90.00.00.00	- Of other textile materials	20%	B10	
62.07	Men's or boys' singlets and other vests, underpants, briefs, nightshirts, pajamas, bathrobes, dressing gowns and similar articles.			
	- Underpants and briefs:			
6207.11.00.00.00	- - Of cotton	20%	B10	
6207.19.00.00.00	- - Of other textile materials	20%	B10	
	- Nightshirts and pajamas:			
6207.21.00.00.00	- - Of cotton	20%	B10	
6207.22.00.00.00	- - Of man-made fibers	20%	B10	
6207.29.00.00.00	- - Of other textile materials	20%	B10	
	- Other:			
6207.91.00.00.00	- - Of cotton	20%	B10	
6207.99.00.00.00	- - Of other textile materials	20%	B10	
62.08	Women's or girls' singlets and other vests, slips, petticoats, briefs, panties, nightdresses, pajamas, négligés, bathrobes, dressing gowns and similar articles.			
	- Slips and petticoats:			
6208.11.00.00.00	- - Of man-made fibers	20%	B10	
6208.19.00.00.00	- - Of other textile materials	20%	B10	
	- Nightdresses and pajamas:			
6208.21.00.00.00	- - Of cotton	20%	B10	
6208.22.00.00.00	- - Of man-made fibers	20%	B10	
6208.29.00.00.00	- - Of other textile materials	20%	B10	
	- Other:			
6208.91	- - Of cotton:			
6208.91.10.00.00	- - - Panties and briefs	20%	B10	
6208.91.90.00.00	- - - Other	20%	B10	
6208.92.00.00.00	- - Of man-made fibers	20%	B10	
6208.99	- - Of other textile materials:			
6208.99.10.00.00	- - - Of wool or fine animal hair	20%	B10	
6208.99.90.00.00	- - - Other	20%	B10	
62.09	Babies' garments and clothing accessories.			
6209.20	- Of cotton:			
6209.20.20.00.00	- - T-shirts, shirts, pajamas, napkins (diapers) and similar articles	20%	B10	
6209.20.90.00.00	- - Other	20%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6209.30	- Of synthetic fibers:			
6209.30.10.00.00	- - Suits, pants and similar articles	20%	B10	
6209.30.20.00.00	- - T-shirts, shirts, pajamas, napkins (diapers) and similar articles	20%	B10	
6209.30.30.00.00	- - Clothing accessories	20%	B10	
6209.30.90.00.00	- - Other	20%	B10	
6209.90.00.00.00	- Of other textile materials	20%	B10	
62.10	Garments, made up of fabrics of heading 56.02, 56.03, 59.03, 59.06 or 59.07.			
6210.10	- Of fabrics of heading 56.02 or 56.03:			
6210.10.10.00.00	- - Protective work garments	20%	B10	
6210.10.90.00.00	- - Other	20%	B10	
6210.20	- Other garments, of the type described in subheadings 6201.11 to 6201.19:			
6210.20.10	- - Protective work garments:			
6210.20.10.10.00	- - - Flame-proof	5%	B10	
6210.20.10.90.00	- - - Other	20%	B10	
6210.20.90	- - Other:			
6210.20.90.10.00	- - - Flame-proof	5%	B10	
6210.20.90.90.00	- - - Other	20%	B10	
6210.30	- Other garments, of the type described in subheadings 6202.11 to 6202.19:			
6210.30.10	- - Protective work garments:			
6210.30.10.10.00	- - - Flame-proof	5%	B10	
6210.30.10.90.00	- - - Other	20%	B10	
6210.30.90	- - Other:			
6210.30.90.10.00	- - - Flame-proof	5%	B10	
6210.30.90.90.00	- - - Other	20%	B10	
6210.40.00	- Other men's or boys' garments:			
6210.40.00.10.00	- - Flame-proof	5%	B10	
6210.40.00.90.00	- - Other	20%	B10	
6210.50.00	- Other women's or girls' garments:			
6210.50.00.10.00	- - Flame-proof	5%	B10	
6210.50.00.90.00	- - Other	20%	B10	
62.11	Track suits, ski suits and swimwear; other garments.			
	- Swimwear:			
6211.11.00.00.00	- - Men's or boys'	20%	B10	
6211.12.00.00.00	- - Women's or girls'	20%	B10	
6211.20.00.00.00	- Ski suits	20%	B10	
	- Other garments, men's or boys':			
6211.32.00.00.00	- - Of cotton	20%	B10	
6211.33.00	- - Of man-made fibers:			
6211.33.00.10.00	- - - Flame-proof	5%	B10	
6211.33.00.90.00	- - - Other	20%	B10	
6211.39.00	- - Of other textile materials:			
6211.39.00.10.00	- - - Flame-proof	5%	B10	
6211.39.00.90.00	- - - Other	20%	B10	
	- Other garments, women's or girls':			
6211.41.00.00.00	- - Of wool or fine animal hair	20%	B10	
6211.42.00.00.00	- - Of cotton	20%	B10	
6211.43	- - Of man-made fibers:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6211.43.10.00.00	- - - Surgical gowns	20%	B10	
6211.43.90.00.00	- - - Other	20%	B10	
6211.49.00.00.00	- - Of other textile materials	20%	B10	
62.12	Brassières, girdles, corsets, braces, suspenders, garters and similar articles and parts thereof, whether or not knitted or crocheted.			
6212.10	- Brassières:			
6212.10.10.00.00	- - Of cotton	20%	B10	
6212.10.90.00.00	- - Of other textile materials	20%	B10	
6212.20	- Girdles and panty-girdles:			
6212.20.10.00.00	- - Of cotton	20%	B10	
6212.20.90.00.00	- - Of other textile materials	20%	B10	
6212.30	- Corselettes:			
6212.30.10.00.00	- - Of cotton	20%	B10	
6212.30.90.00.00	- - Of other textile materials	20%	B10	
6212.90	- Other:			
6212.90.10.00.00	- - Of cotton	20%	B10	
6212.90.90.00.00	- - Of other textile materials	20%	B10	
62.13	Handkerchiefs.			
6213.20.00.00.00	- Of cotton	20%	B10	
6213.90.00.00.00	- Of other textile materials	20%	B10	
62.14	Shawls, scarves, mufflers, mantillas, veils and the like.			
6214.10.00.00.00	- Of silk or silk waste	20%	B10	
6214.20.00.00.00	- Of wool or fine animal hair	20%	B10	
6214.30.00.00.00	- Of synthetic fibers	20%	B10	
6214.40.00.00.00	- Of artificial fibers	20%	B10	
6214.90.00.00.00	- Of other textile materials	20%	B10	
62.15	Ties, bow ties and cravats.			
6215.10.00.00.00	- Of silk or silk waste	20%	B10	
6215.20.00.00.00	- Of man-made fibers	20%	B10	
6215.90.00.00.00	- Of other textile materials	20%	B10	
62.16	Gloves, mittens and mitts.			
6216.00.10.00.00	- Protective work gloves, mittens and mitts	20%	B10	
	- Other:			
6216.00.91.00.00	- - Of wool or fine animal hair	20%	B10	
6216.00.92.00.00	- - Of cotton	20%	B10	
6216.00.99.00.00	- - Other	20%	B10	
62.17	Other made up clothing accessories; parts of garments or of clothing accessories, other than those of heading 62.12.			
6217.10.00.00.00	- Accessories	20%	B10	
6217.90.00.00.00	- Parts	20%	B10	
Chapter 63	Other made up textile articles; sets; worn clothing and worn textile articles; rags			
63.01	Blankets and traveling rugs.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6301.10.00.00.00	- Electric blankets	12%	B10	
6301.20.00.00.00	- Blankets (other than electric blankets) and traveling rugs, of wool or of fine animal hair	12%	B10	
6301.30.00.00.00	- Blankets (other than electric blankets) and traveling rugs, of cotton	12%	B10	
6301.40.00.00.00	- Blankets (other than electric blankets) and traveling rugs, of synthetic fibers	12%	B10	
6301.90.00.00.00	- Other blankets and traveling rugs	12%	B10	
63.02	Bed linen, table linen, toilet linen and kitchen linen.			
6302.10.00.00.00	- Bed linen, knitted or crocheted	12%	B10	
	- Other bed linen, printed:			
6302.21.00.00.00	- - Of cotton	12%	B10	
6302.22	- - Of man-made fibers:			
6302.22.10.00.00	- - - Of nonwoven fabrics	12%	B10	
6302.22.90.00.00	- - - Other	12%	B10	
6302.29.00.00.00	- - Of other textile materials	12%	B10	
	- Other bed linen:			
6302.31.00.00.00	- - Of cotton	12%	B10	
6302.32	- - Of man-made fibers:			
6302.32.10.00.00	- - - Of nonwoven fabrics	12%	B10	
6302.32.90.00.00	- - - Other	12%	B10	
6302.39.00.00.00	- - Of other textile materials	12%	B10	
6302.40.00.00.00	- Table linen, knitted or crocheted	12%	B10	
	- Other table linen:			
6302.51.00.00.00	- - Of cotton	12%	B10	
6302.53.00.00.00	- - Of man-made fibers	12%	B10	
6302.59.00.00.00	- - Of other textile materials	12%	B10	
6302.60.00.00.00	- Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton	12%	B10	
	- Other:			
6302.91.00.00.00	- - Of cotton	12%	B10	
6302.93.00.00.00	- - Of man-made fibers	12%	B10	
6302.99.00.00.00	- - Of other textile materials	12%	B10	
63.03	Curtains (including drapes) and interior blinds; curtain or bed valances.			
	- Knitted or crocheted:			
6303.12.00.00.00	- - Of synthetic fibers	12%	B10	
6303.19	- - Of other textile materials:			
6303.19.10.00.00	- - - Of cotton	12%	B10	
6303.19.90.00.00	- - - Other	12%	B10	
	- Other:			
6303.91.00.00.00	- - Of cotton	12%	B10	
6303.92.00.00.00	- - Of synthetic fibers	12%	B10	
6303.99.00.00.00	- - Of other textile materials	12%	B10	
63.04	Other furnishing articles, excluding those of heading 94.04.			
	- Bedspreads:			
6304.11.00.00.00	- - Knitted or crocheted	12%	B10	
6304.19	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6304.19.10.00.00	- - - Of cotton	12%	B10	
6304.19.20.00.00	- - - Other, nonwoven	12%	B10	
6304.19.90.00.00	- - - Other	12%	B10	
	- Other:			
6304.91	- - Knitted or crocheted:			
6304.91.10.00.00	- - - Mosquito nets	12%	B10	
6304.91.90.00.00	- - - Other	12%	B10	
6304.92.00.00.00	- - Not knitted or crocheted, of cotton	12%	B10	
6304.93.00.00.00	- - Not knitted or crocheted, of synthetic fibers	12%	B10	
6304.99.00.00.00	- - Not knitted or crocheted, of other textile materials	12%	B10	
63.05	Sacks and bags, of a kind used for the packing of goods.			
6305.10	- Of jute or of other textile bast fibers of heading 53.03:			
	- - New:			
6305.10.11.00.00	- - - Of jute	12%	B10	
6305.10.19.00.00	- - - Other	12%	B10	
	- - Used:			
6305.10.21.00.00	- - - Of jute	12%	B10	
6305.10.29.00.00	- - - Other	12%	B10	
6305.20.00.00.00	- Of cotton	12%	B10	
	- Of man-made textile materials:			
6305.32	- - Flexible intermediate bulk containers:			
6305.32.10.00.00	- - - Nonwoven	12%	B10	
6305.32.20.00.00	- - - Knitted or crocheted	12%	B10	
6305.32.90.00.00	- - - Other	12%	B10	
6305.33	- - Other, of polyethylene or polypropylene strip or the like:			
6305.33.10.00.00	- - - Knitted or crocheted	12%	B10	
6305.33.20.00.00	- - - Of woven fabrics of strip or the like	12%	B10	
6305.33.90.00.00	- - - Other	12%	B10	
6305.39	- - Other:			
6305.39.10.00.00	- - - Nonwoven	12%	B10	
6305.39.20.00.00	- - - Knitted or crocheted	12%	B10	
6305.39.90.00.00	- - - Other	12%	B10	
6305.90	- Of other textile materials:			
6305.90.10.00.00	- - Of hemp of heading 53.05	12%	B10	
6305.90.20.00.00	- - Of coconut (coir) of heading 53.05	12%	B10	
6305.90.90.00.00	- - Other	12%	B10	
63.06	Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or landcraft; camping goods.			
	- Tarpaulins, awnings and sunblinds:			
6306.12.00.00.00	- - Of synthetic fibers	12%	B10	
6306.19	- - Of other textile materials:			
6306.19.10.00.00	- - - Of vegetable textile fibers of heading 53.05	12%	B10	
6306.19.20.00.00	- - - Of cotton	12%	B10	
6306.19.90.00.00	- - - Other	12%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6306.22.00.00.00	- Tents:			
6306.29	- - Of synthetic fibers	12%	B10	
6306.29.10.00.00	- - Of other textile materials:			
6306.29.10.00.00	- - - Of cotton	12%	B10	
6306.29.90.00.00	- - - Other	12%	B10	
6306.30.00.00.00	- Sails	12%	B10	
6306.40	- Pneumatic mattresses:			
6306.40.10.00.00	- - Of cotton	12%	B10	
6306.40.90.00.00	- - Other	12%	B10	
	- Other:			
6306.91.00.00.00	- - Of cotton	12%	B10	
6306.99	- - Of other textile materials:			
6306.99.10.00.00	- - - Nonwoven	12%	B10	
6306.99.90.00.00	- - - Other	12%	B10	
63.07	Other made up articles, including dress patterns.			
6307.10	- Floor-cloths, dish-cloths, dusters and similar cleaning cloths:			
6307.10.10.00.00	- - Nonwoven other than felt	12%	B10	
6307.10.20.00.00	- - Of felt	12%	B10	
6307.10.90.00.00	- - Other	12%	B10	
6307.20.00.00.00	- Life-jackets and life-belts		A	
6307.90	- Other:			
6307.90.30.00.00	- - Umbrella covers in pre-cut triangular form	20%	B10	
6307.90.60	- - Life harness:			
6307.90.60.10.00	- - - Industrial safety belts and harnesses	5%	B10	
6307.90.60.90.00	- - - Other	20%	B10	
6307.90.90	- - Other:			
	- - - Life-belts:			
6307.90.90.11.00	- - - - Industrial safety belts and harnesses	5%	B10	
6307.90.90.19.00	- - - - Other	20%	B10	
6307.90.90.20.00	- - - Surgical face masks	5%	B10	
6307.90.90.90.00	- - - Other	20%	B10	
6308.00.00.00.00	Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered table cloths or serviettes, or similar textile articles, put up in packings for retail sale.	20%	B10	
6309.00.00.00.00	Worn clothing and other worn articles.		X	
63.10	Used or new rags, scrap twine, cordage, rope and cables and worn out articles of twine, cordage, rope or cables, of textile materials.			
6310.10	- Sorted:			
6310.10.10.00.00	- - Used or new rags		X	
6310.10.90.00.00	- - Other		X	
6310.90	- Other:			
6310.90.10.00.00	- - Used or new rags		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6310.90.90.00.00	- - Other		X	
Chapter 64	Footwear, gaiters and the like; parts of such articles			
64.01	Waterproof footwear with outer soles and uppers of rubber or of plastics, the uppers of which are neither fixed to the sole nor assembled by stitching, riveting, nailing, screwing, plugging or similar processes.			
6401.10.00.00.00	- Footwear incorporating a protective metal toe-cap	40%	B15	
6401.92.00.00.00	- - Covering the ankle but not covering the knee	40%	B15	
6401.99.00.00.00	- - Other	40%	B15	
64.02	Other footwear with outer soles and uppers of rubber or plastics.			
6402.12.00.00.00	- Sports footwear: - - Ski-boots, cross-country ski footwear and snowboard boots	40%	B15	
6402.19.00.00.00	- - Other	40%	B15	
6402.20.00.00.00	- Footwear with upper straps or thongs assembled to the sole by means of plugs	40%	B15	
6402.91	- Other footwear:			
6402.91.10.00.00	- - Covering the ankle: - - - Diving boots	40%	B15	
6402.91.90.00.00	- - - Other	40%	B15	
6402.99.00.00.00	- - Other	40%	B15	
64.03	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of leather.			
6403.12.00.00.00	- Sports footwear: - - Ski-boots, cross-country ski footwear and snowboard boots	40%	B15	
6403.19	- - Other:			
6403.19.10.00.00	- - - Fitted with spikes, cleats or the like	40%	B15	
6403.19.90.00.00	- - - Other	40%	B15	
6403.20.00.00.00	- Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	40%	B15	
6403.40.00.00.00	- Other footwear, incorporating a protective metal toe-cap	40%	B15	
6403.51.00.00.00	- Other footwear with outer soles of leather: - - Covering the ankle	40%	B15	
6403.59.00.00.00	- - Other	40%	B15	
6403.91.00.00.00	- Other footwear: - - Covering the ankle	40%	B15	
6403.99.00.00.00	- - Other	40%	B15	
64.04	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of textile materials.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6404.11	- Footwear with outer soles of rubber or plastics:			
	- - Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like:			
6404.11.10.00.00	- - - Fitted with spikes, cleats or the like	40%	B15	
6404.11.90.00.00	- - - Other	40%	B15	
6404.19.00.00.00	- - Other	40%	B15	
6404.20.00.00.00	- Footwear with outer soles of leather or composition leather	40%	B15	
64.05	Other footwear.			
6405.10.00.00.00	- With uppers of leather or composition leather	40%	B15	
6405.20.00.00.00	- With uppers of textile materials	40%	B15	
6405.90.00.00.00	- Other	40%	B10	
64.06	Parts of footwear (including uppers whether or not attached to soles other than outer soles); removable in-soles, heel cushions and similar articles; gaiters, leggings and similar articles, and parts thereof.			
6406.10	- Uppers and parts thereof, other than stiffeners:			
6406.10.10.00.00	- - Metal toe-caps	20%	B15	
6406.10.90.00	- - Other:			
6406.10.90.00.10	- - - Of metal	20%	B15	
6406.10.90.00.90	- - - Other	20%	B10	
6406.20.00.00.00	- Outer soles and heels, of rubber or plastics	30%	B15	
	- Other:			
6406.91.00.00.00	- - Of wood	20%	B15	
6406.99	- - Of other materials:			
	- - - Of metal:			
6406.99.11.00.00	- - - - Of iron or steel	10%	B10	
6406.99.12.00.00	- - - - Of copper	10%	B10	
6406.99.19.00.00	- - - - Other	10%	B10	
	- - - - Of rubber or plastics:			
6406.99.21.00.00	- - - - In-soles	10%	B10	
6406.99.29.00.00	- - - - Other	10%	B10	
6406.99.90.00.00	- - - Other	10%	B10	
Chapter 65	Headgear and parts thereof			
6501.00.00.00.00	Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt.	10%	B10	
6502.00.00.00.00	Hat-shapes, plaited or made by assembling strips of any material, neither blocked to shape, nor with made brims, nor lined, nor trimmed.	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6504.00.00.00.00	Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed.	40%	B10	
65.05	Hats and other headgear, knitted or crocheted, or made up from lace, felt or other textile fabric, in the piece (but not in strips), whether or not lined or trimmed; hair-nets of any material, whether or not lined or trimmed.			
6505.10.00.00.00	- Hair-nets	40%	B10	
6505.90.00.00.00	- Other	40%	B15	
65.06	Other headgear, whether or not lined or trimmed.			
6506.10	- Safety headgear:			
6506.10.10.00.00	- - Helmets for motorcyclists	20%	B15	
6506.10.20.00.00	- - Industrial safety helmets and firefighters' helmets, excluding steel helmets	1%	B10	
6506.10.30.00.00	- - Steel helmets	1%	B10	
6506.10.90.00.00	- - Other:	1%	B10	
6506.91.00.00.00	- - Of rubber or of plastics	40%	B15	
6506.99	- - Of other materials:			
6506.99.10.00.00	- - - Of furskin	40%	B15	
6506.99.90.00.00	- - - Other	40%	B15	
6507.00.00.00.00	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear.	40%	B15	
Chapter 66	Umbrellas, sun umbrellas, walking-sticks, seat-sticks, whips, riding-crops and parts thereof			
66.01	Umbrellas and sun umbrellas (including walking-stick umbrellas, garden umbrellas and similar umbrellas).			
6601.10.00.00.00	- Garden or similar umbrellas	40%	B15	
6601.91.00.00.00	- Other:			
6601.91.00.00.00	- - Having a telescopic shaft	40%	B15	
6601.99.00.00.00	- - Other	40%	B15	
6602.00.00.00.00	Walking-sticks, seat-sticks, whips, riding-crops and the like.	40%	B15	
66.03	Parts, trimmings and accessories of articles of heading 66.01 or 66.02.			
6603.20.00.00.00	- Umbrella frames, including frames mounted on shafts (sticks)	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6603.90	- Other:			
6603.90.10.00.00	- - For articles of heading 66.01	30%	B15	
6603.90.20.00.00	- - For articles of heading 66.02	30%	B15	
Chapter 67	Prepared feathers and down and articles made of feathers or of down; artificial flowers; articles of human hair			
6701.00.00.00.00	Skins and other parts of birds with their feathers or down, feathers, parts of feathers, down and articles thereof (other than goods of heading 05.05 and worked quills and scapes).	20%	B10	
67.02	Artificial flowers, foliage and fruit and parts thereof; articles made of artificial flowers, foliage or fruit.			
6702.10.00.00.00	- Of plastics	40%	B15	
6702.90.00.00.00	- Of other materials	40%	B15	
6703.00.00.00.00	Human hair, dressed, thinned, bleached or otherwise worked; wool or other animal hair or other textile materials, prepared for use in making wigs or the like.	20%	B15	
67.04	Wigs, false beards, eyebrows and eyelashes, switches and the like, of human or animal hair or of textile materials; articles of human hair not elsewhere specified or included.			
	- Of synthetic textile materials:			
6704.11.00.00.00	- - Complete wigs	30%	B15	
6704.19.00.00.00	- - Other	30%	B15	
6704.20.00.00.00	- Of human hair	30%	B15	
6704.90.00.00.00	- Of other materials	30%	B15	
Chapter 68	Articles of stone, plaster, cement, asbestos, mica or similar materials			
6801.00.00.00.00	Setts, curbstones and flagstones, of natural stone (except slate).	25%	B15	
68.02	Worked monumental or building stone (except slate) and articles thereof, other than goods of heading 68.01; mosaic cubes and the like, of natural stone (including slate), whether or not on a backing; artificially colored granules, chippings and powder, of natural stone (including slate).			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6802.10.00.00.00	- Tiles, cubes and similar articles, whether or not rectangular (including square), the largest surface area of which is capable of being enclosed in a square the side of which is less than 7cm; artificially colored granules, chippings and powder	25%	B15	
	- Other monumental or building stone and articles thereof, simply cut or sawn, with a flat or even surface:			
6802.21.00.00.00	- - Marble, travertine and alabaster	25%	B15	
6802.23.00.00.00	- - Granite	25%	B15	
6802.29.00.00.00	- - Other stone	25%	B15	
	- Other:			
6802.91.00.00.00	- - Marble, travertine and alabaster	25%	B15	
6802.92.00.00.00	- - Other calcareous stone	25%	B15	
6802.93.00.00.00	- - Granite	25%	B15	
6802.99.00.00.00	- - Other stone	25%	B10	
6803.00.00.00.00	Worked slate and articles of slate or of agglomerated slate.	20%	B15	
68.04	Millstones, grindstones, grinding wheels and the like, without frameworks, for grinding, sharpening, polishing, trueing or cutting, hand sharpening or polishing stones, and parts thereof, of natural stone, of agglomerated natural or artificial abrasives, or of ceramics, with or without parts of other materials.			
6804.10.00.00.00	- Millstones and grindstones for milling, grinding or pulping	20%	B10	
	- Other millstones, grindstones, grinding wheels and the like:			
6804.21.00.00.00	- - Of agglomerated synthetic or natural diamond		A	
6804.22.00	- - Of other agglomerated abrasives or of ceramics:			
6804.22.00.10.00	- - - Containing brown corundum grindstone granules	5%	B10	
6804.22.00.90.00	- - - Other	20%	B10	
6804.23.00	- - Of natural stone:			
6804.23.00.10.00	- - - Containing brown corundum grindstone granules	5%	B10	
6804.23.00.90.00	- - - Other	20%	B10	
6804.30.00	- Hand sharpening or polishing stones:			
6804.30.00.10.00	- - Containing brown corundum grindstone granules	5%	B10	
6804.30.00.90.00	- - Other	20%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
68.05	Natural or artificial abrasive powder or grain, on a base of textile material, of paper, of paperboard or of other materials, whether or not cut to shape or sewn or otherwise made up.			
6805.10.00.00.00	- On a base of woven textile fabric only	10%	B10	
6805.20	- On a base of paper or paperboard only:			
6805.20.10.00.00	- - Polishing discs	10%	B10	
6805.20.90.00.00	- - Other	10%	B10	
6805.30.00.00.00	- On a base of other materials	10%	B10	
68.06	Slag wool, rock wool and similar mineral wools; exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials; mixtures and articles of heat-insulating, sound-insulating or sound-absorbing mineral materials, other than those of heading 68.11 or 68.12 or of Chapter 69.			
6806.10.00.00.00	- Slag wool, rock wool and similar mineral wools (including intermixtures thereof), in bulk, sheets or rolls	5%	B10	
6806.20.00.00.00	- Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials (including intermixtures thereof)	5%	B10	
6806.90.00.00.00	- Other	5%	B10	
68.07	Articles of asphalt or of similar material (for example, petroleum bitumen or coal tar pitch).			
6807.10.00.00.00	- In rolls	5%	B10	
6807.90.00.00.00	- Other	5%	B10	
6808.00.00.00.00	Panels, boards, tiles, blocks and similar articles of vegetable fiber, of straw or of shavings, chips, particles, sawdust or other waste, of wood, agglomerated with cement, plaster or other mineral binders.	30%	B15	
68.09	Articles of plaster or of compositions based on plaster.			
6809.11.00.00.00	- Boards, sheets, panels, tiles and similar articles, not ornamented: - - Faced or reinforced with paper or paperboard only	30%	B15	
6809.19.00.00.00	- - Other	30%	B15	
6809.90	- Other articles:			
6809.90.10.00.00	- - Dental molds of plaster	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6809.90.90.00.00	- - Other	30%	B10	
68.10	Articles of cement, of concrete or of artificial stone, whether or not reinforced.			
	- Tiles, flagstones, bricks and similar articles:			
6810.11.00.00.00	- - Building blocks and bricks	30%	B15	
6810.19.00.00.00	- - Other	30%	B15	
	- Other articles:			
6810.91.00.00.00	- - Prefabricated structural components for building or civil engineering	30%	B15	
6810.99.00.00.00	- - Other	30%	B15	
68.11	Articles of asbestos-cement, of cellulose fiber-cement or the like.			
6811.40.00.00.00	- Containing asbestos	20%	B15	
	- Not containing asbestos:			
6811.81.00.00.00	- - Corrugated sheets	20%	B15	
6811.82.00.00.00	- - Other sheets, panels, tiles and similar articles	20%	B15	
6811.83.00.00.00	- - Tubes, pipes and tube or pipe fittings	20%	B15	
6811.89.00.00.00	- Other articles	20%	B15	
68.12	Fabricated asbestos fibers; mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate; articles of such mixtures or of asbestos (for example, thread, woven fabric, clothing, headgear, footwear, gaskets), whether or not reinforced, other than goods of heading 68.11 or 68.13.			
6812.80	- Of crocidolite:			
6812.80.10.00.00	- - Clothing, clothing accessories, footwear and headgear; paper, millboard and felt; fabricated crocidolite fibers; mixtures with a basis of crocidolite or with a basis of crocidolite and magnesium carbonate; yarn and thread; cords and strings, whether or not plaited; woven or knitted fabrics	10%	B10	
6812.80.90.00.00	- - Other	10%	B10	
	- Other:			
6812.91.00.00.00	- - Clothing, clothing accessories, footwear and headgear	10%	B10	
6812.92.00.00.00	- - Paper, millboard and felt	10%	B10	
6812.93.00.00.00	- - Compressed asbestos fiber jointing, in sheets or rolls	10%	B10	
6812.99	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6812.99.10.00.00	- - - Fabricated asbestos fibers (other than of crocidolite); mixtures with a basis of asbestos (other than of crocidolite) or with a basis of asbestos (other than of crocidolite) and magnesium carbonate; yarn and thread; cords and strings, whether or not plaited; woven or knitted fabrics	10%	B10	
6812.99.90.00.00	- - - Other	10%	B10	
68.13	Friction material and articles thereof (for example, sheets, rolls, strips, segments, discs, washers, pads), not mounted, for brakes, for clutches or the like, with a basis of asbestos, of other mineral substances or of cellulose, whether or not combined with textile or other materials.			
6813.20.00.00	- Containing asbestos:			
6813.20.00.00.10	- - Brake linings and pads	10%	B10	
6813.20.00.00.90	- - Other	10%	B7	
	- Not containing asbestos:			
6813.81.00.00.00	- - Brake linings and pads	10%	B10	
6813.89.00.00.00	- - Other	10%	B7	
68.14	Worked mica and articles of mica, including agglomerated or reconstituted mica, whether or not on a support of paper, paperboard or other materials.			
6814.10.00.00.00	- Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support	10%	B10	
6814.90.00.00.00	- Other	10%	B10	
68.15	Articles of stone or of other mineral substances (including carbon fibers, articles of carbon fibers and articles of peat), not elsewhere specified or included.			
6815.10	- Non-electrical articles of graphite or other carbon:			
6815.10.10.00.00	- - Yarn or thread	5%	B10	
6815.10.20.00.00	- - Bricks, paving slabs, floor tiles and similar construction goods	20%	B15	
6815.10.90	- - Other:			
6815.10.90.10.00	- - - Carbon fibers	20%	B10	
6815.10.90.90.00	- - - Other	20%	B10	
6815.20.00.00.00	- Articles of peat	20%	B15	
	- Other articles:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6815.91.00.00.00	- - Containing magnesite, dolomite or chromite	10%	B10	
6815.99.00.00.00	- - Other	5%	B10	
Chapter 69	Ceramic products			
6901.00.00.00.00	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths.	30%	B15	
69.02	Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods, other than those of siliceous fossil meals or similar siliceous earths.			
6902.10.00.00.00	- Containing by weight, singly or together, more than 50% of the elements Mg, Ca or Cr, expressed as MgO, CaO or Cr ₂ O ₃	10%	B10	
6902.20.00.00.00	- Containing by weight more than 50% of alumina (Al ₂ O ₃), of silica (SiO ₂) or of a mixture or compound of these products	10%	B10	
6902.90.00.00.00	- Other	10%	B10	
69.03	Other refractory ceramic goods (for example, retorts, crucibles, muffles, nozzles, plugs, supports, cupels, tubes, pipes, sheaths and rods), other than those of siliceous fossil meals or of similar siliceous earths.			
6903.10.00.00.00	- Containing by weight more than 50% of graphite or other carbon or of a mixture of these products		A	
6903.20.00.00.00	- Containing by weight more than 50% of alumina (Al ₂ O ₃) or of a mixture or compound of alumina and of silica (SiO ₂)		A	
6903.90.00.00.00	- Other		A	
69.04	Ceramic building bricks, flooring blocks, support or filler tiles and the like.			
6904.10.00.00.00	- Building bricks	40%	B15	
6904.90.00.00.00	- Other	40%	B15	
69.05	Roofing tiles, chimney-pots, cowls, chimney liners, architectural ornaments and other ceramic constructional goods.			
6905.10.00.00.00	- Roofing tiles	50%	B15	
6905.90	- Other:			
6905.90.10.00.00	- - Lining bricks for ball mills	50%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6905.90.90.00.00	- - Other	50%	B15	
6906.00.00.00.00	Ceramic pipes, conduits, guttering and pipe fittings.	40%	B15	
69.07	Unglazed ceramic flags and paving, hearth or wall tiles; unglazed ceramic mosaic cubes and the like, whether or not on a backing.			
6907.10.00.00.00	- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7cm	50%	B15	
6907.90.00.00.00	- Other	50%	B15	
69.08	Glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic mosaic cubes and the like, whether or not on a backing.			
6908.10.00.00	- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7cm:			
6908.10.00.00.10	- - Plain	50%	B15	
	- - Other :			
6908.10.00.00.91	- - - Floor, hearth or wall tiles	50%	B15	
6908.10.00.00.99	- - - Other	50%	B10	
6908.90	- Other:			
6908.90.10.00.00	- - Plain tiles	50%	B15	
6908.90.90.00.00	- - Other	50%	B15	
69.09	Ceramic wares for laboratory, chemical or other technical uses; ceramic troughs, tubs and similar receptacles of a kind used in agriculture; ceramic pots, jars and similar articles of a kind used for the conveyance or packing of goods.			
	- Ceramic wares for laboratory, chemical or other technical uses:			
6909.11.00.00.00	- - Of porcelain or china		A	
6909.12.00.00.00	- - Articles having a hardness equivalent to 9 or more on the Mohs scale		A	
6909.19.00.00.00	- - Other		A	
6909.90.00.00.00	- Other	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
69.10	Ceramic sinks, wash basins, wash basin pedestals, baths, bidets, water closet pans, flushing cisterns, urinals and similar sanitary fixtures.			
6910.10.00.00.00	- Of porcelain or china	50%	B16	
6910.90.00.00.00	- Other	40%	B16	
69.11	Tableware, kitchenware, other household articles and toilet articles, of porcelain or china.			
6911.10.00.00.00	- Tableware and kitchenware	50%	B15	
6911.90.00.00.00	- Other	50%	B15	
6912.00.00.00.00	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china.	40%	B15	
69.13	Statuettes and other ornamental ceramic articles.			
6913.10.00.00.00	- Of porcelain or china	40%	B15	
6913.90.00.00.00	- Other	40%	B15	
69.14	Other ceramic articles.			
6914.10.00.00.00	- Of porcelain or china	40%	B15	
6914.90.00.00.00	- Other	40%	B15	
Chapter 70	Glass and glassware			
7001.00.00.00.00	Cullet and other waste and scrap of glass; glass in the mass.		A	
70.02	Glass in balls (other than microspheres of heading 70.18), rods or tubes, unworked.			
7002.10.00.00.00	- Balls	3%	B10	
7002.20.00.00.00	- Rods	3%	B10	
	- Tubes:			
7002.31	- - Of fused quartz or other fused silica:			
7002.31.10.00.00	- - - For vacuum tubes	30%	B10	
7002.31.90.00.00	- - - Other	3%	B10	
7002.32	- - Of other glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0°C to 300°C:			
7002.32.10.00.00	- - - For vacuum tubes	30%	B15	
7002.32.90	- - - Other:			
7002.32.90.10.00	- - - - Transparent neutral glass tube of diameter exceeding 3mm but not exceeding 22mm	5%	B10	
7002.32.90.90.00	- - - - Other	3%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7002.39	- - Other:			
7002.39.10.00.00	- - - For vacuum tubes	30%	B15	
7002.39.90	- - - Other:			
7002.39.90.10.00	- - - - Transparent neutral glass tube of diameter exceeding 3mm but not exceeding 22mm	5%	B10	
7002.39.90.90.00	- - - - Other	3%	B10	
70.03	Cast glass and rolled glass, in sheets or profiles, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.			
	- Non-wired sheets:			
7003.12	- - Colored throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer:			
7003.12.10.00.00	- - - Optical glass, not optically worked	5%	B10	
7003.12.20.00.00	- - - Other, in square or rectangular shape (including with 1 or 2 or 3 or 4 corners cut)		X	
7003.12.90.00.00	- - - Other		X	
7003.19	- - Other:			
7003.19.10.00.00	- - - Optical glass, not optically worked	5%	B10	
7003.19.90.00	- - - Other:			
7003.19.90.00.10	- - - - In squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)		X	
7003.19.90.00.90	- - - - Other	45%	C	
7003.20.00.00	- Wired sheets:			
7003.20.00.00.10	- - In squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)	40%	C	
7003.20.00.00.90	- - Other		X	
7003.30.00.00	- Profiles:			
7003.30.00.00.10	- - In squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)		X	
7003.30.00.00.90	- - Other	40%	C	
70.04	Drawn glass and blown glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.			
7004.20	- Glass, colored throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer:			
7004.20.10.00.00	- - Optical glass, not optically worked	5%	B10	
7004.20.90.00	- - Other:			
7004.20.90.00.10	- - - Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7004.20.90.00.90	- - - Other	45%	C	
7004.90	- Other glass:			
7004.90.10.00.00	- - Optical glass, not optically worked	5%	B10	
7004.90.90.00	- - Other:			
7004.90.90.00.10	- - - In squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)		X	
7004.90.90.00.90	- - - Other	45%	C	
70.05	Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.			
7005.10	- Non-wired glass, having an absorbent, reflecting or non-reflecting layer:			
7005.10.10.00.00	- - Optical glass, not optically worked	5%	B10	
7005.10.90.00	- - Other:			
7005.10.90.00.10	- - - In squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)		X	
7005.10.90.00.90	- - - Other	30%	C	
7005.21	- Other non-wired glass:			
	- - Colored throughout the mass (body tinted), opacified, flashed or merely surface ground:			
7005.21.10.00.00	- - - Optical glass, not optically worked	5%	B10	
7005.21.90.00.00	- - - Other		X	
7005.29	- - Other:			
7005.29.10.00.00	- - - Optical glass, not optically worked	5%	B10	
7005.29.90.00.00	- - - Other		X	
7005.30.00.00	- Wired glass:			
7005.30.00.00.10	- - In squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)	30%	C	
7005.30.00.00.90	- - Other		X	
70.06	Glass of heading 70.03, 70.04 or 70.05, bent, edge-worked, engraved, drilled, enameled or otherwise worked, but not framed or fitted with other materials.			
7006.00.10.00.00	- Optical glass, not optically worked	5%	B10	
7006.00.90.00.00	- Other	30%	C	
70.07	Safety glass, consisting of toughened (tempered) or laminated glass.			
	- Toughened (tempered) safety glass:			
7007.11	- - Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels:			
7007.11.10.00.00	- - - Suitable for vehicles of Chapter 87	30%	B10*	(c)
7007.11.20.00.00	- - - Suitable for aircraft or spacecraft of Chapter 88		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7007.11.30.00.00	- - - Suitable for railway or tramway locomotives or rolling stock of Chapter 86	3%	B10	
7007.11.40.00.00	- - - Suitable for ships, boats or floating structures of Chapter 89	3%	B10	
7007.19	- - Other:			
7007.19.10.00.00	- - - Suitable for earth moving machinery	10%	B10	
7007.19.90.00.00	- - - Other	15%	B10	
7007.21	- Laminated safety glass: - - Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels:			
7007.21.10.00.00	- - - Suitable for vehicles of Chapter 87		X	
7007.21.20.00.00	- - - Suitable for aircraft or spacecraft of Chapter 88		A	
7007.21.30.00.00	- - - Suitable for railway or tramway locomotives or rolling stock of Chapter 86	3%	B10	
7007.21.40.00.00	- - - Suitable for ships, boats or floating structures of Chapter 89	3%	B10	
7007.29	- - Other:			
7007.29.10.00.00	- - - Suitable for earth moving machinery	5%	B10	
7007.29.90.00.00	- - - Other	15%	B10	
7008.00.00.00.00	Multiple-walled insulating units of glass.	30%	C	
70.09	Glass mirrors, whether or not framed, including rear-view mirrors.			
7009.10.00.00.00	- Rear-view mirrors for vehicles	30%	B10*	(c)
	- Other:			
7009.91.00.00.00	- - Unframed	30%	C	
7009.92.00.00.00	- - Framed	30%	B15	
70.10	Carboys, bottles, flasks, jars, pots, phials, ampoules and other containers, of glass, of a kind used for the conveyance or packing of goods; preserving jars of glass; stoppers, lids and other closures, of glass.			
7010.10.00.00.00	- Ampoules	10%	B10	
7010.20.00.00.00	- Stoppers, lids and other closures	20%	B15	
7010.90	- Other:			
7010.90.10.00.00	- - Carboys and demijohns	20%	B15	
7010.90.20.00.00	- - Bottles and vials for antibiotics, serums and other injectables of a capacity not exceeding 1l	5%	B10	
7010.90.30.00.00	- - Bottles for intravenous fluids	5%	B10	
7010.90.90.00	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7010.90.90.00.10	- - - Carboys, demijohns and bottles for injectables of a capacity exceeding 1l	20%	B15	
7010.90.90.00.90	- - - Other	20%	B10	
70.11	Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fittings, for electric lamps, cathode-ray tubes or the like.			
7011.10	- For electric lighting:			
7011.10.10.00.00	- - Stems	5%	B10	
7011.10.90.00.00	- - Other	30%	B15	
7011.20	- For cathode-ray tubes:			
7011.20.10.00.00	- - Television picture tubes		A	
7011.20.90.00.00	- - Other		A	
7011.90.00	- Other:			
7011.90.00.10.00	- - Television picture tubes		A	
7011.90.00.90.00	- - Other	30%	B15	
70.13	Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of heading 70.10 or 70.18).			
7013.10.00.00.00	- Of glass-ceramics	50%	B15	
	- Stemware drinking glasses, other than of glass-ceramics:			
7013.22.00	- - Of lead crystal:			
7013.22.00.10.00	- - - Not ground, polished, opacified or otherwise worked	30%	B15	
7013.22.00.90.00	- - - Other	40%	B15	
7013.28.00.00.00	- - Other	50%	B15	
	- Other drinking glasses, other than of glass-ceramics:			
7013.33.00	- - Of lead crystal:			
7013.33.00.10.00	- - - Not ground, polished, opacified or otherwise worked	30%	B15	
7013.33.00.90.00	- - - Other	40%	B15	
7013.37.00.00.00	- - Other	50%	B15	
	- Glassware of a kind used for table (other than drinking glasses) or kitchen purposes, other than of glass-ceramics:			
7013.41.00	- - Of lead crystal:			
7013.41.00.10.00	- - - Not ground, polished, opacified or otherwise worked	30%	B15	
7013.41.00.90.00	- - - Other	40%	B15	
7013.42.00.00.00	- - Of glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0°C to 300°C	50%	B15	
7013.49.00.00.00	- - Other	50%	B15	
	- Other glassware:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7013.91.00	- - Of lead crystal:			
7013.91.00.10.00	- - - Not ground, polished, opacified or otherwise worked	30%	B15	
7013.91.00.90.00	- - - Other	40%	B15	
7013.99.00.00.00	- - Other	50%	B15	
70.14	Signaling glassware and optical elements of glass (other than those of heading 70.15), not optically worked.			
7014.00.10.00.00	- Of a kind suitable for use in motor vehicles	5%	B10	
7014.00.90.00.00	- Other		A	
70.15	Clock or watch glasses and similar glasses, glasses for non-corrective or corrective spectacles, curved, bent, hollowed or the like, not optically worked; hollow glass spheres and their segments, for the manufacture of such glasses.			
7015.10.00.00.00	- Glasses for corrective spectacles	3%	B10	
7015.90	- Other:			
7015.90.10.00.00	- - Clock or watch glasses	5%	B10	
7015.90.90.00.00	- - Other	5%	B10	
70.16	Paving blocks, slabs, bricks, squares, tiles and other articles of pressed or molded glass, whether or not wired, of a kind used for building or construction purposes; glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes; leaded lights and the like; multicellular or foam glass in blocks, panels, plates, shells or similar forms.			
7016.10.00.00.00	- Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes	40%	B15	
7016.90.00.00.00	- Other	50%	B15	
70.17	Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated.			
7017.10	- Of fused quartz or other fused silica:			
7017.10.10.00.00	- - Quartz reactor tubes and holders designed for insertion into diffusion and oxidation furnaces for production of semiconductor wafers		A	
7017.10.90.00.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7017.20.00.00.00	- Of other glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0°C to 300°C		A	
7017.90.00.00.00	- Other		A	
70.18	Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares, and articles thereof other than imitation jewelry; glass eyes other than prosthetic articles; statuettes and other ornaments of lamp-worked glass, other than imitation jewelry; glass microspheres not exceeding 1mm in diameter.			
7018.10.00.00.00	- Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares	40%	B15	
7018.20.00.00.00	- Glass microspheres not exceeding 1mm in diameter		A	
7018.90.00	- Other:			
7018.90.00.10.00	- - Glass eyes		A	
7018.90.00.90.00	- - Other	40%	B15	
70.19	Glass fibers (including glass wool) and articles thereof (for example, yarn, woven fabrics). - Slivers, rovings, yarn and chopped strands:			
7019.11.00.00.00	- - Chopped strands, of a length of not more than 50mm	3%	B10	
7019.12.00.00.00	- - Rovings	3%	B10	
7019.19	- - Other:			
7019.19.10.00.00	- - - Yarn	3%	B10	
7019.19.90.00.00	- - - Other	3%	B10	
	- Thin sheets (voiles), webs, mats, mattresses, boards and similar nonwoven products:			
7019.31.00.00.00	- - Mats	3%	B10	
7019.32.00.00.00	- - Thin sheets (voiles)	3%	B10	
7019.39	- - Other:			
7019.39.10.00.00	- - - Asphalt or coal-tar impregnated glass-fiber outerwrap for pipelines	3%	B10	
7019.39.90.00.00	- - - Other	10%	B10	
7019.40.00.00.00	- Woven fabrics of rovings	3%	B10	
	- Other woven fabrics:			
7019.51.00.00.00	- - Of a width not exceeding 30cm	3%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7019.52.00.00.00	- - Of a width exceeding 30cm, plain weave, weighing less than 250g/m ² , of filaments measuring per single yarn not more than 136tex	3%	B10	
7019.59.00.00.00	- - Other	3%	B10	
7019.90	- Other:			
7019.90.30.00.00	- - Escape chutes	3%	B7	
7019.90.90.00	- - Other:			
7019.90.90.00.10	- - - Bullet-proof vests and police shields	3%	B10	
7019.90.90.00.90	- - - Other	3%	B7	
70.20	Other articles of glass.			
	- Glass molds:			
7020.00.11.00.00	- - Of a kind used for the manufacture of acrylic goods		A	
7020.00.19.00.00	- - Other		A	
7020.00.20.00.00	- Quartz reactor tubes and holders designed for insertion into diffusion and oxidation furnaces for production of semiconductor wafers	30%	B4	
7020.00.90	- Other:			
7020.00.90.10.00	- - Glass inners for vacuum flasks or for other vacuum vessels.	50%	C	
7020.00.90.20.00	- - Glass fiber composite gas cylinder	30%	B10	
7020.00.90.90.00	- - Other	30%	B10	
Chapter 71	Natural or cultured pearls, precious or semi-precious stones, precious metals, metals clad with precious metal, and articles thereof; imitation jewelry; coin			
71.01	Pearls, natural or cultured, whether or not worked or graded but not strung, mounted or set; pearls, natural or cultured, temporarily strung for convenience of transport.			
7101.10.00.00.00	- Natural pearls	3%	B10	
	- Cultured pearls:			
7101.21.00.00.00	- - Unworked	3%	B10	
7101.22.00.00.00	- - Worked	3%	B10	
71.02	Diamonds, whether or not worked, but not mounted or set.			
7102.10.00.00.00	- Unsorted	1%	B10	
	- Industrial:			
7102.21.00.00.00	- - Unworked or simply sawn, cleaved or bruted		A	
7102.29.00.00.00	- - Other		A	
	- Non-industrial:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7102.31.00.00.00	- - Unworked or simply sawn, cleaved or bruted		A	
7102.39.00.00.00	- - Other		A	
71.03	Precious stones (other than diamonds) and semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded precious stones (other than diamonds) and semi-precious stones, temporarily strung for convenience of transport.			
7103.10.00.00.00	- Unworked or simply sawn or roughly shaped		A	
	- Otherwise worked:			
7103.91.00.00.00	- - Rubies, sapphires and emeralds		A	
7103.99.00.00.00	- - Other		A	
71.04	Synthetic or reconstructed precious or semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded synthetic or reconstructed precious or semi-precious stones, temporarily strung for convenience of transport.			
7104.10	- Piezo-electric quartz:			
7104.10.10.00.00	- - Unworked		A	
7104.10.20.00.00	- - Worked		A	
7104.20.00.00.00	- Other, unworked or simply sawn or roughly shaped		A	
7104.90.00.00.00	- Other		A	
71.05	Dust and powder of natural or synthetic precious or semi-precious stones.			
7105.10.00.00.00	- Of diamonds	1%	B10	
7105.90.00.00.00	- Other	1%	B10	
71.06	Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form.			
7106.10.00.00.00	- Powder	1%	B10	
	- Other:			
7106.91.00.00.00	- - Unwrought	1%	B10	
7106.92.00.00.00	- - Semi-manufactured	1%	B10	
7107.00.00.00.00	Base metals clad with silver, not further worked than semi-manufactured.	1%	B10	
71.08	Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7108.11.00.00.00	- Non-monetary:			
7108.12	- - Powder	0.5%	B10	
7108.12.10.00.00	- - - Other unwrought forms:			
7108.12.90.00.00	- - - In lumps, ingots or cast bars	0.5%	B10	
7108.13.00.00.00	- - - Other	0.5%	B10	
7108.20.00.00.00	- - Other semi-manufactured forms	0.5%	B10	
	- Monetary	0.5%	B10	
7109.00.00.00.00	Base metals or silver, clad with gold, not further worked than semi-manufactured.	1%	B10	
71.10	Platinum, unwrought or in semi-manufactured forms, or in powder form.			
	- Platinum:			
7110.11	- - Unwrought or in powder form:			
7110.11.10.00.00	- - - In lumps, ingots, cast bars, powder or sponge	1%	B10	
7110.11.90.00.00	- - - Other	1%	B10	
7110.19.00.00.00	- - Other	1%	B10	
	- Palladium:			
7110.21	- - Unwrought or in powder form:			
7110.21.10.00.00	- - - Alloys, containing not less than 20% palladium by weight, suitable for use in the making of artificial teeth	1%	B10	
7110.21.20.00.00	- - - Other, in lumps, ingots, cast bars, powder or sponge	1%	B10	
7110.21.90.00.00	- - - Other	1%	B10	
7110.29.00.00.00	- - Other	1%	B10	
	- Rhodium:			
7110.31	- - Unwrought or in powder form:			
7110.31.10.00.00	- - - In lumps, ingots, cast bars, powder or sponge	1%	B10	
7110.31.90.00.00	- - - Other	1%	B10	
7110.39.00.00.00	- - Other	1%	B10	
	- Iridium, osmium and ruthenium:			
7110.41	- - Unwrought or in powder form:			
7110.41.10.00.00	- - - In lumps, ingots, cast bars, powder or sponge	1%	B10	
7110.41.90.00.00	- - - Other	1%	B10	
7110.49.00.00.00	- - Other	1%	B10	
71.11	Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured.			
7111.00.10.00.00	- Silver or gold, clad with platinum	1%	B10	
7111.00.90.00.00	- Other	1%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
71.12	Waste and scrap of precious metal or of metal clad with precious metal; other waste and scrap containing precious metal or precious metal compounds, of a kind used principally for the recovery of precious metal.			
7112.30.00.00.00	- Ash containing precious metal or precious metal compounds	1%	B10	
	- Other:			
7112.91.00.00.00	- - Of gold, including metal clad with gold but excluding sweepings containing other precious metals	1%	B10	
7112.92.00.00.00	- - Of platinum, including metal clad with platinum but excluding sweepings containing other precious metals	1%	B10	
7112.99	- - Other:			
7112.99.10.00.00	- - - Of silver, including metal clad with silver but excluding sweepings containing other precious metals	1%	B10	
7112.99.90.00.00	- - - Other	1%	B10	
71.13	Articles of jewelry and parts thereof, of precious metal or of metal clad with precious metal.			
	- Of precious metal whether or not plated or clad with precious metal:			
7113.11	- - Of silver, whether or not plated or clad with other precious metal:			
7113.11.10.00.00	- - - Parts	30%	B15	
7113.11.90.00.00	- - - Other	30%	B15	
7113.19	- - Of other precious metal, whether or not plated or clad with precious metal:			
7113.19.10.00.00	- - - Parts	30%	B10	
7113.19.90.00.00	- - - Other	30%	B10	
7113.20	- Of base metal clad with precious metal:			
7113.20.10.00.00	- - Parts	30%	B15	
7113.20.90.00.00	- - Other	30%	B15	
71.14	Articles of goldsmiths' or silversmiths' wares and parts thereof, of precious metal or of metal clad with precious metal.			
	- Of precious metal whether or not plated or clad with precious metal:			
7114.11.00.00.00	- - Of silver, whether or not plated or clad with other precious metal	30%	B15	
7114.19.00.00.00	- - Of other precious metal, whether or not plated or clad with precious metal	30%	B15	
7114.20.00.00.00	- Of base metal clad with precious metal	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
71.15	Other articles of precious metal or of metal clad with precious metal.			
7115.10.00.00.00	- Catalysts in the form of wire cloth or grill, of platinum	30%	B15	
7115.90	- Other:			
7115.90.10.00.00	- - Of gold or silver	30%	B15	
7115.90.20.00.00	- - Of metal clad with gold or silver	30%	B15	
7115.90.90.00.00	- - Other	30%	B15	
71.16	Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed).			
7116.10.00.00.00	- Of natural or cultured pearls	30%	B15	
7116.20.00.00.00	- Of precious or semi-precious stones (natural, synthetic or reconstructed)	30%	B15	
71.17	Imitation jewelry.			
	- Of base metal, whether or not plated with precious metal:			
	- - Cuff-links and studs:			
7117.11	- - - Parts	30%	B15	
7117.11.90.00.00	- - - Other	30%	B15	
7117.19	- - Other:			
7117.19.10.00.00	- - - Bangles	30%	B15	
7117.19.20.00.00	- - - Other imitation jewelry	30%	B15	
7117.19.90.00.00	- - - Parts	30%	B15	
7117.90	- Other:			
7117.90.10.00.00	- - Bangles	30%	B15	
7117.90.20.00.00	- - Other imitation jewelry	30%	B15	
7117.90.90.00.00	- - Parts	30%	B15	
71.18	Coin.			
7118.10	- Coin (other than gold coin), not being legal tender:			
7118.10.10.00.00	- - Silver coin	30%	B15	
7118.10.90.00.00	- - Other	30%	B15	
7118.90	- Other:			
7118.90.10.00.00	- - Gold coin, whether or not legal tender	30%	B15	
7118.90.20.00.00	- - Silver coin, being legal tender	30%	B15	
7118.90.90.00.00	- - Other	30%	B15	
Chapter 72	Iron and steel			
72.01	Pig iron and spiegeleisen in pigs, blocks or other primary forms.			
7201.10.00.00.00	- Non-alloy pig iron containing by weight 0.5% or less of phosphorus	5%	B7	
7201.20.00.00.00	- Non-alloy pig iron containing by weight more than 0.5% of phosphorus		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7201.50.00.00.00	- Alloy pig iron; spiegeleisen		A	
72.02	Ferro-alloys.			
	- Ferro-manganese:			
7202.11.00.00.00	- - Containing by weight more than 2% of carbon		A	
7202.19.00.00.00	- - Other		A	
	- Ferro-silicon:			
7202.21.00.00.00	- - Containing by weight more than 55% of silicon		A	
7202.29.00.00.00	- - Other	3%	B10	
7202.30.00.00.00	- Ferro-silico-manganese		A	
	- Ferro-chromium:			
7202.41.00.00.00	- - Containing by weight more than 4% of carbon	10%	B10	
7202.49.00.00.00	- - Other		A	
7202.50.00.00.00	- Ferro-silico-chromium		A	
7202.60.00.00.00	- Ferro-nickel		A	
7202.70.00.00.00	- Ferro-molybdenum		A	
7202.80.00.00.00	- Ferro-tungsten and ferro-silico-tungsten		A	
	- Other:			
7202.91.00.00.00	- - Ferro-titanium and ferro-silico-titanium		A	
7202.92.00.00.00	- - Ferro-vanadium		A	
7202.93.00.00.00	- - Ferro-niobium		A	
7202.99.00.00.00	- - Other		A	
72.03	Ferrous products obtained by direct reduction of iron ore and other spongy ferrous products, in lumps, pellets or similar forms; iron having a minimum purity by weight of 99.94%, in lumps, pellets or similar forms.			
7203.10.00.00.00	- Ferrous products obtained by direct reduction of iron ore		A	
7203.90.00.00.00	- Other		A	
72.04	Ferrous waste and scrap; remelting scrap ingots of iron or steel.			
7204.10.00.00.00	- Waste and scrap of cast iron		A	
	- Waste and scrap of alloy steel:			
7204.21.00.00.00	- - Of stainless steel		A	
7204.29.00.00.00	- - Other		A	
7204.30.00.00.00	- Waste and scrap of tinned iron or steel		A	
	- Other waste and scrap:			
7204.41.00.00.00	- - Turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings, whether or not in bundles		A	
7204.49.00.00.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7204.50.00.00.00	- Remelting scrap ingots		A	
72.05	Granules and powders, of pig iron, spiegeleisen, iron or steel.			
7205.10.00.00.00	- Granules		A	
	- Powders:			
7205.21.00.00.00	- - Of alloy steel		A	
7205.29.00.00.00	- - Other		A	
72.06	Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading 72.03).			
7206.10	- Ingots:			
7206.10.10.00.00	- - Containing by weight more than 0.6% of carbon	1%	B10	
7206.10.90.00.00	- - Other	1%	B10	
7206.90.00.00.00	- Other	1%	B10	
72.07	Semi-finished products of iron or non-alloy steel.			
	- Containing by weight less than 0.25% of carbon:			
7207.11.00.00.00	- - Of rectangular (including square) cross-section, the width measuring less than twice the thickness	5%	C	
7207.12	- - Other, of rectangular (other than square) cross-section:			
7207.12.10.00.00	- - - Slabs	15%	B10	
7207.12.90.00.00	- - - Other	20%	B7	
7207.19.00.00.00	- - Other	20%	B7	
7207.20	- Containing by weight 0.25% or more of carbon:			
	- - Containing by weight less than 0.6% of carbon:			
7207.20.11.00.00	- - - Slabs	3%	B10	
7207.20.19	- - - Other:			
7207.20.19.10.00	- - - - Iron or steel pieces roughly shaped by forging; sheet bars of iron or steel (including tinplate bars)	3%	B10	
7207.20.19.90.00	- - - - Other	5%	B10	
	- - Other:			
7207.20.91.00.00	- - - Slabs	3%	B10	
7207.20.99	- - - Other:			
7207.20.99.10.00	- - - - Iron or steel pieces roughly shaped by forging; sheet bars of iron or steel (including tinplate bars)	3%	B10	
7207.20.99.90.00	- - - - Other	5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
72.08	Flat-rolled products of iron or non-alloy steel, of a width of 600mm or more, hot-rolled, not clad, plated or coated.			
7208.10.00.00.00	- In coils, not further worked than hot-rolled, with patterns in relief	15%	B10	
	- Other, in coils, not further worked than hot-rolled, pickled:			
7208.25	- - Of a thickness of 4.75mm or more:			
7208.25.10.00.00	- - - Coils for re-rolling	15%	B10	
7208.25.90.00.00	- - - Other	15%	B10	
7208.26.00.00.00	- - Of a thickness of 3mm or more but less than 4.75mm	10%	B10	
7208.27.00.00.00	- - Of a thickness of less than 3mm	10%	B10	
	- Other, in coils, not further worked than hot-rolled:			
7208.36.00.00.00	- - Of a thickness exceeding 10mm	10%	B10	
7208.37.00.00.00	- - Of a thickness of 4.75mm or more but not exceeding 10mm	10%	B10	
7208.38.00.00.00	- - Of a thickness of 3mm or more but less than 4.75mm	10%	B10	
7208.39.00.00.00	- - Of a thickness of less than 3mm	10%	B10	
7208.40.00.00.00	- Not in coils, not further worked than hot-rolled, with patterns in relief	15%	B10	
	- Other, not in coils, not further worked than hot-rolled:			
7208.51.00.00.00	- - Of a thickness exceeding 10mm	10%	B10	
7208.52.00.00.00	- - Of a thickness of 4.75mm or more but not exceeding 10mm	7%	B10	
7208.53.00.00.00	- - Of a thickness of 3mm or more but less than 4.75mm	10%	B10	
7208.54.00.00.00	- - Of a thickness of less than 3mm		X	
7208.90.00.00.00	- Other	18%	B10	
72.09	Flat-rolled products of iron or non-alloy steel, of a width of 600mm or more, cold-rolled (cold-reduced), not clad, plated or coated.			
