ANNEX 2-B TARIFF SCHEDULE OF THE UNITED STATES

HTS 8	Description	Base Rate	Staging Category
01011000	Live purebred breeding horses and asses	Free	K
01019010	Live horses other than purebred breeding horses	Free	K
01019020	Live asses other than purebred breeding asses	6.8%	<u></u> К
01019030	Mules and hinnies imported for immediate slaughter Mules and hinnies not imported for immediate slaughter	Free 4.5%	A
01019040	Live purebred bovine breeding animals	Free	<u> </u>
01029020	Cows imported specially for dairy purposes	Free	K
01029040	Live bovine animals other than purebred or those imported for dairy purposes	1 cents/kg	A
		_	
01031000	Live purebred breeding swine	Free	K
01039100	Live swine, other than purebred breeding swine, weighing less than 50 kg each	Free	K
01039200	Live swine, other than purebred breeding swine, weighing 50 kg or more	Free	K
01041000	Live sheep	Free	K
01042000	Live goats	68 cents/head	Α
01051100	Live chickens weighing not over 185 g each	0.9 cents each	A
01051200	Live turkeys weighing not more than over 185 g each	0.9 cents	А
01001200		each	А
01051900	Live ducks, geese and guineas, weighing not more than 185 g each	0.9 cents	А
		each	
01059200	Live chickens weighing more than 185 g but not not more than 2000 g each	2 cents/kg	А
01059300	Live chickens weighing more than 2000 g each	2 cents/kg	А
01059900	Live ducks, geese, turkeys and guineas, weighing over 185 g each	2 cents/kg	A
01061100	Live primates	Free	K
01061200	Live whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia)	Free	K
01061930	Live foxes	4.8%	А
01061930	Live notes Live mammals, not elsewhere specified or included	Free	K
01062000	Live reptiles (including snakes and turtles)	Free	K
01063100	Live birds of prey	1.8%	A
01063200	Live psittaciforme birds (including parrots, parakeets, macaws and cockatoos)	1.8%	A
01063900	Live birds, other than poultry, birds of prey or psittaciforme birds	1.8%	А
01069000	Live animals other than mammals, reptiles and birds	Free	K
02011005	Bovine carcasses and halves, fresh or chld., descr. in gen. note 15 of the HTS	4.4 cents/kg	А
02011010	Bovine carcasses and halves, fresh or chld., descr. in add. US note 3 to Ch. 2	4.4 cents/kg	D
02011050	Bovine carcasses and halves, fresh or chld., other than descr. in gen. note 15 or	26.4%	Н
00040000	add. US note 3 to Ch. 2	40/	
02012002	High-qual. beef cuts w/bone in, processed, fresh or chld., descr in gen. note 15 of the HTS	4%	А
02012004	Bovine meat cuts (except high-qual. beef cuts), w/bone in, processed, fresh or chld., descr in gen. note 15 of the HTS	10%	D
02012006	Bovine meat cuts, w/bone in, not processed, fresh or chld., descr in gen. note 15	4.4 cents/kg	A
	of the HTS	-	
02012010	High-qual. beef cuts, w/bone in, processed, fresh or chld., descr in add. US note 3 to Ch. 2	4%	D
02012030	Bovine meat cuts (except high-qual. beef cuts), w/bone in, processed, fresh or chld., descr in add. US note 3 to Ch. 2	10%	D
02012050	Bovine meat cuts, w/bone in, not processed, fresh or chld., descr in add. US note 3 to Ch. 2	4.4 cents/kg	D
02012080	Bovine meat cuts, w/bone in, fresh or chld., not descr in gen. note 15 or add. US note 3 to Ch. 2	26.4%	Н
02013002	High-qual. beef cuts, boneless, processed, fresh or chld., descr in gen. note 15 of the HTS	4%	А
02013004	Bovine meat cuts (except high-qual. beef cuts), boneless, processed, fresh or chld., descr in gen. note 15 of the HTS	10%	D
02013006	Bovine meat cuts, boneless, not processed, fresh or chld., descr in gen. note 15 of the HTS	4.4 cents/kg	А
02013010	High-qual. beef cuts, boneless, processed, fresh or chld., descr in add. US note 3 to Ch. 2	4%	D
02013030	Bovine meat cuts (except high-qual. beef cuts), boneless, processed, fresh or chld., descr in add. US note 3 to Ch. 2	10%	D
02013050	Bovine meat cuts, boneless, not processed, fresh or chld., descr in add. US note 3 to Ch. 2	4.4 cents/kg	D
02013080	Bovine meat cuts, boneless, fresh or chld., not descr in gen. note 15 or add. US note 3 to Ch. 2	26.4%	Н
02021005	Bovine carcasses and halves, frozen, descr. in gen. note 15 of the HTS	4.4 cents/kg	A
02021005	Bovine carcasses and halves, frozen, descr. in add. US note 3 to Ch. 2	4.4 cents/kg	A
02021010	Bovine carcasses and halves, frozen, other than descr. in gen. note 15 or add. US	26.4%	H
02022002	note 3 to Ch. 2 High-qual. beef cuts w/bone in, processed, frozen, descr in gen. note 15 of the	4%	A
02022004	HTS Bovine meat cuts (except high-qual. beef cuts), w/bone in, processed, frozen,	10%	D
	descr in gen. note 15 of the HTS		
02022006	Bovine meat cuts, w/bone in, not processed, frozen, descr in gen. note 15 of the HTS	4.4 cents/kg	A
02022010	High-qual. beef cuts, w/bone in, processed, frozen, descr in add. US note 3 to Ch.	4%	D

HTS 8	Description	Base Rate	Staging Category
02022030	Bovine meat cuts (except high-qual. beef cuts), w/bone in, processed, frozen,	10%	D
02022050	descr in add. US note 3 to Ch. 2 Bovine meat cuts, w/bone in, not processed, frozen, descr in add. US note 3 to	4.4 cents/kg	D
02022080	Ch. 2 Bovine meat cuts, w/bone in, frozen, not descr in gen. note 15 or add. US note 3	26.4%	Н
02023002	to Ch. 2 High-qual. beef cuts, boneless, processed, frozen, descr in gen. note 15 of the	4%	A
02023004	HTS Bovine meat cuts (except high-qual. beef cuts), boneless, processed, frozen,	10%	D
	descr in gen. note 15 of the HTS		
02023006	Bovine meat cuts, boneless, not processed, frozen, descr in gen. note 15 of the HTS	4.4 cents/kg	A
02023010	High-qual. beef cuts, boneless, processed, frozen, descr in add. US note 3 to Ch. 2	4%	D
02023030	Bovine meat cuts (except high-qual. beef cuts), boneless, processed, frozen, descr in add. US note 3 to Ch. 2	10%	D
02023050	Bovine meat cuts, boneless, not processed, frozen, descr in add. US note 3 to Ch. 2	4.4 cents/kg	D
02023080	Bovine meat cuts, boneless, frozen, not descr in gen. note 15 or add. US note 3 to Ch. 2	26.4%	Н
02031100	Carcasses and half-carcasses of swine, fresh or chilled	Free	K
02031210	Fresh or chilled retail cuts of ham, shoulders and cuts thereof, with bone in	1.4 cents/kg	А
02031290	Fresh or chilled hams, shoulders and cuts thereof, with bone in, other than processed	Free	K
02031920	Meat of swine nesi, retail cuts, fresh or chilled	1.4 cents/kg	А
02031940	Meat of swine, nesi, non retail cuts, fresh or chilled	Free	K
02032100	Carcasses and half-carcasses of swine, frozen	Free	K
02032210	Frozen retail cuts of hams, shoulders and cuts thereof, with bone in	1.4 cents/kg	А
02032290	Frozen hams, shoulders and cuts thereof, with bone in, other than retail cuts	Free	К
02032920	Frozen retail cuts of meat of swine, nesi	1.4 cents/kg	А
02032940	Frozen meat of swine, other than retail cuts, nesi	Free	K
02041000	Carcasses and half-carcasses of lamb, fresh or chilled	0.7 cents/kg	А
02042100	Carcasses and half-carcasses of sheep, other than lamb, fresh or chilled	2.8 cents/kg	А
02042220	Cuts of lamb meat with bone in, fresh or chilled	0.7 cents/kg	А
)2042240	Cuts of sheep meat with bone in, nesi, fresh or chilled	2.8 cents/kg	A
)2042320	Boneless meat of lamb, fresh or chilled	0.7 cents/kg	A
)2042340	Boneless meat of sheep, nesi, fresh or chilled	2.8 cents/kg	A
02043000	Carcasses and half-carcasses of lamb, frozen	0.7 cents/kg	А
02044100	Carcasses and half-carcasses of sheep, other than lamb, frozen	2.8 cents/kg	A
02044220	Cuts of lamb meat with bone in, frozen	0.7 cents/kg	А
02044240	Cuts of sheep meat with bone in, nesi, frozen	2.8 cents/kg	A
02044320	Boneless meat of lamb, frozen	0.7 cents/kg	A
02044340	Boneless meat of sheep, nesi, frozen	2.8 cents/kg	A
	Meat of goats, fresh, chilled or frozen	Free	K
02050000	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen	Free	K
02061000	Edible offal of bovine animals, fresh or chilled	Free	K
02062100	Tongues of bovine animals, frozen	Free	K
)2062200)2062900	Livers of bovine animals, frozen Edible offal of bovine animals, except tongues or livers, frozen	Free Free	<u>к</u> К
02062900	Edible offal of swine, fresh or chilled	Free	K
02063000	Livers of swine, frozen	Free	K
02064900	Edible offal of swine, except liver, frozen	Free	K
02064900	Edible offal of sheep, goats, horses, asses, mules or hinnies, fresh or chilled	Free	K K
02069000	Edible offal of sheep, goats, horses, asses, mules of hinnies, fresh of chined	Free	K
020000000	Chickens, not cut in pieces, fresh or chilled	8.8 cents/kg	A
02071200	Chickens, not cut in pieces, frozen	8.8 cents/kg	A
02071300	Cuts and offal of chickens, fresh or chilled	17.6 cents/kg	G
02071400	Cuts and offal of chickens, frozen	17.6 cents/kg	А
02072400	Turkeys, not cut in pieces, fresh or chilled	15 cents/kg	D
02072520	Turkeys, not cut in pieces, valued less than 88 cents/kg, frozen	8.8 cents/kg	G
)2072540)2072600	Turkeys, not cut in pieces, valued 88 cents or more per kg, frozen Cuts and offal of turkeys, fresh or chilled	10% 17.6 cents/kg	D G
02072700	Cuts and offal of turkeys, frozen	17.6 cents/kg	G
		<u> </u>	<u> </u>
02073200	Ducks, geese or guineas, not cut in pieces, fresh or chilled	8.8 cents/kg	<u>A</u>
)2073300)2073400	Ducks, geese or guineas, not cut in pieces, frozen Fatty livers of ducks, geese or guineas, fresh or chilled	8.8 cents/kg 17.6 cents/kg	A A
02073500	Cuts and offal, other than fatty livers, of ducks, geese or guineas, fresh or chilled	17.6 cents/kg	A
02073600	Cuts and offal of ducks, geese or guineas, frozen	17.6 cents/kg	G
02081000	Meat and edible meat offal of rabbits or hares, fresh, chilled or frozen	6.4%	D
02082000	Frog legs, fresh, chilled or frozen	Free	K
02083000	Meat and edible meat offal of primates, fresh, chilled or frozen	6.4%	D
02084000	Meat and edible meat offal of whales, dolphins and porpoises or of manatees and	6.4%	D
	dugongs, fresh, chilled or frozen		
02085000	Meat and edible meat offal of reptiles, fresh, chilled or frozen	6.4%	D
	Meat and edible offal of deer, fresh, chilled or frozen	Free	K
02089020		7	•
02089020 02089030 02089090	Fresh, chilled or frozen quail, eviscerated, not in pieces Other meat and edible meat offal not elsewhere specified or included, fresh,	7 cents/kg 6.4%	A D

HTS 8	Description	Base Rate	Staging Category
02090000	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted,	3.2%	А
02101100	fresh, chilled, frozen, salted, in brine, dried or smoked Hams, shoulders and cuts thereof with bone in, salted, in brine, dried or smoked	1.4 cents/kg	A
02101200	Bellies (streaky) and cuts thereof of swine, salted, in brine, dried or smoked	1.4 cents/kg	А
02101900	Meat of swine other than hams, shoulders, bellies (streaky) and cuts thereof, salted, in brine, dried or smoked	1.4 cents/kg	A
02102000	Meat of bovine animals, salted, in brine, dried or smoked	Free	К
02109100	Meat and edible offal of primates, salted, in brine, dried or smoked; edible flours and meals thereof	2.3%	A
02109200	Meat and edible offal of whales, dolphins, porpoises, manatees and dugongs, salted, in brine, dried or smoked; edible flour & meals thereof	2.3%	А
02109300	Meat and edible offal of reptiles, salted, in brine, dried or smoked; edible flours and meals thereof	2.3%	А
)2109920	Meat and edible offal of poultry of heading 0105, in brine, dried or smoked; edible flours and meals thereof	2.3%	А
02109990	Meat and edible offal not elsewhere specified or included, salted, in brine, dried or smoked; edible flours and meals thereof	2.3%	А
03011000	Live ornamental fish	Free	К
3019100	Live trout	Free	K
3019200	Live eels	Free	K
3019300	Live carp	Free	K
3019900	Live fish, other than trout, eel, carp or ornamental fish	Free	K
3021100	Trout, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free	K
3021200	Pacific, Atlantic and Danube salmon, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free	K
3021900	Salmonidae other than trout or Pacific, Atlantic & Danube salmon, fresh or chilled, excluding fillets, other meat portions, livers & roes	Free	K
3022100	Halibut and Greenland turbot, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free	K
3022200	Plaice, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free	K
03022300	Sole, fresh or chilled, excluding fillets, other meat portions, livers and roes	1.1 cents/kg	G
3022900	Flat fish, nesi, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free	K
3023100	Albacore or longfinned tunas, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free	K
3023200	Yellowfin tunas, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free	К
3023300	Skipjack or stripe-bellied bonito, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free	K
3023400	Bigeye tunas (Thunnas obesus), fresh or chilled, excluding fillets, other meat	Free	K
3023500	portions, livers and roes Bluefin tunas (Thunnas thynnus), fresh or chilled, excluding fillets, other meat	Free	К
)3023600	portions, livers and roes Sourther bluefin tunas (Thunnas maccoyii), fresh or chilled, excluding fillets, other	Free	K
03023901	meat portions, livers and roes Tunas not elsewhere specified or included, fresh or chilled, excluding fillets, other	Free	К
03024000	meat portions, livers and roes Herrings, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free	K
)3025000)3026100	Cod, fresh or chilled, excluding fillets, other meat portions, livers and roes Sardines, sardinella, brisling or sprats, fresh or chilled, excluding fillets, other meat	Free Free	K K
3026200	portions, livers and roes Haddock, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free	К
3026300	Atlantic pollock, fresh or chilled, excluding fillets, other meat portions, livers and	Free	K
03026400	roes Mackerel, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free	<u>к</u>
3026500	Dogfish and other sharks, fresh or chilled, excluding fillets, livers, roes and fish meat of 0304	Free	K
3026600	Eels, fresh or chilled, excluding fillets, other meat portions, livers and roes	Free	K
3026910	Fish, nesi, excl. fillets, livers and roes, fresh or chilled, scaled, in immediate containers weighing with their contents 6.8 kg or less	3%	G
3026920	Smelts, cusk, hake, etc. excl. fillets, livers & roes, fresh or chilled, not scaled, or scaled in immediate containers over 6.8 kg	Free	К
3026940	Fish, nesi, excl. fillets, livers and roes, fresh or chilled, not scaled, or scaled in immediate containers weighing over 6.8 kg	Free	K
3027020	Sturgeon roe, fresh or chilled	15%	G
3027040	Fish roes and livers, other than sturgeon, fresh or chilled	Free	K
3031100	Sockeye salmon (red salmon) (Orncorhynchus nerka), frozen, excluding fillets, other meat portions, livers and roes	Free	K
03031900	Pacific salmon, other than sockeye, frozen, excluding fillets, other meat portions, livers and roes	Free	К
03032100	Trout, frozen, excluding fillets, other meat portions, livers and roes	Free	К
			K
)3032200)3032900	Atlantic salmon and Danube salmon, frozen, excluding livers and roes Salmonidae, other than trout or Atlantic and Danube salmon, nesi, frozen,	Free Free	K K
03033100	excluding fillets, other meat portions, livers and roes Halibut and Greenland turbot, frozen, excluding fillets, other meat portions & livers	Free	К
	and roes Plaice, frozen, excluding fillets, other meat portions, livers and roes	Free	K
13033300	I TAILE, ITUZETI, EXCLUDITIN THEIS, UTTEL THEAL PULLIOTS, TIVETS and TOES	riee	Ň
3033200		1 1 00010/1	`
03033200 03033300 03033900	Sole, frozen, excluding fillets, other meat portions, livers and roes Flat fish, other than halibut, Greenland turbot, plaice and sole, frozen, excluding fillets, other meat portions, livers and roes	1.1 cents/kg 1.1 cents/kg	G G

HTS 8	Description	Base Rate	Staging Category
03034200	Yellowfin tunas, frozen, excluding fillets, other meat portions, livers and roes Skipjack or stripe-bellied bonito, frozen, excluding fillets, other meat portions, livers	Free Free	K K
00004000	and roes	1100	IX.
03034400	Bigeye tunas (Thunnas obesus), frozen, excluding fillets, other meat portions, livers and roes	Free	K
03034500	Bluefin tunas (Thunnas thynnus), frozen, excluding fillets, other meat portions, livers and roes	Free	K
03034600	Sourther bluefin tunas (Thunnas maccoyii), frozen, excluding fillets, other meat	Free	K
03034901	portions, livers and roes Tunas, not elsewhere specified or included, frozen, excluding fillets, other meat	Free	K
03035000	portions, livers and roes Herrings, frozen, excluding fillets, other meat portions, livers and roes	Free	К
03036000	Cod, frozen, excluding fillets, other meat portions, livers and roes	Free	K
03037100	Sardines, sardinella, brisling or sprats, frozen, excluding fillets, other meat portions, livers and roes	1.1 cents/kg	D
03037200	Haddock, frozen, excluding fillets, other meat portions, livers and roes	Free	K
03037300	Atlantic pollock, frozen, excluding fillets, other meat portions, livers and roes	Free	K
03037400	Mackerel frozen excluding fillets, livers and roes	Free	K
03037500	Dogfish and other sharks, frozen, excluding fillets, livers, roes and fish meat of 0304	1.1 cents/kg	A
03037600	Eels, frozen, excluding fillets, other meat portions, livers and roes	Free	K
03037700	Sea bass, frozen, excluding fillets, other meat portions, livers and roes	Free	K
)3037800	Whiting and hake, frozen, excluding fillets, other meat portions, livers and roes	Free	K
)3037920	Smelts, cusk, pollock, shad, sturgeon, swordfish, and fresh-water fish, frozen, excluding fillets, other meat portions, livers and roes	Free	К
03037940	Fish, nesi, frozen, excluding fillets, other meat portions, livers and roes	Free	К
03038020	Sturgeon roe, frozen	15%	G
03038040	Fish livers and roes, other than sturgeon roe, frozen	Free	К
3041010	Cod, cusk, haddock, pollock, Atlantic ocean perch, filleted or minced, fresh or chilled	Free	K
03041030	Hake, filleted or minced, fresh or chilled	Free	К
03041040	Fillets and other meat portions of other fish nesi, fresh or chilled	Free	K
)3042020	Frozen fish fillets, skinned, in blocks weighing over 4.5 kg, to be minced, ground or cut into pieces of uniform weight and dimension	Free	К
)3042030	Fillets and minced meat, frozen, of cod, cusk, haddock, pollock or Atlantic ocean perch	Free	К
03042050	Fillets and minced meat, frozen, of hake	Free	K
3042060	Frozen fillets of fresh-water fish, flat fish, etc., nesi	Free	K
03049010	Frozen fish meat (excluding fillets), in bulk or in immediate containers weighing with their contents over 6.8 kg each	Free	К
)3049090	Frozen fish meat (excluding fillets), other than in bulk or in immediate containers weighing with their contents over 6.8 kg each	6%	D
03051020	Flours, meals and pellets of fish, fit for human consumption, in bulk or in immediate containers weighing with contents over 6.8 kg each	Free	К
03051040	Flours, meals and pellets of fish, fit for human consumption, other than in bulk or immediate containers weighing contents over 6.8 kg each	6%	С
03052020	Sturgeon roe, dried, smoked, salted or in brine	7.5%	G
03052040	Fish livers and roes, other than sturgeon roe, dried, smoked, salted or in brine	Free	К
03053020	Fillets of herrings, dried, salted or in brine, but not smoked, in immediate containers weighing with their contents 6.8 kg or less each	4%	С
03053040	Fillets of mackerel, dried, salted or in brine, but not smoked, in immediate containers weighing with their contents 6.8 kg or less each	5%	С
03053060	Fish fillets, nesi, dried, salted or in brine, but not smoked	Free	К
03054100	Smoked Pacific, Atlantic and Danube salmon, including fillets	5%	A
3054200	Smoked herrings, including fillets	Free	K
)3054920)3054940	Smoked mackerel, including fillets Smoked fish, including fillets, other than Pacific, Atlantic and Danube salmon,	Free Free	K K
	herrings or mackerel		
3055100	Dried cod, whether or not salted but not smoked	Free	<u>к</u> К
3055920 3055940	Dried shark fins, whether or not salted but not smoked Dried fish, other than cod or shark fins, whether or not salted but not smoked	Free Free	K K
3056120	Herrings, in brine or salted but not dried or smoked, in immediate containers	4%	А
03056140	weighing with their contents 6.8 kg or less each Herrings, in brine or salted but not dried or smoked, other than in immediate	Free	К
03056200	containers weighing with their contents 6.8 kg or less each Cod, in brine or salted but not dried or smoked	Free	К
03056320	Anchovies, in brine or salted but not dried or smoked, in immediate airtight containers weighing with their contents 6.8 kg or less each	5%	G
03056340	Anchovies, in brine or salted but not dried or smoked, in immediate containers, nesi, weighing with their contents 6.8 kg or less each	Free	К
03056360	Anchovies, in brine or salted but not dried or smoked, other than in immediate containers weighing with their contents 6.8 kg or less each	Free	К
03056910	Cusk, haddock, hake, and pollock, in brine or salted but not dried or smoked	Free	К
03056920	Mackerel, in brine or salted but not dried or smoked, in immediate containers weighing with their contents 6.8 kg or less each	5%	G
03056930	Mackerel, in brine or salted but not dried or smoked, other than in immediate	Free	К
03056940	containers weighing with their contents 6.8 kg or less each	20/	
	Salmon, in brine or salted but not dried or smoked	3% Free	G K
	It is nest in brine or salted but not dried or smoked in immediate containers		n n
03056950	Fish, nesi, in brine or salted but not dried or smoked, in immediate containers weighing with their contents 6.8 kg or less each Fish, nesi, in brine or salted but not dried or smoked, other than in immediate	0.5%	D

HTS 8	Description	Base Rate	Staging Category
03061100	Rock lobster and other sea crawfish, cooked in shell or uncooked, dried, salted or in brine, frozen	Free	К
03061200	Lobsters excluding rock lobster, cooked in shell or uncooked, dried, salted or in brine, frozen	Free	К
03061300	Shrimps and prawns, cooked in shell or uncooked, dried, salted or in brine, frozen	Free	К
03061420	Crabmeat, frozen	7.5%	G
03061420	Crabs, cooked in shell or uncooked (whether in shell or not), dried, salted or in	Free	<u>к</u>
	brine, frozen		
03061900	Crustateans, nesi (including flours, meals and pellets of crustaceans fit for human consumption), cooked in shell or uncooked, etc., frozen	Free	К
03062100	Rock lobster and other sea crawfish, live, cooked in shell, or uncooked, dried, salted or in brine, not frozen	Free	К
03062200	Lobsters, (Homarus spp.), live, cooked in shell, or uncooked, dried, salted or in brine, not frozen	Free	К
03062300	Shrimps and prawns, live, cooked in shell, or uncooked (whether in shell or not), dried, salted or in brine, not frozen	Free	К
03062420	Crabmeat, not frozen	7.5%	G
)3062440	Crabs, live, cooked in shell, or uncooked (whether in shell or not), dried, salted or	Free	K
	in brine, not frozen		
3062900	Crustaceans, nesi, live, cooked in shell, uncooked, dried, salted, in brine, not frozen	Free	К
3071000	Oysters, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine	Free	К
3072100	Scallops, including queen scallops, whether in shell or not, live, fresh or chilled	Free	К
3072900	Scallops, including queen scallops, whether in shell or not, frozen, dried, salted or in brine	Free	К
03073100	Mussels, whether in shell or not, live, fresh or chilled	Free	K
3073900	Mussels, whether in shell or not, frozen, dried, salted or in brine	Free	K
3074100	Cuttle fish and squid, live, fresh or chilled	Free	K
3074900	Cuttle fish and squid, frozen, dried, salted or in brine	Free	K
3075100	Octopus, live, fresh or chilled	Free	K
3075900	Octopus, frozen, dried, salted or in brine	Free	K
3076000	Snails, other than sea snails, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine	5%	A
3079100	Molluscs and other aquatic invertebrates, excluding crustaceans, nesi, whether in shell or not, live, fresh or chilled	Free	К
3079900	Molluscs and other aquatic invertebrates, excluding crustaceans, whether in shell or not, frozen, dried, salted or in brine	Free	K
04011000	Milk and cream, unconcentrated, with no added sweeteners, fat content, by weight, not more than 1 percent	0.34 cents/liter	A
4012020		0.43 cents/liter	А
04012040	Milk and cream, unconcentrated, unsweetened, fat content over 1% but not over 6%, for over 11,356,236 liters entered in any calender year	1.5 cents/liter	А
04013002	Milk and cream, not concentrated, not sweetened, fat content o/6% but not o/45%, subject to gen. note 15 of the HTS	3.2 cents/liter	А
4013005	Milk and cream, not concentrated, not sweetened, fat content o/6% but not o/45%, subject to add. US note 5 to Ch. 4	3.2 cents/liter	D
4013025	Milk and cream, not concentrated, not sweetened, fat content o/6% but not o/45%, not subject to gen. nte 15 or add. nte 5 to Ch. 4	77.2 cents/liter	G
4013042	Milk and cream, not concentrated, not sweetened, fat content o/45%, subject to gen. note 15 of the HTS	12.3 cents/kg	D
4013050	Milk and cream, not concentrated, not sweetened, fat content o/45%, subject to add. US note 6 to Ch. 4	12.3 cents/kg	D
4013075	Milk and cream, not concentrated, not sweetened, fat content o/45%, not subject to gen. nte 15 or add. nte 6 to Ch. 4	\$1.646/kg	G
4021005	Milk & cream, concen or sweetened, in powder, granules or other solid forms,	3.3 cents/kg	А
4021010	w/fat content by weight not o/1.5%, subj to GN15 Milk & cream in powder granules/other solid forms fat content by weight not	3.3 cents/kg	D
4021050	exceeding 1.5% whether/not sweetened, described in addl note 7 Milk & cream in powder granules/other solid forms fat content by weight not	86.5 cents/kg	Н
4022102	exceeding 1.5% whether/not sweetened, nesi Milk & cream, concen, not sweetened, in powder, granules or other solid forms,	3.3 cents/kg	D
4022105	w/fat content o/1.5% but not o/3%, subj to GN15 Milk & cream, concen, not sweetened, in powder, granules or other solid forms,	3.3 cents/kg	D
4022125	w/fat content o/1.5% but not o/3%, subj Ch4 US note 7 Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat content o/1.5% but not o/3%, not cubi CN15/Ch4 US note7	86.5 cents/kg	Н
4022127	w/fat content o/1.5% but not o/3%, not subj GN15/Ch4 US note7 Milk & cream, concen, not sweetened, in powder, granules or other solid forms,	6.8 cents/kg	F
4022130	w/fat content o/3% but not o/35%, subject to gen. note 15 Milk & cream, concen, not sweetened, in powder/granules/oth solid forms, fat cont	6.8 cents/kg	D
04022150	o/3% but not o/35%, subj to Ch 4 US note 7 Milk & cream, concen, not sweetened, in powder/granules/oth solid forms, fat cont	\$1.092/kg	Н
04022173	o/3% but not o/35%, not subj to GN15 or Ch 4 US.S. note 7 Milk & cream, concen, not sweetened, in powder, granules or other solid forms,	13.7 cents/kg	F
04022175	w/fat content o/35%, subject to gen. note 15 Milk & cream, concen, not sweetened, in powder, granules or other solid forms,	13.7 cents/kg	D
04022190	w/fat content o/35%, subject to add. US note 9 to Ch.4 Milk & cream, concen, not sweetened, in powder, granules or other solid forms,	\$1.556/kg	G
04022190	w/fat content o/35%, not subj to GN15 or Ch4 US note 9 Milk & cream, concen, sweetened, in powder, granules or other solid forms, w/fat	\$1.550/kg	F
04022905	content o/1.5%, subject to gen. note 15		
1/11/2/1410	Milk & cream, concen, sweetened, in powder, granules or other solid forms, w/fat	17.5%	D

HTS 8	Description	Base Rate	Staging Category
04022950	Milk & cream, concen, sweetened, in powder, granules or other solid forms, w/fat content o/1.5%, not subj to GN15 or Ch4 US note 10	\$1.104/kg + 14.9%	See paragraph 4 of Appendix 1 to the General Notes of the Schedule of the United States to Annex 2-B
04029103	Milk & cream, concen, in non-solid forms, not sweetened, in airtight containers, subject to gen. note 15 of the HTS	2.2 cents/kg	A
04029106	Milk & cream, concen in non-solid forms, not sweetened, not in airtight containers, subject to gen. note 15 of the HTS	3.3 cents/kg	A
04029110	Milk & cream, concen in non-solid forms, not sweetened, in airtight containers, subject to add. US note 11 to Ch.4	2.2 cents/kg	D
04029130	Milk & cream, concen in non-solid forms, not sweetened, not in airtight containers, subject to add. US note 11 to Ch. 4	3.3 cents/kg	D
04029170	Milk & cream, concen in non-solid forms, not sweetened, in airtight containers, not subject to gen. note 15 or add. US note 11 to Ch.4	-	G
04029190	Milk and cream, concentrated, in other than powder, granules or other solid forms, unsweetened, other than in airtight containers	31.3 cents/kg	G
04029903	Condensed milk, sweetened, in airtight containers, subject to gen. note 15 of the HTS	3.9 cents/kg	A
04029906	Condensed milk, sweetened, not in airtight containers, subject to gen. note 15 of the HTS	3.3 cents/kg	D
04029910	Condensed milk, sweetened, in airtight containers, subject to add. US note 11 to Ch.4	3.9 cents/kg	D
04029930	Condensed milk, sweetened, not in airtight containers, subject to add. US note 11 to Ch. 4	3.3 cents/kg	D
04029945	Condensed milk, sweetened, in airtight containers, not subject to gen. note 15 or add. US note 11 to Ch.4	49.6 cents/kg	G
04029955	Condensed milk, sweetened, not in airtight containers, not subject to gen. note 15 or add. US note 11 to Ch.4	49.6 cents/kg	G
04029968	Milk & cream (except condensed milk), concentrated in non-solid forms, sweetened, subject to gen. note 15 of the HTS	17.5%	F
04029970	Milk & cream (except condensed milk), concentrated in non-solid forms, sweetened, subject to add. US note 10 to Ch. 4	17.5%	D
04029990	Milk & cream (except condensed milk), concentrated in non-solid forms, sweetened, not desc. gen. note 15 or add. US note 10 to Ch. 4	46.3 cents/kg + 14.9%	See paragraph 4 of Appendix 1 to the General Notes of the Schedule of the United States to Annex 2-B
04031005	Yogurt, in dry form, whether or not flavored or containing add fruit or cocoa, subject to gen. note 15 of the HTS	20%	D
04031010	Yogurt, in dry form, whether or not flavored or containing add fruit or cocoa, subject to add. US note 10 to Ch. 4	20%	D
04031050	Yogurt, in dry form, whether or not flavored or containing add fruit or cocoa, not subject to gen nte 15 or add. US nte 10 to Ch.4	\$1.035/kg + 17%	See paragraph 4 of Appendix 1 to the General Notes of the Schedule of the United States to Annex 2-B
04031090	Yogurt, not in dry form, whether or not flavored or containing add fruit or cocoa	17%	D
04039002	Sour cream, fluid, n/o 45% by wt. butterfat, subject to gen. note 15 of the HTS	3.2 cents/liter	A
04039004	Sour cream, fluid, n/o 45% by wt. butterfat, subject to add. US note 5 to Ch.4	3.2 cents/liter	D
04039016	Sour cream, fluid, n/o 45% by wt. butterfat, not subject to gen nte 15 or add US note 5 to Ch.4	77.2 cents/liter	G
04039020	Fluid buttermilk	0.34 cents/liter	A
04039037	Sour cream, dried, n/o 6% by wt. butterfat, subject to gen. note 15 of the HTS	3.3 cents/kg	A
04039041	Sour cream, dried, n/o 6% by wt. butterfat, subject to add. US note 12 to Ch. 4	3.3 cents/kg	D
04039045	Sour cream, dried, n/o 6% by wt. butterfat, not subject to gen nte 15 or add. US note 12 to Ch. 4	87.6 cents/kg	Н
04039047	Sour cream, dried, o/6% but n/o 35% by wt. butterfat, subject to gen. note 15 of the HTS	6.8 cents/kg	A
04039051	Sour cream, dried, o/6% but n/o 35% by wt. butterfat, subject to add. US note 8 to Ch. 4	6.8 cents/kg	D
04039055	Sour cream, dried, o/6% but n/o 35% by wt. butterfat, not subject to gen nte 15 or add. US note 8 to Ch. 4	\$1.092/kg	н
04039057	Sour cream, dried, o/35% but n/o 45% by wt. butterfat, subject to gen. note 15 of the HTS	13.7 cents/kg	F
04039061	Sour cream, dried, o/35% but n/o 45% by wt. butterfat, subject to add. US note 9 to Ch. 4	13.7 cents/kg	D
04039065	Sour cream, dried, o/35% but n/o 45% by wt. butterfat, not subject to gen nte 15 or	\$1.556/kg	G

HTS 8	Description	Base Rate	Staging Category
04039072	Sour cream, o/45% by wt. butterfat, subject to gen. note 15 of the HTS	12.3 cents/kg	D
04039074	Sour cream, o/45% by wt. butterfat, subject to add. US note 6 to Ch. 4	12.3 cents/kg	D
04039078	Sour cream, o/45% by wt. butterfat, not subject to gen nte 15 or add. US note 6 to Ch. 4	\$1.646/kg	G
04039085	Fermented milk o/than dried fermented milk or o/than dried milk with added lactic ferments	17%	F
04039087	Curdled milk/cream/kephir & other fermentd or acid. milk/cream descr.in gen. note	20%	F
04039090	Curdled milk/cream/kephir & other fermentd or acid. milk/cream subject to add US	20%	D
04039095	note 10 to Ch.4 Curdled milk/cream/kephir & other fermentd or acid. milk/cream subj to GN 15 or Ch4 US note 10	\$1.034/kg + 17%	See paragraph 4 of Appendix 1 to the General Notes of the Schedule of the United States to Annex 2-B
04041005	Whey protein concentrates	8.5%	D
	Modified whey (except protein conc.), subject to gen. note 15 of the HTS Modified whey (except protein conc.), wheth/not conc. or sweetened, subject to add US note 10 to Ch.4	13% 13%	F D
04041015	Modified whey (except protein conc.), wheth/not conc. or sweetened, not subject to gen. note 15 or add US note 10 to Ch. 4	\$1.035/kg + 8.5%	See paragraph 4 of Appendix 1 to the General Notes of the Schedule of the United States to Annex 2-B
04041020	Fluid whey, whether or not concentrated or containing added sweeteners	0.34 cents/liter	A
04041048	Whey (except modified whey), dried, whether or not conc. or sweetened, subject to gen. note 15 of the HTS	3.3 cents/kg	F
04041050	Whey (except modified whey), dried, whether or not conc. or sweetened, subject to add. US note 12 to Ch. 4	3.3 cents/kg	D
04041090	Whey (except modified whey), dried, whether or not conc. or sweetened, not subject to gen. note 15 or add US nte 12 to Ch.4	87.6 cents/kg	Н
04049010	Milk protein concentrates	0.37 cents/kg	A
04049028	Dairy products of nat. milk constituents (except protein conc.), descr. in add. US nte 1 to Ch. 4 and subj to GN 15	14.5%	F
04049030	Dairy products of nat. milk constituents (except protein conc.), descr. in add. US nte 1 to Ch. 4 and sub to Ch4 US note 10	14.5%	D
04049050	Dairy products of nat. milk constituents (except protein conc.), descr. in add. US nte 1 to Ch. 4 & not subj to GN15 or Ch4 US note 10	\$1.189/kg + 8.5%	See paragraph 4 of Appendix 1 to the General Notes of the Schedule of the United States to Annex 2-B
04049070	Products consisting of natural milk constituents (except protein conc.), whether or not sweetened, not descr. in add US note 1 to Ch. 4	8.5%	D
04051005	Butter subject to general note 15 (outside quota)	12.3 cents/kg	A
04051010	Butter subject to quota pursuant to chapter 4 additional US note 6	12.3 cents/kg	D
04051020	Butter not subject to general note 15 and in excess of quota in chapter 4 additional U.S. note 6	\$1.541/kg	G
04052010	Butter substitute dairy spreads, over 45% butterfat weight, subject to general note 15 (outside quota)	15.4 cents/kg	D
04052020	Butter substitute dairy spreads, over 45% butterfat weight, subject to quota pursuant to chapter 4 additional US note 14	15.4 cents/kg	D
04052030	Butter substitute dairy spreads, over 45% butterfat weight, not subj to gen note 15 and in excess of quota in ch. 4 additional US note 14	\$1.996/kg	G
04052040	Butter substitute dairy spreads, containing 45% or less butterfat by weight	13.1 cents/kg	D
04052050	Other dairy spreads of a type provided in chapter 4 additional US note 1, subject to general note 15 (outside quota)	10%	G
04052060	Other dairy spreads of a type provided in ch. 4 add. US note 1, subject to quota pursuant to chapter 4 additional US note 10	10%	D
04052070	Other dairy spreads of a type provided in ch. 4 add. US note 1, not subject to gen note 15 and in excess of quota in ch. 4 add. US note 10	70.4 cents/kg + 8.5%	See paragraph 4 of Appendix 1 to the General Notes of the Schedule of the United States to Annex 2-B

HTS 8	Description	Base Rate	Staging Category
04052080	Other dairy spreads, not butter substitutes or of a type provided for in chapter 4 additional US note 1	6.4%	G
04059005	Fats and oils derived from milk, other than butter or dairy spreads, subject to general note 15 (outside quota)	10%	D
04059010	Fats and oils derived from milk, other than butter or dairy spreads, subject to quota pursuant to chapter 4 additional US note 14	10%	D
04059020	Fats and oils derived from milk, other than butter or dairy spreads, not subject to gen note 15 and excess of quota in ch 4 add US note 14	\$1.865/kg + 8.5%	G
04061002	Chongos, unripened or uncured cheese, including whey cheese and curd, subject to gen. note 15 of the HTS	10%	G
04061004	Chongos, unripened or uncured cheese, including whey cheese and curd, subject to add. US note 16 to Ch. 4	10%	D
04061008	Chongos, unripened or uncured cheese, including whey cheese and curd, not subject to gen note 15 or add. US note 16 to Ch. 4	\$1.509/kg	Н
04061012	Fresh (unripened/uncured) cheese (ex chongos), incl whey cheese and curd, subj to gen. note 15 of the HTS, not GN15	10%	G
04061014	Fresh (unripened/uncured) blue-mold cheese, cheese/subs for cheese cont or procd fr blue-mold cheese, subj to Ch4 US note 17, not GN15	10%	D
04061018	Fresh (unripened/uncured) blue-mold cheese, cheese/subs for cheese cont or proc fr blue-mold cheese, not subj to Ch4 US note 17 or GN15	\$2.269/kg	Н
04061024	Fresh (unripened/uncured) cheddar cheese, cheese/subs for cheese cont or proc from cheddar cheese, subj to Ch 4 US note 18, not GN15	10%	D
04061028	Fresh (unripened/uncured) cheddar cheese, cheese/subs for cheese cont or proc from cheddar cheese, not subj to Ch4 US note 18, not GN15	\$1.227/kg	Н
04061034	Fresh (unripened/uncured) american-type cheese, cheese cont or proc. fr american-type, subj to add. US note 19 to Ch.4, not GN15	10%	D
04061038	Fresh (unripened/uncured) american-type cheese, cheese cont or proc. fr american-type, not subj to add. US note 19 to Ch.4, not GN15	\$1.055/kg	Н
04061044	Fresh (unripened/uncured) edam and gouda cheeses, cheese/subs for cheese cont or processed therefrom, subj to Ch4 US note 20, not GN15	10%	D
04061048	Fresh (unripened/uncured) edam and gouda cheeses, cheese/subs for cheese cont or processed therefrom, not sub to Ch4 US note 20, not GN15	\$1.803/kg	Н
04061054	Fresh (unripened/uncured) Italian-type cheeses from cow milk, cheese/substitutes cont or proc therefrom, subj to Ch4 US nte 21, not GN15	10%	D
04061058	Fresh (unrip./uncured) Italian-type cheeses from cow milk, cheese/substitutes cont or proc therefrom, not subj to Ch4 US note 21 or GN15	\$2.146/kg	Н
04061064	Fresh (unrip./uncured) Swiss/emmentaler cheeses w/o eyes, gruyere-process and cheese cont/proc. from, subj to Ch4 US note 22, not GN15	10%	D
04061068	Fresh (unripened/uncured) Swiss/emmentaler cheeses exc eye formation, gruyere- process cheese and cheese cont or proc. from such, not subj	\$1.386/kg	Н
04061074	Fresh cheese, and substitutes for cheese, neosi, w/0.5% or less by wt. of butterfat, descr in add US note 23 to Ch 4, not GN15	10%	D
04061078	Fresh cheese, and substitutes for cheese, neosi, w/0.5% or less by wt. of butterfat, not descr in add US note 23 to Ch 4, not GN15	\$1.128/kg	Н
04061084	Fresh cheese, and substitutes for cheese, cont. cows milk, neosi, o/0.5% by wt. of butterfat, descr in add US note 16 to Ch 4, not GN15	10%	D
04061088	Fresh cheese, and substitutes for cheese, cont. cows milk, neosi, o/0.5% by wt. of butterfat, not descr in add US note 16 to Ch 4, not GN 15	\$1.509/kg	Н
04061095	Fresh cheese, and substitutes for cheese, not cont. cows milk, neosi, o/0.5% by wt. of butterfat	8.5%	D
04062010	Roquefort cheese, grated or powdered	8%	G
04062015	Stilton cheese, grated or powdered, subject to add. US note 24 to Ch. 4 Blue-veined cheese (except Roquefort or Stilton), grated or powdered, subject to	17% 20%	G F
04062024	gen. note 15 of the HTS Blue-veined cheese (except Roquefort or Stilton), grated or powdered, subject to	20%	D
04062024	add. US note 17 to Ch.4 Blue-veined cheese (except Roquefort or Stilton), grated or powdered, not subject	\$2.269/kg	н
04062029	to gen nte 15 or add. US note 17 to Ch.4 Cheddar cheese, grated or powdered, subject to gen. note 15 of the HTS	φ2.209/kg 16%	F
04062023	Cheddar cheese, grated of powdered, subject to add. US note 18 to Ch. 4	16%	D
04062033	Cheddar cheese, grated or powdered, not subject to gen. note 15 or add. US note 18 to Ch. 4	\$1.227/kg	Н
04062034	Colby cheese, grated or powdered, subject to gen. note 15 of the HTS	20%	F
04062036	Colby cheese, grated or powdered, subject to add. US note 19 to Ch. 4	20%	D
04062039	Colby cheese, grated or powdered, not describ. in gen. note 15 or add. US note 19 to Ch. 4	\$1.055/kg	н
04062043	Edam and gouda cheese, grated or powdered, subject to gen. note 15 of the HTS	15%	F
04062044	Edam and gouda cheese, grated or powdered, subject to add. US note 20 to Ch. 4	15%	D
04062048	Edam and gouda cheese, grated or powdered, not subject to gen note 15 or add. US nte 20 to Ch. 4	\$1.803/kg	н
04062049	Romano (cows milk), reggiano, provolone, provoletti, sbrinz and goya, grated or powdered, subject to gen. note 15 to HTS	15%	F
04062051	Romano, reggiano, provolone, provoletti, sbrinz and goya, made from cow's milk, grated or powdered, subject to add US note 21 to Ch.4	15%	D
04062053	Romano, reggiano, provolone, provoletti, sbrinz and goya, made from cow's milk, grated or powdered, not subj to Ch4 US nte 21 or GN15	\$2.146/kg	H
04062054	Reggiano, provolone, provoletti, sbrinz and goya cheeses, not made from cow's milk, grated or powdered	9.6%	G
04062055	Cheeses made from sheep's milk, including mixtures of such cheeses, grated or powdered	9.6%	G
04062056	Cheese (including mixtures) nesoi, grated or powdered, subject to gen. note 15 of the HTS	10%	D

HTS 8	Description	Base Rate	Staging Category
04062057	Cheese containing or processed from bryndza, gjetost, gammelost, nokkelost or roquefort cheeses, grated or powdered	8.5%	G
04062061	Cheese containing or processed from blue-veined cheese (except roquefort),	10%	D
04062063	grated/powdered, subject to add US note 17 to Ch.4 Cheese containing or processed from blue-veined cheese (except roquefort), grated/powdered, not subject to add US note 17 to Ch.4	\$2.269/kg	Н
04062065	Cheese containing or processed from cheddar cheese, grated or powdered, subject to add US note 18 to Ch. 4	10%	D
04062067	Cheese containing or processed from cheddar cheese, grated or powdered, not subject to add US note 18 to Ch. 4	\$1.227/kg	Н
04062069	Cheese containing or processed from american-type cheese (except cheddar), grated or powdered, subject to add US note 19 to Ch. 4	10%	D
04062071	Cheese containing or processed from american-type cheese (except cheddar), grated or powdered, not subject to add US note 19 to Ch. 4	\$1.055/kg	Н
04062073	Cheese containing or processed from edam or gouda cheeses, grated or powdered, subject to add US note 20 to Ch.4	10%	D
04062075	Cheese containing or processed from edam or gouda cheeses, grated or powdered, not subject to add US note 20 to Ch. 4	\$1.803/kg	Н
04062077	Cheese containing or processed from italian-type cheeses made from cow's milk, grated or powdered, subject to add US note 21 to Ch. 4	10%	D
04062079	Cheese containing or processed from italian-type cheeses made from cow's milk, grated or powdered, not subject to add US note 21 to Ch. 4	\$2.146/kg	Н
04062081	Cheese containing or processed from swiss, emmentaler or gruyere-process cheeses, grated or powdered, subject to add US nte 22 to Ch.4	10%	D
04062083	Cheese containing or processed from swiss, emmentaler or gruyere-process cheeses, grated or powdered, not subject to add US nte 22 to Ch. 4	\$1.386/kg	Н
04062085	Cheese (including mixtures), nesoi, n/o 0.5% by wt. of butterfat, grated or	10%	D
04062087	powdered, subject to add US note 23 to Ch. 4 Cheese (including mixtures), nesoi, n/o 0.5% by wt. of butterfat, grated or powdered, not subject to add US note 23 to Ch. 4	\$1.128/kg	Н
04062089	Cheese (including mixtures), nesoi, o/0.5% by wt of butterfat, w/cow's milk, grated	10%	D
04062091	or powdered, subject to add US note 16 to Ch. 4 Cheese (including mixtures), nesoi, o/0.5% by wt of butterfat, w/cow's milk, grated	\$1.509/kg	Н
04062095	or powdered, not subject to add US note 16 to Ch. 4 Cheese (including mixtures), nesoi, o/0.5% by wt of butterfat, not containing cow's	8.5%	D
04063005	milk, grated or powdered Stilton cheese, processed, not grated or powdered, subject to add US note 24 to	17%	G
04063012	Ch. 4 Blue-veined cheese (except roquefort), processed, not grated or powdered,	20%	F
04063014	subject to gen. note 15 of the HTS Blue-veined cheese (except roquefort), processed, not grated or powdered, subject to add. US note 17 to Ch. 4	20%	D
04063018	Blue-veined cheese (except roquefort), processed, not grated or powdered, not subject to gen. note 15 or add. US note 17 to Ch. 4	\$2.269/kg	Н
04063022	Cheddar cheese, processed, not grated or powdered, subject to gen. note 15 of the HTS	16%	F
04063024	Cheddar cheese, processed, not grated or powdered, subject to add US note 18 to Ch. 4	16%	D
04063028	Cheddar cheese, processed, not grated or powdered, not subject to gen note 15 or in add US note 18 to Ch. 4	\$1.227/kg	Н
04063032	Colby cheese, processed, not grated or powdered, subject to gen. note 15 of the HTS	20%	F
04063034	Colby cheese, processed, not grated or powdered, subject to add US note 19 to Ch. 4	20%	D
04063038	Colby cheese, processed, not grated or powdered, not subject to gen note 15 or add US note 19 to Ch. 4	\$1.055/kg	н
04063042	Edam and gouda cheese, processed, not grated or powdered, subject to gen. note 15 of the HTS	15%	F
04063044	Edam and gouda cheese, processed, not grated or powdered, subject to add. US note 20 to Ch. 4	15%	D
04063048	Edam and gouda cheese, processed, not grated or powdered, not subject to gen note 15 or add. US note 20 to Ch. 4	\$1.803/kg	Н
04063049	Gruyere-process cheese, processed, not grated or powdered, subject to gen. note 15 of the HTS	6.4%	D
04063051	Gruyere-process cheese, processed, not grated or powdered, subject to add. US note 22 to Ch. 4	6.4%	D
04063053	Gruyere-process cheese, processed, not grated or powdered, not subject to gen note 15 or add. US note 22 to Ch. 4	\$1.386/kg	Н
04063055	Processed cheeses made from sheep's milk, including mixtures of such cheeses, not grated or powdered	9.6%	G
04063056	Cheese (including mixtures) nesoi, processed, not grated or powdered, subject to gen. note 15 of the HTS	10%	D
04063057	Processed cheese containing or processed from bryndza, gjetost, gammelost, nokkelost or roquefort, not grated or powdered, not GN15	8.5%	D
04063061	Processed cheese cont/procd fr blue-veined cheese (ex roquefort), not	10%	D
04063063	grated/powdered, subject to add US note 17 to Ch. 4, not GN15 Processed cheese cont/procd fr blue-veined cheese (ex roquefort), not	\$2.269/kg	Н
04063065	grated/powdered, not subject to add US note 17 to Ch. 4, not GN15 Processed cheese cont/procd fr cheddar cheese, not grated/powdered, subject to	10%	D
04063067	add US note 18, not GN15 Processed cheese cont/procd fr cheddar cheese, not grated/powdered, not	\$1.227/kg	Н
04063069	subject to add US note 18, not GN15 Processed cheese cont/procd fr american-type cheese (ex cheddar), not	10%	D

	Description	Base Rate	Staging Category
04063071	Processed cheese cont/procd fr american-type cheese (ex cheddar), not	\$1.055/kg	H
04063073	grated/powdered, not subject to add US note 19 to Ch. 4, not GN15 Processed cheese cont/procd fr edam or gouda, not grated/powdered, subject to	10%	D
04063075	add US note 20 to Ch. 4, not GN15 Processed cheese cont/procd from edam or gouda, not grated/powdered, not	\$1.803/kg	Н
04063077	subject to add US note 20 to Ch. 4, not GN15 Processed cheese cont/procd from italian-type, not grated/powdered, subject to	10%	D
04063079	add US note 21 to Ch. 4, not GN15 Processed cheese cont/procd from italian-type, not grated/powdered, not subject	\$2.146/kg	Н
04063081	to add US note 21 to Ch. 4, not GN15 Processed cheese cont/procd from swiss, emmentaler or gruyere-process,	10%	D
04063083	n/grated/powdered, subject to add US note 22 to Ch. 4, not GN15 Processed cheese cont/procd from swiss/emmentaler/gruyere-process,	\$1.386/kg	н
	n/grated/powdered, not subject to add US note 22 to Ch. 4, not GN15	, G	
04063085	Processed cheese (incl. mixtures), nesoi, n/o 0.5% by wt. butterfat, not grated or powdered, subject to Ch4 US note 23, not GN15	10%	D
04063087	Processed cheese (incl. mixtures), nesoi, n/o 0.5% by wt. butterfat, not grated or powdered, not subj to Ch 4 US note 23 or not GN15	\$1.128/kg	Н
04063089	Processed cheese (incl. mixtures), nesoi, w/cow's milk, not grated or powdered, subject to add US note 16 to Ch. 4, not GN15	10%	D
04063091	Processed cheese (incl. mixtures), nesoi, w/cow's milk, not grated or powdered, not subject to add US note 16 to Ch. 4, not GN15	\$1.509/kg	Н
04063095	Processed cheese (incl. mixtures), nesoi, w/o cows milk, not grated or powdered, not GN15	8.5%	G
04064020 04064040	Roquefort cheese in original loaves, not grated or powdered, not processed Roquefort cheese, other than in original loaves, not grated or powdered, not processed	2.7% 4.5%	A A
04064044	Stilton cheese, nesoi, in original loaves, subject to add. US note 24 to Ch. 4	12.8%	G
04064048	Stilton cheese, nesoi, not in original loaves, subject to add. US note 24 to Ch. 4	17%	G
04064051	Blue-veined cheese, nesoi, in original loaves, subject to gen. note 15 of the HTS	15%	F
04064052	Blue-veined cheese, nesoi, not in original loaves, subject to gen. note 15 of the HTS	20%	F
04064054	Blue-veined cheese, nesoi, in original loaves, subject to add. US note 17 to Ch. 4	15%	D
04064058	Blue-veined cheese, nesoi, not in original loaves, subject to add. US note 17 to Ch. 4	20%	D
04064070	Blue-veined cheese, nesoi, not subject to gen. note 15 of the HTS or to add. US note 17 to Ch. 4	\$2.269/kg	Н
04069005	Bryndza cheese, not grated or powdered, not processed	7.2%	D
04069006	Cheddar cheese, neosi, subject to gen. note 15 of the & entered pursuant to its provisions	12%	F
04069008 04069012	Cheddar cheese, neosi, subject to add. US note 18 to Ch. 4 Cheddar cheese, nesoi, not subject to gen. note 15 of the HTS or to add. US note 18 to Ch. 4	12% \$1.227/kg	D H
04069014	Edam and gouda cheese, nesoi, subject to gen. note 15 of the HTS	15%	F
04069016	Edam and gouda cheese, nesoi, subject to add. US note 20 to Ch. 4	15%	D H
04069018	Edam and gouda cheese, nesoi, not subject to gen. note 15 of the HTS or to add. US note 20 to Ch. 4	\$1.803/kg	п
04069020		4.00/	٨
	Gjetost cheese from goat's milk, whey or whey obtained from a mixture of goat's & n/o 20% cow's milk, not grated, powdered or processed	4.2%	A
		4.2% 8.5%	D
04069025 04069028	n/o 20% cow's milk, not grated, powdered or processed Gjetost cheese, made from goats' milk, whey or whey obtained from a mixture of goats' & n/o 20% cows milk, not grated, powdered or processed Goya cheese, nesoi, subject to gen. note 15 of the HTS Goya cheese from cow's milk, not in original loaves, nesoi, subject to add. US note		
04069025 04069028 04069031	n/o 20% cow's milk, not grated, powdered or processed Gjetost cheese, made from goats' milk, whey or whey obtained from a mixture of goats' & n/o 20% cows milk, not grated, powdered or processed Goya cheese, nesoi, subject to gen. note 15 of the HTS Goya cheese from cow's milk, not in original loaves, nesoi, subject to add. US note 21 to Ch. 4 Goya cheese from cow's milk, not in original loaves, nesoi, not subject to gen. note	8.5%	D
04069025 04069028 04069031 04069032	n/o 20% cow's milk, not grated, powdered or processed Gjetost cheese, made from goats' milk, whey or whey obtained from a mixture of goats' & n/o 20% cows milk, not grated, powdered or processed Goya cheese, nesoi, subject to gen. note 15 of the HTS Goya cheese from cow's milk, not in original loaves, nesoi, subject to add. US note 21 to Ch. 4	8.5% 25% 25%	D F D
04069025 04069028 04069031 04069032 04069033	n/o 20% cow's milk, not grated, powdered or processed Gjetost cheese, made from goats' milk, whey or whey obtained from a mixture of goats' & n/o 20% cows milk, not grated, powdered or processed Goya cheese, nesoi, subject to gen. note 15 of the HTS Goya cheese from cow's milk, not in original loaves, nesoi, subject to add. US note 21 to Ch. 4 Goya cheese from cow's milk, not in original loaves, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Goya cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4	8.5% 25% 25% \$2.146/kg 21.3%	D F D H F
04069025 04069028 04069031 04069032 04069033 04069033	n/o 20% cow's milk, not grated, powdered or processed Gjetost cheese, made from goats' milk, whey or whey obtained from a mixture of goats' & n/o 20% cows milk, not grated, powdered or processed Goya cheese, nesoi, subject to gen. note 15 of the HTS Goya cheese from cow's milk, not in original loaves, nesoi, subject to add. US note 21 to Ch. 4 Goya cheese from cow's milk, not in original loaves, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Goya cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US	8.5% 25% 25% \$2.146/kg	D F D H
04069025 04069028 04069031 04069032 04069033 04069033 04069034 04069036	n/o 20% cow's milk, not grated, powdered or processed Gjetost cheese, made from goats' milk, whey or whey obtained from a mixture of goats' & n/o 20% cows milk, not grated, powdered or processed Goya cheese, nesoi, subject to gen. note 15 of the HTS Goya cheese from cow's milk, not in original loaves, nesoi, subject to add. US note 21 to Ch. 4 Goya cheese from cow's milk, not in original loaves, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Goya cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Goya cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese, nesoi, subject to gen. note 15 of the HTS	8.5% 25% 25% \$2.146/kg 21.3% 19%	D F D H F F
04069025 04069028 04069031 04069032 04069033 04069033 04069034 04069036 04069037	n/o 20% cow's milk, not grated, powdered or processed Gjetost cheese, made from goats' milk, whey or whey obtained from a mixture of goats' & n/o 20% cows milk, not grated, powdered or processed Goya cheese, nesoi, subject to gen. note 15 of the HTS Goya cheese from cow's milk, not in original loaves, nesoi, subject to add. US note 21 to Ch. 4 Goya cheese from cow's milk, not in original loaves, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Goya cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Goya cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese, nesoi, subject to gen. note 15 of the HTS Sbrinz cheese from cow's milk, nesoi, subject to add. US note 21 to Ch. 4 Sbrinz cheese from cow's milk, nesoi, subject to add. US note 21 to Ch. 4 Sbrinz cheese from cow's milk, nesoi, not subject to gen. note 15 or to add. US	8.5% 25% 25% \$2.146/kg 21.3% 19%	D F D H F F D
04069025 04069028 04069031 04069032 04069033 04069033 04069034 04069037 04069038	n/o 20% cow's milk, not grated, powdered or processed Gjetost cheese, made from goats' milk, whey or whey obtained from a mixture of goats' & n/o 20% cows milk, not grated, powdered or processed Goya cheese, nesoi, subject to gen. note 15 of the HTS Goya cheese from cow's milk, not in original loaves, nesoi, subject to add. US note 21 to Ch. 4 Goya cheese from cow's milk, not in original loaves, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Goya cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese, nesoi, subject to gen. note 15 of the HTS Sbrinz cheese, nesoi, subject to gen. note 15 of the HTS Sbrinz cheese from cow's milk, nesoi, subject to add. US note 21 to Ch. 4 Sbrinz cheese from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Romano from cows milk, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, subject to gen. note 15 of the HTS	8.5% 25% 25% \$2.146/kg 21.3% 19% 19% \$2.146/kg	D F D H F F D H
04069025 04069028 04069031 04069032 04069033 04069033 04069034 04069037 04069038 04069038	n/o 20% cow's milk, not grated, powdered or processed Gjetost cheese, made from goats' milk, whey or whey obtained from a mixture of goats' & n/o 20% cows milk, not grated, powdered or processed Goya cheese, nesoi, subject to gen. note 15 of the HTS Goya cheese from cow's milk, not in original loaves, nesoi, subject to add. US note 21 to Ch. 4 Goya cheese from cow's milk, not in original loaves, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Goya cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sobrinz cheese, nesoi, subject to gen. note 15 of the HTS Sbrinz cheese, nesoi, subject to gen. note 15 of the HTS Sbrinz cheese from cow's milk, nesoi, subject to add. US note 21 to Ch. 4 Sbrinz cheese from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Romano from cows milk, Reggiano, Parmeson, Provolne, and Provoletti cheese,	8.5% 25% 25% \$2.146/kg 21.3% 19% 19% \$2.146/kg 12.2%	D F D H F F D H
04069025 04069028 04069031 04069032 04069033 04069033 04069036 04069037 04069038 04069039 04069039	n/o 20% cow's milk, not grated, powdered or processed Gjetost cheese, made from goats' milk, whey or whey obtained from a mixture of goats' & n/o 20% cows milk, not grated, powdered or processed Goya cheese, nesoi, subject to gen. note 15 of the HTS Goya cheese from cow's milk, not in original loaves, nesoi, subject to add. US note 21 to Ch. 4 Goya cheese from cow's milk, not in original loaves, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Goya cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sobrinz cheese, nesoi, subject to gen. note 15 of the HTS Sbrinz cheese, nesoi, subject to gen. note 15 of the HTS Sbrinz cheese from cow's milk, nesoi, subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Romano from cows milk, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, subject to gen. note 15 of the HTS Romano, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, from	8.5% 25% 25% \$2.146/kg 21.3% 19% 19% \$2.146/kg 12.2% 15%	D F D H F D H F F
04069025 04069028 04069031 04069032 04069033 04069033 04069033 04069037 04069038 04069039 04069039 04069041 04069042	n/o 20% cow's milk, not grated, powdered or processed Gjetost cheese, made from goats' milk, whey or whey obtained from a mixture of goats' & n/o 20% cows milk, not grated, powdered or processed Goya cheese, nesoi, subject to gen. note 15 of the HTS Goya cheese from cow's milk, not in original loaves, nesoi, subject to add. US note 21 to Ch. 4 Goya cheese from cow's milk, not in original loaves, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Goya cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sobrinz cheese, nesoi, subject to gen. note 15 of the HTS Sbrinz cheese, nesoi, subject to gen. note 15 of the HTS Sbrinz cheese from cow's milk, nesoi, subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Romano from cows milk, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, subject to gen. note 15 of the HTS Romano, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, from cow's milk, subject to add. US note 21 to Ch. 4 Romano, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, from cow's milk, not subj to to GN 15 or Ch4 US note 21 Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, from cow's milk, not subj to to GN 15 or Ch4 US note 21 Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, not from cow's milk, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, not from cow's milk,	8.5% 25% 25% \$2.146/kg 21.3% 19% 19% \$2.146/kg 12.2% 15%	D F D H F D H F F F D
04069025 04069028 04069031 04069032 04069033 04069034 04069035 04069036 04069037 04069038 04069039 04069041 04069042 04069043	n/o 20% cow's milk, not grated, powdered or processed Gjetost cheese, made from goats' milk, whey or whey obtained from a mixture of goats' & n/o 20% cows milk, not grated, powdered or processed Goya cheese, nesoi, subject to gen. note 15 of the HTS Goya cheese from cow's milk, not in original loaves, nesoi, subject to add. US note 21 to Ch. 4 Goya cheese from cow's milk, not in original loaves, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Goya cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese, nesoi, subject to gen. note 15 of the HTS Sbrinz cheese, nesoi, subject to gen. note 15 of the HTS Sbrinz cheese from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Romano from cows milk, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, subject to gen. note 15 of the HTS Romano, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, from cow's milk, subject to add. US note 21 to Ch. 4 Romano, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, from cow's milk, not subj to to GN 15 or Ch4 US note 21 Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, from cow's milk, not subj to to GN 15 or Ch4 US note 21 Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, not from cow's milk, not subject to gen. note 15 Swiss or emmenthaler cheese with eye formation, nesoi, subject to gen. note 15 of	8.5% 25% 25% \$2.146/kg 21.3% 19% \$2.146/kg 12.2% 15% 15% \$2.146/kg	D F D H F D H F F F D H
04069025 04069028 04069031 04069032 04069033 04069033 04069034 04069035 04069036 04069037 04069038 04069039 04069041 04069042 04069043	n/o 20% cow's milk, not grated, powdered or processed Gjetost cheese, made from goats' milk, whey or whey obtained from a mixture of goats' & n/o 20% cows milk, not grated, powdered or processed Goya cheese, nesoi, subject to gen. note 15 of the HTS Goya cheese from cow's milk, not in original loaves, nesoi, subject to add. US note 21 to Ch. 4 Goya cheese from cow's milk, not in original loaves, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Goya cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese, nesoi, subject to gen. note 15 of the HTS Sbrinz cheese from cow's milk, nesoi, subject to add. US note 21 to Ch. 4 Sbrinz cheese from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Romano from cows milk, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, subject to gen. note 15 of the HTS Romano, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, from cow's milk, subject to add. US note 21 to Ch. 4 Romano, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, from cow's milk, not subj to to GN 15 or Ch4 US note 21 Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, from cow's milk, not subj to to GN 15 or Ch4 US note 21 Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, from cow's milk, not subj to to GN 15 or Ch4 US note 21 Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, not from cow's milk, not subject to gen. note 15 Swiss or emmenthaler cheese with eye formation, nesoi, subject to add. US note Swiss or emmenthaler cheese with eye formation, nesoi, subject to add. US note	8.5% 25% 25% \$2.146/kg 21.3% 19% 19% \$2.146/kg 12.2% 15% 15% \$2.146/kg 9.6%	D F D H F D H F F D H G
04069025 04069028 04069031 04069032 04069033 04069033 04069033 04069033 04069034 04069035 04069036 04069037 04069038 04069039 04069041 04069042 04069043 04069044 04069046	n/o 20% cow's milk, not grated, powdered or processed Gjetost cheese, made from goats' milk, whey or whey obtained from a mixture of goats' & n/o 20% cows milk, not grated, powdered or processed Goya cheese, nesoi, subject to gen. note 15 of the HTS Goya cheese from cow's milk, not in original loaves, nesoi, subject to add. US note 21 to Ch. 4 Goya cheese from cow's milk, not in original loaves, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Goya cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Goya cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese, nesoi, subject to gen. note 15 of the HTS Sbrinz cheese from cow's milk, nesoi, subject to add. US note 21 to Ch. 4 Sbrinz cheese from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Romano from cows milk, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, subject to gen. note 15 of the HTS Romano, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, from cow's milk, subject to add. US note 21 to Ch. 4 Romano, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, from cow's milk, not subj to to GN 15 or Ch4 US note 21 Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, from cow's milk, not subj to to GN 15 or Ch4 US note 21 Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, not from cow's milk, not subject to gen. note 15 Swiss or emmenthaler cheese with eye formation, nesoi, subject to add. US note 25 to Ch. 4 Swiss or emmenthaler cheese with eye formation, nesoi, not subject to gen. note Swiss or emmenthaler cheese with eye formation, nesoi, not subject to gen. note	8.5% 25% 25% \$2.146/kg 21.3% 19% \$2.146/kg 12.2% 15% 15% \$2.146/kg 9.6% 6.4%	D F D H F D H F F D H G G
04069025 04069028 04069031 04069032 04069033 04069033 04069033 04069033 04069034 04069035 04069036 04069037 04069038 04069039 04069041 04069042 04069043 04069044 04069046 04069048	n/o 20% cow's milk, not grated, powdered or processed Gjetost cheese, made from goats' milk, whey or whey obtained from a mixture of goats' & n/o 20% cows milk, not grated, powdered or processed Goya cheese, nesoi, subject to gen. note 15 of the HTS Goya cheese from cow's milk, not in original loaves, nesoi, subject to add. US note 21 to Ch. 4 Goya cheese from cow's milk, not in original loaves, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Goya cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese, nesoi, subject to gen. note 15 of the HTS Sbrinz cheese from cow's milk, nesoi, subject to add. US note 21 to Ch. 4 Sbrinz cheese from cow's milk, nesoi, subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Romano from cows milk, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, subject to gen. note 15 of the HTS Romano, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, from cow's milk, subject to add. US note 21 to Ch. 4 Romano, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, from cow's milk, not subj to to GN 15 or Ch4 US note 21 Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, from cow's milk, not subj to to GN 15 or Ch4 US note 21 Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, not from cow's milk, not subject to gen. note 15 Swiss or emmenthaler cheese with eye formation, nesoi, subject to add. US note 25 to Ch. 4 Swiss or emmenthaler cheese with eye formation, nesoi, subject to add. US note 25 to Ch. 4 Swiss or emmenthaler cheese with eye formation, nesoi, not subject to gen. note 15 or to add. US note 25 to Ch. 4	8.5% 25% 25% \$2.146/kg 21.3% 19% \$2.146/kg 12.2% 15% 15% \$2.146/kg 9.6% 6.4% 6.4% \$1.877/kg	D F D H F D H F C F C H G G H
04069025 04069028 04069031 04069032 04069033 04069033 04069033 04069033 04069034 04069035 04069036 04069037 04069038 04069039 04069041 04069042 04069043 04069044 04069046	n/o 20% cow's milk, not grated, powdered or processed Gjetost cheese, made from goats' milk, whey or whey obtained from a mixture of goats' & n/o 20% cows milk, not grated, powdered or processed Goya cheese, nesoi, subject to gen. note 15 of the HTS Goya cheese from cow's milk, not in original loaves, nesoi, subject to add. US note 21 to Ch. 4 Goya cheese from cow's milk, not in original loaves, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Goya cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Goya cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese, nesoi, subject to gen. note 15 of the HTS Sbrinz cheese from cow's milk, nesoi, subject to add. US note 21 to Ch. 4 Sbrinz cheese from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Sbrinz cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4 Romano from cows milk, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, subject to gen. note 15 of the HTS Romano, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, from cow's milk, subject to add. US note 21 to Ch. 4 Romano, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, from cow's milk, not subj to to GN 15 or Ch4 US note 21 Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, from cow's milk, not subj to to GN 15 or Ch4 US note 21 Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, not from cow's milk, not subject to gen. note 15 Swiss or emmenthaler cheese with eye formation, nesoi, subject to add. US note 25 to Ch. 4 Swiss or emmenthaler cheese with eye formation, nesoi, not subject to gen. note Swiss or emmenthaler cheese with eye formation, nesoi, not subject to gen. note	8.5% 25% 25% \$2.146/kg 21.3% 19% \$2.146/kg 12.2% 15% 15% \$2.146/kg 9.6% 6.4% 6.4%	D F D H F D H F F D H G G D