	- In coils, not further worked than cold-rolled (cold-reduced):			
7209.15.00.00.00	- - Of a thickness of 3mm or more		X	
7209.16.00.00.00	- - Of a thickness exceeding 1mm but less than 3mm	10%	B15*	(i)
7209.17.00.00.00	- - Of a thickness of 0.5mm or more but not exceeding 1mm	10%	B15*	(i)
7209.18	- - Of a thickness of less than 0.5mm:			
7209.18.10.00.00	- - - Tin-mill blackplate	3%	B15*	(g)
7209.18.20.00.00	- - - Containing by weight less than 0.6% of carbon and of a thickness of 0.17mm or less	10%	P1	
7209.18.90.00.00	- - - Other	10%	P1	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7209.25.00.00.00	- Not in coils, not further worked than cold-rolled (cold-reduced):			
7209.26.00.00.00	- - Of a thickness of 3mm or more		X	
7209.27.00.00.00	- - Of a thickness exceeding 1mm but less than 3mm		X	
7209.28	- - Of a thickness of 0.5mm or more but not exceeding 1mm		X	
7209.28.10.00.00	- - - Of a thickness of less than 0.5mm:			
7209.28.90.00.00	- - - Containing by weight less than 0.6% of carbon and of a thickness of 0.17mm or less		X	
7209.90	- - - Other		X	
7209.90.10.00.00	- Other:			
7209.90.90.00.00	- - Corrugated		X	
72.10	- - Other		X	
7210.11	Flat-rolled products of iron or non-alloy steel, of a width of 600mm or more, clad, plated or coated.			
7210.11.10.00.00	- Plated or coated with tin:			
7210.11.90.00.00	- - Of a thickness of 0.5mm or more:			
7210.12	- - - Containing by weight 0.6 % or more of carbon	10%	B7	
7210.12.10.00.00	- - - Other	10%	B7	
7210.12.90.00.00	- - Of a thickness of less than 0.5mm:			
7210.20	- - - Containing by weight 0.6 % or more of carbon		X	
7210.20.10.00.00	- - - Other		X	
7210.20.90.00.00	- Plated or coated with lead, including terne-plate:			
7210.30	- - Containing by weight less than 0.6% of carbon and of a thickness of 1.5mm or less		A	
7210.30.10	- - Other		A	
7210.30.10.10.00	- Electrolytically plated or coated with zinc:			
7210.30.10.90.00	- - Containing by weight less than 0.6% of carbon and of a thickness of 1.5mm or less:			
7210.30.90	- - - Of a thickness not exceeding 1.2mm	10%	B10	
7210.30.90.10.00	- - - Other	5%	B10*	(a)
7210.41	- - Other:			
7210.41.10.00.00	- - - Containing by weight of 0.6% or more of carbon and of a thickness not exceeding 1.2mm	10%	B10	
	- - - Other	5%	B10*	(a)
	- Otherwise plated or coated with zinc:			
	- - Corrugated:			
	- - - Of a thickness not exceeding 1.2mm	12%	C	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7210.41.20.00	- - - Containing by weight less than 0.6% of carbon and of a thickness of 1.5mm or less:			
7210.41.20.00.10	- - - - Of a thickness not exceeding 1.2mm	12%	C	
7210.41.20.00.90	- - - - Other	10%	B10	
7210.41.90.00.00	- - - Other	10%	B10	
7210.49	- - Other:			
7210.49.10	- - - Of a thickness not exceeding 1.2mm:			
7210.49.10.10.00	- - - - Clad, plated or coated by the method of alloying the surface, containing by weight 0.04% and less of carbon		A	
7210.49.10.90.00	- - - - Other	12%	B10*	(d)
7210.49.20.00	- - - Containing by weight less than 0.6% of carbon and of a thickness of 1.5mm or less:			
7210.49.20.00.10	- - - - Of a thickness not exceeding 1.2mm	12%	B10*	(d)
7210.49.20.00.90	- - - - Other	10%	B10	
7210.49.90.00.00	- - - Other	10%	B10	
7210.50.00.00.00	- Plated or coated with chromium oxides or with chromium and chromium oxides		X	
	- Plated or coated with aluminum:			
7210.61	- - Plated or coated with aluminum-zinc alloys:			
7210.61.10	- - - Containing by weight less than 0.6% of carbon and of a thickness of 1.5mm or less:			
7210.61.10.10.00	- - - - Of a thickness not exceeding 1.2mm		X	
7210.61.10.90.00	- - - - Other	10%	B10	
7210.61.90	- - - Other:			
7210.61.90.10.00	- - - - Of a thickness not exceeding 1.2mm		X	
7210.61.90.90.00	- - - - Other	10%	B10	
7210.69	- - Other:			
7210.69.10	- - - Containing by weight less than 0.6% of carbon and of a thickness of 1.5mm or less:			
7210.69.10.10.00	- - - - Of a thickness not exceeding 1.2mm	12%	B10*	(d)
7210.69.10.90.00	- - - - Other	10%	B10*	(a)
7210.69.90	- - - Other:			
7210.69.90.10.00	- - - - Of a thickness not exceeding 1.2mm	12%	B10*	(d)
7210.69.90.90.00	- - - - Other	10%	B10*	(a)
7210.70	- Painted, varnished or coated with plastics:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7210.70.10	- - Containing by weight less than 0.6% of carbon and of a thickness 1.5mm or less:			
	- - - Not clad, plated or coated with metals:			
7210.70.10.11.00	- - - - Used for the manufacture of parts for goods in the headings of 8415, 8418 and 8450	10%	B10*	(a)
7210.70.10.19.00	- - - - Other	10%	B10*	(a)
7210.70.10.20.00	- - - Plated or coated with tin, lead or chromium oxide or with chromium and chromium oxide	3%	B15*	(g)
	- - - Electrolytically plated or coated with zinc, of thickness less than 1.2mm:			
7210.70.10.31.00	- - - - Used for the manufacture of parts for goods in the headings of 8415, 8418 and 8450	10%	B12*	(e)
7210.70.10.39.00	- - - - Other	10%	B12*	(e)
7210.70.10.40.00	- - - Electrolytically plated or coated with zinc, of thickness exceeding 1.2mm	5%	B15*	(g)
7210.70.10.50.00	- - - Otherwise plated or coated with zinc or aluminum, of thickness exceeding 1.2mm	10%	B10*	(a)
7210.70.10.60.00	- - - Plated or coated with zinc or aluminum, of a thickness not exceeding 1.2mm	12%	B10*	(d)
7210.70.10.90.00	- - - Other		A	
7210.70.90	- - Other:			
	- - - Not clad, plated or coated with metals:			
7210.70.90.11	- - - - Used for the manufacture of parts for goods in the headings of 8415, 8418 and 8450:			
7210.70.90.11.10	- - - - - Of a thickness of 4.75mm or more but not exceeding 125mm	12%	B10*	(d)
7210.70.90.11.90	- - - - - Other	10%	B10*	(a)
7210.70.90.19	- - - - Other:			
7210.70.90.19.10	- - - - - Of a thickness of 4.75mm or more but not exceeding 125mm	12%	B10*	(d)
7210.70.90.19.90	- - - - - Other	10%	B10*	(a)
7210.70.90.20.00	- - - Plated or coated with tin, lead or chromium oxide or with chromium and chromium oxide	3%	B15*	(g)
	- - - Electrolytically plated or coated with zinc, of thickness less than 1.2mm:			
7210.70.90.31.00	- - - - Used for the manufacture of parts for goods in the headings of 8415, 8418 and 8450	10%	B12*	(e)
7210.70.90.39.00	- - - - Other	10%	B12*	(e)

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7210.70.90.40.00	- - - Electrolytically plated or coated with zinc, of thickness exceeding 1.2mm	5%	B15*	(g)
7210.70.90.50.00	- - - Otherwise plated or coated with zinc or aluminum, of thickness exceeding 1.2mm	10%	B10*	(a)
7210.70.90.60.00	- - - Plated or coated with zinc or aluminum, of a thickness not exceeding 1.2mm	12%	B10*	(d)
7210.70.90.90.00	- - - Other		A	
7210.90	- Other:			
7210.90.10	- - Containing by weight less than 0.6% of carbon and of a thickness of 1.5mm or less:			
7210.90.10.10.00	- - - Not clad, plated or coated with metals:	5%	B10	
7210.90.10.20.00	- - - Plated or coated with tin, lead or chromium oxide or with chromium and chromium oxide	3%	C	
7210.90.10.30.00	- - - Electrolytically plated or coated with zinc, of thickness not exceeding 1.2mm:	10%	B10	
7210.90.10.40.00	- - - Electrolytically plated or coated with zinc, of thickness exceeding 1.2mm	5%	C	
7210.90.10.50.00	- - - Otherwise plated or coated with zinc or aluminum, of thickness exceeding 1.2mm	10%	C	
7210.90.10.60.00	- - - Plated or coated with zinc or aluminum, of a thickness not exceeding 1.2mm	12%	C	
7210.90.10.90.00	- - - Other		A	
7210.90.90	- - Other:			
7210.90.90.10.00	- - - Not clad, plated or coated with metals:	5%	B10	
7210.90.90.20.00	- - - Plated or coated with tin, lead or chromium oxide or with chromium and chromium oxide	3%	C	
7210.90.90.30.00	- - - Electrolytically plated or coated with zinc, of thickness not exceeding 1.2mm:	10%	B10	
7210.90.90.40.00	- - - Electrolytically plated or coated with zinc, of thickness exceeding 1.2mm	5%	C	
7210.90.90.50.00	- - - Otherwise plated or coated with zinc or aluminum, of thickness exceeding 1.2mm	10%	C	
7210.90.90.60.00	- - - Plated or coated with zinc or aluminum, of a thickness not exceeding 1.2mm	12%	C	
7210.90.90.90.00	- - - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
72.11	Flat-rolled products of iron or non-alloy steel, of a width of less than 600mm, not clad, plated or coated.			
7211.13	- Not further worked than hot-rolled: - - Rolled on four faces or in a closed box pass, of a width exceeding 150mm and a thickness of not less than 4mm, not in coils and without patterns in relief:			
7211.13.10.00.00	- - - Hoop and strip, of a width exceeding 150mm but not exceeding 400mm		A	
7211.13.20.00.00	- - - Corrugated, containing by weight less than 0.6% of carbon		A	
7211.13.90.00.00	- - - Other		A	
7211.14	- - Other, of a thickness of 4.75mm or more:			
7211.14.10.00.00	- - - Hoop and strip, of a width not exceeding 400mm		A	
7211.14.20.00.00	- - - Corrugated, containing by weight less than 0.6% of carbon		A	
7211.14.90.00.00	- - - Other		A	
7211.19	- - Other:			
7211.19.10.00.00	- - - Hoop and strip, of a width not exceeding 400mm		A	
7211.19.20.00.00	- - - Corrugated, containing by weight less than 0.6% of carbon		A	
7211.19.30.00.00	- - - Other, of a thickness of 0.17mm or less		A	
7211.19.90.00.00	- - - Other		A	
7211.23	- Not further worked than cold-rolled (cold-reduced): - - Containing by weight less than 0.25% of carbon:			
7211.23.10.00.00	- - - Corrugated	20%	B7	
7211.23.20.00.00	- - - Hoop and strip, of a width not exceeding 400mm	20%	B7	
7211.23.30.00.00	- - - Other, of a thickness of 0.17mm or less	20%	B7	
7211.23.90.00.00	- - - Other	20%	B7	
7211.29	- - Other:			
7211.29.10.00.00	- - - Corrugated	20%	B7	
7211.29.20.00.00	- - - Hoop and strip, of a width not exceeding 400mm	20%	B7	
7211.29.30.00.00	- - - Other, of a thickness of 0.17mm or less	20%	B7	
7211.29.90.00.00	- - - Other	20%	B7	
7211.90	- Other:			
7211.90.10.00.00	- - Hoop and strip, of a width not exceeding 400mm	20%	B7	
7211.90.20.00.00	- - Corrugated, containing by weight less than 0.6% of carbon	20%	B7	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7211.90.30.00.00	- - Other, of a thickness of 0.17mm or less	20%	B7	
7211.90.90.00.00	- - Other	20%	B7	
72.12	Flat-rolled products of iron or non-alloy steel, of a width of less than 600mm, clad, plated or coated.			
7212.10	- Plated or coated with tin:			
7212.10.10.00.00	- - Hoop and strip, of a width not exceeding 400mm	20%	B7	
7212.10.90.00.00	- - Other	20%	B7	
7212.20	- Electrolytically plated or coated with zinc:			
7212.20.10.00.00	- - Hoop and strip, of a width not exceeding 400mm	15%	B10	
7212.20.20.00.00	- - Other, containing by weight less than 0.6% of carbon and of a thickness of 1.5mm or less	15%	B10	
7212.20.90.00.00	- - Other	15%	B10	
7212.30	- Otherwise plated or coated with zinc:			
7212.30.10.00	- - Hoop and strip, of a width not exceeding 400mm:			
7212.30.10.00.10	- - - Containing by weight 0.6% or more of carbon	10%	B10	
	- - - Other:			
7212.30.10.00.91	- - - - Corrugated	10%	B10	
7212.30.10.00.99	- - - - Other	10%	B7	
7212.30.20.00.00	- - Other, containing by weight less than 0.6% of carbon and of a thickness of 1.5mm or less	10%	B7	
7212.30.90	- - Other:			
7212.30.90.10.00	- - - Clad, plated or coated by the method of alloying the surface, containing by weight 0.04% and less of carbon		A	
7212.30.90.90.00	- - - Other	10%	B7	
7212.40	- Painted, varnished or coated with plastics:			
7212.40.10.00.00	- - Hoop and strip, of a width not exceeding 400mm	20%	B7	
7212.40.20.00.00	- - Other, containing by weight less than 0.6% of carbon and of a thickness of 1.5mm or less	20%	B7	
7212.40.90.00.00	- - Other	20%	B7	
7212.50	- Otherwise plated or coated:			
7212.50.10	- - Hoop and strip, of a width not exceeding 400mm:			
7212.50.10.10.00	- - - Plated or coated with aluminum-zinc alloys	10%	B7	
7212.50.10.90.00	- - - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7212.50.20	- - Other, containing by weight less than 0.6% of carbon and of a thickness of 1.5mm or less:			
7212.50.20.10.00	- - - Plated or coated with aluminum:	10%	B7	
7212.50.20.90.00	- - - Other		A	
7212.50.90	- - Other:			
7212.50.90.10.00	- - - Plated or coated with aluminum:	10%	B7	
7212.50.90.90.00	- - - Other		A	
7212.60	- Clad:			
7212.60.10.00.00	- - Hoop and strip, of a width not exceeding 400mm		A	
7212.60.20.00.00	- - Other, containing by weight less than 0.6% of carbon and of a thickness of 1.5mm or less		A	
7212.60.90.00.00	- - Other		A	
72.13	Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel.			
7213.10.00.00.00	- Containing indentations, ribs, grooves or other deformations produced during the rolling process	10%	B5	
7213.20.00.00.00	- Other, of free-cutting steel		A	
7213.91.00	- - Other:			
	- - Of circular cross-section measuring less than 14mm in diameter:			
7213.91.00.10.00	- - - For making soldering bars	5%	B10	
7213.91.00.20.00	- - - Mechanical-manufactured steel	5%	B8	
7213.91.00.90	- - - Other:			
7213.91.00.90.10	- - - - Concrete steel	10%	B10	
7213.91.00.90.90	- - - - Other	10%	B8	
7213.99.00	- - Other:			
7213.99.00.10.00	- - - For making soldering bars	5%	B8	
7213.99.00.20.00	- - - Mechanical-manufactured steel	5%	B8	
7213.99.00.90	- - - Other:			
7213.99.00.90.10	- - - - Concrete steel	10%	B10	
7213.99.00.90.90	- - - - Other	10%	B8	
72.14	Other bars and rods of iron or non-alloy steel, not further worked than forged, hot-rolled, hot-drawn or hot-extruded, but including those twisted after rolling.			
7214.10	- Forged:			
	- - Containing by weight less than 0.6% of carbon:			
7214.10.11	- - - Of circular cross-section:			
7214.10.11.10.00	- - - - Mechanical-manufactured steel	5%	B8	
7214.10.11.90.00	- - - - Other	10%	B8	
7214.10.19	- - - Other:			
7214.10.19.10.00	- - - - Mechanical-manufactured steel	5%	B8	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7214.10.19.90.00	- - - - Other	10%	B8	
	- - Other:			
7214.10.21	- - - Of circular cross-section:			
7214.10.21.10.00	- - - - Mechanical-manufactured steel	5%	B8	
7214.10.21.90.00	- - - - Other	10%	B8	
7214.10.29	- - - Other:			
7214.10.29.10.00	- - - - Mechanical-manufactured steel	5%	B8	
7214.10.29.90.00	- - - - Other	10%	B8	
7214.20	- Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling:			
	- - Containing by weight less than 0.6% of carbon:			
7214.20.11	- - - Of circular cross-section:			
7214.20.11.10.00	- - - - Mechanical-manufactured steel	5%	B10	
7214.20.11.90.00	- - - - Other	10%	B10	
7214.20.19	- - - Other:			
7214.20.19.10.00	- - - - Mechanical-manufactured steel	5%	B10	
7214.20.19.90.00	- - - - Other	10%	B10	
	- - Other:			
7214.20.21	- - - Of circular cross-section:			
7214.20.21.10.00	- - - - Mechanical-manufactured steel	5%	B10	
7214.20.21.90.00	- - - - Other	10%	B10	
7214.20.29	- - - Other:			
7214.20.29.10.00	- - - - Mechanical-manufactured steel	5%	B10	
7214.20.29.90.00	- - - - Other	10%	B10	
7214.30.00.00.00	- Other, of free-cutting steel		A	
	- Other:			
7214.91	- - Of rectangular (other than square) cross-section:			
7214.91.10	- - - Containing by weight less than 0.6% of carbon:			
7214.91.10.10.00	- - - - Mechanical-manufactured steel	5%	B8	
7214.91.10.90	- - - - Other:			
7214.91.10.90.10	- - - - - Concrete steel	10%	B10	
7214.91.10.90.90	- - - - - Other	10%	B8	
7214.91.20	- - - Containing by weight 0.6% or more of carbon:			
7214.91.20.10.00	- - - - Mechanical-manufactured steel	5%	B8	
7214.91.20.90	- - - - Other:			
7214.91.20.90.10	- - - - - Concrete steel	10%	B10	
7214.91.20.90.90	- - - - - Other	10%	B8	
7214.99	- - Other:			
7214.99.10	- - - Containing by weight 0.6% or more of carbon, other than of circular cross-section:			
7214.99.10.10.00	- - - - Mechanical-manufactured steel	5%	B8	
7214.99.10.90.00	- - - - Other	10%	B8	
7214.99.90	- - - Other:			
7214.99.90.10.00	- - - - Mechanical-manufactured steel	5%	B8	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7214.99.90.90.00	- - - - Other	10%	B8	
72.15	Other bars and rods of iron or non-alloy steel.			
7215.10.00.00.00	- Of free-cutting steel, not further worked than cold-formed or cold-finished		A	
7215.50	- Other, not further worked than cold-formed or cold-finished:			
7215.50.10	- - Containing by weight 0.6% or more of carbon, other than of circular cross-section:			
7215.50.10.10.00	- - - Mechanical-manufactured steel	5%	B5	
7215.50.10.90.00	- - - Other	10%	B5	
7215.50.90	- - Other:			
7215.50.90.10.00	- - - Mechanical-manufactured steel	5%	B5	
7215.50.90.90.00	- - - Other	10%	B5	
7215.90.00	- Other:			
7215.90.00.10.00	- - Mechanical-manufactured steel	5%	B5	
7215.90.00.90.00	- - Other	10%	B5	
72.16	Angles, shapes and sections of iron or non-alloy steel.			
7216.10.00.00.00	- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80mm - L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80mm:	40%	B7	
7216.21.00.00.00	- - L sections	40%	B7	
7216.22.00.00.00	- - T sections	20%	B7	
7216.31.00.00	- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded of a height of 80mm or more:			
7216.31.00.00	- - U sections:			
7216.31.00.00.11	- - - Containing by weight 0.6% or more of carbon - - - - Of a height of 80mm or more but not exceeding 140mm		X	
7216.31.00.00.19	- - - - Other	15%	B10	
7216.31.00.00.91	- - - Other:			
7216.31.00.00.91	- - - - Of a height of 80mm or more but not exceeding 140mm	20%	B10	
7216.31.00.00.99	- - - - Other	15%	B10	
7216.32.00.00	- - I sections:			
7216.32.00.00.10	- - - Containing by weight 0.6% or more of carbon		X	
7216.32.00.00.91	- - - Other:			
7216.32.00.00.91	- - - - Of a height of 80mm or more but not exceeding 140mm		X	
7216.32.00.00.99	- - - - Other	15%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7216.33.00.00	- - H sections:			
	- - - Containing by weight 0.6% or more of carbon:			
7216.33.00.00.11	- - - - Of a height of 80mm or more but not exceeding 140mm	20%	B10	
7216.33.00.00.19	- - - - Other	15%	B10	
	- - - Other:			
7216.33.00.00.91	- - - - Of a height of 80mm or more but not exceeding 140mm		X	
7216.33.00.00.99	- - - - Other	15%	B10	
7216.40.00.00	- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80mm or more:			
	- - Containing by weight 0.6% or more of carbon:			
7216.40.00.00.11	- - - L sections of a height of 80mm or more but not more than 140mm		X	
7216.40.00.00.19	- - - Other	15%	B10	
	- - Other:			
7216.40.00.00.91	- - - L sections of a height of 80mm or more but not more than 140mm	20%	B10	
7216.40.00.00.99	- - - Other	15%	B10	
7216.50	- Other angles, shapes and sections, not further worked than hot-rolled, hot-drawn or extruded:			
	- - Of a height of less than 80mm:			
7216.50.10.00.10	- - - Containing by weight 0.6% or more of carbon		X	
7216.50.10.00.90	- - - Other	20%	B7	
7216.50.90.00.00	- - Other	20%	B7	
	- Angles, shapes and sections, not further worked than cold-formed or cold-finished:			
7216.61.00.00.00	- - Obtained from flat-rolled products		X	
7216.69.00.00	- - Other:			
7216.69.00.00.10	- - - Angles, other than shorted angles		X	
	- - - Other Angles, shapes and sections:			
7216.69.00.00.91	- - - - Of a thickness of 5mm or less	20%	B7	
7216.69.00.00.99	- - - - Other		X	
	- Other:			
7216.91.00.00.00	- - Cold-formed or cold-finished from flat-rolled products		X	
7216.99.00.00.00	- - Other	20%	B7	
72.17	Wire of iron or non-alloy steel.			
7217.10	- Not plated or coated, whether or not polished:			
7217.10.10.00.00	- - Containing by weight less than 0.25% of carbon	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7217.10.22.00.00	- - Containing by weight 0.25% or more but less than 0.6% of carbon: - - - Bead wire; flat hard steel reed wire; prestressed concrete steel wire; free-cutting steel wire	5%	B10	
7217.10.29.00.00	- - - Other - - Containing by weight 0.6% or more of carbon:	5%	B10	
7217.10.31.00.00	- - - Spokes wire; bead wire; flat hard steel reed wire; prestressed concrete steel wire; free-cutting steel wire	5%	B10	
7217.10.39.00.00	- - - Other	5%	B10	
7217.20	- Plated or coated with zinc:			
7217.20.10.00.00	- - Containing by weight less than 0.25% carbon	10%	B10	
7217.20.20.00.00	- - Containing by weight 0.25% or more but less than 0.45% of carbon - - Containing by weight 0.45% or more of carbon:	5%	B10	
7217.20.91.00.00	- - - High carbon steel core wire for steel reinforced aluminum conductors (ACSR)		A	
7217.20.99.00.00	- - - Other	5%	B10	
7217.30	- Plated or coated with other base metals:			
7217.30.10.00.00	- - Containing by weight less than 0.25% of carbon	10%	B10	
7217.30.20.00.00	- - Containing by weight 0.25% or more of carbon but less than 0.6% of carbon - - Containing by weight 0.6% or more of carbon:		A	
7217.30.31.00.00	- - - Copper alloy coated high carbon steel wire of a kind used in the manufacture of pneumatic rubber tyres (bead wire)		A	
7217.30.39.00.00	- - - Other	5%	B10	
7217.90	- Other:			
7217.90.00.10.00	- - Containing by weight less than 0.25% of carbon	10%	B10	
7217.90.00.90.00	- - Other	5%	B10	
72.18	Stainless steel in ingots or other primary forms; semi-finished products of stainless steel.			
7218.10.00.00.00	- Ingots and other primary forms - Other:	5%	B10	
7218.91.00.00.00	- - Of rectangular (other than square) cross-section	5%	B10	
7218.99.00.00.00	- - Other	5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
72.19	Flat-rolled products of stainless steel, of a width of 600mm or more. - Not further worked than hot-rolled, in coils:			
7219.11.00.00.00	- - Of a thickness exceeding 10mm	10%	B10	
7219.12.00.00.00	- - Of a thickness of 4.75mm or more but not exceeding 10mm	10%	B10	
7219.13.00.00.00	- - Of a thickness of 3mm or more but less than 4.75mm	10%	B10	
7219.14.00.00.00	- - Of a thickness of less than 3mm - Not further worked than hot-rolled, not in coils:	10%	B10	
7219.21.00.00.00	- - Of a thickness exceeding 10mm	10%	B10	
7219.22.00.00.00	- - Of a thickness of 4.75mm or more but not exceeding 10mm	10%	B10	
7219.23.00.00.00	- - Of a thickness of 3mm or more but less than 4.75mm	10%	B10	
7219.24.00.00.00	- - Of a thickness of less than 3mm - Not further worked than cold-rolled (cold-reduced):	10%	B10	
7219.31.00.00.00	- - Of a thickness of 4.75mm or more	10%	B10	
7219.32.00.00.00	- - Of a thickness of 3mm or more but less than 4.75mm	10%	B10	
7219.33.00.00.00	- - Of a thickness exceeding 1mm but less than 3mm	10%	B10	
7219.34.00.00.00	- - Of a thickness of 0.5mm or more but not exceeding 1mm	10%	B10	
7219.35.00.00.00	- - Of a thickness of less than 0.5mm	10%	B10	
7219.90	- Other:			
7219.90.10.00.00	- - Of a thickness of 1.5mm or more but not exceeding 125mm with patterns in relief derived from rolling, or perforated, corrugated or polished	10%	B10	
7219.90.20.00.00	- - Of a thickness of less than 1.5mm without patterns in relief derived from rolling, or perforated, corrugated or polished	10%	B10	
7219.90.90.00.00	- - Other	10%	B10	
72.20	Flat-rolled products of stainless steel, of a width of less than 600mm. - Not further worked than hot-rolled:			
7220.11	- - Of a thickness of 4.75mm or more:			
7220.11.10.00.00	- - - Hoop and strip, of a width not exceeding 400mm		A	
7220.11.90.00.00	- - - Other		A	
7220.12	- - Of a thickness of less than 4.75mm:			
7220.12.10.00.00	- - - Hoop and strip, of a width not exceeding 400mm		A	
7220.12.90.00.00	- - - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7220.20	- Not further worked than cold-rolled (cold-reduced):			
7220.20.10.00.00	- - Hoop and strip, of a width not exceeding 400mm		A	
7220.20.90.00.00	- - Other		A	
7220.90	- Other:			
7220.90.10.00.00	- - Hoop and strip, of a width not exceeding 400mm		A	
7220.90.90.00.00	- - Other		A	
7221.00.00.00.00	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel.	10%	B10	
72.22	Other bars and rods of stainless steel; angles, shapes and sections of stainless steel.			
	- Bars and rods, not further worked than hot-rolled, hot-drawn or extruded:			
7222.11.00.00.00	- - Of circular cross-section	10%	B10	
7222.19.00.00.00	- - Other	10%	B10	
7222.20	- Bars and rods, not further worked than cold-formed or cold-finished:			
7222.20.10.00.00	- - Of circular cross-section	10%	B10	
7222.20.90.00.00	- - Other	10%	B10	
7222.30	- Other bars and rods:			
7222.30.10.00.00	- - Of circular cross-section	10%	B10	
7222.30.90.00.00	- - Other	10%	B10	
7222.40.00.00.00	- Angles, shapes and sections	10%	B10	
72.23	Wire of stainless steel.			
7223.00.10.00.00	- Having a cross-sectional dimension exceeding 13mm	10%	B10	
7223.00.90.00.00	- Other	10%	B10	
72.24	Other alloy steel in ingots or other primary forms; semi-finished products of other alloy steel.			
7224.10.00.00.00	- Ingots and other primary forms	7%	B10	
7224.90.00.00.00	- Other	7%	B10	
72.25	Flat-rolled products of other alloy steel, of a width of 600mm or more.			
	- Of silicon-electrical steel:			
7225.11.00.00.00	- - Grain-oriented	10%	B10	
7225.19.00.00.00	- - Other	10%	B10	
7225.30.00.00.00	- Other, not further worked than hot-rolled, in coils	7%	B10	
7225.40.00.00.00	- Other, not further worked than hot-rolled, not in coils	7%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7225.50.00.00.00	- Other, not further worked than cold-rolled (cold-reduced)	7%	B10	
	- Other:			
7225.91.00.00.00	- - Electrolytically plated or coated with zinc	7%	B10	
7225.92.00.00.00	- - Otherwise plated or coated with zinc	7%	B10	
7225.99.00.00.00	- - Other	7%	B10	
72.26	Flat-rolled products of other alloy steel, of a width of less than 600mm.			
	- Of silicon-electrical steel:			
7226.11	- - Grain-oriented:			
7226.11.10.00.00	- - - Hoop and strip, of a width not exceeding 400mm	10%	B10	
7226.11.90.00.00	- - - Other	10%	B10	
7226.19	- - Other:			
7226.19.10.00.00	- - - Hoop and strip, of a width not exceeding 400mm	10%	B10	
7226.19.90.00.00	- - - Other	10%	B10	
7226.20	- Of high speed steel:			
7226.20.10.00.00	- - Hoop and strip, of a width not exceeding 400mm	7%	B10	
7226.20.90.00.00	- - Other	7%	B10	
	- Other:			
7226.91	- - Not further worked than hot-rolled:			
7226.91.10.00.00	- - - Hoop and strip, of a width not exceeding 400mm	7%	B10	
7226.91.90.00.00	- - - Other	7%	B10	
7226.92	- - Not further worked than cold-rolled (cold-reduced):			
7226.92.10.00.00	- - - Hoop and strip, of a width not exceeding 400mm	7%	B10	
7226.92.90.00.00	- - - Other	7%	B10	
7226.99	- - Other:			
7226.99.10.00.00	- - - Hoop and strip, of a width not exceeding 400mm	7%	B10	
7226.99.90.00.00	- - - Other	7%	B10	
72.27	Bars and rods, hot-rolled, in irregularly wound coils, of other alloy steel.			
7227.10.00.00.00	- Of high speed steel	7%	B10	
7227.20.00.00.00	- Of silico-manganese steel	7%	B10	
7227.90.00.00.00	- Other	7%	B10	
72.28	Other bars and rods of other alloy steel; angles, shapes and sections, of other alloy steel; hollow drill bars and rods, of alloy or non-alloy steel.			
7228.10	- Bars and rods, of high speed steel:			
7228.10.10.00.00	- - Of circular cross-section	7%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7228.10.90.00.00	- - Other	7%	B10	
7228.20	- Bars and rods, of silico-manganese steel:			
7228.20.10.00.00	- - Of circular cross-section	7%	B10	
7228.20.90.00.00	- - Other	7%	B10	
7228.30	- Other bars and rods, not further worked than hot-rolled, hot-drawn or extruded:			
7228.30.10.00.00	- - Of circular cross-section	7%	B10	
7228.30.90.00.00	- - Other	7%	B10	
7228.40	- Other bars and rods, not further worked than forged:			
7228.40.10.00.00	- - Of circular cross-section	7%	B10	
7228.40.90.00.00	- - Other	7%	B10	
7228.50	- Other bars and rods, not further worked than cold-formed or cold-finished:			
7228.50.10.00.00	- - Of circular cross-section	7%	B10	
7228.50.90.00.00	- - Other	7%	B10	
7228.60	- Other bars and rods:			
7228.60.10.00.00	- - Of circular cross-section	7%	B10	
7228.60.90.00.00	- - Other	7%	B10	
7228.70.00.00.00	- Angles, shapes and sections	7%	B10	
7228.80	- Hollow drill bars and rods:			
	- - Containing by weight 0.6% or more of carbon:			
7228.80.11.00.00	- - - Of circular cross-section	7%	B10	
7228.80.19.00.00	- - - Other	7%	B10	
7228.80.90.00.00	- - Other	7%	B10	
72.29	Wire of other alloy steel.			
7229.20.00.00.00	- Of silico-manganese steel	3%	B10	
7229.90.00.00	- Other:			
7229.90.00.00.10	- - Of high speed steel	3%	B10	
7229.90.00.00.90	- - Other		A	
Chapter 73	Articles of iron or steel			
73.01	Sheet piling of iron or steel, whether or not drilled, punched or made from assembled elements; welded angles, shapes and sections, of iron or steel.			
7301.10.00.00.00	- Sheet piling		A	
7301.20.00.00.00	- Angles, shapes and sections	5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
73.02	Railway or tramway track construction material of iron or steel, the following: rails, check-rails and rack rails, switch blades, crossing frogs, point rods and other crossing pieces, sleepers (cross-ties), fish-plates, chairs, chair wedges, sole plates (base plates), rail clips, bedplates, ties and other material specialized for jointing or fixing rails.			
7302.10.00.00.00	- Rails		A	
7302.30.00.00.00	- Switch blades, crossing frogs, point rods and other crossing pieces		A	
7302.40.00.00.00	- Fish-plates and sole plates		A	
7302.90	- Other:			
7302.90.10.00.00	- - Sleepers (cross-ties)		A	
7302.90.90.00.00	- - Other		A	
73.03	Tubes, pipes and hollow profiles, of cast iron.			
7303.00.10.00.00	- Tubes and pipes	10%	B10	
7303.00.90.00	- Other:			
	- - Of ductile cast iron:			
7303.00.90.00.11	- - - With an external diameter not exceeding 100mm	3%	B10	
7303.00.90.00.19	- - - Other	3%	C	
7303.00.90.00.90	- - - Other	3%	B10	
73.04	Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel.			
	- Line pipe of a kind used for oil or gas pipelines:			
7304.11.00.00.00	- - Of stainless steel		A	
7304.19.00.00.00	- - Other		A	
	- Casing, tubing and drill pipe, of a kind used in drilling for oil or gas:			
7304.22.00.00.00	- - Drill pipe of stainless steel		A	
7304.23.00.00.00	- - Other drill pipe		A	
7304.24.00.00.00	- - Other, of stainless steel		A	
7304.29.00.00.00	- - Other		A	
	- Other, of circular cross-section, of iron or non-alloy steel:			
7304.31	- - Cold-drawn or cold-rolled (cold-reduced):			
7304.31.10.00.00	- - - Drill rod casing and tubing with pin and box threads	5%	B10*	(a)
7304.31.90	- - - Other:			
7304.31.90.10.00	- - - - High pressure conduits		A	
7304.31.90.20.00	- - - - Seamless steel tubes used for manufacture of track chains for tractors	1%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7304.31.90.30.00	- - - - Of external diameter measuring less than 140mm and containing by weight less than 0.45% of carbon	10%	B10	
7304.31.90.90.00	- - - - Other	5%	B10	
7304.39.00	- - Other:			
7304.39.00.10.00	- - - High pressure conduits		A	
7304.39.00.20.00	- - - Seamless steel tubes used for manufacture of track chains for tractors	1%	B10	
7304.39.00.30.00	- - - Of external diameter measuring less than 140mm and containing by weight less than 0.45% of carbon	10%	B10	
7304.39.00.90.00	- - - Other	5%	B10	
	- Other, of circular cross-section, of stainless steel:			
7304.41.00	- - Cold-drawn or cold-rolled (cold-reduced):			
7304.41.00.10.00	- - - High pressure conduits		A	
7304.41.00.90.00	- - - Other	1%	B10	
7304.49.00	- - Other:			
7304.49.00.10.00	- - - High pressure conduits		A	
7304.49.00.90.00	- - - Other	1%	B10	
	- Other, of circular cross-section, of other alloy steel:			
7304.51	- - Cold-drawn or cold-rolled (cold-reduced):			
7304.51.10.00.00	- - - Drill rod casing and tubing with pin and box threads	1%	B10	
7304.51.90	- - - Other:			
7304.51.90.10.00	- - - - High pressure conduits		A	
7304.51.90.90.00	- - - - Other	1%	B10	
7304.59.00	- - Other:			
7304.59.00.10.00	- - - High pressure conduits		A	
7304.59.00.90.00	- - - Other	1%	B10	
7304.90.00	- Other:			
7304.90.00.10.00	- - High pressure conduits		A	
7304.90.00.20.00	- - Seamless steel tubes used for manufacture of track chains for tractors	1%	B10	
7304.90.00.30.00	- - Of external diameter measuring less than 140mm and containing by weight less than 0.45% of carbon	10%	B10	
7304.90.00.90.00	- - Other	5%	B10	
73.05	Other tubes and pipes (for example, welded, riveted or similarly closed), having circular cross-sections, the external diameter of which exceeds 406.4mm, of iron or steel. - Line pipe of a kind used for oil or gas pipelines:			
7305.11.00.00.00	- - Longitudinally submerged arc welded	5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7305.12.00.00.00	- - Other, longitudinally welded	5%	B10	
7305.19.00.00.00	- - Other	10%	B10	
7305.20.00.00.00	- Casing of a kind used in drilling for oil or gas	5%	B10	
	- Other, welded:			
7305.31	- - Longitudinally welded:			
7305.31.10.00.00	- - - Stainless steel pipes and tubes	5%	B10	
7305.31.90.00.00	- - - Other	5%	B10	
7305.39.00	- - Other:			
7305.39.00.10.00	- - - High pressure conduits	5%	B10	
7305.39.00.90.00	- - - Other	10%	B10	
7305.90.00.00.00	- Other	5%	B10	
73.06	Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel.			
	- Line pipe of a kind used for oil or gas pipelines:			
7306.11.00.00.00	- - Welded, of stainless steel	5%	B3	
7306.19.00.00.00	- - Other	5%	B3	
	- Casing and tubing of a kind used in drilling for oil or gas:			
7306.21.00.00.00	- - Welded, of stainless steel	5%	B10	
7306.29.00.00.00	- - Other	5%	B10	
7306.30	- Other, welded, of circular cross-section, of iron or non-alloy steel:			
7306.30.10.00.00	- - Boiler tubes	10%	B10	
7306.30.20.00.00	- - Single or double-walled, copper-plated, fluororesin-coated or zinc-chromated steel tubes with an external diameter not exceeding 15mm	10%	B10	
7306.30.30.00.00	- - Sheath pipe (heater pipe) for heating elements of electric flat irons or rice cookers, with an external diameter not exceeding 12mm	10%	B10	
7306.30.90	- - Other:			
7306.30.90.10.00	- - - High pressure conduits	5%	B10	
7306.30.90.90.00	- - - Other	10%	B10	
7306.40	- Other, welded, of circular cross-section, of stainless steel:			
7306.40.10.00.00	- - Boiler tubes	7%	B10	
7306.40.20.00.00	- - Stainless steel pipes and tubes, with an external diameter exceeding 105mm	7%	B10	
7306.40.30.00.00	- - Pipes and tubes containing by weight at least 30% of nickel, with an external diameter not exceeding 10mm	7%	B10	
7306.40.90.00.00	- - Other	7%	B10	
7306.50	- Other, welded, of circular cross-section, of other alloy steel:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7306.50.10.00.00	- - Boiler tubes	5%	B10	
7306.50.90.00.00	- - Other	5%	B10	
	- Other, welded, of non-circular cross-section:			
7306.61.00.00.00	- - Of square or rectangular cross-section	5%	B10	
7306.69.00.00.00	- - Of other non-circular cross-section	5%	B10	
7306.90	- Other:			
7306.90.10.00.00	- - Bundy-weld pipes and tubes	10%	B10	
7306.90.90	- - Other:			
7306.90.90.10.00	- - - High pressure conduits	5%	B10	
7306.90.90.90.00	- - - Other	10%	B10	
73.07	Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel.			
	- Cast fittings:			
7307.11.00.00.00	- - Of non-malleable cast iron	5%	B10	
7307.19.00.00.00	- - Other	5%	B10	
	- Other, of stainless steel:			
7307.21.00.00.00	- - Flanges	5%	B10	
7307.22.00.00.00	- - Threaded elbows, bends and sleeves	5%	B10	
7307.23.00.00.00	- - Butt welding fittings	5%	B10	
7307.29.00.00.00	- - Other	5%	B10	
	- Other:			
7307.91.00.00.00	- - Flanges	5%	B10	
7307.92.00.00.00	- - Threaded elbows, bends and sleeves	5%	B10	
7307.93.00.00.00	- - Butt welding fittings	5%	B10	
7307.99.00.00.00	- - Other	5%	B10	
73.08	Structures (excluding prefabricated buildings of heading 94.06) and parts of structures (for example, bridges and bridge-sections, lock-gates, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, shutters, balustrades, pillars and columns), of iron or steel; plates, rods, angles, shapes, sections, tubes and the like, prepared for use in structures, of iron or steel.			
7308.10	- Bridges and bridge-sections:			
7308.10.10.00.00	- - Prefabricated modular type joined by shear connectors		A	
7308.10.90.00.00	- - Other		A	
7308.20	- Towers and lattice masts:			
	- - Towers:			
7308.20.11.00.00	- - - Prefabricated modular type joined by shear connectors		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7308.20.19.00.00	- - - Other		A	
	- - Lattice masts:			
7308.20.21.00.00	- - - Prefabricated modular type joined by shear connectors	5%	B10	
7308.20.29.00.00	- - - Other	5%	B10	
7308.30.00.00.00	- Doors, windows and their frames and thresholds for doors	10%	B10	
7308.40	- Equipment for scaffolding, shuttering, propping or pitpropping:			
7308.40.10.00.00	- - Prefabricated modular type joined by shear connectors	3%	B7	
7308.40.90	- - Other:			
7308.40.90.10.00	- - - Pit-propping	3%	B7	
7308.40.90.90.00	- - - Other	3%	B7	
7308.90	- Other:			
7308.90.20.00.00	- - Prefabricated modular type joined by shear connectors	10%	B10	
7308.90.30.00.00	- - Corrugated, curved or bent galvanized plates for assembly into underground conduits and culverts	10%	B10	
7308.90.40.00.00	- - Parts of tubes or tunnels, made of formed and bended corrugated sheet of iron or steel	10%	B10	
7308.90.50.00.00	- - Rails for ships	10%	B10	
7308.90.90.00.00	- - Other	10%	B10	
7309.00.00.00.00	Reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of iron or steel, of a capacity exceeding 300l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.	5%	B10	
73.10	Tanks, casks, drums, cans, boxes and similar containers, for any material (other than compressed or liquefied gas), of iron or steel, of a capacity not exceeding 300l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.			
7310.10.00.00.00	- Of a capacity of 50l or more	10%	B10	
	- Of a capacity of less than 50l:			
7310.21	- - Cans which are to be closed by soldering or crimping:			
7310.21.10.00.00	- - - Of a capacity of less than 1l	15%	B10	
7310.21.90.00.00	- - - Other	10%	B10	
7310.29	- - Other:			
7310.29.10.00.00	- - - Of a capacity of less than 1l	15%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7310.29.90.00.00	- - - Other	10%	B10	
73.11	Containers for compressed or liquefied gas, of iron or steel. - Seamless steel cylinders, except for LPG cylinders:			
7311.00.11.00.00	- - Of a capacity of less than 30l	20%	B10	
7311.00.19	- - Other:			
7311.00.19.10.00	- - - Of a capacity of 30l or more but less than 110l	5%	B10	
7311.00.19.90.00	- - - Other - Other:		A	
7311.00.91.00.00	- - Of a capacity of less than 30l	20%	B10	
7311.00.99	- - Other:			
7311.00.99.10.00	- - - Of a capacity of 30l or more but less than 110l	5%	B10	
7311.00.99.90.00	- - - Other		A	
73.12	Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electrically insulated.			
7312.10	- Stranded wire, ropes and cables:			
7312.10.10.00.00	- - Locked coils, flattened strands and non-rotating wire ropes	5%	B10	
7312.10.20.00.00	- - Plated or coated with brass and of a nominal diameter not exceeding 3mm	5%	B10	
7312.10.40.00.00	- - Stranded wire of diameter of less than 3mm	5%	B10	
7312.10.90	- - Other:			
7312.10.90.10.00	- - - Prestressing concrete strand	5%	B10	
7312.10.90.90.00	- - - Other	5%	B10	
7312.90.00.00.00	- Other	5%	B7	
7313.00.00.00.00	Barbed wire of iron or steel; twisted hoop or single flat wire, barbed or not, and loosely twisted double wire, of a kind used for fencing, of iron or steel.	30%	B10	
73.14	Cloth (including endless bands), grill, netting and fencing, of iron or steel wire; expanded metal of iron or steel. - Woven cloth:			
7314.12.00.00.00	- - Endless bands for machinery, of stainless steel		A	
7314.14.00.00.00	- - Other woven cloth, of stainless steel		A	
7314.19	- - Other:			
7314.19.10.00.00	- - - Endless bands for machinery other than of stainless steel	10%	B10	
7314.19.90.00.00	- - - Other	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7314.20.00.00.00	- Grill, netting and fencing, welded at the intersection, of wire with a maximum cross-sectional dimension of 3mm or more and having a mesh size of 100cm ² or more	20%	B10	
	- Other grill, netting and fencing, welded at the intersection:			
7314.31.00.00.00	- - Plated or coated with zinc	20%	B10	
7314.39.00.00.00	- - Other	20%	B10	
	- Other cloth, grill, netting and fencing:			
7314.41.00.00.00	- - Plated or coated with zinc	30%	B10	
7314.42.00.00.00	- - Coated with plastics	30%	B10	
7314.49.00.00.00	- - Other	30%	C	
7314.50.00.00.00	- Expanded metal	20%	B10	
73.15	Chain and parts thereof, of iron or steel.			
	- Articulated link chain and parts thereof:			
7315.11	- - Roller chain:			
	- - - Of mild steel:			
7315.11.11.00.00	- - - - Bicycle chain	35%	C	
7315.11.12.00.00	- - - - Motorcycle chain	35%	C	
7315.11.19.00.00	- - - - Other	1%	B10	
	- - - Other:			
7315.11.21.00.00	- - - - Bicycle chain	35%	C	
7315.11.22.00.00	- - - - Motorcycle chain	35%	C	
7315.11.23.00.00	- - - - Other transmission type of pitch length not less than 6mm but not more than 32mm	1%	B5	
7315.11.29.00.00	- - - - Other	1%	B10	
7315.12.00.00.00	- - Other chain	1%	B10	
7315.19	- - Parts:			
	- - - Of mild steel:			
7315.19.11.00.00	- - - - Of bicycle chain	35%	C	
7315.19.12.00.00	- - - - Of motorcycle chain	35%	C	
7315.19.19.00.00	- - - - Other	1%	B10	
	- - - Other:			
7315.19.91.00.00	- - - - Of bicycle chain	35%	C	
7315.19.92.00.00	- - - - Of motorcycle chain	35%	C	
7315.19.99.00.00	- - - - Other	1%	B10	
7315.20	- Skid chain:			
7315.20.10.00.00	- - Of mild steel	1%	B10	
7315.20.90.00.00	- - Other	1%	B10	
	- Other chain:			
7315.81	- - Stud-link:			
7315.81.10.00.00	- - - Of mild steel	1%	B10	
7315.81.90.00.00	- - - Other	1%	B10	
7315.82	- - Other, welded link:			
7315.82.10.00.00	- - - Of mild steel	1%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7315.82.90.00.00	- - - Other	1%	B10	
7315.89	- - Other:			
	- - - Of mild steel:			
7315.89.11.00.00	- - - - Bicycle chain	35%	C	
7315.89.12.00.00	- - - - Motorcycle chain	35%	C	
7315.89.19.00.00	- - - - Other	1%	B10	
	- - - Other:			
7315.89.21.00.00	- - - - Bicycle chain	35%	C	
7315.89.22.00.00	- - - - Motorcycle chain	35%	C	
7315.89.29.00.00	- - - - Other	1%	B10	
7315.90	- Other parts:			
7315.90.10	- - Of mild steel:			
7315.90.10.10.00	- - - Chain for motorcycles and bicycles	35%	C	
7315.90.10.90.00	- - - Other	1%	B10	
7315.90.90	- - Other:			
7315.90.90.10.00	- - - Chain for motorcycles and bicycles	35%	C	
7315.90.90.90.00	- - - Other	1%	B10	
7316.00.00.00.00	Anchors, grapnels and parts thereof, of iron or steel.	3%	B10	
73.17	Nails, tacks, drawing pins, corrugated nails, staples (other than those of heading 83.05) and similar articles, of iron or steel, whether or not with heads of other material, but excluding such articles with heads of copper.			
7317.00.10.00.00	- Wire nails	20%	B15	
7317.00.20.00.00	- Staples	20%	B10	
7317.00.90.00.00	- Other	20%	B10	
73.18	Screws, bolts, nuts, coach screws, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of iron or steel.			
	- Threaded articles:			
7318.11.00.00.00	- - Coach screws	1%	B10	
7318.12	- - Other wood screws:			
7318.12.10	- - - Of an external diameter not exceeding 16mm:			
7318.12.10.10.00	- - - - For motor vehicles	5%	B10	
7318.12.10.90.00	- - - - Other	20%	B10	
7318.12.90	- - - Other:			
7318.12.90.10.00	- - - - For motor vehicles	5%	B10	
7318.12.90.90.00	- - - - Other	20%	B10	
7318.13	- - Screw hooks and screw rings:			
7318.13.10	- - - Of an external diameter not exceeding 16mm:			
7318.13.10.10.00	- - - - For motor vehicles	5%	B10	
7318.13.10.90.00	- - - - Other	20%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7318.13.90	- - - Other:			
7318.13.90.10.00	- - - - For motor vehicles	5%	B10	
7318.13.90.90.00	- - - - Other	20%	B10	
7318.14	- - Self-tapping screws:			
7318.14.10	- - - Of an external diameter not exceeding 16mm:			
7318.14.10.10.00	- - - - For motor vehicles	5%	B10	
7318.14.10.90.00	- - - - Other	20%	B10	
7318.14.90	- - - Other:			
7318.14.90.10.00	- - - - For motor vehicles	5%	B10	
7318.14.90.90.00	- - - - Other	20%	B10	
7318.15	- - Other screws and bolts, whether or not with their nuts or washers:			
	- - - Of an external diameter not exceeding 16mm:			
7318.15.11	- - - - Screws for metal:			
7318.15.11.10.00	- - - - - For motor vehicles	5%	B10	
7318.15.11.90.00	- - - - - Other	20%	B10	
7318.15.12	- - - - Bolts for metal, with or without nuts:			
7318.15.12.10.00	- - - - - For motor vehicles	5%	B5	
7318.15.12.90.00	- - - - - Other	20%	B10	
7318.15.19	- - - - Other:			
7318.15.19.10.00	- - - - - For motor vehicles	5%	B7	
7318.15.19.90.00	- - - - - Other	20%	B10	
	- - - Other:			
7318.15.91	- - - - Screws for metal:			
7318.15.91.10.00	- - - - - For motor vehicles	5%	B5	
7318.15.91.90.00	- - - - - Other	20%	B10	
7318.15.92	- - - - Bolts for metal, with or without nuts:			
7318.15.92.10.00	- - - - - For motor vehicles	5%	B5	
7318.15.92.90.00	- - - - - Other	20%	B10	
7318.15.99	- - - - Other:			
7318.15.99.10.00	- - - - - For motor vehicles	5%	B10	
7318.15.99.90.00	- - - - - Other	20%	B10	
7318.16	- - Nuts:			
7318.16.10	- - - Of an external diameter not exceeding 16mm:			
7318.16.10.10.00	- - - - For motor vehicles	5%	B5	
7318.16.10.90.00	- - - - Other	20%	B10	
7318.16.90	- - - Other:			
7318.16.90.10.00	- - - - For motor vehicles	5%	B5	
7318.16.90.90.00	- - - - Other	20%	B10	
7318.19	- - Other:			
7318.19.10	- - - Of an external diameter not exceeding 16mm:			
7318.19.10.10.00	- - - - For motor vehicles	5%	B10	
7318.19.10.90.00	- - - - Other	20%	B10	
7318.19.90	- - - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7318.19.90.10.00	- - - - For motor vehicles	5%	B10	
7318.19.90.90.00	- - - - Other	20%	B10	
7318.21	- Non-threaded articles: - - Spring washers and other lock washers:			
7318.21.10	- - - Of an external diameter not exceeding 16mm:			
7318.21.10.10.00	- - - - For motor vehicles	5%	B10	
7318.21.10.90.00	- - - - Other	20%	B10	
7318.21.90	- - - Other:			
7318.21.90.10.00	- - - - For motor vehicles	5%	B10	
7318.21.90.90.00	- - - - Other	20%	B10	
7318.22	- - Other washers:			
7318.22.10	- - - Of an external diameter not exceeding 16mm:			
7318.22.10.10.00	- - - - For motor vehicles	5%	B10	
7318.22.10.90.00	- - - - Other	20%	B10	
7318.22.90	- - - Other:			
7318.22.90.10.00	- - - - For motor vehicles	5%	B10	
7318.22.90.90.00	- - - - Other	20%	B10	
7318.23	- - Rivets:			
7318.23.10	- - - Of an external diameter not exceeding 16mm:			
7318.23.10.10.00	- - - - For motor vehicles	5%	B10	
7318.23.10.90.00	- - - - Other	20%	B10	
7318.23.90	- - - Other:			
7318.23.90.10.00	- - - - For motor vehicles	5%	B5	
7318.23.90.90.00	- - - - Other	20%	B10	
7318.24	- - Cotters and cotter-pins:			
7318.24.10	- - - Of an external diameter not exceeding 16mm:			
7318.24.10.10.00	- - - - For motor vehicles	5%	B5	
7318.24.10.90.00	- - - - Other	20%	B10	
7318.24.90	- - - Other:			
7318.24.90.10.00	- - - - For motor vehicles	5%	B5	
7318.24.90.90.00	- - - - Other	20%	B8	
7318.29	- - Other:			
7318.29.10	- - - Of an external diameter not exceeding 16mm:			
7318.29.10.10.00	- - - - For motor vehicles	5%	B10	
7318.29.10.90.00	- - - - Other	20%	B8	
7318.29.90	- - - Other:			
7318.29.90.10.00	- - - - For motor vehicles	5%	B7	
7318.29.90.90.00	- - - - Other	20%	B8	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
73.19	Sewing needles, knitting needles, bodkins, crochet hooks, embroidery stiletos and similar articles, for use in the hand, of iron or steel; safety pins and other pins of iron or steel, not elsewhere specified or included.			
7319.20.00.00.00	- Safety pins	30%	B10	
7319.30.00.00.00	- Other pins	30%	B10	
7319.90.00.00.00	- Other	30%	B10	
73.20	Springs and leaves for springs, of iron or steel.			
7320.10	- Leaf-springs and leaves therefor:			
7320.10.10.00	- - For motor vehicles or earth moving machinery:			
7320.10.10.00.10	- - - For motor vehicles	5%	B10	
7320.10.10.00.90	- - - For earth moving machinery	3%	B10	
7320.10.90.00.00	- - Other	3%	B10	
7320.20	- Helical springs:			
7320.20.10.00	- - For motor vehicles or earth moving machinery:			
7320.20.10.00.10	- - - For motor vehicles	5%	B10	
7320.20.10.00.90	- - - For earth moving machinery	3%	B10	
7320.20.90.00.00	- - Other	3%	B10	
7320.90	- Other:			
7320.90.10.00.00	- - For motor vehicles	5%	B10	
7320.90.90.00.00	- - Other	3%	C	
73.21	Stoves, ranges, grates, cookers (including those with subsidiary boilers for central heating), barbecues, braziers, gas-rings, plate warmers and similar non-electric domestic appliances, and parts thereof, of iron or steel.			
7321.11.00.00.00	- Cooking appliances and plate warmers: - - For gas fuel or for both gas and other fuels	30%	B10	
7321.12.00.00.00	- - For liquid fuel	30%	B10	
7321.19.00.00.00	- - Other, including appliances for solid fuel	30%	B10	
7321.81.00.00.00	- Other appliances: - - For gas fuel or for both gas and other fuels	30%	B10	
7321.82.00.00.00	- - For liquid fuel	30%	B10	
7321.89.00.00.00	- - Other, including appliances for solid fuel	30%	B10	
7321.90	- Parts:			
7321.90.10.00.00	- - Of burners for kerosene stoves	30%	B10	
7321.90.90.00.00	- - Other	30%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
73.22	Radiators for central heating, not electrically heated, and parts thereof, of iron or steel; air heaters and hot air distributors (including distributors which can also distribute fresh or conditioned air), not electrically heated, incorporating a motor-driven fan or blower, and parts thereof, of iron or steel.			
	- Radiators and parts thereof:			
7322.11.00.00.00	- - Of cast iron	30%	B10	
7322.19.00.00.00	- - Other	30%	B10	
7322.90.00.00.00	- Other	30%	B10	
73.23	Table, kitchen or other household articles and parts thereof, of iron or steel; iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like, of iron or steel.			
7323.10.00.00.00	- Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like	30%	B10	
	- Other:			
7323.91	- - Of cast iron, not enameled:			
7323.91.10.00.00	- - - Kitchenware	30%	B10	
7323.91.90.00.00	- - - Other	30%	B10	
7323.92.00.00.00	- - Of cast iron, enameled	30%	B10	
7323.93	- - Of stainless steel:			
7323.93.10.00.00	- - - Kitchenware	30%	B10	
7323.93.90.00.00	- - - Other	30%	B10	
7323.94.00.00.00	- - Of iron (other than cast iron) or steel, enameled	30%	B10	
7323.99	- - Other:			
7323.99.10.00.00	- - - Kitchenware	20%	B10	
7323.99.90.00.00	- - - Other	20%	B10	
73.24	Sanitary ware and parts thereof, of iron or steel.			
7324.10.00.00.00	- Sinks and wash basins, of stainless steel	35%	B10	
	- Baths:			
7324.21.00.00.00	- - Of cast iron, whether or not enameled	35%	B10	
7324.29.00.00.00	- - Other	35%	B10	
7324.90	- Other, including parts:			
7324.90.10.00.00	- - Flushing water closets or urinals (fixed type)	35%	B10	
7324.90.20.00.00	- - Bedpans, urinals (portable type) and chamber-pots	35%	B10	
7324.90.90.00.00	- - Other	35%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
73.25	Other cast articles of iron or steel.			
7325.10	- Of non-malleable cast iron:			
7325.10.10.00.00	- - Spouts and cups for latex collection	20%	B15	
7325.10.90.00.00	- - Other	20%	B10	
	- Other:			
7325.91.00.00.00	- - Grinding balls and similar articles for mills	20%	B10	
7325.99	- - Other:			
7325.99.10.00.00	- - - Spouts and cups for latex collection	20%	B15	
7325.99.90.00.00	- - - Other	20%	B10	
73.26	Other articles of iron or steel.			
	- Forged or stamped, but not further worked:			
7326.11.00.00.00	- - Grinding balls and similar articles for mills	20%	B10	
7326.19.00	- - Other:			
7326.19.00.10.00	- - - Of stainless steel	20%	B10	
7326.19.00.90.00	- - - Other	20%	B10	
7326.20	- Articles of iron or steel wire:			
7326.20.20.00.00	- - Rat traps	20%	B15	
7326.20.50.00.00	- - Wire poultry cages and the like	20%	B10	
7326.20.90	- - Other:			
7326.20.90.10.00	- - - For manufacturing tyre hoop		A	
7326.20.90.90.00	- - - Other	20%	B10	
7326.90	- Other:			
7326.90.10.00.00	- - Ships' rudders	5%	B10	
7326.90.30.00.00	- - Stainless steel clamp assemblies with rubber sleeves for hubless cast iron pipes and pipe fittings	20%	B10	
7326.90.40.00.00	- - Spouts and cups for latex collection	20%	B10	
7326.90.50.00.00	- - Rat traps	20%	B10	
7326.90.70.00.00	- - Horseshoes; riding boot spurs	20%	B10	
7326.90.90	- - Other:			
7326.90.90.10.00	- - - Pistol or revolver shaped keychains with firing caps		A	
7326.90.90.90.00	- - - Other	20%	B10	
Chapter 74	Copper and articles thereof			
7401.00.00.00.00	Copper mattes; cement copper (precipitated copper).		A	
7402.00.00.00.00	Unrefined copper; copper anodes for electrolytic refining.		A	
74.03	Refined copper and copper alloys, unwrought.			
	- Refined copper:			
7403.11.00.00.00	- - Cathodes and sections of cathodes		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7403.12.00.00.00	- - Wire-bars		A	
7403.13.00.00.00	- - Billets		A	
7403.19.00.00.00	- - Other		A	
	- Copper alloys:			
7403.21.00.00.00	- - Copper-zinc base alloys (brass)		A	
7403.22.00.00.00	- - Copper-tin base alloys (bronze)		A	
7403.29.00.00.00	- - Other copper alloys (other than master alloys of heading 74.05)		A	
7404.00.00.00.00	Copper waste and scrap.		A	
7405.00.00.00.00	Master alloys of copper.		A	
74.06	Copper powders and flakes.			
7406.10.00.00.00	- Powders of non-lamellar structure		A	
7406.20.00.00.00	- Powders of lamellar structure; flakes		A	
74.07	Copper bars, rods and profiles.			
7407.10	- Of refined copper:			
7407.10.30.00.00	- - Profiles		A	
7407.10.90.00.00	- - Other	3%	B10	
	- Of copper alloys:			
7407.21.00.00.00	- - Of copper-zinc base alloys (brass)		A	
7407.29.00.00.00	- - Other		A	
74.08	Copper wire.			
	- Of refined copper:			
7408.11.00	- - Of which the maximum cross-sectional dimension exceeds 6mm:			
7408.11.00.10.00	- - - Of which the maximum cross-sectional dimension exceeds 6mm but not exceeds 14mm	10%	B10	
7408.11.00.90.00	- - - Other	5%	B10	
7408.19.00.00.00	- - Other	10%	B10	
	- Of copper alloys:			
7408.21.00.00.00	- - Of copper-zinc base alloys (brass)		A	
7408.22.00.00.00	- - Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)		A	
7408.29.00.00.00	- - Other		A	
74.09	Copper plates, sheets and strip, of a thickness exceeding 0.15mm.			
	- Of refined copper:			
7409.11.00.00.00	- - In coils		A	
7409.19.00.00.00	- - Other		A	
	- Of copper-zinc base alloys (brass):			
7409.21.00.00.00	- - In coils		A	
7409.29.00.00.00	- - Other		A	
	- Of copper-tin base alloys (bronze):			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7409.31.00.00.00	- - In coils		A	
7409.39.00.00.00	- - Other		A	
7409.40.00.00.00	- Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)		A	
7409.90.00.00.00	- Of other copper alloys		A	
74.10	Copper foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials), of a thickness (excluding any backing) not exceeding 0.15mm.			
	- Not backed:			
7410.11.00.00.00	- - Of refined copper		A	
7410.12.00.00.00	- - Of copper alloys		A	
	- Backed:			
7410.21.00.00.00	- - Of refined copper		A	
7410.22.00.00.00	- - Of copper alloys		A	
74.11	Copper tubes and pipes.			
7411.10.00.00.00	- Of refined copper	5%	B10	
	- Of copper alloys:			
7411.21.00.00.00	- - Of copper-zinc base alloys (brass)	3%	B10	
7411.22.00.00.00	- - Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	3%	B10	
7411.29.00.00.00	- - Other	3%	B10	
74.12	Copper tube or pipe fittings (for example, couplings, elbows, sleeves).			
7412.10.00.00.00	- Of refined copper		A	
7412.20	- Of copper alloys:			
7412.20.10.00.00	- - Of copper-zinc base alloys (brass)		A	
7412.20.90.00.00	- - Other		A	
74.13	Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated.			
7413.00.00.10.00	- Coaxial cable, of circular cross section not exceeding 630mm ²	15%	B10	
7413.00.00.90.00	- Other		A	
74.15	Nails, tacks, drawing pins, staples (other than those of heading 83.05) and similar articles, of copper or of iron or steel with heads of copper; screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of copper.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7415.10	- Nails and tacks, drawing pins, staples and similar articles:			
7415.10.10.00.00	- - Nails	20%	B15	
7415.10.20.00.00	- - Staples	20%	B10	
7415.10.90.00.00	- - Other	20%	B15	
	- Other articles, not threaded:			
7415.21.00.00.00	- - Washers (including spring washers)	10%	B8	
7415.29.00.00.00	- - Other	10%	B10	
	- Other threaded articles:			
7415.33	- - Screws; bolts and nuts:			
7415.33.10.00.00	- - - Screws	10%	B10	
7415.33.20.00.00	- - - Bolts and nuts	10%	B10	
7415.39.00.00.00	- - Other	10%	B10	
74.18	Table, kitchen or other household articles and parts thereof, of copper; pot scourers and scouring or polishing pads, gloves and the like, of copper; sanitary ware and parts thereof, of copper.			
	- Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like:			
7418.11.00.00.00	- - Pot scourers and scouring or polishing pads, gloves and the like	30%	B15	
7418.19.00.00.00	- - Other	30%	B15	
7418.20.00.00.00	- Sanitary ware and parts thereof	40%	B15	
74.19	Other articles of copper.			
7419.10.00.00.00	- Chain and parts thereof	5%	B10	
	- Other:			
7419.91.00.00.00	- - Cast, molded, stamped or forged, but not further worked	5%	B10	
7419.99	- - Other:			
7419.99.10.00.00	- - - Electroplating anodes; machine belt fasteners; fittings (not including propellers of heading 84.87) for ships or other vessels; capacity measures (other than for domestic use); fittings for fire hoses	5%	B10	
7419.99.20.00.00	- - - Reservoirs, tanks, vats and similar containers not fitted with mechanical or thermal equipment of a capacity of 300l or less; other fitting for hoses	5%	B10	
	- - - Cloth (including endless bands), grill and netting, of copper wire; expanded metal of copper:			
7419.99.31.00.00	- - - - For machinery		A	
7419.99.39	- - - - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7419.99.39.10.00	- - - - Suitable for making mosquito nets or window screens	5%	B10	
7419.99.39.90.00	- - - - Other		A	
7419.99.40.00.00	- - - Springs		A	
7419.99.50.00.00	- - - Cigarette cases or boxes and similar articles	5%	B10	
7419.99.90	- - - Other:			
7419.99.90.10.00	- - - - Cooking or heating apparatus of a kind used for domestic purposes, non-electric, and parts thereof	30%	B15	
7419.99.90.90.00	- - - - Other	5%	B10	
Chapter 75	Nickel and articles thereof			
75.01	Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy.			
7501.10.00.00.00	- Nickel mattes		A	
7501.20.00.00.00	- Nickel oxide sinters and other intermediate products of nickel metallurgy		A	
75.02	Unwrought nickel.			
7502.10.00.00.00	- Nickel, not alloyed		A	
7502.20.00.00.00	- Nickel alloys		A	
7503.00.00.00.00	Nickel waste and scrap.		A	
7504.00.00.00.00	Nickel powders and flakes.		A	
75.05	Nickel bars, rods, profiles and wire.			
	- Bars, rods and profiles:			
7505.11.00.00.00	- - Of nickel, not alloyed		A	
7505.12.00.00.00	- - Of nickel alloys		A	
	- Wire:			
7505.21.00.00.00	- - Of nickel, not alloyed		A	
7505.22.00.00.00	- - Of nickel alloys		A	
75.06	Nickel plates, sheets, strip and foil.			
7506.10.00.00.00	- Of nickel, not alloyed		A	
7506.20.00.00.00	- Of nickel alloys		A	
75.07	Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).			
	- Tubes and pipes:			
7507.11.00.00.00	- - Of nickel, not alloyed		A	
7507.12.00.00.00	- - Of nickel alloys		A	
7507.20.00.00.00	- Tube or pipe fittings		A	
75.08	Other articles of nickel.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7508.10.00.00.00	- Cloth, grill and netting, of nickel wire		A	
7508.90	- Other:			
7508.90.30.00.00	- - Bolts and nuts		A	
7508.90.40.00.00	- - Other articles suitable for use in building		A	
7508.90.90.00.00	- - Other		A	
Chapter 76	Aluminum and articles thereof			
76.01	Unwrought aluminum.			
7601.10.00.00.00	- Aluminum, not alloyed		A	
7601.20.00.00.00	- Aluminum alloys		A	
7602.00.00.00.00	Aluminum waste and scrap.		A	
76.03	Aluminum powders and flakes.			
7603.10.00.00.00	- Powders of non-lamellar structure		A	
7603.20.00.00.00	- Powders of lamellar structure; flakes		A	
76.04	Aluminum bars, rods and profiles.			
7604.10	- Of aluminum, not alloyed:			
7604.10.10.00.00	- - Bars and rods	5%	B10	
7604.10.90.00.00	- - Other	10%	B10	
	- Of aluminum alloys:			
7604.21	- - Hollow profiles:			
7604.21.10.00.00	- - - Perforated tube profiles for evaporator coils of motor vehicle air conditioning machines	10%	B10	
7604.21.90.00.00	- - - Other	10%	B10	
7604.29	- - Other:			
7604.29.10.00.00	- - - Extruded bars and rods	5%	B10	
7604.29.30.00.00	- - - Y-shaped profiles for zip fasteners, in coils	10%	B10	
7604.29.90.00.00	- - - Other	10%	B10	
76.05	Aluminum wire.			
	- Of aluminum, not alloyed:			
7605.11.00.00.00	- - Of which the maximum cross-sectional dimension exceeds 7mm	10%	B10	
7605.19	- - Other:			
7605.19.10.00.00	- - - Of a diameter not exceeding 0.0508mm	10%	B10	
7605.19.90.00.00	- - - Other	10%	B10	
	- Of aluminum alloys:			
7605.21.00.00.00	- - Of which the maximum cross-sectional dimension exceeds 7mm	3%	B10	
7605.29	- - Other:			
7605.29.10.00.00	- - - Of a diameter not exceeding 0.254mm	3%	B10	
7605.29.90.00.00	- - - Other	3%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
76.06	Aluminum plates, sheets and strip, of a thickness exceeding 0.2mm.			
	- Rectangular (including square):			
7606.11.00	- - Of aluminum, not alloyed:			
7606.11.00.10.00	- - - Plain or figured by rolling or pressing but not surface treated	3%	B10	
7606.11.00.90.00	- - - Other	5%	B10	
7606.12	- - Of aluminum alloys:			
7606.12.10.00	- - - Can stock including end stock and tab stock, in coils:			
7606.12.10.00.10	- - - - Can stock (Alloy 3004, 3104 or 5182, of temper H19), of a thickness exceeding 0.25mm, in coils	3%	B10	
7606.12.10.00.20	- - - - Aluminous stand used for printing		A	
7606.12.10.00.90	- - - - Other	3%	B10	
	- - - Sheets:			
7606.12.31.00.00	- - - - Of aluminum alloy 5082 or 5182, exceeding 1,000mm in width, in coils	3%	B10	
7606.12.39.00.00	- - - - Other	3%	B10	
7606.12.40.00.00	- - - Other, plain or figured by rolling or pressing but not otherwise surface treated	3%	B10	
7606.12.90	- - - Other:			
7606.12.90.10.00	- - - - Aluminous stand used for printing		A	
7606.12.90.90.00	- - - - Other	3%	B10	
	- Other:			
7606.91	- - Of aluminum, not alloyed:			
7606.91.20.00.00	- - - Plain or figured by rolling or pressing but not otherwise surface treated	3%	B10	
7606.91.90.00.00	- - - Other	3%	B10	
7606.92	- - Of aluminum alloys:			
7606.92.30.00.00	- - - Plain or figured by rolling or pressing but not otherwise surface treated	3%	B10	
7606.92.90.00.00	- - - Other	3%	B10	
76.07	Aluminum foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.2mm.			
	- Not backed:			
7607.11.00.00.00	- - Rolled but not further worked		A	
7607.19	- - Other:			
7607.19.10	- - - Foil of aluminum alloy A1075 or A3903:			
7607.19.10.10.00	- - - - Coated on both sides, with aluminum alloy A4245 and A4247, respectively	3%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7607.19.10.90.00	- - - - Other		A	
7607.19.90.00.00	- - - Other		A	
7607.20	- Backed:			
7607.20.40.00.00	- - Imitation gold or silver	3%	B10	
7607.20.90	- - Other:			
7607.20.90.10.00	- - - Printed with patterns	3%	B10	
7607.20.90.90.00	- - - Other	5%	B10	
76.08	Aluminum tubes and pipes.			
7608.10.00.00.00	- Of aluminum, not alloyed	3%	B10	
7608.20.00.00.00	- Of aluminum alloys	3%	B10	
7609.00.00.00.00	Aluminum tube or pipe fittings (for example, couplings, elbows, sleeves).	3%	B10	
76.10	Aluminum structures (excluding prefabricated buildings of heading 94.06) and parts of structures (for example, bridges and bridge-sections, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, balustrades, pillars and columns); aluminum plates, rods, profiles, tubes and the like, prepared for use in structures.			