	Description	Base Rate	Staging Category
04069054	Colby cheese, nesoi, not subject to gen. note 15 or to add. US note 19 to Ch. 4	\$1.055/kg	H
04069056 04069057	Cheeses, nesoi, from sheep's milk in original loaves and suitable for grating Pecorino cheese, from sheep's milk, in original loaves, not suitable for grating	Free Free	K K
04003037		1100	IX.
04069059	Cheeses, substitute for cheese (including mixtures of cheeses), nesoi, made from	9.6%	G
04069061	sheep's milk Cheeses & substitutes for cheese (incl.mixtures)	7.5%	G
04009001	w/romano/reggiano/parmesan/provolone/etc from cows milk, subj. to gen. note 15	1.576	9
04069063	Cheeses & substitutes for cheese (incl.mixtures) not cont.romano/reggiano/parmesan/provolone/etc from cows milk, subj. to gen. note	10%	D
	15		
04069066	Cheeses & subst. for cheese(incl. mixt.), nesoi,	7.5%	D
	w/romano/reggiano/parmesan/provolone/etc, f/cow milk, subj. Ch4 US note 21, not GN15		
04069068	Cheeses & subst. for cheese(incl. mixt.), nesoi,	\$2.146/kg	Н
	w/romano/reggiano/parmesan/provolone/etc, f/cow milk, not subj. Ch4 US note		
04069072	21, not GN15 Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from blue-veined cheese,	10%	D
04009072	subj. to add. US note 17 to Ch.4, not GN15	10%	D
04069074	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from blue-veined cheese,	\$2.269/kg	Н
04069076	not subj. to add. US note 17 to Ch.4, not GN15 Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from cheddar cheese, subj.	10%	D
04009070	to add. US note 18 to Ch.4, not GN15	10%	D
04069078	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from cheddar cheese, not	\$1.227/kg	Н
14060000	subj. to add. US note 18 to Ch.4, not GN15	4.00/	
04069082	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from Am. cheese except cheddar, subj. to add. US note 19 to Ch.4, not GN15	10%	D
04069084	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from Am. cheese except	\$1.055/kg	Н
04000000	cheddar, not subj. to add. US note 19 to Ch.4, not GN15	4.00/	
04069086	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from edam or gouda cheese, subj. to add. US note 20 to Ch.4, not GN15	10%	D
04069088	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from edam or gouda	\$1.803/kg	Н
	cheese, not subj. to add. US note 20 to Ch.4, not GN15		
04069090	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from swiss, emmentaler or gruyere, subj. to add. US note 22 to Ch.4, not GN15	10%	D
04069092	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from swiss, emmentaler or	\$1.386/kg	Н
	gruyere, not subj. Ch4 US note 22, not GN15		
04069093	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/butterfat n/o 0.5% by wt, subject to add. US note 23 to Ch. 4, not GN15	10%	D
04069094	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/butterfat n/o 0.5% by wt, not	\$1.128/kg	Н
	subject to add. US note 23 to Ch. 4, not GN15		
04069095	Cheeses & subst. for cheese (incl. mixt.), nesoi, containing cow's milk (not soft- ripened), subject to add. US note 16 to Ch. 4 (guota)	10%	D
04069097	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/cows milk, w/butterfat o/0.5%	\$1.509/kg	Н
	by wt, not subject to Ch4 US note 16, not GN15	0.50/	
04069099	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/o cows milk, w/butterfat o/0.5% by wt, not GN15	8.5%	D
04070000	Birds' eggs, in shell, fresh, preserved or cooked	2.8 cents/doz.	А
04004400		47.0	
04081100	Egg yolks, dried, whether or not containing added sweeteners	47.6 cents/kg	G
	Egg yolks, other than dried, whether or not containing added sweeteners		
04081900	Egg yoks, other than thea, whether of het containing daded sweeteners	9.7 cents/kg	А
	Birds' eggs, not in shell, dried, whether or not containing added sweeteners	9.7 cents/kg 47.6 cents/kg	A G
04089100	Birds' eggs, not in shell, dried, whether or not containing added sweeteners	47.6 cents/kg	G
04089100		-	
04089100 04089900 04090000	Birds' eggs, not in shell, dried, whether or not containing added sweeteners Birds' eggs, not in shell, other than dried, whether or not containing added sweeteners Natural honey	47.6 cents/kg 9.7 cents/kg 1.9 cents/kg	G G A
04089100 04089900 04090000 04100000	Birds' eggs, not in shell, dried, whether or not containing added sweeteners Birds' eggs, not in shell, other than dried, whether or not containing added sweeteners Natural honey Edible products of animal origin, nesi	47.6 cents/kg 9.7 cents/kg 1.9 cents/kg 1.1%	G G A A
04089100 04089900 04090000 04100000	Birds' eggs, not in shell, dried, whether or not containing added sweeteners Birds' eggs, not in shell, other than dried, whether or not containing added sweeteners Natural honey	47.6 cents/kg 9.7 cents/kg 1.9 cents/kg	G G A
04089100 04089900 04090000 04100000 05010000 05021000	Birds' eggs, not in shell, dried, whether or not containing added sweeteners Birds' eggs, not in shell, other than dried, whether or not containing added sweeteners Natural honey Edible products of animal origin, nesi Human hair, unworked, whether or not washed and scoured; waste of human hair Pigs', hogs' or boars' bristles and hair and waste thereof	47.6 cents/kg 9.7 cents/kg 1.9 cents/kg 1.1% 1.4% 0.8 cents/kg	G G A A A A
04089100 04089900 04090000 04100000 05010000 05021000 05029000	Birds' eggs, not in shell, dried, whether or not containing added sweeteners Birds' eggs, not in shell, other than dried, whether or not containing added sweeteners Natural honey Edible products of animal origin, nesi Human hair, unworked, whether or not washed and scoured; waste of human hair Pigs', hogs' or boars' bristles and hair and waste thereof Badger hair and other brushmaking hair, nesi, and waste thereof	47.6 cents/kg 9.7 cents/kg 1.9 cents/kg 1.1% 1.4% 0.8 cents/kg Free	G G A A A A K
04089100 04089900 04090000 04100000 05010000 05021000 05029000	Birds' eggs, not in shell, dried, whether or not containing added sweeteners Birds' eggs, not in shell, other than dried, whether or not containing added sweeteners Natural honey Edible products of animal origin, nesi Human hair, unworked, whether or not washed and scoured; waste of human hair Pigs', hogs' or boars' bristles and hair and waste thereof	47.6 cents/kg 9.7 cents/kg 1.9 cents/kg 1.1% 1.4% 0.8 cents/kg	G G A A A A
04081900 04089100 04089900 04090000 04100000 05010000 05021000 05029000 05030000	Birds' eggs, not in shell, dried, whether or not containing added sweeteners Birds' eggs, not in shell, other than dried, whether or not containing added sweeteners Natural honey Edible products of animal origin, nesi Human hair, unworked, whether or not washed and scoured; waste of human hair Pigs', hogs' or boars' bristles and hair and waste thereof Badger hair and other brushmaking hair, nesi, and waste thereof Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material Guts, bladders and stomachs of animals (other than fish), whole and pieces	47.6 cents/kg 9.7 cents/kg 1.9 cents/kg 1.1% 1.4% 0.8 cents/kg Free	G G A A A A K
04089100 04089900 04090000 04100000 05010000 05021000 05029000 05030000 05040000	Birds' eggs, not in shell, dried, whether or not containing added sweeteners Birds' eggs, not in shell, other than dried, whether or not containing added sweeteners Natural honey Edible products of animal origin, nesi Human hair, unworked, whether or not washed and scoured; waste of human hair Pigs', hogs' or boars' bristles and hair and waste thereof Badger hair and other brushmaking hair, nesi, and waste thereof Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof	47.6 cents/kg 9.7 cents/kg 1.9 cents/kg 1.1% 1.4% 0.8 cents/kg Free Free Free	G G A A A K K K
04089100 04089900 04090000 04100000 05010000 05021000 05029000 05030000 05040000	Birds' eggs, not in shell, dried, whether or not containing added sweeteners Birds' eggs, not in shell, other than dried, whether or not containing added sweeteners Natural honey Edible products of animal origin, nesi Human hair, unworked, whether or not washed and scoured; waste of human hair Pigs', hogs' or boars' bristles and hair and waste thereof Badger hair and other brushmaking hair, nesi, and waste thereof Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material Guts, bladders and stomachs of animals (other than fish), whole and pieces	47.6 cents/kg 9.7 cents/kg 1.9 cents/kg 1.1% 1.4% 0.8 cents/kg Free Free	G G A A A K K
04089100 04089900 04090000 04100000 05010000 05021000 05029000 05030000 050540000 05051000 05059020	Birds' eggs, not in shell, dried, whether or not containing added sweeteners Birds' eggs, not in shell, other than dried, whether or not containing added sweeteners Natural honey Edible products of animal origin, nesi Human hair, unworked, whether or not washed and scoured; waste of human hair Pigs', hogs' or boars' bristles and hair and waste thereof Badger hair and other brushmaking hair, nesi, and waste thereof Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof Feathers of a kind used for stuffing, and down	47.6 cents/kg 9.7 cents/kg 1.9 cents/kg 1.1% 1.4% 0.8 cents/kg Free Free Free Free	G G A A A K K K K
04089100 04089900 04090000 04100000 05010000 05021000 05029000 05030000 05040000 05051000 05059020 05059020	Birds' eggs, not in shell, dried, whether or not containing added sweeteners Birds' eggs, not in shell, other than dried, whether or not containing added sweeteners Natural honey Edible products of animal origin, nesi Human hair, unworked, whether or not washed and scoured; waste of human hair Pigs', hogs' or boars' bristles and hair and waste thereof Badger hair and other brushmaking hair, nesi, and waste thereof Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof Feathers of a kind used for stuffing, and down Feather meal and waste Skins and parts of birds with their feathers or down (except meal and waste) nesoi	47.6 cents/kg 9.7 cents/kg 1.9 cents/kg 1.1% 1.4% 0.8 cents/kg Free Free Free Free Eree 2.3% Free	G G A A A K K K K K
04089100 04089900 04090000 04100000 05010000 05021000 05029000 05030000 050540000 05059020 05059020 05059020	Birds' eggs, not in shell, dried, whether or not containing added sweeteners Birds' eggs, not in shell, other than dried, whether or not containing added sweeteners Natural honey Edible products of animal origin, nesi Human hair, unworked, whether or not washed and scoured; waste of human hair Pigs', hogs' or boars' bristles and hair and waste thereof Badger hair and other brushmaking hair, nesi, and waste thereof Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof Feathers of a kind used for stuffing, and down Feather meal and waste Skins and parts of birds with their feathers or down (except meal and waste) nesoi	47.6 cents/kg 9.7 cents/kg 1.9 cents/kg 1.1% 1.4% 0.8 cents/kg Free Free Free Free Eree Free Free Free	G G A A A K K K K K K
04089100 04089900 04090000 04100000 05010000 05021000 05029000 05030000 05054000 05059020 05059020 05059000	Birds' eggs, not in shell, dried, whether or not containing added sweeteners Birds' eggs, not in shell, other than dried, whether or not containing added sweeteners Natural honey Edible products of animal origin, nesi Human hair, unworked, whether or not washed and scoured; waste of human hair Pigs', hogs' or boars' bristles and hair and waste thereof Badger hair and other brushmaking hair, nesi, and waste thereof Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof Feathers of a kind used for stuffing, and down Feather meal and waste Skins and parts of birds with their feathers or down (except meal and waste) nesoi	47.6 cents/kg 9.7 cents/kg 1.9 cents/kg 1.1% 1.4% 0.8 cents/kg Free Free Free Free Eree 2.3% Free	G G A A A K K K K K
04089100 04089900 04090000 04100000 05010000 05021000 05029000 05030000 05059000 05059020 05059020 05061000 05061000 05061000	Birds' eggs, not in shell, dried, whether or not containing added sweeteners Birds' eggs, not in shell, other than dried, whether or not containing added sweeteners Natural honey Edible products of animal origin, nesi Human hair, unworked, whether or not washed and scoured; waste of human hair Pigs', hogs' or boars' bristles and hair and waste thereof Badger hair and other brushmaking hair, nesi, and waste thereof Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof Feathers of a kind used for stuffing, and down Feather meal and waste Skins and parts of birds with their feathers or down (except meal and waste) nesoi Ossein and bones treated with acid Bones & horn-cores, unworked, defatted, simply prepared (but not cut to shape) or degelatinized; powder & waste of these products Ivory, ivory powder and waste	47.6 cents/kg 9.7 cents/kg 1.9 cents/kg 1.1% 1.4% 0.8 cents/kg Free Free Free Free Free Free Free Fre	G G A A A K K K K K K K
04089100 04089900 04090000 04100000 05010000 05021000 05029000 05030000	Birds' eggs, not in shell, dried, whether or not containing added sweeteners Birds' eggs, not in shell, other than dried, whether or not containing added sweeteners Natural honey Edible products of animal origin, nesi Human hair, unworked, whether or not washed and scoured; waste of human hair Pigs', hogs' or boars' bristles and hair and waste thereof Badger hair and other brushmaking hair, nesi, and waste thereof Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof Feathers of a kind used for stuffing, and down Feather meal and waste Skins and parts of birds with their feathers or down (except meal and waste) nesoi Ossein and bones treated with acid Bones & horn-cores, unworked, defatted, simply prepared (but not cut to shape) or degelatinized; powder & waste of these products Ivory, ivory powder and waste Tortoise shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws	47.6 cents/kg 9.7 cents/kg 1.9 cents/kg 1.1% 1.4% 0.8 cents/kg Free Free Free Free Eree Free Free Free	G G A A A K K K K K K K
04089100 04089900 04090000 04100000 05010000 05021000 05029000 05030000 05059020 05059020 05059020 05061000 05061000 05061000	Birds' eggs, not in shell, dried, whether or not containing added sweeteners Birds' eggs, not in shell, other than dried, whether or not containing added sweeteners Natural honey Edible products of animal origin, nesi Human hair, unworked, whether or not washed and scoured; waste of human hair Pigs', hogs' or boars' bristles and hair and waste thereof Badger hair and other brushmaking hair, nesi, and waste thereof Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof Feathers of a kind used for stuffing, and down Feather meal and waste Skins and parts of birds with their feathers or down (except meal and waste) nesoi Ossein and bones treated with acid Bones & horn-cores, unworked, defatted, simply prepared (but not cut to shape) or degelatinized; powder & waste of these products Ivory, ivory powder and waste	47.6 cents/kg 9.7 cents/kg 1.9 cents/kg 1.1% 1.4% 0.8 cents/kg Free Free Free Free Eree Free Free Free	G G A A A K K K K K K K
04089100 04089900 04090000 04100000 05010000 05021000 05029000 05030000 050540000 05059020 05059020 05059000 05061000 05061000 05071000 05071000 05080000	Birds' eggs, not in shell, dried, whether or not containing added sweeteners Birds' eggs, not in shell, other than dried, whether or not containing added sweeteners Natural honey Edible products of animal origin, nesi Human hair, unworked, whether or not washed and scoured; waste of human hair Pigs', hogs' or boars' bristles and hair and waste thereof Badger hair and other brushmaking hair, nesi, and waste thereof Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof Feathers of a kind used for stuffing, and down Feather meal and waste Skins and parts of birds with their feathers or down (except meal and waste) nesoi Ossein and bones treated with acid Bones & horn-cores, unworked, defatted, simply prepared (but not cut to shape) or degelatinized; powder ad waste Tortoise shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared; waste and powder Coral, shells, cuttlebone and similar materials, unworked or simply prepared, but not cut to shape; powder and waste thereof	47.6 cents/kg 9.7 cents/kg 1.9 cents/kg 1.1% 1.4% 0.8 cents/kg Free Free Free Free Free Free Free Fre	G G A A A K K K K K K K K K
04089100 04089900 04090000 04100000 05010000 05021000 05029000 05030000 050540000 05059020 05059020 05061000 05061000 05071000 05071000 05079000	Birds' eggs, not in shell, dried, whether or not containing added sweeteners Birds' eggs, not in shell, other than dried, whether or not containing added sweeteners Natural honey Edible products of animal origin, nesi Human hair, unworked, whether or not washed and scoured; waste of human hair Pigs', hogs' or boars' bristles and hair and waste thereof Badger hair and other brushmaking hair, nesi, and waste thereof Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof Feathers of a kind used for stuffing, and down Feather meal and waste Skins and parts of birds with their feathers or down (except meal and waste) nesoi Ossein and bones treated with acid Bones & horn-cores, unworked, defatted, simply prepared (but not cut to shape) or degelatinized; powder and waste Tortoise shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared; waste and powder Coral, shells, cuttlebone and similar materials, unworked or simply prepared, but not cut to shape; powder and waste thereof Natural sponges of animal origin	47.6 cents/kg 9.7 cents/kg 1.9 cents/kg 1.1% 1.4% 0.8 cents/kg Free Free Free Free Free Free Free Fre	G G A A A K K K K K K K K K K K K K K
04089100 04089900 04090000 04100000 05010000 05021000 05029000 05030000 050540000 05059020 05059020 05061000 05061000 05061000 05071000 05071000 05080000	Birds' eggs, not in shell, dried, whether or not containing added sweeteners Birds' eggs, not in shell, other than dried, whether or not containing added sweeteners Natural honey Edible products of animal origin, nesi Human hair, unworked, whether or not washed and scoured; waste of human hair Pigs', hogs' or boars' bristles and hair and waste thereof Badger hair and other brushmaking hair, nesi, and waste thereof Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof Feathers of a kind used for stuffing, and down Feather meal and waste Skins and parts of birds with their feathers or down (except meal and waste) nesoi Ossein and bones treated with acid Bones & horn-cores, unworked, defatted, simply prepared (but not cut to shape) or degelatinized; powder ad waste Tortoise shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared; waste and powder Coral, shells, cuttlebone and similar materials, unworked or simply prepared, but not cut to shape; powder and waste thereof	47.6 cents/kg 9.7 cents/kg 1.9 cents/kg 1.1% 1.4% 0.8 cents/kg Free Free Free Free Free Free Free Fre	G G A A A K K K K K K K K K
04089100 04089900 04090000 04100000 05010000 05021000 05029000 05030000 050540000 05059020 05059020 05061000 05061000 05071000 05071000 05079000	Birds' eggs, not in shell, dried, whether or not containing added sweeteners Birds' eggs, not in shell, other than dried, whether or not containing added sweeteners Natural honey Edible products of animal origin, nesi Human hair, unworked, whether or not washed and scoured; waste of human hair Pigs', hogs' or boars' bristles and hair and waste thereof Badger hair and other brushmaking hair, nesi, and waste thereof Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof Feathers of a kind used for stuffing, and down Feather meal and waste Skins and parts of birds with their feathers or down (except meal and waste) nesoi Ossein and bones treated with acid Bones & horn-cores, unworked, defatted, simply prepared (but not cut to shape) or degelatinized; powder and waste Tortoise shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared; waste and powder Coral, shells, cuttlebone and similar materials, unworked or simply prepared, but not cut to shape; powder and waste thereof Natural sponges of animal origin	47.6 cents/kg 9.7 cents/kg 1.9 cents/kg 1.1% 1.4% 0.8 cents/kg Free Free Free Free Free Free Free Fre	G G A A A K K K K K K K K K K K K K K

	Description	Base Rate	Staging Category
05119100	Products of fish, crustaceans, molluscs or other aquatic invertebrates nesi; dead animals of chapter 3, unfit for human consumption	Free	K
05119920	Parings and similar waste of raw hides or skins; glue stock nesi	Free	K
05119930	Animal products chiefly used as food for animals or as ingredients in such food,	Free	K
05119940	nesi Animal products nesi; dead animals of chapter 1, unfit for human consumption	1.1%	A
06011015	Tulip bulbs, dormant	89.6	A
00011013		cents/1000	Α
06011030	Hyacinth bulbs, dormant	38.4 cents/1000	A
06011045	Lily bulbs, dormant	55.7	А
06011060	Narcissus bulbs, dormant	cents/1000 \$1.34/1000	A
06011000	Crocus corms, dormant	19.2	A A
00011010		cents/1000	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
06011085	Lily of the valley pips, dormant	\$1.44/1000	А
06011090	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, nesi, dormant	3.5%	А
06012010	Hyacinth bulbs, without soil attached, in growth or in flower	38.4	А
06012090	Bulbs nesi, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in	cents/1000 1.4%	Α
	flower; chicory plants and roots		
06021000 06022000	Unrooted cuttings and slips of live plants Trees, shrubs, and bushes, grafted or not of kinds which bear edible fruits or nuts	4.8% Free	A K
06023000	Rhododendron and azalea plants, grafted or not	1.9%	A
06023000	Rose plants, grafted or not	Free	K
06024000	Live orchid plants	Free	K
06029020	Live herbaceous perennials, other than orchid plants, with soil attached to roots	1.4%	A
06029040	Live herbaceous perennials, other than orchid plants, without soil attached to roots	3.5%	A
06029050	Live mushroom spawn	1.4 cents/kg	A
06029060	Other live plants nesoi, with soil attached to roots	1.9%	A
06029090	Other live plants nesoi, other than those with soil attached to roots	4.8%	А
06031030	Miniature (spray) carnations, fresh cut	3.2%	А
06031060	Roses, fresh cut	6.8%	А
06031070	Chrysanthemums, standard carnations, anthuriums and orchids, fresh cut	6.4%	А
06031080	Cut flowers and flower buds suitable for bouquets or ornamental purposes, fresh cut, nesi	6.4%	А
06039000	Cut flowers and flower buds, suitable for bouquets or ornamental purposes, dried, dyed, bleached, impregnated or otherwise prepared	4%	А
06041000	Mosses and lichens	Free	K
06049100	Foliage, branches and other parts of plants without flowers or flower buds, and grasses, suitable for bouquets or ornamental purposes, fresh	Free	K
06049930	Foliage, branches, parts of plants without flowers or buds, and grasses, suitable for bouquets or ornamental purposes, dried or bleached	Free	К
06049960	Foliage, branches, parts of plants and grasses, suitable for bouquets or ornamental purposes, dyed, impregnated or otherwise prepared	7%	D
07011000	Seed potatoes, fresh or chilled	0.5 cents/kg	А
07019010	Yellow (Solano) potatoes, excluding seed	0.5 cents/kg	А
07019050	Fresh potatoes, other than yellow (Solano) potatoes or seed potatoes	0.5 cents/kg	А
07020020	Tomatoes, fresh or chilled, entered during Mar.1 to July 14, or the period Sept.1 to Nov.14 in any year	3.9 cents/kg	А
07020040	Tomatoes, fresh or chilled, entered during July 15 to Aug.31 in any year	2.8 cents/kg	A
07020060	Tomatoes, fresh or chilled, entered from Nov. 15 thru the last day of Feb. of the	2.8 cents/kg	A
07031020	following year Onion sets, fresh or chilled	0.83 cents/kg	А
07031030	Pearl onions not over 16 mm in diameter, fresh or chilled	0.96 cents/kg	A
	Onions, other than onion sets or pearl onions not over 16 mm in diameter, and shallots, fresh or chilled	3.1 cents/kg	G
07031040	Onions, other than onion sets or pearl onions not over 16 mm in diameter, and shallots, fresh or chilled Garlic, fresh or chilled	3.1 cents/kg 0.43 cents/kg	G
07031040 07032000	shallots, fresh or chilled Garlic, fresh or chilled	-	
07031040 07032000 07039000	shallots, fresh or chilled	0.43 cents/kg	A
07031040 07032000 07039000 07041020	shallots, fresh or chilled Garlic, fresh or chilled Leeks and other alliaceous vegetables nesi, fresh or chilled Cauliflower and headed broccoli, fresh or chilled, if entered June 5 to October 15, inclusive, in any year Cauliflower and headed broccoli, fresh or chilled, not reduced in size, if entered	0.43 cents/kg 20%	A G
07031040 07032000 07039000 07041020 07041040	shallots, fresh or chilled Garlic, fresh or chilled Leeks and other alliaceous vegetables nesi, fresh or chilled Cauliflower and headed broccoli, fresh or chilled, if entered June 5 to October 15, inclusive, in any year Cauliflower and headed broccoli, fresh or chilled, not reduced in size, if entered Oct. 16 through June 4, inclusive Cauliflower and headed broccoli, fresh or chilled, reduced in size, if entered Oct.	0.43 cents/kg 20% 2.5%	A G A
07031040 07032000 07039000 07041020 07041040 07041060	shallots, fresh or chilled Garlic, fresh or chilled Leeks and other alliaceous vegetables nesi, fresh or chilled Cauliflower and headed broccoli, fresh or chilled, if entered June 5 to October 15, inclusive, in any year Cauliflower and headed broccoli, fresh or chilled, not reduced in size, if entered Oct. 16 through June 4, inclusive	0.43 cents/kg 20% 2.5% 10%	A G A D
07031040 07032000 07039000 07041020 07041040 07041060 07042000	shallots, fresh or chilled Garlic, fresh or chilled Leeks and other alliaceous vegetables nesi, fresh or chilled Cauliflower and headed broccoli, fresh or chilled, if entered June 5 to October 15, inclusive, in any year Cauliflower and headed broccoli, fresh or chilled, not reduced in size, if entered Oct. 16 through June 4, inclusive Cauliflower and headed broccoli, fresh or chilled, reduced in size, if entered Oct. 16 through June 4, inclusive	0.43 cents/kg 20% 2.5% 10% 14%	A G A D D
07031040 07032000 07039000 07041020 07041040 07041060 07042000 07042000 07049020	shallots, fresh or chilled Garlic, fresh or chilled Leeks and other alliaceous vegetables nesi, fresh or chilled Cauliflower and headed broccoli, fresh or chilled, if entered June 5 to October 15, inclusive, in any year Cauliflower and headed broccoli, fresh or chilled, not reduced in size, if entered Oct. 16 through June 4, inclusive Cauliflower and headed broccoli, fresh or chilled, reduced in size, if entered Oct. 16 through June 4, inclusive Brussels sprouts, fresh or chilled	0.43 cents/kg 20% 2.5% 10% 14% 12.5%	A G A D D D
07031040 07032000 07039000 07041020 07041040 07041060 07042000 07042000 07049020	shallots, fresh or chilled Garlic, fresh or chilled Leeks and other alliaceous vegetables nesi, fresh or chilled Cauliflower and headed broccoli, fresh or chilled, if entered June 5 to October 15, inclusive, in any year Cauliflower and headed broccoli, fresh or chilled, not reduced in size, if entered Oct. 16 through June 4, inclusive Cauliflower and headed broccoli, fresh or chilled, reduced in size, if entered Oct. 16 through June 4, inclusive Brussels sprouts, fresh or chilled Cabbage, fresh or chilled Kohlrabi, kale and similar edible brassicas nesi, including sprouting broccoli, fresh or chilled Head lettuce (cabbage lettuce), fresh or chilled, if entered June 1 to October 31,	0.43 cents/kg 20% 2.5% 10% 14% 12.5% 0.54 cents/kg	A G A D D D A
07031040 07032000 07039000 07041020 07041040 07041060 07042000 07042000 07049040 07049040 07051120	shallots, fresh or chilled Garlic, fresh or chilled Leeks and other alliaceous vegetables nesi, fresh or chilled Cauliflower and headed broccoli, fresh or chilled, if entered June 5 to October 15, inclusive, in any year Cauliflower and headed broccoli, fresh or chilled, not reduced in size, if entered Oct. 16 through June 4, inclusive Cauliflower and headed broccoli, fresh or chilled, reduced in size, if entered Oct. 16 through June 4, inclusive Brussels sprouts, fresh or chilled Cabbage, fresh or chilled Kohlrabi, kale and similar edible brassicas nesi, including sprouting broccoli, fresh or chilled	0.43 cents/kg 20% 2.5% 10% 14% 12.5% 0.54 cents/kg 20%	A G A D D D A F
07031040 07032000 07032000 07032000 07041020 07041040 07041060 07042000 07049040 07051120 07051920	shallots, fresh or chilled Garlic, fresh or chilled Leeks and other alliaceous vegetables nesi, fresh or chilled Cauliflower and headed broccoli, fresh or chilled, if entered June 5 to October 15, inclusive, in any year Cauliflower and headed broccoli, fresh or chilled, not reduced in size, if entered Oct. 16 through June 4, inclusive Cauliflower and headed broccoli, fresh or chilled, reduced in size, if entered Oct. 16 through June 4, inclusive Brussels sprouts, fresh or chilled Cabbage, fresh or chilled Kohlrabi, kale and similar edible brassicas nesi, including sprouting broccoli, fresh or chilled Head lettuce (cabbage lettuce), fresh or chilled, if entered June 1 to October 31, inclusive, in any year Head lettuce (cabbage lettuce), fresh or chilled, if entered Nov. 1 through May 30,	0.43 cents/kg 20% 2.5% 10% 14% 12.5% 0.54 cents/kg 20% 0.4 cents/kg	A G A D D D A F A

HTS 8	Description	Base Rate	Staging Category
07052100	Witloof chicory, fresh or chilled	0.15 cents/kg	A
07052900	Chicory, other than witloof chicory, fresh or chilled	0.15 cents/kg	А
07061005	Carrots, fresh or chilled, reduced in size	14.9%	F
07061010	Carrots, fresh or chilled, not reduced in size, under 10 cm in length	1.4 cents/kg	A
07061020	Carrots, fresh or chilled, not reduced in size, 10 cm or over in length	0.7 cents/kg	A
07061040	Turnips, fresh or chilled	Free	K
07069020	Radishes, fresh or chilled	2.7%	A
07069030	Beets and horseradish, fresh or chilled	1.9%	A
07069040	Salsify, celeriac, radishes and similar edible roots nesi, fresh or chilled	10%	D
07070020	Cucumbers, including gherkins, fresh or chilled, if entered December 1 in any year	4.2 cents/kg	А
	to the last day of the following February, inclusive	-	
07070040	Cucumbers, including gherkins, fresh or chilled, if entered March 1 to April 30, inclusive, in any year	5.6 cents/kg	A
07070050	Cucumbers, including gherkins, fresh or chilled, if entered May 1 to June 30, inclusive, or Sept. 1 to Nov. 30, inclusive, in any year	5.6 cents/kg	А
07070060	Cucumbers, including gherkins, fresh or chilled, if entered July 1 to August 31, inclusive, in any year	1.5 cents/kg	А
07081020	Peas, fresh or chilled, shelled or unshelled, if entered July 1 to Sept. 30, inclusive, in any year	0.5 cents/kg	А
07081040	Peas, fresh or chilled, shelled or unshelled, if entered Nov. 1 through the following June 30, inclusive	2.8 cents/kg	А
07082010	Lima beans, fresh or chilled, shelled or unshelled, if entered November 1 through	2.3 cents/kg	А
17000000	the following May 31, inclusive	F ire -	IZ.
07082020	Cowpeas (other than black-eye peas), fresh or chilled, shelled or unshelled	Free	K
07082090	Beans nesi, fresh or chilled, shelled or unshelled	4.9 cents/kg	D
07089005	Chickpeas (garbanzos), fresh or chilled, shelled or unshelled	1 cents/kg	<u>A</u>
07089015	Lentils, fresh or chilled, shelled or unshelled	0.1 cents/kg	A
)7089025	Pigeon peas, fresh or chilled, shelled or unshelled, if entered from July 1 to September 30, inclusive, in any year	Free	K
07089030	Pigeon peas, fresh or chilled, shelled or unshelled, if entered Oct. 1 through the following June 30, inclusive	0.8 cents/kg	A
07089040	Leguminous vegetables nesi, fresh or chilled, shelled or unshelled	4.9 cents/kg	А
07091000	Globe artichokes, fresh or chilled	11.3%	D
07092010	Asparagus, fresh or chilled, not reduced in size, if entered September 15 to November 15, inclusive, and transported to the U.S. by air	5%	А
07092090	Asparagus, nesi, fresh or chilled	21.3%	F
07093020	Eggplants (aubergines), fresh or chilled, if entered April 1 to November 30, inclusive, in any year	2.6 cents/kg	А
07093040	Eggplants (aubergines), fresh or chilled, if entered December 1 through the following March 31, inclusive	1.9 cents/kg	А
07094020	Celery, other than celeriac, fresh or chilled, reduced in size	14.9%	D
07094040	Celery, other than celeriac, fresh or chilled, not reduced in size, if entered April 15	0.25 cents/kg	A
004040	to July 31, inclusive, in any year	0.20 00m3/ng	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
07094060	Celery, other than celeriac, fresh or chilled, not reduced in size, if entered August	1.9 cents/kg	А
07095101	1 through the following April 14, inclusive Mushrooms of the genus Agaricus, fresh or chilled	8.8 cents/kg +	D
		20%	
07095200	Truffles, fresh or chilled	Free	K
07095900	Mushrooms, other than of the genus Agaricus, fresh or chilled	8.8 cents/kg +	D
		20%	
07096020	Chili peppers, fresh or chilled Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta	4.4 cents/kg 4.7 cents/kg	A A
07096020 07096040			
07096020 07096040 07097000	Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta (e.g., Allspice), fresh or chilled Spinach, New Zealand spinach and orache spinach (garden spinach), fresh or chilled	4.7 cents/kg 20%	A D
07096020 07096040 07097000 07099005	Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta (e.g., Allspice), fresh or chilled Spinach, New Zealand spinach and orache spinach (garden spinach), fresh or chilled Jicamas, pumpkins and breadfruit, fresh or chilled	4.7 cents/kg 20% 11.3%	A D D
07096020 07096040 07097000 07099005 07099010	Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta (e.g., Allspice), fresh or chilled Spinach, New Zealand spinach and orache spinach (garden spinach), fresh or chilled Jicamas, pumpkins and breadfruit, fresh or chilled Chayote, fresh or chilled	4.7 cents/kg 20% 11.3% 5.6%	A D D D
07096020 07096040 07097000 07099005 07099010 07099014	Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta (e.g., Allspice), fresh or chilled Spinach, New Zealand spinach and orache spinach (garden spinach), fresh or chilled Jicamas, pumpkins and breadfruit, fresh or chilled Chayote, fresh or chilled Okra, fresh or chilled	4.7 cents/kg 20% 11.3%	A D D
07096020 07096040 07097000 07099005 07099010 07099014 07099020	Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta (e.g., Allspice), fresh or chilled Spinach, New Zealand spinach and orache spinach (garden spinach), fresh or chilled Jicamas, pumpkins and breadfruit, fresh or chilled Chayote, fresh or chilled Okra, fresh or chilled Squash, fresh or chilled	4.7 cents/kg 20% 11.3% 5.6% 20% 1.5 cents/kg	A D D D D A
07096020 07096040 07097000 07099005 07099010 07099014 07099020 07099030	Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta (e.g., Allspice), fresh or chilled Spinach, New Zealand spinach and orache spinach (garden spinach), fresh or chilled Jicamas, pumpkins and breadfruit, fresh or chilled Chayote, fresh or chilled Okra, fresh or chilled Squash, fresh or chilled Fiddlehead greens, fresh or chilled	4.7 cents/kg 20% 11.3% 5.6% 20% 1.5 cents/kg 8%	A D D D D A D
07096020 07096040 07099005 07099010 07099014 07099020 07099030 07099035	Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta (e.g., Allspice), fresh or chilled Spinach, New Zealand spinach and orache spinach (garden spinach), fresh or chilled Jicamas, pumpkins and breadfruit, fresh or chilled Chayote, fresh or chilled Okra, fresh or chilled Squash, fresh or chilled Fiddlehead greens, fresh or chilled Olives, fresh or chilled	4.7 cents/kg 20% 11.3% 5.6% 20% 1.5 cents/kg 8% 8.8 cents/kg	A D D D A D D D
07096020 07096040 07099005 07099005 07099010 07099014 07099020 07099035 07099045	Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta (e.g., Allspice), fresh or chilled Spinach, New Zealand spinach and orache spinach (garden spinach), fresh or chilled Jicamas, pumpkins and breadfruit, fresh or chilled Chayote, fresh or chilled Okra, fresh or chilled Squash, fresh or chilled Fiddlehead greens, fresh or chilled Olives, fresh or chilled Sweet corn, fresh or chilled	4.7 cents/kg 20% 11.3% 5.6% 20% 1.5 cents/kg 8% 8.8 cents/kg 21.3%	A D D D A D D D D D D D
07096020 07096040 07099005 07099005 07099010 07099014 07099020 07099030 07099035 07099045 07099091	Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta (e.g., Allspice), fresh or chilled Spinach, New Zealand spinach and orache spinach (garden spinach), fresh or chilled Jicamas, pumpkins and breadfruit, fresh or chilled Chayote, fresh or chilled Okra, fresh or chilled Squash, fresh or chilled Fiddlehead greens, fresh or chilled Olives, fresh or chilled Sweet corn, fresh or chilled Vegetables, not elsewhere specified or included, fresh or chilled	4.7 cents/kg 20% 11.3% 5.6% 20% 1.5 cents/kg 8% 8.8 cents/kg 21.3% 20%	A D D D D A D D D D D D
07096020 07096040 07099000 07099000 07099010 07099014 07099020 07099030 07099035 07099035 07099045 07099091 07101000 07102120	Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta (e.g., Allspice), fresh or chilled Spinach, New Zealand spinach and orache spinach (garden spinach), fresh or chilled Jicamas, pumpkins and breadfruit, fresh or chilled Chayote, fresh or chilled Okra, fresh or chilled Squash, fresh or chilled Fiddlehead greens, fresh or chilled Olives, fresh or chilled Sweet corn, fresh or chilled Vegetables, not elsewhere specified or included, fresh or chilled Potatoes, uncooked or cooked by steaming or boiling in water, frozen, if entered July 1	4.7 cents/kg 20% 11.3% 5.6% 20% 1.5 cents/kg 8% 8.8 cents/kg 21.3%	A D D D A D D D D D D D
07096020 07096040 07099000 07099005 07099010 07099014 07099020 07099030 07099035 07099035 07099045 07099091 07101000 07102120	Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta (e.g., Allspice), fresh or chilled Spinach, New Zealand spinach and orache spinach (garden spinach), fresh or chilled Jicamas, pumpkins and breadfruit, fresh or chilled Chayote, fresh or chilled Okra, fresh or chilled Squash, fresh or chilled Fiddlehead greens, fresh or chilled Olives, fresh or chilled Sweet corn, fresh or chilled Vegetables, not elsewhere specified or included, fresh or chilled Potatoes, uncooked or cooked by steaming or boiling in water, frozen	4.7 cents/kg 20% 11.3% 5.6% 20% 1.5 cents/kg 8% 8.8 cents/kg 21.3% 20% 14%	A D D D D A D D D D D F
07096020 07096040 07099000 07099005 07099010 07099014 07099020 07099030 07099035 07099035 07099045 07099045 07099091 07101000 07102120	Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta (e.g., Allspice), fresh or chilled Spinach, New Zealand spinach and orache spinach (garden spinach), fresh or chilled Jicamas, pumpkins and breadfruit, fresh or chilled Chayote, fresh or chilled Okra, fresh or chilled Squash, fresh or chilled Fiddlehead greens, fresh or chilled Olives, fresh or chilled Sweet corn, fresh or chilled Vegetables, not elsewhere specified or included, fresh or chilled Potatoes, uncooked or cooked by steaming or boiling in water, frozen Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered July 1 through September 30, inclusive, in any year Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered Jan. 1 through June 30, or Oct. 1 through Dec. 31, inclusive	4.7 cents/kg 20% 11.3% 5.6% 20% 1.5 cents/kg 8% 8.8 cents/kg 21.3% 20% 14% 1 cents/kg	A D D D D A D D D D F A
07096020 07096040 07099000 07099005 07099010 07099014 07099020 07099035 07099035 07099045 07099045 07099091 07101000 07102120 07102140	Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta (e.g., Allspice), fresh or chilled Spinach, New Zealand spinach and orache spinach (garden spinach), fresh or chilled Jicamas, pumpkins and breadfruit, fresh or chilled Chayote, fresh or chilled Okra, fresh or chilled Squash, fresh or chilled Fiddlehead greens, fresh or chilled Olives, fresh or chilled Vegetables, not elsewhere specified or included, fresh or chilled Potatoes, uncooked or cooked by steaming or boiling in water, frozen Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered July 1 through September 30, inclusive, in any year Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered Jan. 1 through June 30, or Oct. 1 through Dec. 31, inclusive Lima beans, uncooked or cooked by steaming or boiling in water, frozen, not reduced in size, entered Nov. 1 through the following May 31	4.7 cents/kg 20% 11.3% 5.6% 20% 1.5 cents/kg 8% 8.8 cents/kg 21.3% 20% 14% 1 cents/kg 2 cents/kg 2 cents/kg 2.3 cents/kg	A D D D D A D D D D F A A A
07096020 07096040 07099005 07099010 07099014 07099020 07099030 07099035 07099035 07099045 07099045 07099045 07099045 07099091 07102120 07102210	Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta (e.g., Allspice), fresh or chilled Spinach, New Zealand spinach and orache spinach (garden spinach), fresh or chilled Jicamas, pumpkins and breadfruit, fresh or chilled Chayote, fresh or chilled Okra, fresh or chilled Squash, fresh or chilled Fiddlehead greens, fresh or chilled Olives, fresh or chilled Vegetables, not elsewhere specified or included, fresh or chilled Potatoes, uncooked or cooked by steaming or boiling in water, frozen Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered July 1 through September 30, inclusive, in any year Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered Jan. 1 through June 30, or Oct. 1 through Dec. 31, inclusive Lima beans, uncooked or cooked by steaming or boiling in water, frozen, not reduced in size, entered Nov. 1 through the following May 31 Lima beans, frozen, entered June 1 - October 31	4.7 cents/kg 20% 11.3% 5.6% 20% 1.5 cents/kg 8% 8.8 cents/kg 21.3% 20% 14% 1 cents/kg 2 cents/kg 2.3 cents/kg 4.9 cents/kg	A D D D D A D D D D F A A A D
07096020 07096040 07099005 07099010 07099014 07099020 07099030 07099035 07099035 07099045 07099045 07099045 07099045 07099091 07102120 07102210	Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta (e.g., Allspice), fresh or chilled Spinach, New Zealand spinach and orache spinach (garden spinach), fresh or chilled Jicamas, pumpkins and breadfruit, fresh or chilled Chayote, fresh or chilled Okra, fresh or chilled Squash, fresh or chilled Fiddlehead greens, fresh or chilled Olives, fresh or chilled Vegetables, not elsewhere specified or included, fresh or chilled Potatoes, uncooked or cooked by steaming or boiling in water, frozen Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered July 1 through September 30, inclusive, in any year Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered Jan. 1 through June 30, or Oct. 1 through Dec. 31, inclusive Lima beans, uncooked or cooked by steaming or boiling in water, frozen, not reduced in size, entered Nov. 1 through the following May 31 Lima beans, frozen, entered June 1 - October 31 Cowpeas (other than black-eye peas), uncooked or cooked by steaming or boiling	4.7 cents/kg 20% 11.3% 5.6% 20% 1.5 cents/kg 8% 8.8 cents/kg 21.3% 20% 14% 1 cents/kg 2 cents/kg 2 cents/kg 2.3 cents/kg	A D D D D A D D D D F A A A
07096020 07096040 07099005 07099010 07099014 07099020 07099035 07099035 07099035 07099045 07099045 07099091 07102120 07102120 07102210 07102215 07102220	Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta (e.g., Allspice), fresh or chilled Spinach, New Zealand spinach and orache spinach (garden spinach), fresh or chilled Jicamas, pumpkins and breadfruit, fresh or chilled Chayote, fresh or chilled Okra, fresh or chilled Squash, fresh or chilled Squash, fresh or chilled Fiddlehead greens, fresh or chilled Olives, fresh or chilled Vegetables, not elsewhere specified or included, fresh or chilled Potatoes, uncooked or cooked by steaming or boiling in water, frozen Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered July 1 through September 30, inclusive, in any year Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered Jan. 1 through June 30, or Oct. 1 through Dec. 31, inclusive Lima beans, uncooked or cooked by steaming or boiling in water, frozen, not reduced in size, entered Nov. 1 through the following May 31 Lima beans, frozen, entered June 1 - October 31 Cowpeas (other than black-eye peas), uncooked or cooked by steaming or boiling in water, frozen, not reduced in size	4.7 cents/kg 20% 11.3% 5.6% 20% 1.5 cents/kg 8% 8.8 cents/kg 21.3% 20% 14% 1 cents/kg 2 cents/kg 2.3 cents/kg 4.9 cents/kg Free	A D D D D A D D D D F A A A C K
07096020 07096040 07099005 07099010 07099014 07099020 07099030 07099035 07099035 07099045 07099045 07099045 07099091 07102120 07102120 07102210 07102215 07102220	Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta (e.g., Allspice), fresh or chilled Spinach, New Zealand spinach and orache spinach (garden spinach), fresh or chilled Jicamas, pumpkins and breadfruit, fresh or chilled Chayote, fresh or chilled Okra, fresh or chilled Squash, fresh or chilled Squash, fresh or chilled Fiddlehead greens, fresh or chilled Olives, fresh or chilled Vegetables, not elsewhere specified or included, fresh or chilled Potatoes, uncooked or cooked by steaming or boiling in water, frozen Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered July 1 through September 30, inclusive, in any year Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered Jan. 1 through June 30, or Oct. 1 through Dec. 31, inclusive Lima beans, uncooked or cooked by steaming or boiling in water, frozen, not reduced in size, entered Nov. 1 through the following May 31 Lima beans, frozen, entered June 1 - October 31 Cowpeas (other than black-eye peas), uncooked or cooked by steaming or boiling in water, frozen, not reduced in size Frozen string beans (snap beans), not reduced in size	4.7 cents/kg 20% 11.3% 5.6% 20% 1.5 cents/kg 8% 8.8 cents/kg 21.3% 20% 1 cents/kg 2.3 cents/kg 2.3 cents/kg 4.9 cents/kg Free 4.9 cents/kg	A D D D D A D D D D F A A A K
07096020 07096040 07099005 07099005 07099010 07099014 07099020 07099035 07099035 07099035 07099045 07099045 07099045 07099091 07102120 07102120 07102210 07102215 07102225 07102225 07102237	Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta (e.g., Allspice), fresh or chilled Spinach, New Zealand spinach and orache spinach (garden spinach), fresh or chilled Jicamas, pumpkins and breadfruit, fresh or chilled Chayote, fresh or chilled Okra, fresh or chilled Squash, fresh or chilled Squash, fresh or chilled Fiddlehead greens, fresh or chilled Olives, fresh or chilled Vegetables, not elsewhere specified or included, fresh or chilled Potatoes, uncooked or cooked by steaming or boiling in water, frozen Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered July 1 through September 30, inclusive, in any year Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered Jan. 1 through June 30, or Oct. 1 through Dec. 31, inclusive Lima beans, uncooked or cooked by steaming or boiling in water, frozen, not reduced in size, entered Nov. 1 through the following May 31 Lima beans, frozen, entered June 1 - October 31 Cowpeas (other than black-eye peas), uncooked or cooked by steaming or boiling in water, frozen, not reduced in size Frozen string beans (snap beans), not reduced in size Frozen beans nesi, not reduced in size Beans nesi, uncooked or cooked by steaming or boiling in water, frozen, reduced	4.7 cents/kg 20% 11.3% 5.6% 20% 1.5 cents/kg 8% 8.8 cents/kg 21.3% 20% 14% 1 cents/kg 2 cents/kg 2.3 cents/kg 4.9 cents/kg Free	A D D D D A D D D D F A A A K
07096020 07096040 07099000 07099005 07099010 07099014 07099020 07099030 07099035 07099035 07099045 07099091 07101000	Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta (e.g., Allspice), fresh or chilled Spinach, New Zealand spinach and orache spinach (garden spinach), fresh or chilled Jicamas, pumpkins and breadfruit, fresh or chilled Chayote, fresh or chilled Okra, fresh or chilled Squash, fresh or chilled Fiddlehead greens, fresh or chilled Olives, fresh or chilled Vegetables, not elsewhere specified or included, fresh or chilled Potatoes, uncooked or cooked by steaming or boiling in water, frozen Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered July 1 through September 30, inclusive, in any year Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered Jan. 1 through June 30, or Oct. 1 through Dec. 31, inclusive Lima beans, uncooked or cooked by steaming or boiling in water, frozen, not reduced in size, entered Nov. 1 through the following May 31 Lima beans, frozen, entered June 1 - October 31 Cowpeas (other than black-eye peas), uncooked or cooked by steaming or boiling in water, frozen, not reduced in size Frozen string beans (snap beans), not reduced in size Frozen beans nesi, not reduced in size Beans nesi, uncooked or cooked by steaming or boiling in water, frozen, reduced in size Chickpeas (garbanzos), uncooked or cooked by steaming or boiling in water, frozen, reduced in size	4.7 cents/kg 20% 11.3% 5.6% 20% 1.5 cents/kg 8% 8.8 cents/kg 21.3% 20% 14% 1 cents/kg 2.3 cents/kg 2.3 cents/kg 4.9 cents/kg Free 4.9 cents/kg 4.9 cents/kg	A D D D D D D D D D F A A A K K A A
07096020 07096040 07099005 07099010 07099010 07099014 07099020 07099035 07099035 07099035 07099045 07099045 07099091 07102120 07102120 07102210 07102215 07102225 07102225 07102225 07102237 07102240	Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta (e.g., Allspice), fresh or chilled Spinach, New Zealand spinach and orache spinach (garden spinach), fresh or chilled Jicamas, pumpkins and breadfruit, fresh or chilled Chayote, fresh or chilled Okra, fresh or chilled Squash, fresh or chilled Fiddlehead greens, fresh or chilled Olives, fresh or chilled Sweet corn, fresh or chilled Vegetables, not elsewhere specified or included, fresh or chilled Potatoes, uncooked or cooked by steaming or boiling in water, frozen Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered July 1 through September 30, inclusive, in any year Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered Jan. 1 through June 30, or Oct. 1 through Dec. 31, inclusive Lima beans, uncooked or cooked by steaming or boiling in water, frozen, not reduced in size, entered Nov. 1 through the following May 31 Lima beans, frozen, entered June 1 - October 31 Cowpeas (other than black-eye peas), uncooked or cooked by steaming or boiling in water, frozen, not reduced in size Frozen string beans (snap beans), not reduced in size Frozen seis, uncooked or cooked by steaming or boiling in water, frozen, reduced in size Chickpeas (garbanzos), uncooked or cooked by steaming or boiling in water, frozen, reduced in size	4.7 cents/kg 20% 11.3% 5.6% 20% 1.5 cents/kg 8% 8.8 cents/kg 21.3% 20% 14% 1 cents/kg 2.3 cents/kg 4.9 cents/kg Free 4.9 cents/kg 11.2% 1 cents/kg	A D D D D D D D D D F A A A K A A A A A A A A A
07096020 07096040 07099005 07099005 07099010 07099014 07099020 07099035 07099035 07099035 07099035 07099045 07099091 07102120 07102120 07102210 07102210 07102215 07102225 07102225 07102237 07102240	Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta (e.g., Allspice), fresh or chilled Spinach, New Zealand spinach and orache spinach (garden spinach), fresh or chilled Jicamas, pumpkins and breadfruit, fresh or chilled Chayote, fresh or chilled Okra, fresh or chilled Squash, fresh or chilled Fiddlehead greens, fresh or chilled Olives, fresh or chilled Sweet corn, fresh or chilled Vegetables, not elsewhere specified or included, fresh or chilled Potatoes, uncooked or cooked by steaming or boiling in water, frozen Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered July 1 through September 30, inclusive, in any year Peas, uncooked or cooked by steaming or boiling in water, frozen, ot reduced in size, entered Nov. 1 through Dec. 31, inclusive Lima beans, uncooked or cooked by steaming or boiling in water, frozen, not reduced in size, entered Nov. 1 through the following May 31 Lima beans, frozen, entered June 1 - October 31 Cowpeas (other than black-eye peas), uncooked or cooked by steaming or boiling in water, frozen, not reduced in size Frozen string beans (snap beans), not reduced in size Frozen sens nesi, not reduced in size Beans nesi, uncooked or cooked by steaming or boiling in water, frozen, reduced in size Chickpeas (garbanzos), uncooked or cooked by steaming or boiling in water, frozen, reduced in size	4.7 cents/kg 20% 11.3% 5.6% 20% 1.5 cents/kg 8% 8.8 cents/kg 21.3% 20% 14% 1 cents/kg 2.3 cents/kg 4.9 cents/kg Free 4.9 cents/kg 11.2% 1 cents/kg 0.1 cents/kg	A D D D D D D D D D D F A A K K A A A D K
07096020 07096040 07099005 07099010 07099010 07099014 07099020 07099035 07099035 07099035 07099045 07099045 07099045 07099045 07102120 07102120 07102210 07102210 07102215 07102225 07102225 07102237 07102240	Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta (e.g., Allspice), fresh or chilled Spinach, New Zealand spinach and orache spinach (garden spinach), fresh or chilled Jicamas, pumpkins and breadfruit, fresh or chilled Chayote, fresh or chilled Squash, fresh or chilled Squash, fresh or chilled Olives, fresh or chilled Olives, fresh or chilled Olives, fresh or chilled Vegetables, not elsewhere specified or included, fresh or chilled Potatoes, uncooked or cooked by steaming or boiling in water, frozen Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered July 1 through September 30, inclusive, in any year Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered Jan. 1 through June 30, or Oct. 1 through Dec. 31, inclusive Lima beans, uncooked or cooked by steaming or boiling in water, frozen, not reduced in size, entered Nov. 1 through the following May 31 Lima beans, frozen, entered June 1 - October 31 Cowpeas (other than black-eye peas), uncooked or cooked by steaming or boiling in water, frozen, not reduced in size Frozen string beans (snap beans), not reduced in size Frozen string beans (snap beans), not reduced in size Seans nesi, uncooked or cooked by steaming or boiling in water, frozen, reduced in size Deans nesi, uncooked or cooked by steaming or boiling in water, frozen, reduced in size Deans nesi, uncooked or cooked by steaming or boiling in water, frozen, reduced in size Deans nesi, uncooked or cooked by steaming or boiling in water, frozen, reduced in size Deans nesi, uncooked or cooked by steaming or boiling in water, frozen, reduced in size Deans nesi, uncooked or cooked by steaming or boiling in water, frozen, frozen Lentils, uncooked or cooked by steaming or boiling in water, frozen, if	4.7 cents/kg 20% 11.3% 5.6% 20% 1.5 cents/kg 8% 8.8 cents/kg 21.3% 20% 14% 1 cents/kg 2.3 cents/kg 4.9 cents/kg Free 4.9 cents/kg 11.2% 1 cents/kg	A D D D D D D D D D F A A A K A A A A A A A A A
07096020 07096040 07099005 07099005 07099010 07099014 07099020 07099035 07099035 07099035 07099045 07099045 07099045 07099091 07102120 07102120 07102210 07102215 07102225 07102225 07102237 07102240	Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta (e.g., Allspice), fresh or chilled Spinach, New Zealand spinach and orache spinach (garden spinach), fresh or chilled Jicamas, pumpkins and breadfruit, fresh or chilled Chayote, fresh or chilled Okra, fresh or chilled Squash, fresh or chilled Fiddlehead greens, fresh or chilled Olives, fresh or chilled Sweet corn, fresh or chilled Vegetables, not elsewhere specified or included, fresh or chilled Potatoes, uncooked or cooked by steaming or boiling in water, frozen Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered July 1 through September 30, inclusive, in any year Peas, uncooked or cooked by steaming or boiling in water, frozen, ot reduced in size, entered Nov. 1 through Dec. 31, inclusive Lima beans, uncooked or cooked by steaming or boiling in water, frozen, not reduced in size, entered Nov. 1 through the following May 31 Lima beans, frozen, entered June 1 - October 31 Cowpeas (other than black-eye peas), uncooked or cooked by steaming or boiling in water, frozen, not reduced in size Frozen string beans (snap beans), not reduced in size Frozen sens nesi, not reduced in size Beans nesi, uncooked or cooked by steaming or boiling in water, frozen, reduced in size Chickpeas (garbanzos), uncooked or cooked by steaming or boiling in water, frozen, reduced in size	4.7 cents/kg 20% 11.3% 5.6% 20% 1.5 cents/kg 8% 8.8 cents/kg 21.3% 20% 14% 1 cents/kg 2.3 cents/kg 4.9 cents/kg Free 4.9 cents/kg 11.2% 1 cents/kg 0.1 cents/kg	A D D D D D D D D D D F A A K K A A A D K

HTS 8	Description	Base Rate	Staging Category
07102940	Leguminous vegetables nesi, uncooked or cooked by steaming or boiling in water, frozen	3.5 cents/kg	А
07103000	Spinach, New Zealand spinach and orache spinach (garden spinach), uncooked or cooked by steaming or boiling in water, frozen	14%	D
07104000	Sweet corn, uncooked or cooked by steaming or boiling in water, frozen	14%	D
07108015	Bamboo shoots and water chestnuts (other than Chinese water chestnuts),	Free	К
07108020	uncooked or cooked by steaming or boiling in water, frozen Mushrooms, uncooked or cooked by steaming or boiling in water, frozen	5.7 cents/kg +	D
		8%	_
07108040	Tomatoes, uncooked or cooked by steaming or boiling in water, frozen, if entered Mar. 1 thru July 14, incl. or Sept. 1 thru Nov. 14, incl.	2.9 cents/kg	A
07108045	Tomatoes, uncooked or cooked by steaming or boiling in water, frozen, if entered July 15 through August 31, inclusive, in any year	2.1 cents/kg	A
7108050	Tomatoes, uncooked or cooked by steaming or boiling in water, frozen, if entered	2.1 cents/kg	А
7108060	Nov. 15 through the following February, incl. Fiddlehead greens, uncooked or cooked by steaming or boiling in water, frozen,	8%	D
1100000	not reduced in size	070	D
7108065	Brussels sprouts, uncooked or cooked by steaming or boiling in water, frozen, not reduced in size	12.5%	D
7108070	Vegetables nesi, uncooked or cooked by steaming or boiling in water, frozen, not reduced in size	11.3%	A
7108085	Brussels sprouts, uncooked or cooked by steaming or boiling in water, frozen, reduced in size	14%	D
7108093	Okra, reduced in size, frozen	14.9%	D
07108097	Vegetables nesi, uncooked or cooked by steaming or boiling in water, frozen, reduced in size	14.9%	А
7109011	Mixtures of pea pods and water chestnuts (other than Chinese water chestnuts), uncooked or cooked by steaming or boiling in water, frozen	7.9%	D
7109091	Mixtures of vegetables not elsewhere specified or included, uncooked or cooked	14%	А
	by steaming or boiling in water, frozen		
07112018	Olives, n/pitted, green, in saline sol., in contain. > 8 kg, drained wt, for repacking or sale, subject to add. US note 5 to Ch. 7	3.7 cents/kg on drained weight	A
07112028	Olives, n/pitted, green, in saline sol., in contain. > 8 kg, drained wt, for repacking or sale, not subject to add. US note 5 to Ch. 7	5.9 cents/kg on drained	D
7112038	Olives, n/pitted, nesoi	weight 5.9 cents/kg on drained	А
07112040	Olives, pitted or stuffed, provisionally preserved but unsuitable in that state for immediate consumption	weight 8.6 cents/kg on drained	A
07113000	Capers, provisionally preserved but unsuitable in that state for immediate	weight 8%	D
)7114000	consumption Cucumbers including gherkins, provisionally preserved but unsuitable in that state for immediate consumption	7.7%	D
07115100	Mushrooms of the genus Agaricus, provisionally preserved but unsuitable in that	5.7 cents/kg	D
	state for immediate consumption	on drained weight + 8%	_
7115910	Mushrooms, other than of the genus Agaricus, provisionally preserved but	5.7 cents/kg	D
	unsuitable in that state for immediate consumption	on drained	
7115990	Truffles, provisionally preserved but unsuitable in that state for immediate	weight + 8% 7.7%	D
	consumption	1.170	
7119020	Leguminous vegetables, provisionally preserved but unsuitable in that state for immediate consumption	Free	K
7119050	Onions, provisionally preserved but unsuitable in that state for immediate consumption	5.1%	D
7119065	Vegetables nesoi, and mixtures of vegetables, provisionally preserved but	7.7%	А
7122020	unsuitable in that state for immediate consumption Dried onion powder or flour	29.8%	D
7122040	Dried onions whole, cut, sliced or broken, but not further prepared	21.3%	D
07123110	Air dried or sun dried mushrooms of the genus Agaricus, whole, cut, sliced, broken or in powder, but not further prepared	1.3 cents/kg + 1.8%	A
07123120	Dried (not air or sun dried) mushrooms of the genus Agaricus, whole, cut, sliced, broken or in powder, but not further prepared	1.9 cents/kg + 2.6%	A
7123200	Dried wood ears (Auricularia spp.), whole, cut, sliced, broken or in powder, but not further prepared		D
7123300	Dried jelly fungi (Tremella spp), whole, cut, sliced, broken or in powder, but not further prepared	8.3%	D
7123910	Air dried or sun dried mushrooms (other than of the genus Agaricus), whole, cut, sliced, broken or in powder, but not further prepared	1.3 cents/kg + 1.8%	A
7123920	Dried (not air or sun dried) mushrooms (other than of the genus Agaricus), whole, cut, sliced, broken or in powder, but not further prepared	1.9 cents/kg + 2.6%	A
07123940	Dried truffles, whole, cut, sliced, broken or in powder, but not further prepared Dried carrots, whole, cut, sliced, broken or in powder, but not further prepared	Free 1.3%	К А
)7129015)7129020	Dried olives, not ripe Dried olives, ripe	5.5 cents/kg 2.5 cents/kg	A A
07129020	Dried olives, ripe Dried potatoes, whether or not cut or sliced but not further prepared	2.5 cents/kg 2.3 cents/kg	A
07129040	Dried garlic, whole, cut, sliced, broken or in powder, but not further prepared	29.8%	D
07129060	Dried fennel, marjoram, parsley, savory and tarragon, crude or not manufactured	Free	К
	Dried parsley nesi, whole, cut, sliced, broken or in powder, but not further	3.8%	А

HTS 8	Description	Base Rate	Staging Category
07129070	Dried fennel, marjoram, savory and tarragon nesi, whole, cut, sliced, broken or in powder, but not further prepared	1.9%	A
07129074	Tomatoes, dried in powder	8.7%	D
07129078	Tomatoes, dried, whole, other	8.7%	D
07129085	Dried vegetables nesoi, and mixtures of dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared	8.3%	A
07131010	Seeds of peas of a kind used for sowing	1.5 cents/kg	А
07131020	Dried split peas, shelled	Free	К
07131040	Dried peas, nesi, shelled	0.4 cents/kg	А
07132010	Seeds of chickpeas (garbanzos) of a kind used for sowing	1.5 cents/kg	А
07132020	Dried chickpeas (garbanzos), shelled	1.4 cents/kg	А
07133110	Seeds of beans of a kind used for sowing	0.8 cents/kg	A
07133120	Dried beans, shelled, if entered May 1 through August 31, inclusive, in any year	Free	K
07133140	Dried beans, shelled, if entered September 1 through the following April 30, or withdrawn for consumption at any time	0.3 cents/kg	A
07133210	Seeds of small red (adzuki) beans of a kind used for sowing	1.5 cents/kg	A
07133220	Dried small red (adzuki) beans, shelled	1.2 cents/kg	A
07133310	Seeds of kidney beans, including white pea beans of a kind used for sowing	1.5 cents/kg	A
07133320	Dried kidney beans, including white pea beans, shelled, if entered May 1 through August 31, inclusive, in any year	1 cents/kg	A
07133340	Dried kidney beans, including white pea beans, shelled, if entered Sept. 1 through April 30, or withdrawn for consumption at any time	1.5 cents/kg	A
07133910	Seeds of beans nesi, of a kind used for sowing	1.5 cents/kg	А
07133915	Dried cowpeas, shelled	Free	K
07133920	Dried beans nesi, shelled, if entered for consumption from May 1 through August 31, inclusive, in any year	0.8 cents/kg	А
07133940	Dried beans nesi, shelled, if entered for consumption September 1 through April 30, or withdrawn for consumption at any time	0.8 cents/kg	А
07134010	Lentil seeds of a kind used for sowing	1.5 cents/kg	А
07134020	Dried lentils, shelled	0.15 cents/kg	A
07135010	Seeds of broad beans and horse beans of a kind used for sowing	1.5 cents/kg	А
07135020	Dried broad beans and horse beans, shelled	1.2 cents/kg	A
07139010	Seeds of leguminous vegetables nesi, of a kind used for sowing	1.5 cents/kg	A
07139050	Dried guar seeds, shelled	Free	K
07139050 07139060	Dried leguminous vegetables nesi, shelled, if entered for consumption during the period from May 1 through August 31, inclusive, in any year	0.8 cents/kg	A
07139080	Dried leguminous vegetables nesi, shelled, if entered Sept. 1 through the following April 30, or withdrawn for consumption at any time	1.5 cents/kg	А
07141010	Cassava (manioc), frozen, whether or not sliced or in the form of pellets	7.9%	А
	Cassava (manioc), fresh, chilled or dried, whether or not sliced or in the form of pellets	11.3%	A
07142010 07142020	Sweet potatoes, frozen, whether or not sliced or in the form of pellets Sweet potatoes, fresh, chilled or dried, whether or not sliced or in the form of pellets	6% 4.5%	D A
07149005	Chinese water chestnuts, fresh or chilled	20%	D
07149010	Fresh or chilled dasheens, whether or not sliced or in the form of pellets	2.3%	A
07149010	Fresh or chilled yams, whether or not sliced or in the form of pellets	6.4%	A
07149020	Fresh or chilled arrowroot, salep, Jerusalem artichokes and similar roots and tubers nesoi, whether or not sliced or in the form of pellets	16%	D
07149041		7 00/	<u>п</u>
	Mixtures of pea pods and Chineses water chestnuts, frozen	7.9%	D
07149042	Other mixtures of Chinese water chestnuts, frozen	14%	D
07149044	Chinese water chestnuts, not mixed, frozen	Free	K
07149045	Frozen dasheens/yams/arrowroot/salep/Jerusalem artichokes/similar roots & tubers (but not cassava, sweet potatoes & Chinese water chestnuts)	6%	D
07149048 07149050	Chinese water chestnuts, dried Dried dasheens, yams, arrowroot, salep, Jerusalem artichokes and similar roots	8.3% Free	D K
07149060	and tubers nesoi, in the form of pellets Dried dasheens, yams, arrowroot, salep, Jerusalem artichokes, and similar roots	8.3%	D
0001111	and tubers nesoi, whether or not sliced but not in pellets		
08011100	Coconuts, desiccated	Free	K
08011900	Coconuts, fresh, in shell or shelled	Free	K
	Brazil nuts, fresh or dried, in shell	Free	K
			K
08012200	Brazil nuts, fresh or dried, shelled	Free	
08012200 08013100	Brazil nuts, fresh or dried, shelled Cashew nuts, fresh or dried, in shell	Free	K
08012200 08013100 08013200	Brazil nuts, fresh or dried, shelled Cashew nuts, fresh or dried, in shell Cashew nuts, fresh or dried, shelled	Free Free	K K
08012200 08013100 08013200 08021100	Brazil nuts, fresh or dried, shelled Cashew nuts, fresh or dried, in shell Cashew nuts, fresh or dried, shelled Almonds, fresh or dried, in shell	Free Free 7.7 cents/kg	K K A
08012200 08013100 08013200 08021100	Brazil nuts, fresh or dried, shelled Cashew nuts, fresh or dried, in shell Cashew nuts, fresh or dried, shelled Almonds, fresh or dried, in shell Almonds, fresh or dried, shelled	Free Free	K K A A
08012200 08013100 08013200 08021100 08021200 08022100	Brazil nuts, fresh or dried, shelled Cashew nuts, fresh or dried, in shell Cashew nuts, fresh or dried, shelled Almonds, fresh or dried, in shell Almonds, fresh or dried, shelled Hazelnuts or filberts, fresh or dried, in shell	Free Free 7.7 cents/kg 24 cents/kg 7 cents/kg	K K A A D
08012200 08013100 08013200 08021100 08021200 08022100	Brazil nuts, fresh or dried, shelled Cashew nuts, fresh or dried, in shell Cashew nuts, fresh or dried, shelled Almonds, fresh or dried, in shell Almonds, fresh or dried, shelled	Free Free 7.7 cents/kg 24 cents/kg	K K A A
08012200 08013100 08013200 08021100 08021200 08022100 08022200	Brazil nuts, fresh or dried, shelled Cashew nuts, fresh or dried, in shell Cashew nuts, fresh or dried, shelled Almonds, fresh or dried, in shell Almonds, fresh or dried, shelled Hazelnuts or filberts, fresh or dried, in shell	Free Free 7.7 cents/kg 24 cents/kg 7 cents/kg	K K A A D
08012200 08013100 08013200 08021100 08021200 08022100 08022200	Brazil nuts, fresh or dried, shelled Cashew nuts, fresh or dried, in shell Cashew nuts, fresh or dried, shelled Almonds, fresh or dried, in shell Almonds, fresh or dried, shelled Hazelnuts or filberts, fresh or dried, in shell Hazelnuts or filberts, fresh or dried, shelled	Free Free 7.7 cents/kg 24 cents/kg 7 cents/kg 14.1 cents/kg	K K A A D A
08012200 08013100 08013200 08021100 08021200 08022100 08022200 08023100 08023200	Brazil nuts, fresh or dried, shelled Cashew nuts, fresh or dried, in shell Cashew nuts, fresh or dried, shelled Almonds, fresh or dried, in shell Almonds, fresh or dried, shelled Hazelnuts or filberts, fresh or dried, in shell Hazelnuts or filberts, fresh or dried, shelled Walnuts, fresh or dried, in shell	Free Free 7.7 cents/kg 24 cents/kg 7 cents/kg 14.1 cents/kg 7 cents/kg	K K A A D A
08012200 08013100 08013200 08021100 08021200 08022100 08022200 08022200 08023100 08023200	Brazil nuts, fresh or dried, shelled Cashew nuts, fresh or dried, in shell Cashew nuts, fresh or dried, shelled Almonds, fresh or dried, in shell Almonds, fresh or dried, shelled Hazelnuts or filberts, fresh or dried, in shell Hazelnuts or filberts, fresh or dried, shelled Walnuts, fresh or dried, in shell Walnuts, fresh or dried, shelled Chestnuts, fresh or dried, shelled or in shell	Free Free 7.7 cents/kg 24 cents/kg 7 cents/kg 14.1 cents/kg 7 cents/kg 26.5 cents/kg Free	K A A D A A E K
08012200 08013100 08013200 08021100 08022100 08022200 08022200 08023100 08023200 08023200	Brazil nuts, fresh or dried, shelled Cashew nuts, fresh or dried, in shell Cashew nuts, fresh or dried, shelled Almonds, fresh or dried, in shell Almonds, fresh or dried, shelled Hazelnuts or filberts, fresh or dried, in shell Hazelnuts or filberts, fresh or dried, shelled Walnuts, fresh or dried, in shell Walnuts, fresh or dried, shelled Chestnuts, fresh or dried, shelled or in shell Pistachios, fresh or dried, in shell	Free Free 7.7 cents/kg 24 cents/kg 7 cents/kg 14.1 cents/kg 26.5 cents/kg Free 0.9 cents/kg	K A A D A A E K A
08012200 08013100 08013200 08021100 08022100 08022200 08022200 08023100 08023200 08023200 08024000 08025020 08025040	Brazil nuts, fresh or dried, shelled Cashew nuts, fresh or dried, in shell Cashew nuts, fresh or dried, shelled Almonds, fresh or dried, in shell Almonds, fresh or dried, shelled Hazelnuts or filberts, fresh or dried, in shell Hazelnuts or filberts, fresh or dried, shelled Walnuts, fresh or dried, in shell Walnuts, fresh or dried, in shell Walnuts, fresh or dried, shelled Pistachios, fresh or dried, shelled or in shell Pistachios, fresh or dried, shelled	Free Free 7.7 cents/kg 24 cents/kg 7 cents/kg 14.1 cents/kg 26.5 cents/kg Free 0.9 cents/kg 1.9 cents/kg	K A A D A A E K A A
08012100 08012200 08013100 08013200 08021100 08022100 08022100 08022200 08023100 08023200 08024000 08025020 08025040 08025040 08029010 08029015	Brazil nuts, fresh or dried, shelled Cashew nuts, fresh or dried, in shell Cashew nuts, fresh or dried, shelled Almonds, fresh or dried, in shell Almonds, fresh or dried, shelled Hazelnuts or filberts, fresh or dried, in shell Hazelnuts or filberts, fresh or dried, shelled Walnuts, fresh or dried, in shell Walnuts, fresh or dried, shelled Chestnuts, fresh or dried, shelled or in shell Pistachios, fresh or dried, in shell	Free Free 7.7 cents/kg 24 cents/kg 7 cents/kg 14.1 cents/kg 26.5 cents/kg Free 0.9 cents/kg	K A A D A A E K A
08012200 08013200 08013200 0802100 08021200 08022200 08022200 08023200 08023200 08023200 08025020 08025020 08025040 08029010 08029020	Brazil nuts, fresh or dried, shelled Cashew nuts, fresh or dried, in shell Cashew nuts, fresh or dried, shelled Almonds, fresh or dried, in shell Almonds, fresh or dried, shelled Hazelnuts or filberts, fresh or dried, in shell Hazelnuts or filberts, fresh or dried, shelled Walnuts, fresh or dried, in shell Walnuts, fresh or dried, shelled Chestnuts, fresh or dried, shelled or in shell Pistachios, fresh or dried, in shell Pistachios, fresh or dried, in shell Pecans, fresh or dried, in shell Pecans, fresh or dried, in shell Pignolias, fresh or dried, in shell	Free Free 7.7 cents/kg 24 cents/kg 7 cents/kg 14.1 cents/kg 26.5 cents/kg Free 0.9 cents/kg 1.9 cents/kg 8.8 cents/kg 17.6 cents/kg 0.7 cents/kg	K A D A A E K A A A A A A
08012200 08013200 08013200 0802100 08021200 08022200 08022200 08023200 08023200 08023200 08025020 08025020 08025040 08029010 08029020	Brazil nuts, fresh or dried, shelled Cashew nuts, fresh or dried, in shell Cashew nuts, fresh or dried, shelled Almonds, fresh or dried, in shell Almonds, fresh or dried, shelled Hazelnuts or filberts, fresh or dried, in shell Hazelnuts or filberts, fresh or dried, shelled Walnuts, fresh or dried, in shell Walnuts, fresh or dried, in shell Walnuts, fresh or dried, shelled Pistachios, fresh or dried, shelled or in shell Pistachios, fresh or dried, in shell Pecans, fresh or dried, shelled Pecans, fresh or dried, shelled	Free Free 7.7 cents/kg 24 cents/kg 7 cents/kg 14.1 cents/kg 26.5 cents/kg Free 0.9 cents/kg 1.9 cents/kg 8.8 cents/kg	K A D A A E K A A A A A
08012200 08013200 08013200 0802100 08021200 08022200 08022200 08023200 08023200 08023200 08025020 08025020 08029010 08029015 08029020 08029025	Brazil nuts, fresh or dried, shelled Cashew nuts, fresh or dried, in shell Cashew nuts, fresh or dried, shelled Almonds, fresh or dried, in shell Almonds, fresh or dried, shelled Hazelnuts or filberts, fresh or dried, in shell Hazelnuts or filberts, fresh or dried, shelled Walnuts, fresh or dried, in shell Walnuts, fresh or dried, shelled Chestnuts, fresh or dried, shelled or in shell Pistachios, fresh or dried, in shell Pistachios, fresh or dried, in shell Pecans, fresh or dried, in shell Pecans, fresh or dried, in shell Pignolias, fresh or dried, in shell	Free Free 7.7 cents/kg 24 cents/kg 7 cents/kg 14.1 cents/kg 26.5 cents/kg Free 0.9 cents/kg 1.9 cents/kg 8.8 cents/kg 17.6 cents/kg 0.7 cents/kg	K A D A A E K A A A A A A
08012200 08013100 08013200 08021200 08022100 08022200 08022200 08023200 08023200 08024000 08025020 08025040 08029010 08029015 08029020 08029025	Brazil nuts, fresh or dried, shelled Cashew nuts, fresh or dried, in shell Cashew nuts, fresh or dried, shelled Almonds, fresh or dried, in shell Almonds, fresh or dried, shelled Hazelnuts or filberts, fresh or dried, in shell Hazelnuts or filberts, fresh or dried, shelled Walnuts, fresh or dried, in shell Walnuts, fresh or dried, in shell Walnuts, fresh or dried, shelled Chestnuts, fresh or dried, shelled or in shell Pistachios, fresh or dried, shelled or in shell Pistachios, fresh or dried, shelled Pecans, fresh or dried, shelled Pecans, fresh or dried, in shell Pignolias, fresh or dried, in shell Pignolias, fresh or dried, in shell	Free Free 7.7 cents/kg 24 cents/kg 7 cents/kg 14.1 cents/kg 26.5 cents/kg Eree 0.9 cents/kg 1.9 cents/kg 8.8 cents/kg 17.6 cents/kg 0.7 cents/kg 1 cents/kg	K A A D A A E K A A A A A A A A

0000000	Description	Base Rate	Staging Category
08030020 08030030	Bananas, fresh or dried	Free Free	к к
08030030	Plantains, fresh Plantains, dried	1.4%	A
08041020	Dates, fresh or dried, whole, with or without pits, packed in units weighing (with immediate container, if any) not over 4.6 kg	13.2 cents/kg	D
08041040	Dates, fresh or dried, whole, with pits, packed in units weighing over 4.6 kg	1 cents/kg	A
08041060	Dates, fresh or dried, whole, with pits, packed in units weighing over 4.6 kg	2.8 cents/kg	A
08041080	Dates, fresh or dried, other than whole	29.8%	D
08042040	Figs, fresh or dried, whole, in units weighing more than 0.5 kg each	7.9 cents/kg	А
08042060	Figs, fresh or dried, whole, in immediate containers weighing with their contents 0.5 kg or less	6.2 cents/kg	A
08042080	Figs, fresh or dried, other than whole (including fig paste)	8.8 cents/kg	D
08043020	Pineapples, fresh or dried, not reduced in size, in bulk	0.51 cents/kg	A
08043040	Pineapples, fresh or dried, not reduced in size, in crates or other packages	1.1 cents/kg	Α
08043060	Pineapples, fresh or dried, reduced in size	0.44 cents/kg	A
08044000	Avocados, fresh or dried	11.2 cents/kg	В
08045040	Guavas, mangoes, and mangosteens, fresh, if entered during the period September 1 through May 31, inclusive	6.6 cents/kg	A
08045060	Guavas, mangoes, and mangosteens, fresh, if entered during the period June 1 through August 31, inclusive	6.6 cents/kg	A
08045080	Guavas, mangoes, and mangosteens, dried	1.5 cents/kg	А
08051000	Oranges, fresh or dried	1.9 cents/kg	A
08052000	Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids, fresh or dried	1.9 cents/kg	A
08054040	Grapefruit, fresh or dried, entered during the period August 1 through September 30, inclusive	1.9 cents/kg	D
08054060	Grapefruit, fresh or dried, if entered during the month of October	1.5 cents/kg	D
08054080	Grapefruit, fresh or dried, if entered during the period November 1 through the following July 31, inclusive	2.5 cents/kg	F
08055020	Lemons, fresh or dried	2.2 cents/kg	А
08055030	Tahitian lines, Persian limes and other limes of the Citrus latifolia variety, fresh or dried	0.8%	A
08055040	Limes of the Citrus aurantifolia variety, fresh or dried	1.8 cents/kg	А
08059001	Citrus fruit, not elsewhere specified or included, fresh or dried, including	0.8%	А
08061020	kumquats, citrons and bergamots Grapes, fresh, if entered during the period February 15 through March 31,	\$1.13/m3	A
08061040	inclusive Grapes, fresh, if entered during the period April 1 through June 30, inclusive	Free	К
08061040	Grapes, fresh, if entered during the period July 1 through the following February	\$1.80/m3	A
00001000	14, inclusive	\$1.00/mo	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
08062010	Raisins, made from dried seedless grapes	1.8 cents/kg	А
08062020	Raisins, made from other than seedless grapes	2.8 cents/kg	А
08062090 08071130	Grapes, dried, other than raisins Watermelons, fresh, if entered during the period from December 1, in any year, to	3.5 cents/kg 9%	A D
08071140	the following March 31, inclusive Watermelons, fresh, if entered during the period April 1 through November 30,	17%	F
08071910	inclusive Cantaloupes, fresh, if entered during the period from August 1 through September	12.8%	F
08071920	15, inclusive Cantaloupes, fresh, if entered during the periods from January 1 through July 31	29.8%	F
08071950	or September 16 to December 31, inclusive Ogen and Galia melons, fresh, if entered during the period from December 1, in	1.6%	A
	any year, to the following May 31, inclusive		
08071960		6.3%	D
	Ogen and Galia melons, fresh, if entered during the period from June 1 through November 30, inclusive	6.3%	D
08071970	Ogen and Galia melons, fresh, if entered during the period from June 1 through November 30, inclusive Other melons nesoi, fresh, if entered during the period from December 1, in any year, to the following May 31, inclusive	5.4%	D
08071970	Ogen and Galia melons, fresh, if entered during the period from June 1 through November 30, inclusive Other melons nesoi, fresh, if entered during the period from December 1, in any year, to the following May 31, inclusive Other melons nesoi, fresh, if entered during the period from June 1 through November 30, inclusive	5.4%	D F
08071970 08071980 08072000	Ogen and Galia melons, fresh, if entered during the period from June 1 through November 30, inclusive Other melons nesoi, fresh, if entered during the period from December 1, in any year, to the following May 31, inclusive Other melons nesoi, fresh, if entered during the period from June 1 through November 30, inclusive Papayas (papaws), fresh	5.4% 28% 5.4%	D F A
08071970 08071980 08072000 08081000	Ogen and Galia melons, fresh, if entered during the period from June 1 through November 30, inclusive Other melons nesoi, fresh, if entered during the period from December 1, in any year, to the following May 31, inclusive Other melons nesoi, fresh, if entered during the period from June 1 through November 30, inclusive	5.4% 28%	D F
08071970 08071980 08072000 08081000 08082020	Ogen and Galia melons, fresh, if entered during the period from June 1 through November 30, inclusive Other melons nesoi, fresh, if entered during the period from December 1, in any year, to the following May 31, inclusive Other melons nesoi, fresh, if entered during the period from June 1 through November 30, inclusive Papayas (papaws), fresh Apples, fresh Pears and quinces, fresh, if entered during the period from April 1 through June	5.4% 28% 5.4% Free	D F A K
08071970 08071980 08072000 08081000 08082020 08082040	Ogen and Galia melons, fresh, if entered during the period from June 1 through November 30, inclusive Other melons nesoi, fresh, if entered during the period from December 1, in any year, to the following May 31, inclusive Other melons nesoi, fresh, if entered during the period from June 1 through November 30, inclusive Papayas (papaws), fresh Apples, fresh Pears and quinces, fresh, if entered during the period from April 1 through June 30, inclusive Pears and quinces, fresh, if entered during the period from July 1 through the	5.4% 28% 5.4% Free Free	D F A K K
08071970 08071980 08072000 08081000 08082020 08082040 08082040	Ogen and Galia melons, fresh, if entered during the period from June 1 through November 30, inclusive Other melons nesoi, fresh, if entered during the period from December 1, in any year, to the following May 31, inclusive Other melons nesoi, fresh, if entered during the period from June 1 through November 30, inclusive Papayas (papaws), fresh Apples, fresh Pears and quinces, fresh, if entered during the period from April 1 through June 30, inclusive Pears and quinces, fresh, if entered during the period from July 1 through the following March 31, inclusive	5.4% 28% 5.4% Free Free 0.3 cents/kg	D F A K K A
08071970 08071980 08072000 08081000 08082020 08082040 08091000 08092000 08093020	Ogen and Galia melons, fresh, if entered during the period from June 1 through November 30, inclusive Other melons nesoi, fresh, if entered during the period from December 1, in any year, to the following May 31, inclusive Other melons nesoi, fresh, if entered during the period from June 1 through November 30, inclusive Papayas (papaws), fresh Apples, fresh Pears and quinces, fresh, if entered during the period from April 1 through June 30, inclusive Pears and quinces, fresh, if entered during the period from July 1 through the following March 31, inclusive Apricots, fresh	5.4% 28% 5.4% Free Free 0.3 cents/kg 0.2 cents/kg	D F A K K A A
08071970 08071980 08072000 08081000 08082020 08082040 08091000 08092000 08093020	Ogen and Galia melons, fresh, if entered during the period from June 1 through November 30, inclusive Other melons nesoi, fresh, if entered during the period from December 1, in any year, to the following May 31, inclusive Other melons nesoi, fresh, if entered during the period from June 1 through November 30, inclusive Papayas (papaws), fresh Apples, fresh Pears and quinces, fresh, if entered during the period from April 1 through June 30, inclusive Pears and quinces, fresh, if entered during the period from July 1 through the following March 31, inclusive Apricots, fresh Cherries, fresh Peaches, including nectarines, fresh, if entered during the period from June 1	5.4% 28% 5.4% Free Free 0.3 cents/kg 0.2 cents/kg Free	D F K K A A K
08071970 08071980 08072000 08081000 08082020 08082040 08082040 08091000 08092000 08093020 08093040	Ogen and Galia melons, fresh, if entered during the period from June 1 through November 30, inclusive Other melons nesoi, fresh, if entered during the period from December 1, in any year, to the following May 31, inclusive Other melons nesoi, fresh, if entered during the period from June 1 through November 30, inclusive Papayas (papaws), fresh Apples, fresh Pears and quinces, fresh, if entered during the period from April 1 through June 30, inclusive Pears and quinces, fresh, if entered during the period from July 1 through the following March 31, inclusive Apricots, fresh Cherries, fresh Peaches, including nectarines, fresh, if entered during the period from June 1 through November 30, inclusive	5.4% 28% 5.4% Free Free 0.3 cents/kg 0.2 cents/kg Free 0.2 cents/kg	D F K K A A K A
08071960 08071970 08071970 08072000 08081000 08082020 08082040 08091000 08092000 08093020 08093020 08093040	Ogen and Galia melons, fresh, if entered during the period from June 1 through November 30, inclusive Other melons nesoi, fresh, if entered during the period from December 1, in any year, to the following May 31, inclusive Other melons nesoi, fresh, if entered during the period from June 1 through November 30, inclusive Papayas (papaws), fresh Apples, fresh Pears and quinces, fresh, if entered during the period from April 1 through June 30, inclusive Pears and quinces, fresh, if entered during the period from July 1 through the following March 31, inclusive Apricots, fresh Cherries, fresh Peaches, including nectarines, fresh, if entered during the period from June 1 through November 30, inclusive Peaches, including nectarines, fresh, if entered during the period from December 1 through the following May 31, inclusive Plums, prunes and sloes, fresh, if entered during the period from January 1 through May 31, inclusive	5.4%28%5.4%FreeFree0.3 cents/kg0.2 cents/kgFree0.2 cents/kgFreeFree	D F K K A A K A K
08071970 08071980 08072000 08082020 08082020 08082040 08091000 08092000 08093020 08093020 08093040	Ogen and Galia melons, fresh, if entered during the period from June 1 through November 30, inclusive Other melons nesoi, fresh, if entered during the period from December 1, in any year, to the following May 31, inclusive Other melons nesoi, fresh, if entered during the period from June 1 through November 30, inclusive Papayas (papaws), fresh Apples, fresh Pears and quinces, fresh, if entered during the period from April 1 through June 30, inclusive Pears and quinces, fresh, if entered during the period from July 1 through the following March 31, inclusive Apricots, fresh Cherries, fresh Peaches, including nectarines, fresh, if entered during the period from June 1 through November 30, inclusive Peaches, including nectarines, fresh, if entered during the period from December 1 through the following May 31, inclusive Plums, prunes and sloes, fresh, if entered during the period from January 1 through May 31, inclusive Plums, prunes and sloes, fresh, if entered during the period from June 1 through December 31, inclusive Strawberries, fresh, if entered during the period from June 1 through	5.4% 28% 5.4% Free Free 0.3 cents/kg 0.2 cents/kg Free 0.2 cents/kg Free Free	D F K K A A K A K K
08071970 08071980 08072000 08081000 08082020 08082040 08091000 08092000 08093040 08093040 08094020 08094040	Ogen and Galia melons, fresh, if entered during the period from June 1 through November 30, inclusive Other melons nesoi, fresh, if entered during the period from December 1, in any year, to the following May 31, inclusive Other melons nesoi, fresh, if entered during the period from June 1 through November 30, inclusive Papayas (papaws), fresh Apples, fresh Pears and quinces, fresh, if entered during the period from April 1 through June 30, inclusive Pears and quinces, fresh, if entered during the period from July 1 through the following March 31, inclusive Apricots, fresh Peaches, including nectarines, fresh, if entered during the period from June 1 through November 30, inclusive Peaches, including nectarines, fresh, if entered during the period from June 1 through November 30, inclusive Peaches, including nectarines, fresh, if entered during the period from December 1 through the following May 31, inclusive Plums, prunes and sloes, fresh, if entered during the period from January 1 through May 31, inclusive Plums, prunes and sloes, fresh, if entered during the period from June 1 through December 31, inclusive	5.4%28%5.4%FreeFree0.3 cents/kg0.2 cents/kgFree0.2 cents/kgFree0.5 cents/kg	D F K K A A K A K K K

HTS 8	Description	Base Rate	Staging Category
08102090	Raspberries and loganberries, fresh, if entered July 1 - August 31, inclusive; blackberries & mulberries, fresh, entered any time	Free	K
08103000	Black, white or red currants and gooseberries, fresh	Free	K
08104000	Cranberries, blueberries and other fruits of the genus Vaccinium, fresh	Free	K
08105000	Kiwi fruit, fresh	Free	K
08106000	Durians, fresh	2.2%	A
08109025	Berries and tamarinds, fresh	Free	K
08109045	Fruit, not elsewhere specified or included, fresh	2.2%	<u>A</u>
08111000	Strawberries, frozen, in water or containing added sweetening	11.2% 4.5%	<u>D</u> A
08112020	Raspberries, loganberries, black currants and gooseberries, frozen, in water or containing added sweetening Blackberries, mulberries and white or red currants, frozen, in water or containing	4.5% 9%	D
	added sweetening		
08119010	Bananas and plantains, frozen, in water or containing added sweetening	3.4%	A
08119020	Blueberries, frozen, in water or containing added sweetening	Free	K
08119022 08119025	Boysenberries, frozen, in water or containing added sweetening Cashew apples, mameyes colorados, sapodillas, soursops and sweetsops, frozen, in water or containing added sweetening	11.2% 3.2%	D A
08119030	Coconut meat, frozen, in water or containing added sweetening	Free	K
08119035	Cranberries, frozen, in water or containing added sweetening	Free	K
08119040	Papayas, frozen, in water or containing added sweetening	11.2%	D
08119050	Pineapples, frozen, in water or containing added sweetening	0.25 cents/kg	A
08119052	Mangoes, frozen, whether or not previously steamed or boiled	10.9%	А
08119055	Melons, frozen, in water or containing added sweetening	11.2%	D
08119080	Fruit, nesi, frozen, whether or not previously steamed or boiled	14.5%	В
08121000	Cherries, provisionally preserved, but unsuitable in that state for immediate consumption	13.4 cents/kg	D
08129010	Mixtures of two or more fruits, provisionally preserved, but unsuitable in that state for consumption	11.2%	D
08129020	Citrus fruit, provisionally preserved, but unsuitable in that state for immediate consumption	1.8 cents/kg	А
08129030	Figs, provisionally preserved, but unsuitable in that state for immediate consumption	2.6 cents/kg	A
08129040	Pineapples, provisionally preserved, but unsuitable in that state for immediate consumption	0.25 cents/kg	A
08129050	Strawberries, provisionally preserved, but unsuitable in that state for immediate consumption	0.8 cents/kg	A
08129090	Fruit and nuts nesi, including mixtures containing nuts, provisionally preserved, but not for immediate consumption	0.1 cents/kg	A
08131000	Apricots, dried	1.8 cents/kg	А
08132010	Prunes and plums, soaked in brine and dried	2 cents/kg	А
08132020	Prunes and plums, dried, (except if presoaked in brine)	14%	D
08133000	Apples, dried	0.74 cents/kg	A
08134010	Papayas, dried	1.8%	А
08134015	Barberries, dried	3.5 cents/kg	А
08134020	Berries except barberries, dried	1.4 cents/kg	А
08134030	Cherries, dried	10.6 cents/kg	D
08134040	Peaches, dried	1.4 cents/kg	А
	Peaches, dried	1.4 cents/kg 6.8%	A D
08134080	Peaches, dried Tamarinds, dried Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures	1.4 cents/kg 6.8% 2.5%	A D A
08134080 08134090	Tamarinds, dried	6.8%	D
08134080 08134090 08135000	Tamarinds, dried Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures Mixtures of nuts or dried fruits of Chapter 8 Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in	6.8% 2.5%	D A
08134080 08134090 08135000 08140010	Tamarinds, dried Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures Mixtures of nuts or dried fruits of Chapter 8 Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in sulfur water or other preservative solutions	6.8% 2.5% 14% Free	D A D K
08134080 08134090 08135000 08140010 08140040	Tamarinds, dried Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures Mixtures of nuts or dried fruits of Chapter 8 Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in sulfur water or other preservative solutions Lime peel, fresh, frozen or in brine Peel of citrus fruit, excl. orange or citron and peel, nesi, of melon, fresh, frozen,	6.8% 2.5% 14%	D A D
08134080 08134090 08135000 08140010 08140040 08140080	Tamarinds, dried Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures Mixtures of nuts or dried fruits of Chapter 8 Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in sulfur water or other preservative solutions Lime peel, fresh, frozen or in brine Peel of citrus fruit, excl. orange or citron and peel, nesi, of melon, fresh, frozen, dried or provisionally preserved	6.8% 2.5% 14% Free 1.6 cents/kg 1.6 cents/kg	D A D K A A
08134080 08134090 08135000 08140010 08140040 08140080 08140080	Tamarinds, dried Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures Mixtures of nuts or dried fruits of Chapter 8 Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in sulfur water or other preservative solutions Lime peel, fresh, frozen or in brine Peel of citrus fruit, excl. orange or citron and peel, nesi, of melon, fresh, frozen, dried or provisionally preserved Coffee, not roasted, not decaffeinated	6.8% 2.5% 14% Free 1.6 cents/kg 1.6 cents/kg Free	D A K A A K
08134080 08134090 08135000 08140010 08140040 08140080 09011100 09011200	Tamarinds, dried Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures Mixtures of nuts or dried fruits of Chapter 8 Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in sulfur water or other preservative solutions Lime peel, fresh, frozen or in brine Peel of citrus fruit, excl. orange or citron and peel, nesi, of melon, fresh, frozen, dried or provisionally preserved Coffee, not roasted, not decaffeinated Coffee, not roasted, decaffeinated	6.8% 2.5% 14% Free 1.6 cents/kg 1.6 cents/kg Free Free	D A K A A K K
08134080 08134090 08135000 08140010 08140040 08140080 09011100 09011200 09012100	Tamarinds, dried Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures Mixtures of nuts or dried fruits of Chapter 8 Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in sulfur water or other preservative solutions Lime peel, fresh, frozen or in brine Peel of citrus fruit, excl. orange or citron and peel, nesi, of melon, fresh, frozen, dried or provisionally preserved Coffee, not roasted, not decaffeinated Coffee, roasted, not decaffeinated	6.8% 2.5% 14% Free 1.6 cents/kg 1.6 cents/kg Free Free Free	D A K K A A K K K
08134080 08134090 08135000 08140010 08140040 08140080 09011100 09011200 09012100	Tamarinds, dried Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures Mixtures of nuts or dried fruits of Chapter 8 Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in sulfur water or other preservative solutions Lime peel, fresh, frozen or in brine Peel of citrus fruit, excl. orange or citron and peel, nesi, of melon, fresh, frozen, dried or provisionally preserved Coffee, not roasted, not decaffeinated Coffee, roasted, not decaffeinated Coffee, roasted, not decaffeinated Coffee, roasted, decaffeinated	6.8% 2.5% 14% Free 1.6 cents/kg 1.6 cents/kg Free Free Free Free Free	D A K K A A K K K K
08134080 08134090 08135000 08140010 08140040 08140080 09011100 09011200 09012100 09012200 09019010	Tamarinds, dried Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures Mixtures of nuts or dried fruits of Chapter 8 Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in sulfur water or other preservative solutions Lime peel, fresh, frozen or in brine Peel of citrus fruit, excl. orange or citron and peel, nesi, of melon, fresh, frozen, dried or provisionally preserved Coffee, not roasted, not decaffeinated Coffee, roasted, not decaffeinated Coffee, roasted, not decaffeinated Coffee, nosted, decaffeinated Coffee, nosted, not decaffeinated Coffee, nosted, decaffeinated	6.8% 2.5% 14% Free 1.6 cents/kg 1.6 cents/kg Free Free Free Free Free Free	D A K K A A K K K K K
08134080 08134090 08135000 08135000 08140010 08140040 08140080 09011100 09011200 0901200 0901200 09019010	Tamarinds, dried Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures Mixtures of nuts or dried fruits of Chapter 8 Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in sulfur water or other preservative solutions Lime peel, fresh, frozen or in brine Peel of citrus fruit, excl. orange or citron and peel, nesi, of melon, fresh, frozen, dried or provisionally preserved Coffee, not roasted, not decaffeinated Coffee, roasted, not decaffeinated Coffee, roasted, not decaffeinated Coffee, nosted, decaffeinated Coffee, substitutes containing coffee	6.8% 2.5% 14% Free 1.6 cents/kg 1.6 cents/kg 1.6 cents/kg Free Free Free Free Free 1.5 cents/kg	D A K K A A K K K K K K A
08134080 08134090 08135000 08135000 08140010 08140040 08140040 08140080 09011100 0901200 0901200 0901200 09019010 09019020	Tamarinds, dried Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures Mixtures of nuts or dried fruits of Chapter 8 Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in sulfur water or other preservative solutions Lime peel, fresh, frozen or in brine Peel of citrus fruit, excl. orange or citron and peel, nesi, of melon, fresh, frozen, dried or provisionally preserved Coffee, not roasted, not decaffeinated Coffee, roasted, not decaffeinated Coffee, roasted, not decaffeinated Coffee husks and skins Coffee substitutes containing coffee Green tea in packages not over 3 kg, flavored	6.8% 2.5% 14% Free 1.6 cents/kg 1.6 cents/kg 1.6 cents/kg Free Free Free Free Free 1.5 cents/kg 6.4%	D A K K A A K K K K K K A A
08134080 08134090 08135000 08135000 08140010 08140040 08140040 08140080 09011100 0901200 0901200 0901200 0901200 09019010 09019020 09021010	Tamarinds, dried Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures Mixtures of nuts or dried fruits of Chapter 8 Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in sulfur water or other preservative solutions Lime peel, fresh, frozen or in brine Peel of citrus fruit, excl. orange or citron and peel, nesi, of melon, fresh, frozen, dried or provisionally preserved Coffee, not roasted, not decaffeinated Coffee, roasted, not decaffeinated Coffee, roasted, not decaffeinated Coffee husks and skins Coffee substitutes containing coffee Green tea in packages not over 3 kg, flavored	6.8% 2.5% 14% Free 1.6 cents/kg 1.6 cents/kg 1.6 cents/kg Free Free Free Free Free 1.5 cents/kg 6.4% Free	D A K K A A K K K K K K K K K K
08134080 08134090 08135000 08135000 08140010 08140040 08140040 08140080 09011100 0901200 0901200 0901200 0901200 0901200 0901200 0901200 09019020 09021010 09021010	Tamarinds, dried Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures Mixtures of nuts or dried fruits of Chapter 8 Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in sulfur water or other preservative solutions Lime peel, fresh, frozen or in brine Peel of citrus fruit, excl. orange or citron and peel, nesi, of melon, fresh, frozen, dried or provisionally preserved Coffee, not roasted, not decaffeinated Coffee, roasted, not decaffeinated Coffee, roasted, not decaffeinated Coffee husks and skins Coffee substitutes containing coffee Green tea in packages not over 3 kg, flavored Green tea in packages over 3 kg, flavored	6.8% 2.5% 14% Free 1.6 cents/kg 1.6 cents/kg 1.6 cents/kg Free Free Free Free Free 1.5 cents/kg 6.4% Free 6.4%	D A K K A A K K K K K K K K K A A
28134080 28134090 28135000 28135000 28140040 28140040 28140040 28140080 29011100 2901200 2901200 29019010 29019010 29021010 29021010 29022010 29022010	Tamarinds, dried Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures Mixtures of nuts or dried fruits of Chapter 8 Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in sulfur water or other preservative solutions Lime peel, fresh, frozen or in brine Peel of citrus fruit, excl. orange or citron and peel, nesi, of melon, fresh, frozen, dried or provisionally preserved Coffee, not roasted, not decaffeinated Coffee, roasted, not decaffeinated Coffee, roasted, not decaffeinated Coffee husks and skins Coffee substitutes containing coffee Green tea in packages not over 3 kg, flavored Green tea in packages over 3 kg, not flavored Green tea in packages over 3 kg, not flavored Black tea (fermented) and partly fermented tea, in immediate packings of a	6.8% 2.5% 14% Free 1.6 cents/kg 1.6 cents/kg 1.6 cents/kg Free Free Free Free Free 1.5 cents/kg 6.4% Free	D A K K A A K K K K K K K K K K K
08134080 08134090 08135000 08135000 08140010 08140040 08140080 09011100 09012100 09012200 09019020 09021010 09021010 09022010 09022000 09023000	Tamarinds, dried Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures Mixtures of nuts or dried fruits of Chapter 8 Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in sulfur water or other preservative solutions Lime peel, fresh, frozen or in brine Peel of citrus fruit, excl. orange or citron and peel, nesi, of melon, fresh, frozen, dried or provisionally preserved Coffee, not roasted, not decaffeinated Coffee, roasted, not decaffeinated Coffee, roasted, not decaffeinated Coffee substitutes containing coffee Green tea in packages not over 3 kg, flavored Green tea in packages over 3 kg, not flavored Green tea in packages over 3 kg, not flavored Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg Black tea (fermented) and partly fermented tea, other than in immediate packings	6.8% 2.5% 14% Free 1.6 cents/kg 1.6 cents/kg 1.6 cents/kg Free Free Free Free Free 1.5 cents/kg 6.4% Free 6.4% Free	D A K K A A K K K K K K K K K K K K K K
28134080 28134090 28135000 28135000 28140040 28140040 28140040 28140040 28140040 28140040 28140040 28140040 28140080 29011100 2901200 2901200 2901900 29021010 29022010 29022000 29023000 29024000	Tamarinds, dried Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures Mixtures of nuts or dried fruits of Chapter 8 Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in sulfur water or other preservative solutions Lime peel, fresh, frozen or in brine Peel of citrus fruit, excl. orange or citron and peel, nesi, of melon, fresh, frozen, dried or provisionally preserved Coffee, not roasted, not decaffeinated Coffee, roasted, not decaffeinated Coffee, roasted, not decaffeinated Coffee substitutes containing coffee Green tea in packages not over 3 kg, flavored Green tea in packages over 3 kg, flavored Green tea in packages over 3 kg, not flavored Green tea in packages over 3 kg, not flavored Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg	6.8%2.5%14%Free1.6 cents/kg1.6 cents/kg1.6 cents/kgFreeFreeFreeFreeFree1.5 cents/kg6.4%Free6.4%FreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFree	D A K K A A K K K K K K K K K K K
28134080 28134090 28135000 28135000 28140040 28140040 28140040 28140040 28140040 28140040 28140040 28140040 28140080 29011100 29012100 2901200 2901200 29021010 29022010 29022000 29023000 29024000	Tamarinds, dried Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures Mixtures of nuts or dried fruits of Chapter 8 Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in sulfur water or other preservative solutions Lime peel, fresh, frozen or in brine Peel of citrus fruit, excl. orange or citron and peel, nesi, of melon, fresh, frozen, dried or provisionally preserved Coffee, not roasted, not decaffeinated Coffee, roasted, not decaffeinated Coffee, roasted, not decaffeinated Coffee substitutes containing coffee Green tea in packages not over 3 kg, flavored Green tea in packages over 3 kg, not flavored Green tea in packages over 3 kg, not flavored Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg Black tea (fermented) and partly fermented tea, other than in immediate packings of a content not exceeding 3 kg	6.8%2.5%14%Free1.6 cents/kg1.6 cents/kg1.6 cents/kgFreeFreeFreeFreeFree1.5 cents/kg6.4%Free6.4%FreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFree	D A K K A A K K K K K K K K K
28134080 28134080 28135000 28135000 28140010 28140040 28140040 28140040 28140040 28140040 28140040 28140040 28140080 29011100 29012100 29012200 2901200 29021010 29022010 29022000 29023000 29024000 29030000 29030000	Tamarinds, dried Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures Mixtures of nuts or dried fruits of Chapter 8 Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in sulfur water or other preservative solutions Lime peel, fresh, frozen or in brine Peel of citrus fruit, excl. orange or citron and peel, nesi, of melon, fresh, frozen, dried or provisionally preserved Coffee, not roasted, not decaffeinated Coffee, roasted, not decaffeinated Coffee, roasted, not decaffeinated Coffee substitutes containing coffee Green tea in packages not over 3 kg, flavored Green tea in packages over 3 kg, flavored Green tea in packages over 3 kg, not flavored Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg Black tea (fermented) and partly fermented tea, other than in immediate packings of a content not exceeding 3 kg Mate Pepper of the genus Piper, neither crushed nor ground	6.8%2.5%14%Free1.6 cents/kg1.6 cents/kg1.6 cents/kgFreeFreeFreeFreeFree1.5 cents/kg6.4%Free6.4%FreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFree	D A K K A A K K K K K K K K K
28134080 28134090 28135000 28135000 28140040 28140040 28140040 28140040 28140040 28140040 28140040 28140040 28140080 29011100 29012100 2901200 29021010 29022010 29022000 29022000 29023000 29030000 29030000 29041200	Tamarinds, dried Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures Mixtures of nuts or dried fruits of Chapter 8 Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in sulfur water or other preservative solutions Lime peel, fresh, frozen or in brine Peel of citrus fruit, excl. orange or citron and peel, nesi, of melon, fresh, frozen, dried or provisionally preserved Coffee, not roasted, not decaffeinated Coffee, not roasted, decaffeinated Coffee, roasted, not decaffeinated Coffee nusks and skins Coffee substitutes containing coffee Green tea in packages not over 3 kg, flavored Green tea in packages over 3 kg, not flavored Green tea in packages over 3 kg, not flavored Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg Black tea (fermented) and partly fermented tea, other than in immediate packings of a content not exceeding 3 kg Mate Pepper of the genus Piper, neither crushed nor ground	6.8%2.5%14%Free1.6 cents/kg1.6 cents/kg1.6 cents/kgFreeFreeFreeFreeFree1.5 cents/kg6.4%Free6.4%Free	D A K K A A K K K K K K K K K
08134040 08134080 08135000 08135000 08135000 08140010 08140040 08140040 09011100 09012100 09012000 09022010 09022010 09022000 0902000 0902000 0902000 0902000 0902000 0902000 0902000 0902000 0902000 0902000 0902000 0902000 0902000 0902000 0902000 090200 0902000 090200 000000 00000000 0000000000	Tamarinds, dried Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures Mixtures of nuts or dried fruits of Chapter 8 Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in sulfur water or other preservative solutions Lime peel, fresh, frozen or in brine Peel of citrus fruit, excl. orange or citron and peel, nesi, of melon, fresh, frozen, dried or provisionally preserved Coffee, not roasted, not decaffeinated Coffee, roasted, not decaffeinated Coffee, roasted, not decaffeinated Coffee husks and skins Coffee substitutes containing coffee Green tea in packages not over 3 kg, flavored Green tea in packages over 3 kg, not flavored Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg Black tea (fermented) and partly fermented tea, other than in immediate packings of a content not exceeding 3 kg Pepper of the genus Piper, neither crushed nor ground Pepper of the genus Piper, crushed or ground Pepper of the genus Piper, dried or crushed or ground Pepper of the genus Piper, dried or crushed or ground	6.8%2.5%14%Free1.6 cents/kg1.6 cents/kg1.6 cents/kg1.6 cents/kg6.4%FreeFree6.4%Free6.4%Free	D A K K A A A K K K K K K K K K K K A A A
08134080 08134090 08135000 08135000 08140010 08140040 08140040 08140080 09011100 0901200 0901200 0901200 0901200 0901200 09021010 09022010 09022000 09023000 09023000 0904100 09041200 09042020 09042040	Tamarinds, dried Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures Mixtures of nuts or dried fruits of Chapter 8 Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in sulfur water or other preservative solutions Lime peel, fresh, frozen or in brine Peel of citrus fruit, excl. orange or citron and peel, nesi, of melon, fresh, frozen, dried or provisionally preserved Coffee, not roasted, not decaffeinated Coffee, not roasted, not decaffeinated Coffee, roasted, not decaffeinated Coffee nosts and skins Coffee substitutes containing coffee Green tea in packages not over 3 kg, flavored Green tea in packages not over 3 kg, flavored Green tea in packages over 3 kg, flavored Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg Black tea (fermented) and partly fermented tea, other than in immediate packings of a content not exceeding 3 kg Mate Pepper of the genus Piper, neither crushed nor ground Pepper of the genus Piper, dried or crushed or ground Paprika, dried or crushed or ground Anaheim and ancho pepper, dried or crushed or ground Fruits of the genus Capsicum, other than paprika or anaheim and ancho pepper, not ground	6.8%2.5%14%Free1.6 cents/kg1.6 cents/kg1.6 cents/kgfreeFreeFreeFreeFree1.5 cents/kg6.4%FreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeS cents/kg2.5 cents/kg	D A K K A A A K K K K K K K K K K K A A A A A
08134080 08134090 08135000 08135000 08135000 08140010 08140010 08140040 08140040 08140040 08140080 09011200 0901200 0901200 09021010 09022010 09022000 09022000 09022000 09022000 09022000 09022000 09022010 09022000 09022000 09022000 09022000 09024000 09042020 09042040 09042060	Tamarinds, dried Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures Mixtures of nuts or dried fruits of Chapter 8 Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in sulfur water or other preservative solutions Lime peel, fresh, frozen or in brine Peel of citrus fruit, excl. orange or citron and peel, nesi, of melon, fresh, frozen, dried or provisionally preserved Coffee, not roasted, not decaffeinated Coffee, not roasted, decaffeinated Coffee, roasted, not decaffeinated Coffee nosts and skins Coffee husks and skins Coffee substitutes containing coffee Green tea in packages not over 3 kg, flavored Green tea in packages over 3 kg, not flavored Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg Black tea (fermented) and partly fermented tea, other than in immediate packings of a content not exceeding 3 kg Mate Pepper of the genus Piper, neither crushed nor ground Pepper of the genus Piper, dried or ground Parika, dried or crushed or ground Pepper of the genus Capsicum, other than paprika or anaheim and ancho pepper, not ground Panika in and ancho pepper, dried or crushed or ground Pruits of the genus Capsicum, other than paprika or	6.8%2.5%14%Free1.6 cents/kg1.6 cents/kg1.6 cents/kgFreeFreeFreeFree6.4%Free6.4%FreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeS cents/kg2.5 cents/kgFree	D A K K A A A K K K K K K K K K K K K K
28134080 28134080 28135000 28135000 28135000 28140010 28140040 28140040 28140040 28140040 28140040 28140040 28140080 29011100 2901200 2901200 29021010 29022010 29022010 29022000 29022000 29022000 29022000 29022000 29022000 29022000 29022000 29030000 29042000 29042040 29042040 29042073 29042076	Tamarinds, dried Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures Mixtures of nuts or dried fruits of Chapter 8 Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in sulfur water or other preservative solutions Lime peel, fresh, frozen or in brine Peel of citrus fruit, excl. orange or citron and peel, nesi, of melon, fresh, frozen, dried or provisionally preserved Coffee, not roasted, not decaffeinated Coffee, not roasted, decaffeinated Coffee, roasted, decaffeinated Coffee husks and skins Coffee substitutes containing coffee Green tea in packages not over 3 kg, flavored Green tea in packages not over 3 kg, not flavored Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg Black tea (fermented) and partly fermented tea, other than in immediate packings of a content not exceeding 3 kg Mate Pepper of the genus Piper, neither crushed nor ground Pepper of the genus Piper, crushed or ground Paprika, dried or crushed or ground Pruits of the genus Capsicum, other than paprika or anaheim and ancho pepper, not ground Mate Pepper of the genus Capsicum, other than paprika or anaheim and ancho pepper, for ground Anaheim and ancho pepper, dried o	6.8%2.5%14%Free1.6 cents/kg1.6 cents/kg1.6 cents/kgFreeFreeFreeFree6.4%Free6.4%FreeS cents/kg2.5 cents/kgFree5 cents/kg	D A K A A A A K K K K K K K K K K K K A A A A A A A A A A A A A A A
28134080 28134080 28135000 28135000 28135000 28140010 28140040 28140040 28140040 28140040 28140040 28140040 29011100 2901200 2901200 29021010 29022010 29022000 29022000 29022000 29024000 29030000 29042020 29042040 29042040 29042073	Tamarinds, dried Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures Mixtures of nuts or dried fruits of Chapter 8 Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in sulfur water or other preservative solutions Lime peel, fresh, frozen or in brine Peel of citrus fruit, excl. orange or citron and peel, nesi, of melon, fresh, frozen, dried or provisionally preserved Coffee, not roasted, not decaffeinated Coffee, not roasted, decaffeinated Coffee, roasted, not decaffeinated Coffee nosts and skins Coffee substitutes containing coffee Green tea in packages not over 3 kg, flavored Green tea in packages over 3 kg, flavored Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg Black tea (fermented) and partly fermented tea, other than in immediate packings of a content not exceeding 3 kg Mate Pepper of the genus Piper, neither crushed nor ground Pepper of the genus Piper, crushed or ground Papika, dried or crushed or ground Pruits of the genus Capsicum, other than paprika or anaheim and ancho pepper, not ground Mateiron Pepper of the genus Piper, dried or crushed or ground Pruits of the genus Capsicum, other than paprika or anaheim and ancho	6.8%2.5%14%Free1.6 cents/kg1.6 cents/kg1.6 cents/kgFreeFreeFreeFree6.4%Free6.4%FreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeS cents/kg2.5 cents/kgFree	D A K K A A A K K K K K K K K K K K K K

HTS 8	Description	Base Rate	Staging Category
09062000	Cinnamon and cinnamon-tree flowers, crushed or ground	Free	K
09070000	Cloves (whole fruit, cloves and stems)	Free	K
09081000	Nutmeg	Free	K
09082020	Mace, bombay or wild, ground Mace, other than ground Bombay or wild mace	7.4 cents/kg Free	A K
09082040	Cardamoms	Free	K
09093000	Seeds of anise or badian	Free	K
09092000	Seeds of coriander	Free	K
09092000	Seeds of cumin	Free	K
09093000	Seeds of caraway	Free	K
09094000	Seeds of fennel or juniper berries	Free	K
	Ginger, not ground	Free	K
09101020	Ginger, ground	1 cents/kg	A
09102000	Saffron	Free	ĸ
09102000	Tumeric (curcuma)	Free	K
09104020	Thyme; bay leaves, crude or not manufactured	Free	K
09104020	Thyme, other than crude or not manufactured	4.8%	A
09104040	Bay leaves, other than crude or not manufactured	3.2%	A
09105000	Curry	Free	к
09109100	Mixtures of spices	1.9%	A
09109920	Origanum, crude or not manufactured	Free	ĸ
09109940	Origanum, other than crude or not manufactured	3.4%	A
09109950		Free	<u>к</u>
09109960	Spices, nesi	1.9%	A
10011000	Durum wheat	0.65 cents/kg	AA
10011000		5.00 00mo/kg	~
10019010	Seed of wheat and meslin	2.8%	А
10019010	Wheat & meslin other than durum or seed wheat	0.35 cents/kg	AA
10010020		5.00 00mo/kg	~
10020000	Rve	Free	К
	Barley, for malting purposes	0.1 cents/kg	A
10030020	Barley, other than for malting purposes	0.15 cents/kg	A
1000040		5.15 00m3/kg	0
10040000	Oats	Free	К
10051000	Seed corn (maize)	Free	ĸ
10059020	Yellow dent corn	0.05 cents/kg	A
10000020		0.00 00m3/kg	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
10059040	Corn (maize), other than seed and yellow dent corn	0.25 cents/kg	Α
10000040		0.20 00110/Ng	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
10061000	Rice in the husk (paddy or rough)	1.8 cents/kg	А
10062020	Basmati rice, husked	0.83 cents/kg	A
10002020		0.00 contonig	
10062040	Husked (brown) rice, other than Basmati	2.1 cents/kg	А
10063010	Rice semi-milled or wholly milled, whether or not polished or glazed, parboiled	11.2%	<u>н</u>
10000010		11.270	••
10063090	Rice semi-milled or wholly milled, whether or not polished or glazed, other than	1.4 cents/kg	А
	parboiled	in i conto, tig	
10064000	Broken rice	0.44 cents/kg	Α
		Ŭ	
10070000	Grain sorghum	0.22 cents/kg	А
		Ŭ	
10081000	Buckwheat	Free	K
10082000	Millet	0.32 cents/kg	А
		Ū	
10083000	Canary seed	0.12 cents/kg	А
10089000	Cereals nesi (including wild rice)	1.1%	А
11010000	Wheat or meslin flour	0.7 cents/kg	А
11021000	Rye flour	0.23 cents/kg	А
		-	
		0.3 cents/kg	А
11022000	Corn (maize) flour		
11022000 11023000	Rice flour	0.09 cents/kg	А
11023000	Rice flour	0.09 cents/kg	
11023000 11029020	Rice flour Buckwheat flour	0.09 cents/kg Free	K
11023000 11029020 11029030	Rice flour Buckwheat flour Cereal flours nesi, mixed together	0.09 cents/kg Free 12.8%	K
11023000 11029020 11029030 11029060	Rice flour Buckwheat flour Cereal flours nesi, mixed together Cereal flours, other than of wheat or meslin, rye, corn, rice or buckwheat	0.09 cents/kg Free 12.8% 9%	K D D
11023000 11029020 11029030 11029060 11031100	Rice flour Buckwheat flour Cereal flours nesi, mixed together Cereal flours, other than of wheat or meslin, rye, corn, rice or buckwheat Groats and meal of wheat	0.09 cents/kg Free 12.8% 9% 0.5 cents/kg	K D D A
11023000 11029020 11029030 11029060 11031100 11031300	Rice flour Buckwheat flour Cereal flours nesi, mixed together Cereal flours, other than of wheat or meslin, rye, corn, rice or buckwheat Groats and meal of wheat Groats and meal of corn (maize)	0.09 cents/kg Free 12.8% 9% 0.5 cents/kg 0.3 cents/kg	K D D A A
11023000 11029020 11029030 11029060 11031100 11031300 11031912	Rice flour Buckwheat flour Cereal flours nesi, mixed together Cereal flours, other than of wheat or meslin, rye, corn, rice or buckwheat Groats and meal of wheat Groats and meal of corn (maize) Groats and meal of oats	0.09 cents/kg Free 12.8% 9% 0.5 cents/kg 0.3 cents/kg 0.8 cents/kg	K D D A A A A
11023000 11029020 11029030 11029060 11031100 11031300	Rice flour Buckwheat flour Cereal flours nesi, mixed together Cereal flours, other than of wheat or meslin, rye, corn, rice or buckwheat Groats and meal of wheat Groats and meal of corn (maize)	0.09 cents/kg Free 12.8% 9% 0.5 cents/kg 0.3 cents/kg	K D D A A
11023000 11029020 11029030 11029060 11031100 11031300 11031912 11031914	Rice flour Buckwheat flour Cereal flours nesi, mixed together Cereal flours, other than of wheat or meslin, rye, corn, rice or buckwheat Groats and meal of wheat Groats and meal of corn (maize) Groats and meal of oats Groats and meal of rice	0.09 cents/kg Free 12.8% 9% 0.5 cents/kg 0.3 cents/kg 0.8 cents/kg 0.09 cents/kg	K D D A A A A
11023000 11029020 11029030 11029060 11031100 11031300 11031912 11031914 11031990	Rice flour Buckwheat flour Cereal flours nesi, mixed together Cereal flours, other than of wheat or meslin, rye, corn, rice or buckwheat Groats and meal of wheat Groats and meal of corn (maize) Groats and meal of oats Groats and meal of rice Groats and meal of cereals other than wheat, oats, corn (maize) or rice	0.09 cents/kg Free 12.8% 9% 0.5 cents/kg 0.3 cents/kg 0.09 cents/kg 9%	K D D A A A A A
11023000 11029020 11029030 11029060 11031100 11031300 11031912 11031914 11031990 11032000	Rice flour Buckwheat flour Cereal flours nesi, mixed together Cereal flours, other than of wheat or meslin, rye, corn, rice or buckwheat Groats and meal of wheat Groats and meal of corn (maize) Groats and meal of oats Groats and meal of rice Groats and meal of cereals other than wheat, oats, corn (maize) or rice Pellets of cereals	0.09 cents/kg Free 12.8% 9% 0.5 cents/kg 0.3 cents/kg 0.09 cents/kg 9% Free	K D D A A A A A K
11023000 11029020 11029030 11029060 11031100 11031300 11031912 11031914 11031990 11032000 11041200	Rice flour Buckwheat flour Cereal flours nesi, mixed together Cereal flours, other than of wheat or meslin, rye, corn, rice or buckwheat Groats and meal of wheat Groats and meal of corn (maize) Groats and meal of oats Groats and meal of rice Groats and meal of cereals other than wheat, oats, corn (maize) or rice Pellets of cereals Rolled or flaked grains of oats	0.09 cents/kg Free 12.8% 9% 0.5 cents/kg 0.3 cents/kg 0.09 cents/kg 0.09 cents/kg 9% Free 1.2 cents/kg	K D A A A A A A K A
11023000 11029020 11029030 11029060 11031100 11031300 11031912 11031914 11031990 11032000 11041200 11041910	Rice flour Buckwheat flour Cereal flours nesi, mixed together Cereal flours, other than of wheat or meslin, rye, corn, rice or buckwheat Groats and meal of wheat Groats and meal of corn (maize) Groats and meal of oats Groats and meal of rice Pellets of cereals Rolled or flaked grains of oats Rolled or flaked grains of barley	0.09 cents/kg Free 12.8% 9% 0.5 cents/kg 0.3 cents/kg 0.09 cents/kg 9% Free 1.2 cents/kg 2 cents/kg	K D A A A A A A K A A A
11023000 11029020 11029030 11029060 11031100 11031300 11031912 11031914 11031990 11032000 11041200	Rice flour Buckwheat flour Cereal flours nesi, mixed together Cereal flours, other than of wheat or meslin, rye, corn, rice or buckwheat Groats and meal of wheat Groats and meal of corn (maize) Groats and meal of oats Groats and meal of rice Groats and meal of cereals other than wheat, oats, corn (maize) or rice Pellets of cereals Rolled or flaked grains of oats	0.09 cents/kg Free 12.8% 9% 0.5 cents/kg 0.3 cents/kg 0.09 cents/kg 0.09 cents/kg 9% Free 1.2 cents/kg	K D A A A A A A K A
11023000 11029020 11029030 11029060 11031100 11031300 11031912 11031914 11031990 11032000 11041200 11041910 11041990	Rice flour Buckwheat flour Cereal flours nesi, mixed together Cereal flours, other than of wheat or meslin, rye, corn, rice or buckwheat Groats and meal of wheat Groats and meal of corn (maize) Groats and meal of oats Groats and meal of cereals other than wheat, oats, corn (maize) or rice Pellets of cereals Rolled or flaked grains of oats Rolled or flaked grains of cereals, other than of barley or oats	0.09 cents/kg Free 12.8% 9% 0.5 cents/kg 0.3 cents/kg 0.09 cents/kg 9% Free 1.2 cents/kg 2 cents/kg	K D A A A A A A K A A A
11023000 11029020 11029030 11029060 11031100 11031300 11031912 11031914 11031990 11032000 11041200 11041910	Rice flour Buckwheat flour Cereal flours nesi, mixed together Cereal flours, other than of wheat or meslin, rye, corn, rice or buckwheat Groats and meal of wheat Groats and meal of corn (maize) Groats and meal of oats Groats and meal of cereals other than wheat, oats, corn (maize) or rice Pellets of cereals Rolled or flaked grains of oats Rolled or flaked grains of cereals, other than of barley or oats Grains of oats, hulled, pearled, clipped, sliced, kibbled or otherwise worked, but	0.09 cents/kg Free 12.8% 9% 0.5 cents/kg 0.3 cents/kg 0.09 cents/kg 9% Free 1.2 cents/kg 2 cents/kg	K D A A A A A A K A A A
11023000 11029020 11029030 11029060 11031100 11031300 11031912 11031914 11031990 11032000 11041200 11041990 11042200	Rice flour Buckwheat flour Cereal flours nesi, mixed together Cereal flours, other than of wheat or meslin, rye, corn, rice or buckwheat Groats and meal of wheat Groats and meal of corn (maize) Groats and meal of oats Groats and meal of cereals other than wheat, oats, corn (maize) or rice Pellets of cereals Rolled or flaked grains of oats Rolled or flaked grains of cereals, other than of barley or oats Grains of oats, hulled, pearled, clipped, sliced, kibbled or otherwise worked, but not rolled or flaked	0.09 cents/kg Free 12.8% 9% 0.5 cents/kg 0.3 cents/kg 0.09 cents/kg 0.09 cents/kg 9% Free 1.2 cents/kg 2 cents/kg 0.45 cents/kg 0.5%	K D A A A A A A K A A A A A
11023000 11029020 11029030 11029060 11031100 11031300 11031912 11031914 11031990 11032000 11041200 11041910 11041990	Rice flour Buckwheat flour Cereal flours nesi, mixed together Cereal flours, other than of wheat or meslin, rye, corn, rice or buckwheat Groats and meal of wheat Groats and meal of corn (maize) Groats and meal of oats Groats and meal of cereals other than wheat, oats, corn (maize) or rice Pellets of cereals Rolled or flaked grains of oats Rolled or flaked grains of cereals, other than of barley or oats Grains of oats, hulled, pearled, clipped, sliced, kibbled or otherwise Grains of corn (maize), hulled, pearled, clipped, sliced, kibbled or otherwise	0.09 cents/kg Free 12.8% 9% 0.5 cents/kg 0.3 cents/kg 0.09 cents/kg 0.09 cents/kg 9% Free 1.2 cents/kg 2 cents/kg 0.45 cents/kg	K D A A A A A A K A A A A A A
11023000 11029020 11029030 11029060 11031100 11031300 11031912 11031914 11031990 11032000 11041200 11041990 11042200	Rice flour Buckwheat flour Cereal flours nesi, mixed together Cereal flours, other than of wheat or meslin, rye, corn, rice or buckwheat Groats and meal of wheat Groats and meal of corn (maize) Groats and meal of oats Groats and meal of cereals other than wheat, oats, corn (maize) or rice Pellets of cereals Rolled or flaked grains of oats Rolled or flaked grains of cereals, other than of barley or oats Grains of oats, hulled, pearled, clipped, sliced, kibbled or otherwise worked, but not rolled or flaked Grains of corn (maize), hulled, pearled, clipped, sliced, kibbled or otherwise worked, but not rolled or flaked	0.09 cents/kg Free 12.8% 9% 0.5 cents/kg 0.3 cents/kg 0.09 cents/kg 0.09 cents/kg 9% Free 1.2 cents/kg 2 cents/kg 0.45 cents/kg 0.5%	K D A A A A A K A A A A A A
11023000 11029020 11029030 11029060 11031100 11031300 11031912 11031914 11031990 11032000 11041200 11041990 11042200	Rice flour Buckwheat flour Cereal flours nesi, mixed together Cereal flours, other than of wheat or meslin, rye, corn, rice or buckwheat Groats and meal of wheat Groats and meal of corn (maize) Groats and meal of oats Groats and meal of cereals other than wheat, oats, corn (maize) or rice Pellets of cereals Rolled or flaked grains of oats Rolled or flaked grains of cereals, other than of barley or oats Grains of oats, hulled, pearled, clipped, sliced, kibbled or otherwise Grains of corn (maize), hulled, pearled, clipped, sliced, kibbled or otherwise	0.09 cents/kg Free 12.8% 9% 0.5 cents/kg 0.3 cents/kg 0.09 cents/kg 0.09 cents/kg 9% Free 1.2 cents/kg 2 cents/kg 0.45 cents/kg 0.5%	K D A A A A A K A A A A A A
11023000 11029020 11029030 11029060 11031100 11031300 11031912 11031914 11031990 11032000 11041200 11041990 11042200 11042300 11042910	Rice flour Buckwheat flour Cereal flours nesi, mixed together Cereal flours, other than of wheat or meslin, rye, corn, rice or buckwheat Groats and meal of wheat Groats and meal of corn (maize) Groats and meal of corn (maize) Groats and meal of rice Groats and meal of cereals other than wheat, oats, corn (maize) or rice Pellets of cereals Rolled or flaked grains of oats Rolled or flaked grains of cereals, other than of barley or oats Grains of oats, hulled, pearled, clipped, sliced, kibbled or otherwise worked, but not rolled or flaked Grains of barley, hulled, pearled, clipped, sliced, kibbled or otherwise worked, but not rolled or flaked Grains of barley, hulled, pearled, clipped, sliced, kibbled or otherwise worked, but not rolled or flaked	0.09 cents/kg Free 12.8% 9% 0.5 cents/kg 0.3 cents/kg 0.09 cents/kg 0.09 cents/kg 9% Free 1.2 cents/kg 2 cents/kg 0.45 cents/kg 0.45 cents/kg	K D A A A A A K A A A A A A A
11023000 11029020 11029030 11029060 11031100 11031912 11031914 11031990 11032000 11041200 11041900 11042200 11042300	Rice flour Buckwheat flour Cereal flours nesi, mixed together Cereal flours, other than of wheat or meslin, rye, corn, rice or buckwheat Groats and meal of wheat Groats and meal of corn (maize) Groats and meal of oats Groats and meal of cereals other than wheat, oats, corn (maize) or rice Pellets of cereals Rolled or flaked grains of oats Rolled or flaked grains of cereals, other than of barley or oats Grains of oats, hulled, pearled, clipped, sliced, kibbled or otherwise worked, but not rolled or flaked Grains of corn (maize), hulled, pearled, clipped, sliced, kibbled or otherwise worked, but not rolled or flaked Grains of barley, hulled, pearled, clipped, sliced, kibbled or otherwise worked, but	0.09 cents/kg Free 12.8% 9% 0.5 cents/kg 0.3 cents/kg 0.09 cents/kg 0.09 cents/kg 9% Free 1.2 cents/kg 2 cents/kg 0.45 cents/kg 0.45 cents/kg	K D A A A A A A A A A A A A A
11023000 11029020 11029030 11029060 11031100 11031300 11031912 11031914 11031990 11032000 11041200 11041900 11042200 11042300 11042910	Rice flour Buckwheat flour Cereal flours nesi, mixed together Cereal flours, other than of wheat or meslin, rye, corn, rice or buckwheat Groats and meal of wheat Groats and meal of corn (maize) Groats and meal of corn (maize) Groats and meal of rice Groats and meal of cereals other than wheat, oats, corn (maize) or rice Pellets of cereals Rolled or flaked grains of oats Rolled or flaked grains of cereals, other than of barley or oats Grains of oats, hulled, pearled, clipped, sliced, kibbled or otherwise worked, but not rolled or flaked Grains of barley, hulled, pearled, clipped, sliced, kibbled or otherwise worked, but not rolled or flaked Grains of barley, hulled, pearled, clipped, sliced, kibbled or otherwise worked, but not rolled or flaked	0.09 cents/kg Free 12.8% 9% 0.5 cents/kg 0.3 cents/kg 0.09 cents/kg 0.09 cents/kg 9% Free 1.2 cents/kg 0.45 cents/kg 0.45 cents/kg 1.2%	K D D A A A A A A A A A A A A A A A

HTS 8	Description	Base Rate	Staging Category
11051000	Flour, meal and powder of potatoes	1.7 cents/kg	D
11052000	Flakes, granules and pellets, of potatoes	1.3 cents/kg	А
11061000	Flour, meal and powder of the dried leguminous vegetables of heading 0713	8.3%	A
11062010	Flour, meal and powder of Chinese water chestnuts	8.3%	D
11062090	Flour, meal and powder of sago, or of roots or tubers of heading 0714 (excluding	Free	K
	Chinese water chestnuts)		
11063020	Flour, meal and powder of banana and plantain	2.8%	А
11063040	Fruit and nut flour, meal and powder of the products of chapter 8, other than of banana and plantain	9.6%	D
11071000	Malt, not roasted	0.3 cents/kg	А
11072000	Malt, roasted	0.42 cents/kg	A
11072000	wait, rousiou	0.42 00m3/kg	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
11081100	Wheat starch	0.54 cents/kg	А
11081200	Corn (maize) starch	0.54 cents/kg	A
11081300	Potato starch	0.56 cents/kg	A
11081400	Cassava (manioc) starch	Free	К
11081400		Free	K
11001900	Starches other than wheat, corn (maize), potato or cassava (manioc) starches	Fiee	N
14000000	1. P.	0.00/	
11082000	Inulin	2.6%	<u>A</u>
11090010	Wheat gluten, whether or not dried, to be used as animal feed	1.8%	<u>A</u>
11090090	Wheat gluten, whether or not dried, to be used for other than animal feed	6.8%	D
12010000	Soybeans, whether or not broken	Free	K
2021005	Peanuts (ground-nuts), not roasted or cooked, in shell, subject to gen note 15 of the HTS	9.35 cents/kg	G
12021040	Peanuts (ground-nuts), not roasted or cooked, in shell, subject to add. US note 2 to Ch.12	9.35 cents/kg	D
12021080	Peanuts (ground-nuts), not roasted or cooked, in shell, not subject to gen note 15 or add. US note 2 to Ch.12	163.8%	G
12022005	Peanuts (ground-nuts), not roasted or cooked, shelled, subject to gen note 15 of	6.6 cents/kg	А
12022040	the HTS Peanuts (ground-nuts), not roasted or cooked, shelled, subject to add. US note 2	6.6 cents/kg	D
12022080	to Ch.12 Peanuts (ground-nuts), not roasted or cooked, shelled, not subject to gen note 15	131.8%	G
	or add. US note 2 to Ch.12		
12030000	Copra	Free	K
12040000	Flaxseed (linseed), whether or not broken	0.39 cents/kg	A
12051000	Low erucic acid rape or colza seeds, whether or not broken	0.58 cents/kg	А
12059000	Rape or colza seeds (other than of low erucic acid), whether or not broken	0.58 cents/kg	А
10000000		-	14
12060000	Sunflower seeds, whether or not broken	Free	K
12071000	Palm nuts and kernels, whether or not broken	Free	K
12072000	Cotton seeds, whether or not broken	0.47 cents/kg	A
12073000	Castor beans, whether or not broken	Free	K
12074000	Sesame seeds, whether or not broken	Free	K
12075000	Mustard seeds, whether or not broken	Free	K
12076000	Safflower seeds, whether or not broken	Free	K
12079100	Poppy seeds, whether or not broken	0.06 cents/kg	А
12079901	Oil seeds and oleaginous fruits not elsewhere specified or included, whether or not	Free	K
0001000	broken	1.001	*
12081000	Flours and meals of soybeans	1.9%	<u>A</u>
12089000	Flours and meals of oil seeds or oleaginous fruits other than those of mustard or soybeans	1.4%	A
12003000		Ener	К
	-	Free	13
12091000	Sugar beet seed of a kind used for sowing	Free 1.5 cents/kg	Δ
12091000 12092100	Sugar beet seed of a kind used for sowing Alfalfa (lucerne) seed of a kind used for sowing	1.5 cents/kg	A A
2091000 2092100 2092220	Sugar beet seed of a kind used for sowing Alfalfa (lucerne) seed of a kind used for sowing White and ladino clover seed of a kind used for sowing	1.5 cents/kg 1.6 cents/kg	А
12091000 12092100 12092220 12092240	Sugar beet seed of a kind used for sowing Alfalfa (lucerne) seed of a kind used for sowing White and ladino clover seed of a kind used for sowing Clover seed, other than white and ladino, of a kind used for sowing	1.5 cents/kg 1.6 cents/kg Free	A K
12091000 12092100 12092220 12092240 12092300	Sugar beet seed of a kind used for sowing Alfalfa (lucerne) seed of a kind used for sowing White and ladino clover seed of a kind used for sowing Clover seed, other than white and ladino, of a kind used for sowing Fescue seed of a kind used for sowing	1.5 cents/kg 1.6 cents/kg Free Free	A K K
12091000 12092100 12092220 12092240 12092300 12092400	Sugar beet seed of a kind used for sowing Alfalfa (lucerne) seed of a kind used for sowing White and ladino clover seed of a kind used for sowing Clover seed, other than white and ladino, of a kind used for sowing Fescue seed of a kind used for sowing Kentucky blue grass seed of a kind used for sowing	1.5 cents/kg1.6 cents/kgFreeFree1.2 cents/kg	A K K A
2091000 2092100 2092220 2092240 2092300 2092400 2092500	Sugar beet seed of a kind used for sowing Alfalfa (lucerne) seed of a kind used for sowing White and ladino clover seed of a kind used for sowing Clover seed, other than white and ladino, of a kind used for sowing Fescue seed of a kind used for sowing Kentucky blue grass seed of a kind used for sowing Rye grass seed of a kind used for sowing	1.5 cents/kg1.6 cents/kgFreeFree1.2 cents/kg1.4 cents/kg	A K K A A
2091000 2092100 2092220 2092240 2092300 2092400 2092500 2092600	Sugar beet seed of a kind used for sowing Alfalfa (lucerne) seed of a kind used for sowing White and ladino clover seed of a kind used for sowing Clover seed, other than white and ladino, of a kind used for sowing Fescue seed of a kind used for sowing Kentucky blue grass seed of a kind used for sowing Rye grass seed of a kind used for sowing Timothy grass seed of a kind used for sowing	1.5 cents/kg1.6 cents/kgFreeFree1.2 cents/kg1.4 cents/kgFree	A K K A A K
2091000 2092100 2092220 2092240 2092300 2092400 2092500 2092600 2092910	Sugar beet seed of a kind used for sowing Alfalfa (lucerne) seed of a kind used for sowing White and ladino clover seed of a kind used for sowing Clover seed, other than white and ladino, of a kind used for sowing Fescue seed of a kind used for sowing Kentucky blue grass seed of a kind used for sowing Rye grass seed of a kind used for sowing Timothy grass seed of a kind used for sowing Beet seed, other than sugar beet seed, of a kind used for sowing	1.5 cents/kg 1.6 cents/kg Free Free 1.2 cents/kg 1.4 cents/kg Free Free Free	A K A A K K
2091000 2092100 2092220 2092240 2092300 2092400 2092500 2092600 2092910 2092990	Sugar beet seed of a kind used for sowing Alfalfa (lucerne) seed of a kind used for sowing White and ladino clover seed of a kind used for sowing Clover seed, other than white and ladino, of a kind used for sowing Fescue seed of a kind used for sowing Kentucky blue grass seed of a kind used for sowing Rye grass seed of a kind used for sowing Timothy grass seed of a kind used for sowing Beet seed, other than sugar beet seed, of a kind used for sowing Seeds of forage plants of a kind used for sowing, not elsewhere specified or included	1.5 cents/kg 1.6 cents/kg Free Free 1.2 cents/kg 1.4 cents/kg Free Free Free Free Free Free Free Free Free	A K A A K K K
2091000 2092100 2092220 2092240 2092300 2092400 2092500 2092600 2092910 2092990	Sugar beet seed of a kind used for sowing Alfalfa (lucerne) seed of a kind used for sowing White and ladino clover seed of a kind used for sowing Clover seed, other than white and ladino, of a kind used for sowing Fescue seed of a kind used for sowing Kentucky blue grass seed of a kind used for sowing Rye grass seed of a kind used for sowing Timothy grass seed of a kind used for sowing Beet seed, other than sugar beet seed, of a kind used for sowing Seeds of forage plants of a kind used for sowing, not elsewhere specified or included Seeds of herbaceous plants cultivated principally for their flowers	1.5 cents/kg 1.6 cents/kg Free Free 1.2 cents/kg 1.4 cents/kg Free Free Free 1.4 cents/kg Free Free 1.2 cents/kg 1.4 cents/kg 1.5 cents/kg 1.6 cents/kg	A K A A K K K K
12091000 12092100 12092220 12092240 12092300 12092400 12092500 12092600 12092910 1209290 12093000 12099110	Sugar beet seed of a kind used for sowing Alfalfa (lucerne) seed of a kind used for sowing White and ladino clover seed of a kind used for sowing Clover seed, other than white and ladino, of a kind used for sowing Fescue seed of a kind used for sowing Kentucky blue grass seed of a kind used for sowing Rye grass seed of a kind used for sowing Timothy grass seed of a kind used for sowing Beet seed, other than sugar beet seed, of a kind used for sowing Seeds of forage plants of a kind used for sowing, not elsewhere specified or included Seeds of herbaceous plants cultivated principally for their flowers Cauliflower seeds of a kind used for sowing	1.5 cents/kg 1.6 cents/kg Free Free 1.2 cents/kg 1.4 cents/kg Free Free Free 1.2 cents/kg 5.9 cents/kg	A K A A K K K K A A
12091000 12092100 1209220 12092240 12092300 12092400 12092500 12092600 12092910 1209290 12093000 12099110 12099120	Sugar beet seed of a kind used for sowing Alfalfa (lucerne) seed of a kind used for sowing White and ladino clover seed of a kind used for sowing Clover seed, other than white and ladino, of a kind used for sowing Fescue seed of a kind used for sowing Kentucky blue grass seed of a kind used for sowing Rye grass seed of a kind used for sowing Timothy grass seed of a kind used for sowing Beet seed, other than sugar beet seed, of a kind used for sowing Seeds of forage plants of a kind used for sowing, not elsewhere specified or included Seeds of herbaceous plants cultivated principally for their flowers Cauliflower seeds of a kind used for sowing Celery seeds of a kind used for sowing	1.5 cents/kg 1.6 cents/kg Free Free 1.2 cents/kg 1.4 cents/kg Free Free Free 1.4 cents/kg 5.9 cents/kg Free	A K A A K K K A A K
12091000 12092100 12092220 12092240 12092300 12092600 12092600 12092910 12092910 12093000 12099110 12099120 12099140	Sugar beet seed of a kind used for sowing Alfalfa (lucerne) seed of a kind used for sowing White and ladino clover seed of a kind used for sowing Clover seed, other than white and ladino, of a kind used for sowing Fescue seed of a kind used for sowing Kentucky blue grass seed of a kind used for sowing Rye grass seed of a kind used for sowing Timothy grass seed of a kind used for sowing Beet seed, other than sugar beet seed, of a kind used for sowing Seeds of forage plants of a kind used for sowing, not elsewhere specified or included Seeds of herbaceous plants cultivated principally for their flowers Cauliflower seeds of a kind used for sowing	1.5 cents/kg 1.6 cents/kg Free Free 1.2 cents/kg 1.4 cents/kg Free Free Free 1.2 cents/kg 5.9 cents/kg	A K A A K K K K A A
12091000 12092100 1209220 12092240 12092300 12092600 12092600 12092910 12092910 12093000 12099110 12099120 12099140 12099150	Sugar beet seed of a kind used for sowing Alfalfa (lucerne) seed of a kind used for sowing White and ladino clover seed of a kind used for sowing Clover seed, other than white and ladino, of a kind used for sowing Fescue seed of a kind used for sowing Kentucky blue grass seed of a kind used for sowing Rye grass seed of a kind used for sowing Timothy grass seed of a kind used for sowing Beet seed, other than sugar beet seed, of a kind used for sowing Seeds of forage plants of a kind used for sowing, not elsewhere specified or included Seeds of herbaceous plants cultivated principally for their flowers Cauliflower seeds of a kind used for sowing Onion seeds of a kind used for sowing Parsley seeds of a kind used for sowing	1.5 cents/kg1.6 cents/kgFreeFree1.2 cents/kg1.4 cents/kgFreeFreeFreeS.9 cents/kgFreeFreeFree0.68 cents/kg	A K A A K K K A A K K A
12091000 12092100 12092220 12092240 12092300 12092600 12092600 12092910 12092910 1209900 1209910 12099120 12099150 12099160	Sugar beet seed of a kind used for sowing Alfalfa (lucerne) seed of a kind used for sowing White and ladino clover seed of a kind used for sowing Clover seed, other than white and ladino, of a kind used for sowing Fescue seed of a kind used for sowing Kentucky blue grass seed of a kind used for sowing Rye grass seed of a kind used for sowing Timothy grass seed of a kind used for sowing Beet seed, other than sugar beet seed, of a kind used for sowing Seeds of forage plants of a kind used for sowing, not elsewhere specified or included Seeds of herbaceous plants cultivated principally for their flowers Cauliflower seeds of a kind used for sowing Onion seeds of a kind used for sowing Parsley seeds of a kind used for sowing Pepper seeds of a kind used for sowing	1.5 cents/kg1.6 cents/kgFreeFree1.2 cents/kg1.4 cents/kgFreeFreeFreeS.9 cents/kgFreeFreeFreeS.9 cents/kgFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFree	A K A A K K A A K K K
12091000 12092100 12092220 12092240 12092300 12092600 12092600 12092910 12092910 12099910 12099110 12099120 12099140 12099150 12099160 12099180	Sugar beet seed of a kind used for sowing Alfalfa (lucerne) seed of a kind used for sowing White and ladino clover seed of a kind used for sowing Clover seed, other than white and ladino, of a kind used for sowing Fescue seed of a kind used for sowing Kentucky blue grass seed of a kind used for sowing Timothy grass seed of a kind used for sowing Beet seed, other than sugar beet seed, of a kind used for sowing Seeds of forage plants of a kind used for sowing, not elsewhere specified or included Seeds of herbaceous plants cultivated principally for their flowers Cauliflower seeds of a kind used for sowing Onion seeds of a kind used for sowing Parsley seeds of a kind used for sowing Pepper seeds of a kind used for sowing Vegetable seeds, nesi, of a kind used for sowing	1.5 cents/kg1.6 cents/kgFreeFree1.2 cents/kg1.4 cents/kgFreeFreeFree1 cents/kg5.9 cents/kgFreeFree0.68 cents/kgFree1.5 cents/kg	A K A A K K A A K K A
12091000 12092100 1209220 12092240 12092300 12092600 12092600 12092910 12092910 1209910 12099110 12099120 12099150 12099150 12099160 12099180 1209920	Sugar beet seed of a kind used for sowing Alfalfa (lucerne) seed of a kind used for sowing White and ladino clover seed of a kind used for sowing Clover seed, other than white and ladino, of a kind used for sowing Fescue seed of a kind used for sowing Kentucky blue grass seed of a kind used for sowing Timothy grass seed of a kind used for sowing Beet seed, other than sugar beet seed, of a kind used for sowing Seeds of forage plants of a kind used for sowing, not elsewhere specified or included Seeds of herbaceous plants cultivated principally for their flowers Cauliflower seeds of a kind used for sowing Onion seeds of a kind used for sowing Parsley seeds of a kind used for sowing Pepper seeds of a kind used for sowing Pepper seeds of a kind used for sowing Prepper seeds of a kind used for sowing Preper seeds of a kind used for sowing Preper seeds of a kind used for sowing	1.5 cents/kg1.6 cents/kgFreeFree1.2 cents/kg1.4 cents/kgFreeFreeFree1 cents/kg5.9 cents/kgFreeFree0.68 cents/kgFree1.5 cents/kgFree	A K A A K K A A K K A K K A K
12091000 12092100 1209220 12092240 12092300 12092400 12092500 12092910 12092910 1209290 12099110 12099120 12099140 12099150 12099160 12099180 1209920	Sugar beet seed of a kind used for sowing Alfalfa (lucerne) seed of a kind used for sowing White and ladino clover seed of a kind used for sowing Clover seed, other than white and ladino, of a kind used for sowing Fescue seed of a kind used for sowing Kentucky blue grass seed of a kind used for sowing Timothy grass seed of a kind used for sowing Beet seed, other than sugar beet seed, of a kind used for sowing Seeds of forage plants of a kind used for sowing, not elsewhere specified or included Seeds of herbaceous plants cultivated principally for their flowers Cauliflower seeds of a kind used for sowing Onion seeds of a kind used for sowing Parsley seeds of a kind used for sowing Pepper seeds of a kind used for sowing Vegetable seeds, nesi, of a kind used for sowing	1.5 cents/kg1.6 cents/kgFreeFree1.2 cents/kg1.4 cents/kgFreeFreeFree1 cents/kg5.9 cents/kgFreeFree0.68 cents/kgFree1.5 cents/kg	A K A A K K A A K K A K A
12091000 12092100 1209220 12092240 12092300 12092600 12092910 12092910 12099910 12099110 12099120 12099140 12099150 12099160 12099180 12099920 12099940	Sugar beet seed of a kind used for sowing Alfalfa (lucerne) seed of a kind used for sowing White and ladino clover seed of a kind used for sowing Clover seed, other than white and ladino, of a kind used for sowing Fescue seed of a kind used for sowing Kentucky blue grass seed of a kind used for sowing Timothy grass seed of a kind used for sowing Beet seed, other than sugar beet seed, of a kind used for sowing Seeds of forage plants of a kind used for sowing, not elsewhere specified or included Seeds of herbaceous plants cultivated principally for their flowers Cauliflower seeds of a kind used for sowing Onion seeds of a kind used for sowing Parsley seeds of a kind used for sowing Pepper seeds of a kind used for sowing Pepper seeds of a kind used for sowing Prepper seeds of a kind used for sowing Preper seeds of a kind used for sowing Preper seeds of a kind used for sowing	1.5 cents/kg1.6 cents/kgFreeFree1.2 cents/kg1.4 cents/kgFreeFreeFree1 cents/kg5.9 cents/kgFreeFree0.68 cents/kgFree1.5 cents/kgFree	A K A A K K A A K K A K K A K
12091000 12092100 12092220 12092240 12092300 12092600 12092600 12092910 12092910 1209900 12099110 12099120 12099140 12099150	Sugar beet seed of a kind used for sowing Alfalfa (lucerne) seed of a kind used for sowing White and ladino clover seed of a kind used for sowing Clover seed, other than white and ladino, of a kind used for sowing Fescue seed of a kind used for sowing Kentucky blue grass seed of a kind used for sowing Timothy grass seed of a kind used for sowing Beet seed, other than sugar beet seed, of a kind used for sowing Seeds of forage plants of a kind used for sowing, not elsewhere specified or included Seeds of herbaceous plants cultivated principally for their flowers Cauliflower seeds of a kind used for sowing Onion seeds of a kind used for sowing Parsley seeds of a kind used for sowing Pepper seeds of a kind used for sowing Seeds, fruits and spores, of a kind used for sowing	1.5 cents/kg1.6 cents/kgFreeFree1.2 cents/kg1.4 cents/kgFreeFreeFree1 cents/kg5.9 cents/kgFreeFree0.68 cents/kgFree1.5 cents/kgFree0.83 cents/kg	A K A A K K A A K A K A K A

HTS 8	Description	Base Rate	Staging Category
12111000	Licorice roots, fresh or dried, of a kind used in perfumery, in pharmacy, or for insecticidal, fungicidal or similar purposes	Free	К
12112000	Ginseng roots, fresh or dried, of a kind used in perfumery, in pharmacy, or for insecticidal, fungicidal or similar purposes	Free	К
12113000	Coca leaf, of a kind used in perfumery, in pharmacy or for insecticidal, fungicidal or	Free	К
12114000	similar purposes Poppy straw, of a kind used in perfumery, in pharmacy or for insecticidal,	Free	К
12119020	fungicidal or similar purposes Mint leaves, crude or not manufactured, of a kind used in perfumery, in pharmacy	Free	К
2119040	or for insecticidal, fungicidal or similar purposes Mint leaves nesi, of a kind used in perfumery, in pharmacy or for insecticidal,	4.8%	A
12119060	fungicidal or similar purposes Tonka beans, of a kind used in perfumery, in pharmacy or for insecticidal,	6.6 cents/kg	A
2119090	fungicidal or similar purposes Plants and parts of plants nesoi, of a kind used in perfumery, in pharmacy or for	Free	К
2121000	insecticidal, fungicidal or similar purposes Locust beans, including locust bean seeds, fresh, chilled, frozen or dried, whether	Free	К
2122000	or not ground Seaweeds and other algae, fresh, chilled, frozen or dried, whether or not ground	Free	К
2123010	Nectarine stones and kernels of a kind used primarily for human consumption, not	Free	K
	elsewhere specified or included		A
12123090	Apricot, peach (other than nectarine) or plum stones and kernels used primarily for human consumption, not elsewhere specified or included	1.5 cents/kg	
12129100 12129910	Sugar beet, fresh, chilled, frozen or dried, whether or not ground Sugar cane, fresh, chilled, frozen or dried, whether or not ground	39.7 cents/t \$1.24/t	A
12129910	Fruit stone & kernel (not apricot/peach/plum) & other vegetable products (eg,	Free	K
	unroasted chicory roots) used primary human consumption, nesoi		
2130000	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets	Free	K
2141000	Alfalfa (lucerne) meal and pellets	1.4%	А
2149000	Rutabagas, mangolds, fodder roots, hay, clover, sainfoin, kale, lupines, vetches & forage products nesi	Free	К
3011000	Lac	Free	К
3012000	Gum Arabic	Free	K
3019040 3019090	Turpentine gum (oleoresinous exudate from living trees) Natural gums, resins, gum-resins and oleoresins (e.g., balsams), nesoi	1.3% Free	A K
3021100	Saps and extracts of opium	Free	K
3021200	Saps and extracts of optimit	3.8%	A
3021300	Saps and extracts of hops	89 cents/kg	A
13021400	Saps and extracts of pyrethrum or of the roots of plants containing rotenone	Free	К
13021921	Poppy straw extract	Free	K
3021940	Ginseng; substances having anesthetic, prophylactic or therapeutic properties, other than poppy straw extract	1%	A
3021990	Vegetable saps and extracts nesi	Free	K
13022000	Pectic substances, pectinates and pectates	Free	K
3023100	Agar-agar	Free	K
13023200	Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds	Free	K
13023900	Mucilages and thickeners derived from vegetable products other than locust beans, locust bean seeds or guar seeds, and excluding agar-agar	3.2%	A
4011000	Bamboos, of a kind used primarily for plaiting	Free	K
4012020	Rattans, in the rough or cut transversely into sections, of a kind used primarily for	Free	
	plaiting		К
4012040	Rattans, other than those in the rough or cut transversely into sections, of a kind	2%	K A
4019020	Rattans, other than those in the rough or cut transversely into sections, of a kind used primarily for plaiting	2%	A
4019020 4019040	Rattans, other than those in the rough or cut transversely into sections, of a kind used primarily for plaiting Willow (osier), of a kind used primarily for plaiting Lime bark, raffia, reeds, rushes, cleaned, bleached or dyed cereal straw, other vegetable materials nesi, used primarily for plaiting Vegetable hair of a kind used primarily as stuffing or padding, whether or not	2% 4.4%	A
4019020 4019040 4020091	Rattans, other than those in the rough or cut transversely into sections, of a kind used primarily for plaiting Willow (osier), of a kind used primarily for plaiting Lime bark, raffia, reeds, rushes, cleaned, bleached or dyed cereal straw, other vegetable materials nesi, used primarily for plaiting Vegetable hair of a kind used primarily as stuffing or padding, whether or not supported Kapok, eel grass and other vegetable materials nesoi, of a kind used primarily as	2% 4.4% 3.2%	A A A
4019020 4019040 4020091 4020099	Rattans, other than those in the rough or cut transversely into sections, of a kind used primarily for plaiting Willow (osier), of a kind used primarily for plaiting Lime bark, raffia, reeds, rushes, cleaned, bleached or dyed cereal straw, other vegetable materials nesi, used primarily for plaiting Vegetable hair of a kind used primarily as stuffing or padding, whether or not supported Kapok, eel grass and other vegetable materials nesoi, of a kind used primarily as stuffing or padding, whether or not supported Broomcorn (Sorghum vulgare var. technicum) of a kind used primarily in brooms	2% 4.4% 3.2% 0.5 cents/kg	A A A
4019020 4019040 4020091 4020099 4030010	Rattans, other than those in the rough or cut transversely into sections, of a kind used primarily for plaiting Willow (osier), of a kind used primarily for plaiting Lime bark, raffia, reeds, rushes, cleaned, bleached or dyed cereal straw, other vegetable materials nesi, used primarily for plaiting Vegetable hair of a kind used primarily as stuffing or padding, whether or not supported Kapok, eel grass and other vegetable materials nesoi, of a kind used primarily as stuffing or padding, whether or not supported Broomcorn (Sorghum vulgare var. technicum) of a kind used primarily in brooms or brushes	2% 4.4% 3.2% 0.5 cents/kg Free \$4.95/t	A A A A K A
4019020 4019040 4020091 4020099 4030010 4030092	Rattans, other than those in the rough or cut transversely into sections, of a kind used primarily for plaiting Willow (osier), of a kind used primarily for plaiting Lime bark, raffia, reeds, rushes, cleaned, bleached or dyed cereal straw, other vegetable materials nesi, used primarily for plaiting Vegetable hair of a kind used primarily as stuffing or padding, whether or not supported Kapok, eel grass and other vegetable materials nesoi, of a kind used primarily as stuffing or padding, whether or not supported Broomcorn (Sorghum vulgare var. technicum) of a kind used primarily in brooms or brushes Istle of a kind used primarily in brooms or brushes Piassava, couch-grass and other vegetable materials nesoi, of a kind used	2% 4.4% 3.2% 0.5 cents/kg Free	A A A A K
4019020 4019040 4020091 4020099 4030010 4030092 4030094	Rattans, other than those in the rough or cut transversely into sections, of a kind used primarily for plaiting Willow (osier), of a kind used primarily for plaiting Lime bark, raffia, reeds, rushes, cleaned, bleached or dyed cereal straw, other vegetable materials nesi, used primarily for plaiting Vegetable hair of a kind used primarily as stuffing or padding, whether or not supported Kapok, eel grass and other vegetable materials nesoi, of a kind used primarily as stuffing or padding, whether or not supported Broomcorn (Sorghum vulgare var. technicum) of a kind used primarily in brooms or brushes Istle of a kind used primarily in brooms or brushes Piassava, couch-grass and other vegetable materials nesoi, of a kind used primarily in brooms or brushes	2% 4.4% 3.2% 0.5 cents/kg Free \$4.95/t Free	A A A A K A K
4019020 4019040 4020091 4020099 4030010 4030092 4030094 4041000	Rattans, other than those in the rough or cut transversely into sections, of a kind used primarily for plaiting Willow (osier), of a kind used primarily for plaiting Lime bark, raffia, reeds, rushes, cleaned, bleached or dyed cereal straw, other vegetable materials nesi, used primarily for plaiting Vegetable hair of a kind used primarily as stuffing or padding, whether or not supported Kapok, eel grass and other vegetable materials nesoi, of a kind used primarily as stuffing or padding, whether or not supported Broomcorn (Sorghum vulgare var. technicum) of a kind used primarily in brooms or brushes Istle of a kind used primarily in brooms or brushes Piassava, couch-grass and other vegetable materials nesoi, of a kind used primarily in brooms or brushes Raw vegetable materials of a kind used primarily in dyeing or tanning Cotton linters	2% 4.4% 3.2% 0.5 cents/kg Free \$4.95/t Free 2.3%	A A A A K A K K K K
4019020 4019040 4020091 4020099 4030010 4030092 4030094 4041000 4042000	Rattans, other than those in the rough or cut transversely into sections, of a kind used primarily for plaiting Willow (osier), of a kind used primarily for plaiting Lime bark, raffia, reeds, rushes, cleaned, bleached or dyed cereal straw, other vegetable materials nesi, used primarily for plaiting Vegetable hair of a kind used primarily as stuffing or padding, whether or not supported Kapok, eel grass and other vegetable materials nesoi, of a kind used primarily as stuffing or padding, whether or not supported Broomcorn (Sorghum vulgare var. technicum) of a kind used primarily in brooms or brushes Istle of a kind used primarily in brooms or brushes Piassava, couch-grass and other vegetable materials nesoi, of a kind used primarily in brooms or brushes Raw vegetable materials of a kind used primarily in dyeing or tanning Cotton linters Vegetable products nesi	2% 4.4% 3.2% 0.5 cents/kg Free \$4.95/t Free 2.3% Free Free Free Free	A A A A K A K K K K
4019020 4019040 4020091 4020099 4030010 4030092 4030094 4041000 4042000 4049000 5010000	Rattans, other than those in the rough or cut transversely into sections, of a kind used primarily for plaiting Willow (osier), of a kind used primarily for plaiting Lime bark, raffia, reeds, rushes, cleaned, bleached or dyed cereal straw, other vegetable materials nesi, used primarily for plaiting Vegetable hair of a kind used primarily as stuffing or padding, whether or not supported Kapok, eel grass and other vegetable materials nesoi, of a kind used primarily as stuffing or padding, whether or not supported Broomcorn (Sorghum vulgare var. technicum) of a kind used primarily in brooms or brushes Istle of a kind used primarily in brooms or brushes Piassava, couch-grass and other vegetable materials nesoi, of a kind used primarily in brooms or brushes Raw vegetable materials of a kind used primarily in dyeing or tanning Cotton linters Vegetable products nesi Pig fat (including lard) and poultry fat, other than that of head 0209 or 1503	2% 4.4% 3.2% 0.5 cents/kg Free \$4.95/t Free 2.3% Free Free Free Free S cents/kg	A A A A K A K K K K K C
14012040 14019020 14019040 14020091 14020099 14030010 14030092 14030094 14041000 14042000 14049000 15010000	Rattans, other than those in the rough or cut transversely into sections, of a kind used primarily for plaiting Willow (osier), of a kind used primarily for plaiting Lime bark, raffia, reeds, rushes, cleaned, bleached or dyed cereal straw, other vegetable materials nesi, used primarily for plaiting Vegetable hair of a kind used primarily as stuffing or padding, whether or not supported Kapok, eel grass and other vegetable materials nesoi, of a kind used primarily as stuffing or padding, whether or not supported Broomcorn (Sorghum vulgare var. technicum) of a kind used primarily in brooms or brushes Istle of a kind used primarily in brooms or brushes Piassava, couch-grass and other vegetable materials nesoi, of a kind used primarily in brooms or brushes Raw vegetable materials of a kind used primarily in dyeing or tanning Cotton linters Vegetable products nesi Pig fat (including lard) and poultry fat, other than that of head 0209 or 1503 Fats of bovine animals, sheep or goats, other than those of heading 1503	2% 4.4% 3.2% 0.5 cents/kg Free \$4.95/t Free 2.3% Free Free Free Free S cents/kg 0.43 cents/kg	A A A A K A K K K K C A
14019020 14019040 14020091 14020099 14030010 14030092 14041000 14042000 1501000 15030000	Rattans, other than those in the rough or cut transversely into sections, of a kind used primarily for plaiting Willow (osier), of a kind used primarily for plaiting Lime bark, raffia, reeds, rushes, cleaned, bleached or dyed cereal straw, other vegetable materials nesi, used primarily for plaiting Vegetable hair of a kind used primarily as stuffing or padding, whether or not supported Kapok, eel grass and other vegetable materials nesoi, of a kind used primarily as stuffing or padding, whether or not supported Broomcorn (Sorghum vulgare var. technicum) of a kind used primarily in brooms or brushes Istle of a kind used primarily in brooms or brushes Piassava, couch-grass and other vegetable materials nesoi, of a kind used primarily in brooms or brushes Raw vegetable materials of a kind used primarily in dyeing or tanning Cotton linters Vegetable products nesi Pig fat (including lard) and poultry fat, other than that of head 0209 or 1503 Fats of bovine animals, sheep or goats, other than those of heading 1503 Lard stearin, lard oil, oleostearin, oleo-oil, and tallow oil, not emulsified or mixed or otherwise prepared	2% 4.4% 3.2% 0.5 cents/kg Free \$4.95/t Free 2.3% Free Free Free Free S cents/kg	A A A A K A K K K K C D A D
14019020 14019040 14020091 14020099 14030010 14030092 14030094 14041000 14042000 15020000 15030000 15041020	Rattans, other than those in the rough or cut transversely into sections, of a kind used primarily for plaiting Willow (osier), of a kind used primarily for plaiting Lime bark, raffia, reeds, rushes, cleaned, bleached or dyed cereal straw, other vegetable materials nesi, used primarily for plaiting Vegetable hair of a kind used primarily as stuffing or padding, whether or not supported Kapok, eel grass and other vegetable materials nesoi, of a kind used primarily as stuffing or padding, whether or not supported Broomcorn (Sorghum vulgare var. technicum) of a kind used primarily in brooms or brushes Istle of a kind used primarily in brooms or brushes Piassava, couch-grass and other vegetable materials nesoi, of a kind used primarily in brooms or brushes Raw vegetable materials of a kind used primarily in dyeing or tanning Cotton linters Vegetable products nesi Pig fat (including lard) and poultry fat, other than that of head 0209 or 1503 Fats of bovine animals, sheep or goats, other than those of heading 1503 Lard stearin, lard oil, oleostearin, oleo-oil, and tallow oil, not emulsified or mixed or otherwise prepared Cod-liver oil and its fractions	2% 4.4% 3.2% 0.5 cents/kg Free \$4.95/t Free 2.3% Free Free Free S cents/kg 0.43 cents/kg 2 cents/kg	A A A A K A K K K K C D A C K
14019020 14019040 14020091 14020099 14030010 14030092 14041000 14042000 15010000 15030000 15041020 15041040	Rattans, other than those in the rough or cut transversely into sections, of a kind used primarily for plaiting Willow (osier), of a kind used primarily for plaiting Lime bark, raffia, reeds, rushes, cleaned, bleached or dyed cereal straw, other vegetable materials nesi, used primarily for plaiting Vegetable hair of a kind used primarily as stuffing or padding, whether or not supported Kapok, eel grass and other vegetable materials nesoi, of a kind used primarily as stuffing or padding, whether or not supported Broomcorn (Sorghum vulgare var. technicum) of a kind used primarily in brooms or brushes Istle of a kind used primarily in brooms or brushes Piassava, couch-grass and other vegetable materials nesoi, of a kind used primarily in brooms or brushes Raw vegetable materials of a kind used primarily in dyeing or tanning Cotton linters Vegetable products nesi Pig fat (including lard) and poultry fat, other than that of head 0209 or 1503 Fats of bovine animals, sheep or goats, other than those of heading 1503 Lard stearin, lard oil, oleostearin, oleo-oil, and tallow oil, not emulsified or mixed or otherwise prepared Cod-liver oil and its fractions Fish-liver oils and their fractions, other than cod-liver oil and its fractions	2% 4.4% 3.2% 0.5 cents/kg Free \$4.95/t Free 2.3% Free Free Free 3 cents/kg 0.43 cents/kg 2 cents/kg 2 cents/kg	A A A A K A A K K K C
4019020 4019040 4020091 4020099 4030010 4030092 4030094 4041000 4042000 501000 5020000 5030000 5041020 5042020	Rattans, other than those in the rough or cut transversely into sections, of a kind used primarily for plaiting Willow (osier), of a kind used primarily for plaiting Lime bark, raffia, reeds, rushes, cleaned, bleached or dyed cereal straw, other vegetable materials nesi, used primarily for plaiting Vegetable hair of a kind used primarily as stuffing or padding, whether or not supported Kapok, eel grass and other vegetable materials nesoi, of a kind used primarily as stuffing or padding, whether or not supported Broomcorn (Sorghum vulgare var. technicum) of a kind used primarily in brooms or brushes Istle of a kind used primarily in brooms or brushes Piassava, couch-grass and other vegetable materials nesoi, of a kind used primarily in brooms or brushes Raw vegetable materials of a kind used primarily in dyeing or tanning Cotton linters Vegetable products nesi Pig fat (including lard) and poultry fat, other than that of head 0209 or 1503 Fats of bovine animals, sheep or goats, other than those of heading 1503 Lard stearin, lard oil, oleostearin, oleo-oil, and tallow oil, not emulsified or mixed or otherwise prepared Cod-liver oil and its fractions Fish-liver oils and their fractions, other than cod-liver oil and its fractions Cod oil and its fractions, other than liver oil	2% 4.4% 3.2% 0.5 cents/kg Free \$4.95/t Free 2.3% Free Free Free 3 cents/kg 0.43 cents/kg 2 cents/kg 2 cents/kg Free 2.5% Free	A A A A K A A K K K K C K
4019020 4019040 4020091 4020099 4030010 4030092 4030094 4041000 4042000 501000 5020000 5030000 5041020 5042020 5042020 5042020 5042020	Rattans, other than those in the rough or cut transversely into sections, of a kind used primarily for plaiting Willow (osier), of a kind used primarily for plaiting Lime bark, raffia, reeds, rushes, cleaned, bleached or dyed cereal straw, other vegetable materials nesi, used primarily for plaiting Vegetable hair of a kind used primarily as stuffing or padding, whether or not supported Kapok, eel grass and other vegetable materials nesoi, of a kind used primarily as stuffing or padding, whether or not supported Broomcorn (Sorghum vulgare var. technicum) of a kind used primarily in brooms or brushes Istle of a kind used primarily in brooms or brushes Piassava, couch-grass and other vegetable materials nesoi, of a kind used primarily in brooms or brushes Raw vegetable materials of a kind used primarily in dyeing or tanning Cotton linters Vegetable products nesi Pig fat (including lard) and poultry fat, other than that of head 0209 or 1503 Fats of bovine animals, sheep or goats, other than those of heading 1503 Lard stearin, lard oil, oleostearin, oleo-oil, and tallow oil, not emulsified or mixed or otherwise prepared Cod-liver oil and its fractions Fish-liver oils and their fractions, other than cod-liver oil and its fractions Cod oil and its fractions, other than liver oil Herring oil and its fractions, other than liver oil	2% 4.4% 3.2% 0.5 cents/kg Free \$4.95/t Free 2.3% Free Free Free 3 cents/kg 0.43 cents/kg 2 cents/kg Free 2.5% Free 1 cents/kg 1.5 cents/kg +	A A A A K A A K K K K C
14019020 14019040 14020091 14020099 14030010 14030092 14030094 14041000 14042000 15020000 15030000 15041020	Rattans, other than those in the rough or cut transversely into sections, of a kind used primarily for plaiting Willow (osier), of a kind used primarily for plaiting Lime bark, raffia, reeds, rushes, cleaned, bleached or dyed cereal straw, other vegetable materials nesi, used primarily for plaiting Vegetable hair of a kind used primarily as stuffing or padding, whether or not supported Kapok, eel grass and other vegetable materials nesoi, of a kind used primarily as stuffing or padding, whether or not supported Broomcorn (Sorghum vulgare var. technicum) of a kind used primarily in brooms or brushes Istle of a kind used primarily in brooms or brushes Piassava, couch-grass and other vegetable materials nesoi, of a kind used primarily in brooms or brushes Raw vegetable materials of a kind used primarily in dyeing or tanning Cotton linters Vegetable products nesi Pig fat (including lard) and poultry fat, other than that of head 0209 or 1503 Fats of bovine animals, sheep or goats, other than those of heading 1503 Lard stearin, lard oil, oleostearin, oleo-oil, and tallow oil, not emulsified or mixed or otherwise prepared Cod-liver oil and its fractions, other than liver oil Herring oil and its fractions, other than liver oil Fats and oils and their fractions, of fish other than cod and herring, excluding liver oil	2% 4.4% 3.2% 0.5 cents/kg Free \$4.95/t Free 2.3% Free Free Free 3 cents/kg 0.43 cents/kg 2 cents/kg 2 cents/kg Free 2.5% Free 1 cents/kg	A A A A K K A A K K K C A A