7610.10.00.00.00	- Doors, windows and their frames and thresholds for doors	18%	B10	
7610.90	- Other:			
7610.90.10.00.00	- - Bridges and bridge section, towers or lattice masts	1%	B10	
7610.90.90	- - Other:			
7610.90.90.10.00	- - - Carburetor float used for the petrol tanks	3%	B10	
7610.90.90.90.00	- - - Other	18%	B10	
7611.00.00.00.00	Aluminum reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of a capacity exceeding 300l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.	5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
76.12	Aluminum casks, drums, cans, boxes and similar containers (including rigid or collapsible tubular containers), for any material (other than compressed or liquefied gas), of a capacity not exceeding 300l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.			
7612.10.00.00.00	- Collapsible tubular containers	20%	B15	
7612.90	- Other:			
7612.90.10.00.00	- - Seamless containers for fresh milk	20%	B15	
7612.90.90.00	- - Other:			
7612.90.90.00.10	- - - Retort pouch for retail packaging of cooked food products	20%	B15	
7612.90.90.00.90	- - - Other	20%	B10	
7613.00.00.00.00	Aluminum containers for compressed or liquefied gas.		A	
76.14	Stranded wire, cables, plaited bands and the like, of aluminum, not electrically insulated.			
7614.10	- With steel core:			
	- - Cables:			
7614.10.11.00.00	- - - Of circular cross-section not exceeding 500mm ²	20%	B15	
7614.10.12.00.00	- - - Of circular cross-section exceeding 500mm ² but not exceeding 630mm ²	15%	B10	
7614.10.19.00.00	- - - Other	10%	B10	
7614.10.90.00.00	- - Other	5%	B10	
7614.90	- Other:			
	- - Cables:			
7614.90.11.00.00	- - - Of circular cross-section not exceeding 500mm ²	20%	B15	
7614.90.12.00.00	- - - Of circular cross-section exceeding 500mm ² but not exceeding 630mm ²	15%	B10	
7614.90.19.00.00	- - - Other	10%	B10	
7614.90.90.00.00	- - Other	5%	B10	
76.15	Table, kitchen or other household articles and parts thereof, of aluminum; pot scourers and scouring or polishing pads, gloves and the like, of aluminum; sanitary ware and parts thereof, of aluminum.			
	- Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7615.11.00.00.00	- - Pot scourers and scouring or polishing pads, gloves and the like	30%	B15	
7615.19.00.00.00	- - Other	30%	B15	
7615.20	- Sanitary ware and parts thereof:			
7615.20.10.00.00	- - Bedpans, urinals (portable type) and chamber-pots	30%	B15	
7615.20.90.00.00	- - Other	30%	B15	
76.16	Other articles of aluminum.			
7616.10	- Nails, tacks, staples (other than those of heading 83.05), screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and similar articles:			
7616.10.10.00.00	- - Nails	20%	B15	
7616.10.20.00.00	- - Staples and hooks; bolts and nuts	20%	B15	
7616.10.90.00.00	- - Other	20%	B10	
	- Other:			
7616.91.00.00.00	- - Cloth, grill, netting and fencing, of aluminum wire	20%	B15	
7616.99	- - Other:			
7616.99.20.00.00	- - - Ferrules for use in the manufacture of pencils	20%	B15	
7616.99.30.00.00	- - - Slugs, round, of such dimension that the thickness exceeds one-tenth of the diameter	20%	B15	
7616.99.40.00.00	- - - Bobbins, spools, reels and similar supports for textile yarn	20%	B15	
7616.99.60.00.00	- - - Spouts and cups for latex collection	20%	B15	
7616.99.90	- - - Other:			
7616.99.90.10.00	- - - - Expanded metal	20%	B15	
7616.99.90.20.00	- - - - Venetian blinds	20%	B15	
7616.99.90.90.00	- - - - Other	20%	B10	
Chapter 78	Lead and articles thereof			
78.01	Unwrought lead.			
7801.10.00.00.00	- Refined lead		A	
	- Other:			
7801.91.00.00.00	- - Containing by weight antimony as the principal other element		A	
7801.99	- - Other:			
7801.99.10.00.00	- - - Unrefined lead		A	
7801.99.90.00.00	- - - Other		A	
7802.00.00.00.00	Lead waste and scrap.		A	
78.04	Lead plates, sheets, strip and foil; lead powders and flakes.			
	- Plates, sheets, strip and foil:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7804.11.00.00.00	- - Sheets, strip and foil of a thickness (excluding any backing) not exceeding 0.2mm		A	
7804.19.00.00.00	- - Other		A	
7804.20.00.00.00	- Powders and flakes		A	
78.06	Other articles of lead.			
7806.00.20.00.00	- Bars, rods, profiles and wire		A	
7806.00.30.00.00	- Tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)		A	
7806.00.90.00.00	- Other		A	
Chapter 79	Zinc and articles thereof			
79.01	Unwrought zinc.			
	- Zinc, not alloyed:			
7901.11.00.00.00	- - Containing by weight 99.99% or more of zinc		A	
7901.12.00.00.00	- - Containing by weight less than 99.99% of zinc		A	
7901.20.00.00.00	- Zinc alloys		A	
7902.00.00.00.00	Zinc waste and scrap.		A	
79.03	Zinc dust, powders and flakes.			
7903.10.00.00.00	- Zinc dust		A	
7903.90.00.00.00	- Other		A	
7904.00.00.00.00	Zinc bars, rods, profiles and wire.		A	
79.05	Zinc plates, sheets, strip and foil.			
7905.00.10.00.00	- Plates, sheet and strip		A	
7905.00.20.00.00	- Foil		A	
79.07	Other articles of zinc.			
7907.00.30.00.00	- Gutters, roof capping, skylight frames and other fabricated building components	10%	B10	
7907.00.40.00.00	- Tubes, pipes and tube or pipe fittings (for example couplings, elbows, sleeves)		A	
7907.00.90.00.00	- Other	10%	B10	
Chapter 80	Tin and articles thereof			
80.01	Unwrought tin.			
8001.10.00.00.00	- Tin, not alloyed	3%	B10	
8001.20.00.00.00	- Tin alloys	3%	B10	
8002.00.00.00.00	Tin waste and scrap.	3%	B10	
80.03	Tin bars, rods, profiles and wire.			
8003.00.00.10.00	- Soldering bars	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8003.00.00.90.00	- Other	3%	B10	
80.07	Other articles of tin.			
8007.00.20.00.00	- Plates, sheets and strip, of a thickness exceeding 0.2mm	3%	B10	
8007.00.30.00.00	- Foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials), of a thickness (excluding any backing) not exceeding 0.2mm; powders and flakes	3%	B10	
8007.00.40.00.00	- Tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).	5%	B10	
8007.00.90.00.00	- Other	20%	B15	
Chapter 81	Other base metals; cermets; articles thereof			
81.01	Tungsten (wolfram) and articles thereof, including waste and scrap.			
8101.10.00.00.00	- Powders		A	
	- Other:			
8101.94.00.00.00	- - Unwrought tungsten, including bars and rods obtained simply by sintering		A	
8101.96.00.00.00	- - Wire		A	
8101.97.00.00.00	- - Waste and scrap		A	
8101.99.00.00.00	- - Other		A	
81.02	Molybdenum and articles thereof, including waste and scrap.			
8102.10.00.00.00	- Powders		A	
	- Other:			
8102.94.00.00.00	- - Unwrought molybdenum, including bars and rods obtained simply by sintering		A	
8102.95.00.00.00	- - Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil		A	
8102.96.00.00.00	- - Wire		A	
8102.97.00.00.00	- - Waste and scrap		A	
8102.99.00.00.00	- - Other		A	
81.03	Tantalum and articles thereof, including waste and scrap.			
8103.20.00.00.00	- Unwrought tantalum, including bars and rods obtained simply by sintering; powders		A	
8103.30.00.00.00	- Waste and scrap		A	
8103.90.00.00.00	- Other		A	
81.04	Magnesium and articles thereof, including waste and scrap.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8104.11.00.00.00	- Unwrought magnesium: - - Containing at least 99.8% by weight of magnesium		A	
8104.19.00.00.00	- - Other		A	
8104.20.00.00.00	- Waste and scrap		A	
8104.30.00.00.00	- Raspings, turnings and granules, graded according to size; powders		A	
8104.90.00.00.00	- Other		A	
81.05	Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles thereof, including waste and scrap.			
8105.20	- Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders:			
8105.20.10.00.00	- - Unwrought		A	
8105.20.90.00.00	- - Other		A	
8105.30.00.00.00	- Waste and scrap		A	
8105.90.00.00.00	- Other		A	
81.06	Bismuth and articles thereof, including waste and scrap.			
8106.00.10.00.00	- Unwrought bismuth; waste and scrap; powders		A	
8106.00.90.00.00	- Other		A	
81.07	Cadmium and articles thereof, including waste and scrap.			
8107.20.00.00.00	- Unwrought cadmium; powders		A	
8107.30.00.00.00	- Waste and scrap		A	
8107.90.00.00.00	- Other		A	
81.08	Titanium and articles thereof, including waste and scrap.			
8108.20.00.00.00	- Unwrought titanium; powders		A	
8108.30.00.00.00	- Waste and scrap		A	
8108.90.00.00.00	- Other		A	
81.09	Zirconium and articles thereof, including waste and scrap.			
8109.20.00.00.00	- Unwrought zirconium; powders		A	
8109.30.00.00.00	- Waste and scrap		A	
8109.90.00.00.00	- Other		A	
81.10	Antimony and articles thereof, including waste and scrap.			
8110.10.00.00.00	- Unwrought antimony; powders		A	
8110.20.00.00.00	- Waste and scrap		A	
8110.90.00.00.00	- Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8111.00.00.00.00	Manganese and articles thereof, including waste and scrap.		A	
81.12	Beryllium, chromium, germanium, vanadium, gallium, hafnium, indium, niobium (columbium), rhenium and thallium, and articles of these metals, including waste and scrap.			
	- Beryllium:			
8112.12.00.00.00	- - Unwrought; powders		A	
8112.13.00.00.00	- - Waste and scrap		A	
8112.19.00.00.00	- - Other		A	
	- Chromium:			
8112.21.00.00.00	- - Unwrought; powders		A	
8112.22.00.00.00	- - Waste and scrap		A	
8112.29.00.00.00	- - Other		A	
	- Thallium:			
8112.51.00.00.00	- - Unwrought; powders		A	
8112.52.00.00.00	- - Waste and scrap		A	
8112.59.00.00.00	- - Other		A	
	- Other:			
8112.92.00.00.00	- - Unwrought; waste and scrap; powders		A	
8112.99.00.00.00	- - Other		A	
8113.00.00.00.00	Cermets and articles thereof, including waste and scrap.		A	
Chapter 82	Tools, implements, cutlery, spoons and forks, of base metal; parts thereof of base metal			
82.01	Hand tools, the following: spades, shovels, mattocks, picks, hoes, forks and rakes; axes, bill hooks and similar hewing tools; secateurs and pruners of any kind; scythes, sickles, hay knives, hedge shears, timber wedges and other tools of a kind used in agriculture, horticulture or forestry.			
8201.10.00.00.00	- Spades and shovels	20%	B15	
8201.20.00.00.00	- Forks	20%	B15	
8201.30	- Mattocks, picks, hoes and rakes:			
8201.30.10.00.00	- - Hoes and rakes	20%	B15	
8201.30.90.00.00	- - Other	20%	B15	
8201.40.00.00.00	- Axes, bill hooks and similar hewing tools	20%	B15	
8201.50.00.00.00	- Secateurs and similar one-handed pruners and shears (including poultry shears)	20%	B15	
8201.60.00.00.00	- Hedge shears, two-handed pruning shears and similar two-handed shears	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8201.90.00.00.00	- Other hand tools of a kind used in agriculture, horticulture or forestry	20%	B15	
82.02	Hand saws; blades for saws of all kinds (including slitting, slotting or toothless saw blades).			
8202.10.00.00.00	- Hand saws	20%	B15	
8202.20.00.00.00	- Band saw blades	10%	B10	
	- Circular saw blades (including slitting or slotting saw blades):			
8202.31.00.00.00	- - With working part of steel		A	
8202.39.00.00.00	- - Other, including parts		A	
8202.40.00.00.00	- Chain saw blades		A	
	- Other saw blades:			
8202.91.00.00.00	- - Straight saw blades, for working metal		A	
8202.99	- - Other:			
8202.99.10.00.00	- - - Straight saw blades		A	
8202.99.90.00.00	- - - Other		A	
82.03	Files, rasps, pliers (including cutting pliers), pincers, tweezers, metal cutting shears, pipe-cutters, bolt croppers, perforating punches and similar hand tools.			
8203.10.00.00.00	- Files, rasps and similar tools	20%	B10	
8203.20.00.00.00	- Pliers (including cutting pliers), pincers, tweezers and similar tools	20%	B15	
8203.30.00.00.00	- Metal cutting shears and similar tools	5%	B10	
8203.40.00.00.00	- Pipe-cutters, bolt croppers, perforating punches and similar tools	10%	B10	
82.04	Hand-operated spanners and wrenches (including torque meter wrenches but not including tap wrenches); interchangeable spanner sockets, with or without handles.			
	- Hand-operated spanners and wrenches:			
8204.11.00.00.00	- - Non-adjustable	25%	B10	
8204.12.00.00.00	- - Adjustable	25%	B10	
8204.20.00.00.00	- Interchangeable spanner sockets, with or without handles	25%	B10	
82.05	Hand tools (including glaziers' diamonds), not elsewhere specified or included; blow lamps; vices, clamps and the like, other than accessories for and parts of, machine tools; anvils; portable forges; hand or pedal-operated grinding wheels with frameworks.			
8205.10.00.00.00	- Drilling, threading or tapping tools	5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8205.20.00.00.00	- Hammers and sledge hammers	25%	B10	
8205.30.00.00.00	- Planes, chisels, gouges and similar cutting tools for working wood	20%	B10	
8205.40.00.00.00	- Screwdrivers	25%	B10	
	- Other hand tools (including glaziers' diamonds):			
8205.51	- - Household tools:			
8205.51.10.00.00	- - - Flat irons	25%	B15	
8205.51.90.00.00	- - - Other	25%	B15	
8205.59.00.00	- - Other:			
8205.59.00.00.10	- - - Aluminum lasts for the boot and shoe industries	20%	B15	
8205.59.00.00.90	- - - Other	25%	B10	
8205.60.00.00.00	- Blow lamps	25%	B15	
8205.70.00.00.00	- Vices, clamps and the like	25%	B10	
8205.80.00.00.00	- Anvils; portable forges; hand or pedal-operated grinding wheels with frameworks	25%	B10	
8205.90.00.00.00	- Sets of articles of two or more of the foregoing subheadings	25%	B10	
8206.00.00.00.00	Tools of two or more of the headings 82.02 to 82.05, put up in sets for retail sale.	25%	B10	
82.07	Interchangeable tools for hand tools, whether or not power-operated, or for machine-tools (for example, for pressing, stamping, punching, tapping, threading, drilling, boring, broaching, milling, turning or screw driving), including dies for drawing or extruding metal, and rock drilling or earth boring tools.			
	- Rock drilling or earth boring tools:			
8207.13.00.00.00	- - With working part of cermets		A	
8207.19.00.00.00	- - Other, including parts		A	
8207.20.00.00.00	- Dies for drawing or extruding metal		A	
8207.30.00.00.00	- Tools for pressing, stamping or punching		A	
8207.40.00.00.00	- Tools for tapping or threading		A	
8207.50.00.00.00	- Tools for drilling, other than for rock drilling		A	
8207.60.00.00.00	- Tools for boring or broaching		A	
8207.70.00.00.00	- Tools for milling		A	
8207.80.00.00.00	- Tools for turning		A	
8207.90.00.00.00	- Other interchangeable tools		A	
82.08	Knives and cutting blades, for machines or for mechanical appliances.			
8208.10.00.00.00	- For metal working		A	
8208.20.00.00.00	- For wood working		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8208.30.00.00.00	- For kitchen appliances or for machines used by the food industry	20%	B15	
8208.40.00.00.00	- For agricultural, horticultural or forestry machines		A	
8208.90.00.00.00	- Other		A	
8209.00.00.00.00	Plates, sticks, tips and the like for tools, unmounted, of cermets.		A	
8210.00.00.00.00	Hand-operated mechanical appliances, weighing 10kg or less, used in the preparation, conditioning or serving of food or drink.	20%	B15	
82.11	Knives with cutting blades, serrated or not (including pruning knives), other than knives of heading 82.08, and blades therefor.			
8211.10.00.00.00	- Sets of assorted articles - Other:	3%	B10	
8211.91.00.00.00	- - Table knives having fixed blades	3%	B10	
8211.92	- - Other knives having fixed blades:			
8211.92.50.00.00	- - - For agricultural, horticultural or forestry use	3%	B10	
8211.92.90.00.00	- - - Other	3%	B10	
8211.93	- - Knives having other than fixed blades:			
8211.93.20.00.00	- - - For agricultural, horticultural or forestry use	3%	B10	
8211.93.90.00.00	- - - Other	3%	B10	
8211.94.00.00.00	- - Blades	3%	B10	
8211.95.00.00.00	- - Handles of base metal	3%	B10	
82.12	Razors and razor blades (including razor blade blanks in strips).			
8212.10.00.00.00	- Razors	30%	B15	
8212.20	- Safety razor blades, including razor blade blanks in strips:			
8212.20.10.00.00	- - Double-edged razor blades	30%	B15	
8212.20.90.00.00	- - Other	30%	B10	
8212.90.00.00.00	- Other parts	30%	B15	
8213.00.00.00.00	Scissors, tailors' shears and similar shears, and blades therefor.	30%	B10	
82.14	Other articles of cutlery (for example, hair clippers, butchers' or kitchen cleavers, choppers and mincing knives, paper knives); manicure or pedicure sets and instruments (including nail files).			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8214.10.00.00.00	- Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor	30%	B15	
8214.20.00.00.00	- Manicure or pedicure sets and instruments (including nail files)	30%	B15	
8214.90.00.00.00	- Other	30%	B10	
82.15	Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware.			
8215.10.00.00.00	- Sets of assorted articles containing at least one article plated with precious metal	30%	B15	
8215.20.00.00.00	- Other sets of assorted articles	30%	B15	
8215.91.00.00.00	- - Plated with precious metal	30%	B15	
8215.99.00.00.00	- - Other	30%	B10	
Chapter 83	Miscellaneous articles of base metal			
83.01	Padlocks and locks (key, combination or electrically operated), of base metal; clasps and frames with clasps, incorporating locks, of base metal; keys for any of the foregoing articles, of base metal.			
8301.10.00.00.00	- Padlocks	30%	B15	
8301.20.00.00.00	- Locks of a kind used for motor vehicles	30%	B10	
8301.30.00.00.00	- Locks of a kind used for furniture	30%	B15	
8301.40.00	- Other locks:			
8301.40.00.10.00	- - Handcuffs		A	
8301.40.00.90.00	- - Other	30%	C	
8301.50.00.00.00	- Clasps and frames with clasps, incorporating locks	30%	B15	
8301.60.00.00.00	- Parts	30%	B10*	(c)
8301.70.00.00.00	- Keys presented separately	30%	B15	
83.02	Base metal mountings, fittings and similar articles suitable for furniture, doors, staircases, windows, blinds, coachwork, saddlery, trunks, chests, caskets or the like; base metal hat-racks, hat-pegs, brackets and similar fixtures; castors with mountings of base metal; automatic door closers of base metal.			
8302.10.00.00.00	- Hinges	30%	B15	
8302.20.00.00.00	- Castors	30%	B10	
8302.30.00.00.00	- Other mountings, fittings and similar articles suitable for motor vehicles	30%	C	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- Other mountings, fittings and similar articles:			
8302.41	- - Suitable for buildings:			
8302.41.30.00	- - - Hasps and staples for doors; hooks and eyes; bolts:			
8302.41.30.00.10	- - - - Hasps	30%	C	
8302.41.30.00.90	- - - - Bolts, hooks, eyes and staples	30%	B10	
8302.41.90.00	- - - Other:			
8302.41.90.00.10	- - - - Hasps	30%	C	
8302.41.90.00.90	- - - - Other	30%	B10	
8302.42	- - Other, suitable for furniture:			
8302.42.10.00.00	- - - Bolts and hasps	30%	B10	
8302.42.90.00.00	- - - Other	30%	B10	
8302.49	- - Other:			
8302.49.10.00.00	- - - Of a kind suitable for saddlery	30%	B10	
8302.49.90.00.00	- - - Other	30%	B10	
8302.50.00.00.00	- Hat-racks, hat-pegs, brackets and similar fixtures	30%	B10	
8302.60.00.00.00	- Automatic door closers	30%	B10	
8303.00.00.00.00	Armored or reinforced safes, strong-boxes and doors and safe deposit lockers for strong-rooms, cash or deed boxes and the like, of base metal.	30%	B15	
83.04	Filing cabinets, card-index cabinets, paper trays, paper rests, pen trays, office-stamp stands and similar office or desk equipment, of base metal, other than office furniture of heading 94.03.			
8304.00.10.00.00	- Filing cabinets and card-index cabinets	30%	B15	
8304.00.20.00.00	- Office or desk equipment of copper or of lead	30%	B10	
8304.00.90.00.00	- Other	30%	B10	
83.05	Fittings for loose-leaf binders or files, letter clips, letter corners, paper clips, indexing tags and similar office articles, of base metal; staples in strips (for example, for offices, upholstery, packaging), of base metal.			
8305.10	- Fittings for loose-leaf binders or files:			
8305.10.10.00.00	- - For double loop wire binders	30%	B10	
8305.10.90.00.00	- - Other	30%	B10	
8305.20.00.00.00	- Staples in strips	30%	B15	
8305.90.00.00.00	- Other, including parts	30%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
83.06	Bells, gongs and the like, non-electric, of base metal; statuettes and other ornaments, of base metal; photograph, picture or similar frames, of base metal; mirrors of base metal.			
8306.10	- Bells, gongs and the like:			
8306.10.10.00.00	- - For cycles	30%	B15	
8306.10.20.00.00	- - Other, of copper	30%	B15	
8306.10.90.00.00	- - Other	30%	B15	
	- Statuettes and other ornaments:			
8306.21.00.00.00	- - Plated with precious metals	30%	B15	
8306.29	- - Other:			
8306.29.10.00.00	- - - Of copper or lead	30%	B10	
8306.29.90.00.00	- - - Other	30%	B10	
8306.30	- Photograph, picture or similar frames; mirrors:			
8306.30.10.00.00	- - Of copper	30%	B15	
8306.30.90.00.00	- - Other	30%	B15	
83.07	Flexible tubing of base metal, with or without fittings.			
8307.10.00.00.00	- Of iron or steel	10%	B10	
8307.90.00.00.00	- Of other base metal	10%	B10	
83.08	Clasps, frames with clasps, buckles, buckle-clasps, hooks, eyes, eyelets and the like, of base metal, of a kind used for clothing, footwear, awnings, handbags, travel goods or other made up articles; tubular or bifurcated rivets, of base metal; beads and spangles, of base metal.			
8308.10.00.00.00	- Hooks, eyes and eyelets	30%	C	
8308.20.00.00.00	- Tubular or bifurcated rivets	20%	B10	
8308.90	- Other, including parts:			
8308.90.10.00.00	- - Beads	30%	B15	
8308.90.20.00.00	- - Spangles	30%	B15	
8308.90.90.00.00	- - Other	30%	B10	
83.09	Stoppers, caps and lids (including crown corks, screw caps and pouring stoppers), capsules for bottles, threaded bungs, bung covers, seals and other packing accessories, of base metal.			
8309.10.00.00.00	- Crown corks	15%	B10	
8309.90	- Other:			
8309.90.10.00.00	- - Capsules for bottles	15%	B10	
8309.90.20.00.00	- - Top ends of aluminum cans	15%	B10	
8309.90.30.00.00	- - Other caps for cans	15%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8309.90.40.00.00	- - Bungs for metal drums; bung covers; seals; case corner protectors	15%	B10	
8309.90.50.00.00	- - Other, of aluminum	15%	B10	
8309.90.90.00.00	- - Other	15%	B10	
83.10	Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 94.05.			
8310.00.00.10.00	- Traffic signs	10%	B10	
8310.00.00.90.00	- Other	30%	B10	
83.11	Wire, rods, tubes, plates, electrodes and similar products, of base metal or of metal carbides, coated or cored with flux material, of a kind used for soldering, brazing, welding or deposition of metal or of metal carbides; wire and rods, of agglomerated base metal powder, used for metal spraying.			
8311.10	- Coated electrodes of base metal, for electric arc-welding:			
8311.10.10.00.00	- - In rolls	30%	B15	
8311.10.90.00.00	- - Other	30%	B10	
8311.20	- Cored wire of base metal, for electric arc-welding:			
8311.20.10.00.00	- - In rolls	30%	B10	
8311.20.90.00.00	- - Other	30%	B10	
8311.30	- Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame:			
8311.30.10.00.00	- - In rolls	30%	B15	
8311.30.90.00.00	- - Other	30%	B10	
8311.90.00.00.00	- Other	30%	B10	
Chapter 84	Nuclear reactors, boilers, machinery and mechanical appliances; parts thereof			
84.01	Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and apparatus for isotopic separation.			
8401.10.00.00.00	- Nuclear reactors		A	
8401.20.00.00.00	- Machinery and apparatus for isotopic separation, and part thereof		A	
8401.30.00.00.00	- Fuel elements (cartridges), non-irradiated		A	
8401.40.00.00.00	- Parts of nuclear reactors		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
84.02	Steam or other vapor generating boilers (other than central heating hot water boilers capable also of producing low pressure steam); super-heated water boilers.			
	- Steam or other vapor generating boilers:			
8402.11	- - Watertube boilers with a steam production exceeding 45t per hour:			
8402.11.10.00.00	- - - Electrically operated		A	
8402.11.20.00.00	- - - Not electrically operated		A	
8402.12	- - Watertube boilers with a steam production not exceeding 45t per hour:			
	- - - Electrically operated:			
8402.12.11.00.00	- - - - Boilers with a steam production exceeding 15t per hour	3%	B10	
8402.12.19.00.00	- - - - Other	3%	B10	
	- - - Not electrically operated:			
8402.12.21.00.00	- - - - Boilers with a steam production exceeding 15t per hour	3%	B10	
8402.12.29.00.00	- - - - Other	3%	B10	
8402.19	- - Other vapor generating boilers, including hybrid boilers:			
	- - - Electrically operated:			
8402.19.11.00.00	- - - - Boilers with a steam production exceeding 15t per hour	3%	B10	
8402.19.19.00.00	- - - - Other	3%	B10	
	- - - Not electrically operated:			
8402.19.21.00.00	- - - - Boilers with a steam production exceeding 15t per hour	3%	B10	
8402.19.29.00.00	- - - - Other	3%	B10	
8402.20	- Super-heated water boilers:			
8402.20.10.00.00	- - Electrically operated		A	
8402.20.20.00.00	- - Not electrically operated		A	
8402.90	- Parts:			
8402.90.10.00.00	- - Boiler bodies or shells		A	
8402.90.90.00.00	- - Other		A	
84.03	Central heating boilers other than those of heading 84.02.			
8403.10.00.00.00	- Boilers		A	
8403.90	- Parts:			
8403.90.10.00.00	- - Boiler bodies or shells		A	
8403.90.90.00.00	- - Other		A	
84.04	Auxiliary plant for use with boilers of heading 84.02 or 84.03 (for example, economisers, super-heaters, soot removers, gas recoverers); condensers for steam or other vapor power units.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8404.10	- Auxiliary plant for use with boilers of heading 84.02 or 84.03:			
8404.10.10.00.00	- - For use with boilers of heading 84.02		A	
8404.10.20.00.00	- - For use with boilers of heading 84.03		A	
8404.20.00.00.00	- Condensers for steam or other vapor power units		A	
8404.90	- Parts:			
	- - Of goods of subheading 8404.10.10:			
8404.90.11.00.00	- - - Boiler bodies or shells		A	
8404.90.19.00.00	- - - Other		A	
	- - Of goods of subheading 8404.10.20:			
8404.90.21.00.00	- - - Boiler bodies or shells		A	
8404.90.29.00.00	- - - Other		A	
8404.90.90.00.00	- - Other		A	
84.05	Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers.			
8405.10.00.00.00	- Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers		A	
8405.90.00.00.00	- Parts		A	
84.06	Steam turbines and other vapor turbines.			
8406.10.00.00.00	- Turbines for marine propulsion		A	
	- Other turbines:			
8406.81.00.00.00	- - Of an output exceeding 40MW		A	
8406.82.00.00.00	- - Of an output not exceeding 40MW		A	
8406.90.00.00.00	- Parts		A	
84.07	Spark-ignition reciprocating or rotary internal combustion piston engines.			
8407.10.00.00.00	- Aircraft engines		A	
	- Marine propulsion engines:			
8407.21.00	- - Outboard motors:			
8407.21.00.10.00	- - - Of an output exceeding 22.38kW (30HP)	5%	B16	
8407.21.00.90.00	- - - Other		X	
8407.29	- - Other:			
8407.29.10	- - - Of an output not exceeding 750kW:			
8407.29.10.10.00	- - - - Of an output exceeding 22.38kW (30HP)	5%	B16	
8407.29.10.90.00	- - - - Other	30%	B16	
8407.29.90.00.00	- - - Of an output exceeding 750kW	5%	B16	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- Reciprocating piston engines of a kind used for the propulsion of vehicles of Chapter 87:			
8407.31.00.00.00	- - Of a cylinder capacity not exceeding 50cc		X	
8407.32.00	- - Of a cylinder capacity exceeding 50cc but not exceeding 250cc:			
8407.32.00.10.00	- - - For vehicles of heading 87.01	30%	C	
8407.32.00.20.00	- - - For vehicles of heading 87.11		X	
8407.32.00.90.00	- - - For other vehicles of Chapter 87	30%	C	
8407.33.00	- - Of a cylinder capacity exceeding 250cc but not exceeding 1,000cc:			
8407.33.00.10.00	- - - For vehicles of heading 87.01	30%	B10	
8407.33.00.20.00	- - - For vehicles of heading 87.11		X	
8407.33.00.30.00	- - - For the transport of 16 persons or less, not fully assembled	20%	B15	
8407.33.00.90.00	- - - Other	25%	B15	
8407.34	- - Of a cylinder capacity exceeding 1,000cc:			
8407.34.10.00	- - - For pedestrian controlled tractors, of a cylinder capacity not exceeding 1,100cc:			
8407.34.10.00.10	- - - - Fully assembled	30%	C	
8407.34.10.00.90	- - - - Other	30%	B15	
8407.34.20.00.00	- - - For other vehicles of heading 87.01	30%	B15	
8407.34.30.00.00	- - - For vehicles of heading 87.11		X	
8407.34.90	- - - Other:			
8407.34.90.10.00	- - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	C	
8407.34.90.20.00	- - - - For the transport of goods, a gross vehicle weight exceeding 10t but not exceeding 20t, not fully assembled	20%	C	
8407.34.90.30.00	- - - - For the transport of goods, a gross vehicle weight exceeding 10t but not exceeding 20t, fully assembled	25%	B10*	(c)
8407.34.90.40.00	- - - - For other transport of goods and for the transport of 16 persons or more, not fully assembled	15%	C	
8407.34.90.50.00	- - - - For other transport of goods and for the transport of 16 persons or more, fully assembled	20%	C	
8407.34.90.60.00	- - - - Other, not fully assembled	20%	C	
8407.34.90.90.00	- - - - Other, fully assembled	25%	B10*	(c)
8407.90	- Other engines:			
8407.90.10.00.00	- - Of a power not exceeding 18.65kW	30%	C	
8407.90.20.00.00	- - Of a power exceeding 18.65kW but not exceeding 22.38kW	30%	C	
8407.90.90.00.00	- - Of a power exceeding 22.38kW	5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
84.08	Compression-ignition internal combustion piston engines (diesel or semi-diesel engines).			
8408.10	- Marine propulsion engines:			
8408.10.40	- - Of a power not exceeding 750kW:			
8408.10.40.10.00	- - - Of a power not exceeding 22.38kW		X	
8408.10.40.20.00	- - - Of a power exceeding 22.38kW but not exceeding 40kW	5%	B15	
8408.10.40.30.00	- - - Of a power exceeding 40kW but not exceeding 100kW	3%	B15	
8408.10.40.90.00	- - - Other		A	
8408.10.90.00.00	- - Of a power exceeding 750kW		A	
8408.20	- Engines of a kind used for the propulsion of vehicles of Chapter 87:			
8408.20.11.00.00	- - Of an output not exceeding 60kW: - - - For the vehicles of subheading 8701.10, fully assembled	30%	B15	
8408.20.12	- - - Other, fully assembled:			
8408.20.12.10.00	- - - - For vehicles of heading 87.01	30%	B15	
8408.20.12.20.00	- - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	C	
8408.20.12.30	- - - - For the transport of goods, a gross vehicle weight exceeding 10t but not exceeding 20t:			
8408.20.12.30.10	- - - - - of an output not exceeding 20kW	30%	C	
8408.20.12.30.90	- - - - - of a power exceeding 20kW but not exceeding 22.38kW		X	
8408.20.12.40.00	- - - - For other transport of goods and for the transport of 16 persons or more		X	
8408.20.12.50	- - - - Other, of an output not exceeding 22.38kW:			
8408.20.12.50.10	- - - - - of an output not exceeding 20kW	30%	C	
8408.20.12.50.90	- - - - - of a power exceeding 20kW but not exceeding 22.38kW		X	
8408.20.12.90.00	- - - - Other		X	
8408.20.19	- - - Other not fully assembled:			
8408.20.19.10	- - - - For vehicles of heading 87.01:			
8408.20.19.10.10	- - - - - of an output not exceeding 20kW	30%	C	
8408.20.19.10.90	- - - - - of a power exceeding 20kW but not exceeding 60kW		X	
8408.20.19.20.00	- - - - For the transport of goods, a gross vehicle weight exceeding 20t		X	
8408.20.19.30	- - - - For the transport of goods, a gross vehicle weight exceeding 10t but not exceeding 20t:			
8408.20.19.30.10	- - - - - of an output not exceeding 20kW	30%	C	
8408.20.19.30.90	- - - - - of a power exceeding 20kW but not exceeding 60kW		X	
8408.20.19.40.00	- - - - For other transport of goods and for the transport of 16 persons or more		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8408.20.19.50	- - - - Other, of an output not exceeding 22,38kW:			
8408.20.19.50.10	- - - - - of an output not exceeding 20kW	30%	C	
8408.20.19.50.90	- - - - - of a power exceeding 20kW but not exceeding 22.38kW		X	
8408.20.19.90.00	- - - - Other		X	
8408.20.91.00.00	- - - - Other: - - - For the vehicles of subheading 8701.10, fully assembled	5%	B10	
8408.20.92	- - - - Other, fully assembled:			
8408.20.92.10.00	- - - - - For vehicles of heading 87.01 (other than of vehicles of subheadings 8701.10)	5%	B10	
8408.20.92.20.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	C	
8408.20.92.30.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 10t but not exceeding 20t		X	
8408.20.92.40.00	- - - - - For other transport of goods and for the transport of 16 persons or more		X	
8408.20.92.90.00	- - - - - Other		X	
8408.20.99	- - - - Other not fully assembled:			
8408.20.99.10.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	C	
8408.20.99.20.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 10t but not exceeding 20t		X	
8408.20.99.30.00	- - - - - For other transport of goods and for the transport of 16 persons or more		X	
8408.20.99.90.00	- - - - - Other		X	
8408.90	- Other engines:			
8408.90.10.00	- - Of an output not exceeding 18.65kW:			
8408.90.10.00.10	- - - For earth moving machinery	40%	B10	
8408.90.10.00.20	- - - For railway locomotives or tramway vehicles	40%	B15	
8408.90.10.00.90	- - - Other	40%	C	
8408.90.50.00.00	- - Of an output exceeding 100kW	5%	B10	
8408.90.91	- - - Other:			
8408.90.91.10.00	- - - - For earth moving machinery: - - - - - Of an output exceeding 18.65kW but not exceeding 60KW	30%	B10	
8408.90.91.90.00	- - - - - Of an output exceeding 60kW but not exceeding 100KW	10%	B10	
8408.90.92	- - - For railway locomotives or tramway vehicles:			
8408.90.92.10.00	- - - - Of an output exceeding 18.65kW but not exceeding 60KW	30%	B15	
8408.90.92.90.00	- - - - - Of an output exceeding 60kW but not exceeding 100KW	10%	B10	
8408.90.99	- - - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8408.90.99.10.00	- - - - Of an output exceeding 18.65kW but not exceeding 60KW	30%	B10	
8408.90.99.90.00	- - - - Of an output exceeding 60kW but not exceeding 100KW	10%	B10	
84.09	Parts suitable for use solely or principally with the engines of heading 84.07 or 84.08.			
8409.10.00.00.00	- For aircraft engines		A	
8409.91	- Other:			
8409.91	- - Suitable for use solely or principally with spark-ignition internal combustion piston engines:			
8409.91.11.00.00	- - - For earth moving machinery:			
8409.91.11.00.00	- - - - Carburettors and parts thereof	20%	B10	
8409.91.11.00.00	- - - - Cylinder blocks, liners, heads and head covers:			
8409.91.12.00.00	- - - - - Cylinder blocks	20%	B10	
8409.91.13.00.00	- - - - - Cylinder liners	20%	B10	
8409.91.14.00.00	- - - - - Other	20%	B10	
8409.91.15.00.00	- - - - - Pistons, piston rings and gudgeon pins:			
8409.91.15.00.00	- - - - - Pistons	20%	B10	
8409.91.16.00.00	- - - - - Other	20%	B10	
8409.91.19.00.00	- - - - - Other	20%	B10	
8409.91.21.00	- - - For the vehicles of heading 87.01:			
8409.91.21.00.10	- - - - Carburettors and parts thereof:			
8409.91.21.00.10	- - - - - of an output not exceeding 22.38kW	30%	C	
8409.91.21.00.90	- - - - - of an output exceeding 22.38kW	20%	B16	
8409.91.21.00.90	- - - - - Cylinder blocks, cylinder liners, heads and head covers:			
8409.91.22.00	- - - - - Cylinder blocks:			
8409.91.22.00.10	- - - - - of an output not exceeding 22.38kW	30%	C	
8409.91.22.00.90	- - - - - of an output exceeding 22.38kW	20%	B16	
8409.91.23.00	- - - - - Cylinder liners:			
8409.91.23.00.10	- - - - - of an output not exceeding 22.38kW	30%	C	
8409.91.23.00.90	- - - - - of an output exceeding 22.38kW	20%	B16	
8409.91.24.00	- - - - - Other:			
8409.91.24.00.10	- - - - - of an output not exceeding 22.38kW	30%	C	
8409.91.24.00.90	- - - - - of an output exceeding 22.38kW	20%	B16	
8409.91.24.00.90	- - - - - Pistons, piston rings and gudgeon pins:			
8409.91.25.00	- - - - - Pistons:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8409.91.25.00.10	- - - - - of an output not exceeding 22.38kW	30%	C	
8409.91.25.00.90	- - - - - of an output exceeding 22.38kW	20%	B16	
8409.91.26.00	- - - - - Other:			
8409.91.26.00.10	- - - - - of an output not exceeding 22.38kW	30%	C	
8409.91.26.00.90	- - - - - of an output exceeding 22.38kW	20%	B16	
8409.91.29.00	- - - - - Other:			
8409.91.29.00.10	- - - - - of an output not exceeding 22.38kW	30%	C	
8409.91.29.00.90	- - - - - of an output exceeding 22.38kW	20%	B16	
8409.91.41.00.00	- - - - - For vehicles of heading 87.11: - - - - - Carburettors and parts thereof - - - - - Cylinder blocks, cylinder liners, crank cases, heads and head covers:	30%	C	
8409.91.42.00.00	- - - - - Cylinder blocks; crank cases	30%	C	
8409.91.43.00.00	- - - - - Cylinder liners	30%	C	
8409.91.44.00.00	- - - - - Other	30%	C	
8409.91.45.00.00	- - - - - Pistons, pistons rings and gudgeon pins: - - - - - Pistons	30%	C	
8409.91.46.00.00	- - - - - Other	30%	C	
8409.91.49.00.00	- - - - - Other	30%	C	
8409.91.51	- - - - - For other vehicles of Chapter 87: - - - - - Carburettors and parts thereof:			
8409.91.51.10.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t		X	
8409.91.51.20.00	- - - - - For other transport of goods and for the transport of 16 persons or more		X	
8409.91.51.90.00	- - - - - Other		X	
8409.91.52	- - - - - Cylinder blocks, cylinder liners, crank cases, heads and head covers: - - - - - Cylinder blocks; crank cases:			
8409.91.52.10.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t		X	
8409.91.52.20.00	- - - - - For other transport of goods and for the transport of 16 persons or more	15%	B10*	(c)
8409.91.52.90.00	- - - - - Other	20%	B10*	(c)
8409.91.53	- - - - - Cylinder liners:			
8409.91.53.10.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t		X	
8409.91.53.20.00	- - - - - For other transport of goods and for the transport of 16 persons or more		X	
8409.91.53.90.00	- - - - - Other		X	
8409.91.54	- - - - - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8409.91.54.10.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t		X	
8409.91.54.20.00	- - - - - For other transport of goods and for the transport of 16 persons or more	15%	B10*	(c)
8409.91.54.90.00	- - - - - Other	20%	B10*	(c)
	- - - - - Pistons, piston rings and gudgeon pins:			
8409.91.55	- - - - - Pistons:			
8409.91.55.10.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t		X	
8409.91.55.20.00	- - - - - For other transport of goods and for the transport of 16 persons or more		X	
8409.91.55.90.00	- - - - - Other		X	
8409.91.56	- - - - - Other:			
8409.91.56.10.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	B15*	(g)
8409.91.56.20.00	- - - - - For other transport of goods and for the transport of 16 persons or more	10%	B10*	(b)
8409.91.56.90.00	- - - - - Other	15%	B10*	(c)
8409.91.59	- - - - - Other:			
8409.91.59.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t:			
8409.91.59.10.10	- - - - - Alternator brackets; oil pans		X	
8409.91.59.10.90	- - - - - Other	3%	B15*	(g)
8409.91.59.20	- - - - - For other transport of goods and for the transport of 16 persons or more:			
8409.91.59.20.10	- - - - - Alternator brackets; oil pans		X	
8409.91.59.20.90	- - - - - Other	10%	B10*	(b)
8409.91.59.90	- - - - - Other:			
8409.91.59.90.10	- - - - - Alternator brackets; oil pans		X	
8409.91.59.90.90	- - - - - Other	15%	B10*	(c)
	- - - For vessels of Chapter 89:			
	- - - - For marine propulsion engines of a power not exceeding 22.38kW:			
8409.91.61.00.00	- - - - - Cylinder blocks; crank cases		X	
8409.91.62.00.00	- - - - - Pistons		X	
8409.91.63.00.00	- - - - - Other		X	
	- - - - For marine propulsion engines of a power exceeding 22.38kW:			
8409.91.64.00.00	- - - - - Cylinder blocks; crank cases		X	
8409.91.65.00.00	- - - - - Pistons		X	
8409.91.66.00.00	- - - - - Other		X	
	- - - For other engines:			
8409.91.71.00.00	- - - - Carburettors and parts thereof		X	
	- - - - Cylinder blocks, cylinder liners, heads and head covers:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8409.91.72.00.00	- - - - - Cylinder blocks		X	
8409.91.73.00.00	- - - - - Cylinder liners		X	
8409.91.74.00.00	- - - - - Other		X	
	- - - - - Pistons, piston rings and gudgeon pins:			
8409.91.75.00.00	- - - - - Pistons		X	
8409.91.76.00.00	- - - - - Other		X	
8409.91.79.00.00	- - - - - Other		X	
8409.99	- - Other:			
	- - - For earth moving machinery:			
8409.99.11.00.00	- - - - - Carburettors and parts thereof	20%	B16	
	- - - - - Cylinder blocks, cylinder liners, heads and head covers:			
8409.99.12.00.00	- - - - - Cylinder blocks	20%	B16	
8409.99.13.00.00	- - - - - Cylinder liners	20%	B16	
8409.99.14.00.00	- - - - - Other	20%	B16	
	- - - - - Pistons, piston rings and gudgeon pins:			
8409.99.15.00.00	- - - - - Pistons	20%	B16	
8409.99.16.00.00	- - - - - Other	20%	B16	
8409.99.19.00.00	- - - - - Other	20%	B16	
	- - - For the vehicles of heading 87.01:			
8409.99.21.00	- - - - - Carburettors and parts thereof:			
8409.99.21.00.10	- - - - - of an output not exceeding 22.38kW	30%	B16	
8409.99.21.00.90	- - - - - Other	20%	B16	
	- - - - - Cylinder blocks, cylinder liners, heads and head covers:			
8409.99.22.00	- - - - - Cylinder blocks:			
8409.99.22.00.10	- - - - - of an output not exceeding 22.38kW	30%	B16	
8409.99.22.00.90	- - - - - Other	20%	B16	
8409.99.23.00	- - - - - Cylinder liners:			
8409.99.23.00.10	- - - - - of an output not exceeding 22.38kW	30%	B16	
8409.99.23.00.90	- - - - - Other	20%	B16	
8409.99.24.00	- - - - - Other:			
8409.99.24.00.10	- - - - - of an output not exceeding 22.38kW	30%	B16	
8409.99.24.00.90	- - - - - Other	20%	B16	
	- - - - - Pistons, piston rings and gudgeon pins:			
8409.99.25.00	- - - - - Pistons:			
8409.99.25.00.10	- - - - - of an output not exceeding 22.38kW	30%	B16	
8409.99.25.00.90	- - - - - Other	20%	B16	
8409.99.26.00	- - - - - Other:			
8409.99.26.00.10	- - - - - of an output not exceeding 22.38kW	30%	B16	
8409.99.26.00.90	- - - - - Other	20%	B16	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8409.99.29.00	- - - - Other:			
8409.99.29.00.10	- - - - - of an output not exceeding 22.38kW	30%	B16	
8409.99.29.00.90	- - - - - Other	20%	B16	
8409.99.41	- - - For other vehicles of Chapter 87:			
8409.99.41.10.00	- - - - Carburettors and parts thereof:			
8409.99.41.10.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t		X	
8409.99.41.20.00	- - - - - For other transport of goods and for the transport of 16 persons or more		X	
8409.99.41.90.00	- - - - - Other		X	
8409.99.42	- - - - - Cylinder blocks, cylinder liners, crank cases, heads and head covers:			
8409.99.42.10.00	- - - - - Cylinder blocks; crank cases:			
8409.99.42.10.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t		X	
8409.99.42.20.00	- - - - - For other transport of goods and for the transport of 16 persons or more		X	
8409.99.42.90.00	- - - - - Other		X	
8409.99.43	- - - - - Cylinder liners:			
8409.99.43.10.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t		X	
8409.99.43.20.00	- - - - - For other transport of goods and for the transport of 16 persons or more		X	
8409.99.43.90.00	- - - - - Other		X	
8409.99.44	- - - - - Other:			
8409.99.44.10.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t		X	
8409.99.44.20.00	- - - - - For other transport of goods and for the transport of 16 persons or more		X	
8409.99.44.90.00	- - - - - Other		X	
8409.99.45	- - - - - Pistons, piston rings and gudgeon pins:			
8409.99.45	- - - - - Pistons:			
8409.99.45.10.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t		X	
8409.99.45.20.00	- - - - - For other transport of goods and for the transport of 16 persons or more		X	
8409.99.45.90.00	- - - - - Other		X	
8409.99.46	- - - - - Other:			
8409.99.46.10.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t		X	
8409.99.46.20.00	- - - - - For other transport of goods and for the transport of 16 persons or more		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8409.99.46.90.00	- - - - - Other		X	
8409.99.49	- - - - Other:			
8409.99.49.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t:			
8409.99.49.10.10	- - - - - Alternator brackets; oil pans	3%	B16	
8409.99.49.10.90	- - - - - Other	3%	C	
8409.99.49.20	- - - - - For other transport of goods and for the transport of 16 persons or more:			
8409.99.49.20.10	- - - - - Alternator brackets; oil pans	10%	B16	
8409.99.49.20.90	- - - - - Other	10%	B10*	(b)
8409.99.49.90	- - - - - Other:			
8409.99.49.90.10	- - - - - Alternator brackets; oil pans	15%	B16	
8409.99.49.90.90	- - - - - Other	15%	B10*	(c)
	- - - For vessels of Chapter 89:			
	- - - - For marine propulsion engines of a power not exceeding 22.38kW:			
8409.99.51.00.00	- - - - - Cylinder blocks; crank cases	15%	B16	
8409.99.52.00.00	- - - - - Pistons	15%	B16	
8409.99.53.00.00	- - - - - Other	15%	B16	
	- - - - For marine propulsion engines of a power exceeding 22.38kW:			
8409.99.54.00.00	- - - - - Cylinder blocks; crank cases	3%	B16	
8409.99.55.00.00	- - - - - Pistons	3%	B16	
8409.99.56.00.00	- - - - - Other	3%	B16	
	- - - For other engines:			
8409.99.61.00.00	- - - - Carburettors and parts thereof		X	
	- - - - Cylinder blocks, cylinder liners, heads and head covers:			
8409.99.62.00.00	- - - - - Cylinder blocks		X	
8409.99.63.00.00	- - - - - Cylinder liners		X	
8409.99.64.00.00	- - - - - Other		X	
	- - - - Pistons, piston rings and gudgeon pins:			
8409.99.65.00.00	- - - - - Pistons		X	
8409.99.66.00.00	- - - - - Other		X	
8409.99.69.00	- - - - Other:			
8409.99.69.00.10	- - - - - Alternator brackets; oil pans	20%	B16	
8409.99.69.00.90	- - - - - Other		X	
84.10	Hydraulic turbines, water wheels, and regulators therefor.			
	- Hydraulic turbines and water wheels:			
8410.11.00.00.00	- - Of a power not exceeding 1,000kW		A	
8410.12.00.00.00	- - Of a power exceeding 1,000kW but not exceeding 10,000kW		A	
8410.13.00.00.00	- - Of a power exceeding 10,000kW		A	
8410.90.00.00.00	- Parts, including regulators		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
84.11	Turbo-jets, turbo-propellers and other gas turbines.			
	- Turbo-jets:			
8411.11.00.00.00	- - Of a thrust not exceeding 25kN		A	
8411.12.00.00.00	- - Of a thrust exceeding 25kN		A	
	- Turbo-propellers:			
8411.21.00.00.00	- - Of a power not exceeding 1,100kW		A	
8411.22.00.00.00	- - Of a power exceeding 1,100kW		A	
	- Other gas turbines:			
8411.81.00.00.00	- - Of a power not exceeding 5,000kW		A	
8411.82.00.00.00	- - Of a power exceeding 5,000kW		A	
	- Parts:			
8411.91.00.00.00	- - Of turbo-jets or turbo-propellers		A	
8411.99.00.00.00	- - Other		A	
84.12	Other engines and motors.			
8412.10.00.00.00	- Reaction engines other than turbo-jets		A	
	- Hydraulic power engines and motors:			
8412.21.00.00.00	- - Linear acting (cylinders)		A	
8412.29.00.00.00	- - Other		A	
	- Pneumatic power engines and motors:			
8412.31.00.00.00	- - Linear acting (cylinders)		A	
8412.39.00.00.00	- - Other		A	
8412.80.00.00.00	- Other		A	
8412.90	- Parts:			
8412.90.10.00.00	- - Of goods of subheading 8412.10		A	
8412.90.90.00.00	- - Other		A	
84.13	Pumps for liquids, whether or not fitted with a measuring device; liquid elevators.			
	- Pumps fitted or designed to be fitted with a measuring device:			
8413.11.00.00.00	- - Pumps for dispensing fuel or lubricants, of the type used in filling-stations or in garages	3%	B10	
8413.19	- - Other:			
8413.19.10.00.00	- - - Electrically operated	3%	B10	
8413.19.20.00.00	- - - Not electrically operated	3%	B10	
8413.20	- Hand pumps, other than those of subheading 8413.11 or 8413.19:			
8413.20.10.00.00	- - Water pumps	30%	B15	
8413.20.90.00.00	- - Other	30%	B15	
8413.30	- Fuel, lubricating or cooling medium pumps for internal combustion piston engines:			
	- - For earth moving machinery or motor vehicles:			
8413.30.11.00.00	- - - Reciprocating or rotary type	3%	B8	
8413.30.19.00.00	- - - Other	3%	B7	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- - Other:			
8413.30.91.00.00	- - - Reciprocating or rotary type	3%	B8	
8413.30.99.00.00	- - - Other	3%	B8	
8413.40	- Concrete pumps:			
8413.40.10.00.00	- - Electrically operated		A	
8413.40.20.00.00	- - Not electrically operated		A	
8413.50	- Other reciprocating positive displacement pumps:			
8413.50.10	- - Electrically operated:			
8413.50.10.10.00	- - - Water pumps specially designed for submarine use	10%	B10	
8413.50.10.20.00	- - - Other, water pumps with capacity not exceeding 8000m ³ /h	30%	B10	
8413.50.10.30.00	- - - Other, water pumps with capacity exceeding 8000m ³ /h but not exceeding 13000m ³ /h	10%	B10	
8413.50.10.90.00	- - - Other		A	
8413.50.20.00.00	- - Not electrically operated	10%	B10	
8413.60	- Other rotary positive displacement pumps:			
8413.60.10	- - Electrically operated:			
8413.60.10.10.00	- - - Water pumps specially designed for submarine use	10%	B10	
8413.60.10.20.00	- - - Other, water pumps with capacity not exceeding 8000m ³ /h	30%	B10	
8413.60.10.30.00	- - - Other, water pumps with capacity exceeding 8000m ³ /h but not exceeding 13000m ³ /h	10%	B10	
8413.60.10.90.00	- - - Other		A	
8413.60.20.00.00	- - Not electrically operated	10%	B10	
8413.70	- Other centrifugal pumps:			
8413.70.10.00.00	- - Single stage, single suction horizontal shaft water pumps suitable for belt drive or direct coupling, other than pumps with shafts common with prime mover	20%	B8	
	- - Other, electrically operated:			
8413.70.22.00.00	- - - Impulse-turbo water pumps of a capacity not exceeding 100W, of a kind suitable for household use	30%	B10	
8413.70.29	- - - Other:			
8413.70.29.10.00	- - - - Water pumps specially designed for submarine use	10%	B8	
8413.70.29.20.00	- - - - Other, water pumps with capacity not exceeding 8000m ³ /h	30%	B10	
8413.70.29.30.00	- - - - Other, water pumps with capacity exceeding 8000m ³ /h but not exceeding 13000m ³ /h	10%	B8	
8413.70.29.90.00	- - - - Other		A	
8413.70.30.00.00	- - Not electrically operated	10%	B8	
	- Other pumps; liquid elevators:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8413.81	- - Pumps:			
8413.81.10	- - - Electrically operated:			
8413.81.10.10.00	- - - - Water pumps specially designed for submarine use	10%	B10	
8413.81.10.20.00	- - - - Water pumps for the anti-burst in the pit		A	
8413.81.10.30.00	- - - - Other, water pumps with capacity not exceeding 8000m ³ /h	30%	B15	
8413.81.10.40.00	- - - - Other, water pumps with capacity exceeding 8000m ³ /h but not exceeding 13000m ³ /h	10%	B10	
8413.81.10.90.00	- - - - Other		A	
8413.81.20.00.00	- - - Not electrically operated	10%	B10	
8413.82	- - Liquid elevators:			
8413.82.10.00.00	- - - Electrically operated		A	
8413.82.20.00.00	- - - Not electrically operated		A	
	- Parts:			
8413.91	- - Of pumps:			
8413.91.10.00.00	- - - Of pumps of subheading 8413.20.10	20%	B10	
8413.91.20.00.00	- - - Of pumps of subheading 8413.20.90	20%	B10	
8413.91.30.00.00	- - - Of pumps of subheading 8413.70.10	10%	B10	
8413.91.40.00.00	- - - Of other centrifugal pumps	10%	B10	
8413.91.50	- - - Of other pumps, electrically operated:			
8413.91.50.10.00	- - - - Of water pumps with capacity not exceeding 8000m ³ /h, except those specially designed for submarine use	20%	B10	
8413.91.50.20.00	- - - - Of water pumps specially designed for submarine use	5%	B10	
8413.91.50.90.00	- - - - Other		A	
8413.91.90.00.00	- - - Of other pumps, not electrically operated		A	
8413.92	- - Of liquid elevators:			
8413.92.10.00.00	- - - Of electrically operated liquid elevators		A	
8413.92.20.00.00	- - - Of non-electrically operated liquid elevators		A	
84.14	Air or vacuum pumps, air or other gas compressors and fans; ventilating or recycling hoods incorporating a fan, whether or not fitted with filters.			
8414.10	- Vacuum pumps:			
8414.10.10.00.00	- - Electrically operated	10%	B8	
8414.10.20.00.00	- - Not electrically operated	10%	B8	
8414.20	- Hand-or foot-operated air pumps:			
8414.20.10.00.00	- - Bicycle pumps	20%	B8	
8414.20.90.00.00	- - Other	20%	B8	
8414.30	- Compressors of a kind used in refrigerating equipment:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8414.30.10.00.00	- - Having a capacity exceeding 21kW or more; having a displacement per revolution of 220cc or more		A	
8414.30.90.00.00	- - Other		A	
8414.40.00.00.00	- Air compressors mounted on a wheeled chassis for towing	5%	B8	
8414.51	- Fans: - - Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125W:			
8414.51.10.00.00	- - - Table fans and box fans	40%	B15	
8414.51.90.00.00	- - - Other	40%	B15	
8414.59	- - Other:			
8414.59.10	- - - Of a capacity not exceeding 125kW:			
8414.59.10.10.00	- - - - Partial and main blowers for the anti-burst in the pit		A	
8414.59.10.90.00	- - - - Other	20%	B8	
8414.59.90	- - - Other:			
8414.59.90.10.00	- - - - Partial and main blowers for the anti-burst in the pit		A	
8414.59.90.90.00	- - - - Other	10%	B10	
8414.60	- Hoods having a maximum horizontal side not exceeding 120cm:			
8414.60.10.00.00	- - Fitted with a filter	30%	B10	
8414.60.90.00.00	- - Other	30%	B10	
8414.80	- Other:			
8414.80.11.00.00	- - Hoods having a maximum horizontal side exceeding 120cm: - - - Fitted with a filter	5%	B10	
8414.80.12.00.00	- - - Not fitted with a filter, for industrial use	5%	B10	
8414.80.19.00.00	- - - Not fitted with a filter, other than for industrial use	5%	B10	
8414.80.30.00.00	- - Free piston generators for gas turbines	5%	B10	
8414.80.41.00.00	- - Compressors other than those of subheading 8414.30 and 8414.40: - - - Gas compression modules for use in oil drilling operations	5%	B8	
8414.80.42	- - - Other, having a capacity exceeding 21kW or more; having a displacement per revolution of 220cc or more:			
8414.80.42.10.00	- - - - For automotive air-conditioners	10%	B7	
8414.80.42.90	- - - - Other:			
8414.80.42.90.10	- - - - - Sealed units for air conditioning units	10%	B10	
8414.80.42.90.91	- - - - - Other:			
8414.80.42.90.99	- - - - - Industrial air compressors		A	
	- - - - - Other	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8414.80.49	- - - Other:			
8414.80.49.10.00	- - - - For automotive air-conditioners	10%	B7	
8414.80.49.20.00	- - - - Air compressors used in industry		A	
8414.80.49.90.00	- - - - Other	10%	B10	
	- - Air pumps:			
8414.80.51.00.00	- - - Electrically operated	10%	B8	
8414.80.59.00.00	- - - Not electrically operated	5%	B8	
	- - Other:			
8414.80.91	- - - Electrically operated:			
8414.80.91.10.00	- - - - Blowers and the like	5%	B8	
8414.80.91.90.00	- - - - Other	10%	B8	
8414.80.99.00.00	- - - Not electrically operated	5%	B8	
8414.90	- Parts:			
	- - Of electrically operated equipment:			
8414.90.11.00.00	- - - Of pumps or compressors		A	
8414.90.12	- - - Of goods of subheading 8414.60 or 8414.80:			
8414.90.12.10.00	- - - - Of subheadings 8414.60	10%	B8	
8414.90.12.90.00	- - - - Of subheadings 8414.80		A	
8414.90.19.00.00	- - - Other	30%	B10	
	- - Of non-electrically operated equipment:			
8414.90.91	- - - Of goods of subheading 8414.10, 8414.20 or 8414.40:			
8414.90.91.10.00	- - - - Of subheading 8414.20	10%	B8	
8414.90.91.90.00	- - - - Other		A	
8414.90.99	- - - Other:			
8414.90.99.10.00	- - - - Of subheadings 8414.30,8414.80		A	
8414.90.99.20.00	- - - - Of subheadings 8414.60	30%	B10	
8414.90.99.90.00	- - - - Other	30%	B10	
84.15	Air conditioning machines, comprising a motor-driven fan and elements for changing the temperature and humidity, including those machines in which the humidity cannot be separately regulated.			
8415.10.00	- Window or wall types, self-contained or "split-system":			
8415.10.00.10.00	- - Of an output not exceeding 26.38kW	40%	B15	
8415.10.00.90.00	- - Other	20%	B10	
8415.20.00	- Of a kind used for persons, in motor vehicles:			
8415.20.00.10.00	- - Of an output not exceeding 26.38kW	30%	B10	
8415.20.00.90.00	- - Other	20%	B10	
	- Other:			
8415.81	- - Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps):			
	- - - Of a kind used in aircraft:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8415.81.11.00.00	- - - - Of an output not exceeding 21.10kW		A	
8415.81.12.00.00	- - - - Of an output exceeding 21.10kW, with an air flow rate of each evaporator unit of over 67.96m ³ /min		A	
8415.81.19.00.00	- - - - Other		A	
8415.81.20	- - - Of a kind used in railway rolling stock:			
8415.81.20.10.00	- - - - Of an output not exceeding 26.38kW	30%	B15	
8415.81.20.90.00	- - - - Other	20%	B10	
8415.81.30	- - - Of a kind used in road vehicles other than those of subheading 8415.20:			
8415.81.30.10.00	- - - - Of an output not exceeding 26.38kW	30%	B15	
8415.81.30.90.00	- - - - Other	20%	B15	
8415.81.91	- - - - Other:			
8415.81.91.10.00	- - - - Of an output exceeding 21.10kW, with an air flow rate of each evaporator unit of over 67.96m ³ /min:			
8415.81.91.10.00	- - - - - Of an output exceeding 21.10kW but not exceeding 26.38kW	30%	B15	
8415.81.91.90.00	- - - - - Of an output exceeding 26.38kW	20%	B10	
8415.81.99	- - - - Other:			
8415.81.99.10.00	- - - - - Of an output not exceeding 21.10kW	30%	B10	
8415.81.99.20.00	- - - - - Of an output exceeding 21.10kW but not exceeding 26.38kW	30%	B15	
8415.81.99.90.00	- - - - - Of an output exceeding 26.38kW	20%	B10	
8415.82	- - Other, incorporating a refrigerating unit:			
8415.82.11.00.00	- - - Of a kind used in aircraft:			
8415.82.11.00.00	- - - - Of an output exceeding 21.10kW, with an air flow rate of each evaporator unit of over 67.96m ³ /min		A	
8415.82.19.00.00	- - - - Other		A	
8415.82.20	- - - Of a kind used in railway rolling stock:			
8415.82.20.10.00	- - - - Of an output not exceeding 26.38kW	30%	B15	
8415.82.20.90.00	- - - - Of an output exceeding 26.38kW	20%	B15	
8415.82.30	- - - Of a kind used in road vehicles other than those of subheading 8415.20:			
8415.82.30.10.00	- - - - Of an output not exceeding 26.38kW	30%	B15	
8415.82.30.90.00	- - - - Of an output exceeding 26.38kW	20%	B15	
8415.82.90	- - - Other:			
8415.82.90.10.00	- - - - Of an output not exceeding 26.38kW	30%	B10	
8415.82.90.90.00	- - - - Of an output exceeding 26.38kW	20%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8415.83	- - Not incorporating a refrigerating unit:			
	- - - Of a kind used in aircraft:			
8415.83.11.00.00	- - - - Of an output exceeding 21.10kW, with an air flow rate of each evaporator unit of over 67.96m ³ /min		A	
8415.83.19.00.00	- - - - Other		A	
8415.83.20	- - - Of a kind used in railway rolling stock:			
8415.83.20.10.00	- - - - Of an output not exceeding 26.38kW	30%	B10	
8415.83.20.90.00	- - - - Of an output exceeding 26.38kW	20%	B10	
8415.83.30	- - - Of a kind used in road vehicles other than those of subheading 8415.20:			
8415.83.30.10.00	- - - - Of an output not exceeding 26.38kW	30%	B15	
8415.83.30.90.00	- - - - Of an output exceeding 26.38kW	20%	B15	
8415.83.90	- - - Other:			
8415.83.90.10.00	- - - - Of an output not exceeding 26.38kW	30%	B15	
8415.83.90.90.00	- - - - Of an output exceeding 26.38kW	20%	B15	
8415.90	- Parts:			
	- - Of machines of an output not exceeding 21.10kW:			
8415.90.12	- - - Chassis or cabinets, welded and painted:			
8415.90.12.10.00	- - - - Of a kind used for aircraft		A	
8415.90.12.90.00	- - - - Other	3%	B6	
8415.90.19	- - - Other:			
8415.90.19.10.00	- - - - Of a kind used for aircraft		A	
8415.90.19.90.00	- - - - Other	3%	B6	
	- - Of machines of an output exceeding 21.10kW but not exceeding 26.38kW:			
	- - - With an air flow rate of each evaporator unit of over 67.96m ³ /min:			
8415.90.21	- - - - Chassis or cabinets, welded and painted:			
8415.90.21.10.00	- - - - - Of a kind used for aircraft		A	
8415.90.21.90.00	- - - - - Other	3%	B6	
8415.90.22	- - - - Other:			
8415.90.22.10.00	- - - - - Of a kind used for aircraft		A	
8415.90.22.90.00	- - - - - Other	3%	B6	
	- - - Other:			
8415.90.23	- - - - Chassis or cabinets, welded and painted:			
8415.90.23.10.00	- - - - - Of a kind used for aircraft		A	
8415.90.23.90.00	- - - - - Other	3%	B6	
8415.90.29	- - - - Other:			
8415.90.29.10.00	- - - - - Of a kind used for aircraft		A	
8415.90.29.90.00	- - - - - Other	3%	B6	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8415.90.31	- - Of machines of an output exceeding 26.38kW but not exceeding 52.75kW: - - - With an air flow rate of each evaporator unit of over 67.96m ³ /min: - - - - Chassis or cabinets, welded and painted:			
8415.90.31.10.00	- - - - - Of a kind used for aircraft		A	
8415.90.31.90.00	- - - - - Other	3%	B6	
8415.90.32	- - - - Other:			
8415.90.32.10.00	- - - - - Of a kind used for aircraft		A	
8415.90.32.90.00	- - - - - Other	3%	B6	
8415.90.33	- - - Other: - - - - Chassis or cabinets, welded and painted:			
8415.90.33.10.00	- - - - - Of a kind used for aircraft		A	
8415.90.33.90.00	- - - - - Other	3%	B6	
8415.90.39	- - - - Other:			
8415.90.39.10.00	- - - - - Of a kind used for aircraft		A	
8415.90.39.90.00	- - - - - Other	3%	B6	
8415.90.41	- - Of machines of an output exceeding 52.75kW: - - - With an air flow rate of each evaporator unit of over 67.96m ³ /min: - - - - Chassis or cabinets, welded and painted:			
8415.90.41.10.00	- - - - - Of a kind used for aircraft		A	
8415.90.41.90.00	- - - - - Other	3%	B6	
8415.90.42	- - - - Other:			
8415.90.42.10.00	- - - - - Of a kind used for aircraft		A	
8415.90.42.90.00	- - - - - Other	3%	B6	
8415.90.43	- - - Other: - - - - Chassis or cabinets, welded and painted:			
8415.90.43.10.00	- - - - - Of a kind used for aircraft		A	
8415.90.43.90.00	- - - - - Other	3%	B6	
8415.90.49	- - - - Other:			
8415.90.49.10.00	- - - - - Of a kind used for aircraft		A	
8415.90.49.90.00	- - - - - Other	3%	B6	
84.16	Furnace burners for liquid fuel, for pulverized solid fuel or for gas; mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances.			
8416.10.00.00.00	- Furnace burners for liquid fuel		A	
8416.20.00.00.00	- Other furnace burners, including combination burners		A	
8416.30.00.00.00	- Mechanical stokers including their mechanical grates, mechanical ash dischargers and similar appliances		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8416.90.00.00.00	- Parts		A	
84.17	Industrial or laboratory furnaces and ovens, including incinerators, non-electric.			
8417.10.00.00.00	- Furnaces and ovens for the roasting, melting or other heat-treatment of ores, pyrites or of metals		A	
8417.20.00.00.00	- Bakery ovens, including biscuit ovens	10%	B10	
8417.80.00.00.00	- Other		A	
8417.90.00.00.00	- Parts		A	
84.18	Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air conditioning machines of heading 84.15.			
8418.10	- Combined refrigerator-freezers, fitted with separate external doors:			
8418.10.10.00.00	- - Household type	40%	B15	
8418.10.90.00.00	- - Other	3%	B10	
8418.21.00.00.00	- Refrigerators, household type:			
8418.21.00.00.00	- - Compression-type	40%	B15	
8418.29.00.00.00	- - Other	40%	B15	
8418.30.00	- Freezers of the chest type, not exceeding 800l capacity:			
8418.30.00.10.00	- - Not exceeding 200l capacity	30%	B15	
8418.30.00.90.00	- - Exceeding 200l but not exceeding 800l capacity	20%	B10	
8418.40.00	- Freezers of the upright type, not exceeding 900l capacity:			
8418.40.00.10.00	- - Not exceeding 200l capacity	35%	B15	
8418.40.00.90.00	- - Exceeding 200l but not exceeding 900l capacity	20%	B10	
8418.50	- Other furniture (chests, cabinets, display counters, show-cases and the like) for storage and display, incorporating refrigerating or freezing equipment:			
8418.50.10	- - Refrigerating chambers exceeding 200l capacity:			
8418.50.10.10.00	- - - Suitable for medical use	5%	B10	
8418.50.10.90	- - - Other:			
8418.50.10.90.10	- - - - Refrigerating chambers	20%	B10	
8418.50.10.90.90	- - - - Other	20%	B15	
8418.50.90	- - Other:			
8418.50.90.10.00	- - - Suitable for medical use	10%	B10	
8418.50.90.90.00	- - - Other	40%	B15	
	- Other refrigerating or freezing equipment; heat pumps:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8418.61.00.00	- - Heat pumps other than air conditioning machines of heading 84.15:			
8418.61.00.00.11	- - - Compression type units whose condensers are heat exchangers: - - - - Water chillers with a refrigerating capacity exceeding 21.10kW; refrigerating equipment with a refrigerating capacity of 10t or more and cooling to 20°C or more; evaporative condensers, having a heating radiation of 30,000kg calories per hour or more for refrigerating equipment; evaporators of the fin type, having the distance between the fins of 4mm or more; evaporators of the plate freeze type or the contact freeze type	15%	B10	
8418.61.00.00.19	- - - - Other		A	
8418.61.00.00.90	- - - Other	15%	B10	
8418.69	- - Other:			
8418.69.10.00.00	- - - Beverage coolers	15%	B10	
8418.69.20.00.00	- - - Water chillers having a refrigerating capacity of 100,000l or more	15%	B10	
8418.69.30.00.00	- - - Drinking water coolers	15%	B10	
8418.69.50.00.00	- - - Scale ice-maker units	5%	B10	
8418.69.90.00.00	- - - Other	15%	B10	
8418.91	- Parts: - - Furniture designed to receive refrigerating or freezing equipment:			
8418.91.10.00.00	- - - For goods of subheading 8418.10, 8418.21, 8418.29, 8418.30 or 8418.40	3%	B10	
8418.91.90.00.00	- - - Other	3%	B10	
8418.99	- - Other:			
8418.99.10.00.00	- - - Evaporators and condensers		A	
8418.99.20.00.00	- - - Cabinets and doors, welded or painted	3%	B7	
8418.99.40.00.00	- - - Aluminum rollbonds for subheading 8418.10.10, 8418.21, or 8418.29		A	
8418.99.90.00.00	- - - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
84.19	Machinery, plant or laboratory equipment, whether or not electrically heated (excluding furnaces, ovens and other equipment of heading 85.14), for the treatment of materials by a process involving a change of temperature such as heating, cooking, roasting, distilling, rectifying, sterilizing, pasteurising, steaming, drying, evaporating, vaporising, condensing or cooling, other than machinery or plant of a kind used for domestic purposes; instantaneous or storage water heaters, non-electric.			
	- Instantaneous or storage water heaters, non-electric:			
8419.11	- - Instantaneous gas water heaters:			
8419.11.10.00.00	- - - Household type	10%	B10	
8419.11.90.00.00	- - - Other	10%	B10	
8419.19	- - Other:			
8419.19.10.00.00	- - - Household type	10%	B10	
8419.19.90.00.00	- - - Other	10%	B10	
8419.20.00.00.00	- Medical, surgical or laboratory sterilizers		A	
	- Dryers:			
8419.31	- - For agricultural products:			
8419.31.10.00.00	- - - Electrically operated		A	
8419.31.20.00.00	- - - Not electrically operated		A	
8419.32	- - For wood, paper pulp, paper or paperboard:			
8419.32.10.00.00	- - - Electrically operated		A	
8419.32.20.00.00	- - - Not electrically operated		A	
8419.39	- - Other:			
	- - - Electrically operated:			
8419.39.11.00.00	- - - - Machinery for the treatment of materials by a process involving heating, for the manufacture of printed circuit boards, printed wiring boards or printed circuit assemblies		A	
8419.39.19.00.00	- - - - Other		A	
8419.39.20.00.00	- - - Not electrically operated		A	
8419.40	- Distilling or rectifying plant:			
8419.40.10.00.00	- - Electrically operated		A	
8419.40.20.00.00	- - Not electrically operated		A	
8419.50	- Heat exchange units:			
8419.50.10.00.00	- - Cooling towers	3%	B10	
8419.50.20.00.00	- - Condensers for air conditioners for motor vehicles	10%	B10	
8419.50.30.00.00	- - Other condensers for air conditioners	3%	B10	
8419.50.40.00.00	- - Other, electrically operated	3%	B10	
8419.50.90.00.00	- - Other, not electrically operated	3%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8419.60	- Machinery for liquefying air or other gases:			
8419.60.10.00.00	- - Electrically operated		A	
8419.60.20.00.00	- - Not electrically operated		A	
8419.81	- Other machinery, plant and equipment:			
8419.81.10.00.00	- - For making hot drinks or for cooking or heating food:			
8419.81.10.00.00	- - - Electrically operated	20%	B10	
8419.81.20.00	- - - Not electrically operated:			
8419.81.20.00.10	- - - - Cooking ranges	20%	B10	
8419.81.20.00.90	- - - - Other	20%	B15	
8419.89	- - Other:			
8419.89.11.00.00	- - - Electrically operated:			
8419.89.11.00.00	- - - - Evaporators for air-conditioning machines for motor vehicles		A	
8419.89.13.00.00	- - - - Machinery for the treatment of material by a process involving heating, for the manufacture of printed circuit boards, printed wiring boards or printed circuit assemblies		A	
8419.89.19.00.00	- - - - Other		A	
8419.89.20.00.00	- - - Not electrically operated		A	
8419.90	- Parts:			
8419.90.12.00.00	- - Of electrically operated articles:			
8419.90.12.00.00	- - - Parts of machinery for the treatment of materials by a process involving heating, for the manufacture of printed circuit boards, printed wiring boards or printed circuit assemblies		A	
8419.90.19.00.00	- - - Other		A	
8419.90.20.00.00	- - Of non-electrically operated articles		A	
84.20	Calendering or other rolling machines, other than for metals or glass, and cylinders therefor.			
8420.10	- Calendering or other rolling machines:			
8420.10.10.00.00	- - Apparatus for the application of dry film or liquid photo resist, photo sensitive layers, soldering pastes, solder or adhesive materials on printed circuit boards or printed wiring boards or their components		A	
8420.10.21.00.00	- - For ironing machines and wringers suitable for domestic use:			
8420.10.21.00.00	- - - Roller-type ironing machines	5%	B10	
8420.10.29.00.00	- - - Other	5%	B10	
8420.10.90.00.00	- - Other		A	
8420.91	- Parts:			
8420.91	- - Cylinders:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8420.91.10.00.00	- - - Parts of apparatus for the application of dry film or liquid photo resist, photosensitive layers, soldering pastes, solder or adhesive materials on printed circuit boards or printed wiring boards substrates or their components		A	
8420.91.20.00.00	- - - For ironing machines or wringers suitable for domestic use	5%	B10	
8420.91.90.00.00	- - - Other		A	
8420.99	- - Other:			
8420.99.10.00.00	- - - Parts of apparatus for the application of dry film or liquid photo resist, photosensitive layers, soldering pastes, solder or adhesive materials on printed circuit boards or printed wiring boards substrates or their components		A	
8420.99.90	- - - Other:			
8420.99.90.10.00	- - - - For ironing machines or wringers suitable for domestic use	5%	B10	
8420.99.90.90.00	- - - - Other		A	
84.21	Centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus, for liquids or gases. - Centrifuges, including centrifugal dryers:			
8421.11.00.00.00	- - Cream separators	10%	B10	
8421.12.00.00.00	- - Clothes-dryers	30%	B15	
8421.19	- - Other:			
8421.19.10.00.00	- - - Of a kind used for sugar manufacture	5%	B10	
8421.19.90.00.00	- - - Other - Filtering or purifying machinery and apparatus for liquids:	5%	B10	
8421.21	- - For filtering or purifying water: - - - Of a capacity not exceeding 500l/hr:			
8421.21.11.00.00	- - - - Filtering machinery and apparatus for domestic use	15%	B10	
8421.21.19.00	- - - - Other:			
8421.21.19.00.11	- - - - - Electrically operated: - - - - - Other filtering machinery and apparatus	15%	B10	
8421.21.19.00.19	- - - - - Other	15%	B7	
8421.21.19.00.90	- - - - - Other - - - Of a capacity exceeding 500l/hr:	15%	B10	
8421.21.21	- - - - Filtering machinery and apparatus for domestic use:			
8421.21.21.10.00	- - - - - Electrically operated	5%	B10	
8421.21.21.90.00	- - - - - Not electrically operated	15%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8421.21.29	- - - - Other:			
8421.21.29.10.00	- - - - - Electrically operated	5%	B10	
8421.21.29.90.00	- - - - - Not electrically operated	15%	B10	
8421.22	- - For filtering or purifying beverages other than water:			
8421.22.10.00.00	- - - Of a capacity not exceeding 500l/hr	15%	B10	
8421.22.20	- - - Of a capacity exceeding 500l/hr:			
8421.22.20.10.00	- - - - Electrically operated	5%	B10	
8421.22.20.90.00	- - - - Not electrically operated	15%	B10	
8421.23	- - Oil or petrol-filters for internal combustion engines:			
	- - - For earth moving machinery:			
8421.23.11.00.00	- - - - Oil filters		A	
8421.23.19.00.00	- - - - Other		A	
	- - - For motor vehicles of Chapter 87:			
8421.23.21	- - - - Oil filters:			
8421.23.21.10.00	- - - - - For motor vehicles	10%	B7	
8421.23.21.90.00	- - - - - Other	15%	B7	
8421.23.29	- - - - Other:			
8421.23.29.10.00	- - - - - For motor vehicles	10%	B8	
8421.23.29.90.00	- - - - - Other	15%	B7	
	- - - Other:			
8421.23.91.00.00	- - - - Oil filters		A	
8421.23.99.00.00	- - - - Other		A	
8421.29	- - Other:			
8421.29.10.00.00	- - - Of a kind suitable for medical or laboratory use		A	
8421.29.20.00.00	- - - Of a kind used for sugar manufacture		A	
8421.29.30.00.00	- - - Of a kind used in oil drilling operations		A	
8421.29.40.00.00	- - - Petrol filters		A	
8421.29.50.00.00	- - - Oil filters other than those of subheading 8421.23		A	
8421.29.90.00.00	- - - Other		A	
	- Filtering or purifying machinery and apparatus for gases:			
8421.31	- - Intake air filters for internal combustion engines:			
8421.31.10.00.00	- - - For earth moving machinery		A	
8421.31.20.00.00	- - - For motor vehicles of Chapter 87	10%	B5	
8421.31.90.00.00	- - - Other		A	
8421.39	- - Other:			
8421.39.10.00.00	- - - Laminar flow units		A	
8421.39.90.00.00	- - - Other		A	
	- Parts:			
8421.91	- - Of centrifuges, including centrifugal dryers:			
8421.91.10.00.00	- - - Of goods of subheading 8421.12		A	
8421.91.20.00.00	- - - Of goods of subheading 8421.19.10		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8421.91.90.00.00	- - - Of goods of subheading 8421.11 or 8421.19.90		A	
8421.99	- - Other:			
8421.99.20.00.00	- - - Filtering cartridges of filters of subheading 8421.23		A	
8421.99.30.00.00	- - - Of goods of subheading 8421.31		A	
	- - - Other:			
8421.99.91.00.00	- - - - Of goods of subheading 8421.29.20		A	
8421.99.92.00.00	- - - - Of goods of subheading 8421.21.11 or 8421.21.21		A	
8421.99.93.00.00	- - - - Of goods of subheading 8421.23.11, 8421.23.19, 8421.23.91 or 8421.23.99		A	
8421.99.99.00.00	- - - - Other		A	
84.22	Dish washing machines; machinery for cleaning or drying bottles or other containers; machinery for filling, closing, sealing or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; other packing or wrapping machinery (including heat-shrink wrapping machinery); machinery for aerating beverages.			
	- Dish washing machines:			
8422.11	- - Of the household type:			
8422.11.10.00.00	- - - Electrically operated	30%	B15	
8422.11.20.00.00	- - - Not electrically operated	30%	C	
8422.19.00.00.00	- - Other	20%	C	
8422.20.00.00.00	- Machinery for cleaning or drying bottles or other containers	5%	B10	
8422.30.00.00.00	- Machinery for filling, closing, sealing or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; machinery for aerating beverages		A	
8422.40.00.00.00	- Other packing or wrapping machinery (including heat-shrink wrapping machinery)		A	
8422.90	- Parts:			
8422.90.10.00.00	- - Of goods of subheading 8422.11	5%	B10	
8422.90.90.00.00	- - Other		A	
84.23	Weighing machinery (excluding balances of a sensitivity of 5cg or better), including weight operated counting or checking machines; weighing machine weights of all kinds.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8423.10	- Personal weighing machines, including baby scales; household scales:			
8423.10.10.00.00	- - Electrically operated	30%	B15	
8423.10.20.00.00	- - Not electrically operated	30%	B15	
8423.20	- Scales for continuous weighing of goods on conveyors:			
8423.20.10.00.00	- - Electrically operated	1%	B10	
8423.20.20.00.00	- - Not electrically operated	1%	B10	
8423.30	- Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales:			
8423.30.10.00.00	- - Electrically operated	1%	B10	
8423.30.20.00.00	- - Not electrically operated	1%	B10	
8423.81	- Other weighing machinery:			
8423.81	- - Having a maximum weighing capacity not exceeding 30kg:			
8423.81.10.00.00	- - - Electrically operated	30%	B15	
8423.81.20.00.00	- - - Not electrically operated	30%	B15	
8423.82	- - Having a maximum weighing capacity exceeding 30kg but not exceeding 5,000kg:			
8423.82.11.00	- - - Electrically operated:			
8423.82.11.00	- - - - Having a maximum weighing capacity not exceeding 1,000kg:			
8423.82.11.00.10	- - - - - Weighbridges and other weighing platforms	20%	B10	
8423.82.11.00.90	- - - - - Other	20%	B15	
8423.82.19.00.00	- - - - Other	3%	B10	
8423.82.21.00.00	- - - Not electrically operated:			
8423.82.21.00.00	- - - - Having a maximum weighing capacity not exceeding 1,000kg	20%	B15	
8423.82.29.00.00	- - - - Other	3%	B10	
8423.89	- - Other:			
8423.89.10.00.00	- - - Electrically operated	3%	B10	
8423.89.20.00.00	- - - Not electrically operated	3%	B10	
8423.90	- Weighing machine weights of all kinds; parts of weighing machinery:			
8423.90.10.00.00	- - Weighing machine weights	15%	B10	
8423.90.21.00.00	- - Other parts of weighing machinery:			
8423.90.21.00.00	- - - Of electrically operated machines	15%	B10	
8423.90.29.00.00	- - - Of non- electrically operated machines	15%	B10	
84.24	Mechanical appliances (whether or not hand-operated) for projecting, dispersing or spraying liquids or powders; fire extinguishers, whether or not charged; spray guns and similar appliances; steam or sand blasting machines and similar jet projecting machines.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8424.10	- Fire extinguishers, whether or not charged:			
8424.10.10.00.00	- - Of a kind suitable for aircraft use		A	
8424.10.90.00.00	- - Other		A	
8424.20	- Spray guns and similar appliances:			
	- - Electrically operated:			
8424.20.11.00.00	- - - Agricultural or horticultural		A	
8424.20.19.00.00	- - - Other		A	
	- - Not electrically operated:			
8424.20.21.00.00	- - - Agricultural or horticultural		A	
8424.20.29.00.00	- - - Other		A	
8424.30	- Steam or sand blasting machines and similar jet projecting machines:			
8424.30.10.00.00	- - Electrically operated		A	
8424.30.20.00.00	- - Not electrically operated		A	
	- Other appliances:			
8424.81	- - Agricultural or horticultural:			
8424.81.10.00.00	- - - Drip irrigation systems		A	
8424.81.20.00.00	- - - Other, electrically operated		A	
8424.81.30.00.00	- - - Hand-operated insecticide sprayers	20%	B15	
8424.81.40.00.00	- - - Other, not electrically operated		A	
8424.89	- - Other:			
8424.89.10.00.00	- - - Hand-operated household sprayers of a capacity not exceeding 3l	10%	B10	
8424.89.20.00.00	- - - Spray heads with dip tubes	10%	B10	
8424.89.40.00.00	- - - Wet processing equipment, by projecting, dispersing or spraying, of chemical or electrochemical solutions for the application on printed circuit boards or printed wiring boards substrates; apparatus for the spot application of liquids, soldering pastes, solder or adhesive materials on printed circuit boards or printed wiring boards substrates or their components		A	
8424.89.50.00.00	- - - Other, electrically operated		A	
8424.89.90.00.00	- - - Other, not electrically operated		A	
8424.90	- Parts:			
	- - Of fire extinguishers:			
8424.90.11.00.00	- - - Electrically operated		A	
8424.90.19.00.00	- - - Other		A	
	- - Of spray guns and similar appliances:			
	- - - Electrically operated:			
8424.90.21.00.00	- - - - Of goods of subheading 8424.20.11		A	
8424.90.23.00.00	- - - - Other		A	
	- - - Not electrically operated:			
8424.90.24.00.00	- - - - Of goods of subheading 8424.20.21		A	
8424.90.29.00.00	- - - - Other		A	
	- - Of steam or sand blasting machines and similar jet projecting machines:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8424.90.31.00.00	- - - Of electrically operated machines		A	
8424.90.32.00.00	- - - Of non-electrically operated machines		A	
	- - Of other appliances:			
8424.90.91.00.00	- - - Of goods of subheading 8424.81.10 or 8424.81.20		A	
8424.90.92.00.00	- - - Of goods of subheading 8424.81.30 or 8424.81.40		A	
8424.90.99.00.00	- - - Other		A	
84.25	Pulley tackle and hoists other than skip hoists; winches and capstans; jacks. - Pulley tackle and hoists other than skip hoists or hoists of a kind used for raising vehicles:			
8425.11.00.00.00	- - Powered by electric motor		A	
8425.19.00.00.00	- - Other		A	
	- Other winches; capstans:			
8425.31.00.00.00	- - Powered by electric motor		A	
8425.39.00.00.00	- - Other		A	
	- Jacks; hoists of a kind used for raising vehicles:			
8425.41.00.00.00	- - Built-in jacking systems of a type used in garages		A	
8425.42	- - Other jacks and hoists, hydraulic:			
8425.42.10.00.00	- - - Jacks used in tipping mechanisms for lorries		A	
8425.42.90.00.00	- - - Other		A	
8425.49	- - Other:			
8425.49.10.00.00	- - - Electrically operated		A	
8425.49.20.00.00	- - - Not electrically operated		A	
84.26	Ships' derricks; cranes, including cable cranes; mobile lifting frames, straddle carriers and works trucks fitted with a crane. - Overhead traveling cranes, transporter cranes, gantry cranes, bridge cranes, mobile lifting frames and straddle carriers:			
8426.11.00.00.00	- - Overhead traveling cranes on fixed support	5%	B10	
8426.12.00.00.00	- - Mobile lifting frames on tyres and straddle carriers		A	
8426.19	- - Other:			
8426.19.10.00.00	- - - Bridge cranes and gantry cranes		A	
8426.19.90.00.00	- - - Other		A	
8426.20.00.00.00	- Tower cranes		A	
8426.30.00.00.00	- Portal or pedestal jib cranes	5%	B10	
	- Other machinery, self-propelled:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8426.41.00.00.00	- - On tyres		A	
8426.49.00.00.00	- - Other		A	
	- Other machinery:			
8426.91.00.00.00	- - Designed for mounting on road vehicles		A	
8426.99.00.00.00	- - Other		A	
84.27	Fork-lift trucks; other works trucks fitted with lifting or handling equipment.			
8427.10.00.00.00	- Self-propelled trucks powered by an electric motor		A	
8427.20.00.00.00	- Other self-propelled trucks		A	
8427.90.00.00.00	- Other trucks		A	
84.28	Other lifting, handling, loading or unloading machinery (for example, lifts, escalators, conveyors, teleferics).			
8428.10	- Lifts and skip hoists:			
8428.10.10.00.00	- - Passenger lifts	10%	B10	
	- - Other lifts:			
8428.10.21.00.00	- - - Of a kind used in buildings	10%	B10	
8428.10.29.00.00	- - - Other	10%	B10	
8428.10.90.00.00	- - Skip hoists		A	
8428.20	- Pneumatic elevators and conveyors:			
8428.20.10.00.00	- - Of a kind used for agriculture	5%	B10	
8428.20.20.00.00	- - Automated machines for the transport, handling and storage of printed circuit boards, printed wiring boards or printed circuit assemblies		A	
8428.20.90.00.00	- - Other	5%	B10	
	- Other continuous-action elevators and conveyors, for goods or materials:			
8428.31.00.00.00	- - Specially designed for underground use	5%	B10	
8428.32	- - Other, bucket type:			
8428.32.10.00.00	- - - Of a kind used for agriculture	5%	B10	
8428.32.90.00.00	- - - Other	5%	B10	
8428.33	- - Other, belt type:			
8428.33.10.00.00	- - - Of a kind used for agriculture	5%	B10	
8428.33.20.00.00	- - - Automated machines for the transport, handling and storage of printed circuit boards, printed wiring boards or printed circuit assemblies		A	
8428.33.90.00.00	- - - Other	5%	B10	
8428.39	- - Other:			
8428.39.10.00.00	- - - Of a kind used for agriculture	5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8428.39.30.00.00	- - - Automated machines for the transport, handling and storage of printed circuit boards, printed wiring boards or printed circuit assemblies		A	
8428.39.90.00.00	- - - Other	5%	B10	
8428.40.00.00.00	- Escalators and moving walkways	5%	B10	
8428.60.00.00.00	- Teleferics, chair-lifts, ski-draglines; traction mechanisms for funiculars		A	
8428.90	- Other machinery:			
8428.90.20.00.00	- - Automated machines for the transport, handling and storage of printed circuit boards, printed wiring boards or printed circuit assemblies		A	
8428.90.90.00.00	- - Other		A	
84.29	Self-propelled bulldozers, angledozers, graders, levelers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers.			
	- Bulldozers and angledozers:			
8429.11.00.00.00	- - Track laying		A	
8429.19.00.00.00	- - Other		A	
8429.20.00.00.00	- Graders and levelers		A	
8429.30.00.00.00	- Scrapers		A	
8429.40	- Tamping machines and road rollers:			
8429.40.10	- - Road rollers:			
8429.40.10.10.00	- - - Road rollers, of vibrating gross weight not exceeding 20tons	5%	B10	
8429.40.10.90.00	- - - Other		A	
8429.40.30.00.00	- - Tamping machines		A	
	- Mechanical shovels, excavators and shovel loaders:			
8429.51.00.00.00	- - Front-end shovel loaders		A	
8429.52.00.00.00	- - Machinery with a 360° revolving superstructure		A	
8429.59.00.00.00	- - Other		A	
84.30	Other moving, grading, levelling, scraping, excavating, tamping, compacting, extracting or boring machinery, for earth, minerals or ores; pile-drivers and pile-extractors; snow-ploughs and snow-blowers.			
8430.10.00.00.00	- Pile-drivers and pile-extractors		A	
8430.20.00.00.00	- Snow-ploughs and snow-blowers		A	
	- Coal or rock cutters and tunnelling machinery:			
8430.31.00.00.00	- - Self-propelled		A	
8430.39.00.00.00	- - Other		A	
	- Other boring or sinking machinery:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8430.41.00.00.00	- - Self-propelled		A	
8430.49	- - Other:			
8430.49.10.00.00	- - - Wellhead platforms and integrated production modules for use in drilling operations		A	
8430.49.90.00.00	- - - Other		A	
8430.50.00.00.00	- Other machinery, self-propelled		A	
8430.61.00.00.00	- Other machinery, not self-propelled:			
8430.61.00.00.00	- - Tamping or compacting machinery		A	
8430.69.00.00.00	- - Other		A	
84.31	Parts suitable for use solely or principally with the machinery of headings 84.25 to 84.30.			
8431.10	- Of machinery of heading 84.25:			
8431.10.13.00.00	- - Of electrically operated machines:			
8431.10.13.00.00	- - - Of goods of subheading 8425.11, 8425.31 or 8425.49.10		A	
8431.10.19.00.00	- - - Other		A	
8431.10.22.00.00	- - Of non-electrically operated machines:			
8431.10.22.00.00	- - - Of goods of subheading 8425.19, 8425.39, 8425.41, 8425.42.10 or 8425.42.90		A	
8431.10.29.00.00	- - - Other		A	
8431.20.00.00.00	- Of machinery of heading 84.27		A	
8431.20.00.00.00	- Of machinery of heading 84.28:			
8431.31	- - Of lifts, skip hoists or escalators:			
8431.31.10.00.00	- - - Of goods of subheading 8428.10.21, 8428.10.29 or 8428.10.90		A	
8431.31.20.00.00	- - - Of goods of subheading 8428.10.10 or 8428.40.00		A	
8431.39	- - Other:			
8431.39.10.00.00	- - - Of goods of subheading 8428.20.10, 8428.32.10, 8428.33.10 or 8428.39.10		A	
8431.39.20.00.00	- - - Of goods of subheading 8428.90		A	
8431.39.40.00.00	- - - Of automated machines for the transport, handling and storage of printed circuit boards, printed wiring boards or printed circuit assemblies		A	
8431.39.90.00.00	- - - Other		A	
8431.41.00.00.00	- Of machinery of heading 84.26, 84.29 or 84.30:			
8431.41.00.00.00	- - Buckets, shovels, grabs and grips	10%	B10	
8431.42.00.00.00	- - Bulldozer or angledozer blades	10%	B10	
8431.43.00.00.00	- - Parts for boring or sinking machinery of subheading 8430.41 or 8430.49		A	
8431.49	- - Other:			
8431.49.10.00.00	- - - Parts of machinery of heading 84.26		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8431.49.20.00.00	- - - Cutting edges or end bits for scrapers, graders or levelers		A	
8431.49.30.00.00	- - - Of road rollers		A	
8431.49.90.00.00	- - - Other		A	
84.32	Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports-ground rollers.			
8432.10.00.00.00	- Ploughs	20%	B10	
	- Harrows, scarifiers, cultivators, weeders and hoes:			
8432.21.00.00.00	- - Disc harrows	20%	B15	
8432.29.00.00.00	- - Other	20%	B10	
8432.30.00.00.00	- Seeders, planters and transplanters	5%	B10	
8432.40.00.00.00	- Manure spreaders and fertilizer distributors	5%	B10	
8432.80	- Other machinery:			
8432.80.10.00.00	- - Agricultural or horticultural type	5%	B7	
8432.80.20.00.00	- - Lawn or sports-ground rollers	5%	B10	
8432.80.90.00.00	- - Other	5%	B10	
8432.90	- Parts:			
8432.90.10.00.00	- - Of machinery of subheading 8432.80.90		A	
8432.90.20.00.00	- - Of lawn or sports-ground rollers		A	
8432.90.90.00.00	- - Other		A	
84.33	Harvesting or threshing machinery, including straw or fodder balers; grass or hay mowers; machines for cleaning, sorting or grading eggs, fruit or other agricultural produce, other than machinery of heading 84.37.			
	- Mowers for lawns, parks or sports-grounds:			
8433.11.00.00.00	- - Powered, with the cutting device rotating in a horizontal plane	5%	B7	
8433.19	- - Other:			
8433.19.10.00.00	- - - Manually operated	5%	B10	
8433.19.90.00.00	- - - Other	5%	B10	
8433.20.00.00.00	- Other mowers, including cutter bars for tractor mounting	5%	B10	
8433.30.00.00.00	- Other haymaking machinery	5%	B10	
8433.40.00.00.00	- Straw or fodder balers, including pick-up balers	5%	B10	
	- Other harvesting machinery; threshing machinery:			
8433.51.00.00.00	- - Combine harvester-threshers	5%	B10	
8433.52.00.00.00	- - Other threshing machinery	5%	B10	
8433.53.00.00.00	- - Root or tuber harvesting machines	5%	B10	
8433.59	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8433.59.10.00.00	- - - Cotton pickers and cotton gins	5%	B10	
8433.59.90.00.00	- - - Other	5%	B10	
8433.60	- Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce:			
8433.60.10.00.00	- - Electrically operated		A	
8433.60.20.00.00	- - Not electrically operated		A	
8433.90	- Parts:			
8433.90.10.00.00	- - Castors, of a diameter (including tyres) exceeding 100mm but not exceeding 250mm, provided that the width of any wheel or tyre fitted thereto exceeds 30mm		A	
8433.90.20.00.00	- - Other, of goods of subheading 8433.11 or 8433.19.90		A	
8433.90.30.00.00	- - Other, of goods of subheading 8433.19.10		A	
8433.90.90.00.00	- - Other		A	
84.34	Milking machines and dairy machinery.			
8434.10	- Milking machines:			
8434.10.10.00.00	- - Electrically operated		A	
8434.10.20.00.00	- - Not electrically operated		A	
8434.20	- Dairy machinery:			
8434.20.10.00.00	- - Electrically operated		A	
8434.20.20.00.00	- - Not electrically operated		A	
8434.90	- Parts:			
8434.90.10.00.00	- - Of electrically operated machines		A	
8434.90.20.00.00	- - Of non-electrically operated machines		A	
84.35	Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages.			
8435.10	- Machinery:			
8435.10.10.00.00	- - Electrically operated		A	
8435.10.20.00.00	- - Not electrically operated		A	
8435.90	- Parts:			
8435.90.10.00.00	- - Of electrically operated machines		A	
8435.90.20.00.00	- - Of non-electrically operated machines		A	
84.36	Other agricultural, horticultural, forestry, poultry-keeping or bee-keeping machinery, including germination plant fitted with mechanical or thermal equipment; poultry incubators and brooders.			
8436.10	- Machinery for preparing animal feeding stuffs:			
8436.10.10.00.00	- - Electrically operated	20%	B10	
8436.10.20.00.00	- - Not electrically operated	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8436.21	- Poultry-keeping machinery; poultry incubators and brooders:			
8436.21.10.00.00	- - Poultry incubators and brooders:			
8436.21.10.00.00	- - - Electrically operated	3%	B10	
8436.21.20.00.00	- - - Not electrically operated	3%	B10	
8436.29	- - Other:			
8436.29.10.00.00	- - - Electrically operated	3%	B10	
8436.29.20.00.00	- - - Not electrically operated	3%	B10	
8436.80	- Other machinery:			
8436.80.11.00.00	- - Electrically operated:			
8436.80.11.00.00	- - - Agricultural or horticultural type	3%	B10	
8436.80.19.00.00	- - - Other	3%	B10	
8436.80.21.00.00	- - Not electrically operated:			
8436.80.21.00.00	- - - Agricultural or horticultural type	3%	B10	
8436.80.29.00.00	- - - Other	3%	B10	
8436.91	- Parts:			
8436.91.10.00.00	- - Of poultry-keeping machinery or poultry incubators and brooders:			
8436.91.10.00.00	- - - Of electrically operated machines and equipment		A	
8436.91.20.00.00	- - - Of non-electrically operated machines and equipment		A	
8436.99	- - Other:			
8436.99.11.00.00	- - - Of electrically operated machines and equipment:			
8436.99.11.00.00	- - - - Agricultural or horticultural type		A	
8436.99.19.00.00	- - - - Other		A	
8436.99.21.00.00	- - - Of non-electrically operated machines and equipment:			
8436.99.21.00.00	- - - - Agricultural or horticultural type		A	
8436.99.29.00.00	- - - - Other		A	
84.37	Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables; machinery used in the milling industry or for the working of cereals or dried leguminous vegetables, other than farm-type machinery.			
8437.10	- Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables:			
8437.10.10.00.00	- - For bread grains, electrically operated; winnowing and similar cleaning machines, electrically operated	5%	B10	
8437.10.20.00.00	- - For bread grains, not electrically operated; winnowing and similar cleaning machines, not electrically operated	5%	B10	
8437.10.30.00.00	- - Other, electrically operated	5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8437.10.40.00.00	- - Other, not electrically operated	5%	B10	
8437.80	- Other machinery:			
8437.80.10.00.00	- - Rice hullers and cone type rice mills, electrically operated	20%	B10	
8437.80.20.00.00	- - Rice hullers and cone type rice mills, not electrically operated	20%	B10	
8437.80.30.00.00	- - Industrial type coffee and corn mills, electrically operated	20%	B10	
8437.80.40.00.00	- - Industrial type coffee and corn mills, not electrically operated	20%	B15	
8437.80.51.00.00	- - Other, electrically operated: - - - Polishing machines for rice, sifting and sieving machines, bran cleaning machines and husking machines	20%	B10	
8437.80.59.00.00	- - - Other	20%	B10	
8437.80.61.00.00	- - Other, not electrically operated: - - - Polishing machines for rice, sifting and sieving machines, bran cleaner machines and husking machines	20%	B10	
8437.80.69.00.00	- - - Other	20%	B10	
8437.90	- Parts:			
8437.90.11.00.00	- - Of electrically operated machines: - - - Of machines of subheading 8437.10		A	
8437.90.19.00.00	- - - Other		A	
8437.90.21.00.00	- - Of non-electrically operated machines: - - - Of machines of subheading 8437.10		A	
8437.90.29.00.00	- - - Other		A	
84.38	Machinery, not specified or included elsewhere in this Chapter, for the industrial preparation or manufacture of food or drink, other than machinery for the extraction or preparation of animal or fixed vegetable fats or oils.			
8438.10	- Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products:			
8438.10.10.00.00	- - Electrically operated		A	
8438.10.20.00.00	- - Not electrically operated		A	
8438.20	- Machinery for the manufacture of confectionery, cocoa or chocolate:			
8438.20.10.00.00	- - Electrically operated	3%	B10	
8438.20.20.00.00	- - Not electrically operated	3%	B10	
8438.30	- Machinery for sugar manufacture:			
8438.30.10	- - Electrically operated:			
8438.30.10.10.00	- - - Having capacity not exceeding 100tons of sugar cane/day	5%	B10	
8438.30.10.90.00	- - - Other		A	
8438.30.20	- - Not electrically operated:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8438.30.20.10.00	- - - Having capacity not exceeding 100tons of sugar cane/day	5%	B10	
8438.30.20.90.00	- - - Other		A	
8438.40	- Brewery machinery:			
8438.40.10	- - Electrically operated:			
8438.40.10.10.00	- - - Having maximum capacity not exceeding 5million l/yr	5%	B10	
8438.40.10.90.00	- - - Other		A	
8438.40.20	- - Not electrically operated:			
8438.40.20.10.00	- - - Having maximum capacity not exceeding 5million l/yr	5%	B10	
8438.40.20.90.00	- - - Other		A	
8438.50	- Machinery for the preparation of meat or poultry:			
8438.50.10.00.00	- - Electrically operated		A	
8438.50.20.00.00	- - Not electrically operated		A	
8438.60	- Machinery for the preparation of fruits, nuts or vegetables:			
8438.60.10.00.00	- - Electrically operated		A	
8438.60.20.00.00	- - Not electrically operated		A	
8438.80	- Other machinery:			
	- - Coffee pulpers:			
8438.80.11.00.00	- - - Electrically operated		A	
8438.80.12.00.00	- - - Not electrically operated		A	
	- - Other:			
8438.80.91.00.00	- - - Electrically operated		A	
8438.80.92.00.00	- - - Not electrically operated		A	
8438.90	- Parts:			
	- - Of electrically operated machines:			
8438.90.11.00.00	- - - Of goods of subheading 8438.30.10		A	
8438.90.12.00.00	- - - Of coffee pulpers		A	
8438.90.19.00.00	- - - Other		A	
	- - Of non-electrically operated machines:			
8438.90.21.00.00	- - - Of goods of subheading 8438.30.20		A	
8438.90.22.00.00	- - - Of coffee pulpers		A	
8438.90.29.00.00	- - - Other		A	
84.39	Machinery for making pulp of fibrous cellulosic material or for making or finishing paper or paperboard.			
8439.10.00.00.00	- Machinery for making pulp of fibrous cellulosic material		A	
8439.20.00.00.00	- Machinery for making paper or paperboard		A	
8439.30.00.00.00	- Machinery for finishing paper or paperboard		A	
	- Parts:			
8439.91	- - Of machinery for making pulp of fibrous cellulosic material:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8439.91.10.00.00	- - - Of electrically operated machines		A	
8439.91.20.00.00	- - - Of non-electrically operated machines		A	
8439.99	- - Other:			
8439.99.10.00.00	- - - Of electrically operated machines		A	
8439.99.20.00.00	- - - Of non-electrically operated machines		A	
84.40	Book-binding machinery, including book-sewing machines.			
8440.10	- Machinery:			
8440.10.10.00.00	- - Electrically operated		A	
8440.10.20.00.00	- - Not electrically operated		A	
8440.90	- Parts:			
8440.90.10.00.00	- - Of electrically operated machines		A	
8440.90.20.00.00	- - Of non-electrically operated machines		A	
84.41	Other machinery for making up paper pulp, paper or paperboard, including cutting machines of all kinds.			
8441.10	- Cutting machines:			
8441.10.10.00.00	- - Electrically operated		A	
8441.10.20.00.00	- - Not electrically operated		A	
8441.20	- Machines for making bags, sacks or envelopes:			
8441.20.10.00.00	- - Electrically operated		A	
8441.20.20.00.00	- - Not electrically operated		A	
8441.30	- Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by molding:			
8441.30.10.00.00	- - Electrically operated		A	
8441.30.20.00.00	- - Not electrically operated		A	
8441.40	- Machines for molding articles in paper pulp, paper or paperboard:			
8441.40.10.00.00	- - Electrically operated		A	
8441.40.20.00.00	- - Not electrically operated		A	
8441.80	- Other machinery:			
8441.80.10.00.00	- - Electrically operated		A	
8441.80.20.00.00	- - Not electrically operated		A	
8441.90	- Parts:			
8441.90.10.00.00	- - Of electrically operated machines		A	
8441.90.20.00.00	- - Of non-electrically operated machines		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
84.42	Machinery, apparatus and equipment (other than the machine-tools of headings 84.56 to 84.65) for preparing or making plates, cylinders or other printing components; plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished).			
8442.30	- Machinery, apparatus and equipment:			
8442.30.10.00.00	- - Electrically operated		A	
8442.30.20.00.00	- - Not electrically operated		A	
8442.40	- Parts of the foregoing machinery, apparatus or equipment:			
8442.40.10.00.00	- - Of electrically operated machines, apparatus or equipment		A	
8442.40.20.00.00	- - Of non-electrically operated machines, apparatus or equipment		A	
8442.50.00.00.00	- Plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished)		A	
84.43	Printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42; other printers, copying machines and facsimile machines, whether or not combined; parts and accessories thereof.			
	- Printing machinery used for printing by means of plates, cylinder and other printing components of heading 84.42:			
8443.11.00.00.00	- - Offset printing machinery, reel-fed		A	
8443.12.00.00.00	- - Offset printing machinery, sheet-fed, office type (using sheets with one side not exceeding 22cm and the other side not exceeding 36cm on the unfolded state)		A	
8443.13.00.00.00	- - Other offset printing machinery		A	
8443.14.00.00.00	- - Letterpress printing machinery, reel-fed, excluding flexographic printing		A	
8443.15.00.00.00	- - Letterpress printing machinery, other than reel-fed, excluding flexographic printing		A	
8443.16.00.00.00	- - Flexographic printing machinery		A	
8443.17.00.00.00	- - Gravure printing machinery		A	
8443.19.00.00.00	- - Other		A	
	- Other printers, copying machines and facsimile machines, whether or not combined:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8443.31	- - Machines which perform two or more of the functions of printing, copying or facsimile transmission, capable of connecting to an automatic data processing machine or to a network:			
8443.31.10.00.00	- - - Printer-copiers, printing by the ink-jet process		A	
8443.31.20.00.00	- - - Printer-copiers, printing by the laser process	5%	B3	
8443.31.30.00.00	- - - Combination printer-copier-facsimile machines	5%	B3	
8443.31.90.00.00	- - - Other	5%	B3	
8443.32	- - Other, capable of connecting to an automatic data processing machine or to a network:			
8443.32.10.00.00	- - - Dot matrix printers	5%	B3	
8443.32.20.00.00	- - - Ink-jet printers		A	
8443.32.30.00.00	- - - Laser printers	5%	B3	
8443.32.40.00.00	- - - Facsimile machines	10%	B3	
8443.32.50.00.00	- - - Screen printing machinery for the manufacture of printed circuit boards or printed wiring boards		A	
8443.32.90.00	- - - Other:			
8443.32.90.00.10	- - - - Printers	5%	B3	
	- - - - Electrostatic photocopying apparatus:			
8443.32.90.00.91	- - - - - Operating by reproducing the original image directly onto the copy (direct process): [ITA1/A-100]	10%	B4	
8443.32.90.00.99	- - - - - Operating by reproducing the original image via an intermediate onto the copy (indirect process)	10%	B7	
8443.39	- - Other:			
	- - - Electrostatic photocopying apparatus operating by reproducing the original image directly onto the copy (direct process):			
8443.39.11.00.00	- - - - Color	10%	B4	
8443.39.19.00.00	- - - - Other	10%	B4	
8443.39.20.00.00	- - - Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process), operating by converting the original document into digital code	10%	B7	
8443.39.30.00.00	- - - Other photocopying apparatus incorporating an optical system	10%	B4	
8443.39.40.00.00	- - - Ink-jet printers		A	
8443.39.90.00.00	- - - Other	3%	B7	
	- Parts and accessories:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8443.91.00.00.00	- - Parts and accessories of printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42		A	
8443.99	- - Other:			
8443.99.10.00.00	- - - Of screen printing machinery for the manufacture of printed circuit boards or printed wiring boards		A	
8443.99.20.00.00	- - - Ink-filled printer cartridges	5%	B4	
8443.99.30.00.00	- - - Paper feeders and sorters	10%	B3	
8443.99.90.00.00	- - - Other		A	
84.44	Machines for extruding, drawing, texturing or cutting man-made textile materials.			
8444.00.10.00.00	- Electrically operated		A	
8444.00.20.00.00	- Not electrically operated		A	
84.45	Machines for preparing textile fibers; spinning, doubling or twisting machines and other machinery for producing textile yarns; textile reeling or winding (including weft-winding) machines and machines for preparing textile yarns for use on the machines of heading 84.46 or 84.47.			
	- Machines for preparing textile fibers:			
8445.11	- - Carding machines:			
8445.11.10.00.00	- - - Electrically operated		A	
8445.11.20.00.00	- - - Not electrically operated		A	
8445.12	- - Combing machines:			
8445.12.10.00.00	- - - Electrically operated		A	
8445.12.20.00.00	- - - Not electrically operated		A	
8445.13	- - Drawing or roving machines:			
8445.13.10.00.00	- - - Electrically operated		A	
8445.13.20.00.00	- - - Not electrically operated		A	
8445.19	- - Other:			
8445.19.10.00.00	- - - Electrically operated		A	
8445.19.20.00.00	- - - Not electrically operated		A	
8445.20	- Textile spinning machines:			
8445.20.10.00.00	- - Electrically operated		A	
8445.20.20.00.00	- - Not electrically operated		A	
8445.30	- Textile doubling or twisting machines:			
8445.30.10.00.00	- - Electrically operated		A	
8445.30.20.00.00	- - Not electrically operated		A	
8445.40	- Textile winding (including weft-winding) or reeling machines:			
8445.40.10.00.00	- - Electrically operated		A	
8445.40.20.00.00	- - Not electrically operated		A	
8445.90	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8445.90.10.00.00	- - Electrically operated		A	
8445.90.20.00.00	- - Not electrically operated		A	
84.46	Weaving machines (looms).			
8446.10	- For weaving fabrics of a width not exceeding 30cm:			
8446.10.10.00.00	- - Electrically operated		A	
8446.10.20.00.00	- - Not electrically operated		A	
	- For weaving fabrics of a width exceeding 30cm, shuttle type:			
8446.21.00.00.00	- - Power looms		A	
8446.29.00.00.00	- - Other		A	
8446.30.00.00.00	- For weaving fabrics of a width exceeding 30cm, shuttleless type		A	
84.47	Knitting machines, stitch-bonding machines and machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net and machines for tufting.			
	- Circular knitting machines:			
8447.11	- - With cylinder diameter not exceeding 165mm:			
8447.11.10.00.00	- - - Electrically operated		A	
8447.11.20.00.00	- - - Not electrically operated		A	
8447.12	- - With cylinder diameter exceeding 165mm:			
8447.12.10.00.00	- - - Electrically operated		A	
8447.12.20.00.00	- - - Not electrically operated		A	
8447.20	- Flat knitting machines; stitch-bonding machines:			
8447.20.10.00.00	- - Electrically operated		A	
8447.20.20.00.00	- - Not electrically operated		A	
8447.90	- Other:			
8447.90.10.00.00	- - Electrically operated		A	
8447.90.20.00.00	- - Not electrically operated		A	
84.48	Auxiliary machinery for use with machines of heading 84.44, 84.45, 84.46 or 84.47 (for example, dobbies, Jacquards, automatic stop motions, shuttle changing mechanisms); parts and accessories suitable for use solely or principally with the machines of this heading or of heading 84.44, 84.45, 84.46 or 84.47 (for example, spindles and spindle flyers, card clothing, combs, extruding nipples, shuttles, healds and heald-frames, hosiery needles). - Auxiliary machinery for machines of headings 84.44, 84.45, 84.46 or 84.47:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8448.11	- - Dobbies and Jacquards; card reducing, copying, punching or assembling machines for use therewith:			
8448.11.10.00.00	- - - Electrically operated		A	
8448.11.20.00.00	- - - Not electrically operated		A	
8448.19	- - Other:			
8448.19.10.00.00	- - - Electrically operated		A	
8448.19.20.00.00	- - - Not electrically operated		A	
8448.20.00.00.00	- Parts and accessories of machines of heading 84.44 or of their auxiliary machinery		A	
	- Parts and accessories of machines of heading 84.45 or of their auxiliary machinery:			
8448.31.00.00.00	- - Card clothing		A	
8448.32.00.00.00	- - Of machines for preparing textile fibers, other than card clothing		A	
8448.33.00.00.00	- - Spindles, spindle flyers, spinning rings and ring travellers		A	
8448.39.00.00.00	- - Other		A	
	- Parts and accessories of weaving machines (looms) or of their auxiliary machinery:			
8448.42.00.00.00	- - Reeds for looms, healds and heald-frames		A	
8448.49	- - Other:			
	- - - Parts of electrically operated machines:			
8448.49.11.00.00	- - - - Shuttles		A	
8448.49.19.00.00	- - - - Other		A	
8448.49.20.00.00	- - - Parts of non-electrically operated machines		A	
	- Parts and accessories of machines of heading 84.47 or of their auxiliary machinery:			
8448.51.00.00.00	- - Sinkers, needles and other articles used in forming stitches		A	
8448.59.00.00.00	- - Other		A	
84.49	Machinery for the manufacture or finishing of felt or nonwovens in the piece or in shapes, including machinery for making felt hats; blocks for making hats.			
8449.00.10.00.00	- Electrically operated		A	
8449.00.20.00.00	- Not electrically operated		A	
84.50	Household or laundry-type washing machines, including machines which both wash and dry.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8450.11	- Machines, each of a dry linen capacity not exceeding 10kg:			
8450.11.10.00.00	- - Fully-automatic machines: - - - Each of a dry linen capacity not exceeding 6kg	30%	B15	
8450.11.90.00.00	- - - Other	30%	B15	
8450.12.00.00.00	- - Other machines, with built-in centrifugal drier	30%	B15	
8450.19.00.00	- - Other:			
8450.19.00.00.10	- - - Each of a dry linen capacity not exceeding 6kg	30%	B15	
8450.19.00.00.90	- - - Other	30%	B10	
8450.20.00.00.00	- Machines, each of a dry linen capacity exceeding 10kg	30%	B15	
8450.90	- Parts:			
8450.90.10.00.00	- - Of goods of subheading 8450.20	3%	B10	
8450.90.20.00.00	- - Of goods of subheading 8450.11, 8450.12 or 8450.19	3%	B10	
84.51	Machinery (other than machines of heading 84.50) for washing, cleaning, wringing, drying, ironing, pressing (including fusing presses), bleaching, dyeing, dressing, finishing, coating or impregnating textile yarns, fabrics or made up textile articles and machines for applying the paste to the base fabric or other support used in the manufacture of floor coverings such as linoleum; machines for reeling, unreeling, folding, cutting or pinking textile fabrics.			
8451.10.00.00.00	- Dry-cleaning machines		A	
8451.21.00.00.00	- Drying machines: - - Each of a dry linen capacity not exceeding 10kg	30%	B15	
8451.29.00.00.00	- - Other	3%	B10	
8451.30.00.00.00	- Ironing machines and presses (including fusing presses)		A	
8451.40.00.00.00	- Washing, bleaching or dyeing machines		A	
8451.50.00.00.00	- Machines for reeling, unreeling, folding, cutting or pinking textile fabrics		A	
8451.80	- Other machinery:			
8451.80.10.00.00	- - For domestic use		A	
8451.80.90.00.00	- - Other		A	
8451.90	- Parts:			
8451.90.10.00.00	- - Of machines of a dry linen capacity not exceeding 10kg	10%	B10	
8451.90.90.00.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
84.52	Sewing machines, other than book-sewing machines of heading 84.40; furniture, bases and covers specially designed for sewing machines; sewing machine needles.			
8452.10.00.00.00	- Sewing machines of the household type	40%	B15	
	- Other sewing machines:			
8452.21.00.00.00	- - Automatic units		A	
8452.29.00.00.00	- - Other		A	
8452.30.00.00.00	- Sewing machine needles	10%	B10	
8452.40.00	- Furniture, bases and covers for sewing machines and parts thereof:			
8452.40.00.10.00	- - For the machinery of subheading 8452.10	30%	B15	
8452.40.00.90.00	- - Other		A	
8452.90	- Other parts of sewing machines:			
	- - Of machinery of subheading 8452.10:			
8452.90.11.00.00	- - - Arms and beds, stands with or without centre frames; flywheels; belt guards; treadles or pedals	30%	B10	
8452.90.19.00.00	- - - Other	30%	B10	
8452.90.90.00.00	- - Other		A	
84.53	Machinery for preparing, tanning or working hides, skins or leather or for making or repairing footwear or other articles of hides, skins or leather, other than sewing machines.			
8453.10	- Machinery for preparing, tanning or working hides, skins or leather:			
8453.10.10.00.00	- - Electrically operated		A	
8453.10.20.00.00	- - Not electrically operated		A	
8453.20	- Machinery for making or repairing footwear:			
8453.20.10.00.00	- - Electrically operated		A	
8453.20.20.00.00	- - Not electrically operated		A	
8453.80	- Other machinery:			
8453.80.10.00.00	- - Electrically operated		A	
8453.80.20.00.00	- - Not electrically operated		A	
8453.90.00.00.00	- Parts		A	
84.54	Converters, ladles, ingot molds and casting machines, of a kind used in metallurgy or in metal foundries.			
8454.10.00.00.00	- Converters		A	
8454.20.00.00.00	- Ingot molds and ladles	5%	B10	
8454.30.00.00.00	- Casting machines		A	
8454.90.00.00.00	- Parts		A	
84.55	Metal-rolling mills and rolls therefor.			
8455.10.00.00.00	- Tube mills		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8455.21.00.00.00	- Other rolling mills:		A	
8455.22.00.00.00	- - Hot or combination hot and cold		A	
8455.30.00.00.00	- - Cold		A	
8455.90.00.00.00	- Rolls for rolling mills		A	
8455.90.00.00.00	- Other parts		A	
84.56	Machine-tools for working any material by removal of material, by laser or other light or photon beam, ultrasonic, electro-discharge, electro-chemical, electron beam, ionic-beam or plasma arc processes.			
8456.10.00.00.00	- Operated by laser or other light or photon beam processes		A	
8456.20.00.00.00	- Operated by ultrasonic processes		A	
8456.30.00.00.00	- Operated by electro-discharge processes		A	
8456.90	- Other:			
8456.90.10.00.00	- - Machine tools, numerically controlled, for working any material by removal of material, by plasma arc processes, for the manufacture of printed circuit boards or printed wiring boards		A	
8456.90.20.00.00	- - Wet processing equipment for the application by immersion of electrochemical solutions, whether or not for the purpose of removing material on printed circuit boards or printed wiring boards		A	
8456.90.90.00.00	- - Other		A	
84.57	Machining centres, unit construction machines (single station) and multi-station transfer machines, for working metal.			
8457.10.00.00.00	- Machining centres		A	
8457.20.00.00.00	- Unit construction machines (single station)		A	
8457.30.00.00.00	- Multi-station transfer machines		A	
84.58	Lathes (including turning centres) for removing metal.			
8458.11.00.00.00	- Horizontal lathes:			
8458.19.00	- - Numerically controlled		A	
8458.19.00.10.00	- - Other:			
8458.19.00.10.00	- - - Having height of the centre not exceeding 300mm	15%	B10	
8458.19.00.90.00	- - - Other		A	
8458.91.00.00.00	- Other lathes:			
8458.91.00.00.00	- - Numerically controlled		A	
8458.99.00	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8458.99.00.10.00	- - - Having height of the centre not exceeding 300mm	15%	B10	
8458.99.00.90.00	- - - Other		A	
84.59	Machine-tools (including way-type unit head machines) for drilling, boring, milling, threading or tapping by removing metal, other than lathes (including turning centres) of heading 84.58.			
8459.10	- Way-type unit head machines:			
8459.10.10.00.00	- - Electrically operated		A	
8459.10.20.00.00	- - Not electrically operated		A	
8459.21.00.00.00	- Other drilling machines:			
8459.21.00.00.00	- - Numerically controlled		A	
8459.29	- - Other:			
8459.29.10.00.00	- - - Electrically operated		A	
8459.29.20.00.00	- - - Not electrically operated		A	
8459.31.00.00.00	- Other boring-milling machines:			
8459.31.00.00.00	- - Numerically controlled		A	
8459.39	- - Other:			
8459.39.10.00.00	- - - Electrically operated		A	
8459.39.20.00.00	- - - Not electrically operated		A	
8459.40	- Other boring machines:			
8459.40.10.00.00	- - Electrically operated		A	
8459.40.20.00.00	- - Not electrically operated		A	
8459.51.00.00.00	- Milling machines, knee-type:			
8459.51.00.00.00	- - Numerically controlled		A	
8459.59	- - Other:			
8459.59.10.00.00	- - - Electrically operated		A	
8459.59.20.00.00	- - - Not electrically operated		A	
8459.61.00.00.00	- Other milling machines:			
8459.61.00.00.00	- - Numerically controlled		A	
8459.69	- - Other:			
8459.69.10.00.00	- - - Electrically operated		A	
8459.69.20.00.00	- - - Not electrically operated		A	
8459.70	- Other threading or tapping machines:			
8459.70.10.00.00	- - Electrically operated		A	
8459.70.20.00.00	- - Not electrically operated		A	
84.60	Machine-tools for deburring, sharpening, grinding, honing, lapping, polishing or otherwise finishing metal or cermets by means of grinding stones, abrasives or polishing products, other than gear cutting, gear grinding or gear finishing machines of heading 84.61.			
	- Flat-surface grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01mm:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8460.11.00.00.00	- - Numerically controlled		A	
8460.19	- - Other:			
8460.19.10.00.00	- - - Electrically operated		A	
8460.19.20.00.00	- - - Not electrically operated		A	
	- Other grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01mm:			
8460.21.00.00.00	- - Numerically controlled		A	
8460.29	- - Other:			
8460.29.10.00.00	- - - Electrically operated		A	
8460.29.20.00.00	- - - Not electrically operated		A	
	- Sharpening (tool or cutter grinding) machines:			
8460.31	- - Numerically controlled:			
8460.31.10.00.00	- - - Machine tools, numerically controlled, for sharpening carbide drilling bits with a shank diameter not exceeding 3.175mm, provided with fixed collets and having a power not exceeding 0.74kW		A	
8460.31.90.00.00	- - - Other		A	
8460.39	- - Other:			
8460.39.10.00.00	- - - Electrically operated		A	
8460.39.20.00.00	- - - Not electrically operated		A	
8460.40	- Honing or lapping machines:			
8460.40.10.00.00	- - Electrically operated		A	
8460.40.20.00.00	- - Not electrically operated		A	
8460.90	- Other:			
8460.90.10.00.00	- - Electrically operated		A	
8460.90.20.00.00	- - Not electrically operated		A	
84.61	Machine-tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine-tools working by removing metal or cermets, not elsewhere specified or included.			
8461.20	- Shaping or slotting machines:			
8461.20.10.00.00	- - Electrically operated		A	
8461.20.20.00.00	- - Not electrically operated		A	
8461.30	- Broaching machines:			
8461.30.10.00.00	- - Electrically operated		A	
8461.30.20.00.00	- - Not electrically operated		A	
8461.40	- Gear cutting, gear grinding or gear finishing machines:			
8461.40.10.00.00	- - Electrically operated		A	
8461.40.20.00.00	- - Not electrically operated		A	
8461.50	- Sawing or cutting-off machines:			
8461.50.10.00.00	- - Electrically operated		A	
8461.50.20.00.00	- - Not electrically operated		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8461.90	- Other:			
8461.90.10	- - Electrically operated:			
8461.90.10.10.00	- - - Planing machines	5%	B10	
8461.90.10.90.00	- - - Other		A	
8461.90.90	- - Not electrically operated:			
8461.90.90.10.00	- - - Planing machines	5%	B10	
8461.90.90.90.00	- - - Other		A	
84.62	Machine-tools (including presses) for working metal by forging, hammering or die-stamping; machine-tools (including presses) for working metal by bending, folding, straightening, flattening, shearing, punching or notching; presses for working metal or metal carbides, not specified above.			
8462.10	- Forging or die-stamping machines (including presses) and hammers:			
8462.10.10.00.00	- - Electrically operated		A	
8462.10.20.00.00	- - Not electrically operated		A	
	- Bending, folding, straightening or flattening machines (including presses):			
8462.21.00.00.00	- - Numerically controlled		A	
8462.29	- - Other:			
8462.29.10.00.00	- - - Electrically operated		A	
8462.29.20.00.00	- - - Not electrically operated		A	
	- Shearing machines (including presses), other than combined punching and shearing machines:			
8462.31.00.00.00	- - Numerically controlled		A	
8462.39	- - Other:			
8462.39.10.00.00	- - - Electrically operated		A	
8462.39.20.00.00	- - - Not electrically operated		A	
	- Punching or notching machines (including presses), including combined punching and shearing machines:			
8462.41.00.00.00	- - Numerically controlled		A	
8462.49	- - Other:			
8462.49.10.00.00	- - - Electrically operated		A	
8462.49.20.00.00	- - - Not electrically operated		A	
	- Other:			
8462.91.00.00.00	- - Hydraulic presses		A	
8462.99	- - Other:			
8462.99.10.00.00	- - - Machines for the manufacture of boxes, cans and similar containers of tin plate, electrically operated		A	
8462.99.20.00.00	- - - Machines for the manufacture of boxes, cans and similar containers of tin plate, not electrically operated		A	
8462.99.50.00.00	- - - Other, electrically operated		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8462.99.60.00.00	- - - Other, not electrically operated		A	
84.63	Other machine-tools for working metal or cermet, without removing material.			
8463.10	- Draw-benches for bars, tubes, profiles, wire or the like:			
8463.10.10.00.00	- - Electrically operated		A	
8463.10.20.00.00	- - Not electrically operated		A	
8463.20	- Thread rolling machines:			
8463.20.10.00.00	- - Electrically operated		A	
8463.20.20.00.00	- - Not electrically operated		A	
8463.30	- Machines for working wire:			
8463.30.10.00.00	- - Electrically operated		A	
8463.30.20.00.00	- - Not electrically operated		A	
8463.90	- Other:			
8463.90.10.00.00	- - Electrically operated		A	
8463.90.20.00.00	- - Not electrically operated		A	
84.64	Machine-tools for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold-working glass.			
8464.10	- Sawing machines:			
8464.10.10.00.00	- - Electrically operated		A	
8464.10.20.00.00	- - Not electrically operated		A	
8464.20	- Grinding or polishing machines:			
8464.20.10.00.00	- - Electrically operated		A	
8464.20.20.00.00	- - Not electrically operated		A	
8464.90	- Other:			
8464.90.10.00.00	- - Electrically operated		A	
8464.90.20.00.00	- - Not electrically operated		A	
84.65	Machine-tools (including machines for nailing, stapling, glueing or otherwise assembling) for working wood, cork, bone, hard rubber, hard plastics or similar hard materials.			