HTS 8	Description Fatty substances derived from wool grease (including lanolin)	Base Rate	Staging Category A
15060000	Animal fats and oils and their fractions nesi, whether or not refined, but not	2.4%	A A
	chemically modified		
15071000	Crude soybean oil, whether or not degummed	19.1%	F
15079020	Pharmaceutical grade soybean oil meeting FDA requirements for use in intravenous fat emulsions, valued over \$5 per kg	Free	K
15079040	Soybean oil, other than crude, and its fractions, whether or not refined, but not chemically modified, nesi	19.1%	F
15081000	Crude peanut (ground-nut) oil	7.5 cents/kg	D
15089000	Peanut (ground-nut) oil, other than crude, and its fractions, whether or not refined, but not chemically modified	7.5 cents/kg	А
15091020	Virgin olive oil and its fractions, whether or not refined, not chemically modified,	5 cents/kg on	А
	weighing with the immediate container under 18 kg	contents and container	
15091040	Virgin olive oil and its fractions, whether or not refined, not chemically modified, weighing with the immediate container 18 kg or over	3.4 cents/kg	А
15099020	Olive oil, other than virgin olive oil, and its fractions, not chemically modified,	5 cents/kg on	А
	weighing with the immediate container under 18 kg	contents and container	
15099040	Olive oil, other than virgin olive oil, and its fractions, not chemically modified, weighing with the immediate container 18 kg or over	3.4 cents/kg	А
15100020	Olive oil, including blends, and their fractions, not chemically modified, rendered	Free	К
15100040	unfit for use as food Edible oil including blends, and their fractions, nesi, not chemically modified,	5 conto/lizz ==	Α
13100040	eable oil including blends, and their fractions, nest, not chemically modified, weighing under 18 kg	5 cents/kg on contents and	А
		container	
15100060	Edible oil including blends, and their fractions, nesi, not chemically modified, weighing 18 kg or over	3.4 cents/kg	A
15111000	Palm oil, crude, and its fractions, whether or not refined, not chemically modified	Free	К
15119000	Palm oil, other than crude, and its fractions, whether or not refined, but not chemically modified	Free	К
15121100	Sunflower-seed or safflower oil, crude, and their fractions, whether or not refined, not chemically modified	1.7 cents/kg + 3.4%	D
15121900	Sunflower seed or safflower oil, other than crude, and their fractions, whether or not refined, but not chemically modified	1.7 cents/kg + 3.4%	А
15122100	Cottonseed oil, crude, and its fractions, whether or not gossypol has been removed	5.6 cents/kg	А
15122900	Cottonseed oil, other than crude, and its fractions, whether or not refined, but not chemically modified	5.6 cents/kg	А
15131100	Coconut (copra) oil, crude, and its fractions, not chemically modified	Free	К
15131900	Coconut (copra) oil, other than crude, and its fractions, whether or not refined, but not chemically modified	Free	К
15132100	Palm kernel or babassu oil, crude, and their fractions, not chemically modified	Free	К
15132900	Palm kernel oil or babassu oil, other than crude, and their fractions, whether or not refined, but not chemically modified	Free	К
15141100	Low erucic acid rapeseed or colza oil, crude, but not chemically modified	6.4%	D
15141900	Low erucic acid rapeseed or colza oil, other than crude, and their fractions, whether or not refined, but not chemically modified	6.4%	D
15149110	Rapeseed/colza (not low erucic) or mustard oil, for use in manufacture of rubber substitutes or lubricating oil, crude, not chem modified	Free	К
15149190	Rapeseed or colza (not low erucic acid) or mustard oil, crude, not chemically	6.4%	А
15149910	modified, nesoi Rapeseed/colza(not low erucic) or mustard oil, for use manufacture rubber	Free	К
15149950	substitute or lube oil,not crude,& its fractions,not chem modified Denatured rapeseed or colza (not low erucic acid) or mustard oil, other than crude,	1.3 cents/kg	A
15149990	and their fractions, whether or not refined, nesoi Rapeseed/colza (not low erucic) or mustard oil, other than crude, & their fractions,	6.4%	D
15151100	whether or not refined, not chemically modified, nesoi Linseed oil, crude, and its fractions, not chemically modified	6.3 cents/kg	D
15151900	Linseed oil, crude, and its fractions, not chemically modified chemically modified	6.3 cents/kg	A
15152100	Corn (maize) oil, crude, and its fractions, not chemically modified	3.4%	А
15152900	Corn (maize) oil, other than crude, and its fractions, whether or not refined, not chemically modified	3.4%	А
15153000	Castor oil and its fractions, whether or not refined, but not chemically modified	Free	К
15154000	Tung oil and its fractions, whether or not refined, not chemically modified	Free	К
15155000	Sesame oil and its fractions, whether or not refined, not chemically modified	0.68 cents/kg	А
15159020	Nut oils, whether or not refined, not chemically modified	Free	К
15159060	Jojoba oil and its fractions, whether or not refined, not chemically modified	2.3%	A
15159080	Fixed vegetable fats and oils and their fractions nesoi, whether or not refined, not chemically modified	3.2%	A
15161000	Animal fats and oils, partly or wholly hydrogenated, interesterified, reesterified or elaidinized, not further prepared	7 cents/kg	A
15162010	Rapeseed oil, hydrogenated or hardened	7.7%	D
15162090	Vegetable fats and oils nesi, partly or wholly hydrogenated, interesterified, reesterified or elaidinized, not further prepared	8.8 cents/kg	A
15171000	Margarine, excluding liquid margarine	12.3 cents/kg	D

HTS 8	Description	Base Rate	Staging Category
15179010	Edible artificial mixtures of products provided for in headings 1501 to 1515, cont. 5% or more by weight of sourcean oil or fraction thereof	18%	F
15179020	5% or more by weight of soybean oil or fraction thereof Edible artificial mixtures of products provided for in headings 1501 to 1515, nesi	8%	A
15179045	Edible mixt. & preps, dairy products described in add. US note 1 to Ch 4: subject	11 cents/kg	G
15179050	to gen. note 15 of the HTS Edible mixt. & preps, dairy products described in add. US note 1 to Ch 4: subject	11 cents/kg	D
15179060	to add. US note 10 to Ch. 4 Edible mixt. & preps, dairy products described in add. US note 1 to Ch 4: not subj. to gen. note 15 or add. US note 10 to Ch. 4	34.2 cents/kg	See paragraph 4 of Appendix to the General Notes of the Schedule of the United States to Annex 2-B
15179090	Edible mixt. & preps (ex. dairy products descr. in add. US note 1 to Ch. 4), nesoi	8.8 cents/kg	A
15180020	Linseed or flaxseed oil, and their fractions, boiled, oxidized, dehydrated, sulfurized, blown or otherwise chemically modified	6.3 cents/kg	A
15180040	Animal or vegetable fats and oils, nesi, oxidized, dehydrated or otherwise chemically modified; inedible mixtures of fats and oils nesi	8%	В
15200000	Glycerol, crude; glycerol waters and glycerol lyes	Free	К
15211000	Vegetable waxes (other than triglycerides), whether or not refined or colored	Free	K
15219020	Bleached beeswax	4.8%	A
15219040	Insect waxes, other than bleached beeswax, and spermaceti, whether or not refined or colored	Free	К
15220000	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes	3.8%	A
16010020	Pork sausages and similar products of pork, pork offal or blood; food preparations based on these products	0.8 cents/kg	A
16010040	Sausages and similar products of beef, beef offal or blood; food preparations based on these products, in airtight containers	3.4%	A
16010060	Sausage and similar products of meats, meat offal or blood nesi; food preparations based on these products	3.2%	A
16021000	Homogenized preparations of meat, meat offal or blood, nesi	1.9%	А
16022020	Prepared or preserved liver of goose	4.9 cents/kg	F
16022040	Prepared or preserved liver of any animal other than of goose	3.2%	A
16023100 16023200	Prepared or preserved meat or meat offal of turkeys, nesi Prepared or preserved meat or meat offal of chickens, nesoi	6.4% 6.4%	D A
	Prepared or preserved meat or meat offal of ducks, geese or guineas, nesoi	6.4%	D
	Prepared or preserved pork ham and cuts thereof, containing cereals or vegetables	6.4%	D
16024120	Pork hams and cuts thereof, not containing cereals or vegetables, boned and cooked and packed in airtight containers	5.3 cents/kg	A
16024190	Prepared or preserved pork hams and cuts thereof, not containing cereals or vegetables, nesi	1.4 cents/kg	A
16024220	Pork shoulders and cuts thereof, boned and cooked and packed in airtight containers	4.2 cents/kg	A
16024240	Prepared or preserved pork shoulders and cuts thereof, other than boned and cooked and packed in airtight containers	1.4 cents/kg	A
16024910	Prepared or preserved pork offal, including mixtures	3.2%	A
16024920	Pork other than ham and shoulder and cuts thereof, not containing cereals or vegetables, boned and cooked and packed in airtight containers	4.2 cents/kg	A
16024940	Prepared or preserved pork, not containing cereals or vegetables, nesi	1.4 cents/kg	A
16024960	Prepared or preserved pork mixed with beef	3.2%	A
16024990	Prepared or preserved pork, nesi	6.4% 2.3%	D
16025005 16025009	Prepared or preserved offal of bovine animals Prepared or preserved meat of bovine animals, cured or pickled, not containing cereals or vegetables	4.5%	A A
16025010	Corned beef in airtight containers	Free	к
16025020	Prepared or preserved beef in airtight containers, other than corned beef, not containing cereals or vegetables	1.4%	A
16025060	Prepared or preserved meat of bovine animals, not containing cereals or vegetables, nesi	1.8%	A
16025090	Prepared or preserved meat of bovine animals, containing cereals or vegetables	2.5%	A
16029010	Prepared or preserved frog meat	2.7%	A
16029090	Prepared or preserved meat, meat offal or blood, nesi	6.4%	D
16030010	Clam juice	8.5%	A
16030090	Extracts and juices of meat, fish, crustaceans, molluscs or other aquatic invertebrates, other than clam juice	Free	К
16041120	Prepared or preserved salmon, whole or in pieces, but not minced, in oil, in airtight containers	6%	D
16041140	Prepared or preserved salmon, whole or in pieces, but not minced, other than in oil and in airtight containers	Free	К
16041220	Prepared or preserved herrings, whole or in pieces, but not minced, in oil, in airtight containers	4%	С
16041240	Herrings, whole or in pieces, but not minced, in tomato sauce, smoked or kippered, in immediate containers over 0.45 kg each	Free	К
16041260 16041310	Herrings prepared or preserved, whole or in pieces, but not minced, nesi Smoked sardines, in oil, not skinned nor boned, \$1/kg or more in tin-plate	Free Free	к к
	containers, or \$1.10/kg or more in other airtight containers Sardines, not smoked, sardinella, brisling or sprats, neither skinned nor boned, in		
16041320	is argues not amoved cordinally briefing or aprote neither elyipped per based in	15%	G

HTS 8	Description	Base Rate	Staging Category
16041330	Sardines, sardinella, brisling or sprats, skinned or boned, in oil, in airtight containers	20%	G
16041340	Sardines, sardinella, brisling, sprats in containers with their contents under 225 g each, except those in oil and in airtight containers	Free	K
16041390	Sardines, sardinella and brisling or sprats (not in oil and airtight cont.), prepared or preserved, not minced, cont. 225 g or more	3.1%	С
16041410	Tunas and skipjack, whole or in pieces, but not minced, in oil, in airtight containers	35%	ļ
16041422	Tunas and skipjack, not in oil, in airtight cont., n/o 7 kg, not of U.S. possessions, product within quota	6%	I
16041430	Tunas and skipjack, not in oil, in airtight containers, n/o 7 kg, not of U.S. possessions, over quota	12.5%	I
16041440	Tunas and skipjack, not in airtight containers, not in oil, in bulk or in immediate containers weighing with contents over 6.8 kg each	1.1 cents/kg	G
16041450	Tunas and skipjack, not in airtight containers, not in bulk or in immediate containers weighing with contents over 6.8 kg each	6%	G
16041470	Bonito (Sarda spp.), in oil	4.9%	G
16041480	Bonito (Sarda spp.), not in oil	6%	G
16041500	Prepared or preserved mackerel, whole or in pieces, but not minced	3%	С
16041620	Anchovies, whole or in pieces but not minced, in oil, in airtight containers	Free	К
16041640	Prepared or preserved anchovies, whole or in pieces, not minced, not in oil, in immediate containers with their contents 6.8 kg or less ea.	5%	С
16041660	Prepared or preserved anchovies, whole or in pieces, but not minced, not in oil, nesi	Free	K
16041910	Bonito, yellowtail and pollock, whole or in pieces, but not minced, in airtight containers, not in oil	4%	G
16041920	Prepared or preserved fish, nesi, whole or in pieces, but not minced, in airtight containers, not in oil	4%	G
16041925	Bonito, yellowtail and pollock, whole or in pieces, but not minced, in airtight containers, in oil	5%	G
16041930	Prepared or preserved fish, nesi, whole or in pieces, but not minced, in airtight containers, in oil	4%	G
16041940	Fish sticks and like products of any size or shape, fillets or other portions of fish, breaded, coated with batter, not cooked nor in oil	10%	G
16041950	Fish sticks and like products of any size or shape, fillets or other portions of fish, if breaded, coated with batter, cooked or in oil	7.5%	G
16041960	Prepared or preserved fish nesi, in oil and in bulk or in immediate containers weighing over 7 kg each	Free	K
16041980	Prepared or preserved fish, whole or in pieces, but not minced, nesi	6%	G
16042005	Products containing meat of crustaceans, molluscs or other aquatic invertebrates, prepared meals	10%	С
16042010	Fish pastes	Free	K
	Fish balls, cakes and puddings, in oil Fish balls, cakes and puddings, not in oil, in immediate airtight containers,	Free Free	K K
16042025	weighing with their contents not over 6.8 kg each Fish balls, cakes and puddings, not in oil, and in immediate nonairtight containers	Free	K
16042030	weighing with their contents not over 6.8 kg each Fish balls, cakes and puddings, not in oil, not in immediate containers, weighing	Free	K
16042040	with their contents not over 6.8 kg each Fish sticks and similar products of any size or shape, if breaded, coated with	10%	С
16042050	batter or similarly prepared, not cooked nor in oil Fish sticks and similar products of any size or shape, if breaded, coated with	7.5%	С
16042060	batter or similarly prepared, cooked or in oil Prepared or preserved fish, other than whole or in pieces, nesi	Free	К
16043020	Caviar	15%	G
16043030	Caviar substitutes prepared from fish eggs, boiled and in airtight containers	Free	K
16043040	Caviar substitutes prepared from fish eggs, nesi	Free	K
16051005	Crab products containing fish meat; prepared meals of crab	10%	С
16051020	Crabmeat, prepared or preserved, in airtight containers	Free	K
16051040 16051060	Crabmeat, prepared or preserved, other than in airtight containers Crabs, other than crabmeat, prepared or preserved	5% Free	<u>с</u> к
16052005	Shrimp and prawn products containing fish meat; prepared meals of shrimps or prawns	5%	D
16052010	Shrimps and prawns, prepared or preserved, not containing fish meat, nesi	Free	К
16053005	Lobster products containing fish meat; prepared meals of lobster	10%	С
16053010	Lobster, prepared or preserved, not containing fish meat, nesi	Free	K
16054005	Crustacean products nesi, containing fish meat; prepared meals of crustaceans, nesi	Free	K
16054010	Crustaceans nesi, prepared or preserved, not containing fish meat, nesi	Free	K
16059005	Products of molluscs and other aquatic invertebrates containing fish meat; prepared meals of molluscs or other aquatic invertebrates	Free	K
16059006	Razor clams, in airtight containers, prepared or preserved, nesi	Free	K
16059010	Boiled clams in immediate airtight containers, the contents of which do not exceed 680 g gross weight	10%	G
16059020	Clams, prepared or preserved, excluding boiled clams, in immediate airtight containers, nesi	Free	K
16059030	Clams, prepared or preserved, other than in airtight containers	Free	K
16059040	Smoked oysters	Free	K
16050050	Oysters, prepared or preserved, but not smoked	4.7%	G
		E0/	\sim
16059050 16059055 16059060	Prepared or preserved snails, other than sea snails Molluscs other than clams and oysters, and aquatic invertebrates nesi, prepared	5% Free	G K

HTS 8	Description	Base Rate	Staging Category
17011105	Cane sugar, raw, in solid form, w/o added flavoring or coloring, subject to gen. note 15 of the HTS	1.4606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 0.943854 cents/kg	A
17011110	Cane sugar, raw, in solid form, w/o added flavoring or coloring, subject to add. US 5 to Ch.17	1.4606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 0.943854 cents/kg	D
17011120	Cane sugar, raw, in solid form, to be used for certain polyhydric alcohols	1.4606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 0.943854 cents/kg	G
17011150	Cane sugar, raw solid form, w/o flavoring or coloring, nesoi, not subject to gen.	33.87	G
17011205	note 15 or add. US 5 to Ch.17 Beet sugar, raw, in solid form, w/o added flavoring or coloring, subject to gen. note 15 of the HTS	cents/kg 3.6606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 3.143854 cents/kg	A
17011210	Beet sugar, raw, in solid form, w/o added flavoring or coloring, subject to add. US 5 to Ch.17	3.6606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than	D
		3.143854 cents/kg	

HTS 8	Description	Base Rate	Staging Category
17019105	Cane/beet sugar & pure sucrose, refined, solid, w/added coloring but not flav., subject to gen. note 15 of the HTS	3.6606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 3.143854 cents/kg	A
17019110	Cane/beet sugar & pure sucrose, refined, solid, w/added coloring but not flav., subject to add. US 5 to Ch.17	3.6606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 3.143854 cents/kg	D
17019130	Cane/beet sugar & pure sucrose, refined, solid, w/added coloring but not flav., not subject to gen. note 15 or add. US 5 to Ch.17	35.74 cents/kg	G
17019142 17019144	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/65% by wt. sugar, descr. in Ch17 US note 2, subj. to gen nte 15 Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/65% by wt.	6% 6%	G
17019148	sugar, descr. in Ch17 US note 2, subj. to Ch17 US nte 7 Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/65% by wt.	33.9 cents/kg	G
17019152	sugar, descr. in Ch17 US note 2, not GN 15/Ch 17 US nte 7 Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/10% by wt.	+ 5.1%	G
17019152	sugar, descr. in Ch17 US note 3, subj. to gen nte 15 Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/10% by wt.	6%	
17019158	sugar, descr. in Ch17 US note 3, subj. to Ch17 US nte 8 Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/10% by wt. sugar, descr. in Ch17 US note 3, not GN15/Ch.17 US nte 8	33.9 cents/kg + 5.1%	G
<u>17019180</u> 17019905	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, nesoi Cane/beet sugar & pure sucrose, refined, solid, w/o added coloring or flavoring, subject to gen. note 15 of the HTS	5.1% 3.6606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 3.143854 cents/kg	G A
17019910	Cane/beet sugar & pure sucrose, refined, solid, w/o added coloring or flavoring, subject to add. US 5 to Ch.17	3.6606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 3.143854 cents/kg	D
17019950	Cane/beet sugar & pure sucrose, refined, solid, w/o added coloring or flavoring,	35.74	G
17021100	not subject to gen. note 15 or add. US 5 to Ch.17 Lactose and lactose syrup containing by weight 99% or more lactose, calculated	cents/kg 6.4%	А
17021900	on the dry matter Lactose and lactose syrup containing by weight less than 99% lactose, calculated on the dry matter	6.4%	A
17022022	Maple syrup, blended, described in add. US note 4 to Ch.17: subject to gen. note	6%	В

HTS 8	Description	Base Rate	Staging Category
17022024	Maple syrup, blended, described in add. US note 4 to Ch.17: subject to add. US note 9 to Ch.17	6%	D
17022028	Maple syrup, blended, described in add. US note 4 to Ch.17: not subject to gen note 15 or add. US note 9 to Ch.17	16.9 cents/kg of total sugars + 5.1%	G
17022040	Maple sugar and maple syrup, nesi	Free	К
17023022	Glucose & glucose syrup nt containing or containing in dry state less than 20% fructose; blended, see gen, note 15 of the schedule & prov.	6%	А
17023024	Glucose & glucose syrup nt containing or containing in dry state less than 20% fructose; blended, see add'l U.S. note 9 (chap. 17) & Prov.	6%	D
17023028	Glucose & glucose syrup not containing or containing in dry state less than 20% fructose; blended syrups (chap 17-note 4), nesoi	16.9 cents/kg of total sugars + 5.1%	G
17023040	Glucose and glucose syrup, not containing fructose or in the dry state less than 20 percent by weight of fructose, nesi	2.2 cents/kg	А
17024022	Blended syrup desc. in add'I U.S. note 4(chap.17) Contng in dry state 20%-50% by weight of fructose, see gen. note 15 of the HTS & prov.	6%	А
17024024	Blended syrup desc. in add'I U.S. note 4(chap.17) Contng in dry state 20%-50% by weight of fructose, see add'I U.S. note 9 (chap.17) & Prov.		D
17024028	Blended syrup desc. in add'I U.S. note 4(chap.17) Contng in dry state 20%-50% by weight of fructose, nesoi	33.9 cents/kg of total sugars + 5.1%	G
17024040	Glucose in solid form & glucose syrup, containing in dry state at least 20% but less than 50% by weight of fructose, nesoi	5.1%	A
17025000	Chemically pure fructose	9.6%	B
17026022	Oth fructose & fruc. syrup conting in dry state >50% by wt. of fructose, blended syrup(see add'l U.S. note 4-chap 17) & see gen. note 15	6%	A
17026024	Oth fructose & fruc. syrup conting in dry state >50% by wt. of fructose, blended syrup(see add'l U.S. note 4-chap 17) & see add'l U.S. note 9	6%	D
17026028	Oth fructose & fruc. syrup contng in dry state >50% by wt. of fructose, blended syrup(see add'I U.S. note 4-chap 17), nesoi	33.9 cents/kg of total sugars + 5.1%	G
17026040	Glucose and glucose syrup, w/50% or more fructose, other than blended syrups described in add. US note 4 to Ch.17	5.1%	А
17029005	Cane/beet sugars & syrups (incl. invert sugar); nesoi, w/soluble non-sugar solids 6% or less soluble solids, subj to GN 15	3.6606 cents/kg of total sugars	D
17029010	Cane/beet sugars & syrups (incl. invert sugar); nesoi, w/soluble non-sugar solids 6% or less soluble solids, subj Ch17 US note 5	3.6606 cents/kg of total sugars	D
17029020	Cane/beet sugars & syrups (incl. invert sugar); nesoi, w/soluble non-sugar solids 6% or less soluble solids, not subj to GN15/Ch17 US nte 5	35.74 cents/kg	G
17029035	Invert molasses	0.35 cents/liter	A
17029040	Other cane/beet syrups nesi	0.35 cents/liter	A
17029052	Sugar syrups, artificial honey, caramel, nesoi, subject to gen. note 15 of the HTS	6%	D
17029054	Blended syrups described in add. US note 4 to chap. 17, nesoi, subject to add. US note 9 to Ch. 17		D
17029058	Blended syrups described in add. US note 4 to chap. 17, nesoi, not subject to add. US note 9 to Ch. 17	33.9 cents/kg of total sugars + 5.1%	G
17029064	Sugars nesoi w/o 65% by dry wt. sugar, described in add. U.S note 2 to Ch.17: and subj. to add. US note 7 to Ch.17	6%	D
17029068	Sugars nesoi w/o 65% by dry wt. sugar, described in add. U.S note 2 to Ch.17: and not subj. to add. US note 7 to Ch.17	33.9 cents/kg + 5.1%	G
17029090 17031030	Sugars and sugar syrups, and articles containing sugar, neosi Cane molasses imported for (a) the commercial extraction of sugar or (b) human consumption	5.1% 0.35 cents/liter	G A
17031050	Cane molasses nesi	0.01 cents/kg of total sugars	A
17039030	Molasses, other than cane, imported for (a) the commercial extraction of sugar or (b) human consumption	0.35 cents/liter	A
17039050	Molasses nesi	0.01 cents/kg of total sugars	A
17041000	Chewing gum, not containing cocoa, whether or not sugar-coated	4%	А
17049010	Candied nuts, not containing cocoa	4.5%	<u>A</u>
17049025	Sugar confectionary cough drops, not containing cocoa	Free	K
17049035	Sugar confections or sweetmeats ready for consumption, not containing cocoa, other than candied nuts or cough drops Sugar confectionery nesoi, not containing cocoa, subject to gen. note 15 of the	5.6% 12.2%	A F
17049054	HTS Sugar confectionery nesoi, w/o cocoa, dairy products subject to add. US note 1 to	12.2%	D
		/0	5

HTS 8	Description	Base Rate	Staging Category
17049058	Sugar confectionery nesoi, w/o cocoa, dairy products subject to add. US note 1 to chap. 4: not subject to add US note 10 to chapter 4	40 cents/kg + 10.4%	See paragraph 4 of Appendix 1 to the General Notes of the Schedule of the United States to Annex 2-B
17049064	Sugar confectionery nesoi o/65% by dry wt. of sugar described in add. US note 2 to Ch. 17, w/o cocoa, subj. to add. US note 7 to Ch.17	12.2%	D
17049068	Sugar confectionery nesoi o/65% by dry wt. of sugar described in add. US note 2 to Ch. 17, w/o cocoa, not subj. to Ch17 US note 7	40 cents/kg + 10.4%	G
17049074	Sugar confectionery nesoi o/10% by dry wt. of sugar described in add. US note 3 to Ch. 17, w/o cocoa, subj. to add. US note 8 to Ch.17	12.2%	D
17049078	Sugar confectionery nesoi o/10% by dry wt. of sugar described in add. US note 3 to Ch. 17, w/o cocoa, not subj. to Ch17 US note 8	40 cents/kg + 10.4%	G
17049090	Sugar confectionery, w/o cocoa, nesoi	10.4%	D
18010000	Cocoa beans, whole or broken, raw or roasted	Free	K
18020000	Cocoa shells, husks, skins and other cocoa waste	Free	K
18031000 18032000	Cocoa paste, not defatted Cocoa paste, wholly or partly defatted	Free 0.2 cents/kg	K A
18040000	Cocoa butter, fat and oil	Free	ĸ
18050000	Cocoa powder, not containing added sugar or other sweetening matter	0.52 cents/kg	A
18061005	Cocoa powder, sweetened, w/less than 65% by dry wt. sugar, subject to gen. note 15 of the HTS	Free	К
18061010	Cocoa powder, sweetened, w/less than 65% by dry wt. sugar, subject to add US	Free	К
18061015	note 1 to Ch. 18 Cocoa powder, sweetened, w/less than 65% by dry wt. sugar, not subject to gen	21.7 cents/kg	G
18061022	note 15 or add US note 1 to Ch. 18 Cocoa powder, o/65% but less than 90% by dry wt of sugar, subject to gen. note	10%	D
18061024	15 of the HTS Cocoa powder, o/65% but less than 90% by dry wt of sugar, described in add US	10%	D
18061028	note 2 to Ch.17: subj. to add US note 7 to Ch. 17 Cocoa powder, o/65% but less than 90% by dry wt of sugar, described in add US	33.6 cents/kg	G
18061034	note 2 to Ch.17: not subj. to add US note 7 to Ch. 17 Cocoa powder, sweetened, neosi, subject to add US note 1 to Ch. 18	10%	D
18061034	Cocoa powder, sweetened, neosi, subject to add US note 1 to Ch. 18 Cocoa powder, sweetened, neosi, not subject to add US note 1 to Ch. 18	33.6 cents/kg	G
18061043	Cocoa powder, o/90% by dry wt of sugar, subject to gen. note 15 of the HTS	10%	D
18061045	Cocoa powder, o/90% by dry wt of sugar, described in add US note 2 to Ch. 17: subject to add US note 7 to Ch. 17	10%	D
18061055	Cocoa powder, o/90% by dry wt of sugar, described in add US note 2 to Ch. 17: not subject to add US note 7 to Ch. 17	33.6 cents/kg	G
18061065	Cocoa powder, o/90% by dry wt of sugar, neosi, subject to add. US note 1 to Ch.	10%	D
18061075	Cocoa powder, o/90% by dry wt of sugar, neosi	33.6 cents/kg	G
18062020	Preparation consist wholly of ground cocoa beans, cont. n/o 32% butterfat and 60% sugar, in blocks or slabs 4.5 kg or more each	Free	К
18062022	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, subj. to gen. note 15 of the HTS	5%	A
18062024	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, subj. to add US note 2 to Ch. 18, not GN15, ov 5.5 pc bf	5%	D
18062026	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, not subj. Ch18 US note 2/GN15, ov 5.5 pc bf, less th 21% milk solids	37.2 cents/kg + 4.3%	G
18062028	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, not GN15, ov 5.5 pc bf ov 21 pc milk solids	52.8 cents/kg + 4.3%	G
18062034	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, not ov 5.5 pc bf, subj. to add US note 3 to Ch. 18, not GN15	5%	D
18062036	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, less than 21 pc milk solids, not subj. to Ch18 US note 3/GN15	37.2 cents/kg + 4.3%	G
18062038	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, 21 pc or more milk solids, not GN15	52.8 cents/kg + 4.3%	G
18062050	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, no milk solids, not GN15	4.3%	A
18062060	Confectioners' coatings & other products, not less than 6.8% non-fat solids of the cocoa bean nib and not less than 15% vegetable fats	2%	A
18062067	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, subject to gen. note 15 of the HTS	10%	G
18062071	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, desc in add US nte 2 to Ch. 17: subj. to add note 7 to Ch. 17	10%	D
18062073	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, desc in Ch17 US nte 2, not subj. to Ch17 US note 7	30.5 cents/kg + 8.5%	G
18062075	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, desc in add US nte 3 to Ch. 17: subj. to Ch17 US note 8	10%	D
18062077	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, desc in add US nte 3 to Ch. 17: not subj. to Ch17 US note 8	30.5 cents/kg + 8.5%	G

HTS 8	Description	Base Rate	Staging Category
18062078	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar,	8.5%	D
18062079	neosi Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, n/o 65% by wt of sugar, not	10%	D
18062081	in blocks 4.5 kg or more, subj to GN 15 Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, (dairy prod. descr. in Ch.4 US note 1), n/o 65% sugar, subj to Ch.4 nte 10, not GN15	10%	D
18062082	Chocolate/oth preps w/cocoa, o/2kg but n/o4.5 kg (dairy prod. of Ch4 US note 1), n/o 65% sugar, less th 21% milk solid, not GN15	37.2 cents/kg + 8.5%	See paragraph 4 of Appendix 1 to the General Notes of the Schedule of the United States to Annex 2-B
18062083	Chocolate/oth preps w/cocoa, o/2kg but n/o4.5 kg (dairy prod. of Ch4 US note 10), n/o 65% sugar, 21% or more milk solids, not GN15	52.8 cents/kg + 8.5%	See paragraph 4 of Appendix 7 to the General Notes of the Schedule of the United States to Annex 2-B
18062085	Low-fat chocoate crumb, n/o 65% by wt of sugar, ov 2kg but n/o 4.5 kg, subject to add US note 3 to Ch. 18, not GN15	10%	D
18062087	Low-fat chocolate crumb, n/o 65% by wt of sugar, ov 2kg but n/o 4.5 kg, less than 21% milk solids, not GN15, not subj to ch 18 US note 3	37.2 cents/kg + 8.5%	G
18062089	Low-fat chocolate crumb, n/o 65% by wt of sugar, 21% or more milk solids, not ov 2kg, not GN15, not subj to ch 18 US note 3	52.8 cents/kg + 8.5%	G
18062091	Blended syrups w/chocolate or cocoa, o/2kg but n/o 4.5 kg, n/o 65% sugar, descr in Ch17 US note 4, subj. to Ch17 US note 9, not GN15	10%	D
18062094	Blended syrups w/chocolate or cocoa, o/2kg but n/o 4.5 kg, n/o 65% sugar, descr in Ch 17 US note 4, not subj. to Cha7 US note 9, not GN15	37.2 cents/kg + 8.5%	G
18062095	Chocolate and preps w/cocoa, nesoi, o/2kg but n/o 4.5 kg, n/o 65% sugar, desc in Ch17 US note 3, subj. to Ch17 US note 8, not GN15	10%	D
18062098	Chocolate and preps w/cocoa, neosi, o/2kg but n/o 4.5 kg, n/o 65% sugar, desc in Ch17 US note 3, not subj to Ch.17 US note 8, not GN15	37.2 cents/kg + 8.5%	G
18062099	Chocolate and preps with cocoa, nesoi, ov 2kg but n/o 4.5 kg, n/o 65% sugar, nesoi	8.5%	D
18063100	Chocolate and other cocoa preparations, in blocks, slabs or bars, filled, not in bulk	5.6%	D
18063201	Chocolate, nt filled, in blocks/slabs/bars 2kg or less, subj. to GN15	5%	A
18063204 18063206	Chocolate, nt filled, in blocks/slabs/bars 2kg or less, subj. to add US note 2 to Ch. 18 Chocolate, not filled, less than 21% milk solids, in blocks/slabs/bars 2kg or less	5% 37.2 cents/kg + 4.3%	G
18063208	Chocolate, not filled, 21% or more milk solids, in blocks/slabs/bars 2kg or less	52.8 cents/kg + 4.3%	G
18063214	Chocolate, not filled, in blocks/slabs/bars 2kg or less, subj. to add US note 3 to Ch. 18	5%	D
18063216	Chocolate, not filled, less than 21% milk solids, in blocks/slabs/bars 2kg or less	37.2 cents/kg + 4.3%	G
18063218	Chocolate, not filled, 21% or more milk solids, in blocks/slabs/bars 2kg or less	52.8 cents/kg + 4.3%	G
18063230	Chocolate, not filled, w/o butterfat/milk solids, in blocks/slabs/bars 2kg or less	4.3%	A
18063255	Cocoa preps, not filled, in blocks, slabs or bars weighing 2 kg or less, subject to gen. note 15 of the HTS	7%	D
18063260	Cocoa preps, (dairy prod. of Ch4 US note 1), not filled, in blocks, slabs or bars, w/wt 2 kg or less, subj. to add. US note 10 to Ch 4	7%	D
18063270	Cocoa preps, (dairy prod. of Ch4 US note 1), less than 21% milk solids, not filled, in blocks/slabs/bars, 2 kg or less, not Ch.4 US nte 10	37.2 cents/kg + 6%	See paragraph 4 of Appendix to the General Notes of the Schedule of the United States to Annex 2-B
18063280	Cocoa preps, (dairy prod. of Ch4 US note 1), 21% or more milk solids, not filled, in blocks/slabs/bars, 2 kg or less, not Ch.4 US nte 10	52.8 cents/kg + 6%	See paragraph 4 of Appendix 7 to the General Notes of the Schedule of the United States to Annex 2-B

HTS 8	Description	Base Rate	Staging Category
18063290	Cocoa preps, not filled, in blocks, slabs or bars weighing 2kg or less,	6% 2.5%	D
18069001 18069005	Cocoa preps, not in blocks/slabs/bars, subj. to gen. note 15 of the HTS Cocoa preps, (dairy prod. descr. in add US note 1 to Ch.4), not in blocks, slabs or bars, subj. to add. US note 10 to Ch 4, not GN15	3.5% 3.5%	A D
18069008	Cocoa preps, (dairy prod. descr. in add US note 1 to Ch.4), less than 21% milk solids, not in blocks, slabs or bars, not GN15	37.2 cents/kg + 6%	See paragraph 4 of Appendix 1 to the General Notes of the Schedule of the United States to Annex 2-B
18069010	Cocoa preps, (dairy prod. descr. in Ch4 US note 1), 21% or more milk solids, not in blocks, slabs or bars, not Ch4 USNote 10, not GN15	52.8 cents/kg + 6%	See paragraph 4 of Appendix 1 to the General Notes of the Schedule of the United States to Annex 2-B
18069015	Cocoa preps, o/5.5% butterfat by wt, not in blocks/slabs/bars, subj. to add US note 2 to Ch. 18, not GN15	3.5%	D
18069018	Cocoa preps, o/5.5% butterfat by wt, w/less than 21% milk solids, not in blocks/slabs/bars, not GN15	37.2 cents/kg + 6%	G
18069020	Cocoa preps, o/5.5% butterfat by wt, 21% or more milk solids, not in blocks/slabs/bars, not GN15	52.8 cents/kg + 6%	G
18069025	Cocoa preps, cont. milk solids, n/o 5.5% butterfat by wt, not in blocks/slabs/bars, subj. to add US note 3 to Ch. 18, not GN15	3.5%	D
18069028	Cocoa preps, cont. milk solids, n/o 5.5% butterfat by wt, w/less than 21% milk solids, not blocks/slabs/bars, not Ch18 US note 3, not GN15	37.2 cents/kg + 6%	G
18069030	Cocoa preps, cont. milk solids, n/o 5.5% butterfat by wt, 21% or more milk solids, not in blocks/slabs/bars, not Ch18 US note 3, not GN15	52.8 cents/kg + 6%	G
18069035	Blended syrups w/chocolate or cocoa, nesoi, described in add US note 4 to Ch.17: subj. to add US note 9 to Ch. 17, not GN15	3.5%	D
18069039	Blended syrups w/chocolate or cocoa, nesoi, described in add US note 4 to Ch.17: not subj. to add US note 9 to Ch. 17, not GN15	37.2 cents/kg + 6%	G
18069045	Chocolate and preps w/cocoa, nesoi, o/65% by dry wt of sugar, described in add US note 2 to Ch.17: subj. to Ch17 US note 7, not GN15	3.5%	D
18069049	Chocolate and preps w/cocoa, nesoi, o/65% by dry wt of sugar, described in add US note 2 to Ch.17: not subj to Ch17 US note 7, not GN15	37.2 cents/kg + 6%	G
18069055	Chocolate and preps w/cocoa, nesoi, o/10% by dry wt of sugar, described in add US note 3 to Ch.17: subj to Ch17 US note 8, not GN15	3.5%	D
18069059	Chocolate and preps w/cocoa, nesoi, o/10% by dry wt of sugar, described in add US note 3 to Ch.17: not subj to Ch17 US note 8, not GN15	37.2 cents/kg + 6%	G
18069090 19011005	Chocolate and preps w/cocoa, nesoi, not put up for retail sale Preps for infant use, for retail sale, o/10% milk solids, subject to gen. note 15	6% 17.5%	A F
19011015	Preps for infant use, infant formula containing oligossaccharides and > 10% milk	17.5%	D
19011030	solids, described in add'l U.S. note 2: provisional Infant formula w/oligossaccharides, for retail sale, o/10% milk solids, not subject to	\$1.035/kg +	G
19011035	add US note 2 to Ch. 19, not GN15 Preps for infant use (dairy prod. of add US note 1 to Ch.4), for retail sale, o/10% milk solids, subject to Ch4 US note 10, not GN15	14.9% 17.5%	D
19011040	Preps for infant use (dairy prod. of add US note 1 to Ch.4), for retail sale, o/10% milk solids, not subject to add US note 10 to Ch. 4	\$1.035/kg + 14.9%	See paragraph 4 of Appendix 1 to the General Notes of the Schedule of the United States to Annex 2-B
19011045	Preps for infant use (not dairy prod. of add US note 1 to Ch.4), for retail sale, o/10% milk solids, not GN15, nesoi	14.9%	F
19011055	Preps for infant use, for retail sale, n/o 10% milk solids, subject to gen. note 15	17.5%	F
19011060	Infant formula w/oligossaccharides, for retail sale, n/o 10% milk solids, subject to add US note 2 to Ch. 19, not GN15	17.5%	D
19011075	Infant formula w/oligossaccharides, for retail sale, n/o 10% milk solids, not subject to add US note 2 to Ch. 19, not GN15	\$1.035/kg + 14.9%	G
19011080	Preps for infant use (dairy prod. of Ch4 US note 1), retail sale, n/o 10% milk solids, subject to add US note 10 to Ch. 4, not GN15	17.5%	D

HTS 8	Description	Base Rate	Staging Category
19011085	Preps for infant use (dairy prod. of Ch4 US note 1), retail sale, n/o 10% milk solids, not subject to add US note 10 to Ch. 4, not GN15	\$1.035/kg + 14.9%	See paragraph 4 of Appendix 1 to the General Notes of the Schedule of the United States to Annex 2-B
19011095	Preps for infant use (not dairy prod. of Ch4 US note 1), retail sale, n/o 10% milk solids, nesoi	14.9%	F
19012002	Mixes for bakers wares, o/25% butterfat, not retail, subject to gen. note 15 of the HTS	10%	D
19012005	Mixes for bakers wares (dairy prod. of Ch4 US note 1), o/25% by wt butterfat, not retail, subj. to add. US nte 10 to Ch.4, not GN15	10%	D
19012015	Mixes for bakers wares (dairy prod. of Ch4 US note 1), o/25% by wt butterfat, not retail, not subj. to add. US nte 10 to Ch.4, not GN15	42.3 cents/kg + 8.5%	See paragraph 4 of Appendix 1 to the General Notes of the Schedule of the United States to Annex 2-B
19012020	Mixes for bakers wares, o/65% sugar, o/25% bf, not retail, descr in add US note 2 to Ch. 17: subj. to add. US nte 7 to Ch.17, not GN15	10%	D
19012025	Mixes and doughs for the prep of bakers wares of heading 1905, containing over 25% by weight of butterfat, not put up for retail sale, nesoi	42.3 cents/kg + 8.5%	G
19012030	Mixes for bakers wares, o/25% bf, not retail, descr in add US note 1 to Ch. 19: subj. to add. US nte 3 to Ch.19, not GN15	10%	D
19012035	Mixes for bakers wares, o/25% bf, not retail, descr in add US note 1 to Ch. 19: not subj. to add. US nte 3 to Ch.19, not GN15	42.3 cents/kg + 8.5%	G
19012040	Mixes for bakers wares, o/25% bf, not retail, nesoi	8.5%	D
19012042	Mixes for bakers wares, n/o 25% bf, not retail, subject to gen. note 15 of the HTS	10%	G
19012045	Mixes for bakers wares (dairy prod. of Ch4 US note 1), n/o 25% bf, not retail, subj. to add. US nte 10 to Ch.4, not GN15	10%	D
19012050	Mixes for bakers wares (dairy prod. of Ch4 US note 1), n/o 25% bf, not retail, not subj. to add. US nte 10 to Ch.4, not GN15	42.3 cents/kg + 8.5%	See paragraph 4 of Appendix 1 to the General Notes of the Schedule of the United States to Annex 2-B
19012055	Mixes for bakers wares, o/65% sugar, n/o 25% bf, not retail, descr in add US note 2 to Ch. 17: subj. to Ch17 US nte 7, not GN15	10%	D
19012060	Mixes for bakers wares, o/65% sugar, n/o 25% bf, not retail, descr in add US note 2 to Ch. 17: not subj. to Ch17 US nte 7, not GN15	42.3 cents/kg + 8.5%	G
19012065	Mixes for bakers wares, n/o 25% bf, not retail, descr in add US note 1 to Ch. 19: subj. to add. US nte 3 to Ch.19, not GN15	10%	D
19012070	Mixes for bakers wares, n/o 25% bf, not retail, descr in add US note 1 to Ch. 19: not subj. to add. US nte 3 to Ch.19, not GN15	42.3 cents/kg + 8.5%	G
19012080 19019010	Mixes for bakers wares, n/o 25% bf, not retail, nesoi Malt extract, fluid	8.5% 3.2 cents/liter	D A
19019020	Malt extract, solid or condensed	9.6%	D
19019025	Puddings, ready for immediate consumption without further preparation	Free	K
19019028	Dry mix. w/less than 31% bf & 17.5% or more sodium caseinate, bf, whey solids o/5.5% b'fat & dry whole milk, n/cntng dry milk/whey/b'fat	0.37 cents/kg	A
19019032	Cajeta not made from cow's milk	11.2%	F
19019033 19019034	Margarine cheese subject to gen. note 15 of the HTS and entered pursuant to its provisions Margarine cheese subject to add. US note 23 to Ch. 4 and entered pursuant to its	10%	G
	provisions		
19019036 19019038	Margarine cheese not subject to gen. note 15 or add US note 23 to Ch. 4 Dairy preps o/10% by wt of milk solids (descr. in add US note 1 to Ch. 4), neosi,	\$1.128/kg 16%	H F
19019042	subject to gen. note 15 of the HTS Dairy preps o/10% by wt of milk solids (descr. in add US note 1 to Ch. 4), neosi,	16%	D
19019043	subject to add US note 10 to Ch.4 Dairy preps o/10% by wt of milk solids (descr. in add US note 1 to Ch. 4), neosi, not subject to gen note 15 or add US note 10 to Ch.4	\$1.035/kg + 13.6%	See paragraph 4 of Appendix 1 to the General Notes of the Schedule of the United States to Annex 2-B
19019044	Dairy preps n/o 10% by wt of milk solids (descr. in add US note 1 to Ch. 4), neosi, subject to gen. note 15 of the HTS	16%	F

19019046	Description	Base Rate	Staging Category
	Dairy preps n/o 10% by wt of milk solids (descr. in add US note 1 to Ch. 4), neosi,	16%	D
19019047	subject to add US note 10 to Ch.4 Dairy preps n/o 10% by wt of milk solids (descr. in add US note 1 to Ch. 4), neosi, not subject to gen note 15 or add US note 10 to Ch.4	\$1.035/kg + 13.6%	See paragraph 4 of Appendix to the General Notes of the Schedule of the United States t Annex 2-B
19019048	Malt extract and other preps of flour, etc., nesoi, subject to gen. note 15 of the HTS	10%	В
19019052	Food preps of flour, etc., nesoi, o/65% by dry wt of sugar, described in add. US note 2 to chap. 17: subj. to add US note 7 to Ch.17	10%	D
19019054	Food preps of flour, etc., nesoi, o/65% by dry wt of sugar, described in add. US note 2 to chap. 17: not subj. to add US note 7 to Ch.17	23.7 cents/kg + 8.5%	G
19019056	Food preps of flour, etc., nesoi, o/10% by dry wt of sugar, described in add. US note 3 to chap. 17: subj. to add US note 8 to Ch.17	10%	D
19019058	Food preps of flour, etc., nesoi, o/10% by dry wt of sugar, described in add. US note 3 to chap. 17: not subj. to add US note 8 to Ch.17	23.7 cents/kg + 8.5%	G
19019070	Food preps of flour, etc., nesoi, o/5.5% by wt of butterfat, not pkgd for retail sale, nesoi	10.2%	В
19019090	Flour-, meal-, starch-, malt extract- or dairy-based food preps not containing cocoa and not containing specific amounts of dairy, nesoi	6.4%	A
19021120	Uncooked pasta, not stuffed or otherwise prepared, containing eggs, exclusively pasta	Free	К
19021140	Uncooked pasta, not stuffed or otherwise prepared, containing eggs, nesi, including pasta packaged with sauce preparations	6.4%	A
19021920	Uncooked pasta, not stuffed or otherwise prepared, not containing eggs, exclusively pasta	Free	К
19021940	Uncooked pasta, not stuffed or otherwise prepared, not containing eggs, nesi, including pasta packaged with sauce preparations	6.4%	A
19022000	Stuffed pasta, whether or not cooked or otherwise prepared	6.4%	A
19023000	Pasta nesi	6.4%	A
19024000	Couscous, whether or not prepared	6.4%	A
19030020	Tapioca and substitutes prepared from arrowroot, cassava or sago, in the form of flakes, grains, pearls, siftings or in similar forms	Free	к
19030040	Tapioca and substitutes, prepared from starch nesi, in the form of flakes, grains, pearls, siftings or in similar forms	0.8 cents/kg	A
19041000	Prepared foods obtained by the swelling or roasting of cereals or cereal products	1.1%	A
19042010	Prep food in airtght cont.,of unroast cereal flake/mixture of unroasted/roasted cereal flake/swelled cereal,no apricot/citrus/peach/pear	5.6%	A
19042090	Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted and roasted cereal flakes or swelled cereals, nesoi Bulgur wheat, in grain form or in form of flakes or other worked grain (except	14.9%	D
19049001	flour,groats & meal), pre-cooked or otherwise prepared, nesoi Cereals,other than corn,in grain form or form flakes or other worked grain (not	14%	D
19051000	flour,groat & meal), pre-cooked or otherwise prepared, nesoi Crispbread	Free	ĸ
19052000	Gingerbread and the like	Free	K
19053100	Sweet biscuits	Free	ĸ
19053200	Waffles and wafers	Free	К
19054000	Rusks, toasted bread and similar toasted products	Free	ĸ
19059010	Bread, pastry, cake, biscuit and similar baked products nesi, and puddings whether or not containing chocolate, fruit, nuts or confectionery	Free	К
19059090	Bakers' wares communion wafers, empty capsules suitable for pharmaceutical use, sealing wafers, rice paper and similar products, nesi	4.5%	A
20011000	Cucumbers including gherkins, prepared or preserved by vinegar or acetic acid	9.6%	D
	Capers, prepared or preserved by vinegar or acetic acid, in immediate containers holding more than 3.4 kg	8%	D
20019010			
20019020	Capers, prepared or preserved by vinegar or acetic acid, nesi	8%	D
20019020 20019025	Capers, prepared or preserved by vinegar or acetic acid, nesi Artichokes, prepared or preserved by vinegar or acetic acid	10.2%	A
20019020 20019025 20019030	Capers, prepared or preserved by vinegar or acetic acid, nesi Artichokes, prepared or preserved by vinegar or acetic acid Beans, prepared or preserved by vinegar or acetic acid	10.2% 5.8%	A A
20019020 20019025 20019030 20019033	Capers, prepared or preserved by vinegar or acetic acid, nesi Artichokes, prepared or preserved by vinegar or acetic acid Beans, prepared or preserved by vinegar or acetic acid Nopalitos, preserved by vinegar	10.2% 5.8% 7.7%	A A D
20019020 20019025 20019030 20019033 20019034	Capers, prepared or preserved by vinegar or acetic acid, nesi Artichokes, prepared or preserved by vinegar or acetic acid Beans, prepared or preserved by vinegar or acetic acid Nopalitos, preserved by vinegar Onions, prepared or preserved by vinegar or acetic acid	10.2% 5.8% 7.7% 3.6%	A A D A
20019020 20019025 20019030 20019033	Capers, prepared or preserved by vinegar or acetic acid, nesi Artichokes, prepared or preserved by vinegar or acetic acid Beans, prepared or preserved by vinegar or acetic acid Nopalitos, preserved by vinegar Onions, prepared or preserved by vinegar or acetic acid Pimientos, prepared or preserved by vinegar or acetic acid Vegetables (including olives) nesoi, prepared or preserved by vinegar or acetic	10.2% 5.8% 7.7%	A A D
20019020 20019025 20019030 20019033 20019034 20019035 20019038	Capers, prepared or preserved by vinegar or acetic acid, nesi Artichokes, prepared or preserved by vinegar or acetic acid Beans, prepared or preserved by vinegar or acetic acid Nopalitos, preserved by vinegar Onions, prepared or preserved by vinegar or acetic acid Pimientos, prepared or preserved by vinegar or acetic acid Vegetables (including olives) nesoi, prepared or preserved by vinegar or acetic acid	10.2% 5.8% 7.7% 3.6% 8.1% 9.6%	A A D A D A
20019020 20019025 20019030 20019033 20019034 20019035 20019038 20019042	Capers, prepared or preserved by vinegar or acetic acid, nesi Artichokes, prepared or preserved by vinegar or acetic acid Beans, prepared or preserved by vinegar or acetic acid Nopalitos, preserved by vinegar Onions, prepared or preserved by vinegar or acetic acid Pimientos, prepared or preserved by vinegar or acetic acid Vegetables (including olives) nesoi, prepared or preserved by vinegar or acetic acid Chestnuts, prepared or preserved by vinegar or acetic acid	10.2% 5.8% 7.7% 3.6% 8.1% 9.6% 4.9 cents/kg	A A D A D A A
20019020 20019025 20019030 20019033 20019034 20019035 20019038 20019042 20019045	Capers, prepared or preserved by vinegar or acetic acid, nesi Artichokes, prepared or preserved by vinegar or acetic acid Beans, prepared or preserved by vinegar or acetic acid Nopalitos, preserved by vinegar Onions, prepared or preserved by vinegar or acetic acid Pimientos, prepared or preserved by vinegar or acetic acid Vegetables (including olives) nesoi, prepared or preserved by vinegar or acetic acid Chestnuts, prepared or preserved by vinegar or acetic acid Mangoes, prepared or preserved by vinegar or acetic acid	10.2% 5.8% 7.7% 3.6% 8.1% 9.6%	A A D A D A
20019020 20019025 20019030 20019033 20019034 20019035 20019038 20019042 20019045 20019048	Capers, prepared or preserved by vinegar or acetic acid, nesi Artichokes, prepared or preserved by vinegar or acetic acid Beans, prepared or preserved by vinegar or acetic acid Nopalitos, preserved by vinegar Onions, prepared or preserved by vinegar or acetic acid Pimientos, prepared or preserved by vinegar or acetic acid Vegetables (including olives) nesoi, prepared or preserved by vinegar or acetic acid Chestnuts, prepared or preserved by vinegar or acetic acid Mangoes, prepared or preserved by vinegar or acetic acid Chinese water chestnuts, prepared or preserved by vinegar or acetic acid	10.2% 5.8% 7.7% 3.6% 8.1% 9.6% 4.9 cents/kg 1.5 cents/kg 9.6%	A A D A D A A A
20019020 20019025 20019030 20019033 20019034 20019035 20019038 20019042 20019045	Capers, prepared or preserved by vinegar or acetic acid, nesi Artichokes, prepared or preserved by vinegar or acetic acid Beans, prepared or preserved by vinegar or acetic acid Nopalitos, preserved by vinegar Onions, prepared or preserved by vinegar or acetic acid Pimientos, prepared or preserved by vinegar or acetic acid Vegetables (including olives) nesoi, prepared or preserved by vinegar or acetic acid Chestnuts, prepared or preserved by vinegar or acetic acid Mangoes, prepared or preserved by vinegar or acetic acid Chinese water chestnuts, prepared or preserved by vinegar or acetic acid Walnuts, prepared or preserved by vinegar or acetic acid Fruits, nuts, and other edible parts of plants, nesi, prepared or preserved by	10.2% 5.8% 7.7% 3.6% 8.1% 9.6% 4.9 cents/kg 1.5 cents/kg	A A D A D A A A D D
20019020 20019025 20019030 20019033 20019034 20019035 20019038 20019042 20019045 20019048 20019050	Capers, prepared or preserved by vinegar or acetic acid, nesi Artichokes, prepared or preserved by vinegar or acetic acid Beans, prepared or preserved by vinegar or acetic acid Nopalitos, preserved by vinegar Onions, prepared or preserved by vinegar or acetic acid Pimientos, prepared or preserved by vinegar or acetic acid Vegetables (including olives) nesoi, prepared or preserved by vinegar or acetic acid Chestnuts, prepared or preserved by vinegar or acetic acid Mangoes, prepared or preserved by vinegar or acetic acid Chinese water chestnuts, prepared or preserved by vinegar or acetic acid Walnuts, prepared or preserved by vinegar or acetic acid	10.2% 5.8% 7.7% 3.6% 8.1% 9.6% 4.9 cents/kg 9.6% 7 cents/kg	A D A D A A A A D D D D
20019020 20019025 20019030 20019033 20019034 20019035 20019038 20019042 20019045 20019048 20019050 20019060	Capers, prepared or preserved by vinegar or acetic acid, nesi Artichokes, prepared or preserved by vinegar or acetic acid Beans, prepared or preserved by vinegar or acetic acid Nopalitos, preserved by vinegar Onions, prepared or preserved by vinegar or acetic acid Pimientos, prepared or preserved by vinegar or acetic acid Vegetables (including olives) nesoi, prepared or preserved by vinegar or acetic acid Chestnuts, prepared or preserved by vinegar or acetic acid Mangoes, prepared or preserved by vinegar or acetic acid Chinese water chestnuts, prepared or preserved by vinegar or acetic acid Walnuts, prepared or preserved by vinegar or acetic acid Fruits, nuts, and other edible parts of plants, nesi, prepared or preserved by vinegar or acetic acid	10.2% 5.8% 7.7% 3.6% 8.1% 9.6% 4.9 cents/kg 1.5 cents/kg 9.6% 7 cents/kg 14%	A A D A A A A A D D D A

HTS 8	Description	Base Rate	Staging Category
20031001	Mushrooms of the genus Agaricus, prepared or preserved otherwise than by vinegar or acetic acid	6 cents/kg drained weight + 8.5%	A
20032000	Truffles, prepared or preserved otherwise than by vinegar or acetic acid	Free	К
20039000	Mushrooms other than of the genus Agaricus, prepared or preserved otherwise than by vinegar or acetic acid	6 cents/kg drained weight + 8.5%	A
20041040	Yellow (Solano) potatoes, prepared or preserved otherwise than by vinegar or acetic acid, frozen	6.4%	D
20041080	Potatoes (not Solano), prepared or preserved otherwise than by vinegar or acetic acid, frozen	8%	D
20049010	Antipasto, prepared or preserved otherwise than by vinegar or acetic acid, frozen	3.2%	A
20049080	Beans, prepared or preserved otherwise than by vinegar or acetic acid, frozen	2.1 cents/kg on entire contents of container	A
20049085	Vegetables and mixtures of vegetables, nesoi, prepared or preserved other than by vinegar or acetic acid, frozen, not preserved by sugar	11.2%	F
20051000	Homogenized vegetables, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	11.2%	F
20052000	Potato preparations, prepared or preserved otherwise than by vinegar or acetic	6.4%	D
20054000	acid, not frozen Peas, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	Free	К
20055120	Black-eye cowpeas, shelled, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	1.5 cents/kg on entire contents of container	A
20055140	Beans other than black-eye cowpeas, shelled, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	2.1 cents/kg on entire contents of container	A
20055900	Beans, not shelled, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	1.5 cents/kg on entire contents of container	A
20056000	Asparagus, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	14.9%	F
20057002	Olives, green, not pitted, in saline, ripe, in containers holding 13 kg or less, aggregate quantity not to exceed 730 m ton/yr	5.4 cents/kg on drained weight	D
20057004	Olives, green, not pitted, in saline, ripe, in containers holding 13 kg or less, aggregate quantity exceeding 730 m ton/yr	3.7 cents/kg on drained weight	A
20057006	Olives, green, not pitted, in saline, not ripe, in containers holding o/8 kg for repkg, subject to add. US note 4 to Ch. 20	3.7 cents/kg on drained weight	A
20057008	Olives, green, not pitted, in saline, not ripe, in containers holding o/8 kg for repkg, not subject to add. US note 4 to Ch. 20	3.7 cents/kg on drained weight	A
20057012	Olives, green, not pitted, in saline, not ripe	3.7 cents/kg on drained weight	A
20057016	Olives, green, in saline, place packed, stuffed, in containers holding n/o 1 kg, aggregate quantity n/o 2700 m ton/yr	5.4 cents/kg on drained weight	A
20057018	Olives, green, in saline, place packed, stuffed, in containers holding n/o 1 kg, aggregate quantity o/2700 m ton/yr	6.9 cents/kg on drained weight	A
20057023	Olives, green, in saline, place packed, stuffed, not in containers holding 1 kg or less	6.9 cents/kg on drained weight	A
20057025	Olives, green, in a saline solution, pitted or stuffed, not place packed	8.6 cents/kg on drained weight	A
20057050	Olives (not green), in a saline solution, canned, not pitted	9.3 cents/kg on drained weight	A
20057060	Olives (not green), in a saline solution, canned, pitted	10.1 cents/kg on drained weight	D
20057070	Olives (not green), in a saline solution, in airtight containers of glass or metal but not canned	9.9 cents/kg on drained weight	A
20057075	Olives (not green), in a saline solution, not canned, nesi	4.3 cents/kg on drained weight	A
20057091	Olives, green, container less 13 kg, quota of 550 m tons/year, prepared or preserved otherwise than by vinegar/acetic acid, not in saline	5.5 cents/kg on drained weight	A

HTS 8	Description	Base Rate	Staging Category
20057093	Olives, green, container less than 13 kg, exceed 550 m tons/year, prepared or preserved otherwise than by vinegar/acetic acid, not in saline	8.8 cents/kg on drained weight	A
20057097	Olives, prepared or preserved otherwise than by vinegar, acetic acid or saline soln, not frozen, nesoi	8.8 cents/kg on drained weight	A
20058000	Sweet corn, prepared or preserved otherwise than by vinegar, acetic acid or sugar, not frozen	5.6%	D
20059010	Carrots in airtight containers, prepared or preserved otherwise than by vinegar, acetic acid or sugar, not frozen	6.4%	D
20059020	Onions, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	4.5%	А
20059030	Sauerkraut, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	4.8%	А
20059041	Water chestnuts, other than Chinese water chestnuts, prepared or preserved otherwise than by vinegar or acetic acid or sugar, not frozen	Free	K
20059050	Pimientos, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	8.1%	D
20059055	Fruits of the genus Capsicum or Pimenta, not pimientos, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	14.9%	F
20059060	Bamboo shoots in airtight containers, prepared or preserved otherwise than by vinegar or acetic acid, not frozen, not preserved by sugar	Free	K
20059080	Artichokes, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	14.9%	A
20059085	Chickpeas (garbanzos), prepared or preserved otherwise than by vinegar or acetic acid, not frozen	0.8 cents/kg on entire contents of container	A
20059097	Vegetables nesoi,& mixtures of vegetables,prepared or preserved otherwise than by vinegar or acetic acid, not frozen, not preserved by sugar	11.2%	А
20060020	Cherries, preserved by sugar (drained, glace or crystallized)	9.9 cents/kg + 6.4%	F
20060030	Ginger root, preserved by sugar (drained, glace or crystallized) Pineapples, preserved by sugar (drained, glace or crystallized)	2.4%	A
20060040	Mixtures of vegetables, fruit, nuts, fruit-peel or other parts of plants, preserved by sugar (drained, glace or crystallized)	2.1% 16%	A F
20060060	Citrus fruit or peel of citrus or other fruit, except mixtures, preserved by sugar (drained, glace or crystallized)	6 cents/kg	А
20060070	Fruit nesi, and nuts, except mixtures, preserved by sugar (drained, glace or crystallized)	8%	D
20060090	Vegetables and parts of plants, nesoi, preserved by sugar (drained, glace or	16%	D
20071000	crystallized), except mixtures, Homogenized cooked preparations of fruit put up for retail sale as infant food or for dietetic purposes, in cont. not over 250 grams, net	12%	D
20079110	Citrus fruit pastes and purees, being cooked preparations	11.2%	D
20079140	Orange marmalade Citrus jams, fruit jellies, and marmalades (other than orange)	3.5% 4.5%	A A
20079190	Lingonberry and raspberry jams	1.8%	A
20079905	Strawberry jam	2.2%	A
20079915	Currant and other berry jams, nesi	1.4%	A
20079920	Apricot jam	3.5%	<u>A</u>
20079925	Cherry jam	4.5%	A
20079930	Guava jam	Free	K
20079935	Peach jam	7%	D
20079940	Pineapple jam	4%	A
20079945	Jams, nesi	5.6%	D
20079948	Apple, quince and pear pastes and purees, being cooked preparations	12%	F
20079950	Guava and mango pastes and purees, being cooked preparations	1.3%	A
20079955	Papaya pastes and purees, being cooked preparations	14%	D
20079960	Strawberry pastes and purees, being cooked preparations	12%	F
20079965	Fruit pastes and purees, nesi, and nut pastes and purees, being cooked preparations	10%	D
20079970	Currant and berry fruit jellies	1.4%	А
20079975	Fruit jellies, other than currant and berry	3.2%	А
20081102	Peanut butter and paste, subject to gen. note 15 of the HTS	Free	K
20081105	Peanut butter and paste, subject to add. US note 5 to Ch. 20, not GN15	Free	K
20081115	Peanut butter and paste, nesoi, not subject to gen note 15 or add US note 5 to Ch. 20	131.8%	G
20081122	Blanched peanuts, subject to gen. note 15 of the HTS	6.6 cents/kg	D
20081125 20081135	Blanched peanuts, subject to add. US note 2 to Ch. 12, not GN15 Blanched peanuts, nesoi, not subject to gen note 15 or add US note 2 to Ch. 12	6.6 cents/kg 131.8%	D G
20081142	Peanuts, otherwise prepared or preserved, nesoi, subject to gen. note 15 of the	6.6 cents/kg	A
20081145	HTS Peanuts, otherwise prepared or preserved, nesoi, subject to add. US note 2 to chap. 12, not GN15	6.6 cents/kg	D
20081160	Peanuts, otherwise prepared or preserved, nesoi, not subject to gen note 15 or add US note 2 to Ch. 12	131.8%	G
20081910	Brazil nuts and cashew nuts, otherwise prepared or preserved, nesi	Free	K
20081915 20081920	Coconuts, otherwise prepared or preserved, nesi Filberts, otherwise prepared or preserved, nesi	1% 11.3 cents/kg	A A
		9.9 cents/kg	A
20081025	Pecans otherwise prenared or preserved heet		~
	Pecans, otherwise prepared or preserved, nesi Pignolia and pistachio puts, otherwise prepared or preserved, nesi	J	
20081925 20081930 20081940	Pecans, otherwise prepared or preserved, nesi Pignolia and pistachio nuts, otherwise prepared or preserved, nesi Almonds, otherwise prepared or preserved, nesi	1 cents/kg 32.6 cents/kg	A

HTS 8	Description	Base Rate	Staging Category
20081950	Watermelon seeds, otherwise prepared or preserved, nesi	6.4%	<u>D</u>
20081985 20081990	Mixtures of nuts or other seeds otherwise prepared or preserved, nesi Other nuts and seeds nesi, excluding mixtures, otherwise prepared or preserved, nesi	22.4% 17.9%	D A
20082000	Pineapples, otherwise prepared or preserved, nesi	0.35 cents/kg	А
20083010	Peel of oranges, mandarins, clementines, wilkings and similar citrus hybrids, otherwise prepared or preserved, nesi	2 cents/kg	А
20083020	Peel of lemons, otherwise prepared or preserved, nesi	4.2 cents/kg	А
20083030	Peel of citrus fruit, nesi, otherwise prepared or preserved, nesi	11.3 cents/kg	F
20083035	Orange pulp, otherwise prepared or preserved, nesi	11.2%	F
20083037	Citrus fruit pulp other than orange, otherwise prepared or preserved, nesi	6.8%	D
20083040	Oranges (other than peel or pulp), otherwise prepared or preserved, nesi	1.4 cents/kg	А
20083042	Satsumas, prepared or preserved, in airtight containers, aggregate quantity n/o 40,000 metric tons/calandar yr	Free	К
20083046	Satsumas, prepared or preserved, in airtight containers, aggregate quantity o/40,000 metric tons/calandar yr	0.28 cents/kg	A
20083048	Mandarins (other than satsuma), prepared or preserved, nesoi	0.28 cents/kg	A
20083055	Clementines, wilkings and similar citrus hybrids (other than peel or pulp), otherwise prepared or preserved, nesi	1.4 cents/kg	A
20083060	Lemons (other than peel or pulp), otherwise prepared or preserved, nesi	0.8 cents/kg	А
20083066	Limes (other than peel or pulp), otherwise prepared or preserved, not elsewhere specified or included	14%	F
20083070	Grapefruit (other than peel or pulp), otherwise prepared or preserved, nesi	1.1 cents/kg	А
20083080	Kumquats (other than peel or pulp), otherwise prepared or preserved, nesi	0.55 cents/kg	A
20083085	Citron (other than peel or pulp), otherwise prepared or preserved, nesi	14%	F
20083096	Citrus fruit nesoi (including bergamots), other than peel or pulp, otherwise prepared or preserved, nesoi	14%	F
20084000	Pears, otherwise prepared or preserved, nesi	15.3%	F
20085020	Apricot pulp, otherwise prepared or preserved, nesi	10%	D
20085040	Apricots, other than pulp, otherwise prepared or preserved, nesi	29.8%	D
20086000	Cherries, otherwise prepared or preserved, nesi	6.9 cents/kg + 4.5%	D
20087010	Nectarines, otherwise prepared or preserved, not elsewhere specified or included	16%	F
20087020	Peaches (excluding nectarines), otherwise prepared or preserved, not elsewhere specified or included	17%	F
20088000	Strawberries, otherwise prepared or preserved, nesi	11.9%	F
20089100	Palm hearts, otherwise prepared or preserved, nesi	0.9%	A
20089210	Mixtures of fruit or edible parts of plants, in airtight cont. excl. apricots, citrus, peaches or pears (incl. canned tropical fruit salad)	5.6%	A
20089290	Mixtures of fruit or other edible parts of plants, otherwise prepared or preserved, nesi (excluding tropical fruit salad)	14.9%	F
20089905 20089910	Apples, otherwise prepared or preserved, nesi Avocados, otherwise prepared or preserved, nesi	0.9 cents/kg 10.6 cents/kg	A
20089913	Banana pulp, otherwise prepared or preserved, nesi	3.4%	A
20089915	Bananas, other than pulp, otherwise prepared or preserved, nesi	0.8%	<u>A</u>
20089918	Blueberries, otherwise prepared or preserved, nesi. Berries, other than blueberries and strawberries, otherwise prepared or preserved,	2.2% 4.5%	A A
20089923	nesi Cashew apples, mameyes colorados, sapodillas, soursops and sweetsops,	1.3%	А
20089925	otherwise prepared or preserved, nesi	22.4%	F
20089925	Dates, otherwise prepared or preserved, nesi Figs, otherwise prepared or preserved, nesi	9.6%	F D
20089928	Grapes, otherwise prepared or preserved, nesi	9.0 <i>%</i> 7%	D
20089930	Guavas, otherwise prepared or preserved, nesi	Free	ĸ
20089935	Lychees and longans, otherwise prepared or preserved, nesi	7%	D
20089940	Mangoes, otherwise prepared or preserved, nesi	1.5 cents/kg	А
20089945	Papaya pulp, otherwise prepared or preserved, nesi	14%	D
20089950 20089960	Papayas, other than pulp, otherwise prepared or preserved, nesi Plums (including prune plums and sloes), otherwise prepared or preserved, nesi	1.8% 11.2%	A B
20089961	Soybeans, otherwise prepared or preserved, nesi	3.8%	А
20089963	Sweet ginger, otherwise prepared or preserved, nesi	4.4%	A
20089965 20089970	Yucca, otherwise prepared or preserved, nesi Chinese water chestnuts, otherwise prepared or preserved, frozen, not elsewhere	7.9% 11.2%	D F
20089971	specified or included Chinese water chestnuts, otherwise prepared or preserved, not frozen, not	Free	К
20089980	elsewhere specified or included Pulp of fruit nesi, and other edible parts of plants nesi, excluding mixtures,	9.6%	A
20089990	otherwise prepared or preserved, nesi Fruit nesi, and other edible parts of plants nesi, other than pulp and excluding	6%	A
20091100	mixtures, otherwise prepared or preserved, nesi Orange juice, frozen, unfermented and not containing added spirit	7.85 cents/liter	A
20091225	Orange juice, not frozen, Brix value not exceed 20, not concentrate & not made	4.5 cents/liter	D
20091245	from juice degree concentration of 1.5 or >, unfermented Orange juice, not frozen, of a Brix value not exceeding 20, concentrated,	7.85 cents/liter	D
	Unfermented Orange juice, not frozen, of a Brix value exceeding 20, unfermented	7.85 cents/liter	D
20091900			