8465.10.00.00.00	- Machines which can carry out different types of machining operations without tool change between such operations		A	
8465.91	- Other:			
8465.91.10.00.00	- - - For scoring printed circuit boards or printed wiring boards or printed circuit boards or printed wiring boards substrates, electrically operated	3%	B10	
8465.91.20.00.00	- - - Other, electrically operated	3%	B10	
8465.91.90.00.00	- - - Other	3%	B10	
8465.92	- - Planing, milling or molding (by cutting) machines:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8465.92.10.00.00	- - - For routing printed circuit boards or printed wiring boards or printed circuit boards or printed wiring boards substrates, accepting router bits with a shank diameter not exceeding 3.175mm, for scoring printed circuit boards or printed wiring board	3%	B10	
8465.92.20.00.00	- - - Other, electrically operated	3%	B10	
8465.92.90.00.00	- - - Other	3%	B10	
8465.93	- - Grinding, sanding or polishing machines:			
8465.93.10.00.00	- - - Electrically operated	3%	B10	
8465.93.20.00.00	- - - Not electrically operated	3%	B10	
8465.94	- - Bending or assembling machines:			
8465.94.10.00.00	- - - Electrically operated	3%	B10	
8465.94.20.00.00	- - - Not electrically operated	3%	B10	
8465.95	- - Drilling or morticing machines:			
8465.95.10.00.00	- - - Drilling machines for the manufacture of printed circuit boards or printed wiring boards, with a spindle speed exceeding 50,000rpm and accepting drill bits of a shank diameter not exceeding 3.175mm	3%	B10	
8465.95.30.00.00	- - - Other, electrically operated	3%	B10	
8465.95.90.00.00	- - - Other	3%	B10	
8465.96	- - Splitting, slicing or paring machines:			
8465.96.10.00.00	- - - Electrically operated	3%	B10	
8465.96.20.00.00	- - - Not electrically operated	3%	B10	
8465.99	- - Other:			
8465.99.30.00.00	- - - Lathes, electrically operated	3%	B10	
8465.99.40.00.00	- - - Lathes, not electrically operated	3%	B10	
8465.99.50.00.00	- - - Machines for deburring the surfaces of printed circuit boards or printed wiring boards during manufacturing; for scoring printed circuit boards or printed wiring boards or printed circuit boards or printed wiring boards substrates; laminating presses for the manufacture of PCB/PWBs	3%	B10	
8465.99.60.00.00	- - - Other, electrically operated	3%	B10	
8465.99.90.00.00	- - - Other	3%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
84.66	Parts and accessories suitable for use solely or principally with the machines of headings 84.56 to 84.65, including work or tool holders, self-opening dieheads, dividing heads and other special attachments for machine-tools; tool holders for any type of tool for working in the hand.			
8466.10	- Tool holders and self-opening dieheads:			
8466.10.10.00.00	- - For the machine-tools of subheading 8456.90.10, 8456.90.20, 8460.31.10, 8465.91.10, 8465.92.10, 8465.95.10 or 8465.99.50		A	
8466.10.90.00.00	- - Other		A	
8466.20	- Work holders:			
8466.20.10.00.00	- - For the machine-tools of subheading 8456.90.10, 8456.90.20, 8460.31.10, 8465.91.10, 8465.92.10, 8465.95.10 or 8465.99.50		A	
8466.20.90.00.00	- - Other		A	
8466.30	- Dividing heads and other special attachments for machine-tools:			
8466.30.10.00.00	- - For the machine-tools of subheading 8456.90.10, 8456.90.20, 8460.31.10, 8465.91.10, 8465.92.10, 8465.95.10 or 8465.99.50		A	
8466.30.90.00.00	- - Other		A	
8466.91.00.00.00	- - For machines of heading 84.64		A	
8466.92	- - For machines of heading 84.65:			
8466.92.10.00.00	- - - For machines of subheading 8465.91.10, 8465.92.10, 8465.95.10 or 8465.99.50		A	
8466.92.90.00.00	- - - Other		A	
8466.93	- - For machines of headings 84.56 to 84.61:			
8466.93.20.00.00	- - - For machines of subheading 8456.90.10, 8456.90.20 or 8460.31.10		A	
8466.93.90.00.00	- - - Other		A	
8466.94.00.00.00	- - For machines of heading 84.62 or 84.63		A	
84.67	Tools for working in the hand, pneumatic, hydraulic or with self-contained electric or non-electric motor.			
8467.11.00.00.00	- Pneumatic: - - Rotary type (including combined rotary-percussion)		A	
8467.19.00.00.00	- - Other - With self-contained electric motor:		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8467.21.00	- - Drills of all kinds:			
8467.21.00.10.00	- - - Electric drilling hammers used by hand for the anti-burst in the pit		A	
8467.21.00.90.00	- - - Other	10%	B10	
8467.22.00.00.00	- - Saws	10%	B10	
8467.29.00.00.00	- - Other	10%	B10	
	- Other tools:			
8467.81.00.00.00	- - Chain saws		A	
8467.89.00.00.00	- - Other		A	
	- Parts:			
8467.91	- - Of chain saws:			
8467.91.10.00.00	- - - Of electro-mechanical tools for working in the hand, with self contained electric motor		A	
8467.91.90.00.00	- - - Other		A	
8467.92.00.00.00	- - Of pneumatic tools		A	
8467.99	- - Other:			
8467.99.10.00.00	- - - Of goods of subheading 8467.21, 8467.22 or 8467.29	5%	B10	
8467.99.90.00.00	- - - Other	5%	B10	
84.68	Machinery and apparatus for soldering, brazing or welding, whether or not capable of cutting, other than those of heading 85.15; gas-operated surface tempering machines and appliances.			
8468.10.00.00.00	- Hand-held blow pipes		A	
8468.20	- Other gas-operated machinery and apparatus:			
8468.20.10.00.00	- - Hand-operated gas welding, brazing or cutting appliances for metal		A	
8468.20.90.00.00	- - Other		A	
8468.80.00.00.00	- Other machinery and apparatus		A	
8468.90	- Parts:			
	- - Of hand-operated gas welding, brazing or cutting appliances for metal:			
8468.90.11.00.00	- - - Of goods of subheading 8468.10		A	
8468.90.12.00.00	- - - Of goods of subheading 8468.20.10		A	
8468.90.90.00.00	- - Other		A	
84.69	Typewriters other than printers of heading 84.43; word-processing machines.			
8469.00.10.00.00	- Word-processing machines		A	
8469.00.90.00.00	- Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
84.70	Calculating machines and pocket-size data recording, reproducing and displaying machines with calculating functions; accounting machines, postage-franking machines, ticket-issuing machines and similar machines, incorporating a calculating device; cash registers.			
8470.10.00.00.00	- Electronic calculators capable of operation without an external source of electric power and pocket-size data recording, reproducing and displaying machines with calculating functions	5%	B2	
	- Other electronic calculating machines:			
8470.21.00.00.00	- - Incorporating a printing device	5%	B2	
8470.29.00.00.00	- - Other	5%	B2	
8470.30.00.00.00	- Other calculating machines	5%	B2	
8470.50.00.00.00	- Cash registers	5%	B2	
8470.90	- Other:			
8470.90.10.00.00	- - Postage-franking machines	5%	B2	
8470.90.20.00.00	- - Accounting machines	5%	B2	
8470.90.90.00.00	- - Other	5%	B2	
84.71	Automatic data processing machines and units thereof; magnetic or optical readers, machines for transcribing data onto data media in coded form and machines for processing such data, not elsewhere specified or included.			
8471.30	- Portable automatic data processing machines, weighing not more than 10kg, consisting of at least a central processing unit, a keyboard and a display:			
8471.30.10.00.00	- - Handheld computers including palmtops and personal digital assistants (PDAs)	10%	B3	
8471.30.20.00.00	- - Laptops including notebooks and subnotebooks	10%	B3	
8471.30.90	- - Other:			
8471.30.90.10.00	- - - Analogue or hybrid automatic data processing machines		A	
8471.30.90.90.00	- - - Other	10%	B3	
	- Other automatic data processing machines:			
8471.41	- - Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined:			
8471.41.10.00.00	- - - Personal computers excluding portable computers of subheading 8471.30	10%	B4	
8471.41.90	- - - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8471.41.90.10.00	- - - - Analogue or hybrid automatic data processing machines		A	
8471.41.90.90.00	- - - - Other	10%	B4	
8471.49	- - Other, presented in the form of systems:			
8471.49.10.00.00	- - - Personal computers excluding portable computers of subheading 8471.30	10%	B4	
8471.49.90	- - - Other:			
8471.49.90.10.00	- - - - Analogue or hybrid automatic data processing machines		A	
8471.49.90.90.00	- - - - Other	10%	B4	
8471.50	- Processing units other than those of subheading 8471.41 or 8471.49, whether or not containing in the same housing one or two of the following types of units: storage units, input units, output units:			
8471.50.10.00.00	- - Processing units for personal (including portable) computers	10%	B4	
8471.50.90	- - Other:			
8471.50.90.10.00	- - - Analogue or hybrid automatic data processing machines		A	
8471.50.90.90.00	- - - Other	10%	B4	
8471.60	- Input or output units, whether or not containing storage units in the same housing:			
8471.60.30.00.00	- - Computer keyboards	10%	B3	
8471.60.40.00.00	- - X-Y coordinate input devices, including mouses, light pens, joysticks, track balls, and touch sensitive screens	10%	B3	
8471.60.50.00.00	- - Plotters	5%	B3	
8471.60.90	- - Other:			
8471.60.90.10.00	- - - Distributed control system used in the industrial factories		A	
8471.60.90.90.00	- - - Other	5%	B3	
8471.70	- Storage units:			
8471.70.10.00.00	- - Floppy disk drives	5%	B4	
8471.70.20.00.00	- - Hard disk drives	5%	B4	
8471.70.30.00.00	- - Tape drives	5%	B4	
8471.70.40.00.00	- - Optical disk drives, including CD-ROM drives, DVD drives and CD-R drives	5%	B4	
8471.70.50.00.00	- - Proprietary format storage devices including media therefor for automatic data processing machines, with or without removable media and whether magnetic, optical or other technology	5%	B4	
8471.70.91.00.00	- - Other:			
8471.70.91.00.00	- - - Backup management systems	5%	B4	
8471.70.99.00.00	- - - Other	5%	B4	
8471.80	- Other units of automatic data processing machines:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8471.80.10.00.00	- - Control and adaptor units	5%	B4	
8471.80.70.00.00	- - Sound cards or video cards	5%	B4	
8471.80.90.00.00	- - Other	5%	B4	
8471.90	- Other:			
8471.90.10.00.00	- - Bar code readers	5%	B4	
8471.90.20.00.00	- - Optical character readers, document or image scanners	5%	B4	
8471.90.90.00.00	- - Other	5%	B4	
84.72	Other office machines (for example, hectograph or stencil duplicating machines, addressing machines, automatic banknote dispensers, coin-sorting machines, coin-counting or wrapping machines, pencil-sharpening machines, perforating or stapling machines).			
8472.10	- Duplicating machines:			
8472.10.10.00.00	- - Electrically operated	3%	B10	
8472.10.20.00.00	- - Not electrically operated	3%	B10	
8472.30	- Machines for sorting or folding mail or for inserting mail in envelopes or bands, machines for opening, closing or sealing mail and machines for affixing or cancelling postage stamps:			
8472.30.10.00.00	- - Electrically operated	3%	B10	
8472.30.20.00.00	- - Not electrically operated	3%	B10	
8472.90	- Other:			
8472.90.10.00.00	- - Automatic teller machines	3%	B4	
8472.90.20.00.00	- - Electronic fingerprint identification systems	3%	B10	
8472.90.30.00.00	- - Other, electrically operated	3%	B10	
8472.90.90.00.00	- - Other, not electrically operated	3%	B10	
84.73	Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with the machines of headings 84.69 to 84.72.			
8473.10	- Parts and accessories of the machines of heading 84.69:			
8473.10.10.00.00	- - Printed circuit assemblies for word-processing		A	
8473.10.90.00.00	- - Other		A	
8473.21.00.00.00	- - Parts and accessories of the machines of heading 84.70:			
	- - Of the electronic calculating machines of subheading 8470.10, 8470.21 or 8470.29		A	
8473.29.00.00.00	- - Other		A	
8473.30	- Parts and accessories of the machines of heading 84.71:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8473.30.10.00.00	- - Assembled printed circuit boards	5%	B4	
8473.30.90.00.00	- - Other	5%	B4	
8473.40	- Parts and accessories of the machines of heading 84.72:			
	- - For electrically operated machines:			
8473.40.11.00.00	- - - Parts, including printed circuit assemblies for automatic teller machines		A	
8473.40.19.00.00	- - - Other		A	
8473.40.20.00.00	- - For non-electrically operated machines		A	
8473.50	- Parts and accessories equally suitable for use with machines of two or more of the headings 84.69 to 84.72:			
	- - For electrically operated machines:			
8473.50.11.00.00	- - - Suitable for use with the machines of heading 84.71	5%	B4	
8473.50.19.00.00	- - - Other		A	
8473.50.20	- - For non-electrically operated machines:			
8473.50.20.10.00	- - - Suitable for use with the machines of heading 84.71	5%	B2	
8473.50.20.90.00	- - - Other		A	
84.74	Machinery for sorting, screening, separating, washing, crushing, grinding, mixing or kneading earth, stone, ores or other mineral substances, in solid (including powder or paste) form; machinery for agglomerating, shaping or molding solid mineral fuels, ceramic paste, unhardened cements, plastering materials or other mineral products in powder or paste form; machines for forming foundry molds of sand.			
8474.10	- Sorting, screening, separating or washing machines:			
8474.10.10.00.00	- - Electrically operated		A	
8474.10.20.00.00	- - Not electrically operated		A	
8474.20	- Crushing or grinding machines:			
	- - Electrically operated:			
8474.20.11.00.00	- - - For stone		A	
8474.20.19.00.00	- - - Other		A	
	- - Not electrically operated:			
8474.20.21.00.00	- - - For stone		A	
8474.20.29.00.00	- - - Other		A	
	- Mixing or kneading machines:			
8474.31	- - Concrete or mortar mixers:			
8474.31.10.00.00	- - - Electrically operated		A	
8474.31.20.00.00	- - - Not electrically operated		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8474.32	- - Machines for mixing mineral substances with bitumen:			
8474.32.10	- - - Electrically operated:			
8474.32.10.10.00	- - - - Machines for mixing mineral substances with bitumen, having capacity not exceeding 80t/hr	5%	B10	
8474.32.10.90.00	- - - - Other		A	
8474.32.20	- - - Not electrically operated:			
8474.32.20.10.00	- - - - Machines for mixing mineral substances with bitumen, having capacity not exceeding 80t/hr	5%	B10	
8474.32.20.90.00	- - - - Other		A	
8474.39	- - Other:			
8474.39.10.00.00	- - - Electrically operated		A	
8474.39.20.00.00	- - - Not electrically operated		A	
8474.80	- Other machinery:			
8474.80.10.00.00	- - Electrically operated		A	
8474.80.20.00.00	- - Not electrically operated		A	
8474.90	- Parts:			
8474.90.10.00.00	- - Of electrically operated machines		A	
8474.90.20.00.00	- - Of non-electrically operated machines		A	
84.75	Machines for assembling electric or electronic lamps, tubes or valves or flashbulb, in glass envelopes; machines for manufacturing or hot working glass or glassware.			
8475.10	- Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes:			
8475.10.10.00.00	- - Electrically operated		A	
8475.10.20.00.00	- - Not electrically operated		A	
8475.21.00.00.00	- Machines for manufacturing or hot working glass or glassware:			
8475.21.00.00.00	- - Machines for making optical fibers and preforms thereof		A	
8475.29.00.00.00	- - Other		A	
8475.90	- Parts:			
8475.90.10.00.00	- - Of electrically operated machines		A	
8475.90.20.00.00	- - Of non-electrically operated machines		A	
84.76	Automatic goods-vending machines (for example, postage stamp, cigarette, food or beverage machines), including money-changing machines.			
8476.21.00.00.00	- Automatic beverage-vending machines: - - Incorporating heating or refrigerating devices		A	
8476.29.00.00.00	- - Other		A	
	- Other machines:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8476.81.00.00.00	- - Incorporating heating or refrigerating devices		A	
8476.89.00.00.00	- - Other		A	
8476.90	- Parts:			
8476.90.10.00.00	- - Of electrically operated machines incorporating heating or refrigerating devices		A	
8476.90.90.00.00	- - Other		A	
84.77	Machinery for working rubber or plastics or for the manufacture of products from these materials, not specified or included elsewhere in this Chapter.			
8477.10	- Injection-molding machines:			
8477.10.10.00.00	- - For molding rubber		A	
8477.10.31.00.00	- - - Poly (vinyl chloride) injection molding machines		A	
8477.10.39.00.00	- - - Other		A	
8477.20	- Extruders:			
8477.20.10.00.00	- - For extruding rubber		A	
8477.20.20.00.00	- - For extruding plastics		A	
8477.30.00.00.00	- Blow molding machines		A	
8477.40	- Vacuum molding machines and other thermoforming machines:			
8477.40.10.00.00	- - For molding or forming rubber		A	
8477.40.20.00.00	- - For molding or forming plastics		A	
8477.51.00.00.00	- Other machinery for molding or otherwise forming:			
8477.51.00.00.00	- - For molding or retreading pneumatic tyres or for molding or otherwise forming inner tubes		A	
8477.59	- - Other:			
8477.59.10.00.00	- - - For rubber		A	
8477.59.20.00.00	- - - For plastics		A	
8477.80	- Other machinery:			
8477.80.10.00.00	- - For working rubber or for the manufacture of products from rubber, electrically operated		A	
8477.80.20.00.00	- - For working rubber or for the manufacture of products from rubber, not electrically operated		A	
8477.80.31.00.00	- - For working plastics or for the manufacture of products from plastics, electrically operated:			
8477.80.31.00.00	- - - Lamination presses for the manufacture of printed circuit boards or printed wiring boards		A	
8477.80.39.00.00	- - - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8477.80.40.00.00	- - For working plastics or for the manufacture of products from plastics, not electrically operated		A	
8477.90	- Parts:			
8477.90.10.00.00	- - Of electrically operated machines for working rubber or for the manufacture of products from rubber		A	
8477.90.20.00.00	- - Of non-electrically operated machines for working rubber or for the manufacture of products from rubber		A	
	- - Of electrically operated machines for working plastics or for the manufacture of products from plastic materials:			
8477.90.32.00.00	- - - Parts of lamination presses for the manufacture of printed circuit boards or printed wiring boards		A	
8477.90.39.00.00	- - - Other		A	
8477.90.40.00.00	- - Of non-electrically operated machines for working plastics or for the manufacture of products from plastic materials		A	
84.78	Machinery for preparing or making up tobacco, not specified or included elsewhere in this Chapter.			
8478.10	- Machinery:			
8478.10.10.00.00	- - Electrically operated	1%	B10	
8478.10.20.00.00	- - Not electrically operated	1%	B10	
8478.90	- Parts:			
8478.90.10.00.00	- - Of electrically operated machines	1%	B10	
8478.90.20.00.00	- - Of non-electrically operated machines	1%	B10	
84.79	Machines and mechanical appliances having individual functions, not specified or included elsewhere in this Chapter.			
8479.10	- Machinery for public works, building or the like:			
8479.10.10.00.00	- - Electrically operated		A	
8479.10.20.00.00	- - Not electrically operated		A	
8479.20	- Machinery for the extraction or preparation of animal or fixed vegetable fats or oils:			
	- - Electrically operated:			
8479.20.11.00.00	- - - Machinery for making palm oil		A	
8479.20.19.00.00	- - - Other		A	
	- - Not electrically operated:			
8479.20.21.00.00	- - - Machinery for making palm oil		A	
8479.20.29.00.00	- - - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8479.30	- Presses for the manufacture of particle board or fiber building board of wood or other ligneous materials and other machinery for treating wood or cork:			
8479.30.10.00.00	- - Electrically operated		A	
8479.30.20.00.00	- - Not electrically operated		A	
8479.40	- Rope or cable-making machines:			
8479.40.10.00.00	- - Electrically operated		A	
8479.40.20.00.00	- - Not electrically operated		A	
8479.50.00.00.00	- Industrial robots, not elsewhere specified or included		A	
8479.60.00.00.00	- Evaporative air coolers - Other machines and mechanical appliances:		A	
8479.81	- - For treating metal, including electric wire coil-winders:			
8479.81.10.00.00	- - - Electrically operated		A	
8479.81.20.00.00	- - - Not electrically operated		A	
8479.82	- - Mixing, kneading, crushing, grinding, screening, sifting, homogenizing, emulsifying or stirring machines:			
8479.82.10.00.00	- - - Electrically operated		A	
8479.82.20.00.00	- - - Not electrically operated		A	
8479.89	- - Other:			
8479.89.20.00.00	- - - Machinery for assembling central processing unit (CPU) daughter boards in plastic cases or housings; apparatus for the regeneration of chemical solutions used in the manufacture of printed circuit boards or printed wiring boards; equipment for mechanically cleaning the surfaces of printed circuit boards or printed wiring boards during manufacturing; automated machines for the placement or the removal of components or contact elements on printed circuit boards or printed wiring boards or other substrates; registration equipment for the alignment of printed circuit boards or printed wiring boards or printed circuit assemblies in the manufacturing process		A	
8479.89.30.00.00	- - - Other, electrically operated		A	
8479.89.40.00.00	- - - Other, not electrically operated		A	
8479.90	- Parts:			
8479.90.20.00.00	- - Of goods of subheading 8479.89.20		A	
8479.90.30.00.00	- - Of other electrically operated machines		A	
8479.90.40.00.00	- - Of non-electrically operated machines		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
84.80	Molding boxes for metal foundry; mold bases; molding patterns; molds for metal (other than ingot molds), metal carbides, glass, mineral materials, rubber or plastics.			
8480.10.00.00.00	- Molding boxes for metal foundry		A	
8480.20.00.00.00	- Mold bases		A	
8480.30	- Molding patterns:			
8480.30.10.00.00	- - Of copper		A	
8480.30.90.00.00	- - Other		A	
	- Molds for metal or metal carbides:			
8480.41.00.00.00	- - Injection or compression types		A	
8480.49.00.00.00	- - Other		A	
8480.50.00.00.00	- Molds for glass		A	
8480.60.00.00.00	- Molds for mineral materials	5%	B10	
	- Molds for rubber or plastics:			
8480.71.00	- - Injection or compression types:			
8480.71.00.10.00	- - - Molds for the manufacture of soles	3%	B10	
8480.71.00.90.00	- - - Other		A	
8480.79.00	- - Other:			
8480.79.00.10.00	- - - Molds for the manufacture of soles	3%	B10	
8480.79.00.90.00	- - - Other		A	
84.81	Taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like, including pressure-reducing valves and thermostatically controlled valves.			
8481.10	- Pressure-reducing valves:			
	- - Of iron or steel:			
8481.10.11.00.00	- - - Manually operated sluice or gate valves with inlets or outlets of an internal diameter exceeding 5cm but not exceeding 40cm	3%	B10	
8481.10.19.00.00	- - - Other	3%	B10	
8481.10.20.00.00	- - Of copper or copper alloys	3%	B10	
8481.10.90.00.00	- - Other	3%	B10	
8481.20	- Valves for oleohydraulic or pneumatic transmissions:			
8481.20.10.00.00	- - Manually operated sluice or gate valves with inlets or outlets of an internal diameter exceeding 5cm but not exceeding 40cm		A	
8481.20.90	- - Other:			
8481.20.90.10.00	- - - Magnetic valves for doors of passenger cars or buses	5%	B10	
8481.20.90.90.00	- - - Other		A	
8481.30	- Check (nonreturn) valves:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8481.30.10.00.00	- - Cast iron valves of the swing check-valve type with an internal diameter of the valve inlets of 40mm to 600mm		A	
8481.30.20.00.00	- - Of copper or copper alloys, with an internal diameter of 25mm or less		A	
8481.30.90.00.00	- - Other		A	
8481.40	- Safety or relief valves:			
8481.40.10.00.00	- - Of copper or copper alloys, with an internal diameter of 25mm or less	5%	B10	
8481.40.90.00.00	- - Other	5%	B10	
8481.80	- Other appliances:			
	- - Valves for inner tubes:			
8481.80.11.00.00	- - - Of copper or copper alloys	3%	B8	
8481.80.12.00.00	- - - Of other materials	3%	B8	
	- - Valves for tubeless tyres:			
8481.80.13.00.00	- - - Of copper or copper alloys	3%	B8	
8481.80.14.00.00	- - - Of other metals	3%	B8	
	- - LPG cylinder valves of copper or copper alloys, having the following dimensions:			
8481.80.21.00.00	- - - Having inlet or outlet internal diameters not exceeding 2.5cm	5%	B8	
8481.80.22.00.00	- - - Having inlet or outlet internal diameters exceeding 2.5cm	5%	B8	
8481.80.30.00.00	- - Cocks and valves, whether or not fitted with piezo-electric igniters, for gas stoves or ranges	5%	B8	
	- - Soda water bottle valves; gas operated beer dispensing units:			
8481.80.41.00.00	- - - Of plastics and of not less than 1cm and not more than 2.5cm in internal diameter	5%	B8	
8481.80.49.00.00	- - - Other	5%	B8	
	- - Mixing taps and valves:			
8481.80.51.00.00	- - - Of plastics and of not less than 1cm and not more than 2.5cm in internal diameter	20%	B10	
8481.80.59.00.00	- - - Other	20%	B10	
	- - Water pipeline valves:			
8481.80.61.00.00	- - - Manually operated sluice or gate valves with inlets or outlets of an internal diameter exceeding 5cm but not exceeding 40cm	15%	B10	
8481.80.62.00.00	- - - Cast iron gate valves with an inlet diameter of 4cm or more and cast iron butterfly valves with an inlet diameter of 8cm or more	15%	B10	
8481.80.63.00.00	- - - Other	15%	B10	
	- - Hog nipple waterers:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8481.80.64.00.00	- - - Of plastics and of not less than 1cm and not more than 2.5cm in internal diameter	20%	B10	
8481.80.65.00.00	- - - Other	20%	B10	
8481.80.66.00.00	- - Nipple joint valves: - - - Of plastics and of not less than 1cm and not more than 2.5cm in internal diameter	10%	B8	
8481.80.67.00.00	- - - Other - - Other:	10%	B8	
8481.80.71.00.00	- - - Ball valves: - - - - Of plastics and of not less than 1cm and not more than 2.5cm in internal diameter	10%	B8	
8481.80.72.00.00	- - - - Other - - - Gate valves, manually operated, of iron or steel, having the following dimensions:	10%	B8	
8481.80.73.00.00	- - - - Having inlet and outlet internal diameters of more than 5cm but not more than 40cm	5%	B8	
8481.80.74.00.00	- - - - Having inlet and outlet internal diameters of more than 40cm	5%	B8	
8481.80.75.00.00	- - - Manifold valves: - - - - Of plastics and of not less than 1cm and not more than 2.5cm in internal diameter	5%	B8	
8481.80.76.00.00	- - - - Other	5%	B8	
8481.80.81.00.00	- - - Pneumatically controlled valves: - - - - Of plastics and of not less than 1cm and not more than 2.5cm in internal diameter	3%	B8	
8481.80.82.00.00	- - - - Other	3%	B8	
8481.80.83.00.00	- - - Other valves of plastics, having the following dimensions: - - - - Having an inlet diameter of not less than 1cm and an outlet diameter of not more than 2.5cm	5%	B8	
8481.80.84.00.00	- - - - Having an inlet diameter of not less than 1cm and an outlet diameter of more than 2.5cm	5%	B8	
8481.80.85	- - - - Other:			
8481.80.85.10.00	- - - - Hand-operated globe valve	5%	B8	
8481.80.85.90.00	- - - - Other	20%	B10	
8481.80.86.00.00	- - - Other, manually operated, weighing less than 3kg, surface treated or made of stainless steel or nickel - - - Other:	20%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8481.80.91	- - - - Water taps of copper or copper alloy, with an internal diameter of 2.5cm or less:			
8481.80.91.10.00	- - - - - Hand-operated globe valve	5%	B8	
8481.80.91.90.00	- - - - - Other	20%	B10	
8481.80.99	- - - - Other:			
8481.80.99.10.00	- - - - - Hand-operated globe valve	5%	B8	
8481.80.99.90.00	- - - - - Other	20%	B10	
8481.90	- Parts:			
8481.90.10.00.00	- - Housings for sluice or gate valves with inlet or outlet of an internal diameter exceeding 50mm but not exceeding 400mm		A	
	- - For taps, cocks, valves (excluding inner tube valves and valves for tubeless tyres) and similar appliances of 25mm or less in internal diameter:			
8481.90.21.00.00	- - - Bodies, for water taps	10%	B10	
8481.90.23.00.00	- - - Bodies, other		A	
8481.90.29.00.00	- - - Other		A	
8481.90.30.00.00	- - Valves bodies or stems of inner tube or tubeless tyre valves		A	
8481.90.40.00.00	- - Valves cores of inner tube or tubeless tyre valves		A	
8481.90.90.00.00	- - Other		A	
84.82	Ball or roller bearings.			
8482.10.00.00.00	- Ball bearings	3%	B5	
8482.20.00.00.00	- Tapered roller bearings, including cone and tapered roller assemblies	3%	B10	
8482.30.00.00.00	- Spherical roller bearings	3%	B10	
8482.40.00.00.00	- Needle roller bearings	3%	B10	
8482.50.00.00.00	- Other cylindrical roller bearings	3%	B10	
8482.80.00.00.00	- Other, including combined ball/roller bearings	3%	B5	
	- Parts:			
8482.91.00.00.00	- - Balls, needles and rollers		A	
8482.99.00.00.00	- - Other		A	
84.83	Transmission shafts (including cam shafts and crank shafts) and cranks; bearing housings and plain shaft bearings; gears and gearing; ball or roller screws; gear boxes and other speed changers, including torque converters; flywheels and pulleys, including pulley blocks; clutches and shaft couplings (including universal joints).			
8483.10	- Transmission shafts (including cam shafts and crank shafts) and cranks:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8483.10.10.00.00	- - For earth moving machinery - - For engines of vehicles of Chapter 87:	20%	B10	
8483.10.21.00.00	- - - For engines of vehicles of heading 87.01, other than of vehicles of subheadings 8701.10 and 8701.90	20%	B10	
8483.10.22.00.00	- - - For engines of agricultural vehicles of subheading 8701.10 or 8701.90	20%	B10	
8483.10.23.00.00	- - - For engines of vehicles of heading 87.11	30%	B15	
8483.10.24	- - - For engines of other vehicles of Chapter 87:			
8483.10.24.10.00	- - - - For the transport of goods, a gross vehicle weight exceeding 5t but not exceeding 20t	5%	B8	
8483.10.24.20.00	- - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	B10	
8483.10.24.90.00	- - - - Other	10%	B5	
8483.10.31.00.00	- - For marine propulsion engines: - - - Of an output not exceeding 22.38kW	10%	B10	
8483.10.39.00.00	- - - Other		A	
8483.10.90.00.00	- - Other	20%	B10	
8483.20	- Bearing housings, incorporating ball or roller bearings:			
8483.20.10	- - For earth moving machinery or motor vehicles:			
8483.20.10.10.00	- - - For earth moving machinery		A	
8483.20.10.90.00	- - - For motor vehicles	10%	B8	
8483.20.90.00.00	- - Other		A	
8483.30	- Bearing housings, not incorporating ball or roller bearings, plain shaft bearings:			
8483.30.10	- - For earth moving machinery or motor vehicles:			
8483.30.10.10.00	- - - For earth moving machinery		A	
8483.30.10.20.00	- - - For the transport of persons and goods, a gross vehicle weight not exceeding 5t	10%	B10	
8483.30.10.30.00	- - - For the transport of goods, a gross vehicle weight exceeding 5t but not exceeding 20t	5%	B10	
8483.30.10.40.00	- - - For the transport of goods, of a gross vehicle weight exceeding 20t	3%	B10	
8483.30.10.90.00	- - - Other	30%	B15	
8483.30.90.00.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8483.40	- Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements presented separately; ball or roller screws; gear boxes and other speed changers, including torque converters:			
	- - For engines of vehicles of Chapter 87:			
8483.40.11.00.00	- - - For engines of vehicles of heading 87.01, other than of vehicles of subheadings 8701.10 and 8701.90	30%	B10	
8483.40.13.00.00	- - - For engines of vehicles of heading 87.11	50%	C	
8483.40.14	- - - For engines of other vehicles of Chapter 87:			
8483.40.14.10.00	- - - - For the transport of persons and goods, a gross vehicle weight not exceeding 5t	10%	B10	
8483.40.14.20.00	- - - - For the transport of goods, a gross vehicle weight exceeding 5t but not exceeding 20t	5%	B10	
8483.40.14.30.00	- - - - For the vehicles designed for the transport of goods, of a gross vehicle weight exceeding 20t	3%	B10	
8483.40.14.40.00	- - - - For the vehicles of subheading 8701.10 or 8701.90 (for agricultural uses)	30%	B10	
8483.40.14.90.00	- - - - Other	25%	B15	
	- - For marine propulsion engines:			
8483.40.21.00.00	- - - Of an output not exceeding 22.38kW	10%	B10	
8483.40.29.00.00	- - - Other	10%	B10	
8483.40.30.00.00	- - For the engines of earth moving machines	20%	B10	
8483.40.90.00.00	- - Other	20%	B10	
8483.50.00.00.00	- Flywheels and pulleys, including pulley blocks	10%	B10	
8483.60.00.00.00	- Clutches and shaft couplings (including universal joints)		A	
8483.90	- Toothed wheels, chain sprockets and other transmission elements presented separately; parts:			
	- - Parts of goods of subheading 8483.10:			
8483.90.11.00.00	- - - Of goods of subheading 8701.10 or 8701.90	10%	B10	
8483.90.13.00.00	- - - For other tractors of heading 87.01	10%	B10	
8483.90.14.00.00	- - - For goods of heading 87.11	10%	B10	
8483.90.15.00.00	- - - For other goods of Chapter 87	5%	B10	
8483.90.19.00.00	- - - Other	10%	B10	
	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8483.90.91.00.00	- - - For goods of subheading 8701.10 or 8701.90	10%	B10	
8483.90.93.00.00	- - - For other tractors of heading 87.01	10%	B10	
8483.90.94.00.00	- - - For goods of heading 87.11	10%	B10	
8483.90.95.00.00	- - - For other goods of Chapter 87	5%	B8	
8483.90.99.00.00	- - - Other	10%	B10	
84.84	Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal; sets or assortments of gaskets and similar joints, dissimilar in composition, put up in pouches, envelopes or similar packings; mechanical seals.			
8484.10.00.00.00	- Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal	3%	B8	
8484.20.00.00.00	- Mechanical seals	3%	B10	
8484.90.00.00.00	- Other	3%	B7	
84.86	Machines and apparatus of a kind used solely or principally for the manufacture of semiconductor boules or wafers, semiconductor devices, electronic integrated circuits or flat panel displays; machines and apparatus specified in Note 9 (C) to this Chapter; parts and accessories.			
8486.10	- Machines and apparatus for the manufacture of boules or wafers:			
8486.10.10.00.00	- - Apparatus for rapid heating of semiconductor wafers		A	
8486.10.20.00.00	- - Spin dryers for semiconductor wafer processing	5%	B2	
8486.10.30.00.00	- - Machines for working any material by removal of material, by laser or other light or photon beam in the production of semiconductor wafers		A	
8486.10.40.00.00	- - Machines and apparatus for sawing monocrystal semiconductor boules into slices, or wafers into chips		A	
8486.10.50.00.00	- - Grinding, polishing and lapping machines for processing of semiconductor wafers		A	
8486.10.60.00.00	- - Apparatus for growing or pulling monocrystal semiconductor boule		A	
8486.10.90.00.00	- - Other		A	
8486.20	- Machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuits:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8486.20.11.00.00	- - Film formation equipment: - - - Chemical vapor deposition apparatus for semiconductor production		A	
8486.20.12.00.00	- - - Epitaxial deposition machines for semiconductor wafers; spinners for coating photographic emulsions on semiconductor wafers		A	
8486.20.13.00.00	- - - Apparatus for physical deposition by sputtering on semiconductor wafers; physical deposition apparatus for semiconductor production		A	
8486.20.19.00.00	- - - Other		A	
8486.20.21.00.00	- - Doping equipment: - - - Ion implanters for doping semiconductor materials		A	
8486.20.29.00.00	- - - Other		A	
8486.20.31.00.00	- - Etching and equipment: - - - Deflash machines for cleaning and removing contaminants from the metal leads of semiconductor packages prior to the electroplating process; spraying appliances for etching, stripping or cleaning semiconductor wafers		A	
8486.20.32.00.00	- - - Equipment for dry-etching patterns on semiconductor materials		A	
8486.20.33.00.00	- - - Apparatus for wet etching, developing, stripping or cleaning semiconductor wafers		A	
8486.20.39.00.00	- - - Other		A	
8486.20.41.00.00	- - Lithography equipment: - - - Direct write-on-wafer apparatus	5%	B2	
8486.20.42.00.00	- - - Step and repeat aligners	5%	B2	
8486.20.49.00.00	- - - Other		A	
8486.20.51.00.00	- - Equipment for developing exposed wafers: - - - Dicing machines for scribing or scoring semiconductor wafers		A	
8486.20.59.00.00	- - - Other		A	
8486.20.91.00.00	- - Other: - - - Lasercutters for cutting contacting tracks in semiconductor production by laser beam		A	
8486.20.92.00.00	- - - Machines for bending, folding and straightening semiconductor leads		A	
8486.20.93.00.00	- - - Resistance heated furnaces and ovens for the manufacture of semiconductor devices on semiconductor wafers		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8486.20.94.00.00	- - - Inductance or dielectric furnaces and ovens for the manufacture of semiconductor devices on semiconductor wafers		A	
8486.20.95.00.00	- - - Automated machines for the placement or the removal of components or contact elements on semiconductor materials		A	
8486.20.99.00.00	- - - Other		A	
8486.30	- Machines and apparatus for the manufacture of flat panel displays:			
8486.30.10.00.00	- - Apparatus for dry etching patterns on flat panel display substrates		A	
8486.30.20.00.00	- - Apparatus for wet etching, developing, stripping or cleaning flat panel displays		A	
8486.30.30.00.00	- - Chemical vapor deposition apparatus for flat panel display production; spinners for coating photosensitive emulsions on flat panel display substrates; apparatus for physical deposition on flat panel display substrates		A	
8486.30.90.00.00	- - Other		A	
8486.40	- Machines and apparatus specified in Note 9 (C) to this Chapter:			
8486.40.10.00.00	- - Focused ion beam milling machines to produce or repair masks and reticles for patterns on semiconductor devices		A	
8486.40.20.00.00	- - Die attach apparatus, tape automated bonders, wire bonders and encapsulation equipment for the assembly of semiconductors; automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices		A	
8486.40.30.00.00	- - Molds for manufacture of semiconductor devices		A	
8486.40.40.00.00	- - Optical stereoscopic microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles		A	
8486.40.50.00.00	- - Photomicrographic microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8486.40.60.00.00	- - Electron beam microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles		A	
8486.40.70.00.00	- - Pattern generating apparatus of a kind used for producing masks or reticles from photoresist coated substrates	5%	B2	
8486.40.90.00.00	- - Other		A	
8486.90	- Parts and accessories:			
	- - Of machines and apparatus for the manufacture of boules or wafers:			
8486.90.11.00.00	- - - Of apparatus for rapid heating of semiconductor wafers		A	
8486.90.12.00.00	- - - Of spin dryers for semiconductor wafer processing		A	
8486.90.13.00.00	- - - Of machines for working any material by removal of material, by laser or other light or photon beam in the production of semiconductor wafers		A	
	- - - Of machines for sawing monocrystal semiconductor boules into slices, or wafers into chips:			
8486.90.14.00.00	- - - - Tool holders and self-opening dieheads; work holders; dividing heads and other special attachments for machine tools		A	
8486.90.15.00.00	- - - - Other		A	
8486.90.16.00.00	- - - Of grinding, polishing and lapping machines for processing of semiconductor wafers		A	
8486.90.17.00.00	- - - Of apparatus for growing or pulling monocrystal semiconductor boules		A	
8486.90.19.00.00	- - - Other		A	
	- - Of machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuits:			
8486.90.21.00.00	- - - Of chemical vapor deposition apparatus for semiconductor production		A	
8486.90.22.00.00	- - - Of epitaxial deposition machines for semiconductor wafers; of spinners for coating photographic emulsions on semiconductor wafers		A	
8486.90.23.00.00	- - - Of ion implanters for doping semiconductor materials; of apparatus for physical deposition by sputtering on semiconductor wafers; of physical deposition apparatus for semiconductor production; of direct write-on-wafer apparatus, step and repeat aligners and other lithography equipment		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8486.90.24.00.00	- - - Of spraying appliances for etching, stripping or cleaning semiconductor wafers; of apparatus for wet etching, developing, stripping or cleaning semiconductor wafers; of dry-etching patterns on semiconductor materials: - - - - Tool holders and self-opening dieheads; work holders; dividing heads and other special attachments for machine tools		A	
8486.90.25.00.00	- - - - Other - - - Of dicing machines for scribing or scoring semiconductor wafers; of lasercutters for cutting tracks in semiconductor production by laser beam; of machines for bending, folding and straightening semiconductor leads:		A	
8486.90.26.00.00	- - - - Tool holders and self-opening dieheads; workholders; dividing heads and other special attachments for machine tools		A	
8486.90.27.00.00	- - - - Other		A	
8486.90.28.00.00	- - - Of resistance heated furnaces and ovens for the manufacture of semiconductor devices on semiconductor wafers; of inductance or dielectric furnaces and ovens for the manufacture of semiconductor devices on semiconductor wafers		A	
8486.90.29.00.00	- - - Other - - Of machines and apparatus for the manufacture of flat panel displays:		A	
8486.90.31.00.00	- - - Of apparatus for dry etching patterns on flat panel display substrates		A	
8486.90.32.00.00	- - - Of apparatus for wet etching, developing, stripping or cleaning flat panel displays: - - - - Tool holders and self-opening dieheads; work holders; dividing heads and other special attachments for machine tools		A	
8486.90.33.00.00	- - - - Other		A	
8486.90.34.00.00	- - - Of chemical vapor deposition apparatus for flat panel display production		A	
8486.90.35.00.00	- - - Of spinners for coating photosensitive emulsions on flat panel display substrates		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8486.90.36.00.00	- - - Of apparatus for physical deposition on flat panel display substrates		A	
8486.90.39.00.00	- - - Other		A	
8486.90.41.00.00	- - Of machines or apparatus specified in Note 9 (C) to this Chapter: - - - Of focused ion beam milling machine to produce or repair masks and reticles for patterns on semiconductor devices		A	
8486.90.42.00.00	- - - Of die attach apparatus, tape automated bonders, wire bonders and of encapsulation equipment for assembly of semiconductors		A	
8486.90.43.00.00	- - - Of automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices		A	
8486.90.44.00.00	- - - Of optical stereoscopic and photomicrographic microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles		A	
8486.90.45.00.00	- - - Of electron beam microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles		A	
8486.90.46.00.00	- - - Of pattern generating apparatus of a kind used for producing masks or reticles from photoresist coated substrates, including printed circuit assemblies		A	
8486.90.49.00.00	- - - Other		A	
84.87	Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included elsewhere in this Chapter.			
8487.10.00.00.00	- Ships' or boats' propellers and blades therefor		A	
8487.90.00.00.00	- Other		A	
Chapter 85	Electrical machinery and equipment and parts thereof; sound recorders and reproducers, television image and sound recorders and reproducers, and parts and accessories of such articles			
85.01	Electric motors and generators (excluding generating sets).			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8501.10	- Motors of an output not exceeding 37.5W:			
	- - DC motors:			
8501.10.11	- - - Stepper motors:			
8501.10.11.10.00	- - - - For goods in the headings of 84.15, 84.18, 84.50, 84.09 and 85.16	30%	B10	
8501.10.11.90.00	- - - - Other	30%	B10	
8501.10.12	- - - Spindle motors:			
8501.10.12.10.00	- - - - For goods in the headings of 84.15, 84.18, 84.50, 84.09 and 85.16	30%	B10	
8501.10.12.90.00	- - - - Other	30%	B10	
8501.10.19	- - - Other:			
8501.10.19.10.00	- - - - For goods in the headings of 84.15, 84.18, 84.50, 84.09 and 85.16	30%	B10	
8501.10.19.90.00	- - - - Other	30%	B10	
	- - Other motors including universal (AC/DC) motors:			
8501.10.91	- - - Stepper motors:			
8501.10.91.10.00	- - - - For goods in the headings of 84.15, 84.18, 84.50, 84.09 and 85.16	30%	B10	
8501.10.91.90.00	- - - - Other	30%	B10	
8501.10.92	- - - Spindle motors:			
8501.10.92.10.00	- - - - For goods in the headings of 84.15, 84.18, 84.50, 84.09 and 85.16	30%	B10	
8501.10.92.90.00	- - - - Other	30%	B10	
8501.10.99	- - - Other:			
8501.10.99.10.00	- - - - For goods in the headings of 84.15, 84.18, 84.50, 84.09 and 85.16	30%	B10	
8501.10.99.90.00	- - - - Other	30%	B10	
8501.20	- Universal AC/DC motors of an output exceeding 37.5W:			
	- - Of an output not exceeding 1kW:			
8501.20.11	- - - Of an output exceeding 746W:			
8501.20.11.10.00	- - - - For goods in the headings of 84.15, 84.18, 84.50, 84.09 and 85.16	30%	B15	
8501.20.11.90.00	- - - - Other	30%	B15	
8501.20.19	- - - Other:			
8501.20.19.10.00	- - - - For goods in the headings of 84.15, 84.18, 84.50, 84.09 and 85.16	30%	B15	
8501.20.19.90.00	- - - - Other	30%	B15	
8501.20.20	- - Of an output exceeding 1kW			
8501.20.20.10.00	- - - For goods in the headings of 84.15, 84.18, 84.50, 84.09 and 85.16	30%	B15	
8501.20.20.90.00	- - - Other	30%	B15	
	- Other DC motors; DC generators:			
8501.31	- - Of an output not exceeding 750W:			
8501.31.10.00.00	- - - Motors	30%	P2	
8501.31.20.00.00	- - - Generators	30%	P2	
8501.32.00	- - Of an output exceeding 750W but not exceeding 75kW:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8501.32.00.10.00	- - - Of an output exceeding 37.5kW	5%	B7	
8501.32.00.90.00	- - - Other	10%	B7	
8501.33.00.00.00	- - Of an output exceeding 75kW but not exceeding 375kW		A	
8501.34.00.00.00	- - Of an output exceeding 375kW		A	
8501.40	- Other AC motors, single-phase:			
8501.40.10	- - Of an output not exceeding 1kW:			
8501.40.10.10.00	- - - For goods in the headings of 84.15, 84.18, 84.50, 85.09 and 85.16	5%	B10	
8501.40.10.90.00	- - - Other	30%	P2	
8501.40.20.00.00	- - Of an output exceeding 1kW	30%	B15	
	- Other AC motors, multi-phase:			
8501.51.00	- - Of an output not exceeding 750W:			
8501.51.00.10.00	- - - For goods in the headings of 84.15, 84.18, 84.50, 85.09 and 85.16	5%	B10	
8501.51.00.90.00	- - - Other	30%	B15	
8501.52	- - Of an output exceeding 750W but not exceeding 75kW:			
8501.52.10	- - - Of an output not exceeding 1kW:			
8501.52.10.10.00	- - - - Three phase for anti-brust in the pit		A	
8501.52.10.20.00	- - - - Speed absorber		A	
8501.52.10.30.00	- - - - For goods in the headings of 84.15, 84.18, 84.50, 85.09 and 85.16	5%	B7	
8501.52.10.90.00	- - - - Other	10%	B7	
8501.52.20	- - - Of an output exceeding 1kW but not exceeding 37.5kW:			
8501.52.20.10.00	- - - - Three phase for anti-brust in the pit		A	
8501.52.20.20.00	- - - - Speed absorber		A	
8501.52.20.90.00	- - - - Other	10%	B7	
8501.52.30.00.00	- - - Of an output exceeding 37.5kW		A	
8501.53.00.00.00	- - Of an output exceeding 75kW		A	
	- AC generators (alternators):			
8501.61	- - Of an output not exceeding 75kVA:			
8501.61.10.00.00	- - - Of an output not exceeding 12.5kVA	30%	P2	
8501.61.20.00.00	- - - Of an output exceeding 12.5kVA	30%	P2	
8501.62	- - Of an output exceeding 75kVA but not exceeding 375kVA:			
8501.62.10.00.00	- - - Of an output exceeding 75kVA but not exceeding 150kVA	10%	B8	
8501.62.90.00.00	- - - Of an output exceeding 150kVA but not exceeding 375kVA	10%	B8	
8501.63.00.00.00	- - Of an output exceeding 375kVA but not exceeding 750kVA		A	
8501.64.00.00.00	- - Of an output exceeding 750kVA		A	
85.02	Electric generating sets and rotary converters.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8502.11.00.00.00	- Generating sets with compression-ignition internal combustion piston engines (diesel or semi-diesel engines):			
8502.12	- - Of an output not exceeding 75kVA	30%	B15	
	- - Of an output exceeding 75kVA but not exceeding 375kVA:			
8502.12.10.00.00	- - - Of an output not exceeding 125kVA	10%	B8	
8502.12.90.00.00	- - - Of an output exceeding 125kVA	10%	B8	
8502.13	- - Of an output exceeding 375kVA:			
8502.13.10.00.00	- - - Of an output of 12,500kVA (10,000kW) or more	5%	B10	
8502.13.90.00.00	- - - Other	5%	B10	
8502.20	- Generating sets with spark-ignition internal combustion piston engines:			
8502.20.10.00.00	- - Of an output not exceeding 75kVA	30%	B15	
8502.20.20.00.00	- - Of an output exceeding 75kVA but not exceeding 100kVA	10%	B8	
8502.20.30.00.00	- - Of an output exceeding 100kVA but not exceeding 10,000kVA	10%	B8	
	- - Of an output exceeding 10,000kVA:			
8502.20.41.00.00	- - - Of an output of 12,500kVA (10,000kW) or more	10%	B8	
8502.20.49.00.00	- - - Other	10%	B8	
	- Other generating sets:			
8502.31	- - Wind-powered:			
8502.31.10.00.00	- - - Of an output not exceeding 10,000kVA		A	
8502.31.90.00.00	- - - Of an output exceeding 10,000kVA		A	
8502.39	- - Other:			
8502.39.10.00.00	- - - Of an output not exceeding 10kVA		A	
8502.39.20.00.00	- - - Of an output exceeding 10kVA but not exceeding 10,000kVA		A	
	- - - Of an output exceeding 10,000kVA:			
8502.39.31.00.00	- - - - Of an output of 12,500kVA (10,000kW) or more		A	
8502.39.39.00.00	- - - - Other		A	
8502.40.00.00.00	- Electric rotary converters		A	
85.03	Parts suitable for use solely or principally with the machines of heading 85.01 or 85.02.			
	- Parts used in the manufacture of electric motors of heading 85.01; parts of generators of heading 85.01 or 85.02 of an output 10,000kW or more:			
8503.00.11.00.00	- - Stators for ceiling fans	5%	B10	
8503.00.12.00.00	- - Parts of motors of less than 1.5kW or more than 75kW	5%	B10	
8503.00.13.00.00	- - Parts of motors more than 1.5kW but not more than 75kW	5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8503.00.19.00.00	- - Other	5%	B10	
8503.00.90.00.00	- Other	5%	B10	
85.04	Electrical transformers, static converters (for example, rectifiers) and inductors.			
8504.10.00.00.00	- Ballasts for discharge lamps or tubes	15%	B10	
8504.21	- Liquid dielectric transformers:			
8504.21.10.00.00	- - Having a power handling capacity not exceeding 650kVA:			
8504.21.10.00.00	- - - Step-voltage regulators; instrument transformers with a power handling capacity not exceeding 5kVA	30%	B10	
8504.21.91.00.00	- - - Other:			
8504.21.91.00.00	- - - - Having a power handling capacity exceeding 10kVA and of a high side voltage of 66,000volts or more	30%	B10	
8504.21.99.00.00	- - - - Other	30%	B10	
8504.22	- - Having a power handling capacity exceeding 650kVA but not exceeding 10,000kVA:			
8504.22.11.00.00	- - - Step-voltage regulators:			
8504.22.11.00.00	- - - - Of a high side voltage of 66,000volts or more	30%	B10	
8504.22.19.00.00	- - - - Other	30%	B10	
8504.22.91.00.00	- - - Other:			
8504.22.91.00.00	- - - - Of a high side voltage of 66,000volts or more	30%	B10	
8504.22.99.00.00	- - - - Other	30%	B10	
8504.23	- - Having a power handling capacity exceeding 10,000kVA:			
8504.23.10.00.00	- - - Having a power handling capacity not exceeding 15,000kVA	5%	B5	
8504.23.21.00.00	- - - Having a power handling capacity exceeding 15,000kVA:			
8504.23.21.00.00	- - - - Not exceeding 20,000kVA	5%	B5	
8504.23.29.00.00	- - - - Other	5%	B5	
8504.31	- Other transformers:			
8504.31	- - Having a power handling capacity not exceeding 1kVA:			
8504.31.10	- - - Instrument potential transformers:			
8504.31.10.10.00	- - - - High tension	10%	B10	
8504.31.10.90.00	- - - - Other	30%	P2	
8504.31.20	- - - Instrument current transformers:			
8504.31.20.10.00	- - - - High tension	10%	B10	
8504.31.20.20.00	- - - - Transformers with china foot 110 - 220Kv	5%	B10	
8504.31.20.90.00	- - - - Other	30%	P2	
8504.31.30.00.00	- - - Flyback transformers	3%	B10	
8504.31.40.00.00	- - - Intermediate frequency transformers	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8504.31.50.00.00	- - - Step up/down transformers, slide regulators, stabilizers	30%	B15	
8504.31.90	- - - Other:			
8504.31.90.10.00	- - - - Anti-burst transformers for lighting in the pit		A	
8504.31.90.90.00	- - - - Other	30%	B15	
8504.32	- - Having a power handling capacity exceeding 1kVA but not exceeding 16kVA:			
	- - - Instrument transformers, (potential and current) of a power handling capacity not exceeding 5kVA:			
8504.32.11	- - - - Matching transformer:			
8504.32.11.10.00	- - - - - Dry transformers for the anti-burst in the pit		A	
8504.32.11.90.00	- - - - - Other	30%	B15	
8504.32.19	- - - - Other:			
8504.32.19.10.00	- - - - - Dry transformers for the anti-burst in the pit		A	
8504.32.19.90.00	- - - - - Other	30%	B15	
8504.32.20.00.00	- - - Of a kind used with toys, scale models or similar recreational models	30%	B15	
8504.32.30.00.00	- - - Other, high frequency		A	
	- - - Other, of a power handling capacity not exceeding 10kVA:			
8504.32.41	- - - - Matching transformers:			
8504.32.41.10.00	- - - - - Dry transformers for the anti-burst in the pit		A	
8504.32.41.90.00	- - - - - Other	30%	B15	
8504.32.49	- - - - Other:			
8504.32.49.10.00	- - - - - Dry transformers for the anti-burst in the pit		A	
8504.32.49.90.00	- - - - - Other	30%	B15	
	- - - Other, of a power handling capacity exceeding 10kVA:			
8504.32.51	- - - - Matching transformers:			
8504.32.51.10.00	- - - - - Dry transformers for the anti-burst in the pit		A	
8504.32.51.90.00	- - - - - Other	30%	B15	
8504.32.59	- - - - Other:			
8504.32.59.10.00	- - - - - Dry transformers for the anti-burst in the pit		A	
8504.32.59.90.00	- - - - - Other	30%	B15	
8504.33	- - Having a power handling capacity exceeding 16kVA but not exceeding 500kVA:			
	- - - Of a high side voltage of 66,000volts or more:			
8504.33.11	- - - - Matching transformers:			
8504.33.11.10.00	- - - - - Dry transformers, dry completed transformer, mobile for the anti-burst in the pit		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8504.33.11.90.00	- - - - - Other	30%	P2	
8504.33.19	- - - - - Other:			
8504.33.19.10.00	- - - - - Dry transformers, dry completed transformer, mobile for the anti-burst in the pit		A	
8504.33.19.90.00	- - - - - Other	30%	P2	
	- - - - - Other:			
8504.33.91	- - - - - Matching transformers:			
8504.33.91.10.00	- - - - - Dry transformers, dry completed transformer, mobile for the anti-burst in the pit		A	
8504.33.91.90.00	- - - - - Other	30%	P2	
8504.33.99	- - - - - Other:			
8504.33.99.10.00	- - - - - Dry transformers, dry completed transformer, mobile for the anti-burst in the pit		A	
8504.33.99.90.00	- - - - - Other	30%	P2	
8504.34	- - Having a power handling capacity exceeding 500kVA:			
	- - - Having a power handling capacity not exceeding 15,000kVA:			
	- - - - Having a power handling capacity exceeding 10,000kVA, and of a high side voltage of 66,000volts or more:			
8504.34.11.00.00	- - - - - Matching transformers	30%	P2	
8504.34.12.00.00	- - - - - Other	30%	P2	
	- - - - - Other:			
8504.34.13.00.00	- - - - - Matching transformers	30%	P2	
8504.34.14.00.00	- - - - - Other	30%	P2	
	- - - Having a power handling capacity exceeding 15,000kVA:			
8504.34.21.00.00	- - - - - Matching transformers	30%	P2	
8504.34.29.00.00	- - - - - Other	30%	P2	
8504.40	- Static converters:			
	- - For automatic data processing machines and units thereof, and telecommunications apparatus:			
8504.40.11.00.00	- - - Uninterrupted power supplies (UPS)	5%	B2	
8504.40.19.00.00	- - - Other		A	
8504.40.20.00.00	- - Battery chargers having a rating exceeding 100kVA		A	
8504.40.30.00.00	- - Other rectifiers		A	
8504.40.40.00.00	- - Inverters		A	
8504.40.90.00.00	- - Other		A	
8504.50	- Other inductors:			
8504.50.10.00.00	- - Inductors for power supplies for automatic data processing machines and units thereof, and telecommunication apparatus		A	
8504.50.20.00.00	- - Chip type fixed inductors		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8504.50.91.00.00	- - Other: - - - Having a power handling capacity exceeding 2,500kVA but not exceeding 10,000kVA		A	
8504.50.92.00.00	- - - Having a power handling capacity exceeding 10,000kVA		A	
8504.50.93.00.00	- - - Having a power handling capacity not exceeding 2,500kVA		A	
8504.90	- Parts:			
8504.90.10.00.00	- - Of goods of subheading of 8504.10	5%	B10	
8504.90.20.00.00	- - Printed circuit assemblies for the goods of subheading 8504.40.11, 8504.40.19 or 8504.50.10		A	
8504.90.31.00.00	- - For electrical transformers of a capacity not exceeding 10,000kVA: - - - Radiator panels; flat tube radiator assemblies for distribution and power transformers	5%	B10	
8504.90.39.00.00	- - - Other - - For electrical transformers of a capacity exceeding 10,000kVA:	5%	B10	
8504.90.41.00.00	- - - Radiator panels; flat tube radiator assemblies for distribution and power transformers		A	
8504.90.49.00.00	- - - Other		A	
8504.90.50.00.00	- - Other, for inductors of a capacity not exceeding 2,500kVA		A	
8504.90.60.00.00	- - Other, for inductors of a capacity exceeding 2,500kVA		A	
8504.90.90.00.00	- - Other		A	
85.05	Electro-magnets; permanent magnets and articles intended to become permanent magnets after magnetization; electro-magnetic or permanent magnet chucks, clamps and similar holding devices; electro-magnetic couplings, clutches and brakes; electro-magnetic lifting heads. - Permanent magnets and articles intended to become permanent magnets after magnetization:			
8505.11.00.00.00	- - Of metal		A	
8505.19.00.00.00	- - Other		A	
8505.20.00.00.00	- Electro-magnetic couplings, clutches and brakes		A	
8505.90	- Other, including parts:			
8505.90.10.00.00	- - Electro magnetic or permanent magnet chucks, clamps and similar holding devices		A	
8505.90.20.00.00	- - Parts of goods of subheading 8505.20		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8505.90.90.00.00	- - Other		A	
85.06	Primary cells and primary batteries.			
8506.10	- Manganese dioxide:			
8506.10.10.00.00	- - Having an external volume not exceeding 300cm ³	30%	B15	
8506.10.90.00.00	- - Other	5%	B10	
8506.30.00.00.00	- Mercuric oxide	30%	B15	
8506.40.00.00.00	- Silver oxide	30%	B15	
8506.50.00.00.00	- Lithium	30%	B15	
8506.60.00	- Air-zinc:			
8506.60.00.10.00	- - Having external volume not exceeding 300cm ³	30%	B15	
8506.60.00.90.00	- - Other	5%	B10	
8506.80	- Other primary cells and primary batteries:			
8506.80.10.00.00	- - Zinc carbon, having an external volume not exceeding 300cm ³	30%	B15	
8506.80.20.00.00	- - Zinc carbon, having an external volume exceeding 300cm ³	5%	B10	
8506.80.90	- - Other:			
8506.80.90.10.00	- - - Having external volume not exceeding 300cm ³	30%	B15	
8506.80.90.90.00	- - - Other	5%	B10	
8506.90.00.00.00	- Parts	5%	B10	
85.07	Electric accumulators, including separators therefor, whether or not rectangular (including square).			
8507.10	- Lead-acid, of a kind used for starting piston engines:			
8507.10.10.00.00	- - Of a kind used for aircraft		A	
8507.10.90	- - Other:			
8507.10.90.10.00	- - - Having a voltage of 6 or 12V and a discharge capacity not exceeding 200AH	40%	B10*	(c)
8507.10.90.90.00	- - - Other	30%	C	
8507.20	- Other lead-acid accumulators:			
8507.20.10.00.00	- - Of a kind used for aircraft		A	
8507.20.90	- - Other:			
8507.20.90.10.00	- - - Having a voltage of 6 or 12V and a discharge capacity not exceeding 200AH	40%	C	
8507.20.90.90.00	- - - Other	30%	B10*	(c)
8507.30.00	- Nickel-cadmium:			
8507.30.00.10.00	- - Of a kind used for aircraft		A	
8507.30.00.20.00	- - Dry nickel accumulators for the anti-burst, a kind of Cd-Ni, having a voltage of 1,2V and a discharge capacity of 10-12AH, used for the manufacture of miner's anti-burst lamps		A	
8507.30.00.90.00	- - Other	20%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8507.40.00	- Nickel-iron:			
8507.40.00.10.00	- - Of a kind used for aircraft		A	
8507.40.00.90.00	- - Other	20%	B10	
8507.80	- Other accumulators:			
	- - Lithium ion accumulators:			
8507.80.11.00.00	- - - Of a kind used for laptop (including notebook and subnotebook) computers		A	
8507.80.19.00.00	- - - Other		A	
8507.80.20.00.00	- - Other, of a kind used for aircraft		A	
8507.80.90.00.00	- - Other		A	
8507.90	- Parts:			
	- - Plates:			
8507.90.11.00.00	- - - Of goods of subheading 8507.10.90	5%	B10	
8507.90.12.00.00	- - - Of a kind used for aircraft	5%	B10	
8507.90.19.00.00	- - - Other	5%	B5	
	- - Other:			
8507.90.91.00.00	- - - Of a kind used for aircraft		A	
8507.90.92.00.00	- - - Battery separators in sheets, rolls or cut to size of materials other than poly (vinyl chloride)	5%	B10	
8507.90.93.00.00	- - - Other, of goods of subheading 8507.10.90	5%	B10	
8507.90.99.00.00	- - - Other	5%	B10	
85.08	Vacuum cleaners.			
	- With self-contained electric motor:			
8508.11.00.00.00	- - Of a power not exceeding 1.500W and having a dust bag or other receptacle capacity not exceeding 20l	40%	B15	
8508.19.00	- - Other:			
8508.19.00.10.00	- - - Household articles	40%	B15	
8508.19.00.90.00	- - - Other		A	
8508.60.00.00.00	- Other vacuum cleaners		A	
8508.70.00.00.00	- Parts		A	
85.09	Electro-mechanical domestic appliances, with self-contained electric motor, other than vacuum cleaners of heading 85.08.			
8509.40.00.00.00	- Food grinders and mixers; fruit or vegetable juice extractors	40%	B15	
8509.80	- Other appliances:			
8509.80.10.00.00	- - Floor polishers	40%	B15	
8509.80.90.00.00	- - Other	40%	B15	
8509.90	- Parts:			
8509.90.10.00.00	- - Of goods of subheading 8509.80.10	30%	B15	
8509.90.20.00.00	- - Of goods of subheading 8509.40.00 or 8509.80.90	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
85.10	Shavers, hair clippers and hair-removing appliances, with self-contained electric motor.			
8510.10.00.00.00	- Shavers	30%	B15	
8510.20.00.00.00	- Hair clippers	30%	B15	
8510.30.00.00.00	- Hair-removing appliances	30%	B15	
8510.90.00.00.00	- Parts	30%	B15	
85.11	Electrical ignition or starting equipment of a kind used for spark-ignition or compression-ignition internal combustion engines (for example, ignition magnetos, magneto-dynamos, ignition coils, sparking plugs and glow plugs, starter motors); generators (for example, dynamos, alternators) and cut-outs of a kind used in conjunction with such engines.			
8511.10	- Sparking plugs:			
8511.10.10.00.00	- - Of a kind suitable for aircraft engines		A	
8511.10.90	- - Other:			
8511.10.90.10.00	- - - For motor engines	5%	B10	
8511.10.90.90.00	- - - Other	20%	B10	
8511.20.00	- Ignition magnetos; magneto-dynamos; magnetic flywheels:			
8511.20.00.10.00	- - Suitable for aircraft engines		A	
8511.20.00.20.00	- - For motor engines	5%	B10	
8511.20.00.90.00	- - Other	20%	B10	
8511.30	- Distributors; ignition coils:			
8511.30.20	- - Unassembled distributors and unassembled ignition coils, excluding those of a kind used for aircraft engines:			
8511.30.20.10.00	- - - For motor engines	5%	B10	
8511.30.20.90.00	- - - Other	20%	B10	
8511.30.90	- - Other:			
8511.30.90.10.00	- - - Suitable for aircraft engines		A	
8511.30.90.20.00	- - - For motor engines	5%	B10	
8511.30.90.90.00	- - - Other	20%	B10	
8511.40	- Starter motors and dual purpose starter-generators:			
8511.40.10.00.00	- - Of a kind used for aircraft engines		A	
8511.40.20	- - Other unassembled starter motors:			
8511.40.20.10.00	- - - For motor engines	5%	B10	
8511.40.20.90.00	- - - Other	20%	B10	
8511.40.30	- - Starter motors for vehicles of headings 87.01 to 87.05:			
8511.40.30.10.00	- - - For motor engines	5%	B8	
8511.40.30.90.00	- - - Other	20%	B8	
8511.40.90	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8511.40.90.10.00	- - - For motor engines	5%	B7	
8511.40.90.90.00	- - - Other	20%	B10	
8511.50	- Other generators:			
8511.50.10.00.00	- - Of a kind used for aircraft engines		A	
8511.50.20	- - Other unassembled alternators:			
8511.50.20.10.00	- - - For motor engines	5%	B10	
8511.50.20.90.00	- - - Other	20%	B10	
8511.50.30	- - Other alternators for vehicles of headings 87.01 to 87.05:			
8511.50.30.10.00	- - - For motor engines	5%	B8	
8511.50.30.90.00	- - - Other	20%	B8	
8511.50.90	- - Other:			
8511.50.90.10.00	- - - For motor engines	5%	B10	
8511.50.90.90.00	- - - Other	20%	B10	
8511.80.00	- Other equipment:			
8511.80.00.10.00	- - For motor engines	5%	B10	
8511.80.00.20.00	- - Suitable for aircraft engines		A	
8511.80.00.90.00	- - Other	20%	B10	
8511.90.00	- Parts:			
8511.90.00.10.00	- - For motor engines		A	
8511.90.00.20.00	- - Suitable for aircraft engines		A	
8511.90.00.90.00	- - Other	5%	B10	
85.12	Electrical lighting or signaling equipment (excluding articles of heading 85.39), windscreen wipers, defrosters and demisters, of a kind used for cycles or motor vehicles.			
8512.10.00.00.00	- Lighting or visual signaling equipment of a kind used on bicycles	30%	B15	
8512.20	- Other lighting or visual signaling equipment:			
8512.20.10.00.00	- - For motor cars, assembled	25%	B10*	(c)
8512.20.20.00.00	- - Unassembled lighting or visual signaling equipment	25%	B15	
8512.20.90.00.00	- - Other	25%	C	
8512.30	- Sound signaling equipment:			
8512.30.10.00.00	- - Horns and sirens, assembled	25%	B8	
8512.30.20.00.00	- - Unassembled sound signaling equipment	25%	B15	
8512.30.90.00.00	- - Other	25%	B10	
8512.40.00.00.00	- Windscreen wipers, defrosters and demisters	25%	B10	
8512.90	- Parts:			
8512.90.10.00.00	- - Of goods of subheading 8512.10	20%	B10	
8512.90.20.00.00	- - Of goods of subheading 8512.20, 8512.30 or 8512.40	15%	B7	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
85.13	Portable electric lamps designed to function by their own source of energy (for example, dry batteries, accumulators, magnetos), other than lighting equipment of heading 85.12.			
8513.10	- Lamps:			
8513.10.10.00.00	- - Miners' helmet lamps		A	
8513.10.20.00.00	- - Quarrymen's lamps		A	
8513.10.90.00.00	- - Other	30%	B15	
8513.90	- Parts:			
8513.90.30.00.00	- - Flashlight reflectors; flashlight switch slides of plastics	20%	B15	
8513.90.90	- - Other:			
8513.90.90.10.00	- - - Of miners' cap lamps and of quarrymen's lamps		A	
8513.90.90.90.00	- - - Other	20%	B10	
85.14	Industrial or laboratory electric furnaces and ovens (including those functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss.			
8514.10.00.00.00	- Resistance heated furnaces and ovens		A	
8514.20	- Furnaces and ovens functioning by induction or dielectric loss:			
8514.20.20.00.00	- - Electric furnaces or ovens for the manufacture of printed circuit boards/printed wiring boards or printed circuits assemblies		A	
8514.20.90.00.00	- - Other		A	
8514.30	- Other furnaces and ovens:			
8514.30.20.00.00	- - Electric furnaces or ovens for the manufacture of printed circuit boards/printed wiring boards or printed circuits assemblies		A	
8514.30.90.00.00	- - Other		A	
8514.40.00.00.00	- Other equipment for the heat treatment of materials by induction or dielectric loss		A	
8514.90	- Parts:			
8514.90.20.00.00	- - Parts of industrial or laboratory electric furnaces or ovens for the manufacture of PCB/PWBs or PCAs		A	
8514.90.90.00.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
85.15	Electric (including electrically heated gas), laser or other light or photon beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets. - Brazing or soldering machines and apparatus:			
8515.11.00.00.00	- - Soldering irons and guns		A	
8515.19	- - Other:			
8515.19.10.00.00	- - - Machines and apparatus for soldering components on PCB/PWBs		A	
8515.19.90.00.00	- - - Other - Machines and apparatus for resistance welding of metal:		A	
8515.21.00.00.00	- - Fully or partly automatic		A	
8515.29.00.00.00	- - Other - Machines and apparatus for arc (including plasma arc) welding of metals:		A	
8515.31.00.00.00	- - Fully or partly automatic		A	
8515.39	- - Other:			
8515.39.10.00.00	- - - AC arc welders, transformer type		A	
8515.39.90.00.00	- - - Other		A	
8515.80	- Other machines and apparatus:			
8515.80.10.00.00	- - Electric machines and apparatus for hot spraying of metals or sintered metal carbides		A	
8515.80.90.00.00	- - Other		A	
8515.90	- Parts:			
8515.90.10.00.00	- - Of AC arc welders, transformer type		A	
8515.90.20.00.00	- - Parts of machine apparatus for soldering components on printed circuit boards/printed wiring boards		A	
8515.90.90.00.00	- - Other		A	
85.16	Electric instantaneous or storage water heaters and immersion heaters; electric space heating apparatus and soil heating apparatus; electro-thermic hair-dressing apparatus (for example, hair dryers, hair curlers, curling tong heaters) and hand dryers; electric smoothing irons; other electrothermic appliances of a kind used for domestic purposes; electric heating resistors, other than those of heading 85.45.			
8516.10	- Electric instantaneous or storage water heaters and immersion heaters:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8516.10.10.00.00	- - Instantaneous or storage water heaters	40%	B15	
8516.10.30.00.00	- - Immersion water heaters	40%	B15	
	- Electric space heating apparatus and electric soil heating apparatus:			
8516.21.00.00.00	- - Storage heating radiators	40%	B15	
8516.29.00.00.00	- - Other	40%	B15	
	- Electro-thermic hair-dressing or hand-drying apparatus:			
8516.31.00.00.00	- - Hair dryers	40%	B15	
8516.32.00.00.00	- - Other hair-dressing apparatus	40%	B15	
8516.33.00.00.00	- - Hand-drying apparatus	40%	B15	
8516.40	- Electric smoothing irons:			
8516.40.10.00.00	- - Of a kind designed to use steam from industrial boilers	20%	B10	
8516.40.90.00.00	- - Other	40%	B15	
8516.50.00.00.00	- Microwave ovens	40%	B15	
8516.60	- Other ovens; cookers, cooking plates, boiling rings, grillers and roasters:			
8516.60.10.00.00	- - Rice cookers	40%	B15	
8516.60.90.00.00	- - Other	30%	B15	
	- Other electro-thermic appliances:			
8516.71.00.00.00	- - Coffee or tea makers	40%	B15	
8516.72.00.00.00	- - Toasters	40%	B15	
8516.79	- - Other:			
8516.79.10.00.00	- - - Kettles	40%	B15	
8516.79.90.00.00	- - - Other	40%	B15	
8516.80	- Electric heating resistors:			
8516.80.10.00.00	- - For type-founding or type-setting machines; for industrial furnaces	10%	B10	
8516.80.20.00.00	- - Sealed hotplates for domestic appliances	30%	B15	
8516.80.30.00.00	- - Other, for domestic appliances	30%	B15	
8516.80.90.00.00	- - Other	10%	B10	
8516.90	- Parts:			
8516.90.20.00.00	- - Of goods of subheading 8516.33, 8516.50, 8516.60, 8516.71 or 8516.79.10	20%	B10	
8516.90.30.00.00	- - Of goods of subheading 8516.10	20%	B10	
8516.90.90.00	- - Other:			
8516.90.90.00.10	- - - Of heating resistors for type-founding or type-setting machines	10%	B10	
8516.90.90.00.90	- - - Other	20%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
85.17	Telephone sets, including telephones for cellular networks or for other wireless networks; other apparatus for the transmission or reception of voice, images or other data including apparatus for communication in a wired or wireless networks (such as a local or wide area network), other than transmission or reception apparatus of heading 84.43, 85.25, 85.27 or 85.28.			
	- Telephone sets, including telephones for cellular networks or for other wireless networks:			
8517.11.00.00.00	- - Line telephone sets with cordless handsets	20%	B5	
8517.12.00.00.00	- - Telephones for cellular networks or for other wireless networks	5%	B3	
8517.18.00.00.00	- - Other	20%	B5	
	- Other apparatus for transmission or reception of voices, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network):			
8517.61.00.00.00	- - Base stations		A	
8517.62	- - Machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing apparatus:			
8517.62.10.00.00	- - - Radio transmitters and radio receivers of a kind used for simultaneous interpretation at multilingual conferences		A	
	- - - Units of automatic data processing machines other than those of heading 84.71:			
8517.62.21.00.00	- - - - Control and adaptor units, including gateways, bridges and routers	5%	B4	
8517.62.29	- - - - Other:			
8517.62.29.10.00	- - - - - Internet video conferencing equipment		A	
8517.62.29.90.00	- - - - - Other	5%	B4	
8517.62.30.00.00	- - - Telephonic or telegraphic switching apparatus	10%	B4	
	- - - Apparatus for carrier-current line systems or for digital line systems:			
8517.62.41.00.00	- - - - Modems including cable modems and modem cards	10%	B4	
8517.62.42.00.00	- - - - Concentrators or multiplexers	10%	B4	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8517.62.49.00.00	- - - - Other	10%	B4	
8517.62.51.00.00	- - - Other transmission apparatus incorporating reception apparatus:			
8517.62.52.00	- - - - Wireless LANs		A	
	- - - - Transmission and reception apparatus of a kind used for simultaneous interpretation at multilingual conferences:			
8517.62.52.00.10	- - - - - For radio-broadcasting		A	
8517.62.52.00.90	- - - - - Other	30%	C	
8517.62.53.00.00	- - - - Other transmission apparatus for radio-telephony or radio-telegraphy		A	
8517.62.59.00.00	- - - - Other		A	
	- - - Other transmission apparatus:			
8517.62.61.00.00	- - - - For radio-telephony or radio-telegraphy		A	
8517.62.69.00.00	- - - - Other		A	
8517.62.90.00.00	- - - Other	10%	B4	
8517.69	- - Other:			
8517.69.10.00.00	- - - Portable receivers for calling, alerting or paging and paging alert devices, including pagers	10%	B4	
8517.69.20.00.00	- - - For radio-telephony or radio-telegraphy	10%	B10	
8517.69.90.00.00	- - - Other	10%	B4	
8517.70	- Parts:			
8517.70.10.00.00	- - Of control and adaptor units including gateways, bridges and routers	5%	B4	
	- - Of transmission apparatus, other than radio-broadcasting or television transmission apparatus, or of portable receivers for calling, alerting or paging and paging alert devices, including pagers:			
8517.70.21.00.00	- - - Of cellular telephones	5%	B3	
8517.70.29	- - - Other:			
8517.70.29.10.00	- - - - Parts of paging alert devices	10%	B4	
8517.70.29.90.00	- - - - Other		A	
	- - Other printed circuit boards, assembled:			
8517.70.31.00.00	- - - For line telephony or line telegraphy	5%	B2	
8517.70.32.00.00	- - - For radio-telephony or radio-telegraphy	10%	B10	
8517.70.39.00	- - - Other:			
8517.70.39.00.10	- - - - Assembled printed circuit boards	5%	B2	
8517.70.39.00.90	- - - - For radio-telephony or radio-telegraphy only	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8517.70.40.00.00	- - Antennae of a kind used with apparatus for radio-telephony or radio-telegraphy	10%	B4	
	- - Other:			
8517.70.91.00.00	- - - For line telephony or line telegraphy	5%	B2	
8517.70.92.00.00	- - - For radio-telephony or radio-telegraphy	10%	B7	
8517.70.99.00.00	- - - Other	5%	B2	
85.18	Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; audio-frequency electric amplifiers; electric sound amplifier sets.			
8518.10	- Microphones and stands therefor:			
	- - Microphones:			
8518.10.11.00.00	- - - Microphones having a frequency range of 300Hz to 3,400Hz, with a diameter of not exceeding 10mm and a height not exceeding 3mm, for telecommunication use	20%	B5	
8518.10.19.00.00	- - - Other microphones, whether or not with their stands	20%	B10	
8518.10.90.00.00	- - Other	20%	B10	
	- Loudspeakers, whether or not mounted in their enclosures:			
8518.21.00.00.00	- - Single loudspeakers, mounted in their enclosures	10%	B10	
8518.22.00.00.00	- - Multiple loudspeakers, mounted in the same enclosure	10%	B10	
8518.29	- - Other:			
8518.29.10.00.00	- - - Box speaker assemblies	10%	B10	
8518.29.20.00.00	- - - Loudspeakers, without housing, having a frequency range of 300Hz to 3,400Hz, with a diameter not exceeding 50mm, for telecommunication use	10%	B5	
8518.29.90.00.00	- - - Other	10%	B10	
8518.30	- Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers:			
8518.30.10.00.00	- - Headphones	20%	B10	
8518.30.20.00.00	- - Earphones	20%	B10	
	- - Combined microphone/speaker sets:			
8518.30.31.00.00	- - - Handsets for telephonic apparatus	20%	B10	
8518.30.39.00.00	- - - Other	20%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8518.30.40.00.00	- - Line telephone handsets	20%	B5	
8518.30.90.00.00	- - Other	20%	B10	
8518.40	- Audio-frequency electric amplifiers:			
8518.40.10.00.00	- - Having 6 or more input signal lines, with or without elements for capacity amplifiers	10%	B10	
8518.40.20.00.00	- - Used as repeaters in line telephony	20%	B6	
8518.40.30.00.00	- - Used as repeaters in telephony other than line telephony	10%	B10	
8518.40.90.00.00	- - Other	30%	B15	
8518.50.00	- Electric sound amplifier sets:			
8518.50.00.10.00	- - Of an output of 240W or more	10%	B10	
8518.50.00.20.00	- - Sound amplifier sets combined with loudspeaker line for broadcasting, having voltage of 50V to 100V	10%	B10	
8518.50.00.90.00	- - Other	30%	B15	
8518.90	- Parts:			
8518.90.10.00.00	- - Of goods of subheading 8518.10.11, 8518.29.20, 8518.30.40 or 8518.40.20, including printed circuit assemblies	10%	B6	
8518.90.20.00.00	- - Of goods of subheading 8518.40.10		A	
8518.90.90	- - other:			
8518.90.90.10.00	- - - Parts of loudspeakers		A	
8518.90.90.90.00	- - - Other	10%	B10	
85.19	Sound recording or reproducing apparatus.			
8519.20.00.00.00	- Apparatus operated by coins, banknotes, bank cards, tokens or by other means of payment	40%	B15	
8519.30.00.00.00	- Turntables (record-decks)	40%	B15	
8519.50.00.00.00	- Telephone answering machines	10%	B4	
8519.81	- Other apparatus:			
8519.81.10.00.00	- - Using magnetic, optical or semiconductor media:			
8519.81.10.00.00	- - - Pocket size cassette recorders, the dimensions of which do not exceed 170mm x 100mm x 45mm	30%	B15	
8519.81.20.00.00	- - - Cassette recorders, with built in amplifiers and one or more built in loudspeakers, operating only with an external source of power	30%	B15	
8519.81.30.00	- - - Compact disc players:			
8519.81.30.00.10	- - - - For motor vehicles	30%	B15	
8519.81.30.00.90	- - - - Other	40%	B15	
8519.81.40	- - - Transcribing machines:			
8519.81.40.10.00	- - - - For special use in cinematography, television or broadcasting	10%	B10	
8519.81.40.90.00	- - - - Other	40%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8519.81.50.00.00	- - - Dictating machines not capable of operating without an external source of power	10%	B10	
8519.81.60	- - - Magnetic tape recorders incorporating sound reproducing apparatus, digital audio type:			
8519.81.60.10.00	- - - - For special use in cinematography, television or broadcasting	10%	B10	
8519.81.60.90.00	- - - - Other	30%	B15	
8519.81.70	- - - Other sound reproducing apparatus, cassette type:			
8519.81.70.10.00	- - - - For special use in cinematography, television or broadcasting	10%	B10	
8519.81.70.90	- - - - Other:			
8519.81.70.90.10	- - - - - Pocket-size cassette-players	40%	B15	
8519.81.70.90.90	- - - - - Other	30%	B10	
8519.81.90	- - - Other:			
8519.81.90.10.00	- - - - For special use in cinematography, television or broadcasting	10%	B10	
8519.81.90.90.00	- - - - Other	30%	B15	
8519.89	- - Other:			
8519.89.11.00.00	- - - Cinematographic sound reproducers: - - - - For film of a width of less than 16mm	10%	B10	
8519.89.12.00.00	- - - - For film of a width of 16mm or more	10%	B10	
8519.89.20.00.00	- - - Record-players with or without loudspeakers	40%	B15	
8519.89.90	- - - Other:			
8519.89.90.10.00	- - - - For special use in cinematography, television or broadcasting	10%	B10	
8519.89.90.90.00	- - - - Other	30%	B15	
85.21	Video recording or reproducing apparatus, whether or not incorporating a video tuner.			
8521.10.00	- Magnetic tape-type:			
8521.10.00.10.00	- - For special use in cinematography, television or broadcasting	10%	B10	
8521.10.00.90.00	- - Other	40%	B15	
8521.90	- Other:			
8521.90.11.00.00	- - Laser disc players: - - - Of a kind used in cinematography, television or broadcasting	10%	B10	
8521.90.19.00.00	- - - Other	40%	B10	
	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8521.90.91.00.00	- - - Of a kind used in cinematography, television or broadcasting	10%	B10	
8521.90.99.00.00	- - - Other	40%	B8	
85.22	Parts and accessories suitable for use solely or principally with the apparatus of headings 85.19 to 85.21.			
8522.10.00.00.00	- Pick-up cartridges		A	
8522.90	- Other:			
8522.90.10.00.00	- - Printed circuit board assemblies for television, broadcasting, cinematographic sound recorders and reproducers	5%	B7	
8522.90.20.00.00	- - Printed circuit board assemblies for telephone answering machines	10%	B4	
8522.90.40.00.00	- - Audio or video tape decks and compact disc mechanisms		A	
8522.90.50.00.00	- - Audio or video reproduction heads, magnetic type; magnetic erasing heads and rods		A	
8522.90.91.00.00	- - Other: - - - Other parts and accessories of cinematographic sound recorders or reproducers	5%	B7	
8522.90.92.00.00	- - - Other parts of telephone answering machines	10%	B7	
8522.90.93.00.00	- - - Other parts and accessories for goods of subheading 8519.81 or heading 85.21	3%	B2	
8522.90.99.00.00	- - - Other	3%	B7	
85.23	Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37.			
8523.21	- Magnetic media: - - Cards incorporating a magnetic stripe:			
8523.21.10.00.00	- - - Unrecorded	20%	B6	
8523.21.20.00.00	- - - Recorded	20%	B10	
8523.29	- - Other:			
8523.29.11.00.00	- - - Magnetic tapes, of a width not exceeding 4mm: - - - - Computer tapes, unrecorded	5%	B2	
8523.29.12.00.00	- - - - Video tapes, recorded	15%	B10	
8523.29.19	- - - - Other:			
8523.29.19.10.00	- - - - - Unrecorded	20%	B5	
8523.29.19.90	- - - - - Recorded:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8523.29.19.90.10	- - - - - Magnetic tapes for reproducing phenomena other than sound or image [ITA1/A-045] [ITA1/B- 201]	15%	B5	
8523.29.19.90.90	- - - - - Other	10%	B10	
8523.29.21.00.00	- - - - - Magnetic tapes, of a width exceeding 4mm but not exceeding 6.5mm:			
	- - - - - Video tapes, unrecorded	20%	B5	
8523.29.22.00.00	- - - - - Video tapes, recorded	15%	B10	
8523.29.29	- - - - - Other:			
8523.29.29.10.00	- - - - - Computer tape, UMATIC, BETACAM, DIGITAL tape, unrecorded	5%	B2	
8523.29.29.20.00	- - - - - Computer tape, recorded	10%	B10	
8523.29.29.30.00	- - - - - For cinematographic film, recorded	10%	B10	
8523.29.29.40.00	- - - - - Other, unrecorded	20%	B5	
8523.29.29.90.00	- - - - - Other, recorded	30%	B15	
	- - - - - Magnetic tapes, of a width exceeding 6.5mm:			
8523.29.31.00.00	- - - - - Computer tapes, in pancake or in jumbo forms, unrecorded	5%	B2	
8523.29.32.00.00	- - - - - Other computer tapes, unrecorded	5%	B2	
8523.29.33.00.00	- - - - - Other, in pancake or in jumbo forms, unrecorded	20%	B5	
8523.29.39	- - - - - Other:			
8523.29.39.10.00	- - - - - UMATIC, BETACAM, DIGITAL tape, unrecorded	5%	B2	
8523.29.39.20.00	- - - - - Computer tape, recorded	10%	B10	
8523.29.39.30.00	- - - - - For cinematographic film, recorded	10%	B10	
8523.29.39.40.00	- - - - - Video tapes, unrecorded	20%	B5	
8523.29.39.50.00	- - - - - Video tapes, recorded	15%	B10	
8523.29.39.60.00	- - - - - Other, unrecorded	20%	B5	
8523.29.39.90.00	- - - - - Other, recorded	15%	B5	
	- - - - - Magnetic discs:			
8523.29.41	- - - - - Of a kind used for reproducing phenomena other than sound or image:			
8523.29.41.10.00	- - - - - For use in computer, data processing systems	10%	B4	
8523.29.41.90.00	- - - - - Other	30%	B5	
8523.29.42.00.00	- - - - - Of a kind used for reproducing representations of instructions, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format storage (recorded) media	15%	B5	
8523.29.43	- - - - - Other, unrecorded:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8523.29.43.10.00	- - - - - Computer hard disks, computer diskettes	5%	B2	
8523.29.43.90.00	- - - - - Other	20%	B5	
8523.29.44	- - - - - Other, recorded			
8523.29.44.10.00	- - - - - For cinematographic film	10%	B10	
8523.29.44.90	- - - - - Other:			
8523.29.44.90.10	- - - - - For video	25%	B15	
8523.29.44.90.90	- - - - - Other	30%	B15	
	- - - Other:			
8523.29.91.00.00	- - - - - Of a kind suitable for computer use, unrecorded	5%	B2	
8523.29.92	- - - - - Of a kind used for reproducing phenomena other than sound or image:			
8523.29.92.10.00	- - - - - For use in computer, data processing systems	10%	B4	
8523.29.92.90.00	- - - - - Other	30%	B5	
8523.29.93.00.00	- - - - - Of a kind used for reproducing representations of instructions, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format storage (recorded) media	15%	B5	
8523.29.99.00.00	- - - - - Other	10%	B5	
8523.40	- Optical media:			
	- - Discs for laser reading systems:			
8523.40.11.00.00	- - - Of a kind suitable for computer use, unrecorded	5%	B2	
8523.40.12	- - - Of a kind used for reproducing phenomena other than sound or image:			
8523.40.12.10.00	- - - - - For cinematographic film, recorded	10%	B4	
8523.40.12.90.00	- - - - - Other	25%	B5	
8523.40.13	- - - Of a kind used for reproducing sound only:			
8523.40.13.10.00	- - - - - For cinematographic film, recorded	10%	B10	
8523.40.13.90.00	- - - - - Other	25%	B10	
8523.40.14.00.00	- - - Of a kind used for reproducing representations of instructions, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format storage (recorded) media	15%	B5	
8523.40.19	- - - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8523.40.19.10.00	- - - - For cinematographic film, recorded	10%	B10	
8523.40.19.20.00	- - - - Other, unrecorded	20%	B5	
8523.40.19.90.00	- - - - Other, recorded	25%	B10	
	- - Other:			
8523.40.91.00.00	- - - Of a kind suitable for computer use, unrecorded	5%	B2	
8523.40.92	- - - Of a kind used for reproducing phenomena other than sound or image:			
8523.40.92.10.00	- - - - For use in computer, data processing systems	10%	B4	
8523.40.92.90.00	- - - - Other	30%	B5	
8523.40.93.00.00	- - - Of a kind used for reproducing sound only	30%	B15	
8523.40.94.00.00	- - - Of a kind used for reproducing representations of instructions, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format storage (recorded) media	15%	B5	
8523.40.99	- - - Other:			
8523.40.99.10.00	- - - - For cinematographic film, recorded	10%	B10	
8523.40.99.20.00	- - - - Other, unrecorded	20%	B5	
8523.40.99.90	- - - - Other, recorded:			
8523.40.99.90.10	- - - - - For video	25%	B15	
8523.40.99.90.90	- - - - - Other	30%	B15	
	- Semiconductor media:			
8523.51	- - Solid-state non-volatile storage devices:			
8523.51.10.00.00	- - - Of a kind suitable for computer use, unrecorded	5%	B2	
8523.51.20	- - - Of a kind used for reproducing phenomena other than sound or image:			
8523.51.20.10.00	- - - - For use in computer, data processing systems	10%	B4	
8523.51.20.90.00	- - - - Other	30%	B5	
8523.51.30.00.00	- - - Of a kind used for reproducing representations of instructions, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format storage (recorded) media	15%	B5	
8523.51.90	- - - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8523.51.90.10.00	- - - - For cinematographic film, recorded	10%	B10	
8523.51.90.20.00	- - - - Other, unrecorded	20%	B5	
8523.51.90.90	- - - - Other, recorded:			
8523.51.90.90.10	- - - - - For video	25%	B15	
8523.51.90.90.90	- - - - - Other	30%	B15	
8523.52.00.00.00	- - "Smart cards"		A	
8523.59	- - Other:			
8523.59.10.00.00	- - - Proximity cards and tags		A	
8523.59.20.00.00	- - - Other, of a kind suitable for computer use, unrecorded	5%	B2	
8523.59.30	- - - Other, of a kind used for reproducing phenomena other than sound or image:			
8523.59.30.10.00	- - - - For use in computer, data processing systems	10%	B4	
8523.59.30.90.00	- - - - Other	30%	B5	
8523.59.40.00.00	- - - Other, of a kind used for reproducing representations of instructions, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format storage (recorded) media	15%	B5	
8523.59.90	- - - Other:			
8523.59.90.10.00	- - - - For cinematographic film, recorded	10%	B10	
8523.59.90.20.00	- - - - Other, unrecorded	20%	B5	
8523.59.90.90	- - - - Other, recorded:			
8523.59.90.90.10	- - - - - For video	25%	B15	
8523.59.90.90.90	- - - - - Other	30%	B15	
8523.80	- Other:			
8523.80.10.00.00	- - Of a kind suitable for computer use, unrecorded	5%	B2	
8523.80.20	- - Of a kind used for reproducing phenomena other than sound or image:			
8523.80.20.10.00	- - - For use in computer, data processing systems	10%	B4	
8523.80.20.90.00	- - - Other	30%	B5	
8523.80.30.00.00	- - Of a kind used for reproducing representations of instructions, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format storage (recorded) media	15%	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8523.80.40.00.00	- - Gramophone records	30%	B15	
8523.80.90	- - Other:			
8523.80.90.10.00	- - - For cinematographic film, recorded	10%	B10	
8523.80.90.20.00	- - - Other, unrecorded	20%	B5	
8523.80.90.90	- - - Other, recorded:			
8523.80.90.90.10	- - - - For video	25%	B15	
8523.80.90.90.90	- - - - Other	30%	B15	
85.25	Transmission apparatus for radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; television cameras, digital cameras and video camera recorders.			
8525.50.00.00.00	- Transmission apparatus		A	
8525.60.00.00.00	- Transmission apparatus incorporating reception apparatus		A	
8525.80	- Television cameras, digital cameras and video camera recorders:			
8525.80.10.00.00	- - Web cameras	10%	B7	
8525.80.20.00.00	- - Digital cameras and video camera recorders	10%	B4	
8525.80.90.00.00	- - Other	10%	B7	
85.26	Radar apparatus, radio navigational aid apparatus and radio remote control apparatus.			
8526.10	- Radar apparatus:			
8526.10.10.00.00	- - Radar apparatus, ground based, or of a kind for incorporation in civil aircraft, or of a kind used solely on sea-going vessels		A	
8526.10.90.00.00	- - Other		A	
8526.91	- Other:			
8526.91.10.00.00	- - Radio navigational aid apparatus, of a kind for used in civil aircraft, or of a kind used solely on sea-going vessels		A	
8526.91.90.00.00	- - - Other		A	
8526.92.00.00.00	- - Radio remote control apparatus		A	
85.27	Reception apparatus for radio-broadcasting, whether or not combined, in the same housing, with sound recording or reproducing apparatus or a clock.			
8527.12.00.00.00	- - Pocket-size radio cassette-players	30%	C	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8527.13	- - Other apparatus combined with sound recording or reproducing apparatus:			
8527.13.10.00.00	- - - Portable	30%	C	
8527.13.90.00.00	- - - Other	30%	C	
8527.19	- - Other:			
	- - - Reception apparatus capable of planning, managing and monitoring the electromagnetic spectrum:			
8527.19.11.00.00	- - - - Portable	30%	C	
8527.19.19.00.00	- - - - Other	30%	C	
	- - - Other:			
8527.19.91.00.00	- - - - Portable	30%	C	
8527.19.99.00.00	- - - - Other	30%	C	
	- Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles:			
8527.21.00.00.00	- - Combined with sound recording or reproducing apparatus	30%	B10	
8527.29.00.00.00	- - Other	30%	C	
	- Other:			
8527.91	- - Combined with sound recording or reproducing apparatus:			
8527.91.10.00.00	- - - Portable	30%	C	
8527.91.90.00.00	- - - Other	30%	C	
8527.92	- - Not combined with sound recording or reproducing apparatus but combined with a clock:			
8527.92.10.00.00	- - - Portable	30%	C	
8527.92.90.00.00	- - - Other	30%	C	
8527.99	- - Other:			
8527.99.10.00.00	- - - Portable	30%	C	
8527.99.90.00.00	- - - Other	30%	C	
85.28	Monitors and projectors, not incorporating television reception apparatus; reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus.			
	- Cathode-ray tube monitors:			
8528.41	- - Of a kind solely or principally used in an automatic data processing system of heading 84.71:			
8528.41.10.00.00	- - - Color	10%	B3	
8528.41.20.00.00	- - - Black and white or other monochrome	10%	B3	
8528.49	- - Other:			
8528.49.10.00.00	- - - Color	20%	B8	
8528.49.20.00.00	- - - Black and white or other monochrome	10%	B10	
	- Other monitors:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8528.51	- - Of a kind solely or principally used in an automatic data processing system of heading 84.71:			
8528.51.10.00	- - - Projection type flat panel display units:			
8528.51.10.00.10	- - - - FPD type monitors for video and computer data, for overhead projectors [ITA1/B-200]	20%	B5	
8528.51.10.00.90	- - - - Other	5%	B3	
8528.51.20.00.00	- - - Other, color	10%	B3	
8528.51.30.00.00	- - - Other, black and white or other monochrome	10%	B3	
8528.59	- - Other:			
8528.59.10.00.00	- - - Color	20%	B8	
8528.59.20.00.00	- - - Black and white or other monochrome	10%	B10	
8528.61	- - Of a kind solely or principally used in an automatic data processing system of heading 84.71:			
8528.61.10.00	- - - Flat panel display types:			
8528.61.10.00.10	- - - - Flat panel display type video and computer data projectors [ITA1/B-200]	20%	B5	
8528.61.10.00.90	- - - - Other	5%	B3	
8528.61.90.00.00	- - - Other		A	
8528.69.00	- - Other:			
8528.69.00.10.00	- - - Having capacity for projecting on screens of 300inches or more	5%	B2	
8528.69.00.90	- - - Other:			
8528.69.00.90.10	- - - - Flat panel display type video and computer data projectors [ITA1/B-200]	20%	B5	
8528.69.00.90.90	- - - - Other	20%	B10	
	- Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus:			
8528.71	- - Not designed to incorporate a video display or screen:			
8528.71.10.00.00	- - - Set top boxes which have a communication function		A	
8528.71.90	- - - Other:			
8528.71.90.10.00	- - - - Color	40%	B8	
8528.71.90.90.00	- - - - Other	30%	C	
8528.72	- - Other, color:			
8528.72.10.00.00	- - - Receivers, battery operated	40%	B8	
8528.72.90.00.00	- - - Other	40%	B8	
8528.73	- - Other, black and white or other monochrome:			
8528.73.10.00.00	- - - Receivers, mains operated or battery operated	30%	C	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8528.73.90.00.00	- - - Other	30%	C	
85.29	Parts suitable for use solely or principally with the apparatus of headings 85.25 to 85.28.			
8529.10	- Aerials and aerial reflectors of all kinds; parts suitable for use therewith:			
8529.10.20.00.00	- - Parabolic aerial reflector dishes for direct broadcast multi-media systems and parts thereof	10%	B8	
8529.10.30.00.00	- - Telescopic, rabbit and dipole antennae for television or radio receivers	20%	B8	
8529.10.40.00.00	- - Aerial filters and separators	10%	B8	
8529.10.60.00.00	- - Feed horn (wave guide)	10%	B8	
8529.10.92.00.00	- - Other: - - - Of a kind used with transmission apparatus for radio-broadcasting or television	10%	B7	
8529.10.99.00.00	- - - Other	10%	B8	
8529.90	- Other:			
8529.90.20.00.00	- - Of decoders		A	
8529.90.40.00.00	- - Of digital cameras or video camera recorders		A	
8529.90.51.00.00	- - Other printed circuit boards, assembled: - - - For goods of subheading 8525.50 or 8525.60		A	
8529.90.52.00.00	- - - For goods of subheading 8527.13, 8527.19, 8527.21, 8527.29, 8527.91 or 8527.99	3%	B7	
8529.90.53.00.00	- - - For goods of heading 85.28: - - - - For flat panel displays	3%	B4	
8529.90.54.00.00	- - - - Other, for television receivers	3%	B7	
8529.90.55.00	- - - - Other:			
8529.90.55.00.10	- - - - - Assembled printed circuit boards	5%	B2	
8529.90.55.00.90	- - - - - Other	3%	B5	
8529.90.59	- - - Other:			
8529.90.59.10.00	- - - - For goods of subheading 85.26		A	
8529.90.59.20.00	- - - - For television cameras		A	
8529.90.59.90	- - - - Other:			
8529.90.59.90.10	- - - - - For goods of subheading 8527.12 or 8527.32	3%	B7	
8529.90.59.90.90	- - - - - Other	3%	B10	
8529.90.91.00.00	- - Other:			
8529.90.91.00.00	- - - For television receivers	3%	B2	
8529.90.94.00.00	- - - For flat panel displays	3%	B4	
8529.90.99.00.00	- - - Other	3%	B2	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
85.30	Electrical signaling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields (other than those of heading 86.08).			
8530.10.00.00.00	- Equipment for railways or tramways		A	
8530.80.00.00.00	- Other equipment		A	
8530.90.00.00.00	- Parts		A	
85.31	Electric sound or visual signaling apparatus (for example, bells, sirens, indicator panels, burglar or fire alarms), other than those of heading 85.12 or 85.30.			
8531.10	- Burglar or fire alarms and similar apparatus:			
8531.10.10.00.00	- - Burglar alarms		A	
8531.10.20.00.00	- - Fire alarms		A	
8531.10.30.00.00	- - Smoke alarms; portable personal alarms (shrill alarms)		A	
8531.10.90.00.00	- - Other		A	
8531.20.00.00.00	- Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes (LED)		A	
8531.80	- Other apparatus:			
	- - Electronic bells and other sound signaling apparatus:			
8531.80.11.00.00	- - - Door bells and other door sound signaling apparatus	20%	B10	
8531.80.19.00.00	- - - Other	20%	B10	
8531.80.20.00.00	- - Flat panel displays (including electro luminescence, plasma and other technologies)	5%	B4	
8531.80.90.00.00	- - Other	5%	B10	
8531.90	- Parts:			
8531.90.10.00.00	- - Parts including printed circuit assemblies of subheading 8531.20 or 8531.80.20		A	
8531.90.20.00.00	- - Of door bells or other door sound signaling apparatus	10%	B10	
8531.90.90	- - Other:			
8531.90.90.10.00	- - - Of other bells and horns	10%	B10	
8531.90.90.90.00	- - - Other		A	
85.32	Electrical capacitors, fixed, variable or adjustable (pre-set).			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8532.10.00.00.00	- Fixed capacitors designed for use in 50/60Hz circuits and having a reactive power handling capacity of not less than 0.5kvar (power capacitors)	3%	B2	
	- Other fixed capacitors:			
8532.21.00.00.00	- - Tantalum	7%	B4	
8532.22.00.00.00	- - Aluminum electrolytic	7%	B4	
8532.23.00.00.00	- - Ceramic dielectric, single layer		A	
8532.24.00.00.00	- - Ceramic dielectric, multilayer		A	
8532.25.00.00.00	- - Dielectric of paper or plastics	3%	B2	
8532.29.00.00.00	- - Other	3%	B2	
8532.30.00.00.00	- Variable or adjustable (pre-set) capacitors	3%	B2	
8532.90.00.00.00	- Parts	3%	B2	
85.33	Electrical resistors (including rheostats and potentiometers), other than heating resistors.			
8533.10	- Fixed carbon resistors, composition or film type:			
8533.10.10.00.00	- - Surface mounted	3%	B2	
8533.10.90.00.00	- - Other	3%	B2	
	- Other fixed resistors:			
8533.21.00.00.00	- - For a power handling capacity not exceeding 20W	3%	B2	
8533.29.00.00.00	- - Other	3%	B2	
	- Wirewound variable resistors, including rheostats and potentiometers:			
8533.31.00.00.00	- - For a power handling capacity not exceeding 20W	3%	B2	
8533.39.00.00.00	- - Other	3%	B2	
8533.40.00.00.00	- Other variable resistors, including rheostats and potentiometers	3%	B2	
8533.90.00.00.00	- Parts	3%	B2	
85.34	Printed circuits.			
8534.00.10.00.00	- Single-sided		A	
8534.00.20.00.00	- Double-sided		A	
8534.00.30.00.00	- Multi-layer		A	
8534.00.90.00.00	- Other		A	
85.35	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, fuses, lightning arresters, voltage limiters, surge suppressors, plugs and other connectors, junction boxes), for a voltage exceeding 1,000 volts.			
8535.10.00.00.00	- Fuses		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8535.21	- Automatic circuit breakers:			
8535.21.10	- - For a voltage of less than 72.5kV:			
8535.21.10.10.00	- - - Molded case type:			
8535.21.10.10.00	- - - - Of rated current 400A or higher	5%	B10	
8535.21.10.90.00	- - - - Other	5%	B10	
8535.21.90	- - - Other:			
8535.21.90.10.00	- - - - Of rated current 400A or higher	5%	B10	
8535.21.90.90.00	- - - - Other	5%	B10	
8535.29.00.00.00	- - Other	5%	B10	
8535.30	- Isolating switches and make-and-break switches:			
8535.30.10	- - Suitable for a voltage exceeding 1kV but not exceeding 40kV:			
8535.30.10.10.00	- - - Isolating switches with a voltage of 36kV and less	7%	B10	
8535.30.10.90.00	- - - Other	5%	B10	
8535.30.20.00.00	- - For a voltage of 66kV or more		A	
8535.30.90.00.00	- - Other		A	
8535.40.00.00.00	- Lightning arresters, voltage limiters and surge suppressors		A	
8535.90	- Other:			
8535.90.10.00.00	- - Bushing assemblies and tap changer assemblies for electricity distribution or power transformers		A	
8535.90.90.00.00	- - Other		A	
85.36	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, relays, fuses, surge suppressors, plugs, sockets, lamp-holders and other connectors, junction boxes), for a voltage not exceeding 1,000 volts; connectors for optical fibers, optical fiber bundles or cables.			
8536.10	- Fuses:			
8536.10.10.00.00	- - Thermal fuses; glass type fuses	30%	C	
8536.10.90.00.00	- - Other	30%	C	
8536.20	- Automatic circuit breakers:			
8536.20.10	- - Molded case type:			
8536.20.10.10.00	- - - For starting from the anti-burst in the pit		A	
8536.20.10.20.00	- - - Automatic circuit breakers with the voltage exceeding 1000A		A	
8536.20.10.90.00	- - - Other	20%	B10	
8536.20.20.00.00	- - Of a kind incorporated into electro-thermic domestic appliances of heading 85.16	20%	B15	
8536.20.90	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8536.20.90.10.00	- - - For starting from the anti-burst in the pit		A	
8536.20.90.90.00	- - - Other	20%	B10	
8536.30.00	- Other apparatus for protecting electrical circuits:			
8536.30.00.10.00	- - Lightning arrestors		A	
8536.30.00.20.00	- - Automatic circuit breakers for the anti-burst in the pit		A	
8536.30.00.90.00	- - Other	30%	B10	
8536.41.00.00.00	- Relays:			
8536.41.00.00.00	- - For a voltage not exceeding 60V	30%	B10	
8536.49.00.00.00	- - Other	30%	B10	
8536.50	- Other switches:			
8536.50.20.00.00	- - Over current and residual current automatic switches	10%	B8	
8536.50.31.00.00	- - High inrush switches and commutators for stoves and ranges; microphone switches; power switches for television or radio receivers; switches for electric fans; rotary, slide, see-saw and magnetic switches for air-conditioning machines:			
8536.50.31.00.00	- - - Of a kind suitable for domestic use, having a rated current carrying capacity of less than 16amps; of a kind suitable for use in electric fans or in radio equipment	20%	B10	
8536.50.39.00.00	- - - Other	20%	B10	
8536.50.40.00.00	- - Miniature switches for rice cookers or oven toasters	20%	B10	
8536.50.50.00.00	- - Electronic AC switches consisting of optically coupled input and output circuits (insulated thyristor AC switches); electronic switches, including temperature protected electronic switches, consisting of a transistor and a logic chip (chip-on-chip technology) for a voltage not exceeding 1000 volts; electromechanical snap-action switches for a current not exceeding 11amps	20%	B5	
8536.50.61.00.00	- - Make and break switches of a kind used in domestic electrical wiring not exceeding 500V and having a rated current carrying capacity not exceeding 20amps:			
8536.50.61.00.00	- - - Of a kind suitable for domestic use, having a rated current carrying capacity of less than 16amps	20%	B8	
8536.50.69.00.00	- - - Other	20%	B8	
8536.50.69.00.00	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8536.50.91.00.00	- - - Starters for electric motors or fuses switches and switch fuses of a kind suitable for use in electric fans	20%	B8	
8536.50.99	- - - Other:			
8536.50.99.10.00	- - - - Electric discharge bulb with the starter of 110V	5%	B10	
8536.50.99.20.00	- - - - Smoke switches	10%	B8	
8536.50.99.90.00	- - - - Other	20%	B8	
	- Lamp-holders, plugs and sockets:			
8536.61	- - Lamp-holders:			
8536.61.10.00.00	- - - Of a kind used for compact lamps or halogen lamps	5%	B10	
8536.61.90.00.00	- - - Other	30%	B10	
8536.69	- - Other:			
	- - - Telephone plugs:			
8536.69.11.00.00	- - - - Of a kind suitable for domestic use, having a rated current carrying capacity of less than 16amps	30%	B10	
8536.69.19.00.00	- - - - Other	30%	B10	
	- - - Audio / video sockets and cathode ray tube sockets for television or radio receivers:			
8536.69.21.00.00	- - - - Of a kind suitable for domestic use, having a rated current carrying capacity of less than 16amps; of a kind suitable for use in radio equipment	15%	B10	
8536.69.29.00.00	- - - - Other	15%	B10	
	- - - Sockets and plugs for co-axial cables and printed circuits:			
8536.69.31.00.00	- - - - Of a kind suitable for domestic use, having a rated current carrying capacity of less than 16amps; of a kind suitable for use in radio equipment	20%	B5	
8536.69.39.00.00	- - - - Other	20%	B5	
	- - - Other:			
8536.69.91.00.00	- - - - Of a kind suitable for domestic use, having a rated current carrying capacity of less than 16amps; of a kind suitable for use in radio equipment	30%	B10	
8536.69.99.00.00	- - - - Other	30%	B10	
8536.70.00	- Connectors for optical fibers, optical fibers bundles or cables:			
8536.70.00.10.00	- - Of plastics	20%	B10	
8536.70.00.20.00	- - Of copper	5%	B10	
8536.70.00.90.00	- - Other		A	
8536.90	- Other apparatus:			
	- - Connection and contact elements for wires and cables; wafer probers:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8536.90.11.00.00	- - - Of a kind suitable for domestic use, having a rated current carrying capacity of less than 16amps; of a kind suitable for use in electric fans or in radio equipment	20%	B5	
8536.90.19.00.00	- - - Other	20%	B5	
	- - Junction boxes:			
8536.90.21.00.00	- - - Of a kind suitable for domestic use, having a rated current carrying capacity of less than 16amps; of a kind suitable for use in electric fans or in radio equipment	20%	B10	
8536.90.29.00.00	- - - Other	20%	B10	
	- - Cable connectors consisting of a jack plug, terminal with or without pin, connector and adaptor for coaxial cable; commutators:			
8536.90.31.00.00	- - - Of a kind suitable for domestic use, having a rated current carrying capacity of less than 16amps; of a kind suitable for use in electric fans or in radio equipment	20%	B10	
8536.90.39.00.00	- - - Other	20%	B10	
	- - Other:			
8536.90.91	- - - Of a kind suitable for domestic use, having a rated current carrying capacity of less than 16amps; of a kind suitable for use in electric fans or in radio equipment:			
8536.90.91.10.00	- - - - Connection and contact elements for telephonic cables	15%	B10	
8536.90.91.90.00	- - - - Other	30%	C	
8536.90.99	- - - Other:			
8536.90.99.10.00	- - - - Connection and contact elements for telephonic cables	15%	B10	
8536.90.99.90.00	- - - - Other	30%	C	
85.37	Boards, panels, consoles, desks, cabinets and other bases, equipped with two or more apparatus of heading 85.35 or 85.36, for electric control or the distribution of electricity, including those incorporating instruments or apparatus of Chapter 90, and numerical control apparatus, other than switching apparatus of heading 85.17.			
8537.10	- For a voltage not exceeding 1,000V:			
8537.10.10	- - Switchboards and control panels:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8537.10.10.10.00	- - - Switchboards used for partial control panels in the industrial factories		A	
8537.10.10.90.00	- - - Other	30%	C	
8537.10.20.00.00	- - Distribution boards (including back panels and back planes) for use solely or principally with goods of heading 84.71, 85.17 or 85.25	18%	B10	
8537.10.30.00.00	- - Programmable logic controllers for automated machines for transport, handling and storage of dies for semiconductor devices	18%	B10	
8537.10.90.00.00	- - Other	30%	C	
8537.20	- For a voltage exceeding 1,000V:			
	- - Switchboards:			
8537.20.11.00.00	- - - Incorporating electrical instruments for breaking, connecting or protecting electrical circuits for a voltage of 66,000volts or more	5%	B10	
8537.20.19.00.00	- - - Other	5%	B10	
	- - Control panels:			
8537.20.21.00.00	- - - Incorporating electrical instruments for breaking, connecting or protecting electrical circuits for a voltage of 66,000volts or more	5%	B10	
8537.20.29.00.00	- - - Other	5%	B10	
8537.20.90.00.00	- - Other	5%	B10	
85.38	Parts suitable for use solely or principally with the apparatus of heading 85.35, 85.36 or 85.37.			
8538.10	- Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus:			
	- - For a voltage not exceeding 1,000V:			
8538.10.11.00.00	- - - Parts of programmable logic controllers for automated machines for transport, handling and storage of dies for semiconductor devices	15%	B10	
8538.10.12.00.00	- - - Of a kind used in radio equipment	15%	B10	
8538.10.19.00.00	- - - Other	15%	B10	
	- - For a voltage exceeding 1,000V:			
8538.10.21.00.00	- - - Parts of programmable logic controllers for automated machines for transport, handling and storage of dies for semiconductor devices	5%	B10	
8538.10.22.00.00	- - - Of a kind used in radio equipment	5%	B10	
8538.10.29.00.00	- - - Other	5%	B10	
8538.90	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8538.90.11.00.00	- - For a voltage not exceeding 1,000V: - - - Parts including printed circuit assemblies of telephone plugs; connection and contact elements for wires and cables; wafer probers	15%	B10	
8538.90.12.00.00	- - - Parts of goods of subheading 8536.50.50, 8536.69.31, 8536.69.39, 8536.90.11 or 8536.90.19	15%	B10	
8538.90.13.00.00	- - - Parts of goods of subheading 8537.10.20	15%	B10	
8538.90.19.00.00	- - - Other	15%	B10	
8538.90.21.00.00	- - For a voltage exceeding 1,000V: - - - Parts including printed circuit assemblies of telephone plugs; connection and contact elements for wires and cables; wafer probers	5%	B8	
8538.90.29.00.00	- - - Other	5%	B10	
85.39	Electric filament or discharge lamps, including sealed beam lamp units and ultra-violet or infra-red lamps; arc-lamps.			
8539.10	- Sealed beam lamp units:			
8539.10.10	- - For motor vehicles of Chapter 87:			
8539.10.10.10.00	- - - For motor vehicles	20%	C	
8539.10.10.90.00	- - - Other	30%	B15	
8539.10.90.00.00	- - Other		A	
	- Other filament lamps, excluding ultra-violet or infra-red lamps:			
8539.21	- - Tungsten halogen:			
8539.21.20.00.00	- - - Of a kind used in medical equipment		A	
8539.21.30	- - - Of a kind used for motor vehicles:			
8539.21.30.10.00	- - - - For motor vehicles	20%	B10	
8539.21.30.90.00	- - - - Other	30%	B15	
8539.21.40.00.00	- - - Other reflector lamp bulbs	10%	B10	
8539.21.90.00.00	- - - Other		A	
8539.22	- - Other, of a power not exceeding 200W and for a voltage exceeding 100V:			
8539.22.20.00.00	- - - Of a kind used in medical equipment		A	
8539.22.30.00.00	- - - Other reflector lamp bulbs	10%	B10	
8539.22.90.00.00	- - - Other	30%	B15	
8539.29	- - Other:			
8539.29.10.00	- - - Of a kind used in medical equipment:			
8539.29.10.00.10	- - - - Special purpose bulbs for medical equipment		A	
8539.29.10.00.90	- - - - Other	10%	B10	
8539.29.20	- - - Of a kind used for motor vehicles:			
8539.29.20.10.00	- - - - For motor vehicles	20%	B10*	(c)
8539.29.20.90.00	- - - - Other	30%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8539.29.30.00.00	- - - Other reflector lamp bulbs	10%	B10	
8539.29.40	- - - Flashlight bulbs; miniature indicator bulbs, rated up to 2.25V:			
8539.29.40.10.00	- - - - Special purpose bulbs for medical equipment		A	
8539.29.40.90.00	- - - - Other	10%	B10	
8539.29.50.00.00	- - - Other, having a capacity exceeding 200W but not exceeding 300W and a voltage exceeding 100V	40%	B15	
8539.29.60	- - - Other, having a capacity not exceeding 200W and a voltage not exceeding 100V:			
8539.29.60.10.00	- - - - Anti-brust lamps with 2 threads of voltage from 3.6V- 0.5/1A and the capacity of 3.6W for the manufacture of miner's anti-brust lamp		A	
8539.29.60.90.00	- - - - Other	10%	B10	
8539.29.90.00.00	- - - Other		A	
8539.31	- Discharge lamps, other than ultra-violet lamps:			
8539.31	- - Fluorescent, hot cathode:			
8539.31.10.00.00	- - - Tubes for compact fluorescent lamps	40%	B15	
8539.31.90.00.00	- - - Other	40%	B15	
8539.32.00.00.00	- - Mercury or sodium vapor lamps; metal halide lamps		A	
8539.39	- - Other:			
8539.39.10.00.00	- - - Tubes for compact fluorescent lamps	10%	B10	
8539.39.20.00.00	- - - Discharge lamps for decorative or publicity purposes	35%	B15	
8539.39.30.00.00	- - - Other fluorescent cold cathode types	10%	B10	
8539.39.40	- - - Lamps for motor vehicles or cycles:			
8539.39.40.10.00	- - - - For motor vehicles	20%	C	
8539.39.40.90.00	- - - - Other	30%	B15	
8539.39.90.00.00	- - - Other		A	
8539.41.00.00.00	- Ultra-violet or infra-red lamps; arc-lamps:			
8539.41.00.00.00	- - Arc-lamps		A	
8539.49.00.00.00	- - Other		A	
8539.90	- Parts:			
8539.90.10.00.00	- - Aluminum end caps for fluorescent lamps; aluminum screw caps for incandescent lamps	5%	B10	
8539.90.20	- - Other, suitable for lamps of vehicles of all kinds:			
8539.90.20.10.00	- - - For motor vehicles	10%	B10	
8539.90.20.90.00	- - - Other	20%	B10	
8539.90.90.00.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
85.40	Thermionic, cold cathode or photo-cathode valves and tubes (for example, vacuum or vapor or gas- filled valves and tubes, mercury arc rectifying valves and tubes, cathode-ray tubes, television camera tubes).			
	- Cathode-ray television picture tubes, including video monitor cathode-ray tubes:			
8540.11.00	- - Color:			
	- - - Flat monitor:			
8540.11.00.11.00	- - - - Cathode-ray television picture tubes, including video monitor cathode-ray tubes, 21inch	10%	B10	
8540.11.00.19.00	- - - - Other	5%	B10	
8540.11.00.90.00	- - - Other	15%	B10	
8540.12.00.00.00	- - Black and white or other monochrome	10%	B10	
8540.20.00.00.00	- Television camera tubes; image converters and intensifiers; other photo-cathode tubes	10%	B10	
8540.40	- Data/graphic display tubes, color, with a phosphor dot screen pitch smaller than 0.4mm:			
8540.40.10.00.00	- - For use with articles of heading 85.25		A	
8540.40.90.00.00	- - Other		A	
8540.50.00.00.00	- Data/graphic display tubes, black and white or other monochrome		A	
8540.60.00.00.00	- Other cathode-ray tubes		A	
	- Microwave tubes (for example, magnetrons, klystrons, traveling wave tubes, carcinotrons), excluding grid-controlled tubes:			
8540.71.00.00.00	- - Magnetrons		A	
8540.72.00.00.00	- - Klystrons		A	
8540.79.00.00.00	- - Other		A	
	- Other valves and tubes:			
8540.81.00.00.00	- - Receiver or amplifier valves and tubes		A	
8540.89.00.00.00	- - Other		A	
	- Parts:			
8540.91.00	- - Of cathode-ray tubes:			
8540.91.00.10	- - - Beam directing coils, voltage transforming coils:			
8540.91.00.10.10	- - - - Voltage transforming coils	3%	B10	
8540.91.00.10.90	- - - - Other	10%	B10	
8540.91.00.90.00	- - - Other		A	
8540.99	- - Other:			
8540.99.10.00.00	- - - Of microwave tubes		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8540.99.90.00.00	- - - Other		A	
85.41	Diodes, transistors and similar semiconductor devices; photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes; mounted piezo-electric crystals.			
8541.10.00.00.00	- Diodes, other than photosensitive or light emitting diodes		A	
8541.21.00.00.00	- Transistors, other than photosensitive transistors: - - With a dissipation rate of less than 1W		A	
8541.29.00.00.00	- - Other		A	
8541.30.00.00.00	- Thyristors, diacs and triacs, other than photosensitive devices		A	
8541.40	- Photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes:			
8541.40.10.00.00	- - Light emitting diodes		A	
8541.40.20.00.00	- - Photocells, including photodiodes and phototransistors		A	
8541.40.90.00.00	- - Other		A	
8541.50.00.00.00	- Other semiconductor devices		A	
8541.60.00.00.00	- Mounted piezo-electric crystals		A	
8541.90.00.00.00	- Parts		A	
85.42	Electronic integrated circuits.			
8542.31.00.00.00	- Electronic integrated circuits: - - Processors and controllers, whether or not combined with memories, converters, logic circuits, amplifiers, clock and timing circuits, or other circuits		A	
8542.32.00.00.00	- - Memories		A	
8542.33.00.00.00	- - Amplifiers		A	
8542.39.00.00.00	- - Other		A	
8542.90.00.00.00	- Parts		A	
85.43	Electrical machines and apparatus, having individual functions, not specified or included elsewhere in this Chapter.			
8543.10.00.00.00	- Particle accelerators		A	
8543.20.00.00.00	- Signal generators		A	
8543.30	- Machines and apparatus for electroplating, electrolysis or electrophoresis:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8543.30.20.00.00	- - Wet processing equipment for the application by immersion of chemical or electrochemical solutions, whether or not for the purpose of removing material on PCB/PWB substrates		A	
8543.30.90.00.00	- - Other		A	
8543.70	- Other machines and apparatus:			
8543.70.10.00.00	- - Electric fence energisers		A	
8543.70.20.00.00	- - Remote control apparatus, other than radio remote control apparatus		A	
8543.70.30.00.00	- - Electrical machines with translation or dictionary functions		A	
8543.70.40.00.00	- - Equipment for the removal of dust particles or the elimination of electrostatic charge during the manufacture of PCB/PWBs or PCAs; Machines for curing material by ultra-violet light for the manufacture of PCB/PWBs or PCAs		A	
8543.70.50.00.00	- - Integrated receivers / decoders (IRD) for direct broadcast multimedia systems		A	
8543.70.90.00.00	- - Other		A	
8543.90	- Parts:			
8543.90.10.00.00	- - Of goods of subheading 8543.10 or 8543.20		A	
8543.90.20.00.00	- - Of goods of subheading 8543.30.20		A	
8543.90.30.00.00	- - Of goods of subheading 8543.70.30		A	
8543.90.40.00.00	- - Of goods of subheading 8543.70.40		A	
8543.90.50.00.00	- - Of goods of subheading 8543.70.50		A	
8543.90.90.00.00	- - Other		A	
85.44	Insulated (including enameled or anodized) wire, cable (including co-axial cable) and other insulated electric conductors, whether or not fitted with connectors; optical fiber cables, made up of individually sheathed fibers, whether or not assembled with electric conductors or fitted with connectors.			
	- Winding wire:			
8544.11.00	- - Of copper:			
8544.11.00.10.00	- - - Lacquered or enameled	15%	B10	
8544.11.00.20.00	- - - Covered with paper, textile material or PVC	15%	B10	
8544.11.00.30.00	- - - Lacquered or enameled and covered with paper, textile material or PVC	15%	B10	
8544.11.00.90.00	- - - Other	10%	B10	
8544.19	- - Other:			
8544.19.10.00.00	- - - Lacquered or enameled	5%	B10	
8544.19.20.00.00	- - - Manganese resistance wire	5%	B10	
8544.19.90.00.00	- - - Other	5%	B8	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8544.20	- Co-axial cable and other co-axial electric conductors:			
8544.20.10.00.00	- - Insulated cables fitted with connectors, for a voltage not exceeding 66,000V	10%	B10	
8544.20.20.00.00	- - Insulated cables not fitted with connectors, for a voltage not exceeding 66,000V	10%	B10	
8544.20.30.00.00	- - Insulated cables fitted with connectors, for a voltage exceeding 66,000V	1%	B10	
8544.20.40.00.00	- - Insulated cables not fitted with connectors, for a voltage exceeding 66,000V	1%	B10	
8544.30	- Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships:			
8544.30.10.00.00	- - Wiring harnesses for motor vehicles	20%	B10	
8544.30.90.00.00	- - Other	5%	B10	
	- Other electric conductors, for a voltage not exceeding 1,000V:			
8544.42	- - Fitted with connectors:			
	- - - Of a kind used for telecommunications, for a voltage not exceeding 80V:			
8544.42.11.00.00	- - - - Telephone, telegraph and radio relay cables, submarine		A	
8544.42.19	- - - - Other:			
8544.42.19.10.00	- - - - - Plastic insulated electric cable, cross section not exceeding 300mm ²	20%	B5	
8544.42.19.20.00	- - - - - Telephone, telegraph and radio relay cables	15%	B5	
8544.42.19.90.00	- - - - - Other	10%	B4	
8544.42.20	- - - Of a kind used for telecommunications, for a voltage exceeding 80V but not exceeding 1,000V:			
8544.42.20.10.00	- - - - Telephone, telegraph and radio relay cables, submarine		A	
8544.42.20.20.00	- - - - Telephone, telegraph and radio relay cables, other than submarine	15%	B5	
8544.42.20.90.00	- - - - Other	10%	B4	
8544.42.30.00.00	- - - Battery cables	15%	B10	
8544.42.90	- - - Other:			
8544.42.90.10.00	- - - - Plastic insulated electric cable having a cross section not exceeding 300mm ²	30%	B15	
8544.42.90.20.00	- - - - Plastic insulated electric conductors	20%	B10	
8544.42.90.90.00	- - - - Other	10%	B10	
8544.49	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8544.49.11.00.00	- - - Of a kind used for telecommunications, for a voltage not exceeding 80V: - - - - Telephone, telegraph and radio relay cables, submarine		A	
8544.49.19	- - - - Other:			
8544.49.19.10.00	- - - - - Telephone, telegraph and radio relay cables	15%	B5	
8544.49.19.90.00	- - - - - Other	10%	B4	
8544.49.21.00.00	- - - Of a kind not used for telecommunications, for a voltage not exceeding 80V: - - - - Shielded wire of a kind used in the manufacture of automotive wiring harnesses	10%	B10	
8544.49.29	- - - - Other:			
8544.49.29.10.00	- - - - - Plastic insulated electric cable having a cross section not exceeding 300mm ²	30%	B15	
8544.49.29.20.00	- - - - - Plastic insulated electric conductors	20%	B15	
8544.49.29.90.00	- - - - - Other	10%	B10	
8544.49.31.00.00	- - - Of a kind used for telecommunications, for a voltage exceeding 80V but not exceeding 1,000V: - - - - Telephone, telegraph and radio relay cables, submarine		A	
8544.49.39	- - - - Other:			
8544.49.39.10.00	- - - - - Telephone, telegraph and radio relay cables	15%	B10	
8544.49.39.90.00	- - - - - Other	10%	B10	
8544.49.40	- - - Of a kind not used for telecommunications, for a voltage exceeding 80V but not exceeding 1,000V: - - - - Plastic insulated electric cable having a cross section not exceeding 300mm ²	30%	C	
8544.49.40.20.00	- - - - Plastic insulated electric conductors	20%	C	
8544.49.40.90.00	- - - - Other	10%	B10	
8544.60	- Other electric conductors, for a voltage exceeding 1,000V:			
8544.60.10	- - For a voltage exceeding 1kV but not exceeding 36kV:			
8544.60.10.10.00	- - - Plastic insulated electric cables having a cross section not exceeding 400mm ²	30%	C	
8544.60.10.90.00	- - - Other	5%	B10	
	- - For a voltage exceeding 36kV but not exceeding 66kV:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8544.60.21.00.00	- - - Plastic insulated electric cables having a cross section not exceeding 400mm ²	5%	B10	
8544.60.29.00.00	- - - Other	5%	B10	
8544.60.30	- - For a voltage exceeding 66kV:			
8544.60.30.10.00	- - - Plastic insulated electric cables having a cross section not exceeding 400mm ²	5%	B10	
8544.60.30.90	- - - Other:			
8544.60.30.90.10	- - - - Telephone, telegraph, radio relay cables, submarine		A	
8544.60.30.90.20	- - - - Telephone, telegraph, radio relay cables, other than submarine	15%	B10	
8544.60.30.90.90	- - - - Other	1%	B10	
8544.70	- Optical fiber cables:			
8544.70.10.00.00	- - Telephone, telegraph and radio relay cables, submarine		A	
8544.70.90.00.00	- - Other	3%	B2	
85.45	Carbon electrodes, carbon brushes, lamp carbons, battery carbons and other articles of graphite or other carbon, with or without metal, of a kind used for electrical purposes. - Electrodes:			
8545.11.00.00.00	- - Of a kind used for furnaces		A	
8545.19.00.00.00	- - Other	5%	B10	
8545.20.00.00.00	- Brushes	5%	B10	
8545.90.00.00.00	- Other	5%	B10	
85.46	Electrical insulators of any material.			
8546.10.00.00.00	- Of glass	1%	B10	
8546.20.00	- Of ceramics:			
8546.20.00.10.00	- - Of ceramics bushing for transformer and switches with a voltage exceeding 36kV		A	
8546.20.00.90.00	- - Other	5%	B10	
8546.90.00.00.00	- Other	1%	B10	
85.47	Insulating fittings for electrical machines, appliances or equipment, being fittings wholly of insulating material apart from any minor components of metal (for example, threaded sockets) incorporated during molding solely for purposes of assembly, other than insulator of heading 85.46; electrical conduit tubing and joints therefore, of base metal lined with insulating material.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8547.10.00.00.00	- Insulating fittings of ceramics	1%	B10	
8547.20.00.00.00	- Insulating fittings of plastics	1%	B8	
8547.90	- Other:			
8547.90.10.00.00	- - Electric conduit and joints therefor, of base metal lined with insulating material	1%	B10	
8547.90.90.00.00	- - Other	1%	B10	
85.48	Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators; electrical parts of machinery or apparatus, not specified or included elsewhere in this Chapter.			