HTS 8	Description	Base Rate	Staging Category
20092120	Grapefruit juice, Brix value not exceeding 20, not concentrated and not made from a juice degree of concentration of 1.5 or >, unfermented	4.5 cents/liter	D
20092140	Grapefruit juice, of a Brix value not exceeding 20, concentrated, unfermented	7.9 cents/liter	F
20092900	Grapefruit juice, of a Brix value exceeding 20, unfermented	7.9 cents/liter	D
20093110	Lime juice, of a Brix value not exceeding 20, unfit for beverage purposes, unfermented	1.8 cents/kg	А
20093120	Lime juice, of a Brix value not exceeding 20, fit for beverage purposes, unfermented	1.7 cents/liter	А
20093140	Citrus juice of any single citrus fruit (other than orange, grapefruit or lime), Brix	3.4 cents/liter	А
20093160	value not exceeding 20, not concentrated, unfermented Citrus juice of any single citrus fruit (other than orange, grapefruit or lime), of a Brix	7.9 cents/liter	F
20093910	value not exceeding 20, concentrated, unfermented Lime juice, of a Brix value exceeding 20, unfit for beverage purposes, unfermented	1.8 cents/kg	A
20093920	Lime juice, of a Brix value exceeding 20, fit for beverage purposes, unfermented	1.7 cents/liter	A
20093960	Citrus juice of any single citrus fruit (other than orange, grapefruit or lime), of a Brix value exceeding 20, unfermented	7.9 cents/liter	F
20094120	Pineapple juice, of a Brix value not exceeding 20, not concentrated, or not having a degree of concentration of > 3.5, unfermented	4.2 cents/liter	D
20094140	Pineapple juice, of a Brix value not exceeding 20, concentrated (in degree of concentration greater than 3.5), unfermented	1 cents/liter	А
20094920	Pineapple juice, of a Brix value exceeding 20, not concentrated, or not having a	4.2 cents/liter	А
20094940	degree of concentration of > 3.5, unfermented Pineapple juice, of a Brix value exceeding 20, concentrated (in degree of concentration greater than 3.5)	1 cents/liter	А
20095000	Tomato juice, concentrated or not concentrated	0.14 cents/liter	А
20096100	Grape juice (including grape must), of a Brix value not exceeding 30, unfermented	4.4 cents/liter	А
20096900	Grape juice (including grape must), of a Brix value exceeding 30, unfermented	4.4 cents/liter	А
20097100	Apple juice, of a Brix value not exceeding 20, unfermented	Free	К
20097900 20098020	Apple juice, of a Brix value exceeding 20, unfermented	Free	K
20098020	Pear juice, concentrated or not concentrated Prune juice, concentrated or not concentrated	Free 0.64 cents/liter	K A
20098060	Juice of any other single fruit, nesi, (including cherries and berries), concentrated	0.5 cents/liter	A
20098080	or not concentrated Juice of any single vegetable, other than tomato, concentrated or not concentrated	0.2 cents/liter	А
20099020	Mixtures of vegetable juices, concentrated or not concentrated	0.2 cents/liter	А
20099040	Mixtures of fruit juices, or mixtures of vegetable and fruit juices, concentrated or not concentrated	7.4 cents/liter	D
21011121	Instant coffee, not flavored	Free	К
21011129	Extracts, essences and concentrates of coffee other than unflavored instant coffee	Free	ĸ
21011232	Preparations with a basis of extracts, essences or concentrates or with a basis of coffee, subject to general note 15 (outside quota)	10%	G
21011234	Blend syrup (Ch17 add US note 4) preparation w/basis of extract,essence or concentrate or w/basis of coffee,subj. quota of Ch17 add US nte 9	10%	D
21011238	Blend syrup (Ch17 add US note 4) preparation w/basis of extract, essence or	30.5 cents/kg	G
	concentrate or w/ basis of coffee, over Ch17 add US note 9 quota	+ 8.5%	
21011244	Preparation ov 65% sugar (Ch17 add US nte 2) w/basis of extract,essence or concentrate or w/basis of coffee,subj. quota of Ch17 add US nte 7	10%	D
21011248	Preparation ov 65% sugar (Ch17 add US note 2) w/ basis of extract, essence or concentrate or w/ basis of coffee, ov Ch17 add US note 9 quota	30.5 cents/kg + 8.5%	G
21011254	Preparation ov 10% sugar (Ch17 add US nte 3) w/basis of extract, essence or concentrate or w/basis of coffee, subj. quota of Ch17 add US nte 8	10%	D
21011258	Preparation ov 10% sugar (Ch17 add US note 3) w/ basis of extract, essence or concentrate or w/ basis of coffee, ov Ch17 add US note 8 quota	30.5 cents/kg + 8.5%	G
21011290	Preparations nesoi, with a basis of extracts, essences or concentrates or with a	8.5%	A
21012020	basis of coffee Extracts, essences or concentrates of tea or mate	Free	К
21012032	Preparations with a basis of extracts, essences or concentrates or with a basis of tea or mate, subject to general note 15 (outside quota)	10%	D
21012034	Blend syrup (Ch17 add US nte 4) preparation w/basis extract/essence/concentrate or w/basis of tea or mate,subj. quota of Ch17 add US nte 9	10%	D
21012038	Blend syrup (Ch17 add US note 4) preparation w/basis of extract/essence/concentrate or w/basis of tea or mate, over Ch17 add US note 9 quota	30.5 cents/kg + 8.5%	G
21012044	Preparation ov 65% sugar (Ch17 add US nte 2) w/basis extract/essence/concentrate or w/basis of tea or mate,subj. quota of Ch17 add US note 7	10%	D
21012048	Preparation ov 65% sugar (Ch17 add US note 2) w/basis of extract/essence/concentrate or w/basis of tea or mate, ov Ch17 add US note 9 guota	30.5 cents/kg + 8.5%	G

HTS 8	Description	Base Rate	Staging Category
21012054	Preparation ov 10% sugar (Ch17 add US nte 3) w/basis extract/essence/concentrate or w/basis of tea or mate,subj. quota of Ch17 add US note 8	10%	D
21012058	Preparation ov 10% sugar (Ch17 add US note 3) w/basis of extract/essence/concentrate or w/basis of tea or mate, ov Ch17 add US note 8 guota	30.5 cents/kg + 8.5%	G
21012090	Preparations nesoi, with a basis of extracts, essences or concentrates or with a basis of tea or mate	8.5%	A
21013000	Roasted chicory and other roasted coffee substitutes and extracts, essences and concentrates thereof	2.1 cents/kg	A
21021000	Active yeasts	6.4%	А
21022020	Inactive yeasts (except dried brewers' yeast)	6.4%	A
21022040	Dried brewers' yeast, crude	Free	K
21022060	Single-cell micro-organisms, dead, excluding yeasts, (but not including vaccines of heading 3002)		A
21023000 21031000	Prepared baking powders Soy sauce	Free 3%	K A
21032020	Tomato ketchup	6%	D
21032040	Tomato sauces, nesi	11.6%	F
21033020	Mustard flour and meal	Free	К
21033040	Prepared mustard	2.8 cents/kg	A
21039020	Sauces derived or prepared from fish	Free	K
21039040	Nonalcoholic preparations of yeast extract (other than sauces) Mixed condiments and mixed seasonings (described in add US note 3 to Ch. 21),	3.2%	A D
21039072	subject to gen. note 15 of the HTS	7.5%	
21039074	Mixed condiments and mixed seasonings (described in add US note 3 to Ch. 21), subject to add. US note 8(a) to Ch.17, not GN15 Mixed condiments and mixed seasonings (described in add US note 3 to Ch. 21),	7.5% 30.5 cents/kg	D G
21039078	not subject to gen note 15 or add. US note 8(a) to Ch.17	+ 6.4%	9
21039080	Mixed condiments and mixed seasonings, not described in add US note 3 to Ch. 21	6.4%	A
21039090	Sauces and preparations therefor, neosi	6.4%	A
21041000	Soups and broths and preparations therefor	3.2%	A
21042000 21050005	Homogenized composite food preparations	2.5% 20%	A F
21050005	Ice cream, whether or not w/cocoa, subject to gen. note 15 of the HTS Ice cream, whether or not w/cocoa, subject to add. US note 5 to Ch. 21, not GN15	20%	D
21050020	Ice cream, whether or not containing cocoa, not subject to gen note 15 or add. US note 5 to Ch.21	50.2 cents/kg + 17%	G
21050025	Edible ice (dairy prod. described in add US note 1 to Ch. 4), subject to gen note 15 of the HTS	20%	F
21050030	Edible ice (dairy prod. described in add US note 1 to Ch. 4), subject to add US note 10 to Ch. 4, not GN15	20%	D
21050040	Edible ice except ice cream, dairy products described in add'l U.S. note 1 to chap. 4, nesoi	50.2 cents/kg + 17%	See paragraph 4 of Appendix 1 to the General Notes of the Schedule of the United States to Annex 2-B
21050050	Edible ice, except ice cream, not described in add US note 1 to Ch. 4, nesoi	17%	D
21061000	Protein concentrates and textured protein substances	6.4%	В
21069003	Food preps, nesoi, n/o 5.5% bf, mixed w/other ingred. if o/16% milk solids capable of being further proc., subj. to GN15	2.9 cents/kg	A
21069006	Food preps, nesoi, n/o 5.5% bf, mixed w/other ingred. if o/16% milk solids capable of being further proc., subj. to Ch4 US nte 10, not GN15	2.9 cents/kg	D
21069009	Food preps, nesoi, n/o 5.5% b'fat, mixed w/other ingredi., if o/16% milk solids by wt, capable of being further proc, bulk, nesoi, not GN15	86.2 cents/kg	See paragraph 4 of Appendix 1 to the General Notes of the Schedule of the United States to Annex 2-B
21069012	Compound alcoholic preparations of a kind used for the manufacture of beverages, over 20% weight alcohol but not over 0.5% vol alcohol	4.2 cents/kg + 1.9%	A
21069015	Compound alcoholic preparations used in the manufacture of beverages, cont. over 20% not over 50% of alcohol by weight	8.4 cents/kg + 1.9%	G
21069018	Compound alcoholic preparations of a kind used for the manufacture of beverages, containing over 50% of alcohol by weight	17 cents/kg + 1.9%	D
21069022	Butter substitutes o/10% by wt of milk solids, o/45% butterfat, subject to gen. note 15 to the HTS	15.4 cents/kg	G
21069024	Butter substitutes o/10% by wt of milk solids, o/45% butterfat, subject to add US note 14 to Ch.4, not GN15	15.4 cents/kg	D
21069026	Butter substitutes o/10% by wt of milk solids, o/45% butterfat, not subject to gen note 15 or add US note 14 to Ch.4	\$1.996/kg	G
21069028	Butter substitutes o/10% by wt of milk solids, n/o 45% butterfat, neosi Butter substitutes n/o 10% by wt of milk solids, o/45% butterfat, subject to gen.	13.1 cents/kg 15.4 cents/kg	A
21003032	note 15 to the HTS Butter substitutes n/o 10% by wt of milk solids, o/45% butterfat, subject to add US	15.4 cents/kg	D
21069034			

HTS 8	Description	Base Rate	Staging Category
21069036	Butter substitutes n/o 10% by wt of milk solids, o/45% butterfat, not subject to gen	\$1.996/kg	G
21069038	note 15 or add US note 14 to Ch.4 Butter substitutes n/o 10% by wt of milk solids, n/o 45% butterfat, neosi	13.1 cents/kg	F
21069039	Artificially sweetened cough drops	Free	К
21069042	Syrups from cane/beet sugar, neosi, w/added coloring but not added flavoring, subject to gen. note 15 of the HTS	3.6606 cents/kg of total sugars	A
21069044	Syrups from cane/beet sugar, neosi, w/added coloring but not added flavoring, subject to add US note 5 to Ch. 17, not GN15	3.6606 cents/kg of total sugars	D
21069046	Syrups from cane/beet sugar, neosi, w/added coloring but not added flavoring, not subject to gen note 15 or add US note 5 to Ch. 17	35.74 cents/kg	G
21069048	Orange juice, fortified with vitamins or minerals	7.85 cents/liter	
21069052	Juice of any single fruit or vegetables juices (o/t orange), concentrated, fortified with vitamins or minerals	The rate applicable to the natural juice in heading 2009	D
21069054	Mixtures of fruit or vegetable juices, fortified with vitamins or minerals, nesoi, mixtures of juices in concentrated form	The rate applicable to the natural juice in heading 2009	D
21069058	Food preparations of gelatin, neosi	4.8%	А
21069062	Food preps, nesoi, o/10% by wt of milk solids, subject to gen. note 15 of the HTS	10%	D
21069064	Food preps, nesoi, o/10% by wt of milk solids, dairy prods, descr. in add US note 1 to Ch.4: subject to add US note 10 to Ch.4, not GN15		
21069066	Food preps, nesoi, o/10% by wt of milk solids, dairy prods, descr. in add US note 1 to Ch.4: not subject to Ch4 US note 10, not GN15	70.4 cents/kg + 8.5%	See paragraph 4 of Appendix 1 to the General Notes of the Schedule of the United States to Annex 2-B
21069068	Blended syrups, neosi, o/10% milk solids, descr. in add US note 4 to Ch 17: subject to add US note 9 to Ch. 17, not GN15	10%	D
21069072	Blended syrups, neosi, o/10% milk solids, descr. in add US note 4 to Ch 17: not	70.4 cents/kg	G
	subject to add US note 9 to Ch. 17, not GN15	+ 8.5%	
21069074	Food preps, nesoi, o/10% milk solids, o/65% sugar, descr. in add US note 2 to Ch.17, subject to add US note 7 to Ch. 17, not GN15 Food preps, nesoi, o/10% milk solids, o/65% sugar, descr. in add US note 2 to	10% 70.4 cents/kg	DG
	Ch.17, not subject to add US note 7 to Ch. 17, not GN15	+ 8.5%	
21069078	Food preps, nesoi, o/10% milk solids, o/10% sugar, descr. in add US note 3 to Ch.17, subject to add US note 8 to Ch. 17, not GN15	10%	D
21069080	Food preps, nesoi, o/10% milk solids, o/10% sugar, descr. in add US note 3 to Ch.17, not subject to add US note 8 to Ch. 17, not GN15	70.4 cents/kg + 8.5%	G
21069082	Food preps, nesoi, o/10% milk solids, neosi	6.4%	D
21069083	Food preps, nesoi, n/o 10% by wt of milk solids, subject to gen. note 15 of the HTS	10%	G
21069085	Food preps, nesoi, n/o 10% by wt of milk solids, dairy prods, descr. in add US note 1 to Ch.4: subject to add US note 10 to Ch.4, not GN15	10%	D
21069087	Food preps, nesoi, n/o 10% by wt of milk solids, dairy prods, descr. in add US note 1 to Ch.4: n/subject to add US note 10 to Ch. 4, n/GN15	28.8 cents/kg + 8.5%	See paragraph 4 of Appendix 1 to the General Notes of the Schedule of the United States to Annex 2-B
21069089	Blended syrups, neosi, n/o 10% milk solids, descr. in add US note 4 to Ch 17: subject to add US note 9 to Ch. 17, not GN15	10%	D
21069091	Blended syrups, neosi, n/o/10% milk solids, descr. in add US note 4 to Ch 17: not subject to add US note 9 to Ch. 17, not GN15	28.8 cents/kg + 8.5%	G
21069092	Food preps, nesoi, n/o 10% milk solids, o/65% sugar, descr. in add US note 2 to Ch.17, subject to add US note 7 to Ch. 17, not GN15	10%	D
21069094	Food preps, nesoi, n/o 10% milk solids, o/65% sugar, descr. in add US note 2 to Ch.17, not subject to add US note 7 to Ch. 17, not GN15	28.8 cents/kg + 8.5%	G
21069095	Food preps, nesoi, n/o 10% milk solids, o/10% sugar, descr. in add US note 3 to Ch.17, subject to add US note 8 to Ch. 17, not GN15	10%	D
21069097	Food preps, nesoi, n/o 10% milk solids, o/10% sugar, descr. in add US note 3 to	28.8 cents/kg + 8.5%	G
21000001	Ch.17, not subject to add US note 8 to Ch. 17, not GN15	1 0.070	

HTS 8	Description	Base Rate	Staging Category
22011000	Mineral waters and aerated waters, not containing added sugar or other	0.26 cents/liter	A
22019000	sweetening matter nor flavored Waters (incl. ice, snow and steam), ot/than mineral waters or aerated waters, not	Free	К
22021000	cont. added sugar or other sweetening matter nor flavored Waters, including mineral waters and aerated waters, containing added sugar or other supertoning matter or flavored	0.2 cents/liter	A
22029010	other sweetening matter or flavored Chocolate milk drink	17%	F
22029022	Non-alcoholic milk-based drinks (except chocolate), subject to gen. note 15 of the HTS	17.5%	F
22029024	Non-alcoholic milk-based drinks (except chocolate), subject to add US note 10 to Ch. 4, not GN15	17.5%	D
22029028	Non-alcoholic milk-based drinks (except chocolate), not subject to gen note 15 or add US note 10 to Ch. 4	23.5 cents/liter + 14.9%	See paragraph 4 of Appendix 1 to the General Notes of the Schedule of the United States to Annex 2-B
22029030	Orange juice, fortified with vitamins or minerals, not concentrated and not prepared from concentrate	4.5 cents/liter	D
22029035	Orange juice, fortified with vitamins or minerals, prepared from concentrate	7.85 cents/liter	F
22029036	Single fruit or vegetable juice (other than orange), fortified with vitamins or minerals, not concentrated	The rate applicable to the natural juice in heading 2009	D
22029037	Mixed fruit or vegetable juice (other than orange), fortified with vitamins or minerals, not concentrated	The rate applicable to the natural juice in heading 2009	D
22029090	Nonalcoholic beverages, nesi, not including fruit or vegetable juices of heading 2009	0.2 cents/liter	A
22030000	Beer made from malt	Free	К
22041000	Sparkling wine, made from grapes	19.8 cents/liter	A
22042120	Effervescent grape wine, in containers holding 2 liters or less	19.8 cents/liter	D
22042130	Tokay wine (not carbonated) not over 14% alcohol, in containers not over 2 liters	6.3 cents/liter	A
22042150	Wine other than Tokay (not carbonated), not over 14% alcohol, in containers not over 2 liters	6.3 cents/liter	A
22042160	"Marsala" wine, over 14% vol. alcohol, in containers holding 2 liters or less	5.3 cents/liter	A
22042180	Grape wine, other than "Marsala", not sparkling or effervescent, over 14% vol. alcohol, in containers holding 2 liters or less	16.9 cents/liter	A
22042920	Grape wine, other than sparkling, not over 14% vol. alcohol, in containers holding over 2 but not over 4 liters	8.4 cents/liter	A
22042940	Grape wine, other than sparkling, over 14% vol. alcohol, in containers holding over 2 but not over 4 liters	22.4 cents/liter	A
22042960	Grape wine, other than sparkling, not over 14% vol. alcohol, in containers holding over 4 liters	14 cents/liter	F
22042980	Grape wine, other than sparkling, over 14% vol. alcohol, in containers holding over 4 liters	22.4 cents/liter	F
22043000	Grape must, nesi, in fermentation or with fermentation arrested otherwise than by addition of alcohol	4.4 cents/liter + 31.4 cents/pf. liter	A
22051030	Vermouth in containers holding 2 liters or less	3.5 cents/liter	A
22051060	Wine of fresh grapes flavored with plants or aromatic substances, other than vermouth, in containers holding 2 liters or less	4.2 cents/liter	A
22059020	Vermouth in containers each holding over 2 liters but not over 4 liters	3.5 cents/liter	A
22059040	Vermouth in containers each holding over 4 liters	3.8 cents/liter	D
22059060	Wine of fresh grapes flavored with plants or aromatic substances, other than vermouth, in containers holding over 2 liters	4.2 cents/liter	A
22060015	Cider, fermented, whether still or sparkling	0.4 cents/liter	A
22060030	Prune wine	3.1 cents/liter + 22.1 cents/pf. liter on ethyl alcohol content	A
22060045	Rice wine or sake	3 cents/liter	А
	Effervescent wine, nesi	13.9 cents/liter	D

HTS 8	Description	Base Rate	Staging Category
22060090	Fermented beverages (other than grape wine, beer, cider, prune wine, sake,	4.2 cents/liter	A
22071030	vermouth, or other effervescent wines) Undenatured ethyl alcohol of 80 percent vol. alcohol or higher, for beverage	18.9 cents/pf.	D
22071060	purposes Undenatured ethyl alcohol of 80 percent vol. alcohol or higher, for nonbeverage	liter 2.5%	Α
	purposes		A
22072000 22082010	Ethyl alcohol and other spirits, denatured, of any strength Pisco and singani	1.9% Free	A K
22082020	Grape brandy, excluding pisco and singani, in containers not over 4 liters, not over	Free	K
22082030	\$2.38/liter Grape brandy, excluding pisco and singani, in containers not over 4 liters, valued	Free	К
22082040	over \$2.38 to \$3.43/liter Grape brandy, excluding pisco and singani, in containers not over 4 liters, valued	Free	К
22082040	over \$3.43/liter	Fiee	
22082050	Grape brandy, excluding pisco and singani, in containers over 4 liters, not over \$2.38/liter	Free	К
22082060	Grape brandy, excluding pisco and singani, in containers over 4 liters, over \$2.38/liter	Free	К
22083030	Irish and Scotch whiskies	Free	К
22083060	Whiskies, other than Irish and Scotch whiskies	Free	K
22084020	Rum and tafia, in containers each holding not over 4 liters, valued not over \$3/proof liter	23.7 cents/pf. liter	F
22084040	Rum and tafia, in containers each holding not over 4 liters, valued over \$3/proof	Free	К
22084060	liter Rum and tafia, in containers each holding over 4 liters, valued not over	23.7 cents/pf.	D
22084080	\$0.69/proof liter Rum and tafia, in containers each holding over 4 liters, valued over \$0.69/proof	liter Free	К
	liter		
22085000 22086010	Gin and Geneve Vodka, in containers each holding not over 4 liters, valued not over \$2.05/liter	Free Free	<u>к</u> К
22086020 22086050	Vodka, in containers each holding not over 4 liters, valued over \$2.05/liter Vodka, in containers each holding over 4 liters	Free Free	<u>к</u> К
22087000	Liqueurs and cordials	Free	K
22089001	Aquavit	Free	K
22089005 22089010	Bitters, not fit for use as beverages	Free	<u>К</u> К
22089010	Bitters, fit for use as beverages Slivovitz brandy, valued not over \$3.43/liter, in containers each holding not over 4	Free Free	K K
	liters		
22089014	Slivovitz brandy, valued not over \$3.43/liter, in containers each holding over 4 liters	Free	К
22089015	Slivovitz brandy, valued over \$3.43/liter	Free	К
22089020	Brandy, except slivovitz, in containers each holding not over 4 liters, valued not over \$2.38/liter	Free	К
22089025	Brandy, except grape brandy and slivovitz, in containers each holding not over 4	Free	К
22089030	liters, valued over \$2.38 but not over \$3.43/liter Brandy, except grape brandy and slivovitz, in containers each holding not over 4	Free	К
22089035	liters, valued over \$3.43/liter Brandy, except grape brandy and slivovitz, in containers each holding over 4 liters,	Free	К
22069035	valued not over \$2.38/liter	Fiee	ĸ
22089040	Brandy, except grape brandy and slivovitz, in containers each holding over 4 liters, valued over \$2.38/liter	Free	К
22089046	Kirschwasser and ratafia	Free	К
22089050	Tequila, in containers each holding not over 4 liters	Free	K
22089055	Tequila, in containers each holding over 4 liters	Free	K
22089071 22089072	Imitations of brandy and other spirituous beverages containing alcohol Mescal in containers each holding not over 4 liters	Free Free	<u>к</u> К
22089072	Spirits nesi, fit for use as beverages or for beverage purposes	Free	K
22089080	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80	21.1 cents/pf.	A
22090000	percent vol., nesi Vinegar and substitutes for vinegar obtained from acetic acid	liter 0.5 cents/pf.	A
		liter	К
23011000	Flours, meals, and pellets, of meat or meat offal unfit for human consumption; greaves (cracklings)	Free	
23012000	Flours, meals, and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption	Free	К
23021000	Bran, sharps (middlings) and other residues, derived from the sifting, milling or	Free	К
23022000	other working of corn (maize) Bran, sharps (middlings) and other residues, derived from the sifting, milling or	Free	К
23023000	other working of rice Bran, sharps (middlings) and other residues, derived from the sifting, milling or	Free	К
	other working of wheat		
23024000	Bran, sharps (middlings) and other residues, derived from the sifting, milling or other working of cereals, excluding corn, rice and wheat	Free	К
23025000	Bran, sharps (middlings) and other residues, derived from the sifting, milling or	1.4%	А
23031000	other working of leguminous plants Residues of starch manufacture and similar residues	1.4%	А
23031000	Beet-pulp, bagasse and other waste of sugar manufacture	Free	K
23033000	Brewing or distilling dregs and waste	Free	K
23040000	Oilcake and other solid residues, resulting from the extraction of soybean oil	0.45 cents/kg	А
23050000	Oilcake and other solid residues, resulting from the extraction of peanut (ground-	0.32 cents/kg	A
23061000	nut) oil Oilcake and other solid residues, resulting from the extraction of vegetable fats or	0.56 cents/kg	Α
	To hours and other bond residues, resulting north the extraction of vegetable Idts OF	5.55 Conta/Kg	~

HTS 8	Description	Base Rate	Staging Category
23062000	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of linseed	0.12 cents/kg	A
23063000	Oilcake and other solid residues, resulting from the extraction of vegetable fats or	0.45 cents/kg	D
23064100	oils, of sunflower seeds Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of low erucic acid rape or colza seeds	0.17 cents/kg	A
23064900	Oilcake and other solid residues, resulting from the extraction of vegetable fats/oils, of rape or colza seeds (other than low erucic acid)	0.17 cents/kg	А
23065000	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of coconut or copra	0.45 cents/kg	А
23066000	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of palm nuts or kernels	0.32 cents/kg	А
23067000	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of corn (maize) germ	0.32 cents/kg	А
23069000	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, nesi	0.32 cents/kg	А
23070000	Wine lees; argol	Free	K
23080010	Acorns and horse-chestnuts, of a kind used in animal feeding, not elsewhere specified or included	1.4%	A
23080093	Screenings, scalpings, chaff or scourings, ground or not ground of flaxseed (linseed), of a kind used in animal feeding, nesoi	Free	К
23080095	Dehydrated marigolds, of a kind used in animal feeding, not elsewhere specified or included	1.9%	А
23080098	Vegetable materials and vegetable waste, vegetable residues and byproducts, of a kind used in animal feeding, nesoi	1.4%	A
23091000	Dog or cat food, put up for retail sale	Free	K
23099010 23099022	Mixed feed or mixed feed ingredients used in animal feeding Animal feeds w/milk or milk derivatives, o/10% by wt of milk solids, subject to gen.	Free 7.5%	<u>к</u> D
	note 15 of the HTS		
23099024	Animal feeds w/milk or milk derivatives, o/10% by wt of milk solids, subject to add note 2 to Ch. 23, not GN15	7.5%	D
23099028	Animal feeds w/milk or milk derivatives, o/10% by wt of milk solids, not subject to gen note 15 or add note 2 to Ch. 23	80.4 cents/kg + 6.4%	G
23099042	Animal feeds w/milk or milk derivatives, n/o 10% by wt of milk solids, subject to gen. note 15 of the HTS	7.5%	D
23099044	Animal feeds w/milk or milk derivatives, n/o 10% by wt of milk solids, subject to add note 2 to Ch. 23, not GN15	7.5%	D
23099048	Animal feeds w/milk or milk derivatives, n/o 10% by wt of milk solids, not subject to gen note 15 or add note 2 to Ch. 23	80.4 cents/kg + 6.4%	G
23099060	Animal feeds containing egg, other than mixed feeds or mixed feed ingredients, not containing milk or milk derivatives	1.9%	А
23099070	Other preps nes with a basis of vitamin B12, for supplementing animal in animal feeding, not cont milk or egg prods	1.4%	А
23099095	Other preps nes of a kind used in animal feeding, not cont milk or egg prods	1.4%	А
24011021	Wrapper tobacco, not stemmed/stripped	Free	<u>к</u> К
24011029	Tobacco (o/t wrapper tobacco), cont ov 35% wrapper tobacco, not stemmed/stripped	Free	
24011044	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, oriental or turkish type, cigarette leaf	Free	К
24011048	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, oriental or turkish type, other than cigarette leaf	Free	К
24011053	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, cigar binder and filler	Free	К
24011061	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, flue- cured burley etc, not for cigarettes	23.9 cents/kg	D
24011063	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, flue- cured burley, etc., described in addl US note 5 to chap 24	23.9 cents/kg	G
24011065	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, flue- cured burley, etc., other nesi	350%	G
24011095	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, not flue- cured burley, etc., other nesi	32.7 cents/kg	G
24012005	Leaf tobacco, the product of two or more countries or dependencies, when mixed or packed together, partly or wholly stemmed, not threshed	\$5.48/kg	В
24012014	Wrapper tobacco, partly or wholly stemmed (stripped), not threshed or similarly processed	Free	K
24012018	Tobacco containing over 35% wrapper tobacco, partly or wholly stemmed (stripped), not threshed or similarly processed	Free	K
24012023	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly processed, not or n/over 35% wrapper, oriental or turkish, cigarette lea		K
24012026	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly processed, not or n/over 35% wrapper, not cigarette leaf		К
24012029	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly processed, not or n/over 35% wrapper, cigar binder and filler		К
24012031	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly proc., not or n/over 35% wrapper, flue-cured burley etc, not for cigaret	40.9 cents/kg	F
24012033	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly proc., not or n/over 35% wrapper, des. in addl US note 5 to ch. 24	40.9 cents/kg	G
24012035	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly proc., not or n/over 35% wrapper, flue-cured burley etc, other nesi	350%	G
24012057	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly proc., not or n/over 35% wrapper, not flue-cured burley etc., other nesi	39.7 cents/kg	F
24012060	Tobacco, partly or wholly stemmed (stripped), threshed or similarly processed, from cigar leaf	Free	К

HTS 8	Description	Base Rate	Staging Category
24012075	Tobacco, partly or wholly stemmed/stripped, threshed or similarly processed, not from cigar leaf, oriental or turkish	Free	К
24012083	Tobacco, partly or wholly stemmed/stripped, threshed or similarly processed, not from cigar leaf, not oriental or turkish, not for cigarett	37.5 cents/kg	F
24012085	Tobacco, partly or wholly stemmed/stripped, threshed or similarly processed, not from cigar leaf, described in addl US note 5 to chap 24	37.5 cents/kg	G
24012087	Tobacco, partly or wholly stemmed/stripped, threshed or similarly processed, not from cigar leaf, not oriental or turkish, other nesi	350%	G
24013003	Tobacco refuse, tobacco stems, not cut, ground or pulverized	Free	К
24013006	Tobacco refuse, from cigar leaf, tobacco stems, cut, ground or pulverized	Free	K
24013009 24013013	Tobacco refuse, from cigar leaf, other than tobacco stems Tobacco refuse, from oriental or turkish type, tobacco stems, not cut, ground or	Free Free	<u>к</u> К
24013016	pulverized Tobacco refuse, from oriental or turkish type, tobacco stems, cut, ground or	Free	К
24013019	pulverized Tobacco refuse, from oriental or turkish type, other than tobacco stems	Free	К
24013023	Tobacco refuse, from other tobacco, other than for cigarettes, tobacco stems, not cut, ground or pulverized	Free	К
24013025	Tobacco refuse, from other tobacco, other than for cigarettes, tobacco stems, cut, ground or pulverized	97 cents/kg	А
24013027	Tobacco refuse, from other tobacco, other than for cigarettes, tother than tobacco	28.4 cents/kg	F
24013033	stems Tobacco refuse, from other tobacco, for cigarettes, described in addl US note 5 to	Free	К
24013035	chap 24, tobacco stems, not cut, ground or pulverized Tobacco refuse, from other tobacco, for cigarettes, described in addl US note 5 to	97 cents/kg	G
24013037	chap 24, tobacco stems, cut, ground or pulverized Tobacco refuse, from other tobacco, for cigarettes, described in addl US note 5 to	28.4 cents/kg	G
	chap 24, not tobacco stems	0500/	~
24013070 24021030	Tobacco refuse, from other tobacco, for cigarettes, other nesi Cigars, cheroots and cigarillos containing tobacco, each valued less than 15 cents	350% \$1.89/kg +	G F
24021060	Cigars, cheroots and cigarillos containing tobacco, each valued 15 cents or over	4.7% 57 cents/kg +	A
24021080	but less than 23 cents Cigars, cheroots and cigarillos containing tobacco, each valued 23 cents or over	1.4% 57 cents/kg +	А
24022010	Cigarettes containing tobacco and clove	1.4% 41.7 cents/kg	A
		+ 0.9%	
24022080	Cigarettes containing tobacco but not containing clove, paper-wrapped	\$1.05/kg + 2.3%	F
24022090	Cigarettes containing tobacco, nesi	\$1.50/kg + 3.2%	D
24029000	Cigars, cheroots and cigarillos and cigarettes of tobacco substitutes	\$1.05/kg + 2.3%	A
24031020	Smoking tobacco, whether or not containing tobacco substitutes, prepared for marketing directly to consumer as packaged	32.8 cents/kg	А
24031030	Smoking tobacco, whether or not containing tobacco substitutes, other, to be used in products other than cigarettes	32.8 cents/kg	D
24031060	Smoking tobacco, whether or not containing tobacco substitutes, other, to be used in cigarettes, described in addl US note 5 to chap 24	32.8 cents/kg	G
24031090	Smoking tobacco, whether or not containing tobacco substitutes, other, to be used in cigarettes, other nesi	350%	G
24039120	"Homogenized" or "reconstituted" tobacco suitable for use as wrapper tobacco	62 cents/kg	F
24039143	"Homogenized" or "reconstituted" tobacco, not suitable for use as wrapper tobacco, to be used in products other than cigarettes	19.9 cents/kg	D
24039145	"Homogenized" or "reconstituted" tobacco, not suitable for use as wrapper	19.9 cents/kg	G
24039147	tobacco, to be used in cigarettes, des. in addl US note 5 to chap "Homogenized" or "reconstituted" tobacco, not suitable for use as wrapper	350%	G
24039920	tobacco, to be used in cigarettes, other nesi Other manufactured tobacco, tobacco substitutes, tobacco extracts or essences,	24.7 cents/kg	A
24039930	prepared for marketing directly to consumer as packaged Other manufactured tobacco, tobacco substitutes, tobacco extracts or essences,	24.7 cents/kg	A
24039960	other, to be used in products other than cigarettes Other manufactured tobacco, tobacco substitutes, tobacco extracts or essences,	24.7 cents/kg	G
24039990	to be used in cigarettes, described in addl US note 5 to chap Other manufactured tobacco, tobacco substitutes, tobacco extracts or essences,	350%	G
25010000	other, to be used in cigarettes, other nesi Salt & pure sodium chloride, whether or not in aqueous solution or cont. added	Free	К
25020000	anticaking or free-flowing agents; sea water Iron pyrites, unroasted	Free	К
25030000	Sulfur of all kinds, other than sublimed, precipitated and colloidal sulfur	Free	K
25041010	Natural graphite, crystalline flake (not including flake dust)	Free	K
25041050	Natural graphite in powder or flakes (other than crystalline flake)	Free	K
25049000 25051010	Natural graphite, other than in powder or in flakes Natural silica and quartz sands, containing by weight 95% or more of silica and not	Free Free	K K
25051050	more than 0.6% of oxide of iron Natural silica and quartz sands, nesoi	Free	к
25051050	Natural sands, other than silica or quartz sands and other than metal-bearing	Free	K K
25064000	sands of chapter 26	Froo	ν
25061000 25062100	Quartz (other than natural sands) Quartzite, crude or roughly trimmed	Free Free	к к
25062100	Quartzite, cut by sawing or otherwise, into blocks or slabs of a rectangular	Free	K
25070000	(including square) shape Kaolin and other kaolinic clays, whether or not calcined	Free	к
2JU10000	Naomi and other kaomic days, whether of hot calcined	Free	K K

HTS 8	Description	Base Rate	Staging Category
25082000	Decolorizing earths and fuller's earth, whether or not calcined	Free	K
25083000	Fire-clay, whether or not calcined	Free	K
25084000	Clays, (not including expanded clays of heading 6806), nesoi, whether or not calcined	Free	K
25085000	Andalusite, kyanite and sillimanite, whether or not calcined	Free	K
25086000	Mullite	Free	К
25087000	Chamotte or dinas earths	Free	К
25090010	Chalk, crude	Free	K
25090020	Chalk, other than crude	Free	K
25101000	Natural calcium phosphates, natural aluminum calcium phosphates and	Free	K
25102000	phosphatic chalk, unground Natural calcium phosphates, natural aluminum calcium phosphates and	Free	K
	phosphatic chalk, ground		
25111010	Natural barium sulfate (barytes), ground	Free	K
25111050	Natural barium sulfate (barytes), not ground	\$1.25/t	A
25112000	Natural barium carbonate (witherite), whether or not calcined	Free	K
25120000	Siliceous fossil meals and similar siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less	Free	K
25131100	Pumice, crude or in irregular pieces, including crushed	Free	К
25131900	Pumice, other than crude, crushed or in irregular pieces	Free	К
25132010	Emery; natural corundum, nat. garnet and other nat. abrasives, whether or not	Free	К
25132090	heat-treated, all the foregoing crude or in irregular pieces Emery; natural corundum, nat. garnet and other nat. abrasives, whether or not	Free	К
	heat-treated, all the foregoin not crude or irregular pieces	_	
25140000	Slate, whether or not roughly trimmed or merely cut into blocks or slabs of a rectangular (including square) shape	Free	к
25151100	Marble and travertine, crude or roughly trimmed	Free	K
25151210	Marble, merely cut into blocks or slabs of a rectangular (including square) shape	Free	К
25151220	Travertine, merely cut into blocks or slabs of a rectangular (including square) shape	3%	А
25152000	Calcareous monument.or build.stone (o/than marble/traver.) of spec. gravity >=2.5	3%	A
25161100	& alabaster, crude, rough, trimmed or cut blocks or slabs Granite, crude or roughly trimmed	Free	К
25161200	Granite, merely cut into blocks or slabs of a rectangular (including square) shape	2.8%	A
			14
25162100	Sandstone, crude or roughly trimmed	Free	K
25162200	Sandstone, merely cut into blocks or slabs of a rectangular (including square)	3%	A
25169000	shape Porphyry, basalt and other monument. or build. stone (except granite/sandstone),	3%	А
25171000	crude or roughly trimmed or cut into rect. blocks/slabs Pebbles, gravel, broken or crushed stones, for concrete aggregates, road	Free	К
20171000	metalling, ballast, shingle or flint, whether o/not heat-treated	TIEE	IX.
25172000	Macadam of slag, dross or similar industrial waste, whether or not incorporating	Free	К
	pebbles, gravel, etc.		
25173000	Tarred macadam	Free	K
25174100	Granules, chippings and powder of marble, whether or not heat-treated	Free	K
25174900	Granules, chippings and powder, of travertine/calcareous monument. or build.stone (except marble)/granite/porphyry/basalt/sandstone etc.	Free	К
25181000	Dolomite, not calcined, whether or not or roughly trimmed or merely cut into blocks or slabs of a rectangular (including square) shape	Free	К
25182000	Dolomite, calcined, whether or not roughly trimmed or merely cut into blocks or	3%	А
	slabs of a rectangular (including square) shape		
25183000	Agglomerated dolomite (including tarred dolomite)	Free	K
25191000 25199010	Natural magnesium carbonate (magnesite) Fused magnesia; dead-burned (sintered) magnesia, whether or not cont. small	Free Free	<u>к</u> К
5199010	quant. of other oxides added before sintering	Fiee	n
25199020	Caustic calcined magnesite	Free	K
25199050	Magnesium oxide, nesi, whether or not pure	Free	K
25201000	Gypsum; anhydrite	Free	K
25202000	Plasters (of calcined gypsum or calcium sulfate), whether or not colored, with or without small quantities of accelerators or retarders	Free	К
25210000	Limestone flux; limestone and other calcareous stone, of a kind used for the	Free	К
5004000	manufacture of lime or cement	Free	IZ.
25221000	Quicklime (other than calcium oxide and hydroxide of heading 2825)	Free	K
25222000	Slaked lime (other than calcium oxide and hydroxide of heading 2825)	Free	K
25223000 25231000	Hydraulic lime (other than calcium oxide and hydroxide of heading 2825) Clinkers of portland, aluminous, slag, supersulfate and similar hydraulic cements	Free Free	<u>к</u> К
25232100	Portland cement (white cement), whether or not artificially colored	Free	K
25232900	Portland cement (other than white cement), whether or not colored	Free	K
25233000	Aluminous cement, whether or not colored	Free	K
25239000	Slag cement, supersulfate cement and other hydraulic cements, nesoi, whether or not colored	Free	К
25240000	Asbestos	Free	K
25251000	Mica, crude or rifted into sheets or splittings	Free	K
25252000	Mica, powder	Free	K
25253000	Mica, waste	Free	K
25261000	Steatite, natural n/crushed or powdered, whether or not roughly trimmed or cut	Free	K
	into rect. blocks or slabs; talc n/crushed or powdered		
	Steatite, natural; talc; the foregoing crushed or powdered	Free	K
25262000	Sodium borates, natural, and concentrates thereof (whether or not calcined), but	Free	K
	not incl. borates separated from nat. brine		
25262000 25281000 25289000		Free	К

HTS 8	Description	Base Rate	Staging Category
25292100	Fluorspar, containing by weight 97 percent or less of calcium fluoride	Free	K
25292200	Fluorspar, containing by weight more than 97 percent of calcium fluoride	Free	K
25293000	Leucite; nepheline and nepheline syenite	Free	K
25301000	Vermiculite, perlite and chlorites, unexpanded	Free	K
25302010	Kieserite	Free	K
25302020	Epsom salts (natural magnesium sulfates)	Free	K
25309010	Natural cryolite; natural chiolite	Free	К
25309020	Natural micaceous iron oxides	2.9%	А
25309080	Other mineral substances, not elsewhere specified or included	Free	K
26011100	Iron ores and concentrates (other than roasted iron pyrites), not agglomerated	Free	К
26011200 26012000	Iron ores and concentrates (other than roasted iron pyrites), agglomerated Roasted iron pyrites	Free Free	K K
26020000	Manganese ores and concentrates including ferruginous manganese ores &	Free	K
26030000	concentrates with manganese content over 20% calculated on dry weight Copper ores and concentrates	1.7 cents/kg	A
20030000		on lead content	A
26040000	Nickel ores and concentrates	Free	К
26050000	Cobalt ores and concentrates	Free	K
26060000	Aluminum ores and concentrates	Free	K
26070000	Lead ores and concentrates	1.1 cents/kg on lead	A
		content	
26080000	Zinc ores and concentrates	Free	K
26090000	Tin ores and concentrates	Free	K
26100000	Chromium ores and concentrates	Free	K
26110030	Tungsten ores	Free	K
26110060	Tungsten concentrates	37.5 cents/kg on tungsten content	A
26121000	Uranium ores and concentrates	Free	K
26122000	Thorium ores and concentrates	Free	K
26131000	Molybdenum ores and concentrates, roasted	12.8 cents/kg	A
0131000	woybdenum dies and concentrates, roasted	on molybdenum content + 1.8%	~
26139000	Molybdenum ores and concentrates, not roasted	17.8 cents/kg on molybdenum content	A
26140030	Synthetic rutile	Free	к
26140060	Titanium ores and concentrates, other than synthetic rutile	Free	К
26151000	Zirconium ores and concentrates	Free	K
26159030	Synthetic tantalum-niobium concentrates	Free	K
26159060	Niobium, tantalum or vanadium ores and concentrates, nesoi	Free	K
26161000	Silver ores and concentrates	0.8 cents/kg on lead content	A
26169000	Precious metal (other than silver) ores and concentrates	1.7 cents/kg on lead content	A
26171000	Antimony ores and concentrates	Free	K
6179000	Metal ores and concentrates, nesoi	Free	K
26180000	Granulated slag (slag sand) from the manufacture of iron or steel	Free	K
26190030 26190090	Ferrous scale Slag, dross and other waste (except ferrous scale) from the manufacture of iron or steel	Free Free	K K
26201100	Hard zinc spelter	Free	K
26201930	Zinc dross and skimmings (not from from the mfr. of iron or steel)	Free	K
26201960	Ash and residues (not from the mfr. of iron or steel), containing mainly zinc, other than hard zinc spelter/zinc dross & skimmings	0.7 cents/kg on copper content + 0.7 cents/kg on lead content	A
26202100	Leaded gasoline sludges and leaded anti-knock compound sludges, containing mainly lead	Free	К
	Ash and residues (other than from the manufacture of iron or steel), containing mainly lead, nesoi	Free	К
	Ash and residues (not from the mfr. of iron or steel), containing mainly copper	Free	К
26203000		<u> </u>	
26203000 26204000	Ash and residues (not from the mfr. of iron or steel), containing mainly aluminum	Free	к
26202900 26203000 26204000 26206010	Ash and residues (not from the mfr. of iron or steel), containing mainly aluminum Ash/residues contain arsenic, mercury, thallium or their mixtures, kind used only for extraction of arsenic or manufacture of its compounds	5%	A
26203000 26204000 26206010 26206090	Ash and residues (not from the mfr. of iron or steel), containing mainly aluminum Ash/residues contain arsenic, mercury, thallium or their mixtures, kind used only for extraction of arsenic or manufacture of its compounds Ash/residue contain arsenic,mercury,thallium/their mixtures,kind used only for extraction of those metals or manufacture of their compounds	5% Free	A K
26203000 26204000 26206010	Ash and residues (not from the mfr. of iron or steel), containing mainly aluminum Ash/residues contain arsenic, mercury, thallium or their mixtures, kind used only for extraction of arsenic or manufacture of its compounds Ash/residue contain arsenic,mercury,thallium/their mixtures,kind used only for	5%	A

HTS 8	Description	Base Rate	Staging Category
26209920	Ash and residues (other than from the manufacture of iron or steel), containing mainly tungsten	17.6 cents/kg on tungsten content + 3.8%	A
26209930	Materials (ash and residues) not provided for elsewhere in heading 2620 containing by weight over 10 percent nickel	Free	К
26209950	Slag (other than from the manufacture of iron or steel) contains over 40% titanium & if has over 2% Cu/Pb/Zn is not for recovery thereof	Free	К
26209975	Residues (not from mfr. of iron or steel) cont. metals/metal compounds nesoi, and n/adv. in value or cond. & if > 2% Cu/Pb/Zn n/for recovery	Free	К
26209985	Other ash and residues (other than from the manufacture of iron or steel), containing metals or metal compounds, nesoi	Free	К
26211000 26219000	Ash and residues from the incineraction of municipal waste Other slag and ash, including seaweed ash (kelp), not elsewhere specified or	Free Free	K K
	included		
27011100 27011200	Coal, anthracite, whether or not pulverized, but not agglomerated Coal, bituminous, whether or not pulverized, but not agglomerated	Free Free	<u>к</u>
27011900	Coal, other than anthracite or bituminous, whether or not pulverized, but not agglomerated	Free	K
27012000	Coal, briquettes, ovoids and similar solid fuels manufactured from coal	Free	K
27021000	Lignite (excluding jet), whether or not pulverized, but not agglomerated Lignite (excluding jet), agglomerated	Free Free	<u>к</u> к
27022000	Peat (including peat litter), whether or not agglomerated	Free	K
27040000	Coke and semicoke of coal, lignite or peat, whether or not agglomerated; retort carbon	Free	К
27050000	Coal gas, water gas, producer gas and similar gases, other than petroleum gases or other gaseous hydrocarbons	Free	К
27060000	Tars (including reconstituted tars), distill. from coal, lignite or peat, and other mineral tars, whether dehydrated or partially distilled	Free	К
27071000	Benzene, from distillation of hi-temp coal tar or in which wt. of aromatic components o/wt. of nonaromatic components	Free	К
27072000	Toluene, from distillation of hi-temp coal tar or in which wt. of aromatic components o/wt. of nonaromatic components	Free	K
27073000	Xylenes, from distillation of hi-temp coal tar or in which wt. of aromatic components o/wt. of nonaromatic components	Free	K
27074000	Naphthalene, from distillation of hi-temp coal tar or in which wt. of aromatic components o/wt. of nonaromatic components	Free	K
27075000	Aromatichydrocarbon mix.(from dist.ofhi-temp coaltar or wt.of aromatic > nonaromatic),65%+ by vol.(incl.losses) dist. at 250 C/ASTM D 86	Free	K
27076005	Phenols > 50% by wt hydroxybenzene	2.9 cents/kg + 12.5%	A
27076010	wt. of aromatic > nonaromatic), w/purity of 75%+ by wt.	0.9 cents/kg + 3%	A
27076090 27079100	Phenols, nesoi Creosote oils, from dist.of hi-temp coal tar or wt. of aromatic exceeds nonaromatic	Free Free	K K
27079910	Light oil, from dist.of hi-temp coal tar or wt. of aromatic exceeds nonaromatic	Free	К
27079920	Picolines, from dist.of hi-temp coal tar or wt. of aromatic exceeds nonaromatic	Free	К
27079940	Carbazole, from dist.of hi-temp coal tar or wt. of aromatic exceeds nonaromatic, w/purity of 65% or more by wt.	0.9 cents/kg + 3%	А
27079950	Other products of hi-temp coal tar distillation and like products in which aromatic constituents exceed nonaromatic constituents, nesi	Free	К
27081000	Pitch, obtained from coal tar or other mineral tars	Free	K
27082000 27090010	Pitch coke, obtained from coal tar or other mineral tars Petroleum oils and oils from bituminous minerals, crude, testing under 25 degrees	Free 5.25 cents/bbl	K A
27090010	A.P.I. Petroleum oils and oils from bituminous minerals, crude, testing 25 degrees A.P.I.	10.5 cents/bbl	A
27101115	or more Light oil motor fuel from petroleum oils and bituminous minerals (o/than crude) or	52.5 cents/bbl	A
27101118	preps. 70%+ by wt. from petroleum oils Light oil motor fuel blending stock from petroleum oils & bituminous minerals	52.5 cents/bbl	A
27101125	(o/than crude) or prep 70%+ by wt. from petroleum oils Naphthas (exc. motor fuel/mtr fuel blend. stock) fr petroleum oils & bitumin	10.5 cents/bbl	A
27101145	minerals (o/than crude) or preps 70%+ by wt. fr petroleum oils Light oil mixt. of hydrocarbons fr petro oils & bitum min(o/than crude) or prep	10.5 cents/bbl	A
27101190	70%+ wt. fr petro oils, nesoi,n/o 50% any single hydrocarbon Light oils and preparations from petroleum oils & oils from bituminous min. or	7%	A
27101905	preps 70%+ by wt. from petro. oils or bitum. min., nesoi Distillate and residual fuel oil (including blends) derived from petroleum or oils from		A
27101910	bituminous minerals, testing under 25 degrees A.P.I. Distillate and residual fuel oil (including blends) derived from petroleum oils or oil	10.5 cents/bbl	A
27101915	of bituminous minerals, testing 25 degree A.P.I. or > Kerosene-type jet fuel from petroleum oils and oils of bitumin minerals (o/than	52.5 cents/bbl	A
27101921	crude) or preps. 70%+ by wt. from petroleum oils Kerosene motor fuel (not jet) from petro oils and bitumin minerals (o/than crude) or		A
	preps. 70%+ by wt. from petroleum oils		
27101922	kerosene motor fuel blending stock (not jet), from petro oils and bitumin. minerals (o/than crude) or preps. 70%+ by wt. from petro oils Kerosene (ex. motor fuel/mtr fuel blend stock/jet), fr petro oils and bitumin.	52.5 cents/bbl 10.5 cents/bbl	A A
	minerals (o/than crude) or preps. 70%+ by wt. fr petro oils Lubricating oils, w/or w/o additives, fr. petro oils and bitumin minerals (o/than		
27101930	u upplicating oils, who who additives it, petro oils and pitumin minerals (o/than	84 cents/bbl	A

	Description	Base Rate	Staging Category
27101935	Lubricating greases from petro oil/bitum min/70%+ by wt. fr. petro. oils but n/o	5.8%	A
27101940	10% by wt. of fatty acid salts animal/vegetable origin Lubricating greases from petro oil/bitum min/70%+ by wt. fr. petro. oils but over	1.3 cents/kg +	A
27101945	10% by wt. of fatty acid salts animal/vegetable origin Mixture of hydrocarbons from petro oils & bitum. min. or preps.70%+ by wt. fr.	5.7% 10.5 cents/bbl	A
27101990	petro. oils, nesoi, n/o 50% any single hydrocarbon Petroleum oils & oils from bituminous minerals or preps nesoi 70%+ by wt. from	7%	A
27109100	petroleum oils or bitum. min., not waste, nesoi Waste oils from petro oils/bitum minerals/preps 70%+ by wt. fr. petro oils/bitum	10.5 cents/bbl	A
27109905	minerals containing PCBs, PCTs or PBBs Wastes of distillate and residual fuel oil (including blends) derived from petroleum	5.25 cents/bbl	A
	oil/bituminous minerals, testing under 25 degree A.P.I.		
27109910	Wastes of distillate and residual fuel oil (including blends) derived from petroleum oil/bituminous minerals, testing 25 degrees A.P.I. or >	10.5 cents/bbl	A
27109916	Waste motor fuel or motor fuel blending stock from petro oils and bitumin. minerals (o/than crude) or preps. 70%+ by wt. from petro oils	52.5 cents/bbl	A
27109921	Waste kerosene or naphthas from petro oils and bitumin minerals (o/than crude) or preps. 70%+ by wt. From petro oils/bitumin minerals	10.5 cents/bbl	А
27109931	Waste lubricating oils, w/or w/o additives, from petro oils and bitumin minerals (o/than crude) or preps. 70%+ by wt. from petro oils	84 cents/bbl	А
27109932	Waste lubricating greases from petro oil/bitum min/70%+ by wt. fr petro oils but	5.8%	А
27109939	n/o 10% by wt. of fatty acid salts animal/vegetable origin Waste lubricating greases from petro oil/bitum min/70%+ by wt. fr petro oils but	1.3 cents/kg +	A
27109945	over 10% by wt. of fatty acid salts animal/vegetable origin Waste mixtures of hydrocarbons from petro oils & bitum. min. or preps.70%+ by	5.7% 10.5 cents/bbl	A
27109990	wt. fr. petro oils, nesoi, n/o 50% any single hydrocarbon Waste petroleum oils & oils from bitum. min. or preps nesoi 70%+ by wt. from	7%	A
27111100	petro. oils or bitum. min., nesoi Natural gas, liquefied	Free	К
27111200	Propane, liquefied	Free	K
27111300	Butanes, liquefied	Free	K
27111400	Ethylene, propylene, butylene and butadiene, liquefied	Free	K
27111900 27112100	Liquefied petroleum gases and other gaseous hydrocarbons, nesoi Natural gas, in gaseous state	Free	<u>к</u> К
27112100	Petroleum gases and other gaseous hydrocarbons, except natural gas	Free Free	K
27121000	Petroleum ielly	Free	K
27122000	Paraffin wax (whether or not colored), obtained by synthesis or other process and less than 0.75% oil by wt.	Free	K
27129010	Montan wax (whether or not colored), obtained by synthesis or other process	Free	К
27129020	Mineral waxes (i.e.,paraffin w/0.75%+ oil, microcrystall. wax, slack lignite & peat waxes, ozokerite), obtained by synthesis	Free	К
27131100	Coke, petroleum, not calcined	Free	К
27131200	Coke, petroleum coke, calcined	Free	K
27132000	Petroleum bitumen	Free	K
27139000	Residues (except petroleum coke or petroleum bitumen) of petroleum oils or of oils obtained from bituminous materials	Free	K
27141000	Bituminous or oil shale and tar sands	Free	K
27149000	Bitumen and asphalt, natural; asphaltites and asphaltic rocks	Free	K
27150000	Bituminous mixtures based on natural asphalt, natural bitumen, petroleum bitumen, mineral tar or mineral tar pitch	Free	К
27160000	Electrical energy	Free	K
28011000	Chlorine	Free	К
28012000	Iodine	Free	K
28013010	Fluorine	3.7%	A
28013020 28020000	Bromine Sulfur, sublimed or precipitated; colloidal sulfur	5.5% Free	A K
28020000	Carbon (carbon blacks and other forms of carbon not elsewhere specified or	Free	K
28030000			
	included) Hydrogen	3.7%	А
28041000	included) Hydrogen Argon	3.7% 3.7%	A
28041000 28042100 28042900	included) Hydrogen Argon Rare gases, other than argon	3.7% 3.7%	
28041000 28042100 28042900 28043000	included) Hydrogen Argon Rare gases, other than argon Nitrogen	3.7% 3.7% 3.7%	A A A
28041000 28042100 28042900 28043000 28044000	included) Hydrogen Argon Rare gases, other than argon Nitrogen Oxygen	3.7% 3.7% 3.7% 3.7%	A A A A
28041000 28042100 28042900 28043000 28044000 28045000	included) Hydrogen Argon Rare gases, other than argon Nitrogen Oxygen Boron; tellurium	3.7% 3.7% 3.7% 3.7% Free	A A A A K
28041000 28042100 28042900 28043000 28044000 28045000 28046100	included) Hydrogen Argon Rare gases, other than argon Nitrogen Oxygen Boron; tellurium Silicon containing by weight not less than 99.99 percent of silicon Silicon, containing by weight less than 99.99 percent but not less than 99 percent	3.7% 3.7% 3.7% 3.7%	A A A A
28041000 28042100 28042900 28043000 28044000 28045000 28046100 28046910	included) Hydrogen Argon Rare gases, other than argon Nitrogen Oxygen Boron; tellurium Silicon containing by weight not less than 99.99 percent of silicon Silicon, containing by weight less than 99.99 percent but not less than 99 percent of silicon	3.7% 3.7% 3.7% 3.7% Free Free 5.3%	A A A K K A
28041000 28042100 28042900 28043000 28044000 28045000 28046100 28046910 28046950	included) Hydrogen Argon Rare gases, other than argon Nitrogen Oxygen Boron; tellurium Silicon containing by weight not less than 99.99 percent of silicon Silicon, containing by weight less than 99.99 percent but not less than 99 percent of silicon Silicon, containing by weight less than 99 percent of silicon	3.7% 3.7% 3.7% Free Free 5.3% 5.5%	A A A K K A
28041000 28042100 28042900 28043000 28044000 28045000 28046100 28046910 28046950 28046950	included) Hydrogen Argon Rare gases, other than argon Nitrogen Oxygen Boron; tellurium Silicon containing by weight not less than 99.99 percent of silicon Silicon, containing by weight less than 99.99 percent but not less than 99 percent of silicon	3.7% 3.7% 3.7% 3.7% Free Free 5.3%	A A A K K A
28041000 28042100 28042900 28043000 28044000 28045000 28046100 28046910 28046950 28046950 28047000 28048000	included) Hydrogen Argon Rare gases, other than argon Nitrogen Oxygen Boron; tellurium Silicon containing by weight not less than 99.99 percent of silicon Silicon, containing by weight less than 99.99 percent but not less than 99 percent of silicon Silicon, containing by weight less than 99 percent of silicon Silicon, containing by weight less than 99 percent of silicon	3.7% 3.7% 3.7% Free Free 5.3% 5.5% Free	A A A K K A A K
28041000 28042100 28042900 28043000 28044000 28045000 28046100 28046910 28046950 28046950 28048000 28048000 28049000 28051100	included) Hydrogen Argon Rare gases, other than argon Nitrogen Oxygen Boron; tellurium Silicon containing by weight not less than 99.99 percent of silicon Silicon, containing by weight less than 99.99 percent but not less than 99 percent of silicon Silicon, containing by weight less than 99 percent of silicon Silicon, containing by weight less than 99 percent of silicon Phosphorus Arsenic Selenium Sodium	3.7% 3.7% 3.7% Free Free 5.3% 5.5% Free Free Free 5.3%	A A A K K A A K K K K A
28041000 28042100 28042900 28043000 28044000 28046100 28046910 28046910 28046950 28046950 28048000 28048000 28049000 28051100 28051200	included) Hydrogen Argon Rare gases, other than argon Nitrogen Oxygen Boron; tellurium Silicon containing by weight not less than 99.99 percent of silicon Silicon, containing by weight less than 99.99 percent but not less than 99 percent of silicon Silicon, containing by weight less than 99 percent of silicon Silicon, containing by weight less than 99 percent of silicon Phosphorus Arsenic Selenium Sodium Calcium	3.7% 3.7% 3.7% Free Free 5.3% 5.5% Free Free Free 5.3% 3%	A A A K K A A K K K K A A
28041000 28042100 28042900 28043000 28044000 28046100 28046910 28046910 28046950 28046950 28048000 28048000 28051100 28051200 28051910	included) Hydrogen Argon Rare gases, other than argon Nitrogen Oxygen Boron; tellurium Silicon containing by weight not less than 99.99 percent of silicon Silicon, containing by weight less than 99.99 percent but not less than 99 percent of silicon Silicon, containing by weight less than 99 percent of silicon Silicon, containing by weight less than 99 percent of silicon Phosphorus Arsenic Selenium Sodium Calcium	3.7% 3.7% 3.7% Free Free 5.3% 5.5% Free Free Free 5.3% 3% 3.7%	A A A K K A A K K K K A A A
28041000 28042100 28042900 28043000 28044000 28045000 28046910 28046910 28046950 28046950 28048000 28049000 28051100 28051200 28051920	included) Hydrogen Argon Rare gases, other than argon Nitrogen Oxygen Boron; tellurium Silicon containing by weight not less than 99.99 percent of silicon Silicon, containing by weight less than 99.99 percent but not less than 99 percent of silicon Silicon, containing by weight less than 99 percent of silicon Silicon, containing by weight less than 99 percent of silicon Phosphorus Arsenic Selenium Sodium Calcium Strontium Barium	3.7% 3.7% 3.7% Free Free 5.3% 5.5% Free Free Free 5.3% 3% 3.7% Free	A A A K K A A K K K A A A A K
28041000 28042100 28042900 28043000 28044000 28046100 28046910 28046910 28046950 28046950 28048000 28048000 28051100 28051200 28051920 28051990	included) Hydrogen Argon Rare gases, other than argon Nitrogen Oxygen Boron; tellurium Silicon containing by weight not less than 99.99 percent of silicon Silicon, containing by weight less than 99.99 percent but not less than 99 percent of silicon Silicon, containing by weight less than 99 percent of silicon Silicon, containing by weight less than 99 percent of silicon Phosphorus Arsenic Selenium Sodium Calcium	3.7% 3.7% 3.7% Free Free 5.3% 5.5% Free Free Free 5.3% 3% 3.7% Free 5.5%	A A A K K A A K K K K A A A
28041000 28042100 28042900 28043000 28044000 28046910 28046910 28046910 28046950 28048000 28048000 28051100 28051200 28051920 28051920 28053000	included) Hydrogen Argon Rare gases, other than argon Nitrogen Oxygen Boron; tellurium Silicon containing by weight not less than 99.99 percent of silicon Silicon, containing by weight less than 99.99 percent but not less than 99 percent of silicon Silicon, containing by weight less than 99 percent of silicon Silicon, containing by weight less than 99 percent of silicon Phosphorus Arsenic Selenium Sodium Calcium Strontium Barium Alkali metals, other than sodium Rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed	3.7% 3.7% 3.7% 3.7% Free Free 5.3% 5.5% Free Free 5.3% 3% 3.7% Free 5.5% 5.5% 5.5% 5%	A A A K K A A K K K A A A A A A
28041000 28042100 28042900 28043000 28044000 28046910 28046910 28046910 28046950 28046950 28048000 28051100 28051200 28051920 28051920 28051990 28054000	included) Hydrogen Argon Rare gases, other than argon Nitrogen Oxygen Boron; tellurium Silicon containing by weight not less than 99.99 percent of silicon Silicon, containing by weight less than 99.99 percent but not less than 99 percent of silicon Silicon, containing by weight less than 99 percent of silicon Phosphorus Arsenic Selenium Sodium Calcium Strontium Barium Alkali metals, other than sodium Rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed Mercury	3.7% 3.7% 3.7% Free Free 5.3% 5.5% Free Free Free 5.3% 3% 3.7% Free 5.5%	A A A K K A A K K K A A A A K A
28041000 28042100 28042900 28043000 28044000 28046910 28046910 28046910 28046950 28046900 28051200 28051200 28051920 28051920 28051990 28053000 28054000 28061000	included) Hydrogen Argon Rare gases, other than argon Nitrogen Oxygen Boron; tellurium Silicon containing by weight not less than 99.99 percent of silicon Silicon, containing by weight less than 99.99 percent but not less than 99 percent of silicon Silicon, containing by weight less than 99 percent of silicon Silicon, containing by weight less than 99 percent of silicon Phosphorus Arsenic Selenium Sodium Calcium Strontium Barium Alkali metals, other than sodium Rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed	3.7% 3.7% 3.7% 3.7% Free Free 5.5% Free Free 5.3% 3.7% Free Free 5.3% 3% 3.7% Free 5.5% 5% 1.7%	A A A K K A A K K A A A A A A A
28030000 28041000 28042100 28042900 28043000 28045000 28046910 28046950 28046950 28046950 28046950 28046950 28046950 28046950 2805100 28051910 28051920 28051920 28053000 28054000 28061000 28062000 280670000	included) Hydrogen Argon Rare gases, other than argon Nitrogen Oxygen Boron; tellurium Silicon containing by weight not less than 99.99 percent of silicon Silicon, containing by weight less than 99.99 percent but not less than 99 percent of silicon Silicon, containing by weight less than 99 percent of silicon Phosphorus Arsenic Selenium Sodium Calcium Strontium Barium Alkali metals, other than sodium Rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed Mercury Hydrogen chloride (Hydrochloric acid) Chlorosulfuric acid Sulfuric acid; oleum	3.7% 3.7% 3.7% 3.7% Free Free 5.5% Free Free Free 5.3% 3% 3.7% Free 5.5% 5% 1.7% Free	A A A K K A A K K A A A A K A A K
28041000 28042100 28042900 28043000 28044000 28046910 28046910 28046910 28046950 28046900 28051200 28051200 28051920 28051920 28051990 28051900 28054000 28061000 28062000	included) Hydrogen Argon Rare gases, other than argon Nitrogen Oxygen Boron; tellurium Silicon containing by weight not less than 99.99 percent of silicon Silicon, containing by weight less than 99.99 percent but not less than 99 percent of silicon Silicon, containing by weight less than 99 percent of silicon Phosphorus Arsenic Selenium Sodium Calcium Strontium Barium Alkali metals, other than sodium Rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed Mercury Hydrogen chloride (Hydrochloric acid) Chlorosulfuric acid	3.7% 3.7% 3.7% 3.7% Free Free 5.5% Free Free Free 5.3% 3.7% Free 5.3% 3% 3.7% Free 5.5% 5% 1.7% Free 4.2%	A A A K K A A K K A A A A K A A K A

HTS 8	Description	Base Rate	Staging Category
28100000	Oxides of boron; boric acids Hydrogen fluoride (Hydrofluoric acid)	1.5% Free	<u>А</u> К
28111100 28111910	Arsenic acid	2.3%	K
28111930	Hydrobromic acid	Free	ĸ
28111960	Other inorganic acids	4.2%	A
28112100	Carbon dioxide	3.7%	Α
28112210	Synthetic silica gel	3.7%	С
28112250	Silicon dioxide, other than synthetic silica gel	Free	К
28112300	Sulfur dioxide	4.2%	А
28112910	Arsenic trioxide	Free	K
28112920	Selenium dioxide	Free	K
28112950	Other inorganic oxygen compounds of nonmetals, nesoi	3.7%	A
28121010	Phosphorus pentachloride	Free	K
28121050 28129000	Chlorides and chloride oxides other than phosphorus pentachloride Halides and halide oxides of nonmetals, excluding chlorides and chloride oxides	3.7% 3.7%	A A
28131000	Carbon disulfide	3.7%	А
28139010	Arsenic sulfides	Free	K
28139020	Phosphorus sulfides	Free	K
28139050	Sulfides of nonmetals, excluding carbon disulfide and sulfides of arsenic or phosphorus	3.7%	A
28141000	Anhydrous ammonia	Free	K
28142000	Ammonia in aqueous solution	Free	K
28151100	Sodium hydroxide (Caustic soda), solid	Free	K
28151200	Sodium hydroxide (Caustic soda), in aqueous solution (Soda lye or liquid soda) Potassium hydroxide (Caustic potash)	Free Free	к к
28152000	Peroxides of sodium or potassium	3.7%	A
28161000	Hydroxide and peroxide of magnesium	3.1%	A
28164010	Oxides, hydroxides and peroxides of strontium	4.2%	A A
28164010	Oxides, hydroxides and peroxides of sarium	2%	A
28170000	Zinc oxide; zinc peroxide	Free	K
28181010	Artificial corundum, crude	Free	K
28181020	Artificial corundum, in grains, or ground, pulverized or refined	1.3%	A
28182000	Aluminum oxide, other than artificial corundum	Free	K
28183000	Aluminum hydroxide	Free	K
28191000	Chromium trioxide	3.7%	A
28199000	Chromium oxides and hydroxides, other than chromium trioxide	3.7%	A
28201000	Manganese dioxide	4.7%	A
28209000	Manganese oxides, other than manganese dioxide	4.7%	А
28211000	Iron oxides and hydroxides	3.7%	А
28212000	Earth colors containing 70 percent or more by weight of combined iron evaluated as Fe2O3	5.5%	A
28220000	Cobalt oxides and hydroxides; commercial cobalt oxides	0.1%	А
28230000	Titanium oxides	5.5%	A
	Lead monoxide (Litharge, massicot)	3%	A
28242000	Red lead and orange lead	3.4%	A
	Lead suboxide (Leady litharge)	5.5%	A
28249050	Lead oxides, nesoi	4.8%	<u>A</u>
28251000	Hydrazine and hydroxylamine and their inorganic salts	3.7%	A
28252000	Lithium oxide and hydroxide	3.7%	A
28253000	Vanadium oxides and hydroxides	5.5%	A K
28254000	Nickel oxides and hydroxides	Free	
28255010 28255020	Cupric oxide	4.3% 5%	A A
28255020	Copper hydroxides	5% 3.9%	A A
28255030	Germanium oxides and zirconium dioxide	3.9%	A A
28257000	Molybdenum oxides and hydroxides	3.2%	A
28258000	Antimony oxides	Free	K
28259010	Beryllium oxide and hydroxide	3.7%	A
28259015	Niobium oxide	3.7%	A
28259020	Tin oxides	4.2%	A
28259030	Tungsten oxides	5.5%	A
28259045	Mercuric oxide	Free	K
28259075	Cadmium oxide	Free	K
28259090	Other inorganic bases; other metal oxides, hydroxides and peroxides, nesoi	3.7%	A
28261110	Ammonium fluoride	3.1%	A
28261150	Sodium fluoride	3.7%	А
28261200	Fluorides of aluminum	Free	K
28261900	Fluorides, other than of ammonium, sodium or aluminum	3.9%	А
28262000	Fluorosilicates of sodium or of potassium	4.1%	А
28263000	Sodium hexafluoroaluminate (Synthetic cryolite)	Free	K
28269000	Other complex fluorine salts, nesoi	3.1%	А
28271000	Ammonium chloride	2.9%	А
28272000	Calcium chloride	Free	K
28273100	Magnesium chloride	1.5%	А
28273200	Aluminum chloride	Free	K
28273300	Iron chlorides	3.7%	А
28273400	Cobalt chlorides	4.2%	А
28273500	Nickel chloride	3.7%	А
28273600	Zinc chloride	1.6%	А
28273910	Vanadium chlorides	5.5%	А
28273920	Mercury chlorides	5.1%	А
28273925	Tin chlorides	4.2%	А
28273930	Titanium chlorides	4.9%	А
		5.5%	