8548.10	- Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators:			
	- - Lead acid scrap storage batteries, drained or undrained:			
8548.10.11.00.00	- - - Primary cells and primary batteries or electric accumulators of a kind used in aircraft	20%	B15	
8548.10.19.00.00	- - - Other	20%	B15	
	- - Waste and scrap containing mainly iron:			
8548.10.21.00.00	- - - Primary cells and primary batteries or electric accumulators of a kind used in aircraft	20%	B15	
8548.10.29.00.00	- - - Other	20%	B15	
	- - Waste and scrap containing mainly copper:			
8548.10.31.00.00	- - - Primary cells and primary batteries or electric accumulators of a kind used in aircraft	20%	B15	
8548.10.39.00.00	- - - Other	20%	B15	
8548.10.90.00.00	- - Other	20%	B10	
8548.90	- Other:			
8548.90.10.00.00	- - Image sensors of the contact type comprising a photo-conductive sensor element, an electric charge storage condenser, a light source of light emitting diodes, thin-film transistor matrix and a scanning condenser, capable of scanning text	1%	B10	
8548.90.20.00.00	- - Printed circuit assemblies including such assemblies for external connections		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8548.90.90.00.00	- - Other		A	
Chapter 86	Railway or tramway locomotives, rolling-stock and parts thereof; railway or tramway track fixtures and fittings and parts thereof; mechanical (including electro- mechanical) traffic signaling equipment of all kinds			
86.01	Rail locomotives powered from an external source of electricity or by electric accumulators.			
8601.10.00.00.00	- Powered from an external source of electricity		A	
8601.20.00.00.00	- Powered by electric accumulators		A	
86.02	Other rail locomotives; locomotive tenders.			
8602.10.00.00.00	- Diesel-electric locomotives		A	
8602.90.00.00.00	- Other		A	
86.03	Self-propelled railway or tramway coaches, vans and trucks, other than those of heading 86.04.			
8603.10.00.00.00	- Powered from an external source of electricity		A	
8603.90.00.00.00	- Other		A	
8604.00.00.00.00	Railway or tramway maintenance or service vehicles, whether or not self-propelled (for example, workshops, cranes, ballast tampers, trackliners, testing coaches and track inspection vehicles).		A	
8605.00.00.00.00	Railway or tramway passenger coaches, not self-propelled; luggage vans, post office coaches and other special purpose railway or tramway coaches, not self-propelled (excluding those of heading 86.04).		A	
86.06	Railway or tramway goods vans and wagons, not self-propelled.			
8606.10.00.00.00	- Tank wagons and the like		A	
8606.30.00.00.00	- Self-discharging vans and wagons, other than those of subheading 8606.10		A	
	- Other:			
8606.91.00.00.00	- - Covered and closed		A	
8606.92.00.00.00	- - Open, with non-removable sides of a height exceeding 60cm		A	
8606.99.00.00.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
86.07	Parts of railway or tramway locomotives or rolling-stock.			
	- Bogies, bissel-bogies, axles and wheels, and parts thereof:			
8607.11.00.00.00	- - Driving bogies and bissel-bogies		A	
8607.12.00.00.00	- - Other bogies and bissel-bogies		A	
8607.19.00.00.00	- - Other, including parts		A	
	- Brakes and parts thereof:			
8607.21.00.00.00	- - Air brakes and parts thereof		A	
8607.29.00.00.00	- - Other		A	
8607.30.00.00.00	- Hooks and other coupling devices, buffers, and parts thereof		A	
	- Other:			
8607.91.00.00.00	- - Of locomotives		A	
8607.99.00.00.00	- - Other		A	
86.08	Railway or tramway track fixtures and fittings; mechanical (including electro-mechanical) signaling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields; parts of the foregoing.			
8608.00.20.00.00	- Electro-mechanical equipment		A	
8608.00.90.00.00	- Other		A	
86.09	Containers (including containers for the transport of fluids) specially designed and equipped for carriage by one or more modes of transport.			
8609.00.10.00.00	- Of metal		A	
8609.00.20.00.00	- Of wood		A	
8609.00.90.00.00	- Other		A	
Chapter 87	Vehicles other than railway or tramway rolling-stock, and parts and accessories thereof			
87.01	Tractors (other than tractors of heading 87.09).			
8701.10	- Pedestrian controlled tractors:			
	- - Of a power not exceeding 22.5kW:			
8701.10.11.00	- - - For agricultural use:			
8701.10.11.00.10	- - - - Two-wheeled agricultural tractors	30%	C	
8701.10.11.00.90	- - - - Other	30%	B10	
8701.10.19.00	- - - Other:			
8701.10.19.00.10	- - - - Other two-wheeled tractors	30%	C	
8701.10.19.00.90	- - - - Other	30%	B10	
	- - Of a power exceeding 22.5kW:			
8701.10.21.00.00	- - - For agricultural use	10%	B10	
8701.10.29.00	- - - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8701.10.29.00.10	- - - - Other two-wheeled tractors	10%	P2	
8701.10.29.00.90	- - - - Other	10%	B10	
8701.20	- Road tractors for semi-trailers:			
8701.20.10	- - CKD:			
8701.20.10.10.00	- - - Of a cylinder capacity not exceeding 1,100cc	15%	C	
8701.20.10.90.00	- - - Of a cylinder capacity exceeding 1,100cc		A	
8701.20.90	- - Other:			
8701.20.90.10.00	- - - Of a cylinder capacity not exceeding 1,100cc	15%	C	
8701.20.90.90.00	- - - Of a cylinder capacity exceeding 1,100cc		A	
8701.30	- Track-laying tractors:			
8701.30.10.00.00	- - Of a cylinder capacity not exceeding 1,100cc	15%	B10	
8701.30.20.00.00	- - Of a cylinder capacity exceeding 1,100cc		A	
8701.90	- Other:			
8701.90.11.00.00	- - Agricultural tractors: - - - Of a cylinder capacity not exceeding 1,100cc	15%	B10	
8701.90.19.00.00	- - - Of a cylinder capacity exceeding 1,100cc		A	
8701.90.91.00.00	- - Other: - - - Of a cylinder capacity not exceeding 1,100cc	15%	B10	
8701.90.99.00.00	- - - Of a cylinder capacity exceeding 1,100cc		A	
87.02	Motor vehicles for the transport of ten or more persons, including the driver.			
8702.10	- With compression-ignition internal combustion piston engine (diesel or semi-diesel):			
8702.10.11.00.00	- - CKD: - - - Of a gross vehicle weight of less than 6t		*	
8702.10.12.00.00	- - - Of a gross vehicle weight of at least 6t but not exceeding 18t		*	
8702.10.13.00.00	- - - Of a gross vehicle weight exceeding 18t but not exceeding 24t		*	
8702.10.14.00.00	- - - Of a gross vehicle weight exceeding 24t		*	
8702.10.21	- - Other: - - - Of a gross vehicle weight of less than 6t:			
8702.10.21.10.00	- - - - Bus designed specially for use in airport, for the transport of 30persons or more	5%	C	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8702.10.21.90.00	- - - - Other		X	
8702.10.22	- - - Of a gross vehicle weight of at least 6t but not exceeding 18t:			
8702.10.22.10.00	- - - - Bus designed specially for use in airport, for the transport of 30persons or more	5%	C	
8702.10.22.90.00	- - - - Other		X	
8702.10.23	- - - Of a gross vehicle weight exceeding 18t but not exceeding 24t:			
8702.10.23.10.00	- - - - Bus designed specially for use in airport, for the transport of 30persons or more	5%	C	
8702.10.23.90.00	- - - - Other		X	
8702.10.24	- - - Of a gross vehicle weight exceeding 24t:			
8702.10.24.10.00	- - - - Bus designed specially for use in airport, for the transport of 30 persons or more	5%	C	
8702.10.24.90.00	- - - - Other		X	
8702.90	- Other:			
	- - For the transport of 30persons or more and designed specially for use in airports:			
8702.90.11.00.00	- - - CKD		*	
8702.90.19.00.00	- - - Other	5%	C	
	- - Other:			
8702.90.91.00.00	- - - CKD		*	
8702.90.99.00.00	- - - Other		X	
87.03	Motor cars and other motor vehicles principally designed for the transport of persons (other than those of heading 87.02), including station wagons and racing cars.			
8703.10	- Vehicles specially designed for traveling on snow; golf cars and similar vehicles:			
8703.10.10.00.00	- - Golf cars, including golf buggies		X	
8703.10.90.00.00	- - Other		X	
	- Other vehicles, with spark-ignition internal combustion reciprocating piston engine:			
8703.21	- - Of a cylinder capacity not exceeding 1,000cc:			
8703.21.10.00.00	- - - Go-karts		X	
	- - - Motor cars (including station wagons, SUVs and sports cars, but not including vans):			
8703.21.21.00.00	- - - - CKD		*	
8703.21.29.00.00	- - - - Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.21.30.00.00	- - - Other vehicles, CKD		*	
8703.21.90	- - - Other:			
8703.21.90.10.00	- - - - Hearses	10%	B10	
8703.21.90.20.00	- - - - Prison vans	10%	B10	
8703.21.90.90.00	- - - - Other		X	
8703.22	- - Of a cylinder capacity exceeding 1,000cc but not exceeding 1,500cc:			
	- - - Motor cars (including station wagons, SUVs and sports cars, but not including vans):			
8703.22.11.00.00	- - - - CKD		*	
8703.22.19.00.00	- - - - Other		X	
8703.22.20.00.00	- - - Other vehicles, CKD		*	
8703.22.90	- - - Other:			
8703.22.90.10.00	- - - - Ambulances		X	
8703.22.90.20.00	- - - - Hearses	10%	B10	
8703.22.90.30.00	- - - - Prison vans	10%	B10	
8703.22.90.90.00	- - - - Other		X	
8703.23	- - Of a cylinder capacity exceeding 1,500cc but not exceeding 3,000cc:			
8703.23.10.00.00	- - - Ambulances		X	
8703.23.20.00.00	- - - Hearses	10%	B10	
8703.23.30.00.00	- - - Prison vans	10%	B10	
	- - - Motor cars (including station wagons, SUVs and sports cars, but not including vans), CKD:			
8703.23.41.00.00	- - - - Of a cylinder capacity not exceeding 1,800cc		*	
8703.23.42.00.00	- - - - Of a cylinder capacity exceeding 1,800cc but not exceeding 2,000cc		*	
8703.23.43.00.00	- - - - Of a cylinder capacity exceeding 2,000cc but not exceeding 2,500cc		*	
8703.23.44.00.00	- - - - Of a cylinder capacity exceeding 2,500cc		*	
	- - - Motor cars (including station wagons, SUVs and sports cars, but not including vans), other:			
8703.23.51.00.00	- - - - Of a cylinder capacity not exceeding 1,800cc		X	
8703.23.52.00.00	- - - - Of a cylinder capacity exceeding 1,800cc but not exceeding 2,000cc		X	
8703.23.53.00.00	- - - - Of a cylinder capacity exceeding 2,000cc but not exceeding 2,500cc		X	
8703.23.54.00.00	- - - - Of a cylinder capacity exceeding 2,500cc		X	
	- - - Other vehicles, CKD:			
8703.23.61.00.00	- - - - Of a cylinder capacity not exceeding 1,800cc		*	
8703.23.62.00.00	- - - - Of a cylinder capacity exceeding 1,800cc but not exceeding 2,000cc		*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.23.63.00.00	- - - - Of a cylinder capacity exceeding 2,000cc but not exceeding 2,500cc		*	
8703.23.64.00.00	- - - - Of a cylinder capacity exceeding 2,500cc		*	
	- - - Other:			
8703.23.91.00.00	- - - - Of a cylinder capacity not exceeding 1,800cc		X	
8703.23.92.00.00	- - - - Of a cylinder capacity exceeding 1,800cc but not exceeding 2,000cc		X	
8703.23.93.00.00	- - - - Of a cylinder capacity exceeding 2,000cc but not exceeding 2,500cc		X	
8703.23.94.00.00	- - - - Of a cylinder capacity exceeding 2,500cc		X	
8703.24	- - Of a cylinder capacity exceeding 3,000cc:			
8703.24.10.00.00	- - - Ambulances		X	
8703.24.20.00.00	- - - Hearses	10%	B10	
8703.24.30.00.00	- - - Prison vans	10%	B10	
8703.24.40.00.00	- - - Motor cars (including station wagons, SUVs and sports cars, but not including vans), CKD		*	
8703.24.50.00.00	- - - Motor cars (including station wagons, SUVs and sports cars, but not including vans), other		R	
8703.24.60.00.00	- - - Other vehicles, CKD		*	
8703.24.90.00.00	- - - Other		R	
	- Other vehicles, with compression-ignition internal combustion piston engine (diesel or semi-diesel):			
8703.31	- - Of a cylinder capacity not exceeding 1,500cc:			
8703.31.10.00.00	- - - Motor cars (including station wagons, SUVs and sports cars, but not including vans), CKD		*	
8703.31.20.00.00	- - - Motor cars (including station wagons, SUVs and sports cars, but not including vans), other		X	
8703.31.30.00.00	- - - Other vehicles, CKD		*	
8703.31.90	- - - Other:			
8703.31.90.10.00	- - - - Ambulances		X	
8703.31.90.20.00	- - - - Hearses	10%	B10	
8703.31.90.30.00	- - - - Prison vans	10%	B10	
8703.31.90.90.00	- - - - Other		X	
8703.32	- - Of a cylinder capacity exceeding 1,500cc but not exceeding 2,500cc:			
8703.32.10.00.00	- - - Ambulances		X	
8703.32.20.00.00	- - - Hearses	10%	B10	
8703.32.30.00.00	- - - Prison vans	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.32.41.00.00	- - - Motor cars (including station wagons, SUVs and sports cars, but not including vans), CKD: - - - - Of a cylinder capacity not exceeding 2,000cc		*	
8703.32.49.00.00	- - - - Other - - - Motor cars (including station wagons, SUVs and sports cars, but not including vans), other:		*	
8703.32.51.00.00	- - - - Of a cylinder capacity not exceeding 2,000cc		X	
8703.32.59.00.00	- - - - Other - - - Other vehicles, CKD:		X	
8703.32.61.00.00	- - - - Of a cylinder capacity not exceeding 2,000cc		*	
8703.32.69.00.00	- - - - Other - - - Other:		*	
8703.32.91.00.00	- - - - Of a cylinder capacity not exceeding 2,000cc		X	
8703.32.99.00.00	- - - - Other		X	
8703.33	- - Of a cylinder capacity exceeding 2,500cc:			
8703.33.10.00.00	- - - Ambulances		X	
8703.33.20.00.00	- - - Hearses	10%	B10	
8703.33.30.00.00	- - - Prison vans	10%	B10	
8703.33.41.00.00	- - - Motor cars (including station wagons, SUVs and sports cars, but not including vans), CKD: - - - - Of a cylinder capacity exceeding 2,500cc but not exceeding 3,000cc		*	
8703.33.42.00.00	- - - - Of a cylinder capacity exceeding 3,000cc - - - Motor cars (including station wagons, SUVs and sports cars, but not including vans), other:		*	
8703.33.51.00.00	- - - - Of a cylinder capacity exceeding 2,500cc but not exceeding 3,000cc		X	
8703.33.52.00.00	- - - - Of a cylinder capacity exceeding 3,000cc		R	
8703.33.60.00.00	- - - Other vehicles, CKD		*	
8703.33.90.00.00	- - - Other		X	
8703.90	- Other:			
8703.90.10.00.00	- - Ambulances		X	
8703.90.20.00.00	- - Hearses	10%	B10	
8703.90.30.00.00	- - Prison vans	10%	B10	
8703.90.41.00.00	- - Motor cars (including station wagons, SUVs and sports cars, but not including vans), CKD: - - - Of a cylinder capacity not exceeding 1,800cc		*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.90.42.00.00	- - - Of a cylinder capacity exceeding 1,800cc but not exceeding 2,000cc		*	
8703.90.43.00.00	- - - Of a cylinder capacity exceeding 2,000cc but not exceeding 2,500cc		*	
8703.90.44.00.00	- - - Of a cylinder capacity exceeding 2,500cc		*	
	- - Motor cars (including station wagons, SUVs and sports cars, but not including vans), other:			
8703.90.51.00.00	- - - Of a cylinder capacity not exceeding 1,800cc		X	
8703.90.52.00.00	- - - Of a cylinder capacity exceeding 1,800cc but not exceeding 2,000cc		X	
8703.90.53.00.00	- - - Of a cylinder capacity exceeding 2,000cc but not exceeding 2,500cc		X	
8703.90.54.00.00	- - - Of a cylinder capacity exceeding 2,500cc		X	
8703.90.60.00.00	- - Other vehicles, CKD		*	
8703.90.90.00.00	- - Other		X	
87.04	Motor vehicles for the transport of goods.			
8704.10	- Dumpers designed for off-highway use:			
	- - g.v.w. not exceeding 24t:			
8704.10.11.00.00	- - - CKD		*	
8704.10.12	- - - Other			
8704.10.12.10.00	- - - - For a gross vehicle weight not exceeding 5t	80%	P3	
8704.10.12.20.00	- - - - For a gross vehicle weight exceeding 5t but not exceeding 10t	60%	P3	
8704.10.12.30.00	- - - - For a gross vehicle weight exceeding 10t but not exceeding 20t	30%	C	
8704.10.12.90.00	- - - - Of a gross vehicle weight exceeding 20t but not exceeding 24t	20%	C	
	- - g.v.w. exceeding 24t:			
8704.10.21.00.00	- - - CKD		*	
8704.10.22	- - - Other:			
8704.10.22.10.00	- - - - For a gross vehicle weight not exceeding 45t	18%	C	
8704.10.22.90.00	- - - - Other		A	
	- Other, with compression-ignition internal combustion piston engine (diesel or semi-diesel):			
8704.21	- - g.v.w. not exceeding 5t:			
	- - - CKD:			
8704.21.11.00.00	- - - - Refrigerated vans		*	
8704.21.19.00.00	- - - - Other		*	
	- - - Other:			
8704.21.21.00.00	- - - - Refrigerated vans		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8704.21.22.00.00	- - - - Refuse collection vehicles having a refuse compressing device		X	
8704.21.23.00.00	- - - - Tanker vehicles		X	
8704.21.29	- - - - Other:			
8704.21.29.10.00	- - - - - Designed for the transport of concrete or cement in bulk		X	
8704.21.29.90.00	- - - - - Other		X	
8704.22	- - g.v.w. exceeding 5t but not exceeding 20t:			
	- - - g.v.w. not exceeding 6t:			
	- - - - CKD:			
8704.22.11.00.00	- - - - - Refrigerated vans		*	
8704.22.19.00.00	- - - - - Other		*	
	- - - - - Other:			
8704.22.21.00.00	- - - - - Refrigerated vans		X	
8704.22.22.00.00	- - - - - Refuse collection vehicles having a refuse compressing device		X	
8704.22.23.00.00	- - - - - Tanker vehicles		X	
8704.22.29	- - - - - Other:			
8704.22.29.10.00	- - - - - - Designed for the transport of concrete or cement in bulk		X	
8704.22.29.90.00	- - - - - - Other		X	
	- - - g.v.w. exceeding 6t but not exceeding 20t:			
	- - - - CKD:			
8704.22.31.00.00	- - - - - Refrigerated vans		*	
8704.22.39.00.00	- - - - - Other		*	
	- - - - - Other:			
8704.22.41.00.00	- - - - - Refrigerated vans		X	
8704.22.42.00.00	- - - - - Refuse collection vehicles having a refuse compressing device		X	
8704.22.43.00.00	- - - - - Tanker vehicles		X	
8704.22.49	- - - - - Other:			
8704.22.49.10.00	- - - - - - Designed for the transport of concrete or cement in bulk		X	
8704.22.49.20.00	- - - - - - Other, g.v.w. exceeding 6t but not exceeding 10t		X	
8704.22.49.90.00	- - - - - - Other, g.v.w exceeding 10t but not exceeding 20t		X	
8704.23	- - g.v.w. exceeding 20t:			
	- - - g.v.w. not exceeding 24t:			
	- - - - CKD:			
8704.23.11.00.00	- - - - - Refrigerated vans		*	
8704.23.19.00.00	- - - - - Other		*	
	- - - - - Other:			
8704.23.21.00.00	- - - - - Refrigerated vans		X	
8704.23.22.00.00	- - - - - Refuse collection vehicles having a refuse compressing device		X	
8704.23.23.00.00	- - - - - Tanker vehicles		X	
8704.23.29	- - - - - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8704.23.29.10.00	- - - - - Designed for the transport of concrete or cement in bulk		X	
8704.23.29.90.00	- - - - - Other		X	
	- - - g.v.w. exceeding 24t:			
	- - - - CKD:			
8704.23.31.00.00	- - - - - Refrigerated vans		*	
8704.23.39.00.00	- - - - - Other		*	
	- - - - Other:			
8704.23.41	- - - - - Refrigerated vans:			
8704.23.41.10.00	- - - - - For a gross vehicle weight exceeding 45t		A	
8704.23.41.90.00	- - - - - Other		X	
8704.23.42	- - - - - Refuse collection vehicles having a refuse compressing device:			
8704.23.42.10.00	- - - - - For a gross vehicle weight exceeding 45t		A	
8704.23.42.90.00	- - - - - Other		X	
8704.23.43	- - - - - Tanker vehicles:			
8704.23.43.10.00	- - - - - For a gross vehicle weight exceeding 45t		A	
8704.23.43.90.00	- - - - - Other		X	
8704.23.49	- - - - - Other:			
8704.23.49.10.00	- - - - - For a gross vehicle weight exceeding 45t		A	
8704.23.49.20.00	- - - - - Designed for the transport of concrete or cement in bulk, for a gross vehicle weight not exceeding 45t		X	
8704.23.49.90.00	- - - - - For a gross vehicle weight not exceeding 45t		X	
	- Other, with spark-ignition internal combustion piston engine:			
8704.31	- - g.v.w. not exceeding 5t:			
	- - - CKD:			
8704.31.11.00.00	- - - - Refrigerated vans		*	
8704.31.19.00.00	- - - - Other		*	
	- - - Other:			
8704.31.21.00.00	- - - - Refrigerated vans		X	
8704.31.22.00.00	- - - - Refuse collection vehicles having a refuse compressing device		X	
8704.31.23.00.00	- - - - Tanker vehicles		X	
8704.31.29	- - - - Other:			
8704.31.29.10.00	- - - - - Designed for the transport of concrete or cement in bulk		X	
8704.31.29.90.00	- - - - - Other		X	
8704.32	- - g.v.w. exceeding 5t:			
	- - g.v.w. not exceeding 6t:			
	- - - CKD:			
8704.32.11.00.00	- - - - Refrigerated vans		*	
8704.32.19.00.00	- - - - Other		*	
	- - - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8704.32.21.00.00	- - - - Refrigerated vans		X	
8704.32.22.00.00	- - - - Refuse collection vehicles		X	
	having a refuse compressing device			
8704.32.23.00.00	- - - - Tanker vehicles		X	
8704.32.29	- - - - Other			
8704.32.29.10.00	- - - - Designed for the transport of		X	
	concrete or cement in bulk			
8704.32.29.90.00	- - - - Other		X	
	- - - g.v.w. exceeding 6t but not			
	exceeding 20t:			
	- - - CKD:			
8704.32.31.00.00	- - - - Refrigerated vans		*	
8704.32.39.00.00	- - - - Other		*	
	- - - Other:			
8704.32.41.00.00	- - - - Refrigerated vans		X	
8704.32.42.00.00	- - - - Refuse collection vehicles		X	
	having a refuse compressing device			
8704.32.43.00.00	- - - - Tanker vehicles		X	
8704.32.49	- - - - Other:			
8704.32.49.10.00	- - - - Designed for the transport of		X	
	concrete or cement in bulk			
8704.32.49.20.00	- - - - Other, g.v.w. exceeding 6t		X	
	but not exceeding 10t			
8704.32.49.90.00	- - - - Other, g.v.w. exceeding 10t		X	
	but not exceeding 20t			
	- - - g.v.w. exceeding 20t but not			
	exceeding 24t:			
	- - - CKD:			
8704.32.51.00.00	- - - - Refrigerated vans		*	
8704.32.59.00.00	- - - - Other		*	
	- - - Other:			
8704.32.61.00.00	- - - - Refrigerated vans		X	
8704.32.62.00.00	- - - - Refuse collection vehicles		X	
	having a refuse compressing device			
8704.32.63.00.00	- - - - Tanker vehicles		X	
8704.32.69	- - - - Other:			
8704.32.69.10.00	- - - - Designed for the transport of		X	
	concrete or cement in bulk			
8704.32.69.90.00	- - - - Other		X	
	- - - g.v.w. exceeding 24t:			
	- - - CKD:			
8704.32.71.00.00	- - - - Refrigerated vans		*	
8704.32.79.00.00	- - - - Other		*	
	- - - Other:			
8704.32.81	- - - - Refrigerated vans:			
8704.32.81.10.00	- - - - For a gross vehicle weight		A	
	exceeding 45t			
8704.32.81.90.00	- - - - Other		X	
8704.32.82	- - - - Refuse collection vehicles			
	having a refuse compressing device:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8704.32.82.10.00	- - - - - For a gross vehicle weight exceeding 45t		A	
8704.32.82.90.00	- - - - - Other		X	
8704.32.83	- - - - - Tanker vehicles:			
8704.32.83.10.00	- - - - - For a gross vehicle weight exceeding 45t		A	
8704.32.83.90.00	- - - - - Other		X	
8704.32.89	- - - - - Other:			
8704.32.89.10.00	- - - - - For a gross vehicle weight exceeding 45t		A	
8704.32.89.20.00	- - - - - Designed for the transport of concrete or cement in bulk, for a gross vehicle weight not exceeding 45t		X	
8704.32.89.90.00	- - - - - Other, for a gross vehicle weight not exceeding 45t		X	
8704.90	- Other:			
8704.90.10.00.00	- - CKD		*	
8704.90.90	- - Other:			
8704.90.90.10.00	- - - g.v.w. not exceeding 5t		X	
8704.90.90.20.00	- - - g.v.w. exceeding 5t but not exceeding 10t		X	
8704.90.90.30.00	- - - g.v.w. exceeding 10t but not exceeding 20t		X	
8704.90.90.40.00	- - - g.v.w. exceeding 20t but not exceeding 45t		X	
8704.90.90.90.00	- - - Other		A	
87.05	Special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for example, breakdown lorries, crane lorries, fire fighting vehicles, concrete-mixer lorries, road sweeper lorries, spraying lorries, mobile workshops, mobile radiological units).			
8705.10.00.00.00	- Crane lorries		A	
8705.20.00.00.00	- Mobile drilling derricks		A	
8705.30.00.00.00	- Fire fighting vehicles		A	
8705.40.00.00.00	- Concrete-mixer lorries	10%	B10	
8705.90	- Other:			
8705.90.50.00.00	- - Street cleaning vehicles, including cesspit emptiers; mobile clinics; spraying lorries of all kinds	5%	C	
8705.90.90	- - Other:			
8705.90.90.10.00	- - - Money-transported vehicles	10%	B10	
8705.90.90.90	- - - Other:			
8705.90.90.90.10	- - - - Mobile radiological units	5%	C	
8705.90.90.90.20	- - - - Mobile manufacture units for explosives		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8705.90.90.90.90	- - - - Other	5%	C	
87.06	Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.			
	- For vehicles of heading 87.01:			
8706.00.11.00.00	- - For agricultural tractors of subheading 8701.10 or 8701.90	10%	B10	
8706.00.19.00.00	- - Other	10%	B10	
8706.00.20.00.00	- For vehicles of heading 87.02		X	
8706.00.30.00.00	- For vehicles of heading 87.03		X	
8706.00.40.00.00	- For vehicles of heading 87.04		X	
8706.00.50.00.00	- For vehicles of heading 87.05		X	
87.07	Bodies (including cabs), for the motor vehicles of headings 87.01 to 87.05.			
8707.10.00.00.00	- For the vehicles of heading 87.03		X	
8707.90	- Other:			
8707.90.10.00.00	- - For vehicles of heading 87.01	10%	B10	
8707.90.30.00.00	- - For vehicles of heading 87.05	10%	P2	
8707.90.90.00.00	- - Other		X	
87.08	Parts and accessories of the motor vehicles of headings 87.01 to 87.05.			
8708.10	- Bumpers and parts thereof:			
8708.10.10.00.00	- - For vehicles of heading 87.01	30%	B15	
8708.10.90	- - Other:			
8708.10.90.10.00	- - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	B10*	(a)
8708.10.90.90.00	- - - Other		R	
	- Other parts and accessories of bodies (including cabs):			
8708.21	- - Safety seat belts:			
8708.21.10.00.00	- - - For vehicles of heading 87.01	30%	B10	
8708.21.90.00.00	- - - Other	5%	B5	
8708.29	- - Other:			
	- - - Components of door trim assemblies:			
8708.29.11.00.00	- - - - For vehicles of heading 87.01	30%	B10	
8708.29.12.00	- - - - For vehicles of heading 87.03:			
8708.29.12.00.10	- - - - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	20%	B12*	(f)
8708.29.12.00.20	- - - - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)	20%	B15*	(j)
8708.29.12.00.90	- - - - - Other		X	
8708.29.13	- - - - For vehicles of subheading 8704.10 or heading 87.05:			
8708.29.13.10.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8708.29.13.20.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 10t but not exceeding 20t		X	
8708.29.13.90.00	- - - - - Other		X	
8708.29.19	- - - - - Other:			
8708.29.19.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t:			
8708.29.19.10.10	- - - - - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)	20%	B15*	(j)
8708.29.19.10.90	- - - - - Other		X	
8708.29.19.20	- - - - - For the transport of goods, a gross vehicle weight exceeding 10t but not exceeding 20t:			
8708.29.19.20.10	- - - - - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)	20%	B15*	(j)
8708.29.19.20.90	- - - - - Other		X	
8708.29.19.90	- - - - - Other:			
8708.29.19.90.10	- - - - - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)	20%	B15*	(j)
8708.29.19.90.90	- - - - - Other		X	
8708.29.20.00.00	- - - Parts of safety seat belts		A	
	- - - Other:			
8708.29.91.00.00	- - - - - For agricultural tractors of subheading 8701.10 or 8701.90	30%	B10	
8708.29.92.00.00	- - - - - For other vehicles of heading 87.01	30%	B10	
8708.29.93.00	- - - - - For vehicles of heading 87.03:			
8708.29.93.00.10	- - - - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	20%	B12*	(f)
8708.29.93.00.20	- - - - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)		R	
8708.29.93.00.90	- - - - - Other		X	
8708.29.99	- - - - - Other:			
8708.29.99.10.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	C	
8708.29.99.20.00	- - - - - For other transport of 16persons or less		R	
8708.29.99.30.00	- - - - - Side-cars for the transport of goods		R	
8708.29.99.90.00	- - - - - Other		R	
8708.30	- Brakes and servo-brakes; parts thereof:			
8708.30.10.00.00	- - For vehicles of heading 87.01	30%	B10	
8708.30.20.00	- - For vehicles of heading 87.03:			
8708.30.20.00.10	- - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)	10%	B15*	(h)

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8708.30.20.00.20	- - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	10%	B10*	(b)
8708.30.20.00.90	- - - Other		X	
8708.30.90	- - Other:			
8708.30.90.10	- - - For the transport of goods, a gross vehicle weight exceeding 20t:			
8708.30.90.10.10	- - - - Mounted brake linings	3%	C	
8708.30.90.10.90	- - - - Other	3%	B10*	(a)
8708.30.90.90	- - - Other:			
8708.30.90.90.10	- - - - Mounted brake linings		X	
8708.30.90.90.90	- - - - Other		R	
8708.40	- Gear boxes and parts thereof:			
	- - Gear boxes, unassembled:			
8708.40.11.00	- - - For vehicles of heading 87.03:			
8708.40.11.00.10	- - - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	10%	B10*	(b)
8708.40.11.00.20	- - - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)		X	
8708.40.11.00.90	- - - - Other		X	
8708.40.12	- - - For vehicles of subheading 8704.10 or heading 87.05:			
8708.40.12.10.00	- - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	C	
8708.40.12.20.00	- - - - For the transport of goods, a gross vehicle weight exceeding 10t but not exceeding 20t		X	
8708.40.12.90.00	- - - - Other		X	
8708.40.19	- - - Other:			
8708.40.19.10.00	- - - - For vehicles of heading 87.01	30%	B10	
8708.40.19.20.00	- - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	C	
8708.40.19.30.00	- - - - For the transport of goods, a gross vehicle weight exceeding 10t but not exceeding 20t	10%	B10*	(b)
8708.40.19.90.00	- - - - Other	10%	B10*	(b)
	- - Gear boxes, assembled:			
8708.40.21.00.00	- - - For agricultural tractors of subheading 8701.10 or 8701.90	30%	B10	
8708.40.22.00.00	- - - For other vehicles of heading 87.01	30%	B10	
8708.40.23.00	- - - For vehicles of heading 87.03:			
8708.40.23.00.10	- - - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	20%	B10*	(c)
8708.40.23.00.20	- - - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)	20%	B10*	(c)
8708.40.23.00.90	- - - - Other		X	
8708.40.24	- - - For vehicles of subheading 8704.10 or heading 87.05:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8708.40.24.10.00	- - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	C	
8708.40.24.20.00	- - - - For the transport of goods, a gross vehicle weight exceeding 10t but not exceeding 20t		X	
8708.40.24.90.00	- - - - Other		X	
8708.40.29	- - - Other:			
8708.40.29.10.00	- - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	C	
8708.40.29.20.00	- - - - For the transport of goods, a gross vehicle weight exceeding 10t but not exceeding 20t	20%	B10*	(c)
8708.40.29.90.00	- - - - Other	20%	B10*	(c)
8708.40.90	- - Parts:			
8708.40.90.10.00	- - - For agricultural tractors of subheading 8701.10 or 8701.90	30%	P2	
8708.40.90.20.00	- - - For the transport of goods, a gross vehicle weight exceeding 20t	5%	B5	
8708.40.90.30.00	- - - For vehicles of heading 87.03	5%	B5	
8708.40.90.90.00	- - - Other	5%	B5	
8708.50	- Drive-axles with differential, whether or not provided with other transmission components, and non-driving axles; parts thereof:			
	- - Unassembled:			
8708.50.11.00	- - - For vehicles of heading 87.03:			
8708.50.11.00.10	- - - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)		R	
8708.50.11.00.20	- - - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)		R	
8708.50.11.00.90	- - - - Other		X	
8708.50.12	- - - For vehicles of subheading 8704.10 or heading 87.05:			
8708.50.12.10.00	- - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	C	
8708.50.12.20.00	- - - - For the transport of goods, a gross vehicle weight exceeding 5t but not exceeding 20t		X	
8708.50.12.90.00	- - - - Other		X	
8708.50.19	- - - Other:			
8708.50.19.10.00	- - - - For vehicles of heading 87.01	30%	B15	
8708.50.19.20	- - - - For other transport of goods and for the transport of 16persons or more, a gross vehicle weight not exceeding 5t:			
8708.50.19.20.10	- - - - - Drive-axles with differential, whether or not provide with other transmission components		X	
8708.50.19.20.90	- - - - - Other		R	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8708.50.19.30	- - - - For the transport of goods, a gross vehicle weight exceeding 5t but not exceeding 20t:			
8708.50.19.30.10	- - - - - Drive-axles with differential, whether or not provide with other transmission components		X	
8708.50.19.30.90	- - - - - Other		R	
8708.50.19.40	- - - - For the vehicles designed for the transport of goods, of a gross vehicle weight exceeding 20t:			
8708.50.19.40.10	- - - - - Drive-axles with differential, whether or not provide with other transmission components	3%	C	
8708.50.19.40.90	- - - - - Other	3%	B10*	(a)
8708.50.19.90	- - - - Other:			
8708.50.19.90.10	- - - - - Drive-axles with differential, whether or not provide with other transmission components		X	
8708.50.19.90.90	- - - - - Other		R	
8708.50.21.00.00	- - - For agricultural tractors of subheading 8701.10 or 8701.90	30%	B15	
8708.50.22.00.00	- - - For other vehicles of heading 87.01	30%	B15	
8708.50.23.00	- - - For vehicles of heading 87.03:			
8708.50.23.00.10	- - - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	20%	B15*	(j)
8708.50.23.00.20	- - - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)		R	
8708.50.23.00.90	- - - - Other		X	
8708.50.24	- - - For vehicles of subheading 8704.10 or heading 87.05:			
8708.50.24.10.00	- - - - For the transport of goods, a gross vehicle weight exceeding 5t but not exceeding 20t		X	
8708.50.24.20.00	- - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	C	
8708.50.24.90.00	- - - - Other		X	
8708.50.29	- - - Other:			
8708.50.29.10	- - - - For other transport of goods and for the transport of 16persons or more, a gross vehicle weight not exceeding 5t:			
8708.50.29.10.10	- - - - - Drive-axles with differential, whether or not provide with other transmission components		R	
8708.50.29.10.90	- - - - - Other		X	
8708.50.29.20	- - - - For the transport of goods, a gross vehicle weight exceeding 5t but not exceeding 20t:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8708.50.29.20.10	- - - - Drive-axles with differential, whether or not provide with other transmission components		R	
8708.50.29.20.90	- - - - Other		X	
8708.50.29.30	- - - For the vehicles designed for the transport of goods, of a gross vehicle weight exceeding 20t:			
8708.50.29.30.10	- - - - Drive-axles with differential, whether or not provide with other transmission components	3%	B10*	(a)
8708.50.29.30.90	- - - - Other	3%	C	
8708.50.29.90	- - - Other:			
8708.50.29.90.10	- - - - Drive-axles with differential, whether or not provide with other transmission components		R	
8708.50.29.90.90	- - - - Other		X	
8708.50.90	- - Parts:			
8708.50.90.10.00	- - - For agricultural tractors of subheading 8701.10 or 8701.90	30%	P2	
8708.50.90.20.00	- - - For the transport of goods, a gross vehicle weight exceeding 20t	5%	B5	
8708.50.90.30.00	- - - For other vehicles of heading 87.03	5%	B5	
8708.50.90.90.00	- - - Other	5%	B5	
8708.70	- Road wheels and parts and accessories thereof:			
	- - Wheel centre discs and caps:			
8708.70.11.00.00	- - - For agricultural tractors of subheading 8701.10 or 8701.90	30%	B10	
8708.70.12.00.00	- - - For other vehicles of heading 87.01	30%	B10	
8708.70.13.00	- - - For other vehicles of heading 87.03:			
8708.70.13.00.10	- - - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	25%	B10	
8708.70.13.00.20	- - - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)		R	
8708.70.13.00.90	- - - - Other		X	
8708.70.14	- - - For vehicles of subheading 8704.10 or heading 87.05:			
8708.70.14.10.00	- - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	C	
8708.70.14.90.00	- - - - Other		X	
8708.70.19	- - - Other:			
8708.70.19.10.00	- - - - For the transport of goods, a gross vehicle weight exceeding 20t		R	
8708.70.19.90.00	- - - - Other		R	
	- - Other:			
8708.70.91.00.00	- - - For agricultural tractors of subheading 8701.10 or 8701.90	25%	B10	
8708.70.92.00.00	- - - For other vehicles of heading 87.01	25%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8708.70.93.00.00	- - - For vehicles of heading 87.03		R	
8708.70.94	- - - For vehicles of subheading 8704.10 or heading 87.05:			
8708.70.94.10.00	- - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	C	
8708.70.94.90.00	- - - - Other		X	
8708.70.99	- - - Other:			
8708.70.99.10.00	- - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	B10*	(a)
8708.70.99.90.00	- - - - Other		R	
8708.80	- Suspension systems and parts thereof (including shock- absorbers):			
	- - Suspension systems:			
8708.80.11.00.00	- - - For agricultural tractors of subheading 8701.10 or 8701.90	30%	B10	
8708.80.12.00.00	- - - For other vehicles of heading 87.01	30%	B10	
8708.80.13.00.00	- - - For vehicles of heading 87.03		X	
8708.80.14	- - - For vehicles of subheading 8704.10 or heading 87.05:			
8708.80.14.10.00	- - - - For the transport of goods, a gross vehicle weight exceeding 5t but not exceeding 20t		X	
8708.80.14.20.00	- - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	C	
8708.80.14.90.00	- - - - Other		X	
8708.80.19	- - - Other:			
8708.80.19.10.00	- - - - For the transport of goods, a gross vehicle weight exceeding 5t but not exceeding 20t		X	
8708.80.19.20.00	- - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	C	
8708.80.19.90.00	- - - - Other		X	
8708.80.90	- - Parts:			
8708.80.90.10.00	- - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	B10	
8708.80.90.20.00	- - - For vehicles of heading 87.03	5%	R1	
8708.80.90.90.00	- - - Other	5%	R1	
	- Other parts and accessories:			
8708.91	- - Radiators and parts thereof:			
	- - - Radiators:			
8708.91.11.00.00	- - - - For agricultural tractors of subheading 8701.10 or 8701.90	30%	B10	
8708.91.12.00.00	- - - - For other vehicles of heading 87.01	30%	B10	
8708.91.13.00	- - - - For vehicles of heading 87.03:			
8708.91.13.00.10	- - - - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)		R	
8708.91.13.00.20	- - - - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)		R	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8708.91.13.00.90	- - - - - Other		X	
8708.91.14	- - - - - For vehicles of subheading 8704.10 or heading 87.05:			
8708.91.14.10.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 5t but not exceeding 20t		X	
8708.91.14.20.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	C	
8708.91.14.90.00	- - - - - Other		X	
8708.91.19	- - - - - Other:			
8708.91.19.10.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 5t but not exceeding 20t		R	
8708.91.19.20.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	B10*	(a)
8708.91.19.90.00	- - - - - Other		R	
8708.91.90	- - - - - Parts:			
8708.91.90.10.00	- - - - - For vehicles of heading 87.01	30%	B15	
8708.91.90.20.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	B10	
8708.91.90.30.00	- - - - - For vehicles of heading 87.03	5%	B10*	(a)
8708.91.90.90.00	- - - - - Other	5%	B10*	(a)
8708.92	- - Silencers (mufflers) and exhaust pipes; parts thereof:			
8708.92.10	- - - - - For vehicles of heading 87.01:			
8708.92.10.10.00	- - - - - Silencers and exhaust pipes, including straight-through silencers	30%	B10	
	- - - - - Parts:			
8708.92.10.91.00	- - - - - For agricultural tractors of subheading 8701.10 or 8701.90	30%	B10	
8708.92.10.99.00	- - - - - Other	5%	B5	
8708.92.20	- - - - - For vehicles of heading 87.03:			
8708.92.20.10	- - - - - Silencers and exhaust pipes, including straight-through silencers:			
8708.92.20.10.10	- - - - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)		R	
8708.92.20.10.20	- - - - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)		R	
8708.92.20.10.90	- - - - - Other		X	
8708.92.20.90.00	- - - - - Parts	5%	B5	
8708.92.30	- - - - - For vehicles of subheading 8704.10 or heading 87.05			
	- - - - - Silencers and exhaust pipes, including straight-through silencers:			
8708.92.30.11.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 10t but not exceeding 20t		X	
8708.92.30.12.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	C	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8708.92.30.19.00	- - - - Other		X	
8708.92.30.90.00	- - - - Parts	5%	B5	
8708.92.90	- - - Other:			
	- - - - Silencers and exhaust pipes, including straight-through silencers:			
8708.92.90.11	- - - - - For the transport of goods, a gross vehicle weight exceeding 10t but not exceeding 20t:			
8708.92.90.11.10	- - - - - Straight-through silencers		X	
8708.92.90.11.90	- - - - - Other		R	
8708.92.90.12	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t:			
8708.92.90.12.10	- - - - - Straight-through silencers	3%	C	
8708.92.90.12.90	- - - - - Other		R	
8708.92.90.19	- - - - - Other:			
8708.92.90.19.10	- - - - - Straight-through silencers		X	
8708.92.90.19.90	- - - - - Other		R	
8708.92.90.90.00	- - - - Parts	5%	B5	
8708.93	- - Clutches and parts thereof:			
8708.93.10.00.00	- - - For agricultural tractors of subheading 8701.10 or 8701.90	30%	B10	
8708.93.20.00.00	- - - For other vehicles of heading 87.01	30%	B10	
8708.93.30.00	- - - For vehicles of heading 87.03:			
8708.93.30.00.10	- - - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	20%	B10*	(c)
8708.93.30.00.20	- - - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)	20%	B15*	(j)
8708.93.30.00.90	- - - - Other		X	
8708.93.40	- - - For vehicles of subheading 8704.10 or heading 87.05:			
8708.93.40.10.00	- - - - For the transport of goods, a gross vehicle weight not exceeding 5t		X	
8708.93.40.20.00	- - - - For the transport of goods, a gross vehicle weight exceeding 5t but not exceeding 20t		X	
8708.93.40.30.00	- - - - For the vehicles designed for the transport of goods, of a gross vehicle weight exceeding 20t	3%	C	
8708.93.40.90.00	- - - - Other		X	
8708.93.90	- - - Other:			
8708.93.90.10.00	- - - - For the transport of 16persons or more	15%	B15*	(j)
8708.93.90.20.00	- - - - For the transport of goods, a gross vehicle weight not exceeding 5t	10%	B15*	(h)
8708.93.90.30.00	- - - - For the transport of goods, of a gross vehicle weight exceeding 5t but not exceeding 20t	5%	B15*	(g)
8708.93.90.40.00	- - - - For a gross weight exceeding 20t	3%	B15*	(g)
8708.93.90.90.00	- - - - Other	20%	B15*	(j)

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8708.94	- - Steering wheels, steering columns and steering boxes; parts thereof:			
8708.94.10	- - - Steering wheels with airbag assemblies			
8708.94.10.10.00	- - - - For the transport of goods, a gross vehicle weight exceeding 5t but not exceeding 20t	5%	B8	
8708.94.10.20.00	- - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	B8	
8708.94.10.90.00	- - - - Other	20%	B8	
8708.94.91	- - - - Other:			
8708.94.91	- - - - For agricultural tractors of subheading 8701.10 or 8701.90:			
8708.94.91.10.00	- - - - - Steering wheels, Steering columns and Steering boxes	30%	B10	
8708.94.91.90.00	- - - - - Parts	30%	P2	
8708.94.92	- - - - For other vehicles of heading 87.01:			
8708.94.92.10.00	- - - - - Steering wheels, Steering columns and Steering boxes	30%	B10	
8708.94.92.90.00	- - - - - Parts	5%	B5	
8708.94.93	- - - - For vehicles of heading 87.03:			
8708.94.93.10.00	- - - - - Steering wheels, Steering columns and Steering boxes	20%	B8	
8708.94.93.90.00	- - - - - Parts	5%	B5	
8708.94.99	- - - - Other:			
8708.94.99	- - - - - Steering wheels, Steering columns and Steering boxes:			
8708.94.99.11.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 5t but not exceeding 20t	5%	B8	
8708.94.99.12.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	B8	
8708.94.99.19.00	- - - - - Other	20%	B8	
8708.94.99.91.00	- - - - - Parts:			
8708.94.99.91.00	- - - - - For goods of subheading 8708.94.99.12	5%	B5	
8708.94.99.99.00	- - - - - Other	5%	B5	
8708.95	- - Safety airbags with inflater system; parts thereof:			
8708.95.10.00.00	- - - Safety airbags with inflater system	5%	B5	
8708.95.90.00.00	- - - Parts	5%	B5	
8708.99	- - Other:			
8708.99	- - - Unassembled fuel tanks; engine brackets:			
8708.99.11	- - - - For vehicles of heading 87.01:			
8708.99.11.10.00	- - - - - For agricultural tractors of subheading 8701.10 or 8701.90	30%	B15	
8708.99.11.90.00	- - - - - Other	30%	B15	
8708.99.12.00	- - - - For vehicles of heading 87.03:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8708.99.12.00.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	B10	
8708.99.12.00.90	- - - - - Other	5%	B10*	(a)
8708.99.19	- - - - - Other:			
8708.99.19.10.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	B10	
8708.99.19.90.00	- - - - - Other	5%	B10*	(a)
	- - - Other:			
8708.99.91.00.00	- - - - - For agricultural tractors of subheading 8701.10 or 8701.90	30%	P2	
8708.99.92.00	- - - - - For other vehicles of heading 87.01:			
8708.99.92.00.10	- - - - - Other parts and accessories for vehicles of subheading 8701.90 (except agricultural tractors)	5%	B10	
8708.99.92.00.90	- - - - - Other	5%	C	
8708.99.93	- - - - - For vehicles of heading 87.03:			
8708.99.93.10.00	- - - - - Spring	5%	B5	
8708.99.93.20.00	- - - - - Frame without motor of vehicles	5%	B5	
8708.99.93.90.00	- - - - - Other	5%	B5	
8708.99.99	- - - - - Other:			
8708.99.99.10.00	- - - - - For the transport of goods, a gross vehicle weight exceeding 20t	3%	B10	
8708.99.99.20.00	- - - - - Spring (other than that of vehicles for transport of goods, a gross vehicle weight exceeding 20t of subheading 8708.99.99.10)	20%	B10*	(c)
8708.99.99.30.00	- - - - - Frame without motor of vehicles for the transport of goods, a gross vehicle weight exceeding 10t but not exceeding 20t	30%	B10*	(c)
8708.99.99.40.00	- - - - - Other frame without motor (other than that of subheading 8708.99.99.10 and 8708.99.99.30)	30%	B10*	(c)
8708.99.99.90.00	- - - - - Other	5%	B5	
87.09	Works trucks, self-propelled, not fitted with lifting or handling equipment, of the type used in factories, warehouses, dock areas or airports for short distance transport of goods; tractors of the type used on railway station platforms; parts of the foregoing vehicles. - Vehicles:			
8709.11.00.00.00	- - Electrical	3%	B10	
8709.19.00.00.00	- - Other	3%	B10	
8709.90.00.00.00	- Parts	3%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8710.00.00.00.00	Tanks and other armored fighting vehicles, motorized, whether or not fitted with weapons, and parts of such vehicles.		X	
87.11	Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side-cars; side-cars.			
8711.10	- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50cc:			
	- - CKD:			
8711.10.11.00.00	- - - Motorcycles, including mopeds and motor scooters	90%	P3	
8711.10.19.00.00	- - - Other	90%	P3	
	- - Other:			
8711.10.91.00.00	- - - Motorcycles, including mopeds and motor scooters	90%	P3	
8711.10.99.00.00	- - - Other	90%	P3	
8711.20	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50cc but not exceeding 250cc:			
8711.20.10.00.00	- - Motocross motorcycles	90%	P3	
	- - Other, CKD:			
	- - - Motorcycles (with or without side-cars), including motor scooters:			
8711.20.21.00.00	- - - - Of a cylinder capacity not exceeding 125cc	90%	P3	
8711.20.22.00.00	- - - - Of a cylinder capacity exceeding 125cc but not exceeding 150cc	90%	P3	
8711.20.23.00.00	- - - - Of a cylinder capacity exceeding 150cc but not exceeding 200cc	90%	P3	
8711.20.24.00.00	- - - - Of a cylinder capacity exceeding 200cc but not exceeding 250cc	90%	P3	
8711.20.30.00.00	- - - Other	90%	P3	
	- - Other:			
	- - - Motorcycles (with or without side-cars), including motor scooters:			
8711.20.41.00.00	- - - - Of a cylinder capacity not exceeding 125cc	90%	P3	
8711.20.42.00.00	- - - - Of a cylinder capacity exceeding 125cc but not exceeding 150cc	90%	P3	
8711.20.43.00.00	- - - - Of a cylinder capacity exceeding 150cc but not exceeding 200cc	90%	P3	
8711.20.44.00.00	- - - - Of a cylinder capacity exceeding 200cc but not exceeding 250cc	90%	P3	
8711.20.90.00.00	- - - Other	90%	P3	
8711.30	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250cc but not exceeding 500cc:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8711.30.10.00.00	- - Motocross motorcycles	90%	P3	
8711.30.20.00.00	- - Three-wheeled light vehicles of a cylinder capacity not exceeding 356cc and a payload capacity not exceeding 350kg	90%	P3	
8711.30.30.00.00	- - Other, CKD	90%	P3	
8711.30.90.00.00	- - Other	90%	P3	
8711.40	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500cc but not exceeding 800cc:			
8711.40.10.00.00	- - Motocross motorcycles	90%	P3	
8711.40.20.00.00	- - Other, CKD	90%	P3	
8711.40.90.00.00	- - Other	90%	P3	
8711.50	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800cc:			
8711.50.20.00.00	- - CKD	90%	P3	
8711.50.90.00.00	- - Other	90%	P3	
8711.90	- Other:			
8711.90.40.00.00	- - Side-cars	90%	P3	
8711.90.50.00.00	- - Other, CKD	90%	P3	
8711.90.90.00.00	- - Other	90%	P3	
87.12	Bicycles and other cycles (including delivery tricycles), not motorized.			
8712.00.10.00.00	- Racing bicycles	5%	B10	
8712.00.20.00.00	- Bicycles designed to be ridden by children	80%	P3	
8712.00.30.00.00	- Other bicycles	80%	P3	
8712.00.90.00.00	- Other	80%	P3	
87.13	Carriages for disabled persons, whether or not motorized or otherwise mechanically propelled.			
8713.10.00.00.00	- Not mechanically propelled		A	
8713.90.00.00.00	- Other		A	
87.14	Parts and accessories of vehicles of headings 87.11 to 87.13.			
	- Of motorcycles (including mopeds):			
8714.11.00.00.00	- - Saddles	45%	C	
8714.19.00.00	- - Other:			
8714.19.00.00.10	- - - Carburettor assembly	45%	C	
8714.19.00.00.20	- - - Clutch assembly	45%	C	
8714.19.00.00.30	- - - Gear assembly	45%	C	
8714.19.00.00.40	- - - Starter system	45%	C	
8714.19.00.00.50	- - - Spokes or nipples	45%	C	
8714.19.00.00.60	- - - Other, for motorcycles of subheading 8711.30, 8711.40 or 8711.50	45%	B10*	(c)
8714.19.00.00.90	- - - Other	45%	C	
8714.20	- Of carriages for disabled persons:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8714.20.11.00.00	- - Castors: - - - Of a diameter (including tyres) exceeding 75mm but not exceeding 100mm, provided that the width of any wheel or tyre fitted thereto is not less than 30mm		A	
8714.20.12.00.00	- - - Of a diameter (including tyres) exceeding 100mm but not exceeding 250mm, provided that the width of any wheel or tyre fitted thereto is not less than 30mm		A	
8714.20.19.00.00	- - - Other		A	
8714.20.90.00.00	- - Other		A	
8714.91	- Other:			
8714.91.10.00.00	- - Frames and forks, and parts thereof: - - - For bicycles of subheading 8712.00.20	45%	C	
8714.91.90.00.00	- - - Other	45%	C	
8714.92	- - Wheel rims and spokes:			
8714.92.10.00.00	- - - For bicycles of subheading 8712.00.20	45%	C	
8714.92.90.00.00	- - - Other	45%	C	
8714.93	- - Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels:			
8714.93.10.00.00	- - - For bicycles of subheading 8712.00.20	45%	C	
8714.93.90.00.00	- - - Other	45%	C	
8714.94	- - Brakes, including coaster braking hubs and hub brakes, and parts thereof:			
8714.94.10.00.00	- - - For bicycles of subheading 8712.00.20	45%	C	
8714.94.90.00.00	- - - Other	45%	C	
8714.95	- - Saddles:			
8714.95.10.00.00	- - - For bicycles of subheading 8712.00.20	45%	C	
8714.95.90.00.00	- - - Other	45%	C	
8714.96	- - Pedals and crank-gear, and parts thereof:			
8714.96.10.00.00	- - - For bicycles of subheading 8712.00.20	45%	C	
8714.96.90.00.00	- - - Other	45%	C	
8714.99	- - Other:			
8714.99.10.00.00	- - - For bicycles of subheading 8712.00.20	45%	C	
8714.99.90.00.00	- - - Other	45%	C	
8715.00.00.00.00	Baby carriages and parts thereof.	30%	B15	
87.16	Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8716.10.00.00.00	- Trailers and semi-trailers of the caravan type, for housing or camping	20%	B15	
8716.20.00.00.00	- Self-loading or self-unloading trailers and semi-trailers for agricultural purposes	5%	B10	
8716.31.00.00.00	- Other trailers and semi-trailers for the transport of goods:			
8716.31.00.00.00	- - Tanker trailers and tanker semi-trailers	5%	B10	
8716.39	- - Other:			
8716.39.40.00	- - - Agricultural trailers and semi-trailers:			
8716.39.40.00.10	- - - - Of a weight exceeding 200t	5%	B10	
8716.39.40.00.90	- - - - Other	20%	B15	
8716.39.90	- - - Other:			
8716.39.90.10.00	- - - - Of a weight exceeding 200t	5%	B10	
8716.39.90.90.00	- - - - Other	20%	B15	
8716.40.00	- Other trailers and semi-trailers:			
8716.40.00.10.00	- - Of a weight exceeding 200t	5%	B10	
8716.40.00.90.00	- - Other	20%	B15	
8716.80	- Other vehicles:			
8716.80.10.00.00	- - Carts and wagons, sack trucks, hand trolleys and similar hand-propelled vehicles of a kind used in factories or workshops, except wheelbarrows	25%	B10	
8716.80.20.00.00	- - Wheelbarrows	25%	B15	
8716.80.90.00.00	- - Other	25%	B10	
8716.90	- Parts:			
8716.90.11.00.00	- - For trailers and semi-trailers:			
8716.90.11.00.00	- - - Wheels	15%	B10	
8716.90.13.00.00	- - - Other, for goods of subheading 8716.20	15%	B10	
8716.90.19.00.00	- - - Other	15%	B10	
8716.90.19.00.00	- - For other vehicles:			
8716.90.91.00.00	- - - For goods of subheading 8716.80.10 or 8716.80.20	15%	B10	
8716.90.99.00.00	- - - Other	15%	B10	
Chapter 88	Aircraft, spacecraft, and parts thereof			
8801.00.00.00.00	Balloons and dirigibles; gliders, hang gliders and other non-powered aircraft.		A	
88.02	Other aircraft (for example, helicopters, aeroplanes); spacecraft (including satellites) and suborbital and spacecraft launch vehicles.			
8802.11.00.00.00	- Helicopters:			
8802.11.00.00.00	- - Of an unladen weight not exceeding 2,000kg		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8802.12.00.00.00	- - Of an unladen weight exceeding 2,000kg		A	
8802.20	- Aeroplanes and other aircraft, of an unladen weight not exceeding 2,000kg:			
8802.20.10.00.00	- - Aeroplanes		A	
8802.20.90.00.00	- - Other		A	
8802.30	- Aeroplanes and other aircraft, of an unladen weight exceeding 2,000kg but not exceeding 15,000kg:			
8802.30.10.00.00	- - Aeroplanes		A	
8802.30.90.00.00	- - Other		A	
8802.40	- Aeroplanes and other aircraft, of an unladen weight exceeding 15,000kg:			
8802.40.10.00.00	- - Aeroplanes		A	
8802.40.90.00.00	- - Other		A	
8802.60.00.00.00	- Spacecraft (including satellites) and suborbital and spacecraft launch vehicles		A	
88.03	Parts of goods of heading 88.01 or 88.02.			
8803.10.00.00.00	- Propellers and rotors and parts thereof		A	
8803.20.00.00.00	- Under-carriages and parts thereof		A	
8803.30.00.00.00	- Other parts of aeroplanes or helicopters		A	
8803.90	- Other:			
8803.90.10.00.00	- - Of telecommunication satellites		A	
8803.90.20.00.00	- - Of balloons, gliders or kites		A	
8803.90.90.00.00	- - Other		A	
8804.00.00.00.00	Parachutes (including dirigible parachutes and paragliders) and parachutes; parts thereof and accessories thereto.		A	
88.05	Aircraft launching gear; deck-arrestor or similar gear; ground flying trainers; parts of the foregoing articles.			
8805.10.00.00.00	- Aircraft launching gear and parts thereof; deck-arrestor or similar gear and parts thereof		A	
	- Ground flying trainers and parts thereof:			
8805.21.00.00.00	- - Air combat simulators and parts thereof		A	
8805.29	- - Other:			
8805.29.10.00.00	- - - Ground flying trainers		A	
8805.29.90.00.00	- - - Other		A	
Chapter 89	Ships, boats and floating structures			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
89.01	Cruise ships, excursion boats, ferry-boats, cargo ships, barges and similar vessels for the transport of persons or goods.			
8901.10	- Cruise ships, excursion boats and similar vessels principally designed for the transport of persons; ferry-boats of all kinds:			
8901.10.10.00.00	- - Of a gross tonnage not exceeding 26	10%	B10	
8901.10.20.00.00	- - Of a gross tonnage exceeding 26 but not exceeding 500	10%	B10	
8901.10.30.00.00	- - Of a gross tonnage exceeding 500 but not exceeding 4000	10%	B10	
8901.10.50.00.00	- - Of a gross tonnage exceeding 4000 but not exceeding 5000	10%	B10	
8901.10.60	- - Of a gross tonnage exceeding 5000:			
8901.10.60.10.00	- - - Of gross tonnage exceeding 5000 but not exceeding 100000	5%	B10	
8901.10.60.90.00	- - - Of gross tonnage exceeding 100000	5%	B10	
8901.20	- Tankers:			
8901.20.50.00.00	- - Of a gross tonnage not exceeding 5000	10%	B10	
8901.20.60	- - Of a gross tonnage exceeding 5000:			
8901.20.60.10.00	- - - Of gross tonnage exceeding 5000 but not exceeding 50000		A	
8901.20.60.90.00	- - - Of gross tonnage exceeding 50000		A	
8901.30	- Refrigerated vessels, other than those of subheading 8901.20:			
8901.30.50.00.00	- - Of a gross tonnage not exceeding 5000	10%	B10	
8901.30.60.00.00	- - Of a gross tonnage exceeding 5000		A	
8901.90	- Other vessels for the transport of goods and other vessels for the transport of both persons and goods:			
	- - Not motorized:			
8901.90.11.00.00	- - - Of a gross tonnage not exceeding 26	10%	B10	
8901.90.12.00.00	- - - Of a gross tonnage exceeding 26 but not exceeding 500	10%	B10	
8901.90.14.00.00	- - - Of a gross tonnage exceeding 500	10%	B10	
	- - Motorized:			
8901.90.21.00.00	- - - Of a gross tonnage not exceeding 26	10%	B10	
8901.90.22.00.00	- - - Of a gross tonnage exceeding 26 but not exceeding 250	10%	B10	
8901.90.23.00.00	- - - Of a gross tonnage exceeding 250 but not exceeding 500	10%	B10	
8901.90.24.00.00	- - - Of a gross tonnage exceeding 500 but not exceeding 4000	10%	B10	
8901.90.25.00.00	- - - Of a gross tonnage exceeding 4000 but not exceeding 5000	10%	B10	
8901.90.26.00.00	- - - Of a gross tonnage exceeding 5000		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
89.02	Fishing vessels; factory ships and other vessels for processing or preserving fishery products.			
	- Fishing vessels:			
8902.00.11.00.00	- - Of a gross tonnage not exceeding 26		X	
8902.00.12.00.00	- - Of a gross tonnage exceeding 26 but less than 40		X	
8902.00.13.00.00	- - Of a gross tonnage of 40 or more but less than 100		X	
8902.00.14.00.00	- - Of a gross tonnage of 100 or more but not exceeding 250	10%	B10	
8902.00.15.00.00	- - Of a gross tonnage exceeding 250 but not exceeding 4000	10%	B10	
8902.00.16.00.00	- - Of a gross tonnage exceeding 4000	10%	B10	
	- Other:			
8902.00.91.00.00	- - Of a gross tonnage not exceeding 26		X	
8902.00.92.00.00	- - Of a gross tonnage exceeding 26 but less than 40		X	
8902.00.93.00.00	- - Of a gross tonnage of 40 or more but less than 100		X	
8902.00.94.00.00	- - Of a gross tonnage of 100 or more but not exceeding 250	10%	B10	
8902.00.95.00.00	- - Of a gross tonnage exceeding 250 but not exceeding 4000	10%	B10	
8902.00.96.00.00	- - Of a gross tonnage exceeding 4000	10%	B10	
89.03	Yachts and other vessels for pleasure or sports; rowing boats and canoes.			
8903.10.00.00.00	- Inflatable	10%	B10	
	- Other:			
8903.91.00.00.00	- - Sailboats, with or without auxiliary motor	10%	B10	
8903.92.00.00.00	- - Motorboats, other than outboard motorboats	10%	B10	
8903.99.00.00.00	- - Other	10%	B10	
89.04	Tugs and pusher craft.			
	- Tugs:			
8904.00.11.00.00	- - Of a gross tonnage not exceeding 26	5%	B10	
8904.00.19	- - Of gross tonnage exceeding 26:			
8904.00.19.10.00	- - - Of a power not exceeding 4,000 HP	5%	B10	
8904.00.19.90.00	- - - Of a power exceeding 4,000 HP		A	
	- Pusher craft:			
8904.00.21.00.00	- - Of a gross tonnage not exceeding 26	5%	B10	
8904.00.29	- - Of a gross tonnage exceeding 26:			
8904.00.29.10.00	- - - Of a power not exceeding 4,000 HP	5%	B10	
8904.00.29.90.00	- - - Of a power exceeding 4,000 HP		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
89.05	Light-vessels, fire-floats, dredgers, floating cranes, and other vessels the navigability of which is subsidiary to their main function; floating docks; floating or submersible drilling or production platforms.			
8905.10.00.00.00	- Dredgers	5%	B10	
8905.20.00.00.00	- Floating or submersible drilling or production platforms	5%	B10	
8905.90	- Other:			
8905.90.10.00.00	- - Floating docks	5%	B10	
8905.90.90.00.00	- - Other	5%	B10	
89.06	Other vessels, including warships and lifeboats other than rowing boats.			
8906.10.00.00.00	- Warships		A	
8906.90	- Other:			
8906.90.10.00.00	- - Of a displacement not exceeding 30t	5%	B10	
8906.90.90	- - Other:			
8906.90.90.10.00	- - - Of displacement exceeding 30t but not exceeding 300t		A	
8906.90.90.90.00	- - - Other		A	
89.07	Other floating structures (for example, rafts, tanks, coffer-dams, landing-stages, buoys and beacons).			
8907.10.00.00.00	- Inflatable rafts	5%	B10	
8907.90	- Other:			
8907.90.10.00.00	- - Buoys		A	
8907.90.90.00.00	- - Other		A	
8908.00.00.00.00	Vessels and other floating structures for breaking up.		A	
Chapter 90	Optical, photographic, cinematographic, measuring, checking, precision, medical or surgical instruments and apparatus; parts and accessories thereof			
90.01	Optical fibers and optical fiber bundles; optical fiber cables other than those of heading 85.44; sheets and plates of polarizing material; lenses (including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted, other than such elements of glass not optically worked.			