2827386 Chordes, neso 3.7% 2827410 Chordes, neso 3.9% 2827410 Chorde axies and chorde hydroxides of vanadum 5.5% 2827480 Chorde axies and chorde hydroxides of vanadum, or zinc Free 2827480 Chorde axies and chorde hydroxides of vanadum, or zinc Free 2827860 Bromes and bornde oxies, ed ammonlum, caldum, or zinc Free 2827800 Iodide and iodide oxies of ammonlum, caldum, or zinc Free 2827800 Iodide and iodide oxies, other than of calculum, or zinc Free 2828900 Problem in the oxies of the than of saldum, hydroxinites, chortes 3.7% 28289000 Problem in the oxies 1.6% 28299000 Probasium bromate Free 28299000 Probasium bromate Free 28299000 Probasium bromate Free 28299000 Froasium bromate Free 2839000 Froasium bromate Free 2839000 Froasium bromate Free 2839000 Froasium bromate Sree 2839000 Froinstes, neter than tho	HTS 8	Description	Base Rate	Staging Category
2227400 Chloride oxides and chloride hydroxides of vanadum 5.5% 2227490 Chloride oxides and chloride hydroxides of vanadum 5.5% 2227490 Chloride oxides and chloride hydroxides of vanadum 5.5% 2227490 Chloride oxides and chloride hydroxides of vanadum 5.5% 2227500 Tomides of bornide oxides, resol 3.6% 2227602 Tomides and toride oxides, resol 3.6% 2227603 Iodide and iodide oxide, resol 2.8% 2227602 Iodide and iodide oxides, resol 2.4% 2228000 Promecial calcium hypochorita and ther calcium hypochoritas 2.4% 2289000 Fromecial calcium hypochorita and ther calcium hypochoritas 3.7% 2289000 Frone transportation 3.7% 2289000		Barium chloride	4.2%	A A
28274910 Chloride oxides and chloride hydroxides of ternand copper or of vanadum 5.5% 2827500 Bromides of sodium or potassium Free 28275825 Bromides or bornide oxides, nesoi 3.6% 28275825 Bromides and tordia doxide or anonum, calcium, or zinc Free 28275825 Bromides and tordia doxide or adossium 4.2% 28276051 Iodide and iodide oxide of calcium, ropper or potassium 4.2% 2828000 Hypochhortes, except of calcium, hypochortes 3.7% 2828000 Hypochhortes, except of calcium, hypochortes 3.7% 2828000 Forese Free 2828000 Prochortes, other than of sodium 3.3% 28280005 Foressium bromate Free 28280004 Perchiorates, periorates, iodates, periodates, ord potassium nesoi 3.7% 28280000 Foreinates, nethromates, iodates, periodates, excluding potassium nesoi 3.7% 2830000 Cadrum sulfide 3.7% 2830000 Cadrum sulfide 3.7% 2830000 Cadrum sulfide 3.7% 2830000 Cadrum sulfide 3.7%				A
28274500 Chioride oxides and chioride hydroxides other than of copper or of vanadum 5.% 2827500 Tomides of softmone optidasium Free 2827580 Tomides of bornide oxides, nesol 3.6% 2827580 Tomides and tomical oxides, nesol 3.6% 28276020 Iodide and Iodide oxide, of potassium 2.2% 28276020 Iodide and Iodide oxides, other than of calcium, copper or patasum 4.2% 28276020 Iodide and Iodide oxides, other than of calcium, popothorites 2.4% 2828000 Procentration 3.7% 2828000 Procentration 7.7% 2829000 Procentration 3.7% 2829000 Procentrations, periodrates, periodrates, cip datassium nesoi 3.7% 2830000 Pachiorates, periormates, iodates, periodrates, excluding potassium nesoi 3.7% 2830000 Pachiorates, periormates, iodates, periodrates, excluding potassium nesoi 3.7% 2830000 Pachiorates, periorates, periodrates, excluding potassium nesoi 3.7% 2830000 Pachiorates, periorates, iodates, periodrates, iodatas 3.7% 28300000 Pachiorates, adationada utindication </td <td></td> <td></td> <td></td> <td>A</td>				A
28275100 Bromides of bromide oxides of ammonium, calcium, or zinc Free 28275925 Bromides and bromide oxides, neeoi 3.6% 28275001 Idide and iodide oxide of calcium or oopper Free 28275001 Oxides and oxide oxides, other than of calcium, topper or potassium 4.2% 28270001 Oxides and oxide oxides, other than of calcium, hypochointes 2.4% 2828000 Pyrochointes, except of calcium, hypochointes 3.7% 2829100 Chornersci, other than of sodium 3.3% 28291000 Fortorates, other than of sodium 3.3% 2829000 Sodium bromate Free 2829000 Fortorates, perivonates, iodates, periodates, cycludiag potassium nesoi 3.7% 2830000 Sodium bromate 5.6% 2830000 Sodium formateley bid sufficie 3.1% 2830000 Sodium sufficie <				A
2827592 Bronides or bornide oxides, an enoi 3.6% 28275001 Iodide and iodide oxides, neoid 3.6% 28276002 Iodide and iodide oxides, neoid 2.8% 28276000 Iodide and iodide oxides, neoid 2.8% 28276000 Iodide and iodide oxides, other than of acloum, copper or potassium 4.2% 28276000 Momercial acloum hypochnitics and other calcum hypochnitics 3.7% 28280000 Potassium bronata Free 2829000 Potassium bronata Free 2829000 Potassium bronata Free 2829000 Potassium bronata Free 2829000 Potanizas, pertornates, iodates, periodates, optassium nesoi 3.7% 2830000 Calmium sulfide 3.7% 2830000 Calmium sulfide 3.9% 2830000 Calmium sulfide 3.9% 2830000 Calmium sulfide 3.7% 2830000 Calmium sulfide 3.7% 2830000 Calmium sulfide 3.7% 2830000 Divium sulfide 3.7% 28311000				K
28279500 Bornides and bornide oxides, nesoi 3.8% 2827001 Ioide and ioide oxide of calcium or copper Free 2827002 Ioide and ioide oxide of calcium nypochinites 2.8% 2827000 Commercial calcium hypochinites, cobrites 2.3% 28281000 Mypochinites, corept of calcium, hypobromites; chlorites 3.3% 28281000 Dypochinites, corept of calcium, hypobromites; chlorites 3.3% 28291000 Chroness, other than of sodium 3.3% 2829000 Perchinerates, pertomates, iodates, periodates, excluding potassium nesoi 3.7% 2829000 Sodium suffide 3.7% 28300000 Cancium suffide 3.7% 2830000 Sodium suffide sufficies 3.7% 2830000 Sodium formaledevide sufficies 3.7% 2830000 Cancium suffice 3.7% 2830000 Cancium suffice sufficies 3.7% 2830000 Pointim suffice sufficies 3.7% 2830000 Pointim suffice sufficies 3.7% 2830000 Pointim suffice sufficies 3.7% 2831101				K
22270200 Iedide and iodie oxide of potassium 2.2% 22270500 Commercial calcium hypochlorities 2.4% 22281000 Forpolitorities accept of calcium, hypochlorities 2.4% 22281000 Commercial calcium hypochlorities accept of calcium, hypochlorities 3.7% 22291100 Chorates, other than of sodium 3.3% 22291200 Chorates, other than of sodium 3.1% 2229000 Proteomate Free 2289000 Protincrates, performates, iodates, periodates, excluding potassium nesoi 3.7% 2280000 Parchincrates, periodates, periodates, excluding potassium nesoi 3.7% 2800000 Calcium suifide 2.8% 2800000 Calcium suifide 3.7% 2800000 Calcium suifide 3.7% 2801000 Calcium suifide 3.7% 2811000 Sodium suifide 3.7% <			3.6%	А
2827600 Iodides and iodide oxides, other than of calcium, opper or potassium 4 2% 28281000 Commercial calcium hypochtorites; 2.4% 28281000 Chorates, other than of sodium 3.7% 2829000 Hypochtorites, except of calcium, hypobromites; chlorites 7.7% 2829000 Foreal 3.3% 2829000 Foreal 3.3% 2829000 Perchlorates, performates, iodates, periodates; of potassium nesoi 3.7% 2829000 Perchlorates, performates, iodates, periodates; of potassium nesoi 3.7% 2830100 Sodium sulfices 2.8% 28302020 Zine sulfide, luminescent grade 2.8% 28302000 Cadmium sulfide 1.7% 28301000 Codum formaderyde sulfoxylate Free 2831100 Sodium formaderyde sulfoxylate 5.5% 28311000 Sodium formaderyde sulfoxylates, other than those of sodium, zinc and cadmium 3.6 28311000 Sodium sulfate 3.7% 28311000 Sodium formaderyde sulfoxylates, other than those of sodium 5.5% 28311000 Sodium sulfate 3.7%	3276010	lodide and iodide oxide of calcium or copper	Free	К
2827000 Indides and iodide oxides, other than of calcium, opper or potassium 4.2% 28281000 Commercial calcium hypochrines; chlorites 2.4% 28281000 Commercial calcium hypochrines; chlorites 3.7% 2829100 Chlorates, other than of sodium 3.3% 2829100 Sodium chorate Free 2829000 Perchorates, pertromates, iodates, periodates; of potassium resoi 3.7% 2829000 Perchorates, pertromates, iodates, periodates; of potassium resoi 3.7% 2830100 Sodium sulfides Free 2830202 Zince sulfide, furninescent grade 2.4% 2830200 Cadmium sulfides 3.1% 2830200 Sodium formalderyde sulfox/ates 3.1% 2830200 Cadmium sulfides 1.5% 2831100 Sodium formalderyde sulfox/ates 3.1% 2831100 Sodium formalderyde sulfox/ates 3.1% 2831100 Sodium sulfites 3.1% 2831100 Sodium formalderyde sulfox/ates 3.1% 2831100 Sodium formalderyde sulfox/ates 3.1% 2832000		lodide and iodide oxide of potassium		А
28281000 Commercial calcium hypochiorites 2.4% 2828000 Hypochiorites 3.7% 2829100 Chorates, other than of sodium 3.3% 2829002 Sodium horonate Free 2829005 Polassium horonate Free 2829005 Folicasium horonate Free 2829006 Percihorates, performates, iodates, periodates; ot polassium nesol 3.7% 2830100 Sodium solides 2.8% 28302020 Cance sulide, excluding luminescent grade, purity= 99.99 % By wt. Free 28302020 Cancillote, tuminescent grade, purity= 99.99 % By wt. Free 28302020 Cancillote, sulides, other than those of sodium, zinc and cadmium 3% 28311000 Dibionites and sulidoyalest os dodium 5.5% 28311000 Dibionites and sulidoyalest os dodium 5.5% 28321000 Sodium sulitas 1.6% 2832100 Sodium sulitas 3.1% 2832100 Sodium sulitas 1.5% 2832100 Sodium sulitas 3.1% 2832100 Sodium sulitas 1.5%				A
28289000 Hypochlorites, except of calcium, hypobromites; chlorites 3.7% 28291100 Solum chlorate Free 2829100 Chlorates, other than of sodum 3.3% 2829000 Perchlorates, perbromate Free 2829000 Perchlorates, perbromates, iodates, periodates; ot potassium nesol 3.1% 2830100 Sodium isuffide 3.7% 28302010 Zine suffide excluding luminescent grade. 2.8% 28301000 Cadmium suffide 3.7% 28301000 Fore and and informates and suffix suffices and suffix suffices and suffix suffices and suffix suffices 3.7% 28301000 Fore and suffices and suffix suffices 3.7% 28311001 Sodium formaldehyde suffices/state 5.5% 28311000 Sodium formaldehyde suffices/state 3.1% 28311000 Sodium formaldehyde suffices/state 3.1% 28311001 Sodium formaldehyde suffices/state 5.5% 28311000 Sodium suffites 3.1% 2832000 Sodium suffite 3.1% 28321000 Sodium suffite 3.7% 28			2.4%	А
2829100 Sodium chiorate Free 2829100 Chiorates, other than of sodium 3.3% 2829005 Periosium bromate Free 2829006 Perioliorates, perbormates, iodates, periodates; of potassium nesoi 3.7% 2829007 Sodium sulides 3.7% 2830100 Sodium sulides 3.7% 2830200 Perioliorates, perbormates, iodates, periodates; oxiculing potassium nesoi 3.7% 2830200 Perioliorates, perbormates, iodates, periodates; oxiculing potassium nesoi 3.7% 2830200 Potastilides, unintescent grade 2.8% 2830200 Cadmium sulides 3.1% 2830200 Cadmium sulides 3.1% 2831100 Sodium sulites 3.1% 2831100 Sodium sulites 3.1% 2832000 Sodium sulites 3.1% 2832001 Sodium sulites 3.1% 2832010 Sodium sulites 3.1% 2832010 Sodium sulites 3.1% 28331150 Disodum sulites 3.7% 28331100 Disodum sulites <td></td> <td></td> <td></td> <td>А</td>				А
24289005 Potassium bromate Free 2829006 Perchlorates, perbornates, iodates, periodates; of potassium nesoi 3, 1% 2829006 Perchlorates, perbornates, iodates, periodates; ot potassium nesoi 3, 7% 2830100 Sodium sulides 3, 7% 28302002 Cance sulide, luminescent grade, purity== 99.99 % By wt. Free 28302002 Cance sulide, excluding luminescent grade 2, 8% 28303000 Podysulides; sulides, other than those of sodium, zinc and cadmium 3% 28311050 Dithonites and sulidoxylates of sodium 5, 5% 28311000 Dithonites and sulidoxylates, other than those of sodium 5, 5% 28321000 Sodium sulites 3, 1% 28320101 Sodium sulites 3, 1% 28320102 Sodium sulites 3, 1% 28320103 Sodium sulites 3, 1% 2832010 Sodium sulites 3, 1% 2832010 Sodium sulites 3, 1% 28331150 Disodum sulites, other than crude 0, 4% 28331100 Sodium sulites 3, 7% 2833200			Free	K
2429022 Sodium bromate Free 2829040 Perchlorates, perbornates, iodates, periodates; optatssium 3.1%. 2820900 Perchlorates, perbornates, iodates, periodates; excluding potassium nesoi 3.7%. 2830100 Sodium sulides 3.7%. 2830100 Sodium sulides 3.7%. 28302010 Zince sulide excluding luminescent grade 2.8%. 28303000 Cadmium sulides 1.7%. 28301000 Podum formateleyde sulfoxylate Free 2831100 Sodium formateleyde sulfoxylate 5.5%. 28311000 Sodium sulfites 1.5%. 28311000 Sodium sulfites 1.5%. 28322000 Sodium sulfites 1.5%. 28323010 Sodium sulfites, concel sodium sulfite 1.5%. 28311100 Disodium sulfate, conde (Salt cake) Free 28311100 Disodium sulfate, conde (Salt cake) Free 28311100 Disodium sulfate 1.6%. 2832200 Aumineum sulfate 7.7%. 2832200 Chomium sulfate 3.7%. <t< td=""><td></td><td>Chlorates, other than of sodium</td><td>3.3%</td><td>А</td></t<>		Chlorates, other than of sodium	3.3%	А
2829040 Perchlorates, performates, iodates, periodates, excluding potassium 3.1% 2829060 Perchlorates, performates, iodates, periodates, excluding potassium nesoi 3.7% 28300100 Socium suffices 3.7% 28300200 Zinc suffice, turningecent grade, purity=99.9% By wt. Free 2830000 Cadmium suffice 3.1% 2830000 Cadmium suffice 3.1% 2830000 Dojusifices, suffices, other than those of sodium, zinc and cadmium 3% 28311050 Dithionites and suffoxylates of sodium 5.5% 2832000 Suffices, except sodium suffice 3.1% 2832000 Suffices, except sodium suffice 1.5% 2832000 Suffices, except sodium thosulfate 1.5% 2832010 Sodium suffices 3.1% 2832010 Sodium suffate, crude (Salt cake) Free 28331100 Isodium suffate 3.7% 2833200 Aurniums suffate 3.7% 2833200 Sodium suffate 3.7% 2833200 Copper suffate 3.7% 2833200 Copper suffate	3299005	Potassium bromate	Free	K
28299060 Perchlorates, petromates, jodates, periodates, excluding potassium nesol 3.7% 2830100 Solum sulfides 3.7% 28302012 Zinc sulfide, luminescent grade, purity>= 99.99 % By wt. Free 28302012 Zinc sulfide, luminescent grade 2.6% 28303000 Cadmium sulfide 3.1% 28311010 Sodium formaidehyde sulfoxylate Free 28311020 Sodium formaidehyde sulfoxylate 5.5% 28319000 Dithionites and sulfoxylates, other than those of sodium 5.5% 2832001 Sodium sulfites 1.5% 2832001 Sodium sulfites, except sodium sulfites 3.1% 28331010 Disodium sulfate, crude (Salt cake) Free 28331101 Disodium sulfate, crude (Salt cake) 7.% 2833200 Sodium sulfate, crude (Salt cake) 0.4% 2833100 Sodium sulfate 3.7% 2833200 Sodium sulfate 3.7% 2833200 Copper sulfate 3.7% 2833200 Copper sulfate 3.7% 28332001 Cobalt sulfate 3.7%	3299025	Sodium bromate	Free	K
28299000 Perchicrates, pertormates, jodates, periodates, excluding potassium nesoi 3.7% 2830100 Sodium sulfide 3.7% 2830202 Zinc sulfide valuding luminescent grade 2.8% 28302000 Cadmium sulfide 3.1% 2830100 Sodium formalderlyde sulfoxylate Free 2831101 Sodium formalderlyde sulfoxylate Free 28311000 Sodium formalderlyde sulfoxylate 1.5% 28311000 Sodium formalderlyde sulfoxylate 1.5% 2832000 Sodium formalderlyde sulfoxylates, other than those of sodium 5.5% 28321000 Sodium formalderlyde sulfoxylates, other than those of sodium 5.5% 2832000 Sodium sulfate, orude (Salt cake) Free 2832001 Sodium sulfate, orude (Salt cake) Free 2833100 Sodium sulfate, orude (Salt cake) Free 283200 Chornium sulfate Free 2832000 Norunium sulfate 3.7% 2832100 Sodium sulfate, orude (Salt cake) 3.7% 2832200 Chornium sulfate 3.7% 2832200	3299040	Perchlorates, perbromates, iodates, periodates; of potassium	3.1%	А
2830100 Sodium sulfides 3.7% 2830201 Zinc sulfide excluding luminescent grade 2.8% 2830200 Cadmium sulfide 3.1% 2830200 Cadmium sulfide 3.1% 2830100 Polysulfides; sulfies; other than those of sodium, zinc and cadmium 3% 28311005 Dithionites and sulfoxylates; other than those of sodium 5.5% 28311005 Dithionites and sulfoxylates; other than those of sodium 5.5% 2832100 Sodium sulfites 3.1% 28323010 Sodium sulfites 3.1% 28323010 Sodium sulfites 3.1% 28323010 Sodium sulfites 3.1% 28323010 Sodium sulfate, crude (Salt cake) Free 28331100 Disodium sulfate, other than disodium sulfate 3.7% 2833200 Chromium sulfate 3.7% 2833200 Nickel sulfate 3.7% 2833200 Disodium sulfate 3.7% 2833200 Nickel sulfate 3.7% 2833200 Nickel sulfate 3.7% 2833200 Nicke			3.7%	А
2830200 Zinc sulfide excluding luminescent grade 2.8% 28303000 Columian sulfide 3.1% 28303000 Columian sulfides 5.5% 28311050 Dithionites and sulfoxylates of sodium 5.5% 2831000 Dithionites and sulfoxylates, other than those of sodium 5.5% 2831000 Dithionites and sulfoxylates, other than those of sodium 5.5% 2832000 Sulfines, except sodium sulfites 3.1% 2832001 Sodium sulfates, except sodium thiosulfate 3.1% 2832010 Sodium sulfate, crude (Salt cake) Free 28331100 Disodium sulfate, other than disodium sulfate Free 2833200 Auminum sulfate 7% 2833200 Aluminum sulfate 3.7% 2833200 Chopneium sulfate 3.7% 2833200 Chopatisulfate 1.6% 2833200 Chopatisulfate 1.6% 2833200 Chopatisulfate 3.7% 2833200 Chopatisulfate 1.6% 2833200 Chopatisulfate 1.6% 2833200			3.7%	Α
2830200 Zinc sulfide excluding luminescent grade 2.8% 28303000 Columium sulfide 3.1% 28303000 Columium sulfide 3.1% 28301000 Dithionites and sulfoxylates of sodium 5.5% 28311050 Dithionites and sulfoxylates, other than those of sodium 5.5% 2832000 Sodium sulfites 1.5% 2832000 Sulfites, except sodium thiosulfate 1.5% 2832001 Sodium thiosulfate 1.5% 2832001 Sodium sulfate, crude (Salt cake) Free 28331150 Disodium sulfate, other than disodium sulfate 7.7% 28332000 Auminum sulfate 3.7% 28332000 Chromium sulfate 3.7% 28332000 Nickel sulfate 0.6% 28332000 Chromium sulfate 3.7% 28332000 Colper sulfate 1.6% 28332000 Colper sulfate 1.6% 28332000 Colper sulfate 1.6% 28332000 Colper sulfate 3.7% 28332000 Colper sulfate 3.7%		Zinc sulfide, luminescent grade, purity>= 99.99 % By wt.	Free	K
2803000 Cadmium sulfide 3.1% 2830000 Polysulfides; suffer han those of sodium, zinc and cadmium 3% 28311010 Sodium formaldehyde sulfoxylate Free 28311000 Dithionites and sulfoxylates of sodium 5.5% 28311000 Sodium sulfites 1.5% 2832000 Sodium sulfites, except sodium thosulfate 1.5% 28322001 Sodium sulfate, crude (Salt cake) 1.5% 28331100 Disodium sulfate, crude (Salt cake) Free 28331100 Disodium sulfate, other than crude 0.4% 2833100 Magnesium sulfate Free 2833200 Atominum sulfate Free 2833200 Chornium sulfate 3.7% 2833200 Chornium sulfate 3.7% 2833200 Corper sulfate 1.4% 2833200 Corper sulfate 1.4% 2833200 Corper sulfate 1.4% 2833200 Corper sulfate 1.4% 2833400 Zinc sulfate 5.5% 2833400 Free 2834000			2.8%	А
28309000 Polysulfices; sulfides, other than those of sodium, zinc and cadmium 3% 28311050 Dithionites and sulfoxylates of sodium 5.5% 28310000 Dithionites and sulfoxylates, other than those of sodium 5.5% 28310000 Dithionites and sulfoxylates, other than those of sodium 5.5% 28321000 Sodium sulfites 1.5% 28320100 Sodium sulfites 3.1% 28323010 Sodium thiosulfate 3.1% 28323010 Sodium thiosulfate 3.1% 28331100 Disodium sulfate, orther (Salt Cake) Free 28332100 Magnesium sulfate 7.7% 28332200 Aluminum sulfate 3.7% 28332200 Aluminum sulfate 3.7% 28332200 Copper sulfate 3.2% 28332200 Copper sulfate 1.4% 28332201 Ion sulfate 1.6% 28332200 Cobalt sulfate 3.7% 28332200 Cobalt sulfate 3.7% 28332200 Cobalt sulfate 5.5% 28332900 Cobalt sulfate				A
28311010 Sodium formaldehyde sulfoxylate Free 28311050 Dithionites and sulfoxylates, other than those of sodium 5.5% 28312000 Sodium sulfites 1.5% 28322000 Sulfites, except sodium sulfites 3.1% 2832201 Sodium thiosulfate 3.1% 2832300 Thiosulfate, crude (Salt cake) Free 28331150 Disodium sulfate, other than disodium sulfate 7.7% 28331100 Sodium sulfate, other than disodium sulfate Free 2833200 Andminum sulfate Free 2833200 Aluminum sulfate Free 2833200 Copper sulfate 3.2% 2833200 Copper sulfate 1.4% 28332200 Copper sulfate 1.4% 28332200 Coper sulfate 1.4% 28332200 Vanadium sulfate 0.6% 28332201 Cobalt sulfate 5.5% 28332202 Iron sulfate 5.5% 28332200 Iron sulfate 5.5% 28332201 Vanadium sulfate 5.5%				A
28311050 Dithionites and sulfoxylates, other than those of sodium 5.5% 2831000 Sodium sulfites 3.1% 2832001 Sodium sulfites 3.1% 2832001 Sodium thiosulfate 3.1% 2832010 Sodium thiosulfate 3.1% 2832010 Sodium thiosulfate, except sodium thiosulfate 3.1% 2833110 Disodium sulfate, order (sate cake) Free 28331100 Sodium sulfate, other than disodium sulfate 3.7% 28332001 Knomium sulfate 3.7% 28332000 Nickel sulfate 3.7% 28332000 Copper sulfate 1.4% 28332000 Colati sulfate 1.6% 28332000 Colati sulfate 1.6% 28332001 Colati sulfate 1.6% 28332000 Colati sulfate 1.6% 28332000 Colati sulfate 1.6% 28332001 Colati sulfate 1.6% 28332002 Colati sulfate 1.6% 28332003 Sodium perxosulfates (nesodium persulfates) 3.7% <t< td=""><td></td><td></td><td></td><td>K</td></t<>				K
28319000 Dithionites and sulfoxylates, other than those of sodium 5.5% 28321000 Sodium sulfites 1.5% 28322000 Sulfiles, except sodium sulfites 3.1% 28323001 Sodium thiosulfate 1.5% 2832005 Thiosulfate, except sodium thiosulfate 3.1% 2833110 Disodium sulfate, order (Salt cake) Free 28331100 Sodium sulfate, other than disodium sulfate Free 28332100 Magnesium sulfate 7% 28332200 Chromium sulfate 7% 28332200 Chromium sulfate 3.2% 28332200 Chromium sulfate 3.2% 28332200 Copper sulfate 1.4% 28332200 Copper sulfate 1.4% 28332200 Coper sulfate 1.6% 28332201 Cobalt sulfate 1.6% 28332202 Vanadium sulfate 0.6% 28332201 Cobalt sulfate 1.6% 28332201 Cobalt sulfate 5.5% 28332202 Vanadium sulfate 5.5% <				A
2823200 Sodium sulfites 1.5% 28322000 Sulfites, except sodium thiosulfate 3.1% 28232010 Sodium thiosulfate 1.5% 28323010 Sodium sulfate, crude (Satt Cake) Free 28331110 Disodium sulfate, crude (Satt Cake) Free 28331100 Sodium sulfate, crude (Satt Cake) 7.7% 2833200 Atuminum sulfate 3.7% 2833200 Chromium sulfate 3.7% 2833200 Chromium sulfate 3.7% 28332200 Chromium sulfate 3.7% 28332200 Choper sulfate 1.6% 28332200 Copter sulfate 1.6% 28332200 Copter sulfate 1.6% 28332200 Cohalt sulfate 1.6% 28332200 Cohalt sulfate 3.7% 28332200 Cohalt sulfate 3.7% 28332200 Cohalt sulfate 1.6% 28332200 Cohalt sulfate 5.5% 28332200 Cohalt sulfate 3.7% 28332200 Cohalt sulfate				A
28322000 Sulfites, except sodium sulfites 3.1% 28323050 Thiosulfate, except sodium thiosulfate 3.1% 28323050 Thiosulfate, except sodium thiosulfate 3.1% 28331100 Disodium sulfate, crude (Salt cake) Free 28331100 Sodium sulfate, other than crude 0.4% 28332000 Aluminum sulfate Free 28332200 Chromium sulfate 3.7% 28332200 Chromium sulfate 3.2% 28332200 Chromium sulfate 3.2% 28332200 Coper sulfate 1.4% 28332200 Coper sulfate 1.4% 28332200 Coper sulfate 1.4% 28332201 Cobalt sulfate 0.6% 28332202 Iron sulfate 5.5% 28332203 Other sulfates nesoi 3.7% 28334020 Sodium peroxosulfates (sodium persulfates) 3.7% 2834101 Sodium nitrate 5.5% 28341020 Sodium nitrate 5.5% 28342050 Nitrites, nesoi 3.5%				A
28232010 Sodium thiosulfate 1.5% 28323050 Thiosulfate, except sodium thiosulfate 3.1% 2833110 Disodium sulfate, crude (Salt cake) Free 2833110 Disodium sulfate, other than crude 0.4% 2833110 Sodium sulfate, other than cisodium sulfate Free 28332100 Magnesium sulfate 3.7% 28332200 Aluminum sulfate 3.7% 28332200 Chormium sulfate 3.7% 28332200 Copper sulfate 1.4% 28332200 Zinc sulfate 1.6% 28332201 Cobalt sulfate 1.4% 28332202 Cobalt sulfate 1.4% 28332203 Cobalt sulfate 1.4% 28332204 Cobalt sulfate 5.5% 28332205 Other sulfates nessoi 3.7% 28334020 Sodium peroxosulfates (sodium persulfates) 3.7% 28334020 Sodium nitrite 5.5% 28342000 Nitrites, other than of sodium 3.1% 28342001 Sodium nitrite 5.5%				A
2822060 Thiosulfates, except sodium thiosulfate 3.1% 28331110 Disodium sulfate, crude (Salt cake) Free 28331100 Sodium sulfate, other than crude 0.4% 28332100 Magnesium sulfate, other than disodium sulfate Free 28332200 Aluminum sulfate 3.7% 28332200 Aluminum sulfate 3.2% 28332200 Chromium sulfate 3.2% 28332200 Copper sulfate 1.4% 28332200 Barium sulfate 0.6% 28332200 Copper sulfate 1.4% 28332200 Copper sulfate 1.4% 28332200 Copper sulfate 1.6% 28332201 Cobalt sulfate 5.5% 28332202 Vanadium sulfate 5.5% 2833200 June sulfates (persulfates), nesoi 3.7% 2834000 Sodium netrousulfates (persulfates), nesoi 3.1% 2834100 Sodium nitrate 5.5% 28342005 Nitrites, other than of sodium 3.1% 28342005 Nitrites, other than of sodium 3.5				A
2833110 Disodium sulfate, crude (Salt cake) Free 28331105 Disodium sulfate, other than crude 0.4% 28331200 Sodium sulfate, other than disodium sulfate Free 28332100 Magnesium sulfate Free 28332200 Alurninum sulfate 3.7% 28332200 Chromium sulfate 3.7% 28332200 Chromium sulfate 3.7% 28332200 Copper sulfate 1.4% 28332201 Copper sulfate 1.4% 28332202 Iron sulfate 1.6% 28332201 Cobalt sulfate 1.4% 28332202 Iron sulfate 1.6% 28332203 Vanadium sulfate 5.5% 28332201 Cobalt sulfates nesoi 3.7% 28334020 Sodium peroxosulfates (sodium persulfates) 3.7% 28334020 Sodium nitrite 5.5% 28341050 Nitrites, other than of sodium 3.1% 28341020 Sodium nitrate Free 28342101 Sodium nitrate Free 28342202				A
28331150 Disodium sulfate, other than crude 0.4% 28331900 Sodium sulfate, other than disodium sulfate Free 28332100 Magnesium sulfate 3.7% 28332200 Aluminum sulfate 3.7% 28332200 Aluminum sulfate 3.7% 28332200 Corper sulfate 3.2% 28332200 Copper sulfate 1.4% 28332200 Barium sulfate 0.6% 28332201 Barium sulfate 0.6% 28332202 Ions sulfate 0.6% 28332201 Coalt sulfate 1.4% 28332202 Vanadium sulfate 5.5% 28332030 Vanadium sulfate 5.5% 28332040 Detro sulfates (persulfates), nesoi 3.7% 28334000 Perroxosulfates (persulfates), nesoi 3.1% 28341010 Sodium nitrite 5.5% 28342000 Potassium nitrate 5.5% 28342001 Free 2834200 28342020 Strontium nitrate 5.5% 28342020 Strontium nitrate				K
28331000 Sodium sulfates, other than disodium sulfate Free 28332100 Magnesium sulfate 3.7% 28332200 Chromium sulfate 3.7% 28332200 Chromium sulfate 3.7% 28332200 Chromium sulfate 3.7% 28332200 Chromium sulfate 3.2% 28332200 Copper sulfate 1.4% 28332200 Copper sulfate 1.4% 28332200 Cobalt sulfate 0.6% 28332201 Cobalt sulfate 1.4% 28332202 Iron sulfate 5.5% 28332203 Other sulfates nesoi 3.7% 2833204 Sodium perxosulfates (sodium persulfates) 3.7% 28334020 Sodium nitrite 5.5% 28334020 Sodium nitrite 5.5% 28341050 Nitrites, other than of sodium 3.1% 28342010 Calcium nitrate Free 28342201 Calcium nitrate 5.5% 28342205 Strontium nitrate 5.5% 2835200 Calcium nitrate				A
28332100 Magnesium sulfate 3.7% 28332200 Aluminum sulfate Free 28332200 Chronium sulfate 3.7% 28332200 Chronium sulfate 3.2% 2833200 Copper sulfate 1.4% 2833200 Zinc sulfate 1.6% 2833200 Barium sulfate 0.6% 2833201 Iobalt sulfate 1.4% 2833202 Ion sulfate 6.5% 28332030 Vanadium sulfate 5.5% 28332040 Alums 1.6% 28332050 Other sulfates nesoi 3.7% 28334060 Peroxosulfates (persulfates), nesoi 3.7% 28341010 Sodium nitrite 5.5% 28342000 Pitasium nitrate 5.5% 28342205 Nitrites, other than of sodium 3.1% 28342206 Bismuth nitrate 5.5% 28342201 Calcium nitrate 4.2% 28342205 Nitrates, nesoi 3.5% 2835200 Calcium nydrogenorthophosphate 3.5% 2				K
28332200 Aluminum sulfate Free 28332200 Chromium sulfate 3.7% 28332200 Nickel sulfate 3.2% 28332200 Copper sulfate 1.4% 28332200 Barium sulfate 0.6% 28332200 Barium sulfate 0.6% 28332201 Cobalt sulfate 1.4% 28332202 Iron sulfate 1.4% 28332203 Vanadium sulfate 5.5% 28332204 Vanadium sulfate 5.5% 28332205 Other sulfates nesoi 3.7% 28332060 Sodium peroxosulfates (sodium persulfates) 3.7% 28334020 Sodium peroxosulfates (sodium persulfates) 3.7% 28334020 Sodium nitrate 5.5% 28341015 Nitrites, other than of sodium 3.1% 28342010 Potassium nitrate 5.5% 28342010 Solium nitrate 5.5% 28342201 Strontium nitrate 5.5% 28342201 Strontium nitrate 5.5% 2835200 Ono- or disodium phospha				A
28332300 Chromium sulfate 3.7% 28332400 Nickel sulfate 3.2% 28332500 Copper sulfate 1.4% 28332600 Zinc sulfate 1.6% 28332600 Zinc sulfate 0.6% 28332700 Barium sulfate 0.6% 28332910 Cobalt sulfate 1.4% 28332920 Iron sulfate Free 28332930 Vanadium sulfate 5.5% 28332930 Vanadium sulfate 5.5% 28332950 Other sulfates nessi 3.7% 28334000 Peroxosulfates (persulfates), nessi 3.7% 28334001 Sodium peroxosulfates (persulfates), nessi 3.1% 28342005 Nitrites, other than of sodium 3.1% 28342100 Potassium nitrate 5.5% 28342905 Nitrates, nessi 3.5% 28352000 Trisodium nitrate 4.2% 28352000 Thosphinates (hypophosphates) and phosphates") 3.1% 28352000 Trisodium phosphate 2.2% 28352000 O				K
28332400 Nickel sulfate 3.2% 28332500 Copper sulfate 1.4% 28332500 Diro sulfate 1.6% 28332700 Barium sulfate 0.6% 28332910 Cobalt sulfate 1.4% 28332920 Vanadium sulfate 5.5% 28332920 Vanadium sulfate 5.5% 28332920 Other sulfates nesoi 3.7% 28334000 Alums 1.6% 28334001 Sodium peroxosulfates (sodium persulfates) 3.7% 28334002 Sodium nitrite 5.5% 28341010 Sodium nitrite 5.5% 28341010 Sodium nitrite 5.5% 28342010 Potassium nitrate Free 28342900 Stirnetis, nesoi 3.5% 28342900 Stirates, nesoi 3.5% 2835200 Mono- or disodium phosphates 1.4% 2835200 Potassium phosphate 2.2% 2835200 Calcium nydrogenorthophosphate ("Dicalcium phosphate") Free 2835200 Calcium hydrogenorthophospha				A
28332500 Copper sulfate 1.4% 28332500 Zinc sulfate 1.6% 28332700 Barium sulfate 0.6% 28332910 Cobalt sulfate 1.4% 28332920 Iron sulfate Free 28332930 Other sulfates nesoi 3.7% 28332930 Other sulfates nesoi 3.7% 28334020 Sodium perxosulfates (sodium persulfates) 3.7% 28334020 Sodium perxosulfates (persulfates), nesoi 3.1% 28340105 Sodium nitrite 5.5% 28341050 Nitrites, other than of sodium 3.1% 28341010 Sodium nitrate Free 28342905 Bismuth nitrate 5.5% 28342905 Calcium nitrate Free 28342905 Strontium nitrate 4.2% 28342905 Strontium nitrate 4.2% 28342905 Strontium nitrate 4.2% 28342905 Mono- or disodium phosphates 3.5% 28342906 Nitrates, nesoi 3.5% 2835200 Calcium nitra				A
28322600 Zinc sulfate 1.6% 28332700 Barium sulfate 0.6% 28332910 Iron sulfate 1.4% 28332920 Iron sulfate 5.5% 28332930 Vanadium sulfate 5.5% 28332930 Other sulfates nesoi 3.7% 28332000 Alums 1.6% 28332000 Alums 3.7% 28334000 Other sulfates (persulfates), nesoi 3.1% 28341010 Sodium peroxosulfates (sodium persulfates) 3.1% 28341010 Sodium nitrite 5.5% 28342010 Potassium nitrate Free 28342910 Calcium nitrate 5.5% 28342920 Nitrates, nesoi 3.5% 28342920 Nitrates, nesoi 3.5% 2835200 Nitrates, nesoi 3.5% 2835200 Potassium phosphate 2.2% 2835200 Calcium hydrogenorthophosphate ("Dicalcium phosphate") Free 28352900 Calcium hydrogenorthophosphate 1.5% 28352900 Calcium hydrogenor				A
28332700 Barium sulfate 0.6% 28332910 Cobalt sulfate 1.4% 28332920 Iron sulfate Free 28332920 Vanadium sulfate 5.5% 28332920 Other sulfates nesoi 3.7% 28334020 Sodium peroxosulfates (sodium persulfates) 3.7% 28334020 Sodium peroxosulfates (persulfates), nesoi 3.1% 28341050 Nitrites, other than of sodium 3.1% 28341200 Potassium nitrate Free 28342201 Potassium nitrate 5.5% 28342905 Bismuth nitrate 5.5% 28342905 Bismuth nitrate 4.2% 28342905 Nitrites, nesoi 3.5% 28342900 Phosphinates (hypophosphites) and phosphonates (phosphites) 3.1% 2835200 Non- or disodium phosphate 2.2% 2835200 Trisodium phosphate 3.1% 2835200 Ohor or disodium phosphate 3.1% 2835200 Ohor por bisphates of calcium, nesoi Free 28352500 Ohor phosphates of calcium, nesoi <td></td> <td></td> <td></td> <td>A</td>				A
28332910 Cobalt sulfate 1.4% 28332920 Iron sulfate Free 28332930 Other sulfates nesoi 3.7% 28332930 Alums 1.6% 28334000 Alums 1.6% 28334001 Sodium peroxosulfates (sodium persulfates) 3.7% 28334000 Peroxosulfates (persulfates), nesoi 3.1% 28341010 Sodium nitrite 5.5% 28341020 Nitrites, other than of sodium 3.1% 28342030 Bismuth nitrate 5.5% 28342040 Potassium nitrate Free 28342905 Stonium nitrate 4.2% 28342920 Stonium nitrate 4.2% 28342920 Nitrates, nesoi 3.5% 2835200 Phosphinates (hypophosphites) and phosphonates (phosphites) 3.1% 2835200 Trisodium phosphate 2.2% 2835200 Calcium hydrogenorthophosphate ("Dicalcium phosphate") Free 2835200 Calcium hydrogenorthophosphate 3.1% 2835200 Calcium hydrogenorthophosphate 3.1% <td></td> <td></td> <td></td> <td>A</td>				A
28332920Iron sulfateFree28332950Vanadium sulfate5.5%28332950Other sulfates nesoi3.7%28334060Peroxosulfates (sodium persulfates)3.7%28334060Peroxosulfates (persulfates), nesoi3.1%28341010Sodium pitrite5.5%28341050Nitrites, other than of sodium3.1%28342100Potassium nitrateFree28342010Potassium nitrate5.5%28342010Calcium nitrateFree28342920Strontium nitrate4.2%28342930Nitrates, nesoi3.5%28342940Potassium phosphates1.4%2835200Phosphinates (hypophosphites) and phosphonates (phosphites)3.1%2835200Trisodium phosphate3.1%2835200Calcium hydrogenorthophosphate ("Dicalcium phosphate")Free2835200Calcium hydrogenorthophosphate3.1%2835200Calcium hydrogenorthophosphate1.5%2835200Phosphates, nesoiFree2835200Plotasium phosphate1.5%2835200Plotasium phosphate3.1%2835200Calcium hydrogenorthophosphate ("Dicalcium phosphate")Free2835200Plotasium phosphate1.5%2835200Plotasium phosphate1.5%2835201Aluminum phosphate1.5%2835202Phosphates, nesoi4.1%28352030Plotasium polyphosphate3.1%28352050Phosphates, nesoi4.1%28352950Phosp				A
28332930 Vanadium sulfate 5.5% 28332950 Other sulfates nesoi 3.7% 28333000 Alums 1.6% 28334020 Sodium peroxosulfates (sodium persulfates) 3.7% 28334020 Sodium nitrite 5.5% 28341010 Sodium nitrite 5.5% 28341010 Nitrites, other than of sodium 3.1% 28342100 Potassium nitrate Free 28342905 Bismuth nitrate 5.5% 28342910 Calcium nitrate 4.2% 28342920 Nitrates, nesoi 3.5% 28342920 Nitrates, nesoi 3.5% 2835200 Phosphinates (hypophosphites) and phosphonates (phosphites) 3.1% 2835200 Potassium phosphate 2.2% 2835200 Calcium hydrogenorthophosphate ("Dicalcium phosphate") Free 2835200 Calcium hydrogenorthophosphate ("Dicalcium phosphate") Free 28352100 Calcium hydrogenorthophosphate ("Dicalcium phosphate") Free 28352101 Sodium triphosphate 1.5% 28352102				K
28332950Other sulfates nesoi3.7%28333000Alums1.6%28334020Sodium peroxosulfates (sodium persulfates)3.7%28334060Peroxosulfates (persulfates), nesoi3.1%28341010Sodium nitrite5.5%28341050Nitrites, other than of sodium3.1%28341050Ditates, other than of sodium3.1%28342100Potassium nitrateFree28342901Calcium nitrate5.5%28342902Stronlium nitrate4.2%28342903Nitrates, nesoi3.5%2835200Nitrates, nesoi3.1%2835200Phosphinates (hypophosphites) and phosphonates (phosphites)3.1%2835200Potassium phosphate2.2%2835200Calcium hydrogenorthophosphates1.4%2835200Calcium hydrogenorthophosphate ("Dicalcium phosphate")Free2835200Calcium hydrogenorthophosphate ("Dicalcium phosphate")Free28352900Potassium phosphate1.5%28352910Aluminum phosphate1.5%28352910Potassium polyphosphate3.1%28352910Potassium polyphosphate3.1%28352910Potassium polyphosphate3.1%28352910Potassium polyphosphate3.1%28352910Potassium polyphosphate3.1%28361000Commercial ammonium carbonate, containing ammonium carbonate, and other armonium carbonates1.2%28362000Disodium carbonate1.2%28362000Disodium carbonate1.2% <td></td> <td></td> <td></td> <td>A</td>				A
28333000 Alums 1.6% 28334020 Sodium peroxosulfates (sodium persulfates) 3.7% 28334060 Peroxosulfates (persulfates), nesoi 3.1% 28341010 Sodium nitrite 5.5% 28341020 Nitrites, other than of sodium 3.1% 28342100 Potassium nitrate Free 28342905 Bismuth nitrate 5.5% 28342905 Strontium nitrate Free 28342910 Calcium nitrate Free 28342910 Calcium nitrate 4.2% 28342920 Strontium nitrate 4.2% 28342910 Mono- or disodium phosphates 1.4% 2835200 Trisodium phosphate 2.2% 2835200 Calcium hydrogenorthophosphate ("Dicalcium phosphate") Free 2835200 Calcium hydrogenorthophosphate ("Dicalcium phosphate") Free 2835200 Aluminum phosphate 1.5% 2835200 Calcium hydrogenorthophosphate ("Dicalcium phosphate") Free 2835200 Sodium triphosphate (Sodium tripolyphosphate) 1.4% 28353				A
28334020Sodium peroxosulfates (sodium persulfates)3.7%28334060Peroxosulfates (persulfates), nesoi3.1%28341050Sodium nitrite5.5%28341050Nitrites, other than of sodium3.1%2834200Potassium nitrateFree28342905Bismuth nitrate5.5%28342905Bismuth nitrate5.5%28342905Strontium nitrateFree28342906Nitrates, nesoi3.5%28342907Phosphinates (hypophosphites) and phosphonates (phosphites)3.1%2835200Phosphinates (hypophosphites) and phosphonates (phosphites)3.1%2835200Trisodium phosphate2.2%2835200Calcium phosphate3.1%2835200Calcium phosphate3.1%2835200Calcium phosphate3.1%2835200Calcium phosphate3.1%2835200Calcium phosphate3.1%2835200Calcium phosphate3.1%2835200Calcium phosphate3.1%2835200Calcium phosphate1.5%2835200Potassium phosphate1.5%28352910Aluminum phosphate1.5%28352920Priamonium phosphate3.1%28352930Sodium triphosphate (Sodium tripolyphosphate)1.4%28352930Polyphosphates, other than sodium triphosphate and potassium polyphosphate3.7%28361000Commercial ammonium carbonate, containing ammonium carbamate, and other ammonium carbonate1.2%28364010Dipotassium carbonate1.2%				А
28334060Peroxosulfates (persulfates), nesoi3.1%28341010Sodium nitrite5.5%28341020Nitrites, other than of sodium3.1%28342100Potassium nitrateFree28342905Bismuth nitrate5.5%28342905Calcium nitrateFree28342906Strontium nitrate4.2%28342920Strontium nitrate4.2%28342920Strontium nitrate4.2%28342920Nitrates, nesoi3.5%2835200Nitrates, nesoi3.1%28352200Mono- or disodium phosphates1.4%28352300Trisodium phosphate2.2%28352400Potassium phosphate3.1%28352500Calcium hydrogenorthophosphate ("Dicalcium phosphate")Free28352910Aluminum phosphate1.5%28352920Triammonium phosphate1.5%28352910Aluminum phosphate3.1%28352910Sodium triphosphate (Sodium tripolyphosphate)1.4%28352910Potassium polyphosphate3.1%28352910Potassium polyphosphate3.1%28352910Potassium polyphosphate3.1%28352910Potassium polyphosphate3.1%28352910Potassium polyphosphate3.1%28361000Commercial ammonium carbonate, containing ammonium carbamate, and other ammonium carbonates1.2%28364010Dipotassium carbonate1.2%28364020Potassium hydrogencarbonate (Potassium bicarbonate)1.3%28366000Barium				А
28341010Sodium nitrite5.5%28341050Nitrites, other than of sodium3.1%28342100Potassium nitrateFree28342905Bismuth nitrate5.5%28342910Calcium nitrateFree28342920Strontium nitrate4.2%28342930Nitrates, nesoi3.5%28352100Phosphinates (hypophosphites) and phosphonates (phosphites)3.1%28352200Mono- or disodium phosphate2.2%28352200Trisodium phosphate2.2%28352300Calcium nydrogenorthophosphate ("Dicalcium phosphate")Free28352500Calcium nydrogenorthophosphate ("Dicalcium phosphate")Free28352900Aluminum phosphate1.5%28352900Aluminum phosphate1.5%28352900Potassium polyphate3.1%28352900Potassium polyphate3.1%28352910Potassium polyphate1.5%28352950Phosphates, nesoi4.1%28353950Polyphosphate (Sodium tripolyphosphate)1.4%28353950Polyphosphate, other than sodium triphosphate and potassium polyphosphate3.7%28361000Commercial ammonium carbonate, containing ammonium carbamate, and other ammonium carbonate1.2%28362000Disodium carbonate1.2%28364010Dipotassium carbonate1.3%28364020Potassium hydrogencarbonate (Potassium bicarbonate)1.3%28366000Barium carbonate2.3%28366000Barium carbonate2.3%28366000				А
28341050Nitrites, other than of sodium3.1%28342100Potassium nitrateFree28342905Bismuth nitrate5.5%28342910Calcium nitrate4.2%28342920Strontium nitrate4.2%28342950Nitrates, nesoi3.5%28352100Phosphinates (hypophosphites) and phosphonates (phosphites)3.1%28352200Mono- or disodium phosphate2.2%28352300Trisodium phosphate2.2%28352300Calcium phosphate3.1%28352300Calcium phosphate3.1%28352300Calcium phosphate3.1%28352400Potassium phosphate7ree28352500Calcium hydrogenorthophosphate ("Dicalcium phosphate")Free28352600Other phosphates of calcium, nesoiFree28352900Triammonium phosphate1.5%28352900Sodium triphosphate (Sodium tripolyphosphate)1.4%28352910Sodium triphosphate (Sodium tripolyphosphate)1.4%28352950Polyphosphates, nesoi4.1%28352950Polyphosphates, other than sodium triphosphate and potassium polyphosphate3.7%28361000Commercial ammonium carbonate, containing ammonium carbamate, and other ammonium carbonates1.2%28364010Dipotassium nolydrogencarbonate (Sodium bicarbonate)1.3%28364020Potassium hydrogencarbonate (Potassium bicarbonate)1.3%2836000Sadium carbonate1.3%2836000Calcium carbonate2.3%28366000Barium	3341010	Sodium nitrite		А
28342905Bismuth nitrate5.5%28342910Calcium nitrateFree28342920Strontium nitrate4.2%28342950Nitrates, nesoi3.5%28351000Phosphinates (hypophosphites) and phosphonates (phosphites)3.1%28352200Mono- or disodium phosphates1.4%28352200Trisodium phosphate2.2%28352300Trisodium phosphate3.1%28352300Calcium hydrogenorthophosphate ("Dicalcium phosphate")Free28352600Calcium hydrogenorthophosphate ("Dicalcium phosphate")Free2835200Calcium hydrogenorthophosphate1.5%2835200Triammonium phosphate1.5%2835200Phosphates, nesoi4.1%2835200Phosphates, nesoi4.1%28353100Sodium triphosphate3.1%28353100Sodium triphosphate (Sodium tripolyphosphate)1.4%28353910Potassium polyphosphate3.1%28361000Commercial ammonium carbonate, containing ammonium carbamate, and other ammonium carbonates1.2%28362000Disodium carbonate1.2%28364010Dipotassium carbonate1.9%28364020Potassium hydrogencarbonate (Potassium bicarbonate)1.3%2836000Barium carbonateFree2836000Barium carbonate2.3%2836000Barium carbonate2.3%2836000Barium carbonate2.3%2836000Barium carbonate2.3%2836000Barium carbonate5.3%		Nitrites, other than of sodium	3.1%	А
28342910Calcium nitrateFree28342920Strontium nitrate4.2%28342920Nitrates, nesoi3.5%28351000Phosphinates (hypophosphites) and phosphonates (phosphites)3.1%28352200Mono- or disodium phosphate2.2%28352200Trisodium phosphate2.2%28352300Trisodium phosphate3.1%28352300Calcium hydrogenorthophosphate3.1%28352300Calcium hydrogenorthophosphate ("Dicalcium phosphate")Free28352300Calcium hydrogenorthophosphate ("Dicalcium phosphate")Free28352301Aluminum phosphate1.5%28352920Triammonium phosphate1.5%28352950Phosphates, nesoi4.1%28352950Phosphate (Sodium tripolyphosphate)1.4%28353910Sodium triphosphate (Sodium triphosphate and potassium polyphosphate3.7%28361000Commercial ammonium carbonate, containing ammonium carbamate, and other ammonium carbonate1.2%28362000Disodium carbonate1.2%28364010Dipotassium carbonate1.3%28364020Potassium hydrogencarbonate (Potassium bicarbonate)Free2836000Barium carbonate2.3%2836000Barium carbonate2.3%2836000Barium carbonate2.3%2836000Barium carbonate2.3%2836000Barium carbonate2.3%2836000Barium carbonate2.3%2836000Barium carbonate2.3%2836000Barium ca	3342100	Potassium nitrate	Free	K
28342920Strontium nitrate4.2%28342950Nitrates, nesoi3.5%28351000Phosphinates (hypophosphites) and phosphonates (phosphites)3.1%28352200Mono- or disodium phosphates1.4%28352300Trisodium phosphate2.2%28352400Potassium phosphate3.1%28352500Calcium hydrogenorthophosphate ("Dicalcium phosphate")Free28352600Other phosphates of calcium, nesoiFree28352910Aluminum phosphate1.5%28352920Triammonium phosphate1.5%28352930Phosphates, nesoi4.1%28352940Potassium polyphosphate3.1%28352950Phosphates, nesoi4.1%28353910Sodium triphosphate (Sodium tripolyphosphate)1.4%28353950Polyphosphates, other than sodium triphosphate and potassium polyphosphate3.7%28361000Commercial ammonium carbonate, containing ammonium carbamate, and other ammonium carbonates1.2%28362000Disodium carbonate1.2%28364010Dipotassium carbonate1.9%28365000Calcium carbonate1.9%28365000Calcium carbonate1.3%28365000Barium carbonate2.3%2836000Barium carbonate2.3%2836000Barium carbonate2.3%2836000Barium carbonate2.3%2836000Barium carbonate2.3%2836000Barium carbonate5.5%28369100Lead carbonate0.5%2	3342905	Bismuth nitrate	5.5%	А
28342920Strontium nitrate4.2%28342950Nitrates, nesoi3.5%28351000Phosphinates (hypophosphites) and phosphonates (phosphites)3.1%28352200Mono- or disodium phosphates1.4%28352300Trisodium phosphate2.2%28352400Potassium phosphate3.1%28352500Calcium hydrogenorthophosphate ("Dicalcium phosphate")Free28352600Other phosphates of calcium, nesoiFree28352910Aluminum phosphate1.5%28352920Triammonium phosphate1.5%28352930Phosphates, nesoi4.1%28352940Potassium polyphosphate3.1%28352950Phosphates, nesoi4.1%28353910Sodium triphosphate (Sodium tripolyphosphate)1.4%28353950Polyphosphates, other than sodium triphosphate and potassium polyphosphate3.7%28361000Commercial ammonium carbonate, containing ammonium carbamate, and other ammonium carbonates1.2%28362000Disodium carbonate1.2%28364010Dipotassium carbonate1.9%28365000Calcium carbonate1.9%28365000Calcium carbonate1.3%28365000Barium carbonate2.3%2836000Barium carbonate2.3%2836000Barium carbonate2.3%2836000Barium carbonate2.3%2836000Barium carbonate2.3%2836000Barium carbonate5.5%28369100Lead carbonate0.5%2	3342910	Calcium nitrate	Free	K
28351000Phosphinates (hypophosphites) and phosphonates (phosphites)3.1%2835200Mono- or disodium phosphates1.4%2835200Trisodium phosphate2.2%28352400Potassium phosphate3.1%28352500Calcium hydrogenorthophosphate ("Dicalcium phosphate")Free28352600Other phosphates of calcium, nesoiFree28352910Aluminum phosphate1.5%28352920Triammonium phosphate1.5%28352930Sodium triphosphate (Sodium tripolyphosphate)1.4%28352950Phosphates, nesoi4.1%28352950Potassium polyphosphate3.1%28353910Sodium triphosphate (Sodium tripolyphosphate)1.4%28353950Polyphosphates, other than sodium triphosphate and potassium polyphosphate3.7%28361000Commercial ammonium carbonate, containing ammonium carbamate, and other ammonium carbonates1.2%28364010Dipotassium carbonate (Sodium bicarbonate)Free28364020Potassium carbonate (Potassium bicarbonate)1.3%2836000Calcium carbonate1.3%2836000Calcium carbonate2.3%2836000Barium carbonate2.3%2836000Barium carbonate2.3%2836000Barium carbonate2.3%2836000Barium carbonate2.3%2836000Barium carbonate2.3%2836000Barium carbonate2.3%2836000Barium carbonate2.3%2836000Barium carbonate2.3%		Strontium nitrate		А
28351000Phosphinates (hypophosphites) and phosphonates (phosphites)3.1%2835200Mono- or disodium phosphates1.4%2835200Trisodium phosphate2.2%28352400Potassium phosphate3.1%28352500Calcium hydrogenorthophosphate ("Dicalcium phosphate")Free28352600Other phosphates of calcium, nesoiFree28352910Aluminum phosphate1.5%28352920Triammonium phosphate1.5%28352930Sodium triphosphate (Sodium tripolyphosphate)1.4%28352930Sodium triphosphate (Sodium tripolyphosphate)3.1%28353910Sodium triphosphate (Sodium triphosphate and potassium polyphosphate3.7%28361000Commercial ammonium carbonate, containing ammonium carbamate, and other ammonium carbonates1.2%28364010Disodium carbonate1.2%28364020Disodium carbonate1.3%28364020Potassium hydrogencarbonate (Potassium bicarbonate)1.3%2836000Calcium carbonate1.3%2836000Calcium carbonate2.3%2836000Barium ca		Nitrates, nesoi	3.5%	А
28352200Mono- or disodium phosphates1.4%28352300Trisodium phosphate2.2%28352400Potassium phosphate3.1%28352500Calcium hydrogenorthophosphate ("Dicalcium phosphate")Free28352600Other phosphates of calcium, nesoiFree28352910Aluminum phosphateFree28352920Triammonium phosphate1.5%28352930Phosphates, nesoi4.1%28352940Sodium triphosphate (Sodium tripolyphosphate)1.4%28353910Sodium triphosphate (Sodium tripolyphosphate)3.1%28353930Polyphosphates, other than sodium triphosphate and potassium polyphosphate3.7%28361000Commercial ammonium carbonate, containing ammonium carbamate, and other ammonium carbonates1.2%28362000Disodium carbonate1.2%28364010Dipotassium carbonate1.9%28364020Potassium hydrogencarbonate (Potassium bicarbonate)1.3%2836000Calcium carbonate2.3%2836000Calcium carbonate2.3%2836000Calcium carbonate3.3%2836000Calcium carbonate2.3%2836000Calcium carbonate5.3%2836000Calcium carbonate5.3%2836000Calcium carbonate2.3%2836000Calcium carbonate2.3%2836000Calcium carbonate2.3%2836000Calcium carbonate2.3%2836000Calcium carbonate5.3%28361000Lithium carbonate2.3%				А
28352300Trisodium phosphate2.2%28352400Potassium phosphate3.1%28352400Potassium phosphate3.1%28352500Calcium hydrogenorthophosphate ("Dicalcium phosphate")Free28352600Other phosphates of calcium, nesoiFree28352910Aluminum phosphateFree28352920Triammonium phosphate1.5%28352950Phosphates, nesoi4.1%28353100Sodium triphosphate (Sodium tripolyphosphate)1.4%28353910Potassium polyphosphate3.1%28353950Polyphosphates, other than sodium triphosphate and potassium polyphosphate3.7%28361000Commercial ammonium carbonate, containing ammonium carbamate, and other ammonium carbonates1.2%28362000Disodium carbonate1.2%28364010Dipotassium carbonate (Sodium bicarbonate)Free28366000Sodium hydrogencarbonate (Potassium bicarbonate)1.3%28365000Calcium carbonate1.3%28365000Calcium carbonate2.3%2836000Barium carbonate2.3%2836000Lithium carbonate0.5%28361000Lithium carbonate0.5%				А
28352400Potassium phosphate3.1%28352500Calcium hydrogenorthophosphate ("Dicalcium phosphate")Free28352600Other phosphates of calcium, nesoiFree28352910Aluminum phosphateFree28352920Triammonium phosphate1.5%28352920Phosphates, nesoi4.1%28353100Sodium triphosphate (Sodium tripolyphosphate)1.4%28353910Potassium polyphosphate3.1%28353950Polyphosphates, other than sodium triphosphate and potassium polyphosphate3.7%28361000Commercial ammonium carbonate, containing ammonium carbamate, and other ammonium carbonates1.2%28362000Disodium carbonate1.2%28364010Dipotassium carbonate1.9%28365000Calcium carbonate1.3%28365000Calcium carbonate1.3%28365000Calcium carbonate1.3%28365000Calcium carbonate1.3%28365000Calcium carbonate1.3%28365000Calcium carbonate1.3%28365000Calcium carbonate1.3%28365000Calcium carbonate2.3%28366000Barium carbonate2.3%2836000Lithium carbonate0.5%28360100Lithium carbonates3.7%			2.2%	А
28352500Calcium hydrogenorthophosphate ("Dicalcium phosphate")Free28352600Other phosphates of calcium, nesoiFree28352910Aluminum phosphateFree28352920Triammonium phosphate1.5%28352920Phosphates, nesoi4.1%28353100Sodium triphosphate (Sodium tripolyphosphate)1.4%28353910Potassium polyphosphate3.1%28353950Polyphosphates, other than sodium triphosphate and potassium polyphosphate3.7%28361000Commercial ammonium carbonate, containing ammonium carbamate, and other ammonium carbonates1.2%28362000Disodium nydrogencarbonate (Sodium bicarbonate)Free28364010Dipotassium carbonate1.9%28365000Calcium carbonate1.3%28365000Calcium carbonate2.3%28365000Calcium carbonate5.3%28365000Calcium carbonate2.3%28365000Lithium carbonate0.5%2836000Lithium carbonates3.7%				А
28352600Other phosphates of calcium, nesoiFree28352910Aluminum phosphateFree28352920Triammonium phosphate1.5%28352920Phosphates, nesoi4.1%28352930Pohosphates, nesoi4.1%28353100Sodium triphosphate (Sodium tripolyphosphate)1.4%28353910Potassium polyphosphate3.1%28353950Polyphosphates, other than sodium triphosphate and potassium polyphosphate3.7%28361000Commercial ammonium carbonate, containing ammonium carbamate, and other ammonium carbonates1.2%28362000Disodium trabonate1.2%28364010Dipotassium carbonate1.9%28365000Calcium carbonate1.3%28365000Calcium carbonate1.3%28365000Calcium carbonate1.3%28366000Barium carbonate2.3%28367000Lead carbonate0.5%28369100Lithium carbonates3.7%				K
28352910Aluminum phosphateFree28352920Triammonium phosphate1.5%28352920Phosphates, nesoi4.1%28353100Sodium triphosphate (Sodium tripolyphosphate)1.4%28353910Potassium polyphosphate3.1%28353950Polyphosphates, other than sodium triphosphate and potassium polyphosphate3.7%28361000Commercial ammonium carbonate, containing ammonium carbamate, and other ammonium carbonates1.2%28362000Disodium triphosphate1.2%28363000Sodium hydrogencarbonate (Sodium bicarbonate)Free28364010Dipotassium carbonate1.9%28365000Calcium carbonate1.3%28365000Calcium carbonate2.3%28365000Barium carbonate2.3%28366000Barium carbonate0.5%28369100Lithium carbonates3.7%				K
28352920Triammonium phosphate1.5%28352920Phosphates, nesoi4.1%28352950Phosphates, nesoi4.1%28353100Sodium triphosphate (Sodium tripolyphosphate)1.4%28353910Potassium polyphosphate3.1%28353950Polyphosphates, other than sodium triphosphate and potassium polyphosphate3.7%28361000Commercial ammonium carbonate, containing ammonium carbamate, and other ammonium carbonates1.2%28362000Disodium carbonate1.2%28364010Dipotassium carbonate1.9%28365000Calcium carbonate1.3%28365000Calcium carbonate1.3%28365000Calcium carbonate2.3%28366000Barium carbonate2.3%28367000Lead carbonate0.5%28369100Lithium carbonates3.7%				K
28352950Phosphates, nesoi4.1%28353100Sodium triphosphate (Sodium tripolyphosphate)1.4%28353910Potassium polyphosphate3.1%28353950Polyphosphates, other than sodium triphosphate and potassium polyphosphate3.7%28361000Commercial ammonium carbonate, containing ammonium carbamate, and other ammonium carbonates1.7%28362000Disodium carbonate1.2%28363000Sodium hydrogencarbonate (Sodium bicarbonate)Free28364010Dipotassium carbonate1.9%28365000Calcium carbonate1.3%28365000Calcium carbonate2.3%28366000Barium carbonate2.3%28367000Lead carbonate0.5%28369100Lithium carbonates3.7%		Triammonium phosphate	1.5%	А
28353100Sodium triphosphate (Sodium tripolyphosphate)1.4%28353910Potassium polyphosphate3.1%28353950Polyphosphates, other than sodium triphosphate and potassium polyphosphate3.7%28361000Commercial ammonium carbonate, containing ammonium carbamate, and other ammonium carbonates1.7%28362000Disodium carbonate1.2%28363000Sodium hydrogencarbonate (Sodium bicarbonate)Free28364010Dipotassium carbonate1.9%28365000Calcium carbonate1.3%28365000Calcium carbonate5.3%28365000Calcium carbonate1.3%28365000Calcium carbonate5.3%28366000Barium carbonate2.3%28367000Lead carbonate0.5%28369100Lithium carbonates3.7%	3352950	Phosphates, nesoi		А
28353910Potassium polyphosphate3.1%28353950Polyphosphates, other than sodium triphosphate and potassium polyphosphate3.7%28361000Commercial ammonium carbonate, containing ammonium carbamate, and other ammonium carbonates1.7%28362000Disodium carbonate1.2%28363000Sodium hydrogencarbonate (Sodium bicarbonate)Free28364010Dipotassium carbonate1.9%28365000Calcium carbonate1.3%28365000Calcium carbonate5.3%28365000Calcium carbonate1.3%28365000Calcium carbonate5.3%28366000Barium carbonate2.3%28367000Lead carbonate0.5%28369100Lithium carbonates3.7%	3353100	Sodium triphosphate (Sodium tripolyphosphate)	1.4%	А
28353950Polyphosphates, other than sodium triphosphate and potassium polyphosphate3.7%28361000Commercial ammonium carbonate, containing ammonium carbamate, and other ammonium carbonates1.7%28362000Disodium carbonate1.2%28363000Sodium hydrogencarbonate (Sodium bicarbonate)Free28364010Dipotassium carbonate1.9%28365000Calcium carbonate1.3%28365000Calcium carbonateFree28366000Barium carbonate2.3%28367000Lead carbonate0.5%28369100Lithium carbonates3.7%	3353910	Potassium polyphosphate	3.1%	А
ammonium carbonates28362000Disodium carbonate1.2%28363000Sodium hydrogencarbonate (Sodium bicarbonate)Free28364010Dipotassium carbonate1.9%28364020Potassium hydrogencarbonate (Potassium bicarbonate)1.3%28365000Calcium carbonateFree28366000Barium carbonate2.3%28367000Lead carbonate0.5%28369100Lithium carbonates3.7%	3353950	Polyphosphates, other than sodium triphosphate and potassium polyphosphate	3.7%	А
228363000Sodium hydrogencarbonate (Sodium bicarbonate)Free28364010Dipotassium carbonate1.9%28364020Potassium hydrogencarbonate (Potassium bicarbonate)1.3%28365000Calcium carbonateFree28366000Barium carbonate2.3%28367000Lead carbonate0.5%28369100Lithium carbonates3.7%		ammonium carbonates		A
28364010Dipotassium carbonate1.9%28364020Potassium hydrogencarbonate (Potassium bicarbonate)1.3%28365000Calcium carbonateFree28366000Barium carbonate2.3%28367000Lead carbonate0.5%28369100Lithium carbonates3.7%				А
28364020Potassium hydrogencarbonate (Potassium bicarbonate)1.3%28365000Calcium carbonateFree28366000Barium carbonate2.3%28367000Lead carbonate0.5%28369100Lithium carbonates3.7%				K
28365000Calcium carbonateFree28366000Barium carbonate2.3%28367000Lead carbonate0.5%28369100Lithium carbonates3.7%	3364010	Dipotassium carbonate		А
28365000 Calcium carbonate Free 28366000 Barium carbonate 2.3% 28367000 Lead carbonate 0.5% 28369100 Lithium carbonates 3.7%	3364020	Potassium hydrogencarbonate (Potassium bicarbonate)	1.3%	А
28367000 Lead carbonate 0.5% 28369100 Lithium carbonates 3.7%	3365000	Calcium carbonate	Free	K
28369100 Lithium carbonates 3.7%	3366000	Barium carbonate	2.3%	А
28369100 Lithium carbonates 3.7%	3367000	Lead carbonate	0.5%	А
		Lithium carbonates		А
				А
28369910 Cobalt carbonates 4.2%		Cobalt carbonates	4.2%	А
28369920 Bismuth carbonate 5.5%				А
28369950 Carbonates nesoi, and peroxocarbonates (percarbonates) 3.7%				А
28371100 Sodium cyanide Free				K
28371900 Cyanides and cyanide oxides, except those of sodium Free				K
28372010 Potassium ferricyanide 1.1%				A

	Description	Base Rate	Staging Category
28380000	Fulminates, cyanates and thiocyanates	3.1%	A
28391100	Sodium metasilicates	1.1%	A
28391900	Sodium silicates except sodium metasilicates	1.1%	A
28392000	Potassium silicate	3.1%	<u>A</u>
28399000	Silicates and commercial alkali metal silicates, excluding those of sodium and potassium	3.1%	A
28401100	Anhydrous disodium tetraborate (refined borax)	0.3%	А
28401900	Disodium tetraborate (refined borax) except anhydrous	0.1%	А
28402000	Borates, other than disodium tetraborate (refined borax)	3.7%	A
28403000	Peroxoborates (perborates)	3.7%	А
28411000	Aluminates	3.1%	А
28412000	Chromates of zinc or of lead	3.7%	А
28413000	Sodium dichromate	2.4%	А
28415010	Potassium dichromate	1.5%	А
28415090	Chromates except of zinc or lead and dichromates except of sodium or potassium; peroxochromates	3.1%	A
28416100	Potassium permanganate	5%	А
28416900	Manganites, manganates and permanganates (except potassium permanganate)	5%	A
28417010	Ammonium molybdate	4.3%	А
28417050	Molybdates, other than of ammonium	3.7%	А
28418000	Tungstates (wolframates)	5.5%	А
28419010	Vanadates	5.5%	А
28419020	Ammonium perrhenate	3.1%	A
28419030	Potassium stannate	3.1%	A
28419050	Salts of oxometallic or peroxometallic acids nesoi	3.7%	A
28421000	Double or complex silicates	3.7%	A
28429000	Salts of inorganic acids or peroxoacids nesoi, excluding azides	3.3%	A
28431000	Colloidal precious metals	5.5%	A
28432100	Silver nitrate	3.7%	A
28432900	Silver compounds, other than silver nitrate	3.7%	A
28433000	Gold compounds	5%	A
28433000	Inorganic or organic compounds of precious metals, excluding those of silver and	3.7%	A A
	gold; amalgams of precious metals		
28441010	Natural uranium metal	5%	A
28441020	Natural uranium compounds	Free	K
28441050	Alloys, dispersions (including cermets), ceramic products and mixtures containing natural uranium or natural uranium compounds	5%	A
28442000	Uranium enriched in U235 and plutonium and their compounds; alloys, dispersions, ceramic products and mixtures containing these products	Free	К
28443010	Thorium compounds	5.5%	А
28443020	Compounds of uranium depleted in U235	Free	K
28443050	Uranium depleted in U235, thorium; alloys, dispersions, ceramic products and mixtures of these products and their compounds	5%	А
28444000	Radioactive elements, isotopes, compounds nesoi; alloys, dispersions, ceramic products and mixtures of these products; radioactive residues	Free	К
28445000	Spent (irradiated) fuel elements (cartridges) of nuclear reactors	Free	K
28451000	Heavy water (Deuterium oxide)	Free	K
28459000	Isotopes not in heading 2844 and their compounds other than heavy water	Free	K
28461000	Cerium compounds		A
	Mixtures of rare-earth oxides or of rare-earth chlorides	2.2%	
		5.5% Free	
28469020 28469040	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide	5.5% Free Free	K K
28469020	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium,	Free	К
28469020 28469040 28469080	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi	Free Free 3.7%	K K A
28469020 28469040 28469080 28470000	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi Hydrogen peroxide, whether or not solidified with urea	Free Free 3.7% 3.7%	K K A
28469020 28469040 28469080 28470000 28480010	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi Hydrogen peroxide, whether or not solidified with urea Phosphide of copper (phosphor copper), containing more than 15 percent by weight of phosphorus	Free Free 3.7% 3.7% 2.6%	K K A A A
28469020 28469040 28469080 28470000 28480010 28480090	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi Hydrogen peroxide, whether or not solidified with urea Phosphide of copper (phosphor copper), containing more than 15 percent by weight of phosphorus Phosphides of metals or nonmetals, excluding ferrophosphorus and phosphor copper containing more than 15 percent by weight of phosphorus	Free Free 3.7% 3.7% 2.6% Free	K K A
28469020 28469040 28469080 28470000 28480010 28480090 28491000	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi Hydrogen peroxide, whether or not solidified with urea Phosphide of copper (phosphor copper), containing more than 15 percent by weight of phosphorus Phosphides of metals or nonmetals, excluding ferrophosphorus and phosphor copper containing more than 15 percent by weight of phosphorus Calcium carbide	Free Free 3.7% 3.7% 2.6% Free 1.8%	K K A A K A
28469020 28469040 28469080 28470000 28480010 28480090 28491000 28492010	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi Hydrogen peroxide, whether or not solidified with urea Phosphide of copper (phosphor copper), containing more than 15 percent by weight of phosphorus Phosphides of metals or nonmetals, excluding ferrophosphorus and phosphor copper containing more than 15 percent by weight of phosphorus Calcium carbide Silicon carbide, crude	Free Free 3.7% 3.7% 2.6% Free 1.8% Free	K K A A A K K
28469020 28469040 28469080 28469080 28480010 28480090 28491000 28492010 28492020	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi Hydrogen peroxide, whether or not solidified with urea Phosphide of copper (phosphor copper), containing more than 15 percent by weight of phosphorus Phosphides of metals or nonmetals, excluding ferrophosphorus and phosphor copper containing more than 15 percent by weight of phosphorus Calcium carbide Silicon carbide, rude Silicon carbide, in grains, or ground, pulverized or refined	Free Free 3.7% 2.6% Free 1.8% Free 0.5%	K K A A A K A K A
28469020 28469040 28469080 28469080 28480010 28480090 28491000 28492010 28492020	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi Hydrogen peroxide, whether or not solidified with urea Phosphide of copper (phosphor copper), containing more than 15 percent by weight of phosphorus Phosphides of metals or nonmetals, excluding ferrophosphorus and phosphor copper containing more than 15 percent by weight of phosphorus Calcium carbide Silicon carbide, crude	Free Free 3.7% 2.6% Free 1.8% Free 0.5% 3.7%	K K A A K K
28469020 28469040 28469080 28469080 28480010 28480010 2849000 28491000 28492010 28492020 28499010 28499020	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi Hydrogen peroxide, whether or not solidified with urea Phosphide of copper (phosphor copper), containing more than 15 percent by weight of phosphorus Phosphides of metals or nonmetals, excluding ferrophosphorus and phosphor copper containing more than 15 percent by weight of phosphorus Calcium carbide Silicon carbide, rude Silicon carbide, in grains, or ground, pulverized or refined	Free Free 3.7% 2.6% Free 1.8% Free 0.5% 3.7% 4.2%	K K A A A K A K A
28469020 28469040 28469080 28469080 28480010 28480010 2849000 28492010 28492020 28499010 28499020 28499030	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi Hydrogen peroxide, whether or not solidified with urea Phosphide of copper (phosphor copper), containing more than 15 percent by weight of phosphorus Phosphides of metals or nonmetals, excluding ferrophosphorus and phosphor copper containing more than 15 percent by weight of phosphorus Calcium carbide Silicon carbide, crude Silicon carbide, in grains, or ground, pulverized or refined Boron carbide Chromium carbide	Free Free 3.7% 2.6% Free 1.8% Free 0.5% 3.7% 4.2% 5.5%	K K A A A K A K A A
28469020 28469040 28469080 28469080 28480010 28480010 2849000 28492010 28492020 28499010 28499020 28499030	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi Hydrogen peroxide, whether or not solidified with urea Phosphide of copper (phosphor copper), containing more than 15 percent by weight of phosphorus Phosphides of metals or nonmetals, excluding ferrophosphorus and phosphor copper containing more than 15 percent by weight of phosphorus Calcium carbide Silicon carbide, crude Silicon carbide, in grains, or ground, pulverized or refined Boron carbide Chromium carbide Tungsten carbide	Free Free 3.7% 2.6% Free 1.8% Free 0.5% 3.7% 4.2%	K K A A A K K A A A A
28469020 28469040 28469080 28469080 28480010 28480010 2849000 28492010 28492020 28499010 28499020 28499020 28499030 28499050 28500005	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi Hydrogen peroxide, whether or not solidified with urea Phosphide of copper (phosphor copper), containing more than 15 percent by weight of phosphorus Phosphides of metals or nonmetals, excluding ferrophosphorus and phosphor copper containing more than 15 percent by weight of phosphorus Calcium carbide Silicon carbide, crude Silicon carbide, in grains, or ground, pulverized or refined Boron carbide Chromium carbide Tungsten carbide Carbides, nesoi Hydride, nitride, azide, silicide and boride of calcium	Free Free 3.7% 2.6% Free 1.8% Free 0.5% 3.7% 4.2% 5.5% 3.7% Free	K K A A A K K A A A A A A K
28469020 28469040 28469080 28469080 28480010 28480090 2849000 28492010 28492010 28499010 28499020 28499020 28499030 28499030 28499050 28500005	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi Hydrogen peroxide, whether or not solidified with urea Phosphide of copper (phosphor copper), containing more than 15 percent by weight of phosphorus Phosphides of metals or nonmetals, excluding ferrophosphorus and phosphor copper containing more than 15 percent by weight of phosphorus Calcium carbide Silicon carbide, crude Silicon carbide, in grains, or ground, pulverized or refined Boron carbide Chromium carbide Tungsten carbide Carbides, nesoi Hydride, nitride, azide, silicide and boride of calcium Hydride, nitride, azide, silicide and boride of tianium	Free Free 3.7% 3.7% 2.6% Free 1.8% Free 0.5% 3.7% 4.2% 5.5% 3.7% Free 4.2% 5.5% 3.7% Free 4.9%	K K A A A K A A A A A A A A A A A A
28469020 28469040 28469080 28469080 28480010 28480010 2849000 28492010 28492020 28499010 28499020 28499020 28499030 28499050 28499050 2850005 2850007 28500010	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi Hydrogen peroxide, whether or not solidified with urea Phosphide of copper (phosphor copper), containing more than 15 percent by weight of phosphorus Phosphides of metals or nonmetals, excluding ferrophosphorus and phosphor copper containing more than 15 percent by weight of phosphorus Calcium carbide Silicon carbide, crude Silicon carbide, in grains, or ground, pulverized or refined Boron carbide Chromium carbide Tungsten carbide Carbides, nesoi Hydride, nitride, azide, silicide and boride of calcium Hydride, nitride, azide, silicide and boride of tianium Hydride, nitride, azide, silicide and boride of tungsten	Free Free 3.7% 2.6% Free 1.8% Free 0.5% 3.7% 4.2% 5.5% 3.7% Free	K K A A A K A A A A A A A A A A A A
28469020 28469040 28469080 28469080 28480010 28480090 2849000 28492010 28499010 28499020 28499020 28499020 28499030 28499030 28499050 2850005 2850007 2850007 28500020	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi Hydrogen peroxide, whether or not solidified with urea Phosphide of copper (phosphor copper), containing more than 15 percent by weight of phosphorus Phosphides of metals or nonmetals, excluding ferrophosphorus and phosphor copper containing more than 15 percent by weight of phosphorus Calcium carbide Silicon carbide, crude Silicon carbide, in grains, or ground, pulverized or refined Boron carbide Chromium carbide Tungsten carbide Carbides, nesoi Hydride, nitride, azide, silicide and boride of calcium Hydride, nitride, azide, silicide and boride of tianium Hydride, nitride, azide, silicide and boride of tungsten Hydride, nitride, azide, silicide and boride of vanadium	Free Free 3.7% 2.6% Free 1.8% Free 0.5% 3.7% 4.2% 5.5% 3.7% 5.5% 5.5% 5.5% 5.5%	K K A A A A K A A A A A A A A A A A A
28469020 28469040 28469080 28469080 28480010 28480090 2849000 28492010 28492010 28499020 28499020 28499020 28499020 28499030 28499050 2850005 2850007 2850007 28500020	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi Hydrogen peroxide, whether or not solidified with urea Phosphide of copper (phosphor copper), containing more than 15 percent by weight of phosphorus Phosphides of metals or nonmetals, excluding ferrophosphorus and phosphor copper containing more than 15 percent by weight of phosphorus Calcium carbide Silicon carbide, crude Silicon carbide, in grains, or ground, pulverized or refined Boron carbide Chromium carbide Tungsten carbide Carbides, nesoi Hydride, nitride, azide, silicide and boride of calcium Hydride, nitride, azide, silicide and boride of tianium Hydride, nitride, azide, silicide and boride of tungsten	Free Free 3.7% 2.6% Free 1.8% Free 0.5% 3.7% 4.2% 5.5% 3.7% Free	K K A A A K A A A A A A A A A A A A
28469020 28469040 28469080 28470000 28480010	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi Hydrogen peroxide, whether or not solidified with urea Phosphide of copper (phosphor copper), containing more than 15 percent by weight of phosphorus Phosphides of metals or nonmetals, excluding ferrophosphorus and phosphor copper containing more than 15 percent by weight of phosphorus Calcium carbide Silicon carbide, crude Silicon carbide, in grains, or ground, pulverized or refined Boron carbide Chromium carbide Tungsten carbide Carbides, nesoi Hydride, nitride, azide, silicide and boride of calcium Hydride, nitride, azide, silicide and boride of tianium Hydride, nitride, azide, silicide and boride of tungsten Hydride, nitride, azide, silicide and boride of vanadium Hydride, nitride, azide, silicide and boride of vanadium Hydride, nitride, azide, silicide and boride of vanadium Hydride, nitride, azides, silicide and boride of vanadium Hydrides, nitrides, azides, silicides and borides other than of calcium, titanium, tungsten or vanadium	Free Free 3.7% 2.6% Free 1.8% Free 0.5% 3.7% 4.2% 5.5% 3.7% 5.5% 5.5% 5.5% 5.5%	K K A A A A K A A A A A A A A A A A A
28469020 28469040 28469080 28469080 28480010 28480090 28480090 28492010 28492010 28499010 28499020 28499020 28499020 28499030 28499050 28500005 28500005 28500020 28500050 28500050	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi Hydrogen peroxide, whether or not solidified with urea Phosphide of copper (phosphor copper), containing more than 15 percent by weight of phosphorus Phosphides of metals or nonmetals, excluding ferrophosphorus and phosphor copper containing more than 15 percent by weight of phosphorus Calcium carbide Silicon carbide, crude Silicon carbide, in grains, or ground, pulverized or refined Boron carbide Chromium carbide Tungsten carbide Carbides, nesoi Hydride, nitride, azide, silicide and boride of calcium Hydride, nitride, azide, silicide and boride of titanium Hydride, nitride, azide, silicide and boride of tungsten Hydride, nitride, azide, silicide and boride of vanadium Hydride, nitride, azide, silicide and boride of vanadium Hydrides, nitrides, azides, silicides and boride of tungsten or vanadium Inorganic compounds, nesoi; liquid air; compressed air; amalgams, other than of precious metals	Free Free 3.7% 2.6% Free 1.8% Free 0.5% 3.7% 4.2% 5.5% 3.7% 5.5% 3.7% 5.5% 3.7% 2.8%	K K A A A A K A A A A A A A A A A
28469020 28469040 28469080 28469080 28480010 28480010 28480090 2849000 28492010 28499010 28499020 28499020 28499020 28499020 28499030 28500005 28500005 28500005 28500050 28500050 28500050 28510000	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi Hydrogen peroxide, whether or not solidified with urea Phosphide of copper (phosphor copper), containing more than 15 percent by weight of phosphorus Phosphides of metals or nonmetals, excluding ferrophosphorus and phosphor copper containing more than 15 percent by weight of phosphorus Calcium carbide Silicon carbide, crude Silicon carbide, in grains, or ground, pulverized or refined Boron carbide Chromium carbide Tungsten carbide Carbides, nesoi Hydride, nitride, azide, silicide and boride of calcium Hydride, nitride, azide, silicide and boride of titanium Hydride, nitride, azide, silicide and boride of vanadium Hydride, nitride, azide, silicide and boride of vanadium Hydrides, nitrides, azides, silicides and borides other than of calcium, titanium, tungsten or vanadium Inorganic compounds, nesoi; liquid air; compressed air; amalgams, other than of precious metals Ethane and butane	Free Free 3.7% 3.7% 2.6% Free 1.8% Free 0.5% 3.7% 4.2% 5.5% 3.7% Free 4.9% 5.5% 3.7% Free 4.9% 5.5% 3.7% Free 4.9% 5.5% 3.7% Free Free Free 5.5% 5.5% 3.7% Free	K K A A A A K A A A A A A A A A A K
28469020 28469040 28469080 28469080 28480010 28480090 2849000 28492010 28499010 28499020 28499020 28499020 28499020 28499050 2850005 2850007 2850007 28500050	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi Hydrogen peroxide, whether or not solidified with urea Phosphide of copper (phosphor copper), containing more than 15 percent by weight of phosphorus Phosphides of metals or nonmetals, excluding ferrophosphorus and phosphor copper containing more than 15 percent by weight of phosphorus Calcium carbide Silicon carbide, crude Silicon carbide, in grains, or ground, pulverized or refined Boron carbide Chromium carbide Tungsten carbide Carbides, nesoi Hydride, nitride, azide, silicide and boride of calcium Hydride, nitride, azide, silicide and boride of tungsten Hydride, nitride, azide, silicide and boride of tungsten Hydride, nitrides, azides, silicide and boride of tungsten Hydride, nitrides, azides, silicide and boride of tungsten Hydrides, nitrides, azides, silicide and borides other than of calcium, titanium, tungsten or vanadium Inorganic compounds, nesoi; liquid air; compressed air; amalgams, other than of precious metals Ethane and butane n-Pentane and isopentane Saturated acyclic hydrocarbon (not ethane,butane,n-pentane or	Free Free 3.7% 2.6% Free 1.8% Free 0.5% 3.7% 4.2% 5.5% 3.7% 5.5% 3.7% 5.5% 3.7% 2.8%	K K A A A A K A A A A A A A A A A
28469020 28469040 28469080 28469080 28480010 28480010 28480090 2849010 28492010 28499010 28499020 28499020 28499020 28499020 28499020 2850005 28500000 285000000 285000000 285000000 285000000 285000000 285000000 285000000 285000000 290110100 29011000000000000000000	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi Hydrogen peroxide, whether or not solidified with urea Phosphide of copper (phosphor copper), containing more than 15 percent by weight of phosphorus Phosphides of metals or nonmetals, excluding ferrophosphorus and phosphor copper containing more than 15 percent by weight of phosphorus Calcium carbide Silicon carbide, crude Silicon carbide, in grains, or ground, pulverized or refined Boron carbide Chromium carbide Tungsten carbide Carbides, nesoi Hydride, nitride, azide, silicide and boride of calcium Hydride, nitride, azide, silicide and boride of titanium Hydride, nitride, azide, silicide and boride of tungsten Hydride, nitride, azide, silicide and boride of vanadium Hydride, nitride,	Free Free 3.7% 3.7% 2.6% Free 1.8% Free 0.5% 3.7% 4.2% 5.5% 3.7% Free 4.9% 5.5% 3.7% Free 4.9% 5.5% 3.7% Free 4.9% 5.5% 3.7% Free Free Free Free Free Free	К К А А А А К А А А А А А А А А А К К
28469020 28469040 28469040 28469080 28470000 28480010 28480010 2849000 28492010 28492020 28499020 28499020 28499020 28499020 28499020 28500005 28500050 28500050 28500050 28510000 28510000 28510000 29011010 29011050	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi Hydrogen peroxide, whether or not solidified with urea Phosphide of copper (phosphor copper), containing more than 15 percent by weight of phosphorus Phosphides of metals or nonmetals, excluding ferrophosphorus and phosphor copper containing more than 15 percent by weight of phosphorus Calcium carbide Silicon carbide, crude Silicon carbide, in grains, or ground, pulverized or refined Boron carbide Chromium carbide Tungsten carbide Carbides, nesoi Hydride, nitride, azide, silicide and boride of calcium Hydride, nitride, azide, silicide and boride of titanium Hydride, nitride, azide, silicide and boride of vanadium Hydride, nitride, azide, silicide and boride of vanadium Siturated acyclic hydrocarbon (not ethane,butane,n-pentane or isopentane),derived in whole or part from petroleum,shale oil or natural gas Saturated acyclic hydrocarbon (not ethane,butane,n-pentane or isopentane),not derived in whole or part petroleum,shale oil or natural gas	Free Free 3.7% 3.7% 2.6% Free 1.8% Free 0.5% 3.7% 4.2% 5.5% 3.7% Free 4.9% 5.5% 3.7% Free 4.9% 5.5% 3.7% Free	K K A A A A K A A A A A A A A A K K K K
28469020 28469040 28469040 28469080 28470000 28480010 28480010 2849000 28492010 28499020 28499020 28499020 28499020 28499020 28500005 28500005 28500050 28500050 28500050 28500050 28510000 28510000 28510000 28510000 29011010 29011050 29011050	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi Hydrogen peroxide, whether or not solidified with urea Phosphide of copper (phosphor copper), containing more than 15 percent by weight of phosphorus Phosphides of metals or nonmetals, excluding ferrophosphorus and phosphor copper containing more than 15 percent by weight of phosphorus Calcium carbide Silicon carbide, crude Silicon carbide, in grains, or ground, pulverized or refined Boron carbide Chromium carbide Carbides, nesoi Hydride, nitride, azide, silicide and boride of calcium Hydride, nitride, azide, silicide and boride of titanium Hydride, nitride, azide, silicide and boride of vanadium Hydride, nitride, azide, silicides and boride of vanadium Hydrides, nitrides, azides, silicides and borides other than of calcium, titanium, tungsten or vanadium Inorganic compounds, nesoi; liquid air; compressed air; amalgams, other than of precious metals Ethane and butane n-Pentane and isopentane Saturated acyclic hydrocarbon (not ethane,butane,n-pentane or isopentane),derived in whole or part from petroleum,shale oil or natural gas Saturated acyclic hydrocarbon (not ethane,butane,n-pentane or isopentane),not derived in whole or part petroleum,shale oil or natural gas Ethylene	Free Free 3.7% 3.7% 2.6% Free 1.8% Free 0.5% 3.7% 4.2% 5.5% 3.7% Free 4.9% 5.5% 3.7% Free 4.9% 5.5% 3.7% Free	K K A A A A A A A A A A A A A A A K K K K
28469020 28469020 28469040 28469080 28469080 28469080 28469080 28470000 28480010 28480090 2849000 2849000 2849000 28499010 28499020 28499030 28500005 28500005 28500050 28510000 29011010 29011040 29011050 29011200 29012200	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi Hydrogen peroxide, whether or not solidified with urea Phosphide of copper (phosphor copper), containing more than 15 percent by weight of phosphorus Phosphides of metals or nonmetals, excluding ferrophosphorus and phosphor copper containing more than 15 percent by weight of phosphorus Calcium carbide Silicon carbide, crude Silicon carbide, crude Boron carbide Chromium carbide Carbides, nesoi Hydride, nitride, azide, silicide and boride of calcium Hydride, nitride, azide, silicide and boride of titanium Hydride, nitride, azide, silicide and boride of tungsten Hydride, nitride, azide, silicide and boride of tungsten Hydride, nitride, azide, silicide and boride of vanadium Hydride, nitride, azide, silicide and boride of vanadium Hydrides, nitride, azide, silicide and boride of vanadium Hydride, nitride, azide, silicide and boride of vanadium Hydride, nitride, azide, silicide and boride of vanadium Hydride, nitride, azide, silicides and boride of vanadium Hydrides, nitride, azide, silicides and boride of vanadium Hydrides, nitrides, azides, silicides and boride of vanadium Inorganic compounds, nesoi; liquid air; compressed air; amalgams, other than of precious metals Ethane and butane n-Pentane and isopentane Saturated acyclic hydrocarbon (not ethane,butane,n-pentane or isopentane),derived in whole or part from petroleum,shale oil or natural gas Ethylene Propene (Propylene)	Free Free 3.7% 2.6% Free 1.8% Free 0.5% 3.7% 4.2% 5.5% 3.7% 4.9% 5.5% 3.7% 2.8% Free Free	K K A A A A A A A A A A A A A A A K K K K K
28469020 28469040 28469040 28469080 28470000 28480010 28480010 2849000 28492010 28499020 28499020 28499020 28499020 28499020 28500005 28500005 28500050 28500050 28500050 28500050 28510000 28510000 28510000 28510000 29011010 29011050 29011050	Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide equivalent Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals, nesoi Hydrogen peroxide, whether or not solidified with urea Phosphide of copper (phosphor copper), containing more than 15 percent by weight of phosphorus Phosphides of metals or nonmetals, excluding ferrophosphorus and phosphor copper containing more than 15 percent by weight of phosphorus Calcium carbide Silicon carbide, crude Silicon carbide, in grains, or ground, pulverized or refined Boron carbide Chromium carbide Carbides, nesoi Hydride, nitride, azide, silicide and boride of calcium Hydride, nitride, azide, silicide and boride of titanium Hydride, nitride, azide, silicide and boride of vanadium Hydride, nitride, azide, silicides and boride of vanadium Hydrides, nitrides, azides, silicides and borides other than of calcium, titanium, tungsten or vanadium Inorganic compounds, nesoi; liquid air; compressed air; amalgams, other than of precious metals Ethane and butane n-Pentane and isopentane Saturated acyclic hydrocarbon (not ethane,butane,n-pentane or isopentane),derived in whole or part from petroleum,shale oil or natural gas Saturated acyclic hydrocarbon (not ethane,butane,n-pentane or isopentane),not derived in whole or part petroleum,shale oil or natural gas Ethylene	Free Free 3.7% 3.7% 2.6% Free 1.8% Free 0.5% 3.7% 4.2% 5.5% 3.7% Free 4.9% 5.5% 3.7% Free 4.9% 5.5% 3.7% 2.8% Free	K K A A A A A A A A A A A A A A A K K K K

HTS 8 29012450	Description	Base Rate	Staging Category
29012450	Isoprene less than 95 percent pure Unsaturated acyclic hydrocarbons, nesoi, derived in whole or in part from	Free Free	<u>к</u>
20012010	petroleum, shale oil or natural gas	1100	
29012950	Unsaturated acyclic hydrocarbons, nesoi, not derived in whole or in part from petroleum, shale oil or natural gas	Free	К
29021100	Cyclohexane	Free	К
29021900	Cyclanic hydrocarbons (except cyclohexane), cyclenic hydrocarbons and cycloterpenes	Free	К
29022000	Benzene	Free	K
29023000	Toluene	Free	К
29024100	o-Xylene	Free	К
29024200	m-Xylene	Free	K
29024300	p-Xylene	Free	K
29024400	Mixed xylene isomers	Free	K
29025000	Styrene	Free	K
29026000	Ethylbenzene	Free	K
29027000	Cumene	Free	K
29029010	Pseudocumene	Free	K
29029020	Acenaphthene, chrysene, cymene, dimethylnaphthalenes, fluoranthene, fluorene, indene, mesitylene, and other specified cyclic hydrocarbons	Free	K
29029030	Alkylbenzenes and polyalkylbenzenes	Free	К
29029040	Anthracene and 1,4-di-(2-methylstyryl)benzene	Free	K
29029060	Biphenyl (diphenyl), in flakes	Free	K
29029090	Cyclic hydrocarbons, nesoi	Free	K
29031100	Chloromethane (Methyl chloride) & chloroethane (Ethyl chloride)	5.5%	А
29031200	Dichloromethane (Methylene chloride)	3.7%	А
29031300	Chloroform (Trichloromethane)	5.5%	А
29031400	Carbon tetrachloride	2.3%	А
29031500	1,2-Dichloroethane (Ethylene dichloride)	5.5%	D
29031905	1,2-Dichloropropane (Propylene dichloride) and dichlorobutanes	5.1%	А
29031910	Hexachloroethane and tetrachloroethane	3.7%	А
29031930	sec-Butyl chloride	Free	K
29031960	Saturated chlorinated derivatives of acyclic hydrocarbons, nesoi	5.5%	А
29032100	Vinyl chloride (Chloroethylene)	5.5%	D
29032200	Trichloroethylene	4.2%	А
29032300	Tetrachloroethylene (Perchloroethylene)	3.4%	А
29032900	Unsaturated chlorinated derivatives of acyclic hydrocarbons, nesoi	5.5%	A
29033005	Ethylene dibromide	5.4%	D
29033015	Acetylene tetrabromide; alkyl bromides; methylene dibromide; and vinyl bromide	Free	К
29033020	Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons, nesoi	3.7%	D
29034100	Trichlorofluoromethane	3.7%	A
29034200	Dichlorodifluoromethane	3.7%	<u>A</u>
29034300	Trichlorotrifluoroethanes	3.7%	<u>A</u>
29034400 29034500	Dichlorotetrafluoroethanes and chloropentafluoroethane Other halogenated acyclic hydrocarbon derivatives perhalogenated only with	3.7% 3.7%	A A
29034600	fluorine and chlorine Bromochlorodifluoromethane, bromotrifluoromethane and	3.7%	A
	dibromotetrafluoroethanes		
29034700	Other perhalogenated acyclic hydrocarbon derivatives, nesoi	3.7%	А
29034910	Bromochloromethane	Free	K
29034990	Other halogenated derivatives of acyclic hydrocarbons containing two or more different halogens, nesoi	3.7%	А
20025100	Ţ	E E9/	^
29035100	1,2,3,4,5,6-Hexachlorocyclohexane	5.5% Eree	A
29035905 29035910	Dibromoethyldibromocyclohexane Halogenated pesticides derived in whole or in part from benzene or other aromatic	Free	K
29020910	phalogenated pesticides derived in whole of in part from benzene of other afomatic	L L U/	۸
	hydrocarbon, nesoi	5.5%	А
29035915	hydrocarbon, nesoi Halogenated products derived in whole or in part from benzene or other aromatic hydrocarbon, described in additional U.S. note 3 to sec. VI	5.5%	A A
	Halogenated products derived in whole or in part from benzene or other aromatic hydrocarbon, described in additional U.S. note 3 to sec. VI Halogenated derivatives derived in whole or in part from benzene or other		
29035920	Halogenated products derived in whole or in part from benzene or other aromatic hydrocarbon, described in additional U.S. note 3 to sec. VI Halogenated derivatives derived in whole or in part from benzene or other aromatic hydrocarbon, nesoi Chlorinated, but not otherwise halogenated derivatives of cyclanic, cyclenic or	5.5%	A
29035920 29035930	Halogenated products derived in whole or in part from benzene or other aromatic hydrocarbon, described in additional U.S. note 3 to sec. VI Halogenated derivatives derived in whole or in part from benzene or other aromatic hydrocarbon, nesoi Chlorinated, but not otherwise halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons, nesoi	5.5% 5.5% 5.5%	A A A
29035920 29035930 29035940	Halogenated products derived in whole or in part from benzene or other aromatic hydrocarbon, described in additional U.S. note 3 to sec. VI Halogenated derivatives derived in whole or in part from benzene or other aromatic hydrocarbon, nesoi Chlorinated, but not otherwise halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons, nesoi 1,3,5,7,9,11-Hexabromocyclododecane	5.5% 5.5% 5.5% 3.7%	A A A A
29035920 29035930 29035940 29035960	Halogenated products derived in whole or in part from benzene or other aromatic hydrocarbon, described in additional U.S. note 3 to sec. VI Halogenated derivatives derived in whole or in part from benzene or other aromatic hydrocarbon, nesoi Chlorinated, but not otherwise halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons, nesoi 1,3,5,7,9,11-Hexabromocyclododecane Tetrabromocyclooctane Other halogenated derivatives of cyclanic etc hydrocarbons not deriv from	5.5% 5.5% 5.5%	A A A
29035920 29035930 29035940 29035960 29035970	Halogenated products derived in whole or in part from benzene or other aromatic hydrocarbon, described in additional U.S. note 3 to sec. VI Halogenated derivatives derived in whole or in part from benzene or other aromatic hydrocarbon, nesoi Chlorinated, but not otherwise halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons, nesoi 1,3,5,7,9,11-Hexabromocyclododecane Tetrabromocyclooctane Other halogenated derivatives of cyclanic etc hydrocarbons not deriv from benzene or other aromatic hydrocarbons	5.5% 5.5% 5.5% 3.7% Free 3.7%	A A A A K A
29035920 29035930 29035940 29035960 29035970 29036110	Halogenated products derived in whole or in part from benzene or other aromatic hydrocarbon, described in additional U.S. note 3 to sec. VI Halogenated derivatives derived in whole or in part from benzene or other aromatic hydrocarbon, nesoi Chlorinated, but not otherwise halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons, nesoi 1,3,5,7,9,11-Hexabromocyclododecane Tetrabromocyclooctane Other halogenated derivatives of cyclanic etc hydrocarbons not deriv from benzene or other aromatic hydrocarbons	5.5% 5.5% 5.5% 3.7% Free 3.7% 5.5%	A A A A K A A
29035920 29035930 29035940 29035960 29035970 29036110 29036120	Halogenated products derived in whole or in part from benzene or other aromatic hydrocarbon, described in additional U.S. note 3 to sec. VI Halogenated derivatives derived in whole or in part from benzene or other aromatic hydrocarbon, nesoi Chlorinated, but not otherwise halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons, nesoi 1,3,5,7,9,11-Hexabromocyclododecane Tetrabromocyclooctane Other halogenated derivatives of cyclanic etc hydrocarbons not deriv from benzene or other aromatic hydrocarbons Chlorobenzene o-Dichlorobenzene	5.5% 5.5% 5.5% 3.7% Free 3.7% 5.5%	A A A A K A A A A
29035920 29035930 29035940 29035960 29035970 29036110 29036120 29036130	Halogenated products derived in whole or in part from benzene or other aromatic hydrocarbon, described in additional U.S. note 3 to sec. VI Halogenated derivatives derived in whole or in part from benzene or other aromatic hydrocarbon, nesoi Chlorinated, but not otherwise halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons, nesoi 1,3,5,7,9,11-Hexabromocyclododecane Tetrabromocyclooctane Other halogenated derivatives of cyclanic etc hydrocarbons not deriv from benzene or other aromatic hydrocarbons Chlorobenzene o-Dichlorobenzene p-Dichlorobenzene	5.5% 5.5% 5.5% 3.7% Free 3.7% 5.5% 5.5% 5.5%	A A A A K A A A A A
29035920 29035930 29035940 29035960 29035970 29036110 29036120 29036130	Halogenated products derived in whole or in part from benzene or other aromatic hydrocarbon, described in additional U.S. note 3 to sec. VI Halogenated derivatives derived in whole or in part from benzene or other aromatic hydrocarbon, nesoi Chlorinated, but not otherwise halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons, nesoi 1,3,5,7,9,11-Hexabromocyclododecane Tetrabromocyclooctane Other halogenated derivatives of cyclanic etc hydrocarbons not deriv from benzene or other aromatic hydrocarbons Chlorobenzene o-Dichlorobenzene Hexachlorobenzene and DDT (1,1,1-Trichloro-2,2-bis(p-chlorophenyl)ethane)	5.5% 5.5% 5.5% 3.7% Free 3.7% 5.5% 5.5% 5.5% 5.5%	A A A A K A A A A
29035915 29035920 29035930 29035940 29035960 29035970 29036110 29036120 29036120 29036200 29036200	Halogenated products derived in whole or in part from benzene or other aromatic hydrocarbon, described in additional U.S. note 3 to sec. VI Halogenated derivatives derived in whole or in part from benzene or other aromatic hydrocarbon, nesoi Chlorinated, but not otherwise halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons, nesoi 1,3,5,7,9,11-Hexabromocyclododecane Tetrabromocyclooctane Other halogenated derivatives of cyclanic etc hydrocarbons not deriv from benzene or other aromatic hydrocarbons Chlorobenzene o-Dichlorobenzene P-Dichlorobenzene Hexachlorobenzene 3-Bromo-alpha,alpha,alpha-trifluorotoluene; and other specified halogenated derivatives of aromatic hydrocarbons	5.5% 5.5% 5.5% 3.7% Free 3.7% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5%	A A A A K A A A A A
29035920 29035930 29035940 29035960 29035970 29036110 29036120 29036130 29036200	Halogenated products derived in whole or in part from benzene or other aromatic hydrocarbon, described in additional U.S. note 3 to sec. VI Halogenated derivatives derived in whole or in part from benzene or other aromatic hydrocarbon, nesoi Chlorinated, but not otherwise halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons, nesoi 1,3,5,7,9,11-Hexabromocyclododecane Tetrabromocyclooctane Other halogenated derivatives of cyclanic etc hydrocarbons not deriv from benzene or other aromatic hydrocarbons Chlorobenzene o-Dichlorobenzene p-Dichlorobenzene Hexachlorobenzene 3-Bromo-alpha,alpha,alpha-trifluorotoluene; and other specified halogenated derivatives of aromatic hydrocarbons p-Chlorobenzene; 1,1-dichloro-2,2-bis(p-ethylphenyl)ethane; and	5.5% 5.5% 5.5% 3.7% Free 3.7% 5.5% 5.5% 5.5% 5.5%	A A A A A A A A A A
29035920 29035930 29035940 29035960 29035970 29036110 29036120 29036120 29036200 29036905 29036905 29036908 29036910	Halogenated products derived in whole or in part from benzene or other aromatic hydrocarbon, described in additional U.S. note 3 to sec. VI Halogenated derivatives derived in whole or in part from benzene or other aromatic hydrocarbon, nesoi Chlorinated, but not otherwise halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons, nesoi 1,3,5,7,9,11-Hexabromocyclododecane Tetrabromocyclooctane Other halogenated derivatives of cyclanic etc hydrocarbons not deriv from benzene or other aromatic hydrocarbons Chlorobenzene o-Dichlorobenzene P-Dichlorobenzene 3-Bromo-alpha,alpha,alpha-trifluorotoluene; and other specified halogenated derivatives of aromatic hydrocarbons p-Chlorobenzene; 1,1-dichloro-2,2-bis(p-ethylphenyl)ethane; and trichlorobenzenes	5.5% 5.5% 3.7% Free 3.7% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5%	A A A A A A A A A A A A A A
29035920 29035930 29035940 29035960 29035970 29036110 29036120 29036120 29036200 29036905 29036905 29036905 29036910 29036915	Halogenated products derived in whole or in part from benzene or other aromatic hydrocarbon, described in additional U.S. note 3 to sec. VI Halogenated derivatives derived in whole or in part from benzene or other aromatic hydrocarbon, nesoi Chlorinated, but not otherwise halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons, nesoi 1,3,5,7,9,11-Hexabromocyclododecane Tetrabromocyclooctane Other halogenated derivatives of cyclanic etc hydrocarbons not deriv from benzene or other aromatic hydrocarbons Chlorobenzene o-Dichlorobenzene p-Dichlorobenzene Alexachlorobenzene 3-Bromo-alpha,alpha,alpha-trifluorotoluene; and other specified halogenated derivatives of aromatic hydrocarbons p-Chlorobenzene; 1,1-dichloro-2,2-bis(p-ethylphenyl)ethane; and trichlorobenzenes Triphenylmethyl chloride	5.5% 5.5% 5.5% 3.7% Free 3.7% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5	A A A A A A A A A A A A A A A A A A A
29035920 29035930 29035940 29035960 29035970 29036110 29036120 29036120 29036200 29036200 29036905 29036905 29036908 29036910	Halogenated products derived in whole or in part from benzene or other aromatic hydrocarbon, described in additional U.S. note 3 to sec. VI Halogenated derivatives derived in whole or in part from benzene or other aromatic hydrocarbon, nesoi Chlorinated, but not otherwise halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons, nesoi 1,3,5,7,9,11-Hexabromocyclododecane Tetrabromocyclooctane Other halogenated derivatives of cyclanic etc hydrocarbons not deriv from benzene or other aromatic hydrocarbons Chlorobenzene o-Dichlorobenzene p-Dichlorobenzene derivatives of aromatic hydrocarbons S-Bromo-alpha,alpha,alpha-trifluorotoluene; and other specified halogenated derivatives of aromatic hydrocarbons p-Chlorobenzene; 1,1-dichloro-2,2-bis(p-ethylphenyl)ethane; and trichlorobenzenes Triphenylmethyl chloride Benzyl chloride (alpha-Chlorotoluene); benzotrichloride (alpha,alpha,alpha-	5.5% 5.5% 3.7% Free 3.7% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5%	A A A A A A A A A A A A A A
29035920 29035930 29035940 29035960 29035970 29036110 29036120 29036120 29036200 29036905 29036905 29036905 29036910 29036915 29036920	Halogenated products derived in whole or in part from benzene or other aromatic hydrocarbon, described in additional U.S. note 3 to sec. VI Halogenated derivatives derived in whole or in part from benzene or other aromatic hydrocarbon, nesoi Chlorinated, but not otherwise halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons, nesoi 1,3,5,7,9,11-Hexabromocyclododecane Tetrabromocyclooctane Other halogenated derivatives of cyclanic etc hydrocarbons not deriv from benzene or other aromatic hydrocarbons Chlorobenzene o-Dichlorobenzene p-Dichlorobenzene p-Dichlorobenzene g-Dichlorobenzene g-Chlorobenzene p-Dichlorobenzene p-Dichlorobenzene g-Chlorobenzene g-Chlorobenzene p-Dichlorobenzene p-Dichlorobenzene p-Dichlorobenzene g-Chlorobenzene g-Chlorobenzene g-Chlorobenzene g-Chlorobenzene g-Chlorobenzene g-Chlorobenzene g-Chlorobenzene; 1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,	5.5% 5.5% 5.5% 3.7% Free 3.7% 5.5%	A A A A A A A A A A A A A A A A A A A
29035920 29035930 29035940 29035960 29035970 29036110 29036120 29036120 29036200 29036200 29036905 29036905 29036905 29036910 29036915 29036920	Halogenated products derived in whole or in part from benzene or other aromatic hydrocarbon, described in additional U.S. note 3 to sec. VI Halogenated derivatives derived in whole or in part from benzene or other aromatic hydrocarbon, nesoi Chlorinated, but not otherwise halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons, nesoi 1,3,5,7,9,11-Hexabromocyclododecane Tetrabromocyclooctane Other halogenated derivatives of cyclanic etc hydrocarbons not deriv from benzene or other aromatic hydrocarbons Chlorobenzene o-Dichlorobenzene p-Dichlorobenzene p-Dichlorobenzene g-Chlorobenzene p-Dichlorobenzene p-Dichlorobenzene p-Dichlorobenzene p-Dichlorobenzene p-Chlorobenzene p-Chlorobenzene p-Chlorobenzene p-Chlorobenzene p-Chlorobenzene; 1,1-dichloro-2,2-bis(p-ethylphenyl)ethane; and trichlorobenzenes Triphenylmethyl chloride Benzyl chloride (alpha-Chlorotoluene); benzotrichloride (alpha,alpha,alpha-trichlorotoluene); benzotrichloride (alpha,alpha,alpha-trichlorotoluene) Pentabromoethylbenzene <td>5.5% 5.5% 5.5% 3.7% Free 3.7% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% Free 5.5% Free 5.5%</td> <td>A A A A A A A A A A A A A A K A</td>	5.5% 5.5% 5.5% 3.7% Free 3.7% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% Free 5.5% Free 5.5%	A A A A A A A A A A A A A A K A
29035920 29035930 29035940 29035960 29035970 29036110 29036120 29036120 29036200 29036200 29036905 29036905 29036905 29036910 29036910 29036915 29036920 29036920	Halogenated products derived in whole or in part from benzene or other aromatic hydrocarbon, described in additional U.S. note 3 to sec. VI Halogenated derivatives derived in whole or in part from benzene or other aromatic hydrocarbon, nesoi Chlorinated, but not otherwise halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons, nesoi 1,3,5,7,9,11-Hexabromocyclododecane Tetrabromocyclooctane Other halogenated derivatives of cyclanic etc hydrocarbons not deriv from benzene or other aromatic hydrocarbons Chlorobenzene o-Dichlorobenzene p-Dichlorobenzene p-Dichlorobenzene g-Dichlorobenzene p-Dichlorobenzene g-Chlorobenzene p-Dichlorobenzene g-Chlorobenzene p-Dichlorobenzene p-Dichlorobenzene p-Dichlorobenzene g-Chlorobenzene p-Chlorobenzene g-Chlorobenzene p-Chlorobenzene p-Chlorobenzene; 1,1-dichloro-2,2-bis(p-chlorophenyl)ethane; and trichlorobenzenes Triphenylmethyl chloride m-Dichlorobenzene; 1,1-dichloro-2,2-bis(p-ethylphenyl)ethane; and trichlorobenzenes Triphenylmethyl chloride Benzyl chloride (alpha-Chlorotoluene); benzotrichloride (alpha,alpha,alpha-trichlorotoluene) <tr< td=""><td>5.5% 5.5% 5.5% 3.7% Free 3.7% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% Free 5.5% Free 5.5%</td><td>A A A A A A A A A A A A A A A A A A A</td></tr<>	5.5% 5.5% 5.5% 3.7% Free 3.7% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% Free 5.5% Free 5.5%	A A A A A A A A A A A A A A A A A A A
29035920 29035930 29035940 29035960 29035970 29036110 29036120 29036120 29036200 29036200 29036905 29036905 29036910 29036915	Halogenated products derived in whole or in part from benzene or other aromatic hydrocarbon, described in additional U.S. note 3 to sec. VI Halogenated derivatives derived in whole or in part from benzene or other aromatic hydrocarbon, nesoi Chlorinated, but not otherwise halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons, nesoi 1,3,5,7,9,11-Hexabromocyclododecane Tetrabromocyclooctane Other halogenated derivatives of cyclanic etc hydrocarbons not deriv from benzene or other aromatic hydrocarbons Chlorobenzene o-Dichlorobenzene p-Dichlorobenzene p-Dichlorobenzene g-Chlorobenzene p-Dichlorobenzene p-Dichlorobenzene p-Dichlorobenzene p-Dichlorobenzene p-Chlorobenzene p-Chlorobenzene p-Chlorobenzene p-Chlorobenzene p-Chlorobenzene; 1,1-dichloro-2,2-bis(p-ethylphenyl)ethane; and trichlorobenzenes Triphenylmethyl chloride Benzyl chloride (alpha-Chlorotoluene); benzotrichloride (alpha,alpha,alpha-trichlorotoluene); benzotrichloride (alpha,alpha,alpha-trichlorotoluene) Pentabromoethylbenzene <td>5.5% 5.5% 5.5% 3.7% Free 3.7% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% Free 5.5% Free 5.5%</td> <td>A A A A A A A A A A A A A A A K A</td>	5.5% 5.5% 5.5% 3.7% Free 3.7% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% Free 5.5% Free 5.5%	A A A A A A A A A A A A A A A K A

HTS 8	Description	Base Rate	Staging Category
29041008 29041010	Benzenesulfonyl chloride m-Benzenedisulfonic acid, sodium salt; 1,5-naphthalenedisulfonic acid; and p- toluenesulfonyl chloride	5.5% 5.5%	<u>A</u> A
29041015	Mixtures of 1,3,6-naphthalenetrisulfonic acid and 1,3,7-naphthalenetrisulfonic acid	5.5%	А
29041032	Aromatic derivatives of hydrocarbons containing only sulfo groups, their salts and ethyl esters, described in add. U.S. note 3 to sec. VI	5.5%	А
29041037	Aromatic derivatives of hydrocarbons containing only sulfo groups, their salts and ethyl esters, nesoi	5.5%	А
29041050	Nonaromatic derivatives of hydrocarbons containing only sulfo groups, their salts and ethyl esters, nesoi	4.2%	A
29042010	p-Nitrotoluene	5.5%	А
29042015	p-Nitro-o-xylene	5.5%	A
29042020	Trinitrotoluene	Free	K
29042030 29042035	5-tert-Butyl-2,4,6-trinitro-m-xylene (Musk xylol) and other artificial musks Nitrated benzene, nitrated toluene (except p-nitrotoluene) or nitrated naphthalene	5.5% 5.5%	A A
29042040	Aromatic derivatives of hydrocarbons containing only nitro or only nitroso groups, described in additional U.S. note 3 to section VI	5.5%	А
29042045	Aromatic derivatives of hydrocarbons containing only nitro or only nitroso groups, nesoi	5.5%	А
29042050	Nonaromatic derivatives of hydrocarbons containing only nitro or only nitroso groups, nesoi	5.5%	A
29049004	o- and p-Nitrochlorobenzenes	5.5%	А
29049008 29049015	m-Nitrochlorobenzene 4-Chloro-3-nitro-alpha,alpha,alpha-trifluorotoluene; and other specified aromatic	5.5% 5.5%	A A
20040000	sulfonated, nitrated or nitrosated deriv. of hydrocar. Nitrotoluenesulfonic acids	E E0/	٨
29049020 29049030	Nitrotoluenesultonic acids 1-Bromo-2-nitrobenzene; 1-chloro-3,4-dinitrobenzene; 1,2-dichloro-4- nitrobenzene; and o-fluoronitrobenzene	5.5% 5.5%	A A
29049035	4,4'-Dinitrostilbene-2,2'-disulfonic acid	5.5%	A
29049035 29049040	Aromatic sulfonated, nitrated or nitrosated derivatives of hydrocarbons nesoi, described in additional U.S. note 3 to section VI	5.5%	A
29049047	Aromatic sulfonated, nitrated or nitrosated derivatives of hydrocarbons, nesoi	5.5%	А
29049050	Nonaromatic sulfonated, nitrated or nitrosated derivatives of hydrocarbons nesoi	3.7%	А
29051110	Methanol (Methyl alcohol) imported only for use in producing synthetic natural gas (SNG) or for direct use as a fuel	Free	К
29051120	Methanol (Methyl alcohol), other than imported only for use in producing synthetic natural gas (SNG) or for direct use as fuel	5.5%	A
29051200	Propan-1-ol (Propyl alcohol) and Propan-2-ol (isopropyl alcohol)	5.5%	D
29051300	Butan-1-ol (n-Butyl alcohol)	5.5%	D
29051410 29051450	tert-Butyl alcohol, having a purity of less than 99 percent by weight Butanols other than butan-1-ol and tert-butyl alcohol having a purity of less than 99 percent by weight	Free 5.5%	K A
29051500	Pentanol (Amyl alcohol) and isomers thereof	5.5%	A
29051600	Octanol (Octyl acohol) and isomers thereof	3.7%	D
29051700	Dodecan-1-ol (Lauryl alcohol); hexadecan-1-ol (Cetyl alcohol); octadecan-1-ol (Stearyl alcohol)	5%	А
29051900	Saturated monohydric alcohols, nesoi	3.7%	А
29052210	Geraniol	3%	А
29052220	Isophytol	3.7%	А
29052250	Acyclic terpene alcohols, other than geraniol and isophytol	4.8%	А
29052910 29052990	Allyl alcohol Unsaturated monohydric alcohols, other than allyl alcohol or acyclic terpene	5.5% 3.7%	A A
29053100	alcohols Ethylene glycol (Ethanediol)	5.5%	D
29053200	Propylene glycol (Propane-1,2-diol)	5.5%	D
29053910	Butylene glycol	5.5%	D
	Neopentyl glycol	5.5%	D
29053960	Hexylene glycol	Free	K
29053990	Dihydric alcohols (diols), nesoi	5.5%	D
29054100 29054200	2-Ethyl-2-(hydroxymethyl)propane-1,3-diol (Trimethylolpropane) Pentaerythritol	3.7% 3.7%	A A
29054200	Mannitol	4.6%	A A
29054300	D-glucitol (Sorbitol)	4.9%	A
29054500	Glycerol	0.5 cents/kg	A
29054910	Triols and tetrols	3.7%	С
29054920	Esters of glycerol formed with the acids of heading 2904	5.5%	C
29054930	Xylitol	Free	K
29054940	Polyhydric alcohols derived from sugars, nesoi	5.5%	<u>С</u> С
29054950 29055100	Polyhydric alcohols, nesoi Ethchlorvynol (INN)	5.5% Free	<u>с</u> к
29055910	Halogenated, sulfonated, nitrated or nitrosated derivatives of monohydric alcohols	5.5%	A
	Dibromoneopentylglycol	Free	К
29055930	Halogenated, sulfonated, nitrated or nitrosated derivatives of acyclic alcohols, nesoi	5.5%	A
29055930 29055990			A
29055990	Menthol	2.1%	A
29055990 29061100		2.1% 5.5%	A
29055990 29061100 29061200	Menthol		
29055990 29061100 29061200 29061310 29061350	Menthol Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols Inositols Sterols	5.5% Free 3.7%	А
29055990 29061100 29061200 29061310	Menthol Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols Inositols	5.5% Free	A K

HTS 8	Description	Base Rate	Staging Category
29061950	Other cyclanic, cyclenic or cycloterpenic alcohols and their halogenated,	5.5%	G
20062400	sulfonated, nitrated or nitrosated derivatives Benzyl alcohol	E E0/	^
29062100 29062910	Phenethyl alcohol	5.5% 5.5%	<u>A</u>
29062920	Odoriferous or flavoring compounds of aromatic alcohols and their halogenated,	5.5%	A
	sulfonated, nitrated or nitrosated derivatives, nesoi	0.070	
29062930	1,1-Bis(4-chlorophenyl)-2,2,2-trichloroethanol (Dicofol); and p-nitrobenzyl alcohol	Free	К
29062960	Other aromatic alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives	5.5%	А
29071100	Phenol (Hydroxybenzene) and its salts	5.5%	D
29071200	Cresols and their salts	4.2%	A
29071300	Octylphenol, nonylphenol and their isomers; salts thereof	5.5%	A
	Xylenols and their salts	Free	K
	alpha-Naphthol	5.5%	A
	2-Naphthol	Free	K
	Naphthols and their salts, other than alpha-Naphthol and 2-Naphthol	5.5%	А
	Alkylcresols	5.5%	А
	Alkylphenols	5.5%	А
29071940	Thymol	4.2%	А
29071960	2-t-Butyl ethyl phenol; and 6-t-butyl-2,4-xylenol	Free	К
29071980	Other monophenols	5.5%	А
29072100	Resorcinol and its salts	5.5%	А
29072210	Hydroquinone (Quinol) and its salts, photographic grade	5.5%	А
	Hydroquinone (Quinol) and its salts, other than photographic grade	5.5%	А
9072300	4,4'-Isopropylidenediphenol (Bisphenol A, Diphenylolpropane) and its salts	5.5%	D
	Phenol-alcohols	5.5%	А
	Pyrogallic acid	1.3%	А
	4,4'-Biphenol	Free	K
	tert-Butylhydroquinone	5.5%	А
	Other polyphenols, nesoi	5.5%	А
	2,2-Bis(4-hydroxyphenyl)-1,1,1,3,3,3-hexafluoropropane	Free	K
	6-Chloro-m-cresol [OH=1]; m-chlorophenol; and chlorothymol	5.5%	А
	3-Hydroxy-alpha,alpha,alpha-trifluorotoluene	5.5%	А
29081020	Pentachlorophenol and its salts; and 2,4,5-trichlorophenol and its salts	5.5%	А
29081025	Tetrabromobisphenol A	5.5%	А
29081035	Derivatives of phenols or phenol-alcohols containing only halogen substituents	5.5%	А
29081060	and their salts described in add. U.S. note 3 to sec. VI Other halogenated, sulfonated, nitrated or nitrosated derivatives of phenol or	5.5%	A
29082004	phenol-alcohols Specified derivatives of phenols or phenol-alcohols containing only sulfo groups,	5.5%	A
	their salts and esters	F	14
	4-Hydroxy-1-naphthalenesulfonic acid	Free	<u> </u>
29082015 29082020	1,8-Dihydroxynaphthalene-3,6-disulfonic acid and its sodium salt Derivatives nesoi,of phenols or phenol-alcohols cont. only sulfo groups, their salts	5.5% 5.5%	A A
29082060	and esters, described in add. U.S. note 3 to section VI Derivatives of phenol or phenol-alcohols containing only sulfo groups, their salts	5.5%	A
0000004	and esters, nesoi	F F0/	•
29089004	p-Nitrophenol	5.5%	<u>A</u>
	Nitrophenols, except p-nitrophenol	5.5%	<u>A</u>
29089024	4,6-Dinitro-o-cresol	5.5%	<u>A</u>
29089028	4-Nitro-m-cresol	5.5%	A
29089030	Dinitrobutylphenol and its salts	5.5%	A
29089040	Halogenated, sulfonated, nitrated or nitrosated derivatives of phenols or phenol- alcohols described in additional U.S. note 3 to section VI	5.5%	A
29089050	Halogenated, sulfonated, nitrated or nitrosated derivatives of phenols or phenol- alcohols, nesoi	5.5%	A
	Diethyl ether	1%	<u>A</u>
	Methyl tertiay-butyl ether. (MTBE)	5.5%	<u>D</u>
29091918	Ethers of acyc monohydric alcohols & deriv, nesoi	5.5%	D
29091930 29091960	Triethylene glycol dichloride Ethers of polyhydric alcohols and their halogenated, sulfonated, nitrated or	Free 5.5%	K D
3031300	nitrosated derivatives, nesoi	0.0%	
29092000	Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulfonated,	3.7%	A
	Initrated or nitrosated derivatives		
29093005	nitrated or nitrosated derivatives 5-Chloro-2-nitroanisole; 6-chloro-3-nitro-p-dimethoxybenzene; and dimethyl diphenyl ether	5.5%	А
	5-Chloro-2-nitroanisole; 6-chloro-3-nitro-p-dimethoxybenzene; and dimethyl diphenyl ether		
29093007	5-Chloro-2-nitroanisole; 6-chloro-3-nitro-p-dimethoxybenzene; and dimethyl diphenyl ether Decabromodiphenyl oxide; and octabromodiphenyl oxide Bis-(tribromophenoxy)ethane; pentabromodiphenyl oxide; and	5.5% 5.5% Free	A A K
29093007 29093009	5-Chloro-2-nitroanisole; 6-chloro-3-nitro-p-dimethoxybenzene; and dimethyl diphenyl ether Decabromodiphenyl oxide; and octabromodiphenyl oxide	5.5%	А
29093007 29093009 29093010	5-Chloro-2-nitroanisole; 6-chloro-3-nitro-p-dimethoxybenzene; and dimethyl diphenyl ether Decabromodiphenyl oxide; and octabromodiphenyl oxide Bis-(tribromophenoxy)ethane; pentabromodiphenyl oxide; and tetradecabromodiphenoxy benzene 6-tert-Butyl-3-methyl-2,4-dinitroanisole (Musk ambrette) and other artificial musks Odoriferous or flavoring compounds of aromatic ethers and their halogenated,	5.5% Free	A K
29093007 29093009 29093010 29093020	5-Chloro-2-nitroanisole; 6-chloro-3-nitro-p-dimethoxybenzene; and dimethyl diphenyl ether Decabromodiphenyl oxide; and octabromodiphenyl oxide Bis-(tribromophenoxy)ethane; pentabromodiphenyl oxide; and tetradecabromodiphenoxy benzene 6-tert-Butyl-3-methyl-2,4-dinitroanisole (Musk ambrette) and other artificial musks Odoriferous or flavoring compounds of aromatic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi Pesticides, of aromatic ethers and their halogenated, sulfonated, nitrated or	5.5% Free 5.5%	A K A
29093007 29093009 29093010 29093020 29093020	5-Chloro-2-nitroanisole; 6-chloro-3-nitro-p-dimethoxybenzene; and dimethyl diphenyl ether Decabromodiphenyl oxide; and octabromodiphenyl oxide Bis-(tribromophenoxy)ethane; pentabromodiphenyl oxide; and tetradecabromodiphenoxy benzene 6-tert-Butyl-3-methyl-2,4-dinitroanisole (Musk ambrette) and other artificial musks Odoriferous or flavoring compounds of aromatic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi	5.5% Free 5.5% 5.5%	A K A A
29093005 29093007 29093009 29093010 29093020 29093020 29093030 29093040 29093060	5-Chloro-2-nitroanisole; 6-chloro-3-nitro-p-dimethoxybenzene; and dimethyl diphenyl ether Decabromodiphenyl oxide; and octabromodiphenyl oxide Bis-(tribromophenoxy)ethane; pentabromodiphenyl oxide; and tetradecabromodiphenoxy benzene 6-tert-Butyl-3-methyl-2,4-dinitroanisole (Musk ambrette) and other artificial musks Odoriferous or flavoring compounds of aromatic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi Pesticides, of aromatic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives	5.5% Free 5.5% 5.5% 5.5%	A K A A A
29093007 29093009 29093010 29093020 29093030 29093040 29093060	5-Chloro-2-nitroanisole; 6-chloro-3-nitro-p-dimethoxybenzene; and dimethyl diphenyl ether Decabromodiphenyl oxide; and octabromodiphenyl oxide Bis-(tribromophenoxy)ethane; pentabromodiphenyl oxide; and tetradecabromodiphenoxy benzene 6-tert-Butyl-3-methyl-2,4-dinitroanisole (Musk ambrette) and other artificial musks Odoriferous or flavoring compounds of aromatic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi Pesticides, of aromatic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives Aromatic ethers and their halogenated, sulfonated or nitrosated derivatives, nesoi, described in add. U.S. note 3 to section VI Other aromatic ethers and their halogenated, sulfonated, nitrated, or nitrosated derivatives, nesoi	5.5% Free 5.5% 5.5% 5.5% 5.5% 5.5%	A K A A A A A
29093007 29093009 29093010 29093020 29093030 29093040 29093060 29093060	5-Chloro-2-nitroanisole; 6-chloro-3-nitro-p-dimethoxybenzene; and dimethyl diphenyl ether Decabromodiphenyl oxide; and octabromodiphenyl oxide Bis-(tribromophenoxy)ethane; pentabromodiphenyl oxide; and tetradecabromodiphenoxy benzene 6-tert-Butyl-3-methyl-2,4-dinitroanisole (Musk ambrette) and other artificial musks Odoriferous or flavoring compounds of aromatic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi Pesticides, of aromatic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives Aromatic ethers and their halogenated, sulfonated, nitrated or derivatives, nesoi, described in add. U.S. note 3 to section VI Other aromatic ethers and their halogenated, sulfonated, nitrated, or nitrosated derivatives, nesoi 2,2'-Oxydiethanol (Diethylene glycol, Digol)	5.5% Free 5.5% 5.5% 5.5% 5.5% 5.5%	A K A A A A A A
29093007 29093009 29093010 29093020 29093030 29093040 29093060 29093060 29094100 29094200	5-Chloro-2-nitroanisole; 6-chloro-3-nitro-p-dimethoxybenzene; and dimethyl diphenyl ether Decabromodiphenyl oxide; and octabromodiphenyl oxide Bis-(tribromophenoxy)ethane; pentabromodiphenyl oxide; and tetradecabromodiphenoxy benzene 6-tert-Butyl-3-methyl-2,4-dinitroanisole (Musk ambrette) and other artificial musks Odoriferous or flavoring compounds of aromatic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi Pesticides, of aromatic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives Aromatic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi, described in add. U.S. note 3 to section VI Other aromatic ethers and their halogenated, sulfonated, nitrated, or nitrosated derivatives, nesoi 2,2'-Oxydiethanol (Diethylene glycol, Digol) Monomethyl ethers of ethylene glycol or of diethylene glycol	5.5% Free 5.5% 5.5% 5.5% 5.5% 5.5% 5.5% 5.5%	A K A A A A A A A A
29093007 29093009 29093010 29093020 29093030 29093040 29093060 29093060 29094100 29094200	5-Chloro-2-nitroanisole; 6-chloro-3-nitro-p-dimethoxybenzene; and dimethyl diphenyl ether Decabromodiphenyl oxide; and octabromodiphenyl oxide Bis-(tribromophenoxy)ethane; pentabromodiphenyl oxide; and tetradecabromodiphenoxy benzene 6-tert-Butyl-3-methyl-2,4-dinitroanisole (Musk ambrette) and other artificial musks Odoriferous or flavoring compounds of aromatic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi Pesticides, of aromatic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives Aromatic ethers and their halogenated, sulfonated, nitrated or derivatives, nesoi, described in add. U.S. note 3 to section VI Other aromatic ethers and their halogenated, sulfonated, nitrated, or nitrosated derivatives, nesoi 2,2'-Oxydiethanol (Diethylene glycol, Digol)	5.5% Free 5.5% 5.5% 5.5% 5.5% 5.5%	A K A A A A A A

HTS 8	Description	Base Rate	Staging Category
29094910	Other aromatic ether-alcohols, their halogenated, sulfonated, nitrated or nitrosated derivatives described in add. US note 3 to section VI	5.5%	А
29094915	Aromatic ether-alcohols and their halogenated, sulfonated, nitrated or nitrosated	5.5%	А
29094920	derivatives, nesoi Nonaromatic glycerol ethers	3.7%	А
29094920	Di-pentaerythritol having a purity of 94% or more by weight	Free	X
29094960	Other non-aromatic ether-alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives	5.5%	A
29095010	4-Ethylguaiacol	5.5%	А
29095020	Guaiacol and its derivatives	5.5%	А
29095040	Odoriferous or flavoring compounds of ether-phenols, ether-alcohol-phenols & their halogenated, sulfonated, nitrated, nitrosated derivatives	4.8%	А
29095045	Ether-phenols, ether-alcohol-phenols & their halogenated, sulfonated, nitrated, nitrosated derivatives nesoi, in add. U.S. note 3 to sec. VI	5.5%	А
29095050	Ether-phenols, ether-alcohol-phenols and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi	5.5%	А
29096010	Aromatic alcohol, ether and ketone peroxides and their halogenated, sulfonated, nitrated, nitrosated derivatives, in add. US note 3 sec. VI	5.5%	С
29096020	Aromatic alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi	5.5%	С
29096050	Nonaromatic alcohol, ether and ketone peroxides and their halogenated, sulfonated, nitrated or nitrosated derivatives	3.7%	С
29101000	Oxirane (Ethylene oxide)	5.5%	Α
29102000	Methyloxirane (Propylene oxide)	5.5%	D
29103000	1-Chloro-2,3-epoxypropane (Epichlorohydrin)	3.7%	D
29109010	Butylene oxide	4.6%	А
29109020	Aromatic epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three- membered ring, and their derivatives, nesoi	5.5%	А
29109050	Nonaromatic epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their derivatives, nesoi	4.8%	А
29110010	1,1-Bis-(1-methylethoxy)cyclohexane	Free	K
29110050	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulfonated, nitrated or nitrosated derivatives	5.3%	A
29121100	Methanal (Formaldehyde)	2.8%	А
29121200	Ethanal (Acetaldehyde)	5.5%	<u>A</u>
29121300	Butanal (Butyraldehyde, normal isomer)	5.5%	<u>A</u>
29121910 29121920	Citral Odoriferous or flavoring compounds of acyclic aldehydes without other oxygen	5.5% 4.8%	A A
29121930	function, nesoi Glyoxal	3.7%	А
29121940	Isobutanal	5.5%	A
29121950	Acyclic aldehydes without other oxygen function, nesoi	5.5%	A
29122100	Benzaldehyde	5.5%	А
29122910	Phenylacetaldehyde	5.5%	А
29122930	3,4-Dimethylbenzaldehyde; paraldehyde, USP grade; and p-tolualdehyde	Free	K
29122960	Other cyclic aldehydes without other oxygen function	5.5%	A
29123010	Aromatic aldehyde-alcohols	5.5%	A
29123020	Hydroxycitronellal	4.8% 5.1%	A
29123050 29124100	Nonaromatic aldehyde-alcohols, other than hydroxycitronellal Vanillin (4-Hydroxy-3-methoxybenzaldehyde)	5.1%	A A
29124200	Ethylvanillin (3-Ethoxy-4-hydroxy-benzaldehyde)	5.5%	A
29124910	p-Anisaldehyde	5.5%	A
29124915	P-Hydroxybenzaldehyde	Free	K
29124925	Other aromatic aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function	5.5%	А
29124950	Nonaromatic aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function, nesoi	4.8%	A
29125010	Metaldehyde from cyclic polymers of aldehydes	Free	К
29125050	Cyclic polymers of aldehydes, other than Metaldehyde.	5.5%	А
29126000	Paraformaldehyde	5.1%	А
29130020 29130040	4-Fluoro-3-phenoxybenzaldehyde Aromatic halogenated, sulfonated, nitrated or nitrosated derivatives of product of	Free 5.5%	K A
29130050	heading 2912 Nonaromatic halogenated, sulfonated, nitrated or nitrosated derivatives of	5.5%	A
29130030	products of heading 2912 Acetone, derived in whole or in part from cumene	5.5%	
29141110	Acetone, not derived in whole or in part from cumene	5.5% Free	K
29141200	Butanone (Methyl ethyl ketone)	3.1%	A
29141300	4-Methylpentan-2-one (Methyl isobutyl ketone)	4%	A
29141900	Acyclic ketones without other oxygen function, nesoi	4%	G
29142110	Natural camphor	Free	K
29142120	Synthetic camphor	2.6%	A
29142210	Cyclohexanone	5.5%	A
29142220 29142300	Methylcyclohexanone Ionones and methylionones	5.5% 5.5%	A
29142300 29142910	Isophorone	5.5% 4%	A
29142910 29142950	Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function, nesoi	4%	A
29143100	Phenylacetone (Phenylpropan-2-one)	5.5%	A
29143910	7-Acetyl-1,1,3,4,4,6-hexamethyltetrahydronaphthalene; 1-(2-	Free	К
29143990	Naphthalenyl)ethanone; and 6-Acetyl-1,1,2,3,3,5-hexamethylindan Aromatic ketones without other oxygen function, nesoi	5.5%	A
29143990	4-Hydroxy-4-methylpentan-2-one (Diacetone alcohol)	5.5% 4%	A A
29144010	1,2,3-Indantrione monohydrate (Ninhydrin)	4 % 5.5%	A
		5.5%	A
29144040	Aromatic ketone-alcohols and ketone-aldehydes, nesoi	J.J /0	

HTS 8	Description	Base Rate	Staging Category
29144090	Nonaromatic ketone-alcohols and ketone-aldehydes, nesoi	4.8%	A
29145010	5-Benzoyl-4-hydroxy-2-methoxy-benzenesulfonic acid	Free	K
29145030	Aromatic ketone-phenols and ketones with other oxygen function	5.5%	<u>A</u>
29145050	Nonaromatic ketone-phenols and ketones with other oxygen function	4%	A
29146100	Anthraquinone	Free	K
29146910	Photographic chemicals of quinones	5.5%	A
29146920	Drugs of quinones	5.5%	A
29146960	1,4-Dihydroxyanthraquinone; and 2-ethylanthraquinone	Free	K
29146990	Quinones, nesoi	5.5%	A
29147010	Specified aromatic halogenated, sulfonated, nitrated or nitrosated derivatives of ketones and quinones	5.5%	A
29147030	Anthraquinone disulfonic acid, sodium salt; and 4-(3,4-dichlorophenyl)-1-tetralone	Free	К
29147040	Other halogenated, sulfonated, nitrated, or nitrosated derivatives of aromatic ketones & quinones whether or not with other oxygen function	5.5%	A
29147060 29147090	1-Chloro-5-hexanone Other halogenated, sulfonated, nitrated or nitrosated derivatives of non-aromatic ketones & guinones whether or not w/other oxygen function	Free 4%	K A
29151100	Formic acid	5.5%	٨
29151100	Salts of formic acid	5.5%	<u>A</u>
29151310	Aromatic esters of formic acid	5.5%	<u>A</u>
29151350	Nonaromatic esters of formic acid	3.7%	A
29152100	Acetic acid	1.8%	<u>A</u>
29152200	Sodium acetate	3.7%	<u>A</u>
29152300	Cobalt acetates	4.2%	<u>A</u>
29152400	Acetic anhydride	3.5%	<u>A</u>
29152910	Cupric acetate monohydrate	Free	K
29152950	Other salts of acetic acid	2.8%	A
29153100	Ethyl acetate	3.7%	А
29153200	Vinyl acetate	3.8%	D
29153300	n-Butyl acetate	5.5%	А
29153400	Isobutyl acetate	5.5%	А
29153500	2-Ethoxyethyl acetate (Ethylene glycol, monoethyl ether acetate)	5.5%	А
29153910	Benzyl acetate	5.5%	А
29153920	Odoriferous or flavoring compounds of aromatic esters of acetic acid, other than benzyl acetate	5.5%	А
29153930	Aromatic esters of acetic acid described in additional U.S. note 3 to section VI	5.5%	А
29153935	Aromatic esters of acetic acid, nesoi	5.5%	А
29153940 29153945	Linalyl acetate Odoriferous or flavoring compounds of nonaromatic esters of acetic acid, nesoi	5.5% 4.8%	A A
29153947	Acetates of polyhydric alcohols or of polyhydric alcohol ethers	5.5%	A
29153960	Bis(bromoacetoxy)butene	Free	K
29153990	Other non-aromatic esters of acetic acid	3.7%	A
29154010	Chloroacetic acids	1.8%	A
29154020	Aromatic salts and esters of chlorocetic acids, described in additional U.S. note 3 to section VI	5.5%	A
29154030	Aromatic salts and esters of chlorocetic acids, nesoi	5.5%	А
29154050	Nonaromatic salts and esters of chlorocetic acids, nesoi	3.7%	A
29155010	Propionic acid	4.2%	A
29155020	Aromatic salts and esters of propionic acid	5.5%	A
29155050 29156010	Nonaromatic salts and esters of propionic acid Aromatic salts and esters of butyric acids and valeric acids	3.7% 5.5%	A A
29156010	Butyric acids, valeric acids, their nonaromatic salts and esters	5.5% 2.1%	G
29157000	Palmitic acid, stearic acid, their salts and esters	5%	A
29159010	Fatty acids of animal or vegetable origin, nesoi	5%	<u>C</u>
29159014	Valproic acid	4.2%	C
29159018	Saturated acyclic monocarboxylic acids, nesoi	4.2%	С
	Aromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic	5.5%	С
29159020	monocarboxylic acids, and their derivatives, nesoi Nonaromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic	5.5% 3.8%	c c
29159020 29159050	monocarboxylic acids, and their derivatives, nesoi Nonaromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic monocarboxylic acids, and their derivatives, nesoi		-
29159020 29159050 29161100	monocarboxylic acids, and their derivatives, nesoi Nonaromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic	3.8%	С
29159020 29159050 29161100 29161210	monocarboxylic acids, and their derivatives, nesoi Nonaromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic monocarboxylic acids, and their derivatives, nesoi Acrylic acid and its salts Aromatic esters of acrylic acid	3.8% 4.2% 6.5%	C
29159020 29159050 29161100 29161210 29161250	monocarboxylic acids, and their derivatives, nesoi Nonaromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic monocarboxylic acids, and their derivatives, nesoi Acrylic acid and its salts Aromatic esters of acrylic acid Nonaromatic esters of acrylic acid	3.8%	C A D
29159020 29159050 29161100 29161210 29161250 29161300	monocarboxylic acids, and their derivatives, nesoi Nonaromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic monocarboxylic acids, and their derivatives, nesoi Acrylic acid and its salts Aromatic esters of acrylic acid	3.8% 4.2% 6.5% 3.7%	C A D D
29159020 29159050 29161100 29161210 29161250 29161300 29161410	monocarboxylic acids, and their derivatives, nesoi Nonaromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic monocarboxylic acids, and their derivatives, nesoi Acrylic acid and its salts Aromatic esters of acrylic acid Nonaromatic esters of acrylic acid Methacrylic acid and its salts Dicyclopentenyloxyethyl methacrylate	3.8% 4.2% 6.5% 3.7% 4.2% Free	C A D D D K
29159020 29159050 29161100 29161210 29161250 29161300 29161410 29161420	monocarboxylic acids, and their derivatives, nesoi Nonaromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic monocarboxylic acids, and their derivatives, nesoi Acrylic acid and its salts Aromatic esters of acrylic acid Nonaromatic esters of acrylic acid Methacrylic acid and its salts	3.8% 4.2% 6.5% 3.7% 4.2%	C A D D D
29159020 29159050 29161100 29161210 29161250 29161300 29161410 29161420 29161510	monocarboxylic acids, and their derivatives, nesoi Nonaromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic monocarboxylic acids, and their derivatives, nesoi Acrylic acid and its salts Aromatic esters of acrylic acid Nonaromatic esters of acrylic acid Methacrylic acid and its salts Dicyclopentenyloxyethyl methacrylate Other esters of methacrylic acid Oleic, linoleic or linolenic acids	3.8% 4.2% 6.5% 3.7% 4.2% Free 3.7% 6.5%	C A D D C K D
29159020 29159050 29161100 29161210 29161250 29161300 29161420 29161420 29161510 29161550	monocarboxylic acids, and their derivatives, nesoi Nonaromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic monocarboxylic acids, and their derivatives, nesoi Acrylic acid and its salts Aromatic esters of acrylic acid Nonaromatic esters of acrylic acid Methacrylic acid and its salts Dicyclopentenyloxyethyl methacrylate Other esters of methacrylic acid Oleic, linoleic or linolenic acids Salts and esters of oleic, linoleic or linolenic acids	3.8% 4.2% 6.5% 3.7% 4.2% Free 3.7% 6.5% 4.4%	C A D D K C A A A
29159020 29159050 29161100 29161210 29161250 29161300 29161410 29161420 29161510 29161550 29161910	monocarboxylic acids, and their derivatives, nesoi Nonaromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic monocarboxylic acids, and their derivatives, nesoi Acrylic acid and its salts Aromatic esters of acrylic acid Nonaromatic esters of acrylic acid Methacrylic acid and its salts Dicyclopentenyloxyethyl methacrylate Other esters of methacrylic acid Other, linoleic or linolenic acids Salts and esters of oleic, linoleic or linolenic acids Potassium sorbate	3.8% 4.2% 6.5% 3.7% 4.2% Free 3.7% 6.5% 4.4% 3.1%	C A D D K C A A A A
29159020 29159050 29161100 29161210 29161250 29161300 29161410 29161420 29161510 29161550 29161910 29161920	monocarboxylic acids, and their derivatives, nesoi Nonaromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic monocarboxylic acids, and their derivatives, nesoi Acrylic acid and its salts Aromatic esters of acrylic acid Nonaromatic esters of acrylic acid Methacrylic acid and its salts Dicyclopentenyloxyethyl methacrylate Other esters of methacrylic acid Oleic, linoleic or linolenic acids Salts and esters of oleic, linoleic or linolenic acids Potassium sorbate Sorbic acid	3.8% 4.2% 6.5% 3.7% 4.2% Free 3.7% 6.5% 4.4% 3.1% 4.2%	C A D D K C A A A A A A
29159020 29159050 29161100 29161210 29161250 29161300 29161420 29161420 29161550 29161550 29161910 29161920 29161930	monocarboxylic acids, and their derivatives, nesoi Nonaromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic monocarboxylic acids, and their derivatives, nesoi Acrylic acid and its salts Aromatic esters of acrylic acid Nonaromatic esters of acrylic acid Methacrylic acid and its salts Dicyclopentenyloxyethyl methacrylate Other esters of methacrylic acid Other esters of oleic, linoleic or linolenic acids Salts and esters of oleic, linoleic or linolenic acids Potassium sorbate Sorbic acid Unsaturated acyclic monocarboxylic acids, nesoi Unsaturated acyclic monocarboxylic acid anhydrides, halides, peroxides,	3.8% 4.2% 6.5% 3.7% 4.2% Free 3.7% 6.5% 4.4% 3.1%	C A D D K C A A A A
29159020 29159050 29161100 29161210 29161250 29161300 29161420 29161420 29161550 29161550 29161920 29161920 29161950	monocarboxylic acids, and their derivatives, nesoi Nonaromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic monocarboxylic acids, and their derivatives, nesoi Acrylic acid and its salts Aromatic esters of acrylic acid Nonaromatic esters of acrylic acid Methacrylic acid and its salts Dicyclopentenyloxyethyl methacrylate Other esters of methacrylic acid Oleic, linoleic or linolenic acids Salts and esters of oleic, linoleic or linolenic acids Potassium sorbate Sorbic acid Unsaturated acyclic monocarboxylic acids, nesoi Unsaturated acyclic monocarboxylic acid anhydrides, halides, peroxides, peroxyacids and their derivatives, nesoi	3.8% 4.2% 6.5% 3.7% 4.2% Free 3.7% 6.5% 4.4% 3.1% 4.2% 6.1% 3.7%	C A D D K A A A A A A A A A
29159020 29159050 29161100 29161210 29161250 29161300 29161420 29161420 29161550 29161550 29161920 29161920 29161950 29162010	monocarboxylic acids, and their derivatives, nesoi Nonaromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic monocarboxylic acids, and their derivatives, nesoi Acrylic acid and its salts Aromatic esters of acrylic acid Nonaromatic esters of acrylic acid Methacrylic acid and its salts Dicyclopentenyloxyethyl methacrylate Other esters of methacrylic acid Other esters of oleic, linoleic or linolenic acids Salts and esters of oleic, linoleic or linolenic acids Potassium sorbate Sorbic acid Unsaturated acyclic monocarboxylic acids, nesoi Unsaturated acyclic monocarboxylic acid anhydrides, halides, peroxides, peroxyacids and their derivatives, nesoi Tefluthrin Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides,	3.8% 4.2% 6.5% 3.7% 4.2% Free 3.7% 6.5% 4.4% 3.1% 4.2% 6.1%	C A D D K A A A A A A A
29159020 29159050 29161100 29161210 29161250 29161300 29161420 29161420 29161550 29161550 29161920 29161920 29161930 29161950 29162010 29162050	monocarboxylic acids, and their derivatives, nesoi Nonaromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic monocarboxylic acids, and their derivatives, nesoi Acrylic acid and its salts Aromatic esters of acrylic acid Nonaromatic esters of acrylic acid Methacrylic acid and its salts Dicyclopentenyloxyethyl methacrylate Other esters of methacrylic acid Other esters of oleic, linoleic or linolenic acids Salts and esters of oleic, linoleic or linolenic acids Potassium sorbate Sorbic acid Unsaturated acyclic monocarboxylic acids, nesoi Unsaturated acyclic monocarboxylic acid anhydrides, halides, peroxides, peroxyacids and their derivatives, nesoi Tefluthrin Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	3.8% 4.2% 6.5% 3.7% 4.2% Free 3.7% 6.5% 4.4% 3.1% 4.2% 6.1% 3.7% Free 3.7%	C A D D K A A A A A A A A A A A A A A A
29159020 29159050 2916100 29161210 29161250 29161300 29161410 29161420 29161550 29161550 29161920 29161920 29161950 29162010 29162050 29163110	monocarboxylic acids, and their derivatives, nesoi Nonaromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic monocarboxylic acids, and their derivatives, nesoi Acrylic acid and its salts Aromatic esters of acrylic acid Nonaromatic esters of acrylic acid Methacrylic acid and its salts Dicyclopentenyloxyethyl methacrylate Other esters of methacrylic acid Other esters of oleic, linoleic or linolenic acids Salts and esters of oleic, linoleic or linolenic acids Sorbic acid Unsaturated acyclic monocarboxylic acids, nesoi Unsaturated acyclic monocarboxylic acid anhydrides, halides, peroxides, peroxyacids and their derivatives, nesoi Tefluthrin Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxides, and their derivatives Benzoic acid and its salts	3.8% 4.2% 6.5% 3.7% 4.2% Free 3.7% 6.5% 4.4% 3.1% 4.2% 6.1% 3.7% Free 3.7% 6.1% 3.7% Free 3.7% Free 3.7%	C A D D K D A A A A A A A A A A A A
29159050 29159050 29159050 29161210 29161210 29161250 29161300 29161420 29161420 29161550 29161550 29161910 29161920 29162010 29162050 29163110 29163120 29163130	monocarboxylic acids, and their derivatives, nesoi Nonaromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic monocarboxylic acids, and their derivatives, nesoi Acrylic acid and its salts Aromatic esters of acrylic acid Nonaromatic esters of acrylic acid Methacrylic acid and its salts Dicyclopentenyloxyethyl methacrylate Other esters of methacrylic acid Other esters of oleic, linoleic or linolenic acids Salts and esters of oleic, linoleic or linolenic acids Potassium sorbate Sorbic acid Unsaturated acyclic monocarboxylic acids, nesoi Unsaturated acyclic monocarboxylic acid anhydrides, halides, peroxides, peroxyacids and their derivatives, nesoi Tefluthrin Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxides and their derivatives Benzoic acid and its salts Odoriferous or flavoring compounds of benzoic acid esters Benzoic acid esters, except odoriferous or flavoring compounds, described in	3.8% 4.2% 6.5% 3.7% 4.2% Free 3.7% 6.5% 4.4% 3.1% 4.2% 6.1% 3.7% Free 3.7%	C A D D K A A A A A A A A A A A A A A A
29159020 29159050 29161100 29161210 29161250 29161300 29161410 29161420 29161550 29161550 29161920 29161920 29161920 29162050 29163110 29163120 29163130	monocarboxylic acids, and their derivatives, nesoi Nonaromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic monocarboxylic acids, and their derivatives, nesoi Acrylic acid and its salts Aromatic esters of acrylic acid Nonaromatic esters of acrylic acid Methacrylic acid and its salts Dicyclopentenyloxyethyl methacrylate Other esters of methacrylic acid Other esters of oleic, linoleic or linolenic acids Salts and esters of oleic, linoleic or linolenic acids Sorbic acid Unsaturated acyclic monocarboxylic acids, nesoi Unsaturated acyclic monocarboxylic acid and ydrides, halides, peroxides, peroxyacids and their derivatives, nesoi Tefluthrin Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxides, and their derivatives Benzoic acid and its salts Odoriferous or flavoring compounds of benzoic acid esters Benzoic acid esters, except odoriferous or flavoring compounds, described in additional U.S. note 3 to section VI	3.8% 4.2% 6.5% 3.7% 4.2% Free 3.7% 6.5% 4.4% 3.1% 4.2% 6.1% 3.7% Free 3.7% Free 3.7% Free 3.7% 6.5% 6.5% 6.5% 6.5%	C A D D K D A A A A A A A A A A A A A A A
29159020 29159050 2916100 29161210 29161250 29161300 29161420 29161420 29161550 29161550 29161920 29161920 29161920 29162050 29163110 29163120	monocarboxylic acids, and their derivatives, nesoi Nonaromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic monocarboxylic acids, and their derivatives, nesoi Acrylic acid and its salts Aromatic esters of acrylic acid Nonaromatic esters of acrylic acid Methacrylic acid and its salts Dicyclopentenyloxyethyl methacrylate Other esters of methacrylic acid Other esters of oleic, linoleic or linolenic acids Salts and esters of oleic, linoleic or linolenic acids Potassium sorbate Sorbic acid Unsaturated acyclic monocarboxylic acids, nesoi Unsaturated acyclic monocarboxylic acid anhydrides, halides, peroxides, peroxyacids and their derivatives, nesoi Tefluthrin Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxides and their derivatives Benzoic acid and its salts Odoriferous or flavoring compounds of benzoic acid esters Benzoic acid esters, except odoriferous or flavoring compounds, described in	3.8% 4.2% 6.5% 3.7% 4.2% Free 3.7% 6.5% 4.4% 3.1% 4.2% 6.1% 3.7% Free 3.7% 6.1% 3.7% 6.5% 6.5% 6.5%	C A D D K D A A A A A A A A A A A A A A A

HTS 8	Description	Base Rate	Staging Category
29163410	Phenylacetic acid (alpha-Toluic acid)	6.5%	A
29163415 29163425	Odoriferous or flavoring compounds of phenylacetic acid and its salts Phenylacetic acid salts, nesoi, described in additional US note 3 to section VI	6.5% 6.5%	A A
29100420		0.578	~
29163455	Phenylacetic acid salts, nesoi	Free	K
29163515	Odoriferous or flavoring compounds of phenylacetic acid esters	6.5%	А
29163525	Phenylacetic acid esters, nesoi, described in additional US note 3 to section VI	6.5%	A
29163555	Phenylacetic acid esters, nesoi	Free	К
29163903	Benzoic anhydride; tert-butyl peroxybenzoate; p-nitrobenzoyl chloride; 2-nitro-m-	6.5%	С
	toluic acid; and 3-nitro-o-toluic acid		
29163904	Specified derivatives of benzoic and toluic acids	Free	K
29163906	Cinnamic acid	6.5%	C
29163908 29163912	4-Chloro-3-nitrobenzoic acid 4-Chloro-3,5-dinitrobenzoic acid and its esters	6.5% 6.5%	<u>с</u> С
29163912	Ibuprofen	6.5%	<u>с</u>
29163916	4-Chlorobenzoic acid	6.5%	C
29163917	2,2-Dichlorophenylacetic acid ethyl ester and m-toluic acid	Free	K
29163920	Odoriferous or flavoring compounds of aromatic monocarboxylic acids, their	6.5%	С
	anhydrides, halides, peroxides, peroxyacids and derivatives		
29163945	Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids	6.5%	С
20162075	and derivatives described in add'I US note 3 to section VI	6.5%	С
29163975	Other aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	0.0%	U
29171100	Oxalic acid, its salts and esters	3.1%	A
29171210	Adipic acid	6.5%	D
29171220	Plasticizers of adipic acid salts and esters	6.5%	D
29171250	Adipic acid salts and esters, nesoi	6.5%	D
29171300	Azelaic acid, sebacic acid, their salts and esters	4.8%	A
29171410	Maleic anhydride derived in whole or in part from benzene or other aromatic	6.5%	A
29171450	hydrocarbons Maleic anhydride, except derived in whole or in part from benzene or other	4.2%	А
29171430	aromatic hydrocarbons	4.270	A
29171910	Ferrous fumarate	6.5%	А
29171915	Fumaric acid, derived in whole or in part from aromatic hydrocarbons	6.5%	A
29171917	Fumaric acid except derived in whole or in part from aromatic hydrocarbons	4.2%	А
29171920	Specified acyclic polycarboxylic acids and their derivatives, described in additional	6.5%	А
	U.S. note 3 to section VI		
29171923	Maleic acid	6.5%	<u>A</u>
29171927	Succinic acid, glutaric acid, and their derivatives, and derivatives of adipic, fumeric and maleic acids, nesoi	6.5%	A
29171930	Ethylene brassylate	4.8%	А
29171935	Malonic acid	Free	K
29171940	Acyclic polycarboxylic acids, derived from aromatic hydrocarbons, and their	6.5%	А
	derivatives, nesoi		
29171970	Acyclic polycarboxylic acids and derivative (excluding plasticizers)	4%	Α
29172000	Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides,	4.2%	A
29173100	peroxides, peroxyacids and their derivatives Dibutyl orthophthalates	6.5%	A
29173100	Dioctyl orthophthalates	6.5%	A
29173300	Dinonyl or didecyl orthophthalates	6.5%	A
29173400	Esters of orthophthalic acid, nesoi	6.5%	D
29173500	Phthalic anhydride	6.5%	А
29173600	Terephthalic acid and its salts	6.5%	G
29173700	Dimethyl terephthalate	6.5%	A
29173904	1,2,4-Benzenetricarboxylic acid,1,2-dianhydride(trimellitic anhydride);naphthalic	6.5%	A
	anhydride;phthalic acid;& 4-sulfo-1,8-naphthalic anhydride		
29173908	Naphthalic anhydride	Free	К
29173912	4,4'-(Hexafluoroisopropyl-indene)bis(phthalic anhydride)	Free	K
29173915	Isophthalic acid	6.5%	А
29173917	Tetrabromophthalic anhydride	6.5%	А
29173920	Plasticizers of aromatic polycarboxylic acids, their anhydrides, halides, peroxides,	6.5%	А
20172020	peroxyacids and their derivatives	6 E%	٨
29173930	Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives nesoi, in add. U.S. note 3 to sec. VI	6.5%	A
29173970	Other aromatic polycarboxylic acids and their derivatives (excluding those	6.5%	А
2	described in additional US note 3 to section VI	0.070	,,
29181110	Lactic acid	5.1%	А
29181150	Salts and esters of lactic acid	3.4%	А
29181200	Tartaric acid	Free	K
29181310	Potassium antimony tartrate (Tartar emetic)	Free	K
29181320	Potassium bitartrate (Cream of tartar)	Free	K
29181330 29181350	Potassium sodium tartrate (Rochelle salts) Salts and esters of tartaric acid, nesoi	Free 4.4%	K A
29181350	Citric acid	4.4% 6%	A
29181510	Sodium citrate	6.5%	A
29181550	Salts and esters of citric acid, except sodium citrate	3.7%	A
29181610	Gluconic acid	6%	А
29181650	Salts and esters of gluconic acid	3.7%	А
29181910	Benzilic acid; and benzilic acid, methyl ester	5.8%	A
29181912	Phenylglycolic acid (Mandelic acid)	Free	K
29181915 29181920	Phenylglycolic (Mandelic) acid salts and esters Aromatic carboxylic acids with alcohol function, w/o other oxygen functions, and	6.5% 6.5%	A A
	TO DUDAUG CALUAXVIG AGOS WILL ACOLOLIUDCHOD, W/O OTHER OXVOED TUDCTIONS, AND	0.0%	А