9001.10	- Optical fibers, optical fiber bundles and cables:			
9001.10.10.00.00	- - For telecommunications and other electrical uses		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9001.10.90.00.00	- - Other		A	
9001.20.00.00.00	- Sheets and plates of polarizing material		A	
9001.30.00.00.00	- Contact lenses		A	
9001.40.00.00.00	- Spectacle lenses of glass	5%	B10	
9001.50.00.00.00	- Spectacle lenses of other materials		A	
9001.90	- Other:			
9001.90.10.00.00	- - For photographic or cinematographic cameras or projectors		A	
9001.90.90.00.00	- - Other		A	
90.02	Lenses, prisms, mirrors and other optical elements, of any material, mounted, being parts of or fittings for instruments or apparatus, other than such elements of glass not optically worked.			
	- Objective lenses:			
9002.11	- - For cameras, projectors or photographic enlargers or reducers:			
9002.11.10.00.00	- - - For cinematographic projectors		A	
9002.11.90.00.00	- - - Other		A	
9002.19.00.00.00	- - Other		A	
9002.20	- Filters:			
9002.20.10.00.00	- - For cinematographic projectors		A	
9002.20.20.00.00	- - For cinematographic cameras, photographic cameras and other projectors		A	
9002.20.30.00.00	- - For telescopes or microscopes		A	
9002.20.90.00.00	- - Other		A	
9002.90	- Other:			
9002.90.10.00.00	- - Lenses and prisms for lighthouses or beacons		A	
9002.90.20.00.00	- - For cinematographic projectors		A	
9002.90.30.00.00	- - For cinematographic cameras, photographic cameras and other projectors		A	
9002.90.40.00.00	- - For medical and surgical instruments		A	
9002.90.90.00.00	- - Other		A	
90.03	Frames and mountings for spectacles, goggles or the like, and parts thereof.			
	- Frames and mountings:			
9003.11.00.00.00	- - Of plastics	10%	B10	
9003.19.00.00.00	- - Of other materials	10%	B10	
9003.90.00.00.00	- Parts	10%	B10	
90.04	Spectacles, goggles and the like, corrective, protective or other.			
9004.10.00.00.00	- Sunglasses	20%	B10	
9004.90	- Other:			
9004.90.10.00.00	- - Corrective spectacles	1%	B10	
9004.90.20.00.00	- - Corrective goggles	1%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9004.90.50.00	- - Protective goggles:			
9004.90.50.00.10	- - - Goggles for swimmers	20%	B15	
9004.90.50.00.90	- - - Other protective goggles	1%	B10	
9004.90.90.00.00	- - Other	20%	B15	
90.05	Binoculars, monoculars, other optical telescopes, and mountings therefor; other astronomical instruments and mountings therefor, but not including instruments for radio-astronomy.			
9005.10.00.00.00	- Binoculars		A	
9005.80	- Other instruments:			
9005.80.10.00.00	- - Astronomical instruments, excluding instruments for radio-astronomy		A	
9005.80.90.00.00	- - Other		A	
9005.90	- Parts and accessories (including mountings):			
9005.90.10.00.00	- - For astronomical instruments, excluding instruments for radio-astronomy		A	
9005.90.90.00.00	- - Other		A	
90.06	Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps of heading 85.39.			
9006.10	- Cameras of a kind used for preparing printing plates or cylinders:			
9006.10.10.00.00	- - Laser photo plotters		A	
9006.10.90.00.00	- - Other		A	
9006.30.00.00.00	- Cameras specially designed for underwater use, for aerial survey or for medical or surgical examination of internal organs; comparison cameras for forensic or criminological purposes		A	
9006.40.00.00.00	- Instant print cameras	30%	B15	
9006.51.00.00.00	- Other cameras:			
9006.51.00.00.00	- - With a through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding 35mm	30%	B15	
9006.52.00	- - Other, for roll film of a width of less than 35mm:			
9006.52.00.10.00	- - - Cameras of a kind used for recording documents on microfilm, microfiche or other microforms		A	
9006.52.00.90.00	- - - Other	30%	B15	
9006.53.00	- - Other, for roll film of a width of 35mm:			
9006.53.00.10.00	- - - Cameras of a kind used for recording documents on microfilm, microfiche or other microforms		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9006.53.00.90.00	- - - Other	20%	B15	
9006.59	- - Other:			
9006.59.10.00.00	- - - Laser photo plotters or image setters with a raster image processor	1%	B10	
9006.59.90	- - - Other:			
9006.59.90.10.00	- - - - Cameras of a kind used for recording documents on microfilm, microfiche or other microforms		A	
9006.59.90.90.00	- - - - Other - Photographic flashlight apparatus and flashbulbs:	1%	B10	
9006.61.00.00.00	- - Discharge lamp ("electronic") flashlight apparatus	20%	B15	
9006.69.00.00	- - Other:			
9006.69.00.00.10	- - - Flashbulbs, flashcubes and the like	20%	B10	
9006.69.00.00.90	- - - Other - Parts and accessories:	20%	B15	
9006.91	- - For cameras:			
9006.91.10.00.00	- - - For laser photo plotters of subheading 9006.10.10		A	
9006.91.30.00.00	- - - Other, for cameras of subheadings 9006.40 to 9006.53	15%	B10	
9006.91.90.00.00	- - - Other		A	
9006.99	- - Other:			
9006.99.10.00.00	- - - For photographic flashlight apparatus	15%	B10	
9006.99.90.00.00	- - - Other	15%	B10	
90.07	Cinematographic cameras and projectors, whether or not incorporating sound recording or reproducing apparatus. - Cameras:			
9007.11.00.00.00	- - For film of less than 16mm width or for double-8mm film		A	
9007.19.00.00.00	- - Other		A	
9007.20	- Projectors:			
9007.20.10.00.00	- - For film of less than 16mm in width		A	
9007.20.90.00.00	- - Other - Parts and accessories:		A	
9007.91.00.00.00	- - For cameras		A	
9007.92.00.00.00	- - For projectors		A	
90.08	Image projectors, other than cinematographic; photographic (other than cinematographic) enlargers and reducers.			
9008.10.00.00.00	- Slide projectors		A	
9008.20.00.00.00	- Microfilm, microfiche or other microform readers, whether or not capable of producing copies		A	
9008.30.00.00.00	- Other image projectors		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9008.40	- Photographic (other than cinematographic) enlargers and reducers:			
9008.40.10.00.00	- - Specialized equipment for use in the printing industry		A	
9008.40.90.00.00	- - Other		A	
9008.90	- Parts and accessories:			
9008.90.10.00.00	- - Of goods of subheading 9008.20		A	
9008.90.90.00.00	- - Other		A	
90.10	Apparatus and equipment for photographic (including cinematographic) laboratories, not specified or included elsewhere in this Chapter; negatoscopes; projection screens.			
9010.10.00.00.00	- Apparatus and equipment for automatically developing photographic (including cinematographic) film or paper in rolls or for automatically exposing developed film to rolls of photographic paper	5%	B10	
9010.50	- Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes:			
9010.50.10.00.00	- - Apparatus for the projection or drawing of circuit patterns on sensitized substrates for the manufacture of PCB/PWBs	5%	B10	
9010.50.90.00.00	- - Other	5%	B10	
9010.60.00	- Projection screens:			
9010.60.00.10.00	- - Of 300inches or more		A	
9010.60.00.90.00	- - Other	5%	B10	
9010.90	- Parts and accessories:			
9010.90.10.00.00	- - For projection screens, or for articles of subheading 9010.10	1%	B10	
9010.90.30.00.00	- - Parts and accessories of apparatus for the projection or drawing of circuit patterns on sensitized substrates for the manufacture of PCB/PWBs	1%	B10	
9010.90.90.00.00	- - Other	1%	B10	
90.11	Compound optical microscopes, including those for photomicrography, cinephotomicrography or microprojection.			
9011.10.00.00.00	- Stereoscopic microscopes		A	
9011.20.00.00.00	- Other microscopes, for photomicrography, cinephotomicrography or microprojection		A	
9011.80.00.00.00	- Other microscopes		A	
9011.90.00.00.00	- Parts and accessories		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
90.12	Microscopes other than optical microscopes; diffraction apparatus.			
9012.10.00.00.00	- Microscopes other than optical microscopes; diffraction apparatus		A	
9012.90.00.00.00	- Parts and accessories		A	
90.13	Liquid crystal devices not constituting articles provided for more specifically in other headings; lasers, other than laser diodes; other optical appliances and instruments, not specified or included elsewhere in this Chapter.			
9013.10.00.00.00	- Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of machines, appliances, instruments or apparatus of this Chapter or Section XVI		A	
9013.20.00.00.00	- Lasers, other than laser diodes		A	
9013.80	- Other devices, appliances and instruments:			
9013.80.10.00.00	- - Optical error verification and repair apparatus for PCB/PWBs and PCAs		A	
9013.80.20.00.00	- - Liquid crystal devices		A	
9013.80.90.00.00	- - Other		A	
9013.90	- Parts and accessories:			
9013.90.10.00.00	- - Parts and accessories of goods of subheading 9013.20		A	
9013.90.30.00.00	- - Other, of goods of subheading 9013.10 or 9013.80		A	
9013.90.40.00.00	- - Parts and accessories of optical error verification and repair apparatus for PCB/PWBs and PCAs		A	
9013.90.90.00.00	- - Other		A	
90.14	Direction finding compasses; other navigational instruments and appliances.			
9014.10.00.00.00	- Direction finding compasses		A	
9014.20.00.00.00	- Instruments and appliances for aeronautical or space navigation (other than compasses)		A	
9014.80	- Other instruments and appliances:			
9014.80.10.00.00	- - Of a kind used on ships, incorporating or working in conjunction with an automatic data processing machines		A	
9014.80.90.00.00	- - Other		A	
9014.90	- Parts and accessories:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9014.90.10.00.00	- - Of instruments and apparatus incorporating or working in conjunction with an automatic data processing machines of a kind used on ships		A	
9014.90.90.00.00	- - Other		A	
90.15	Surveying (including photogrammetrical surveying), hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, excluding compasses; rangefinders.			
9015.10	- Rangefinders:			
9015.10.10.00.00	- - Of a kind used in photography or cinematography		A	
9015.10.90.00.00	- - Other		A	
9015.20.00.00.00	- Theodolites and tachymeters (tacheometers)		A	
9015.30.00.00.00	- Levels		A	
9015.40.00.00.00	- Photogrammetrical surveying instruments and appliances		A	
9015.80	- Other instruments and appliances:			
9015.80.10.00.00	- - Radio-sonde and radio wind apparatus		A	
9015.80.90.00.00	- - Other		A	
9015.90.00.00.00	- Parts and accessories		A	
90.16	Balances of a sensitivity of 5cg or better, with or without weights.			
9016.00.10.00.00	- Electronic	10%	B10	
9016.00.90.00.00	- Other	10%	B10	
90.17	Drawing, marking-out or mathematical calculating instruments (for example, drafting machines, pantographs, protractors, drawing sets, slide rules, disc calculators); instruments for measuring length, for use in the hand (for example, measuring rods and tapes, micrometers, calipers), not specified or included elsewhere in this Chapter.			
9017.10	- Drafting tables and machines, whether or not automatic:			
9017.10.10.00.00	- - Plotters		A	
9017.10.90.00.00	- - Other		A	
9017.20	- Other drawing, marking-out or mathematical calculating instruments:			
9017.20.10.00.00	- - Rulers	5%	B10	
9017.20.30.00.00	- - Apparatus for the projection or drawing of circuit patterns on sensitized substrates for the manufacture of PCB/PWBs	5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9017.20.40.00.00	- - Photo plotters for the manufacture of PCB/PWBs	5%	B10	
9017.20.50.00.00	- - Other plotters	5%	B2	
9017.20.90.00.00	- - Other	5%	B10	
9017.30.00.00.00	- Micrometers, callipers and gauges		A	
9017.80.00	- Other instruments:			
9017.80.00.10.00	- - Measuring tapes	5%	B10	
9017.80.00.90.00	- - Other		A	
9017.90	- Parts and accessories:			
9017.90.20.00.00	- - Parts and accessories of apparatus for the projection or drawing of circuit patterns on sensitized substrates for the manufacture of PCB/PWBs		A	
9017.90.30.00.00	- - Parts and accessories of photo plotters for the manufacture of PCB/PWBs		A	
9017.90.40.00.00	- - Parts and accessories including printed circuit assemblies of plotters		A	
9017.90.90.00.00	- - Other		A	
90.18	Instruments and appliances used in medical, surgical, dental or veterinary sciences, including scintigraphic apparatus, other electro-medical apparatus and sight-testing instruments. - Electro-diagnostic apparatus (including apparatus for functional exploratory examination or for checking physiological parameters):			
9018.11.00.00.00	- - Electro-cardiographs		A	
9018.12.00.00.00	- - Ultrasonic scanning apparatus		A	
9018.13.00.00.00	- - Magnetic resonance imaging apparatus		A	
9018.14.00.00.00	- - Scintigraphic apparatus		A	
9018.19.00.00.00	- - Other		A	
9018.20.00.00.00	- Ultra-violet or infra-red ray apparatus - Syringes, needles, catheters, cannulae and the like:		A	
9018.31	- - Syringes, with or without needles:			
9018.31.10.00.00	- - - Disposable syringes		A	
9018.31.90.00.00	- - - Other		A	
9018.32.00.00.00	- - Tubular metal needles and needles for sutures		A	
9018.39	- - Other:			
9018.39.10.00.00	- - - Catheters		A	
9018.39.20.00.00	- - - Disposable tubes for intravenous fluids		A	
9018.39.90.00.00	- - - Other - Other instruments and appliances, used in dental sciences:		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9018.41.00.00.00	- - Dental drill engines, whether or not combined on a single base with other dental equipment		A	
9018.49.00.00.00	- - Other		A	
9018.50.00.00.00	- Other ophthalmic instruments and appliances		A	
9018.90	- Other instruments and appliances:			
9018.90.20.00.00	- - Intravenous administration sets		A	
9018.90.30.00.00	- - Electronic instruments and appliances		A	
9018.90.90.00.00	- - Other		A	
90.19	Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus.			
9019.10	- Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus:			
9019.10.10.00.00	- - Electronic		A	
9019.10.90.00.00	- - Other		A	
9019.20.00.00.00	- Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus		A	
9020.00.00.00.00	Other breathing appliances and gas masks, excluding protective masks having neither mechanical parts nor replaceable filters.		A	
90.21	Orthopaedic appliances, including crutches, surgical belts and trusses; splints and other fracture appliances; artificial parts of the body; hearing aids and other appliances which are worn or carried, or implanted in the body, to compensate for a defect or disability.			
9021.10.00.00.00	- Orthopaedic or fracture appliances		A	
9021.21.00.00.00	- Artificial teeth and dental fittings:			
9021.21.00.00.00	- - Artificial teeth		A	
9021.29.00.00.00	- - Other		A	
9021.31.00.00.00	- Other artificial parts of the body:			
9021.31.00.00.00	- - Artificial joints		A	
9021.39.00.00.00	- - Other		A	
9021.40.00.00.00	- Hearing aids, excluding parts and accessories		A	
9021.50.00.00.00	- Pacemakers for stimulating heart muscles, excluding parts and accessories		A	
9021.90.00.00.00	- Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
90.22	Apparatus based on the use of X-rays or of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus, X-ray tubes and other X-ray generators, high tension generators, control panels and desks, screens, examination or treatment tables, chairs and the like.			
	- Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus:			
9022.12.00.00.00	- - Computed tomography apparatus		A	
9022.13.00.00.00	- - Other, for dental uses		A	
9022.14.00.00.00	- - Other, for medical, surgical or veterinary uses		A	
9022.19	- - For other uses:			
9022.19.10.00.00	- - - X-ray apparatus for the physical inspection of solder joints on PCB/PWB assemblies		A	
9022.19.90.00.00	- - - Other		A	
	- Apparatus based on the use of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus:			
9022.21.00.00.00	- - For medical, surgical, dental or veterinary uses		A	
9022.29.00.00.00	- - For other uses		A	
9022.30.00.00.00	- X-ray tubes		A	
9022.90	- Other, including parts and accessories:			
9022.90.10.00.00	- - Parts and accessories of X-ray apparatus for the physical inspection of solder joints on PCAs		A	
9022.90.90.00.00	- - Other		A	
9023.00.00.00.00	Instruments, apparatus and models, designed for demonstrational purposes (for example, in education or exhibitions), unsuitable for other uses.		A	
90.24	Machines and appliances for testing the hardness, strength, compressibility, elasticity or other mechanical properties of materials (for example, metals, wood, textiles, paper, plastics).			
9024.10	- Machines and appliances for testing metals:			
9024.10.10.00.00	- - Electrically operated		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9024.10.90.00.00	- - Other		A	
9024.80	- Other machines and appliances:			
9024.80.10.00.00	- - Electrically operated		A	
9024.80.90.00.00	- - Other		A	
9024.90	- Parts and accessories:			
9024.90.10.00.00	- - For electrically operated machines and appliances		A	
9024.90.20.00.00	- - For non-electrically operated machines and appliances		A	
90.25	Hydrometers and similar floating instruments, thermometers, pyrometers, barometers, hygrometers and psychrometers, recording or not, and any combination of these instruments. - Thermometers and pyrometers, not combined with other instruments:			
9025.11.00.00.00	- - Liquid-filled, for direct reading		A	
9025.19	- - Other:			
9025.19.10.00.00	- - - Electrically operated		A	
9025.19.20.00.00	- - - Not electrically operated		A	
9025.80	- Other instruments:			
9025.80.10.00.00	- - Temperature gauges for motor vehicles		A	
9025.80.20.00.00	- - Other, electrically operated		A	
9025.80.30.00.00	- - Other, not electrically operated		A	
9025.90	- Parts and accessories:			
9025.90.10.00.00	- - For electrically operated instruments		A	
9025.90.20.00.00	- - For not electrically operated instruments		A	
90.26	Instruments and apparatus for measuring or checking the flow, level, pressure or other variables of liquids or gases (for example, flow meters, level gauges, manometers, heat meters), excluding instruments and apparatus of heading 90.14, 90.15, 90.28 or 90.32.			
9026.10	- For measuring or checking the flow or level of liquids:			
9026.10.10.00.00	- - Level gauges for motor vehicles, electrically operated		A	
9026.10.20.00.00	- - Level gauges for motor vehicles, not electrically operated		A	
9026.10.30.00.00	- - Other, electrically operated		A	
9026.10.90.00.00	- - Other, not electrically operated		A	
9026.20	- For measuring or checking pressure:			
9026.20.10.00.00	- - Pressure gauges for motor vehicles, electrically operated		A	
9026.20.20.00.00	- - Pressure gauges for motor vehicles, not electrically operated		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9026.20.30.00.00	- - Other, electrically operated		A	
9026.20.40.00.00	- - Other, not electrically operated		A	
9026.80	- Other instruments or apparatus:			
9026.80.10.00.00	- - Electrically operated		A	
9026.80.20.00.00	- - Not electrically operated		A	
9026.90	- Parts and accessories:			
9026.90.10.00.00	- - For electrically operated instruments and apparatus		A	
9026.90.20.00.00	- - For not electrically operated instruments and apparatus		A	
90.27	Instruments and apparatus for physical or chemical analysis (for example, polarimeters, refractometers, spectrometers, gas or smoke analysis apparatus); instruments and apparatus for measuring or checking viscosity, porosity, expansion, surface tension or the like; instruments and apparatus for measuring or checking quantities of heat, sound or light (including exposure meters); microtomes.			
9027.10	- Gas or smoke analysis apparatus:			
9027.10.10.00.00	- - Electrically operated		A	
9027.10.20.00.00	- - Not electrically operated		A	
9027.20	- Chromatographs and electrophoresis instruments:			
9027.20.10.00.00	- - Electrically operated		A	
9027.20.20.00.00	- - Not electrically operated		A	
9027.30	- Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR):			
9027.30.10.00.00	- - Electrically operated		A	
9027.30.20.00.00	- - Not electrically operated		A	
9027.50	- Other instruments and apparatus using optical radiations (UV, visible, IR):			
9027.50.10.00.00	- - Electrically operated		A	
9027.50.20.00.00	- - Not electrically operated		A	
9027.80	- Other instruments and apparatus:			
9027.80.10.00.00	- - Exposure meters		A	
9027.80.20.00.00	- - Coagulometers		A	
9027.80.30.00.00	- - Other, electrically operated		A	
9027.80.40.00.00	- - Other, not electrically operated		A	
9027.90	- Microtomes; parts and accessories:			
9027.90.10.00.00	- - Parts and accessories, including printed circuit assemblies for products of heading 90.27, other than for gas or smoke analysis apparatus or microtomes		A	
	- - Other:			
9027.90.91.00.00	- - - Electrically operated		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9027.90.99.00.00	- - - Other		A	
90.28	Gas, liquid or electricity supply or production meters, including calibrating meters therefor.			
9028.10	- Gas meters:			
9028.10.10.00.00	- - Gas meters of a kind mounted on gas containers	10%	B10	
9028.10.90.00.00	- - Other		A	
9028.20	- Liquid meters:			
9028.20.10.00.00	- - Totalizing water meters	10%	B10	
9028.20.90.00.00	- - Other		A	
9028.30	- Electricity meters:			
9028.30.10.00.00	- - Kilowatt hour meters	30%	B15	
9028.30.90.00.00	- - Other	30%	B10	
9028.90	- Parts and accessories:			
9028.90.10.00.00	- - Water meter housings or bodies		A	
9028.90.90.00.00	- - Other		A	
90.29	Revolution counters, production counters, taximeters, mileometers, pedometers and the like; speed indicators and tachometers, other than those of heading 90.14 or 90.15; stroboscopes.			
9029.10	- Revolution counters, production counters, taximeters, mileometers, pedometers and the like:			
9029.10.20.00.00	- - Taximeters	20%	B15	
9029.10.90.00.00	- - Other		A	
9029.20	- Speed indicators and tachometers; stroboscopes:			
9029.20.10.00.00	- - Speedometers for motor vehicles	20%	B8	
9029.20.20.00.00	- - Tachometers for motor vehicles		A	
9029.20.90.00.00	- - Other		A	
9029.90	- Parts and accessories:			
9029.90.10.00.00	- - Of goods of subheading 9029.10 or of stroboscopes of subheading 9029.20		A	
9029.90.20.00.00	- - Of other goods of subheading 9029.20		A	
90.30	Oscilloscopes, spectrum analysers and other instruments and apparatus for measuring or checking electrical quantities, excluding meters of heading 90.28; instruments and apparatus for measuring or detecting alpha, beta, gamma, X-ray, cosmic or other ionizing radiations.			
9030.10.00.00.00	- Instruments and apparatus for measuring or detecting ionizing radiations		A	
9030.20.00.00.00	- Oscilloscopes and oscillographs		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9030.31.00.00.00	- Other instruments and apparatus, for measuring or checking voltage, current, resistance or power: - - Multimeters without a recording device		A	
9030.32.00.00.00	- - Multimeters with a recording device		A	
9030.33	- - Other, without a recording device:			
9030.33.10.00.00	- - - Instruments and apparatus for measuring or checking voltage, current, resistance or power on PCB/PWBs or PCAs, without recording device		A	
9030.33.20.00.00	- - - Impedance-measuring instruments and apparatus designed to provide visual and/or audible warning of electrostatic discharge conditions that can damage electronic circuits; apparatus for testing electrostatic control equipment and electrostatic ground		A	
9030.33.30.00.00	- - - Ammeters and voltmeters for motor vehicles		A	
9030.33.90.00.00	- - - Other		A	
9030.39.00.00.00	- - Other, with a recording device		A	
9030.40.00.00.00	- Other instruments and apparatus, specially designed for telecommunications (for example, cross-talk meters, gain measuring instruments, distortion factor meters, psophometers)		A	
9030.82	- Other instruments and apparatus: - - For measuring or checking semiconductor wafers or devices:			
9030.82.10.00.00	- - - Wafer probers		A	
9030.82.90.00.00	- - - Other		A	
9030.84	- - Other, with a recording device:			
9030.84.10.00.00	- - - Instruments and apparatus, with a recording device, for measuring or checking electrical quantities on PCB/PWBs and PCAs		A	
9030.84.90.00.00	- - - Other		A	
9030.89	- - Other:			
9030.89.10.00.00	- - - Instruments and apparatus, without a recording device, for measuring or checking electrical quantities on PCB/PWBs and PCAs, other than those covered within subheading 9030.39		A	
9030.89.90.00.00	- - - Other		A	
9030.90	- Parts and accessories:			
9030.90.10.00.00	- - Parts and accessories including printed circuit assemblies of goods of subheading 9030.40 or 9030.82		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9030.90.20.00.00	- - Parts and accessories of instruments and apparatus for measuring or checking electrical quantities on PCB/PWBs and PCAs		A	
9030.90.30.00.00	- - Parts and accessories of optical instruments and appliances for measuring or checking PCB/PWBs and PCAs		A	
9030.90.90.00.00	- - Other		A	
90.31	Measuring or checking instruments, appliances and machines, not specified or included elsewhere in this Chapter; profile projectors.			
9031.10	- Machines for balancing mechanical parts:			
9031.10.10.00.00	- - Electrically operated		A	
9031.10.20.00.00	- - Not electrically operated		A	
9031.20	- Test benches:			
9031.20.10.00.00	- - Electrically operated		A	
9031.20.20.00.00	- - Not electrically operated		A	
	- Other optical instruments and appliances:			
9031.41.00.00.00	- - For inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices		A	
9031.49	- - Other:			
9031.49.10.00.00	- - - Optical instruments and appliances for measuring surface particulate contamination on semiconductor wafers		A	
9031.49.20.00.00	- - - Optical error verification and repair apparatus for PCB/PWBs and PCAs		A	
9031.49.30.00.00	- - - Optical instruments and appliances for measuring or checking PCB/PWBs and PCAs		A	
9031.49.90.00.00	- - - Other		A	
9031.80	- Other instruments, appliances and machines:			
	- - Cable test equipment:			
9031.80.11.00.00	- - - Electrically operated		A	
9031.80.19.00.00	- - - Not electrically operated		A	
	- - Other:			
9031.80.92.00.00	- - - Other, electrically operated		A	
9031.80.99.00.00	- - - Not electrically operated		A	
9031.90	- Parts and accessories:			
	- - For electrically operated equipment:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9031.90.11.00.00	- - - Parts and accessories including printed circuit assemblies of optical instruments and appliances for inspecting semiconductor wafers or devices or for inspecting masks, photomasks or reticles used in manufacturing semiconductor devices; measuring su		A	
9031.90.12.00.00	- - - Of optical error verification and repair apparatus for PCB/PWBs and PCAs		A	
9031.90.13.00.00	- - - Of optical instruments and appliances for measuring or checking PCB/PWBs and PCAs		A	
9031.90.19.00.00	- - - Other		A	
9031.90.20.00.00	- - For non-electrically operated equipment		A	
90.32	Automatic regulating or controlling instruments and apparatus.			
9032.10	- Thermostats:			
9032.10.10.00.00	- - Electrically operated		A	
9032.10.20.00.00	- - Not electrically operated		A	
9032.20	- Manostats:			
9032.20.10.00.00	- - Electrically operated	30%	B15	
9032.20.20.00.00	- - Not electrically operated	30%	B15	
	- Other instruments and apparatus:			
9032.81.00.00.00	- - Hydraulic or pneumatic		A	
9032.89	- - Other:			
9032.89.10.00.00	- - - Instruments and apparatus incorporating or working in conjunction with an automatic data processing machine, for automatically regulating or controlling the propulsion, ballast or cargo handling systems of ships		A	
9032.89.20.00.00	- - - Automatic instruments and apparatus for regulating or controlling chemical or electrochemical solutions in the manufacture of PCA/PWBs		A	
	- - - Other, electrically operated:			
9032.89.31.00.00	- - - - Automatic regulating voltage units (stabilizers)	5%	B10	
9032.89.39.00.00	- - - - Other		A	
9032.89.90.00.00	- - - Other		A	
9032.90	- Parts and accessories:			
9032.90.10.00.00	- - Of goods of subheading 9032.89.10		A	
9032.90.20.00.00	- - Of goods of subheading 9032.89.20		A	
9032.90.30.00.00	- - Of other electrically operated goods		A	
9032.90.90.00.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
90.33	Parts and accessories (not specified or included elsewhere in this Chapter) for machines, appliances, instruments or apparatus of Chapter 90.			
9033.00.10.00.00	- For electrically operated equipment		A	
9033.00.20.00.00	- For non-electrically operated equipment		A	
Chapter 91	Clocks and watches and parts thereof			
91.01	Wrist-watches, pocket-watches and other watches, including stop-watches, with case of precious metal or of metal clad with precious metal.			
	- Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility:			
9101.11.00.00.00	- - With mechanical display only	30%	B10	
9101.19.00.00.00	- - Other	30%	B10	
	- Other wrist-watches, whether or not incorporating a stop-watch facility:			
9101.21.00.00.00	- - With automatic winding	30%	B10	
9101.29.00.00.00	- - Other	30%	B10	
	- Other:			
9101.91.00.00.00	- - Electrically operated	30%	B10	
9101.99.00.00.00	- - Other	30%	B10	
91.02	Wrist-watches, pocket-watches and other watches, including stop-watches, other than those of heading 91.01.			
	- Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility:			
9102.11.00.00.00	- - With mechanical display only	30%	B10	
9102.12.00.00.00	- - With opto-electronic display only	30%	B10	
9102.19.00.00.00	- - Other	30%	B10	
	- Other wrist-watches, whether or not incorporating a stop-watch facility:			
9102.21.00.00.00	- - With automatic winding	30%	B10	
9102.29.00.00.00	- - Other	30%	B10	
	- Other:			
9102.91	- - Electrically operated:			
9102.91.10.00.00	- - - Stop-watches	30%	B10	
9102.91.90.00.00	- - - Other	30%	B10	
9102.99.00.00.00	- - Other	30%	B10	
91.03	Clocks with watch movements, excluding clocks of heading 91.04.			
9103.10.00.00.00	- Electrically operated	30%	B10	
9103.90.00.00.00	- Other	30%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
91.04	Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels.			
9104.00.10.00.00	- For vehicles	10%	B10	
9104.00.20.00.00	- For aircraft		A	
9104.00.30.00.00	- For vessels		A	
9104.00.90.00.00	- Other		A	
91.05	Other clock.			
	- Alarm clocks:			
9105.11.00.00.00	- - Electrically operated	30%	B10	
9105.19.00.00.00	- - Other	30%	B10	
	- Wall clocks:			
9105.21.00.00.00	- - Electrically operated	30%	B10	
9105.29.00.00.00	- - Other	30%	B10	
	- Other:			
9105.91.00	- - Electrically operated:			
9105.91.00.10.00	- - - Marine and similar chronometers (other than clocks of heading 91.04)	10%	B10	
9105.91.00.90.00	- - - Other	30%	B10	
9105.99.00	- - Other:			
9105.99.00.10.00	- - - Marine and similar chronometers (other than clocks of heading 91.04)	10%	B10	
9105.99.00.90.00	- - - Other	30%	B10	
91.06	Time of day recording apparatus and apparatus for measuring, recording or otherwise indicating intervals of time, with clock or watch movement or with synchronous motor (for example, time-registers, time-recorders).			
9106.10.00.00.00	- Time-registers; time-recorders	5%	B10	
9106.90.00.00.00	- Other	5%	B10	
9107.00.00.00.00	Time switches with clock or watch movement or with synchronous motor.	5%	B10	
91.08	Watch movements, complete and assembled.			
	- Electrically operated:			
9108.11.00.00.00	- - With mechanical display only or with a device to which a mechanical display can be incorporated	30%	B15	
9108.12.00.00.00	- - With opto-electronic display only	30%	B15	
9108.19.00.00.00	- - Other	30%	B15	
9108.20.00.00.00	- With automatic winding	30%	B15	
9108.90.00.00.00	- Other	30%	B15	
91.09	Clock movements, complete and assembled.			
	- Electrically operated:			
9109.11.00.00.00	- - Of alarm clocks	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9109.19.00.00.00	- - Other	30%	B15	
9109.90.00.00.00	- Other	30%	B15	
91.10	Complete watch or clock movements, unassembled or partly assembled (movement sets); incomplete watch or clock movements, assembled; rough watch or clock movements. - Of watches:			
9110.11.00.00.00	- - Complete movements, unassembled or partly assembled (movement sets)	25%	B15	
9110.12.00.00.00	- - Incomplete movements, assembled	25%	B15	
9110.19.00.00.00	- - Rough movements	25%	B15	
9110.90.00.00.00	- Other	25%	B15	
91.11	Watch cases and parts thereof.			
9111.10.00.00.00	- Cases of precious metal or of metal clad with precious metal	25%	B15	
9111.20.00.00.00	- Cases of base metal, whether or not gold- or silver-plated	25%	B15	
9111.80.00.00.00	- Other cases	25%	B15	
9111.90.00.00.00	- Parts	25%	B15	
91.12	Clock cases and cases of a similar type for other goods of this Chapter, and parts thereof.			
9112.20.00.00.00	- Cases	25%	B15	
9112.90.00.00.00	- Parts	25%	B15	
91.13	Watch straps, watch bands and watch bracelets, and parts thereof.			
9113.10.00.00.00	- Of precious metal or of metal clad with precious metal	25%	B15	
9113.20.00.00.00	- Of base metal, whether or not gold- or silver-plated	25%	B10	
9113.90.00.00.00	- Other	25%	B10	
91.14	Other clock or watch parts.			
9114.10.00.00.00	- Springs, including hair-springs	20%	B10	
9114.20.00.00.00	- Jewels	20%	B15	
9114.30.00.00.00	- Dials	20%	B10	
9114.40.00.00.00	- Plates and bridges	20%	B15	
9114.90.00.00.00	- Other	20%	B10	
Chapter 92	Musical instruments; parts and accessories of such articles			
92.01	Pianos, including automatic pianos; harpsichords and other keyboard stringed instruments.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9201.10.00.00.00	- Upright pianos	3%	B10	
9201.20.00.00.00	- Grand pianos	3%	B10	
9201.90.00.00.00	- Other	3%	B10	
92.02	Other string musical instruments (for example, guitars, violins, harps).			
9202.10.00.00.00	- Played with a bow	3%	B10	
9202.90.00.00.00	- Other	3%	B10	
92.05	Other wind musical instruments (for example, clarinets, trumpets, bagpipes).			
9205.10.00.00.00	- Brass-wind instruments	3%	B10	
9205.90	- Other:			
9205.90.10.00.00	- - Keyboard pipe organs; harmoniums and similar keyboard instruments with free metal reeds	3%	B10	
9205.90.90.00.00	- - Other	3%	B10	
9206.00.00.00.00	Percussion musical instruments (for example, drums, xylophones, cymbals, castanets, maracas).	3%	B10	
92.07	Musical instruments, the sound of which is produced, or must be amplified, electrically (for example, organs, guitars, accordions).			
9207.10.00.00.00	- Keyboard instruments, other than accordions	3%	B10	
9207.90.00.00.00	- Other	3%	B10	
92.08	Musical boxes, fairground organs, mechanical street organs, mechanical singing birds, musical saws and other musical instruments not falling within any other heading of this Chapter; decoy calls of all kinds; whistles, call horns and other mouth-blown sound signaling instruments.			
9208.10.00.00.00	- Musical boxes	3%	B10	
9208.90	- Other:			
9208.90.10.00.00	- - Decoy calls, call horns and other mouth-blown sound signaling instruments	3%	B10	
9208.90.90.00.00	- - Other	3%	B10	
92.09	Parts (for example, mechanisms for musical boxes) and accessories (for example, cards, discs and rolls for mechanical instruments) of musical instruments; metronomes, tuning forks and pitch pipes of all kinds.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9209.30.00.00.00	- Musical instrument strings	3%	B10	
	- Other:			
9209.91	- - Parts and accessories for pianos:			
9209.91.10.00.00	- - - Strung backs, keyboards and metal frames for upright pianos	3%	B10	
9209.91.90.00.00	- - - Other	3%	B10	
9209.92.00.00.00	- - Parts and accessories for the musical instruments of heading 92.02	3%	B10	
9209.94.00.00.00	- - Parts and accessories for the musical instruments of heading 92.07	3%	B10	
9209.99.00.00.00	- - Other	3%	B10	
Chapter 93	Arms and ammunition; parts and accessories thereof			
93.01	Military weapons, other than revolvers, pistols and the arms of heading 93.07.			
	- Artillery weapons (for example, guns, howitzers and mortars):			
9301.11.00.00.00	- - Self-propelled		X	
9301.19.00.00.00	- - Other		X	
9301.20.00.00.00	- Rocket launchers; flame-throwers; grenade launchers; torpedo tubes and similar projectors		X	
9301.90.00.00.00	- Other		X	
9302.00.00.00.00	Revolvers and pistols, other than those of heading 93.03 or 93.04.		X	
93.03	Other firearms and similar devices which operate by the firing of an explosive charge (for example, sporting shotguns and rifles, muzzle-loading firearms, Very pistols and other devices designed to project only signal flares, pistols and revolvers for firing blank ammunition, captive-bolt humane killers, line-throwing guns).			
9303.10.00.00.00	- Muzzle-loading firearms		X	
9303.20	- Other sporting, hunting or target-shooting shotguns, including combination shotgun-rifles:			
9303.20.10.00.00	- - Hunting shotguns		X	
9303.20.90.00.00	- - Other		X	
9303.30	- Other sporting, hunting or target-shooting rifles:			
9303.30.10.00.00	- - Hunting rifles		X	
9303.30.90.00.00	- - Other		X	
9303.90.00.00.00	- Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
93.04	Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 93.07.			
9304.00.10.00.00	- Air guns, operating at a pressure of less than 7kgf/cm ²		X	
9304.00.90.00.00	- Other		X	
93.05	Parts and accessories of articles of headings 93.01 to 93.04.			
9305.10.00.00.00	- Of revolvers or pistols		X	
	- Of shotguns or rifles of heading 93.03:			
9305.21	- - Shotgun barrels:			
9305.21.10	- - - Of hunting shotguns:			
9305.21.10.10.00	- - - - Not exceeding 7kgf/cm ²		X	
9305.21.10.90.00	- - - - Other		X	
9305.21.90.00.00	- - - Other		X	
9305.29	- - Other:			
9305.29.10	- - - Of hunting shotguns:			
9305.29.10.10.00	- - - - Not exceeding 7kgf/cm ²		X	
9305.29.10.90.00	- - - - Other		X	
9305.29.90.00.00	- - - Other		X	
	- Other:			
9305.91.00.00.00	- - Of military weapons of heading 93.01		X	
9305.99	- - Other:			
9305.99.10.00.00	- - - Of goods of subheading 9304.00.90		X	
9305.99.90.00.00	- - - Other		X	
93.06	Bombs, grenades, torpedoes, mines, missiles, and similar munitions of war and parts thereof; cartridges and other ammunition and projectiles and parts thereof, including shot and cartridge wads.			
	- Shotgun cartridges and parts thereof; air gun pellets:			
9306.21.00.00.00	- - Cartridges		X	
9306.29.00.00.00	- - Other		X	
9306.30	- Other cartridges and parts thereof:			
9306.30.10.00.00	- - For revolvers and pistols of heading 93.02		X	
9306.30.20.00.00	- - Cartridges for riveting or similar tools or for captive-bolt humane killers and parts thereof		X	
9306.30.90.00.00	- - Other		X	
9306.90.00.00.00	- Other		X	
9307.00.00.00.00	Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths therefor.		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
Chapter 94	Furniture; bedding, mattresses, mattresses supports, cushions and similar stuffed furnishings; lamps and lighting fittings, not elsewhere specified or included; illuminated signs; illuminated name-plates and the like; prefabricated buildings			
94.01	Seats (other than those of heading 94.02), whether or not convertible into beds, and parts thereof.			
9401.10.00.00.00	- Seats of a kind used for aircraft		A	
9401.20.00.00.00	- Seats of a kind used for motor vehicles	30%	B10	
9401.30.00.00.00	- Swivel seats with variable height adjustment	35%	B15	
9401.40.00.00.00	- Seats other than garden seats or camping equipment, convertible into beds	35%	B15	
	- Seats of cane, osier, bamboo or similar materials:			
9401.51.00.00.00	- - Of bamboo or rattan	35%	B15	
9401.59.00.00.00	- - Other	35%	B15	
	- Other seats, with wooden frames:			
9401.61.00.00.00	- - Upholstered	35%	B15	
9401.69.00.00.00	- - Other	35%	B15	
	- Other seats, with metal frames:			
9401.71.00.00.00	- - Upholstered	35%	B15	
9401.79.00.00.00	- - Other	35%	B15	
9401.80	- Other seats:			
9401.80.10.00.00	- - Baby walkers	35%	B15	
9401.80.90.00.00	- - Other	35%	B10	
9401.90	- Parts:			
9401.90.10.00.00	- - Of aircraft seats		A	
9401.90.20.00.00	- - Of baby walkers	35%	B15	
	- - Other:			
9401.90.91.00.00	- - - Of goods of subheading 9401.20 or 9401.30	20%	B10	
9401.90.99	- - - Other:			
9401.90.99.10.00	- - - - Of plastics	35%	B15	
9401.90.99.90.00	- - - - Other	20%	B10	
94.02	Medical, surgical, dental or veterinary furniture (for example, operating tables, examination tables, hospital beds with mechanical fittings, dentists' chairs); barbers' chairs and similar chairs, having rotating as well as both reclining and elevating movements; parts of the foregoing articles.			
9402.10	- Dentists', barbers' or similar chairs and parts thereof:			
9402.10.10.00.00	- - Dentists' chairs and parts thereof	30%	B4	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9402.10.30.00.00	- - Barbers' chairs and parts thereof	30%	B4	
9402.10.90.00.00	- - Other	30%	B4	
9402.90	- Other:			
9402.90.10.00.00	- - Furniture specially designed for medical, surgical or veterinary purposes and parts thereof		A	
9402.90.90.00.00	- - Other	30%	B4	
94.03	Other furniture and parts thereof.			
9403.10.00.00.00	- Metal furniture of a kind used in offices	35%	B15	
9403.20.00	- Other metal furniture:			
9403.20.00.10.00	- - Board used for checking-in at airports and stations	10%	B10	
9403.20.00.90.00	- - Other	35%	B15	
9403.30.00.00.00	- Wooden furniture of a kind used in offices	35%	B15	
9403.40.00.00.00	- Wooden furniture of a kind used in the kitchen	35%	B15	
9403.50.00.00.00	- Wooden furniture of a kind used in the bedroom	35%	B15	
9403.60.00	- Other wooden furniture:			
9403.60.00.10.00	- - Board used for checking-in at airports and stations	10%	B10	
9403.60.00.20.00	- - Fume cupboards for use in medical laboratories	20%	B15	
9403.60.00.90	- - Other:			
9403.60.00.90.10	- - - Assembled	35%	B10	
9403.60.00.90.90	- - - Other	35%	B15	
9403.70.00	- Furniture of plastics:			
9403.70.00.10.00	- - Fume cupboards for use in medical laboratories	20%	B15	
9403.70.00.90.00	- - Other	35%	B15	
	- Furniture of other materials, including cane, osier, bamboo or similar materials:			
9403.81.00	- - Of bamboo or rattan:			
9403.81.00.10.00	- - - Fume cupboards for use in medical laboratories	20%	B15	
9403.81.00.90.00	- - - Other	35%	B15	
9403.89.00	- - Other:			
9403.89.00.10.00	- - - Fume cupboards for use in medical laboratories	20%	B15	
9403.89.00.90.00	- - - Other	35%	B15	
9403.90.00.00.00	- Parts	35%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
94.04	Mattress supports; articles of bedding and similar furnishing (for example, mattresses, quilts, eider-downs, cushions, pouffes and pillows) fitted with springs or stuffed or internally fitted with any material or of cellular rubber or plastics, whether or not covered.			
9404.10.00.00.00	- Mattress supports	30%	B15	
	- Mattresses:			
9404.21.00.00.00	- - Of cellular rubber or plastics, whether or not covered	30%	B15	
9404.29	- - Of other materials:			
9404.29.10.00.00	- - - Mattress springs	30%	B15	
9404.29.20.00.00	- - - Other, hyperthermia / hypothermia type	30%	B15	
9404.29.90.00.00	- - - Other	30%	B10	
9404.30.00.00.00	- Sleeping bags	30%	B15	
9404.90	- Other:			
9404.90.10.00.00	- - Quilts, bedspreads and mattress-protectors	30%	B15	
9404.90.90.00.00	- - Other	30%	B15	
94.05	Lamps and lighting fittings including searchlights and spotlights and parts thereof, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like, having a permanently fixed light source, and parts thereof not elsewhere specified or included.			
9405.10	- Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for lighting public open spaces or thoroughfares:			
9405.10.20.00.00	- - Surgical lamps		A	
9405.10.30.00.00	- - Spotlights	5%	B10	
9405.10.90.00	- - Other:			
9405.10.90.00.10	- - - Fluorescent lighting fittings, of a capacity exceeding 40W	40%	B15	
9405.10.90.00.90	- - - Other	40%	B10	
9405.20	- Electric table, desk, bedside or floor-standing lamps:			
9405.20.10.00.00	- - Surgical lamps		A	
9405.20.90	- - Other:			
9405.20.90.10.00	- - - Spotlights	5%	B10	
9405.20.90.90.00	- - - Other	40%	B10	
9405.30.00.00.00	- Lighting sets of a kind used for Christmas trees	40%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9405.40	- Other electric lamps and lighting fittings:			
9405.40.10.00.00	- - Surgical lamps		A	
9405.40.20.00.00	- - Searchlights	30%	B10	
9405.40.40.00.00	- - Spotlights	5%	B10	
9405.40.50.00.00	- - Of a kind used for lighting public open spaces or thoroughfares	20%	B15	
9405.40.60.00.00	- - Other exterior lighting	20%	B15	
9405.40.70.00.00	- - Non-flashing aerodrome beacons; lamps for railway rolling stock, locomotives, aircraft, ships, or lighthouses, of base metal	5%	B10	
9405.40.80.00.00	- - Pilot lamp assemblies for electro-thermic domestic appliances of heading 85.16		A	
9405.40.90	- - Other:			
9405.40.90.10.00	- - - Fiberoptic operation headlights	30%	B10	
9405.40.90.90.00	- - - Other	10%	B10	
9405.50	- Non-electrical lamps and lighting fittings:			
	- - Of oil-burning type:			
9405.50.11.00.00	- - - Of brass of a kind used for religious rites	30%	B15	
9405.50.19.00.00	- - - Other	30%	B15	
9405.50.40.00.00	- - Hurricane lamps	30%	B15	
9405.50.90	- - Other:			
9405.50.90.10.00	- - - Miners' lamps and quarrymen's lamps		A	
9405.50.90.90	- - - Other:			
9405.50.90.90.10	- - - - Of brass, used for religious rites	30%	B15	
9405.50.90.90.20	- - - - Of other base metal, or of wood	30%	B15	
9405.50.90.90.30	- - - - Of plastics, stone, ceramics or glass	30%	B15	
9405.50.90.90.90	- - - - Other	30%	B10	
9405.60	- Illuminated signs, illuminated name-plates and the like:			
9405.60.10.00.00	- - Property protection warning signs, street name signs, road and traffic signs	30%	B15	
9405.60.90.00	- - Other:			
9405.60.90.00.10	- - - Of stone or ceramics	30%	B15	
9405.60.90.00.90	- - - Other	30%	B10	
	- Parts:			
9405.91	- - Of glass:			
9405.91.10.00.00	- - - For surgical lamps		A	
9405.91.20.00.00	- - - For spotlights	5%	B10	
9405.91.40.00.00	- - - Glass globes and chimneys for other lamps or lanterns	20%	B15	
9405.91.90	- - - Other:			
9405.91.90.10.00	- - - - For miners' lamps and the like		A	
9405.91.90.90.00	- - - - Other	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9405.92	- - Of plastics:			
9405.92.10.00.00	- - - For surgical lamps		A	
9405.92.20.00.00	- - - For spotlights		A	
9405.92.90	- - - Other:			
9405.92.90.10.00	- - - - For miners' lamps and the like		A	
9405.92.90.90.00	- - - - Other	20%	B10	
9405.99	- - Other:			
9405.99.10.00.00	- - - Lampshades of textile materials	20%	B15	
9405.99.90	- - - Other:			
9405.99.90.10.00	- - - - Frames for miners' or quarrymen's lamps		A	
9405.99.90.20.00	- - - - Other, for the miners' lamps, surgical lamps		A	
9405.99.90.90.00	- - - - Other	20%	B15	
94.06	Prefabricated buildings.			
9406.00.10.00.00	- Greenhouses fitted with mechanical or thermal equipment	30%	B15	
	- Other prefabricated buildings:			
9406.00.92.00.00	- - Of wood	30%	B15	
9406.00.94.00.00	- - Of iron or steel	30%	B15	
9406.00.99.00.00	- - Other	30%	B10	
Chapter 95	Toys, games and sports requisites; parts and accessories thereof			
95.03	Tricycles, scooters, pedal cars and similar wheeled toys; dolls' carriages; dolls; other toys; reduced-size ("scale") models and similar recreational models, working or not; puzzles of all kinds.			
9503.00.10.00.00	- Tricycles, scooters, pedal cars and similar wheeled toys; dolls' carriages	10%	B10	
	- Dolls:			
9503.00.21.00.00	- - Dolls, whether or not dressed	10%	B10	
	- - Parts and accessories:			
9503.00.22.00.00	- - - Garments and garments accessories; footwear and headgear	10%	B10	
9503.00.29.00.00	- - - Other	10%	B10	
9503.00.30.00.00	- Electric trains, including tracks, signals and other accessories therefor	10%	B10	
	- Reduced size ("scale") models and similar recreational models, working or not:			
9503.00.41.00.00	- - Model aircraft assembly kits	10%	B10	
9503.00.49.00.00	- - Other	10%	B10	
9503.00.50.00.00	- Other construction sets and constructional toys, of materials other than plastics	20%	B15	
9503.00.60.00.00	- Stuffed toys representing animals or non-human creatures	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9503.00.71.00.00	- Puzzles of all kinds:			
	- - Jigsaw or picture puzzles	20%	B15	
9503.00.79.00.00	- - Other	20%	B15	
	- Other:			
9503.00.91.00.00	- - Numerical, alphabetical or animal blocks or cut-outs; word builder sets; word making and talking sets; toy printing sets ; toy counting frames (abaci); toy sewing machines; toy typewriters	20%	B15	
9503.00.92.00.00	- - Skipping ropes	20%	B15	
9503.00.93.00.00	- - Marbles	20%	B15	
9503.00.99.00.00	- - Other	20%	B15	
95.04	Articles for funfair, table or parlour games, including pintables, billiards, special tables for casino games and automatic bowling alley equipment.			
9504.10.00.00.00	- Video games of a kind used with a television receiver	30%	B10	
9504.20	- Articles and accessories for billiards of all kinds:			
9504.20.20.00.00	- - Tables for billiards of all kinds	40%	B15	
9504.20.90.00.00	- - Other	40%	B15	
9504.30.00.00.00	- Other games, operated by coins, banknotes, bank cards, tokens or by other means of payment, other than bowling alley equipment	40%	B10	
9504.40.00.00.00	- Playing cards	40%	B10	
9504.90	- Other:			
9504.90.10.00.00	- - Bowling requisites of all kinds	30%	B15	
9504.90.20.00.00	- - Darts and parts and accessories of darts	30%	B15	
	- - Gambling equipment and paraphernalia:			
9504.90.31.00.00	- - - Tables designed for use with casino games	30%	B15	
9504.90.39.00.00	- - - Other	30%	B15	
	- - Other:			
9504.90.91.00.00	- - - Tables designed for games	30%	B10	
9504.90.99.00.00	- - - Other	30%	B10	
95.05	Festive, carnival or other entertainment articles, including conjuring tricks and novelty jokes.			
9505.10.00.00.00	- Articles for Christmas festivities	40%	B15	
9505.90.00.00.00	- Other	40%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
95.06	Articles and equipment for general physical exercise, gymnastics, athletics, other sports (including table-tennis) or outdoor games, not specified or included elsewhere in this Chapter; swimming pools and paddling pools.			
	- Snow-skis and other snow-ski equipment:			
9506.11.00.00.00	- - Skis	5%	B10	
9506.12.00.00.00	- - Ski-fastenings (ski-bindings)	5%	B10	
9506.19.00.00.00	- - Other	5%	B10	
	- Water-skis, surf-boards, sailboards and other water-sport equipment:			
9506.21.00.00.00	- - Sailboards	5%	B10	
9506.29.00.00.00	- - Other	5%	B10	
	- Golf clubs and other golf equipment:			
9506.31.00.00.00	- - Clubs, complete	5%	B10	
9506.32.00.00.00	- - Balls	5%	B10	
9506.39.00.00.00	- - Other	5%	B10	
9506.40	- Articles and equipment for table-tennis:			
9506.40.10.00.00	- - Tables	5%	B10	
9506.40.90.00.00	- - Other	5%	B10	
	- Tennis, badminton or similar rackets, whether or not strung:			
9506.51.00.00.00	- - Lawn-tennis rackets, whether or not strung	5%	B10	
9506.59.00.00.00	- - Other	5%	B10	
	- Balls, other than golf balls and table-tennis balls:			
9506.61.00.00.00	- - Lawn-tennis balls	5%	B10	
9506.62.00.00.00	- - Inflatable	5%	B10	
9506.69.00.00.00	- - Other	5%	B10	
9506.70.00.00.00	- Ice skates and roller skates, including skating boots with skates attached	5%	B10	
	- Other:			
9506.91.00.00.00	- - Articles and equipment for general physical exercise, gymnastics or athletics	5%	B10	
9506.99	- - Other:			
9506.99.20.00.00	- - - Bows and arrows for archery; crossbows	5%	B10	
9506.99.30.00.00	- - - Nets, cricket pads and shin guards	5%	B10	
9506.99.50.00.00	- - - Other articles and equipment for football, field hockey, tennis, badminton, deck tennis, volleyball, basketball or cricket	5%	B10	
9506.99.90.00.00	- - - Other	5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
95.07	Fishing rods, fish-hooks and other line fishing tackle; fish landing nets, butterfly nets and similar nets; decoy "birds" (other than those of heading 92.08 or 97.05) and similar hunting or shooting requisites.			
9507.10.00.00.00	- Fishing rods	5%	B10	
9507.20.00.00.00	- Fish-hooks, whether or not snelled	5%	B10	
9507.30.00.00.00	- Fishing reels	5%	B10	
9507.90.00.00.00	- Other	5%	B10	
95.08	Roundabouts, swings, shooting galleries and other fairground amusements; traveling circuses and traveling menageries; traveling theatres.			
9508.10.00.00.00	- Traveling circuses and traveling menageries	10%	B10	
9508.90.00.00.00	- Other	10%	B10	
Chapter 96	Miscellaneous manufactured articles			
96.01	Worked ivory, bone, tortoise-shell, horn, antlers, coral, mother-of-pearl and other animal carving material, and articles of these materials (including articles obtained by molding).			
9601.10.00.00.00	- Worked ivory and articles of ivory	35%	B15	
9601.90	- Other:			
9601.90.10.00.00	- - Worked mother-of-pearl or tortoise-shell and articles of the foregoing	35%	B15	
9601.90.90.00.00	- - Other	35%	B15	
96.02	Worked vegetable or mineral carving material and articles of these materials; molded or carved articles of wax, of stearin, of natural gums or natural resins or of modeling pastes, and other molded or carved articles, not elsewhere specified or included; worked, unhardened gelatin (except gelatin of heading 35.03) and articles of unhardened gelatin.			
9602.00.10.00.00	- Gelatin capsules for pharmaceutical products	10%	B10	
9602.00.20.00.00	- Cigar or cigarette cases, tobacco jars and household ornamental articles	35%	B15	
9602.00.90.00.00	- Other	35%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
96.03	Brooms, brushes (including brushes constituting parts of machines, appliances or vehicles), hand-operated mechanical floor sweepers, not motorized, mops and feather dusters; prepared knots and tufts for broom or brush making; paint pads and rollers; squeegees (other than roller squeegees).			
9603.10	- Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles:			
9603.10.10.00.00	- - Brushes	30%	B10	
9603.10.20.00.00	- - Brooms	30%	B15	
	- Tooth brushes, shaving brushes, hair brushes, nail brushes, eyelash brushes and other toilet brushes for use on the person, including such brushes constituting parts of appliances:			
9603.21.00.00.00	- - Tooth brushes, including dental-plate brushes	30%	B15	
9603.29.00.00.00	- - Other	30%	B10	
9603.30.00.00.00	- Artists' brushes, writing brushes and similar brushes for the application of cosmetics	30%	B10	
9603.40.00.00.00	- Paint, distemper, varnish or similar brushes (other than brushes of subheading 9603.30); paint pads and rollers	30%	B10	
9603.50.00.00.00	- Other brushes constituting parts of machines, appliances or vehicles	30%	B10	
9603.90	- Other:			
9603.90.10.00.00	- - Prepared knots and tufts for broom or brush making	30%	B15	
9603.90.20.00.00	- - Hand-operated mechanical floor sweepers, not motorized	30%	B15	
9603.90.40.00	- - Other brushes			
9603.90.40.00.10	- - - Lavatory brushes	30%	B15	
9603.90.40.00.90	- - - Other	30%	B10	
	- - Other:			
9603.90.92.00.00	- - - Parts for goods of subheading 9603.90.20	30%	B15	
9603.90.99.00.00	- - - Other	30%	B15	
96.04	Hand sieves and hand riddles.			
9604.00.10.00.00	- Of metal	30%	B15	
9604.00.90.00.00	- Other	30%	B15	
96.05	Travel sets for personal toilet, sewing or shoe or clothes cleaning.			
9605.00.10.00.00	- Personal toilet sets	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9605.00.90.00.00	- Other	30%	B15	
96.06	Buttons, press-fasteners, snap-fasteners and press-studs, button molds and other parts of these articles; button blanks.			
9606.10.00.00.00	- Press-fasteners, snap-fasteners and press-studs and parts therefor	30%	B10	
	- Buttons:			
9606.21.00.00.00	- - Of plastics, not covered with textile material	30%	B10	
9606.22.00.00.00	- - Of base metal, not covered with textile material	30%	B10	
9606.29.00.00.00	- - Other	30%	B10	
9606.30.00.00.00	- Button molds and other parts of buttons; button blanks	30%	B10	
96.07	Slide fasteners and parts thereof.			
	- Slide fasteners:			
9607.11.00.00.00	- - Fitted with chain scoops of base metal	30%	C	
9607.19.00.00.00	- - Other	30%	C	
9607.20.00.00.00	- Parts	30%	C	
96.08	Ball point pens; felt tipped and other porous-tipped pens and markers; fountain pens, stylograph pens and other pens; duplicating stylos; propelling or sliding pencils; pen-holders, pencil-holders and similar holders; parts (including caps and clips) of the foregoing articles, other than those of heading 96.09.			
	- Ball point pens:			
9608.10				
9608.10.10.00.00	- - Of plastics	30%	B15	
9608.10.90.00.00	- - Other	30%	B15	
9608.20.00.00.00	- Felt tipped and other porous-tipped pens and markers	30%	B10	
	- Fountain pens, stylograph pens and other pens:			
9608.31.00.00.00	- - Indian ink drawing pens	30%	B10	
9608.39	- - Other:			
9608.39.10.00.00	- - - Fountain pens	30%	B10	
9608.39.90.00.00	- - - Other	30%	B10	
9608.40.00.00.00	- Propelling or sliding pencils	30%	B15	
9608.50.00.00.00	- Sets of articles from two or more of the foregoing subheadings	30%	B15	
9608.60	- Refills for ball point pens, comprising the ball point and ink-reservoir:			
	- - Of plastics	10%	B10	
9608.60.10.00.00				
9608.60.90.00.00	- - Other	10%	B10	
	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9608.91	- - Pen nibs and nib points:			
9608.91.10.00.00	- - - Of gold or gold-plated	10%	B10	
9608.91.90.00.00	- - - Other	10%	B10	
9608.99	- - Other:			
9608.99.10.00.00	- - - Duplicating stylos	30%	B15	
9608.99.90.00.00	- - - Other	30%	B10	
96.09	Pencils (other than pencils of heading 96.08), crayons, pencil leads, pastels, drawing charcoals, writing or drawing chalks and tailors' chalks.			
9609.10	- Pencils and crayons, with lead encased in a rigid sheath:			
9609.10.10.00.00	- - Black pencils	30%	B15	
9609.10.90.00.00	- - Other	30%	B10	
9609.20.00.00.00	- Pencil leads, black or colored	30%	B15	
9609.90	- Other:			
9609.90.10.00.00	- - Slate pencils for school slates	30%	B15	
9609.90.30.00.00	- - Pencils and crayons other than those of subheading 9609.10	30%	B15	
9609.90.90.00.00	- - Other	30%	B15	
96.10	Slates and boards, with writing or drawing surfaces, whether or not framed.			
9610.00.10.00.00	- School slates	35%	B15	
9610.00.90.00.00	- Other	35%	B10	
9611.00.00.00.00	Date, sealing or numbering stamps, and the like (including devices for printing or embossing labels), designed for operating in the hand; hand-operated composing sticks and hand printing sets incorporating such composing sticks.	35%	B10	
96.12	Typewriter or similar ribbons, inked or otherwise prepared for giving impressions, whether or not on spools or in cartridges; ink-pads, whether or not inked, with or without boxes.			
9612.10	- Ribbons:			
9612.10.10.00.00	- - Of textile fabric	10%	B10	
9612.10.90.00.00	- - Other	10%	B10	
9612.20.00.00.00	- Ink-pads	5%	B10	
96.13	Cigarette lighters and other lighters, whether or not mechanical or electrical, and parts thereof other than flints and wicks.			
9613.10	- Pocket lighters, gas fuelled, non-refillable:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9613.10.10.00.00	- - Of plastics	35%	B15	
9613.10.90.00.00	- - Other	35%	B15	
9613.20	- Pocket lighters, gas fuelled, refillable:			
9613.20.10.00.00	- - Of plastics	35%	B15	
9613.20.90.00.00	- - Other	35%	B15	
9613.80	- Other lighters:			
9613.80.10.00.00	- - Piezo-electric lighters for stoves and ranges	35%	B15	
9613.80.20.00.00	- - Cigarette lighters or table lighters of plastics	35%	B15	
9613.80.30.00.00	- - Cigarette lighters or table lighters, other than of plastics	35%	B15	
9613.80.90.00.00	- - Other	35%	B15	
9613.90	- Parts:			
9613.90.10.00.00	- - Refillable cartridges or other receptacles, which constitute parts of mechanical lighters, containing liquid fuel	25%	B15	
9613.90.90.00.00	- - Other	25%	B10	
96.14	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof.			
9614.00.10.00.00	- Roughly shaped blocks of wood or root for the manufacture of pipes	35%	B15	
9614.00.90.00.00	- Other	35%	B15	
96.15	Combs, hair-slides and the like; hair pins, curling pins, curling grips, hair-curlers and the like, other than those of heading 85.16, and parts thereof.			
	- Combs, hair-slides and the like:			
9615.11	- - Of hard rubber or plastics:			
9615.11.10.00.00	- - - Hair slides and the like	30%	B15	
9615.11.90.00.00	- - - Other	30%	B15	
9615.19	- - Other:			
9615.19.10.00.00	- - - Hair slides and the like	30%	B15	
9615.19.90.00.00	- - - Other	30%	B15	
9615.90	- Other:			
	- - Decorative hair pins:			
9615.90.11.00.00	- - - Of aluminum	30%	B15	
9615.90.12.00.00	- - - Of iron or steel	30%	B15	
9615.90.19.00.00	- - - Other	30%	B15	
9615.90.20.00.00	- - Parts	30%	B15	
	- - Other:			
9615.90.91.00.00	- - - Of aluminum	30%	B15	
9615.90.92.00.00	- - - Of iron or steel	30%	B15	
9615.90.99.00.00	- - - Other	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
96.16	Scent sprays and similar toilet sprays, and mounts and heads therefor; powder-puffs and pads for the application of cosmetics or toilet preparations.			
9616.10	- Scent sprays and similar toilet sprays, and mounts and heads therefor:			
9616.10.10.00.00	- - Sprays	30%	B15	
9616.10.20.00.00	- - Mounts and heads of sprays	10%	B10	
9616.20.00.00.00	- Powder-puffs and pads for the application of cosmetics or toilet preparations	35%	B15	
96.17	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inneres.			
9617.00.10.00.00	- Vacuum flasks and other vacuum vessels	35%	C	
9617.00.20.00.00	- Parts	35%	B15	
9618.00.00.00.00	Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing.	30%	B15	
Chapter 97	Works of art, collector's pieces and antiques			
97.01	Paintings, drawings and pastels, executed entirely by hand, other than drawings of heading 49.06 and other than hand-painted or hand-decorated manufactured articles; collages and similar decorative plaques.			
9701.10.00.00.00	- Paintings, drawings and pastels	5%	B10	
9701.90	- Other:			
9701.90.10.00.00	- - Of cut flowers, flower buds, foliage, branches or other parts of plants, of plastics, paper or base metal	5%	B10	
9701.90.20.00.00	- - Of natural cork	5%	B10	
9701.90.90.00.00	- - Other	5%	B10	
9702.00.00.00.00	Original engravings, prints and lithographs.		A	
9703.00.00.00.00	Original sculptures and statuary, in any material.		A	
97.04	Postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery (stamped paper), and the like, used or unused, other than those of heading 49.07.			
9704.00.10.00.00	- Postage or revenue stamps	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9704.00.90.00.00	- Other	20%	B15	
9705.00.00.00.00	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest.		A	
9706.00.00.00.00	Antiques of an age exceeding one hundred years.		A	