HTS 8	Description	Base Rate	Staging Category
29181930	Aromatic carboxylic acids with alcohol function, without other oxygen functions, and their derivatives, nesoi	6.5%	А
29181960	Malic acid	4%	А
29181990	Nonaromatic carboxylic acids with alcohol function, without other oxygen function,	4%	А
00400440	and their derivatives, nesoi	0.5%	•
29182110 29182150	Salicylic acid and its salts, suitable for medicinal use Salicylic acid and its salts, not suitable for medicinal use	6.5% 6.5%	A A
29182210	O-Acetylsalicylic acid (Aspirin)	6.5%	A
29182250	Salts and esters Of O-acetylsalicylic acid	6.5%	А
29182310	Salol (Phenyl salicylate) suitable for medicinal use	6.5%	<u>A</u>
29182320	Odoriferous or flavoring compounds of other esters of salicyclic acid and their salts, nesoi	6.5%	A
29182330	Esters of salicylic acid and their salts, described in additional U.S. note 3 to section VI	6.5%	A
29182350	Esters of salicylic acid and their salts, nesoi	6.5%	А
29182904	2,3-Cresotic acid; m-hydroxybenzoic acid;2-hydroxybenzoic acid, calcium salt; and other specified carboxylic acids w/phenol function	5.8%	A
29182908	m-Hydroxybenzoic acid	Free	К
29182920	Gentisic acid; and hydroxycinnamic acid and its salts	6.5%	A
9182922	p-Hydroxybenzoic acid	6.5%	А
29182925	3-Hydroxy-2-naphthoic acid	6.5%	<u>A</u>
29182930 29182939	Gallic acid 4,4-Bis(4-hydroxyphenyl)-pentanoic acid; and 3,5,6-triclorosalicylic acid	1% Free	A K
29182965	Carboxylic acids with phenol function but w/o other oxygen function, described in	6.5%	A
	add'I. U.S. note 3 to section VI		
9182975	Other carboxylic acids w/phenol function but w/o other oxygen function & their derivatives (excluding goods of add. US note 3 to section VI)	6.5%	A
9183010	1-Formylphenylacetic acid, methyl ester	5.8%	А
29183015	2-Chloro-4,5-difluoro-beta-oxobenzenepropanoic acid, ethyl ester; and ethyl 2-keto 4-phenylbutanoate	Free	К
29183025	Aromatic carboxylic acids w/aldehyde or ketone function but w/o other oxygen	6.5%	А
29183030	function & their deriv desc. in add US note 3 to sec VI, nesoi Aromatic carboxylic acids with aldehyde or ketone function, but without other	6.5%	A
29183070	oxygen function, and derivatives, nesoi Dimethyl acetyl succinate; oxalacetic acid diethyl ester sodium salt; 4,4,4-trifluoro-	Free	K
29183090	3-oxobutanoic acid, both ethyl & methyl ester versions Non-aromatic carboxylic acids w/aldehyde or ketone function but w/o other oxygen	3.7%	A
29189005	func. their anhydrides, halides, peroxides, etc derivatives p-Anisic acid; clofibrate; 1,6-hexanediol-bis(3,5-dibutyl-4-	5.8%	С
	hydroxyphenyl)propionate; and 3-phenoxybenzoic acid		-
29189006	1-Hydroxy-6-octadecyloxy-2-naphthalenccarboxylic acid; and 1-hydroxy-6- docosyloxy-2-naphthalene carboxylic acid	Free	K
29189014	2-(4-Chloro-2-methyl-phenoxy)propionic acid and its salts	Free	K
29189018	4-(4-Chloro-2-methyl-phenoxy)butyric acid; p-chlorophenoxyacetic acid; and 2-(2,4 dichlorophenoxy)propionic acid	6.5%	С
29189020	Aromatic pesticides, derived from carboxylic acids with additional oxygen function, and their derivatives, nesoi	6.5%	С
29189030	Aromatic drugs derived from carboxylic acids with additional oxygen function, and their derivatives, nesoi	6.5%	С
29189035	Odoriferous or flavoring compounds of carboxylic acids with additional oxygen function, and their derivatives, nesoi	6.5%	С
29189043	Aromatic carboxylic acids with add'l oxygen function and their anhydrides, halide,	6.5%	С
29189047	etc deriv described in add US note 3 to sect VI, nesoi Other aromatic carboxylic acids with add'I oxygen function and their anhydrides,	6.5%	С
29189050	halide, etc deriv (exclud goods in add US note 3 to sec VI) Nonaromatic carboxylic acids with additional oxygen function, and their	4%	С
	derivatives, nesoi		
29190015	Triphenyl phosphate plasticizers	Free	K
29190025 29190030	Other aromatic plasticizers Aromatic phosphoric esters and their salts, including lactophosphates, and their	6.5% 6.5%	<u>с</u> С
	derivatives, not used as plasticizers		
29190050	Nonaromatic phosphoric esters and their salts, including lactophosphates, and their derivatives	3.7%	С
29201010	O,O-Dimethyl-O-(4-nitro-m-tolyl)-phosphorothioate (Fenitrothion)	6.5%	С
29201030	O,O-diethyl-O-(4-nitrophenyl) phosphorothioate; and O,O-dimethyl-O-(4- nitrophenyl)phosphorothioate	Free	K
29201040	Other aromatic thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulfonated, nitrated or nitrosated derivatives	6.5%	С
29201050	Nonaromatic phosphorothioates, their salts and halogenated, sulfonated, nitrated	3.7%	А
29209010	or nitrosated derivatives, nesoi Aromatic pesticides of esters of other inorganic acids (excluding hydrogen	6.5%	С
29209020	halides), their salts and their derivatives Aromatic esters of other inorganic acids (excluding hydrogen halides) their salts	6.5%	С
29209050	and their derivatives, nesoi Nonaromatic esters of other inorganic acids (excluding hydrogen halides), their	3.7%	С
	salts and their derivatives, nesoi		
29211100	Methylamine, di- or trimethylamine, and their salts	3.7%	А
29211200 29211910	Diethylamine and its salts Mono- and triethylamines; mono-, di-, and tri(propyl- and butyl-) monoamines;	3.7% 3.7%	A C
	salts of any of the foregoing		-
29211930	3-Amino-3-methyl-1-butyne; 2-chloro-N,N-dimethylethylamine hydrochloride; 2- (diethylamino)ethyl HCl; and dimethylaminoisopropyl Cl HCl	Free	K
29211960 29212100	Other acyclic monoamines and their derivatives	6.5%	С
	Ethylenediamine and its salts	5.8%	A

HTS 8	Description	Base Rate	Staging Category
29212210	Hexamethylenediamine and its salts (except Nylon salt), derived in whole or in part from adipic acid	6.5%	A
29212250	Hexamethylenediamine and its salts (except Nylon salt), not derived in whole or in part from adipic acid	6.5%	А
29212900	Acyclic polyamines, their derivatives and salts, other than ethylenediamine or hexamethylenediamine and their salts	6.5%	А
29213005	1,3-Bis(aminoethyl)cyclohexane	Free	К
29213010	Cyclanic, cyclenic, cycloterpenic mono- or polyamines, derivatives and salts, from	6.5%	A
.0210010	any aromatic compound desc in add US note 3, sec. VI	0.070	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
9213030	Cyclanic, cyclenic, cycloterpenic mono- or polyamines and their derivative, deriv from any aromatic cmpd (excl goods in add US note 3 sec VI	6.5%	A
29213050	Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives and salts, from any nonaromatic compounds	3.7%	A
9214110	Aniline	6.5%	А
9214120	Aniline salts	6.5%	А
9214210	N,N-Dimethylaniline	6.5%	А
9214215	N-Ethylaniline and N,N-diethylaniline	6.5%	А
9214216	2,4,5-Trichloroaniline	Free	К
9214218	o-Aminobenzenesulfonic acid; 6-chlorometanilic acid; 2-chloro-5-nitroaniline; 4- chloro-3-nitroaniline; dichloroanilines; and other specified	5.8%	А
9214221	Metanilic acid	6.5%	А
9214222	Sulfanilic acid	6.5%	А
9214223	3,4-Dichloroaniline	6.5%	А
9214236	m-Chloroaniline;2-chloro-4-nitroaniline;2,5-dicholoraniline-4-sulfonic acid & its monosodium salt; & other specified aniline derivatives	Free	К
29214255	Fast color bases of aniline derivatives and their salts	6.5%	А
29214265	Aniline derivatives and their salts of products in additional U.S. note 3 to section VI	6.5%	A
29214290	Other aniline derivatives and their salts	6.5%	А
9214304	3-Chloro-o-toluidine; and 6-chloro-o-toluidine	Free	K
9214308	4-Chloro-o-toluidine hydrochloride; 5-chloro-o-o-toluidine; 6-chloro-2-toluidine- sulfonic acid; 4-chloro-a,a,a-trifluoro-o-toluidine;& other	5.8%	G
9214315	alpha,alpha,alpha-Trifluoro-2,6-dinitro-N,N-dipropyl-p-toluidine (Trifluralin)	6.5%	G
9214319	alpha,alpha,alpha-Trifluoro-o-toluidine; alpha,alpha,alpha-trifluoro-6-chloro-m- toluidine	6.5%	G
9214322	N-Ethyl-N-(2-methyl-2-propenyl)-2,6-dinitro-4-(trifluoromethyl)benzenamine	6.5%	G
9214324	2-Amino-5-chloro-4-ethyl-benzenesulfonic acid; 2-amino-5-chloro-p-	Free	<u> </u>
9214340	toluenesulfonic acid; p-nitro-o-toluidine; and 3-(trifluoromethyl)aniline Toluidines and their derivatives; salts thereof; described in additional U.S. note 3	6.5%	G
29214390	to section VI Other toluidines and their derivatives; and salts thereof, nesoi	6.5%	G
29214405	4,4'-Bis(alpha,alpha-dimethlbenzyl)diphenylamine; and N-nitrosodiphenylamine	Free	ĸ
29214410 29214420	Nitrosodiphenylamine Diphenylamine and its derivatives (except nitrodiphenylamine); salts thereof,	6.5% 6.5%	A A
29214470	described in additional U.S. note 3 to section VI Diphenylamine and its derivatives; salts thereof; excluding goods in additional U.S.	6.5%	A
29214510	note 3 to section VI 7-Amino-1,3-naphthalenedisulfonic acid, specified naphthalenesulfonic acids and	6.5%	A
	their salts; N-phenyl-2-napthylamine		
9214520 9214525	Specified aromatic monoamines and their derivatives; salts thereof Mixture of 5- & 8-amino-2-naphthalenesulfonic acid;2-naphthalamine-o-sulfonic	5.8% Free	A K
9214560	acid;& o-naphthionic acid (1-amino-2-naphthalenesulfonic acid) Aromatic monoamines and their derivatives and salts described in additional US	6.5%	A
	note 3 to section VI, nesoi		
29214590	Aromatic monoamines and their derivatives and salts thereof nesoi	6.5%	A
9214600	Amfetamine (INN), benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN), and other specified INNs; salts thereof	Free	K
9214910	4-Amino-2-stilbenesulfonic acid and its salts, p-ethylaniline; 2,4,6-trimethylaniline (Mesidine); and specified xylidines	5.8%	A
9214915	m-Nitro-p-toluidine	Free	K
29214932	Fast color bases of aromatic monamines and their derivatives	6.5%	A
	Aromatic monoamine antidepressants, tranquilizers and other psychotherapeutic agents, nesoi	6.5%	A
			-
9214943	Aromatic monoamine drugs, nesoi	6.5%	A
29214943 29214945	Aromatic monoamine drugs, nesoi Aromatic monoamines and their derivatives nesoi; salts thereof, described in additional U.S. note 3 to section VI	6.5%	A
29214943 29214945 29214950	Aromatic monoamine drugs, nesoi Aromatic monoamines and their derivatives nesoi; salts thereof, described in additional U.S. note 3 to section VI Aromatic monoamines and their derivatives and salts thereof, nesoi	6.5% 6.5%	A A
29214943 29214945 29214950	Aromatic monoamine drugs, nesoi Aromatic monoamines and their derivatives nesoi; salts thereof, described in additional U.S. note 3 to section VI	6.5%	A
29214943 29214945 29214950 29215110	Aromatic monoamine drugs, nesoi Aromatic monoamines and their derivatives nesoi; salts thereof, described in additional U.S. note 3 to section VI Aromatic monoamines and their derivatives and salts thereof, nesoi 4-Amino-2-(N,N-diethylamino)toluene hydrochloride; m- and o-phenylenediamine; toluene-2,4- and -2,5-diamine; and toluene-2,5-diamine sulfate Photographic chemicals of o-, m-, p-phenylenediamine, diaminotoluenes, and their	6.5% 6.5%	A A
29214943 29214945 29214950 29215110 29215120	Aromatic monoamine drugs, nesoi Aromatic monoamines and their derivatives nesoi; salts thereof, described in additional U.S. note 3 to section VI Aromatic monoamines and their derivatives and salts thereof, nesoi 4-Amino-2-(N,N-diethylamino)toluene hydrochloride; m- and o-phenylenediamine; toluene-2,4- and -2,5-diamine; and toluene-2,5-diamine sulfate Photographic chemicals of o-, m-, p-phenylenediamine, diaminotoluenes, and their derivatives, and salts thereof o-, m-, p-Phenylenediamine, diaminotoluenes, and their derivatives, and salts	6.5% 6.5% 6.5%	A A A
29214943 29214945 29214950 29215110 29215120 29215130	Aromatic monoamine drugs, nesoi Aromatic monoamines and their derivatives nesoi; salts thereof, described in additional U.S. note 3 to section VI Aromatic monoamines and their derivatives and salts thereof, nesoi 4-Amino-2-(N,N-diethylamino)toluene hydrochloride; m- and o-phenylenediamine; toluene-2,4- and -2,5-diamine; and toluene-2,5-diamine sulfate Photographic chemicals of o-, m-, p-phenylenediamine, diaminotoluenes, and their derivatives, and salts thereof o-, m-, p-Phenylenediamine, diaminotoluenes, and their derivatives, and salts thereof, described in additional U.S. note 3 to section VI o-, m-, p-Phenylenediamine, and diaminotoluenes and their derivatives, and salts	6.5% 6.5% 6.5% 6.5%	A A A
29214943 29214945 29214950 29215110 29215120 29215130 29215150	Aromatic monoamine drugs, nesoi Aromatic monoamines and their derivatives nesoi; salts thereof, described in additional U.S. note 3 to section VI Aromatic monoamines and their derivatives and salts thereof, nesoi 4-Amino-2-(N,N-diethylamino)toluene hydrochloride; m- and o-phenylenediamine; toluene-2,4- and -2,5-diamine; and toluene-2,5-diamine sulfate Photographic chemicals of o-, m-, p-phenylenediamine, diaminotoluenes, and their derivatives, and salts thereof o-, m-, p-Phenylenediamine, diaminotoluenes, and their derivatives, and salts thereof, described in additional U.S. note 3 to section VI o-, m-, p-Phenylenediamine, and diaminotoluenes and their derivatives, and salts thereof, nesoi	6.5% 6.5% 6.5% 6.5% 6.5%	A A A A A A
29214943 29214945 29214950 29215110 29215120 29215130 29215150 29215904	Aromatic monoamine drugs, nesoi Aromatic monoamines and their derivatives nesoi; salts thereof, described in additional U.S. note 3 to section VI Aromatic monoamines and their derivatives and salts thereof, nesoi 4-Amino-2-(N,N-diethylamino)toluene hydrochloride; m- and o-phenylenediamine; toluene-2,4- and -2,5-diamine; and toluene-2,5-diamine sulfate Photographic chemicals of o-, m-, p-phenylenediamine, diaminotoluenes, and their derivatives, and salts thereof o-, m-, p-Phenylenediamine, diaminotoluenes, and their derivatives, and salts thereof, described in additional U.S. note 3 to section VI o-, m-, p-Phenylenediamine, and diaminotoluenes and their derivatives, and salts thereof, nesoi 1,8-diaminonaphthalene (1,8-naphthalenediamino)	6.5% 6.5% 6.5% 6.5% 6.5% Free	A A A A A K
29214943 29214945 29214950 29215110 29215120 29215130 29215150 29215904	Aromatic monoamine drugs, nesoi Aromatic monoamines and their derivatives nesoi; salts thereof, described in additional U.S. note 3 to section VI Aromatic monoamines and their derivatives and salts thereof, nesoi 4-Amino-2-(N,N-diethylamino)toluene hydrochloride; m- and o-phenylenediamine; toluene-2,4- and -2,5-diamine; and toluene-2,5-diamine sulfate Photographic chemicals of o-, m-, p-phenylenediamine, diaminotoluenes, and their derivatives, and salts thereof o-, m-, p-Phenylenediamine, diaminotoluenes, and their derivatives, and salts thereof, described in additional U.S. note 3 to section VI o-, m-, p-Phenylenediamine, and diaminotoluenes and their derivatives, and salts thereof, nesoi 1,8-diaminonaphthalene (1,8-naphthalenediamino) 5-Amino-2-(p-aminoanilino)benzenesulfonic acid; 4,4-diamino-3-biphenylsulfonic	6.5% 6.5% 6.5% 6.5% 6.5%	A A A A A A
29214943 29214945 29214945 29215110 29215120 29215130 29215130 29215150 29215904 29215908	Aromatic monoamine drugs, nesoi Aromatic monoamines and their derivatives nesoi; salts thereof, described in additional U.S. note 3 to section VI Aromatic monoamines and their derivatives and salts thereof, nesoi 4-Amino-2-(N,N-diethylamino)toluene hydrochloride; m- and o-phenylenediamine; toluene-2,4- and -2,5-diamine; and toluene-2,5-diamine sulfate Photographic chemicals of o-, m-, p-phenylenediamine, diaminotoluenes, and their derivatives, and salts thereof o-, m-, p-Phenylenediamine, diaminotoluenes, and their derivatives, and salts thereof, described in additional U.S. note 3 to section VI o-, m-, p-Phenylenediamine, and diaminotoluenes and their derivatives, and salts thereof, nesoi 1,8-diaminonaphthalene (1,8-naphthalenediamino) 5-Amino-2-(p-aminoanilino)benzenesulfonic acid; 4,4-diamino-3-biphenylsulfonic acid; 3,3-dimethylbenzidine (o-tolidine); & other specified 4,4'-Benzidine-2,2'-disulfonic acid;1,4-diaminobenzene-2-sulfonic acid;4,4'-	6.5% 6.5% 6.5% 6.5% 6.5% Free	A A A A A K
29214943 29214945 29214945 29215110 29215120 29215120 29215130 29215150 29215904 29215908 29215917	Aromatic monoamine drugs, nesoi Aromatic monoamines and their derivatives nesoi; salts thereof, described in additional U.S. note 3 to section VI Aromatic monoamines and their derivatives and salts thereof, nesoi 4-Amino-2-(N,N-diethylamino)toluene hydrochloride; m- and o-phenylenediamine; toluene-2,4- and -2,5-diamine; and toluene-2,5-diamine sulfate Photographic chemicals of o-, m-, p-phenylenediamine, diaminotoluenes, and their derivatives, and salts thereof o-, m-, p-Phenylenediamine, diaminotoluenes, and their derivatives, and salts thereof, described in additional U.S. note 3 to section VI o-, m-, p-Phenylenediamine, and diaminotoluenes and their derivatives, and salts thereof, nesoi 1,8-diaminonaphthalene (1,8-naphthalenediamino) 5-Amino-2-(p-aminoanilino)benzenesulfonic acid; 4,4-diamino-3-biphenylsulfonic acid; 3,3-dimethylbenzidine (o-tolidine); & other specified 4,4'-Benzidine-2,2'-disulfonic acid;1,4-diaminobenzene-2-sulfonic acid;4,4'-methylenebis-(2,6-diethylaniline);m-xylenediamine; and 1 other	6.5% 6.5% 6.5% 6.5% 6.5% Free 5.8% Free	A A A A A K A K
29214943 29214945 29214945 2921510 29215120 29215120 29215130 29215150 29215904 29215908 29215908 29215917 29215920	Aromatic monoamine drugs, nesoi Aromatic monoamines and their derivatives nesoi; salts thereof, described in additional U.S. note 3 to section VI Aromatic monoamines and their derivatives and salts thereof, nesoi 4-Amino-2-(N,N-diethylamino)toluene hydrochloride; m- and o-phenylenediamine; toluene-2,4- and -2,5-diamine; and toluene-2,5-diamine sulfate Photographic chemicals of o-, m-, p-phenylenediamine, diaminotoluenes, and their derivatives, and salts thereof o-, m-, p-Phenylenediamine, diaminotoluenes, and their derivatives, and salts thereof, described in additional U.S. note 3 to section VI o-, m-, p-Phenylenediamine, and diaminotoluenes and their derivatives, and salts thereof, nesoi 1,8-diaminonaphthalene (1,8-naphthalenediamino) 5-Amino-2-(p-aminoanilino)benzenesulfonic acid; 4,4-diamino-3-biphenylsulfonic acid; 3,3-dimethylbenzidine (o-tolidine); & other specified 4,4'-Benzidine-2,2'-disulfonic acid;1,4-diaminobenzene-2-sulfonic acid;4,4'-methylenebis-(2,6-diethylaniline);m-xylenediamine; and 1 other	6.5% 6.5% 6.5% 6.5% 6.5% Free 5.8% Free 6.5%	A A A A A K A K A
29214938 29214943 29214945 29214945 29215120 29215120 29215130 292155904 29215904 29215917 29215920 29215930 29215940	Aromatic monoamine drugs, nesoi Aromatic monoamines and their derivatives nesoi; salts thereof, described in additional U.S. note 3 to section VI Aromatic monoamines and their derivatives and salts thereof, nesoi 4-Amino-2-(N,N-diethylamino)toluene hydrochloride; m- and o-phenylenediamine; toluene-2,4- and -2,5-diamine; and toluene-2,5-diamine sulfate Photographic chemicals of o-, m-, p-phenylenediamine, diaminotoluenes, and their derivatives, and salts thereof o-, m-, p-Phenylenediamine, diaminotoluenes, and their derivatives, and salts thereof, described in additional U.S. note 3 to section VI o-, m-, p-Phenylenediamine, and diaminotoluenes and their derivatives, and salts thereof, nesoi 1,8-diaminonaphthalene (1,8-naphthalenediamino) 5-Amino-2-(p-aminoanilino)benzenesulfonic acid; 4,4-diamino-3-biphenylsulfonic acid; 3,3-dimethylbenzidine (o-tolidine); & other specified 4,4'-Benzidine-2,2'-disulfonic acid;1,4-diaminobenzene-2-sulfonic acid;4,4'-methylenebis-(2,6-diethylaniline);m-xylenediamine; and 1 other	6.5% 6.5% 6.5% 6.5% 6.5% Free 5.8% Free	A A A A A K A K

HTS 8	Description	Base Rate	Staging Category
29215980	Aromatic polyamines and their derivatives; salts thereof nesoi	6.5%	A
29221100	Monoethanolamine and its salts	6.5%	<u>A</u>
29221200	Diethanolamine and its salts	6.5%	A A
29221300 29221400	Triethanolamine and its salts	6.5% Free	K K
29221400	Dextropropoxyphene (INN) and its salts Aromatic amino-alcohols drugs, their ethers and esters, other than those	6.5%	A
29221909	containing > one kind of oxygen function; salts thereof; nesoi	5.8%	A A
	4,4'-Bis(dimethylamino)benzhydrol (Michler's hydrol) and other specified aromatic amino-alcohols, their ethers and esters; salts thereof		
29221933	N1-(2-Hydroxyethyl-2-nitro-1,4-phenylendiamine; N1,N4,N4-tris(2-hydroxyethyl)-2- nitro-1,4-phenylenediamine; and other specified chemicals	Free	K
29221960	Aromatic amino-alcohols, their ethers and esters, other than those containing more than one oxy func described in add. US note 3 to sect VI	6.5%	A
29221970	Other aromatic amino-alcohols, their ethers & esters, other than those contain more than one oxy func (exc goods of add. US note 3 sect VI)	6.5%	A
29221995	Other non-aromatic amino-alcohols, their ethers and esters other than those containing more than one oxygen function; salts thereof	6.5%	A
29222110	1-Amino-8-hydroxy-3,6-naphthalenedisulfonic acid; and other specified aminohydroxynaphthalenesulfonic acids and their salts	5.8%	A
29222125	1-Amino-8-hydroxy-4,6-naphthalenedisulfonic acid, monosodium salts	Free	K
29222140	Aminohydroxynaphthalene sulfonic acids and their salts of products described in	6.5%	A
	additional US note 3 to section VI		
29222150	Aminohydroxynaphthalene sulfonic acids and their salts, nesoi	6.5%	A
29222210	o-Anisidine; p-anisidine; and p-phenetidine	6.5%	A
29222220	Anisidines, dianisidines, phenetidines, and their salts, described in additional U.S. note 3 to section VI	6.5%	A
29222250	Other anisidines, dianisidines, phenetidines, and their salts, nesoi	6.5%	A
29222906	m-Nitro-p-anisidine and m-nitro-o-anisidine as fast color bases	Free	K
29222908	m-Nitro-p-anisidine and m-nitro-o-anisidine, nesoi	Free	K
29222910	2-Amino-6-chloro-4-nitrophenol and other specified amino-naphthols and amino- phenols, their ethers and esters; salts thereof	5.8%	A
29222913	o-Aminophenol; and 2,2-bis-[4-(4-aminophenoxy)phenyl]propane	Free	K
29222915	m-Diethylaminophenol; m-dimethylaminophenol; 3-ethylamino-p-cresol; and 5- methoxy-m-phenylenediamine	6.5%	A
29222920	4-Chloro-2,5-dimethoxyaniline; and 2,4-dimethoxyaniline	Free	K
29222926	Amino-naphthols and other amino-phenols and their derivatives used as fast color bases	6.5%	А
29222927	Drugs of amino-naphthols and -phenols, their ethers and esters, except those cont. more than one oxygen function; salts thereof, nesoi	6.5%	А
29222929	Photographic chemicals of amino-naphthols and -phenols, their ethers/esters, except those cont. more than one oxygen function; salts, nesoi	6.5%	A
29222960	Amino-naphthols and other amino-phenols and their derivatives of products	6.5%	А
29222980	described in add'I U.S. note 3 to section VI Amino-naphthols and other amino-phenols; their ethers, esters & salts (not	6.5%	Α
29223100	containing more than one oxygen function) thereof nesoi Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof	Free	K
29223905	1-Amino-2,4-dibromoanthraquinone; and 2-Amino-5-chlorobenzophenone	Free	К
29223910	2'-Aminoacetophenone & other specified aromatic amino-aldehydes, -ketones and -quinones, other than those with more than one oxygen function	5.8%	A
29223914	2-Aminoanthraguinone	6.5%	A
29223917	1-Aminoanthraquinone	Free	K
29223925	Aromatic amino-aldehydes, -ketones and -quinones, other than those with more than one oxygen function; salts; desc in add US note 3 sec VI	6.5%	A
29223945	Aromatic amino-aldehydes, -ketones and -quinones, other than those with more than one oxygen function; salts thereof; nesoi	6.5%	А
29223950	Nonaromatic amino-aldehydes, -ketones and -quinones, other than those with more than one kind of oxygen function, salts thereof; nesoi	6.5%	А
29224100	Amino-naphthols and amino-phenol, their ethers, esters, except those with more than one kind of oxygen function; and salts thereof, nesoi	3.7%	А
29224210	Monosodium glutamate	6.5%	А
29224250	Glutamic acid and its salts, other than monosodium glutamate	3.7%	А
29224310	Anthranilic acid and its salts, described in additional US note 3 to section VI	6.5%	А
29224350	Anthranilic acid and its salts, nesoi	6.5%	А
29224400	Tildine (INN) and its salts	Free	K
29224905	(R)-alpha-Aminobenzeneacetic acid; and 2-amino-3-chlorobenzoic acid, methyl ester	Free	К
29224910	m-Aminobenzoic acid, technical; and other specified aromatic amino-acids and their esters, except those with more than one oxygen function	5.8%	A
29224926	Aromatic amino-acids drugs and their esters, not containing more than one kind of oxygen function, nesoi	6.5%	А
29224930	Aromatic amino-acids and their esters, excl. those with more than one oxygen function; salts; described in add. U.S. note 3 to sect VI	6.5%	А
29224937	Aromatic amino-acids and their esters, not conting more than 1 kind of oxygen function (excluding goods in add U.S. note 3 to sec VI), nesoi	6.5%	А
29224940	Nonaromatic amino-acids, other than those containing more than one kind of oxygen function, nesoi	4.2%	А
29224960	3-Aminocrotonic acid, methyl ester; and (R)-alpha-amino-1,4-cyclohexadiene-1- acetic acid	Free	K
00004000	Non-aromatic esters of amino-acids, other than those containing more than one	3.7%	A
29224980	kind of oxygon functions only the second		
29224980	kind of oxygen function; salts thereof 3,4-Diaminophenetole dihydrogen sulfate; 2-nitro-5-[(2,3-dihydroxy)propoxy]-N-	Free	К

HTS 8	Description	Base Rate	Staging Category
29225010	Specified aromatic amino-alcohol-phenols, amino-acid-phenols and other amino- compounds with oxygen function	5.8%	C
29225011	Salts of d(underscored)-(-)-p-Hydroxyphenylglycine	6.5%	С
29225013	Isoetharine hydrochloride and other specified aromatic drugs of amino-compounds	Free	K
29225014	with oxygen function Other aromatic cardiovascular drugs of amino-compounds with oxygen function	6.5%	С
29225017	Aromatic dermatological agents and local anesthetics of amino-compounds with	6.5%	С
20220017	oxygen function	0.070	U
29225019	Aromatic guaiacol derivatives of amino-compounds with oxygen function	6.5%	С
29225025	Aromatic drugs of amino-compounds with oxygen function, nesoi	6.5%	С
29225035	Aromatic amino-alcohol-phenols, amino-acid-phenols and other amino-	6.5%	С
29225040	compounds with oxygen function described in add. US note 3 to section VI Aromatic amino-alcohol-phenols, amino-acid-phenols and other amino-	6.5%	С
29225050	compounds with oxygen function, nesoi Nonaromatic amino-alcohol-phenols, amino-acid-phenols and other amino-	6.5%	С
	compounds with oxygen function		-
29231000	Choline and its salts	3.7%	A
29232010	Purified egg phospholipids, pharmaceutical grade meeting requirements of the U.S. FDA for use in intravenous fat emulsion	Free	K
29232020	Lecithins and other phosphoaminolipids, nesoi	5%	A
29239000	Quaternary ammonium salts and hydroxides, except choline and its salts	6.2%	D
29241100	Meprobamate (INN)	Free	K
29241910	Acyclic amides (including acyclic carbamates)	3.7%	С
29241980	Acyclic amide derivatives; salts thereof; nesoi	6.5%	С
29242104	3-(p-Chlorophenyl)-1,1-dimethylurea (Monuron)	6.5%	А
29242108	1,1-Diethyl-3-(alpha,alpha,alpah-trifluoro-m-tolyl)urea (Fluometuron)	Free	К
29242112	1-(2-Methylcyclohexyl)-3-phenylurea	Free	K
29242116	Aromatic ureines and their derivatives pesticides, nesoi	6.5%	A
29242118	sym-Diethyldiphenylurea	6.5%	A
29242120	Aromatic ureines and their derivatives; salts thereof; described in additional U.S. note 3 to section VI	6.5%	A
29242145	Aromatic ureines and their derivatives; salts thereof, nesoi	6.5%	А
29242150	Nonaromatic ureines and their derivatives; and salts thereof	6.5%	А
29242310	2-Acetamidobenzoic acid	6.5%	А
29242370	2-Acetamidobenzoic acid salts described in additional U.S. note 3 to section VI	6.5%	А
	2-Acetamidobenzoic acid salts, nesoi	6.5%	А
29242400	Ethinamate (INN)	Free	K
29242901	p-Acetanisidide; p-acetoacetatoluidide; 4'-amino-N-methylacetanilide; 2,5- dimethoxyacetanilide; and N-(7-hydroxy-1-naphthyl)acetamide	Free	К
29242903	3,5-Dinitro-o-toluamide	Free	K
29242905	Biligrafin acid; 3,5-diacetamido-2,4,6-triiodobenzoic acid; and metrizoic acid	5.3%	А
29242910	Acetanilide; N-acetylsulfanilyl chloride; aspartame; and 2-methoxy-5-acetamino- N,N-bis(2-acetoxyethyl)aniline	6.5%	D
29242920	2-Acetamido-3-chloroanthraquinone; o-acetoacetaidide; o-acetoacetotoluidide; 2,4- acetoacetoxylidide; and 1-amino-5-benzamidoanthraquinone	6.5%	A
29242923	4-Aminoacetanilide; 2-2-oxamidobis[ethyl-3-(3,5-di-tert-butyl-4-	Free	К
	hydroxyphenyl)propionate]; and other specified cyclic amide chemicals		
29242926	3-Aminomethoxybenzanilide	Free	K
29242928	N-[[(4-Chlorophenyl)amino]carbonyl]difluorobenzamide; and 3,5-dichloro-N-(1,1- dimethyl-2-propynyl)benzamide (pronamide)	Free	K
29242931	4-Acetamido-2-aminophenol; p-acetaminobenzaldehyde; acetoacetbenzylamide; p acetoacetophenetidide; N-acetyl-2,6-xylidine; & other specified	5.8%	A
29242933	3-Hydroxy-2-naphthanilide; 3-hydroxy-2-naphtho-o-toluidide; 3-hydroxy-2-naphtho-	Free	К
000 / 000	o-anisidine; 3-hydroxy-2-naphtho-o-phenetidide; & other	0.5%	
29242936 29242943	Naphthol AS and derivatives, nesoi 3-Ethoxycarbonylaminophenyl-N-phenylcarbamate (desmedipham); and Isopropyl- N-(3-chlorophenyl)carbamate (CIPC)	6.5% 6.5%	A A
29242947	N-(3-chlorophenyl)carbamate (CIPC) Other cyclic amides used as pesticides	6.5%	A
29242947	Aromatic cyclic amides for use as fast color bases	6.5%	A
29242957	Diethylaminoacetoxylidide (Lidocaine)	Free	K
29242962	Other aromatic cyclic amides and derivatives for use as drugs	6.5%	A
29242965	5-Bromoacetyl-2-salicylamide	6.5%	A
29242971	Aromatic cyclic amides and their derivatives of products described in additional U.S. note 3 to section VI, nesoi	6.5%	С
29242976	Aromatic cyclic amides and their derivatives; salts thereof; nesoi	6.5%	A
29242980	2,2-Dimethylcyclopropylcarboxamide	Free	K
29242995	Other nonaromatic cyclic amides and their derivatives; salts thereof; nesoi	6.5%	C
29251100 29251200	Saccharin and its salts Glutethimide (INN)	6.5% Free	A K
29251200	Ethylenebistetrabromophthalimide	6.5%	A
29251910	Bis(o-tolyl)carbodiimide; and 2,2,6,6-tetraisopropyldiphenylcarbodiimide	Free	K
29251942	Other aromatic imides and their derivatives; salts thereof; nesoi	6.5%	A
29251970	N-Chlorosuccinimide; and N,N-ethylenebis(5,6-dibromo-2,3- norbornanedicarbooximide	Free	K
29251990	Other non-aromatic imides and their derivatives	3.7%	A
29251990	N'-(4-Chloro-o-tolyl)-N,N-dimethylformamidine; bunamidine hydrochloride; and	3.7% 6.5%	A A
	pentamidine		
29252018	N,N'-diphenylguanidine; 3-dimethylaminomethyleneiminophenol hydrochloride; 1,3- di-o-tolyguandidine; and one other specified chemical	Free	К
29252020	Aromatic drugs of imines and their derivatives, nesoi	6.5%	А
	Aromatic imines and their derivatives; salts thereof (excluding drugs); nesoi	6.5%	А
29252060	Aromatic immes and their derivatives, sails thereof (excitating drugs), hese		

29261000 Ad 29262000 1- 29263010 Fe 29263020 4- 29269001 2- 29269005 2- 29269005 2- 29269008 Be 29269011 2, 29269012 O 29269014 p- 29269016 Sp 29269017 o- 29269019 N, 29269021 An	Ion-aromatic imines and their derivatives; salts thereof crylonitrile -Cyanoguanidine (Dicyandiamide) enproporex (INN) and its salts -Cyano-2-dimethylamino-4,4-diphenylbutane -Cyano-4-nitroaniline -Amino-4-chlorobenzonitrile (5-chloro-2-cyanoaniline); 2-amino-5- hlorobenzonitrile; 4-amino-2-chlorobenzonitrile; and others specified enzonitrile ,6-Diclorobenzonitrile ther dichlorobenzonitriles -Chlorobenzonitrile and verapamil hydrochloride pecifically named derivative of dimethylcyclopropanecarboxylic acid	3.7% 6.5% Free 6.5% Free 6.5% 6.5% Free 6.5%	A D K A K A A K
29262000 1- 29263010 Fe 29263020 4- 29269001 2- 29269005 2- 29269008 Be 29269011 2, 29269012 Or 29269012 Or 29269014 p- 29269016 Sp 29269017 or 29269019 N, 29269021 An	-Cyanoguanidine (Dicyandiamide) enproporex (INN) and its salts -Cyano-2-dimethylamino-4,4-diphenylbutane -Cyano-4-nitroaniline -Amino-4-chlorobenzonitrile (5-chloro-2-cyanoaniline); 2-amino-5- hlorobenzonitrile; 4-amino-2-chlorobenzonitrile; and others specified enzonitrile ,6-Diclorobenzonitrile ther dichlorobenzonitriles -Chlorobenzonitrile and verapamil hydrochloride	Free Free 6.5% Free 6.5% Free 6.5%	K K A K A
29263010 Fe 29263020 4- 29269001 2- 29269005 2- 29269008 Be 29269011 2, 29269012 Or 29269014 p- 29269015 Sp 29269016 Sp 29269017 o- 29269019 N, 29269021 An	enproporex (INN) and its salts -Cyano-2-dimethylamino-4,4-diphenylbutane -Cyano-4-nitroaniline -Amino-4-chlorobenzonitrile (5-chloro-2-cyanoaniline); 2-amino-5- hlorobenzonitrile; 4-amino-2-chlorobenzonitrile; and others specified enzonitrile 6-Diclorobenzonitrile ther dichlorobenzonitriles -Chlorobenzonitrile and verapamil hydrochloride	Free 6.5% Free 6.5% 6.5% Free 6.5%	K A K A
29263020 4- 29269001 2- 29269005 2- ch 29269008 Be 29269011 2, 29269012 Of 29269012 Of 29269014 p- 29269016 Sp 29269017 o- 29269019 N, 29269021 An	Cyano-2-dimethylamino-4,4-diphenylbutane -Cyano-4-nitroaniline -Amino-4-chlorobenzonitrile (5-chloro-2-cyanoaniline); 2-amino-5- hlorobenzonitrile; 4-amino-2-chlorobenzonitrile; and others specified enzonitrile 6-Diclorobenzonitrile ther dichlorobenzonitriles -Chlorobenzonitrile and verapamil hydrochloride	6.5% Free 6.5% 6.5% Free 6.5%	A K A A
29269001 2- 29269005 2- ch 29269008 Be 29269011 2, 29269012 Of 29269014 p- 29269016 Sp 29269017 o- 29269017 N, 29269019 N,	-Cyano-4-nitroaniline -Amino-4-chlorobenzonitrile (5-chloro-2-cyanoaniline); 2-amino-5- hlorobenzonitrile; 4-amino-2-chlorobenzonitrile; and others specified enzonitrile 6-Diclorobenzonitrile ther dichlorobenzonitriles -Chlorobenzonitrile and verapamil hydrochloride	Free 6.5% 6.5% Free 6.5%	K A A
29269005 2- ch 29269008 Be 29269011 2, 29269012 O 29269014 p- 29269016 Sp 29269017 o- 29269017 N, 29269019 N,	Amino-4-chlorobenzonitrile (5-chloro-2-cyanoaniline); 2-amino-5- hlorobenzonitrile; 4-amino-2-chlorobenzonitrile; and others specified enzonitrile ,6-Diclorobenzonitrile other dichlorobenzonitriles -Chlorobenzonitrile and verapamil hydrochloride	6.5% 6.5% Free 6.5%	A
ch 29269008 Be 29269011 2, 29269012 Or 29269014 p- 29269016 Sp 29269017 o- 29269019 N, 29269021 An	hlorobenzonitrile; 4-amino-2-chlorobenzonitrile; and others specified enzonitrile ,6-Diclorobenzonitrile Other dichlorobenzonitriles -Chlorobenzonitrile and verapamil hydrochloride	6.5% Free 6.5%	A
29269008 Be 29269011 2, 29269012 Oi 29269014 p- 29269016 Sp 29269017 o- 29269019 N, 29269021 An	enzonitrile ,6-Diclorobenzonitrile Other dichlorobenzonitriles -Chlorobenzonitrile and verapamil hydrochloride	Free 6.5%	
29269011 2, 29269012 O 29269014 p- 29269016 Sp 29269017 o- 29269019 N, 29269021 Ar	ther dichlorobenzonitriles -Chlorobenzonitrile and verapamil hydrochloride	Free 6.5%	
29269014 p- 29269016 Sr 29269017 o- 29269019 Nr 29269021 Ar	-Chlorobenzonitrile and verapamil hydrochloride		
29269016 Sr 29269017 o- 29269019 Nr 29269021 Ar			А
29269017 o- 29269019 N, 29269021 Ar	pecifically named derivative of dimethylcyclopropanecarboxylic acid	6.5%	А
29269019 N, 29269021 Ar		Free	К
29269021 Ar	-Chlorobenzonitrile	6.5%	А
	,N-Bis(2-cyanoethyl)aniline; and 2,6-diflourobenzonitrile	Free	K
20260023 3	romatic fungicides of nitrile-function compounds	6.5%	Α
	,5-Dibromo-4-hydroxybenzonitrile (Bromoxynil)	6.5%	A
	romatic herbicides of nitrile-function compounds, nesoi	6.5%	A
	other aromatic nitrile-function pesticides	6.5%	A
	romatic nitrile-function compounds, nesoi, described in additional U.S. note 3 to	6.5%	A
	ection VI romatic nitrile-function compounds other than those products in additional U.S.	6.5%	A
	ote 3 to section VI, nesoi		
29269050 No	Ionaromatic nitrile-function compounds, nesoi	Free	К
29270003 4-	Aminoazobenzenedisulfonic acid, monosodium salt	Free	К
29270006 p-	-Aminoazobenzenedisulfonic acid; and diazoaminobenzene (1,3-diphenyltriazine)	5.8%	А
29270015 1,	,1'-Azobisformamide	3.7%	A
	-Naphthalenesulfonic acid, 6-diazo-5,6-dihydro-5-oxo, ester with phenyl	Free	<u>K</u>
	ompound; and three other specified chemicals		
	iazo-, azo- or azoxy-compounds used as photographic chemicals	6.5%	А
29270030 Fa	ast color bases and fast color salts, of diazo-, azo- or azoxy-compounds	6.5%	A
29270040 Di	iazo-, azo- or azoxy-compounds, nesoi, described in additional U.S. note 3 to	6.5%	А
	ection VI		
	ther diazo-, azo- or azoxy-compounds, nesoi	6.5%	А
	lethyl ethyl ketoxime	3.7%	С
	henylhydrazine	Free	K
	romatic organic derivatives of hydrazine or of hydroxylamine	6.5%	С
	lonaromatic drugs of organic derivatives of hydrazine or of hydroxylamine, other nan Methyl ethyl ketoxime	3.7%	С
	onaromatic organic derivatives of hydrazine or of hydroxylamine, nesoi	6.5%	С
	oluenediisocyanates (unmixed)	6.5%	G
	lixtures of 2,4- and 2,6-toluenediisocyanates	6.5%	А
29291020 Bi	itolylene diisocyanate (TODI); o-Isocyanic acid, o-tolyl ester; and Xylene	5.8%	А
29291027 N·	iisocyanate I-Butylisocyanate; cyclohexyl isocyanate; 1-isocyanato-3-	Free	К
(tr	rifluoromethyl)benzene; 1,5-naphthalene diisocyanate; and octadecyl isocyanate		
29291030 3,	,4-Dichlorophenylisocyanate	6.5%	А
29291035 1,	,6-Hexamethylene diisocyanate	6.5%	А
29291055 Is	socyanates of products described in additioonal U.S. note 3 to sect VI	6.5%	А
29291080 Ot	ther isocyanates, nesoi	6.5%	А
	,2-Bis(4-cyanatophenyl)-1,1,1,3,3,3,-hexafluoropropane; 2,2-bis(4-	Free	K
	yanatophenyl)propane; 1,1-ethylidenebis(phenyl-4-cyanate); and 2 others	0.5%	
	other aromatic compounds with other nitrogen function of products described in ditional U.S. note 3 to section VI	6.5%	A
29299020 Ar	romatic compounds with other nitrogen function, nesoi	6.5%	А
	lonaromatic compounds with other nitrogen functions, except isocyanates	6.5%	А
29301000 Di	ithiocarbonates (xanthates)	3.7%	А
	romatic pesticides of thiocarbamates and dithiocarbamates	6.5%	А
	romatic compounds of thiocarbamates and dithiocarbamates, excluding esticides	6.5%	А
	-(2,3,3-trichloroallyl)diisopropylthiocarbamate	Free	К
	ther non-aromatic thiocarbamates and dithiocarbamates	3.7%	A
	etramethylthiuram monosulfide	Free	ĸ
	hiuram mono-, di- or tetrasulfides, other than tetramethylthiuram monosulfide	3.7%	A
20204000	lethionine	Erco	L.
	lethionine	Free	K C
	romatic pesticides of organo-sulfur compounds, nesoi -Cyclohexylthiophthalimide	6.5% 6.5%	C
	-Cyclonexyliniophrialinide -(4-Aminobenzamido)phenyl-beta-hydroxyethylsulfone; 2-[(4- minophenyl)sulfonyl]ethanol, hydrogen sulfate ester; diphenylthiourea; & others	6.5% Free	ĸ
ar		6.5%	С
	other aromatic organo-sulfur compounds (excluding pesticides)		C
29309029 O	other aromatic organo-sulfur compounds (excluding pesticides)	37%	0
29309029 Ot 29309030 Th	hiocyanates, thiurams and isothiocyanates	3.7% Free	
29309029 Or 29309030 Th 29309042 O	hiocyanates, thiurams and isothiocyanates 0,O-Dimethyl-S-methylcarbamoylmethyl phosphorodithioate; and malathion	Free	К
29309029 Or 29309030 Tr 29309042 O 29309044 Or	hiocyanates, thiurams and isothiocyanates 0,O-Dimethyl-S-methylcarbamoylmethyl phosphorodithioate; and malathion 0,0-Dimethyl-S-methylcarbamoylmethyl phosphorodithioate; and malathion 0,0-Dimethyl-S-methylcarbamoyle (1990) 0,0-Dimethyl-S-methylcarbamoyle (1990) 0,0-Dimethylcarbamoyle (1990) 0,0-Dimethylca	Free 6.5%	
29309029 Or 29309030 Tr 29309042 O 29309044 Or 29309046 dl	hiocyanates, thiurams and isothiocyanates 0,O-Dimethyl-S-methylcarbamoylmethyl phosphorodithioate; and malathion	Free	K C
29309029 O 29309030 Tr 29309042 O 29309044 O 29309046 dl 29309049 No	hiocyanates, thiurams and isothiocyanates 0,O-Dimethyl-S-methylcarbamoylmethyl phosphorodithioate; and malathion 0,0-Dimethyl-S-methylcarbamoylmethyl phosphorodithioate; and malathion 0,0-Dimethyl-S-methylcarbamoyle 0,0-Dimethylcarbamoyle 0,0-Dimethylcarbamoyle 0,0-Dimethylcarbamoyle 0,0-Dimethylcarbamoyle 0,0-Dimethylcarbamoyle 0,0-Dimethylcarbamoyle 0,0-Dimethylcarbamoyle 0,0-Dimethylcarbamoyle 0,0-Dimethylcarbamoyle 0,0-Dimethylcarbamoyle 0,0-Dimethylcarbamoyle 0,0-Dimethylcarbamoyle 0,0-Dimethylcarbamoyle 0,0-Dimethylcarbamoyle 0,0-Dimethylcarbamoyle 0,0-Dimethyl-S-methylcarbamoyle 0,0-Dimethyl-S-methylcarbamoyle 0,0-Dimethyl-S-methylcarbamoyle 0,0-Dimethyl-S-methylcarbamoyle 0,0-Dimethyl-S-methylcarbamoyle 0,0-Dimethyl-S-methylcarbamoyle 0,0-Dimethyl-S-methylcarbamoyle 0,0-Dimethyl-S-methylcarbamoyle 0,0-Dimethyl-S-methylcarbamoyle 0,0-Dimethyl-S-methylcarbamoyle 0,0-Dimethyl-S-methylcarbamoyle 0,0-Dimethyl-S-methylcarbamoyle 0,0-Dimethyl-S-methylcarbamoyle 0,0-Dimethyl-S-methylcarbamoyle 0,0-Dimethylcarbamoyle 0,	Free 6.5% Free	K C K
29309029 O 29309030 Tr 29309042 O 29309044 O 29309046 dl 29309049 No 29309071 Di	hiocyanates, thiurams and isothiocyanates 0,O-Dimethyl-S-methylcarbamoylmethyl phosphorodithioate; and malathion other non-aromatic organo-sulfur compounds used as pesticides I(underscored)-Hydroxy analog of dl(underscored)-methionine Ionaromatic organo-sulfur acids, nesoi	Free 6.5% Free 4.2%	K C K C
29309029 O 29309030 Tr 29309042 O 29309044 O 29309046 dl 29309049 No 29309071 Di 29309090 O	hiocyanates, thiurams and isothiocyanates 0,O-Dimethyl-S-methylcarbamoylmethyl phosphorodithioate; and malathion 0,0-Dimethyl-S-methylcarbamoylmethyl phosphorodithioate; and malathion 0,0-Dimethyl-S-m	Free 6.5% Free 4.2% Free	K C K C K
29309029 O 29309030 Tr 29309042 O 29309044 O 29309046 dl 29309049 No 29309071 Di 29309070 O 29310005 Di	hiocyanates, thiurams and isothiocyanates 0,O-Dimethyl-S-methylcarbamoylmethyl phosphorodithioate; and malathion other non-aromatic organo-sulfur compounds used as pesticides l(underscored)-Hydroxy analog of dl(underscored)-methionine lonaromatic organo-sulfur acids, nesoi ibutylthiourea other non-aromatic organo-sulfur compounds	Free 6.5% Free 4.2% Free 3.7%	K C K C K C
29309029 O 29309030 Tr 29309042 O 29309044 O 29309046 dl 29309049 No 29309071 Di 29309071 Di 29309090 O 29310005 Di 29310010 4, 29310015 So	hiocyanates, thiurams and isothiocyanates 0,O-Dimethyl-S-methylcarbamoylmethyl phosphorodithioate; and malathion other non-aromatic organo-sulfur compounds used as pesticides l(underscored)-Hydroxy analog of dl(underscored)-methionine lonaromatic organo-sulfur acids, nesoi bibutylthiourea other non-aromatic organo-sulfur compounds biphenyldichlorosilane; and phenyltrichlorosilane	Free 6.5% Free 4.2% Free 3.7% Free	K C K C K K

HTS 8	Description Aromatic organo-mercury compounds	Base Rate 6.5%	Staging Category
29310027 29310030	Aromatic organo-inorganic compounds, nesoi, described in additional U.S. note 3	6.5% 6.5%	<u>A</u>
20010000	to section VI	0.070	
29310060	Other aromatic organo-inorganic compounds (excluding products described in	6.5%	А
29310070	additional U.S. note 3 to section VI N,N'-Bis(trimethylsilyl)urea;2-Phosphonobutane-1,2,4-tricarboxylic acid and its	Free	К
20010070	salts; and one other specified chemical	Tiec	IX.
29310090	Other non-aromatic organo-inorganic compounds	3.7%	А
29321100	Tetrahydrofuran	3.7%	A
29321200	2-Furaldehyde (Furfuraldehyde)	Free 3.7%	K
29321300 29321910	Furfuryl alcohol and tetrahydrofurfuryl alcohol Aromatic heterocyclic compounds with oxygen hetero-atom(s) only, containing an	3.7% 6.5%	A C
	unfused furan ring, nesoi	0.070	•
29321950	Nonaromatic heterocyclic compounds with oxygen hetero-atom(s) only, containing an unfused furan ring, nesoi	3.7%	С
29322100	Coumarin, methylcoumarins and ethylcoumarins	6.5%	A
29322910	Aromatic pesticides of lactones	6.5%	A
29322920	Aromatic drugs of lactones	6.5%	А
29322925	4-Hydroxycoumarin	6.5%	А
29322930	Aromatic lactones, nesoi, described in additional U.S. note 3 to section VI	6.5%	A
29322945 29322950	Aromatic lactones, nesoi Nonaromatic lactones	6.5% 3.7%	A A
29322930	Isosafrole	6.5%	A A
29329200	1-(1,3-Benzodioxol-5-yl)propan-2-one	6.5%	A
29329300	Piperonal (heliotropin)	4.8%	A
29329400	Safrole	6.5%	А
29329500	Tetrahydrocannabinols (all isomers)	Free	K
29329904	2,2-Dimethyl-1,3-benzodioxol-4-yl methylcarbamate (Bendiocarb)	Free	<u>K</u>
29329908 29329920	2-Ethoxy-2,3-dihydro-3,3-dimethyl-5-benzofuranylmethanesulfonate Aromatic pesticides of heterocyclic compounds with oxygen hetero-atom(s) only,	6.5% 6.5%	<u>С</u> С
-99553320	nesoi	0.0 /0	U
29329932	Benzofuran (Coumarone); and Dibenzofuran (Diphenylene oxide)	Free	К
29329935	2-Hydroxy-3-dibenzofurancarboxylic acid	6.5%	С
29329939	Benzointetrahydropyranyl ester; and Xanthen-9-one	5.8%	С
29329955	Bis-O-[(4-methylphenyl)methylene]-D-glucitol (Dimethylbenzylidene sorbitol); and Rhodamine 2C base	Free	К
29329961	Aromatic heterocyclic compounds with oxygen hetero-atom(s) only described in additional U.S. note 3 to section VI, nesoi	6.5%	С
29329970	Aromatic heterocyclic compounds with oxygen hetero-atom(s) only, nesoi	6.5%	С
29329990	Nonaromatic heterocyclic compounds with oxygen hetero-atom(s) only, nesoi	3.7%	C
	Phenazone (Antipyrine) and its derivatives	6.5%	<u>A</u>
29331904	Aminoethylphenylpyrazole (phenylmethylaminopyrazole); 3-methyl-1-(p-tolyl)-2- pyrazolin-5-one (p-tolylmethylpyrazolone)	Free	К
29331908	3-(5-Amino-3-methyl-1H-pyrazol-1-yl)benzenesulfonic acid; amino-J-pyrazolone;	5.8%	Α
	and another 12 specified chemicals	0.070	
29331915	1,2-Dimethyl-3,5-diphenyl-1H-pyrazolium methyl sulfate (difenzoquat methyl	Free	K
	sulfate)		
29331918	2-Chloro-5-sulfophenylmethylpyrazolone; phenylcarbethyoxypyrazolone; and 3 other specified chemicals	Free	К
29331923	Aromatic or modified aromatic pesticides containing an unfused pyrazole ring	6.5%	A
	(whether or not hydrogenated) in the structure	0.50/	
29331930	Aromatic or modified aromatic photographic chemicals containing an unfused pyrazole ring (whether or n/hydrogenated) in the structure, nesoi	6.5%	A
29331935	Aromatic or modified aromatic drugs of heterocyclic compounds with nitrogen	6.5%	А
00004007	hetero-atom(s) only containing an unfused pyrazole ring	6 E0/	٨
29331937	Aromatic or mod. aromatic compound desc in add US note 3 to section VI contain an unfused pyrazole ring (w/wo hydrogenated) in the structure	6.5%	A
29331943	Aromatic or modified aromatic compounds (excluding products in add US note 3 to sec VI) containing an unfused pyrazole ring in the structure	6.5%	А
29331945	Nonaromatic drugs of heterocyclic compounds with nitrogen hetero-atom(s) only	3.7%	A
	containing an unfused pyrazole ring	0.170	~
29331970	3-Methyl-5-pyrazolone	Free	К
29331990	Other compound (excluding aromatic, modified aromatic & drugs) containing	6.5%	А
	unfused pyrazole ring (whether or n/hydrogenated) in the structure		
29332100	Hydantoin and its derivatives	6.5%	А
29332905	1-[1-((4-Chloro-2-(trifluoromethyl)phenyl)imino)-2-propoxyethyl]-1H-imidazole	Free	К
	(triflumizole); and ethylene thiourea		
29332910	2-Phenylimidazole	5.8%	<u>С</u> С
29332920	Aromatic or modified aromatic drugs of heterocyclic compounds with nitrogen hetero-atom(s) only cont. an unfused imidazole ring	6%	C
29332935	Aromatic or mod. aromatic goods in add US note 3 to sect VI containing an	6.5%	С
	unfused imidazole ring (whether or n/hydrogenated) in structure	/0	-
29332943	Aromatic or mod aromatic goods contng unfused imidazole ring (whether or	6.5%	С
0000045	n/hydrogenated) in the structure (exc prod in add US note 3 sec VI)	2 70/	
	Nonaromatic drugs of heterocyclic compounds with nitrogen hetero-atom(s) only, containing an unfused imidazole ring, nesoi	3.7%	С
29332945		Free	K
	Imidazole		11
29332960	Imidazole Other compounds (excluding drugs, aromatic and modified aromatic compounds)	6.5%	С
29332960	Imidazole Other compounds (excluding drugs, aromatic and modified aromatic compounds) containing an unfused imidazole ring (whether or n/hydrogenated)		
29332960 29332990	Other compounds (excluding drugs, aromatic and modified aromatic compounds) containing an unfused imidazole ring (whether or n/hydrogenated)	6.5%	С
29332945 29332960 29332990 29333100 29333210	Other compounds (excluding drugs, aromatic and modified aromatic compounds)		

HTS 8	Description	Base Rate	Staging Category
29333300	Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN), difenoxin (INN), and other specified INNs; salts thereof	Free	K
29333908	1-(3-Sulfapropyl)pryidinium hydroxide; N,N-bis(2,2,6,6-tetramethyl-4-piperidinyl)- 1,6-hexanediamine; and 5 other specified chemicals	Free	К
29333910	Collidines, lutidines and picolines	Free	K
29333915	Quinuclidin-3-ol	5.8%	С
29333920	p-Chloro-2-benzylpyridine & other specified heterocyclic compounds, w nitrogen hetero-atom(s) only cont. an unfused pyridine ring	5.8%	С
29333921	Fungicides of heterocyclic compounds with nitrogen hetero-atom(s) only, containing an unfused pyridine ring	6.5%	С
29333923	o-Paraquat dichloride	6.5%	C C
29333925	Herbicides nesoi, of heterocyclic compounds with nitrogen hetero-atom(s) only, containing an unfused pyridine ring	6.5%	C
29333927	Pesticides nesoi, of heterocyclic compounds with nitrogen hetero-atom(s) only, containing an unfused pyridine ring	6.5%	С
29333931	Psychotherapeutic agents of heterocyclic compounds with nitrogen hetero-atom(s) only, containing an unfused pyridine ring, nesoi	6.5%	С
29333941	Drugs containing an unfused pyridine ring (whether or not hydrogenated) in the structure, nesoi	6.5%	С
29333961	Heterocyclic compounds with nitrogen hetero-atom(s) only containing an unfused pyridine ring, described in add. US note 3 to sec. VI	6.5%	С
29333991	Heterocyclic compounds with nitrogen hetero-atom(s) only containing an unfused pyridine ring, nesoi	6.5%	С
29334100	Levorphenol (INN) and its salts	Free	К
29334908	4,7-Dichloroquinoline	6.5%	А
29334910	Ethoxyquin (1,2-Dihydro-6-ethoxy-2,2,4-trimethylquinoline)	6.5%	А
29334915	8-Methylquinoline and Isoquinoline	5.8%	А
9334917	Ethyl ethyl-6,7,8-trifluoro-1,4-dihydro-4-oxo-3-quinoline carboxylate	Free	K
29334920	5-Chloro-7-iodo-8-quinolinol (lodochlorhydroxyquin); Decoquinate; Diiodohydroxyquin; and Oxyquinoline sulfate	6.5%	A
29334926	Drugs containing a quinoline or isoquinoline ring-system (whether or not hydrogenated) not further fused, nesoi	6.5%	A
29334930	Pesticides of heterocyclic compounds with nitrogen hetero-atom(s) only, cont. a quinoline or isoquinoline ring-system, not further fused	6.5%	A
29334960	Products described in add. US note 3 to sec VI containing quinoline or isoquinoline ring-system (whether or n/hydrogenated), n/further fused	6.5%	A
29334970	Heterocyclic compounds with nitrogen hetero-atom(s) only, containing a quinoline ring-system, not further fused, nesoi	6.5%	A
29335210	Malonylurea (barbituric acid)	Free	K
29335290 29335300	Salts of barbituric acid Allobarbital (INN), amobarbital (INN), barbital (INN), butalbital (INN), butobarbital,	Free Free	K K
	and other specified INNs; salts thereof		
29335400 29335500	Other derivatives of malonylurea (barbituric acid); salts thereof Loprazolam (INN), mecloqualone (INN), methaqualone (INN) and zipeprol (INN);	3.7% Free	A K
29335910	salts thereof Aromatic or modified aromatic herbicides of heterocyclic compounds with nitrogen	6.5%	С
29335915	hetero-atom(s) only, cont. a pyrimidine or piperazine ring Aromatic or mod. aromatic pesticides nesoi, of heterocyclic compounds with	6.5%	С
29335918	nitrogen hetero-atom(s) only cont. pyrimidine or piperazine ring Nonaromatic pesticides of heterocyclic compounds with nitrogen hetero-atom(s)	6.5%	С
	only, cont. pyrimidine or piperazine ring, nesoi		
29335921	Antihistamines, including those principally used as antinauseants	6.5%	С
9335922	Nicarbazin and trimethoprim	6.5%	C
29335936	Anti-infective agents nesoi, of heterocyclic compounds with nitrogen hetero- atom(s) only, cont. pyrimidine, piperazine ring	6.5%	С
		0 50/	
	Psychotherapeutic agents of heterocyclic compounds with nitrogen hetero-atom(s) only, cont. pyrimidine or piperazine ring, nesoi	6.5%	С
	only, cont. pyrimidine or piperazine ring, nesoi Other aromatic or modified aromatic drugs containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure	6.5% 6.5%	С
29335953	only, cont. pyrimidine or piperazine ring, nesoi Other aromatic or modified aromatic drugs containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure Nonaromatic drugs of heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ring		
29335953 29335959	only, cont. pyrimidine or piperazine ring, nesoi Other aromatic or modified aromatic drugs containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure Nonaromatic drugs of heterocyclic compounds nesoi, with nitrogen hetero-atom(s)	6.5%	С
29335953 29335959 29335970	only, cont. pyrimidine or piperazine ring, nesoi Other aromatic or modified aromatic drugs containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure Nonaromatic drugs of heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ring Aromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont.	6.5% 3.7%	C C
29335953 29335959 29335970 29335980	only, cont. pyrimidine or piperazine ring, nesoiOther aromatic or modified aromatic drugs containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structureNonaromatic drugs of heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ringAromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ringAromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. pyrimidine or piperazine ring, in add. U.S. note 3, sec. VIAromatic or modified aromatic heterocyclic compounds nesoi, with nitrogen hetero-	6.5% 3.7% 6.5%	C C C
29335953 29335959 29335970 29335980 29335985	only, cont. pyrimidine or piperazine ring, nesoiOther aromatic or modified aromatic drugs containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structureNonaromatic drugs of heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ringAromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ringAromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. pyrimidine or piperazine ring, in add. U.S. note 3, sec. VIAromatic or modified aromatic heterocyclic compounds nesoi, with nitrogen hetero- atom(s) only, cont. pyrimidine or piperazine ring2-Amino-4-chloro-6-methoxypyrimidine; 2-amino-4,6-dimethoxypyrimidine; and 6-	6.5% 3.7% 6.5% 6.5%	C C C C
29335953 29335959 29335970 29335980 29335985 29335985 29335995 29336100	only, cont. pyrimidine or piperazine ring, nesoiOther aromatic or modified aromatic drugs containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structureNonaromatic drugs of heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ringAromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ringAromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. pyrimidine or piperazine ring, in add. U.S. note 3, sec. VIAromatic or modified aromatic heterocyclic compounds nesoi, with nitrogen hetero- atom(s) only, cont. pyrimidine or piperazine ring2-Amino-4-chloro-6-methoxypyrimidine; 2-amino-4,6-dimethoxypyrimidine; and 6- methyluracilOther (excluding aromatic or mod aromatic) compds containing pyrimidine ring (whether or n/hydrogenated) or piperazine ring in the structureMelamine	6.5% 3.7% 6.5% 6.5% Free 6.5% 3.5%	C C C C K C A
29335953 29335959 29335970 29335980 29335985 29335985 29335995 29336100 29336920	only, cont. pyrimidine or piperazine ring, nesoiOther aromatic or modified aromatic drugs containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structureNonaromatic drugs of heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ringAromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ringAromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. pyrimidine or piperazine ring, in add. U.S. note 3, sec. VIAromatic or modified aromatic heterocyclic compounds nesoi, with nitrogen hetero- atom(s) only, cont. pyrimidine or piperazine ring2-Amino-4-chloro-6-methoxypyrimidine; 2-amino-4,6-dimethoxypyrimidine; and 6- methyluracilOther (excluding aromatic or mod aromatic) compds containing pyrimidine ring (whether or n/hydrogenated) or piperazine ring in the structureMelamine2,4-Diamino-6-phenyl-1,3,5-triazine	6.5% 3.7% 6.5% 6.5% Free 6.5% 3.5% Free	C C C C K C A K
29335953 29335959 29335970 29335980 29335985 29335995 29336100 29336920 29336960	only, cont. pyrimidine or piperazine ring, nesoiOther aromatic or modified aromatic drugs containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structureNonaromatic drugs of heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ringAromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ringAromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. pyrimidine or piperazine ring, in add. U.S. note 3, sec. VIAromatic or modified aromatic heterocyclic compounds nesoi, with nitrogen hetero- atom(s) only, cont. pyrimidine or piperazine ring2-Amino-4-chloro-6-methoxypyrimidine; 2-amino-4,6-dimethoxypyrimidine; and 6- methyluracilOther (excluding aromatic or mod aromatic) compds containing pyrimidine ring (whether or n/hydrogenated) or piperazine ring in the structureMelamine2,4-Diamino-6-phenyl-1,3,5-triazineOther compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure	6.5% 3.7% 6.5% 6.5% Free 6.5% 3.5%	C C C C K C A
29335953 29335959 29335970 29335980 29335985 29335985 29335995 29336100 29336920 29337100	only, cont. pyrimidine or piperazine ring, nesoiOther aromatic or modified aromatic drugs containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structureNonaromatic drugs of heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ringAromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ringAromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. pyrimidine or piperazine ring, in add. U.S. note 3, sec. VIAromatic or modified aromatic heterocyclic compounds nesoi, with nitrogen hetero- atom(s) only, cont. pyrimidine or piperazine ring2-Amino-4-chloro-6-methoxypyrimidine; 2-amino-4,6-dimethoxypyrimidine; and 6- methyluracilOther (excluding aromatic or mod aromatic) compds containing pyrimidine ring (whether or n/hydrogenated) or piperazine ring in the structureMelamine2,4-Diamino-6-phenyl-1,3,5-triazineOther compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure6-Hexanelactam (epsilon-Caprolactam)	6.5% 3.7% 6.5% 6.5% Free 6.5% 3.5% Free	C C C C K C K C A K A D
29335953 29335959 29335970 29335980 29335985 29335985 29335995 29335995 29336920 29337100 29337200	only, cont. pyrimidine or piperazine ring, nesoiOther aromatic or modified aromatic drugs containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structureNonaromatic drugs of heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ringAromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ringAromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. pyrimidine or piperazine ring, in add. U.S. note 3, sec. VIAromatic or modified aromatic heterocyclic compounds nesoi, with nitrogen hetero- atom(s) only, cont. pyrimidine or piperazine ring2-Amino-4-chloro-6-methoxypyrimidine; 2-amino-4,6-dimethoxypyrimidine; and 6- methyluracilOther (excluding aromatic or mod aromatic) compds containing pyrimidine ring (whether or n/hydrogenated) or piperazine ring in the structureMelamine2,4-Diamino-6-phenyl-1,3,5-triazineOther compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure6-Hexanelactam (epsilon-Caprolactam)Clobazam (INN) and methyprylon (INN)	6.5% 3.7% 6.5% 6.5% Free 6.5% 3.5% Free 3.5% Free 3.5% Free 3.5% Free 3.5% Free	C C C C K C K C A K A K
29335953 29335959 29335970 29335980 29335980 29335985 29335995 29335995 29336920 29337100 29337200 29337904	only, cont. pyrimidine or piperazine ring, nesoiOther aromatic or modified aromatic drugs containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structureNonaromatic drugs of heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ringAromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ringAromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. pyrimidine or piperazine ring, in add. U.S. note 3, sec. VIAromatic or modified aromatic heterocyclic compounds nesoi, with nitrogen hetero- atom(s) only, cont. pyrimidine or piperazine ring2-Amino-4-chloro-6-methoxypyrimidine; 2-amino-4,6-dimethoxypyrimidine; and 6- methyluracilOther (excluding aromatic or mod aromatic) compds containing pyrimidine ring (whether or n/hydrogenated) or piperazine ring in the structureMelamine2,4-Diamino-6-phenyl-1,3,5-triazineOther compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure6-Hexanelactam (epsilon-Caprolactam)Clobazam (INN) and methyprylon (INN)2,4-Dihydro-3,6-diphenylpyrrolo-(3,4-C)pyrrole-1,4-dione	6.5% 3.7% 6.5% 6.5% Free 6.5% 3.5% Free 3.5% Free 3.5% Free 3.5% Free 7.5% 6.5% Free 7.5% 6.5% Free Free Free Free Free Free Free Free Free Free	C C C C K C K K A K K K
29335953 29335959 29335970 29335980 29335985 29335985 29335995 29335995 29336920 29337100 29337200 29337908	only, cont. pyrimidine or piperazine ring, nesoiOther aromatic or modified aromatic drugs containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structureNonaromatic drugs of heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ringAromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ring, in add. U.S. note 3, sec. VIAromatic or modified aromatic heterocyclic compounds nesoi, with nitrogen hetero- atom(s) only, cont. pyrimidine or piperazine ring2-Amino-4-chloro-6-methoxypyrimidine; 2-amino-4,6-dimethoxypyrimidine; and 6- methyluracilOther (excluding aromatic or mod aromatic) compds containing pyrimidine ring (whether or n/hydrogenated) or piperazine ring in the structureMelamine2,4-Diamino-6-phenyl-1,3,5-triazineOther compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure6-Hexanelactam (epsilon-Caprolactam)Clobazam (INN) and methyprylon (INN)2,4-Dihydro-3,6-diphenylpyrrolo-(3,4-C)pyrrole-1,4-dioneAromatic or modified aromatic lactams with nitrogen hetero-atoms only described in additional U.S. note 3 to section VI	6.5% 3.7% 6.5% 6.5% Free 6.5% 3.5% Free 3.5% Free 6.5% Free 3.5% Free 6.5% 6.5% 5.5%	C C C C K C C K K K K C
29335953 29335959 29335970 29335980 29335980 29335985 29335995 29335995 29336920 29337100 29337200 29337908 29337908 29337915	only, cont. pyrimidine or piperazine ring, nesoiOther aromatic or modified aromatic drugs containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structureNonaromatic drugs of heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ringAromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. pyrimidine or piperazine ring, in add. U.S. note 3, sec. VIAromatic or modified aromatic heterocyclic compounds nesoi, with nitrogen hetero- atom(s) only, cont. pyrimidine or piperazine ring2-Amino-4-chloro-6-methoxypyrimidine; 2-amino-4,6-dimethoxypyrimidine; and 6- methyluracilOther (excluding aromatic or mod aromatic) compds containing pyrimidine ring (whether or n/hydrogenated) or piperazine ring in the structureMelamine2,4-Diamino-6-phenyl-1,3,5-triazineOther compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure6-Hexanelactam (epsilon-Caprolactam)Clobazam (INN) and methyprylon (INN)2,4-Dihydro-3,6-diphenylpyrrolo-(3,4-C)pyrrole-1,4-dioneAromatic or modified aromatic lactams with nitrogen hetero-atoms only described in additional U.S. note 3 to section VIAromatic or modified aromatic lactams, nesoi	6.5% 3.7% 6.5% 6.5% 7 6.5% 3.5% 7 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 6.5%	C C C C K C K K A K K K C C
29335953 29335959 29335970 29335980 29335980 29335985 29335995 29335995 29335995 29335995 29335995 29335995 29336920 29337100 29337200 29337908 29337915 29337920	only, cont. pyrimidine or piperazine ring, nesoiOther aromatic or modified aromatic drugs containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structureNonaromatic drugs of heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ringAromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. pyrimidine or piperazine ring, in add. U.S. note 3, sec. VIAromatic or modified aromatic heterocyclic compounds nesoi, with nitrogen hetero- atom(s) only, cont. pyrimidine or piperazine ring2-Amino-4-chloro-6-methoxypyrimidine; 2-amino-4,6-dimethoxypyrimidine; and 6- methyluracilOther (excluding aromatic or mod aromatic) compds containing pyrimidine ring (whether or n/hydrogenated) or piperazine ring in the structureMelamine2,4-Diamino-6-phenyl-1,3,5-triazineOther compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure6-Hexanelactam (epsilon-Caprolactam)Clobazam (INN) and methyprylon (INN)2,4-Dihydro-3,6-diphenylpyrrolo-(3,4-C)pyrrole-1,4-dioneAromatic or modified aromatic lactams with nitrogen hetero- atom of so to section VIAromatic or modified aromatic lactams, nesoiN-Methyl-2-pyrrolidone; and 2-pyrrolidone	6.5% 3.7% 6.5% 6.5% Free 6.5% 3.5% Free 3.5% Free 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 6.2%	C C C C K C C K K K C C C C C
29335953 29335959 29335970 29335980 29335980 29335985 29335995 29335995 29335995 29335995 29335995 29335995 29335995 29335995 2933700 29337100 29337904 29337915 29337930	only, cont. pyrimidine or piperazine ring, nesoi Other aromatic or modified aromatic drugs containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure Nonaromatic drugs of heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ring Aromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ring. Aromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. pyrimidine or piperazine ring, in add. U.S. note 3, sec. VI Aromatic or modified aromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. pyrimidine or piperazine ring 2-Amino-4-chloro-6-methoxypyrimidine; 2-amino-4,6-dimethoxypyrimidine; and 6-methyluracil Other (excluding aromatic or mod aromatic) compds containing pyrimidine ring (whether or n/hydrogenated) or piperazine ring in the structure Melamine 2,4-Diamino-6-phenyl-1,3,5-triazine Other compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure 6-Hexanelactam (epsilon-Caprolactam) Clobazam (INN) and methyprylon (INN) 2,4-Dihydro-3,6-diphenylpyrrolo-(3,4-C)pyrrole-1,4-dione Aromatic or modified aromatic lactams with nitrogen hetero-atoms only described in additional U.S. note 3 to section VI Aromatic or modified aromatic lactams, nesoi N-Methyl-2-pyrrolidone; and 2-pyrrolidone	6.5% 3.7% 6.5% 6.5% Free 6.5% 3.5% Free 3.5% Free 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 5.5%	C C C C K C C K K K C C C C C C
29335953 29335959 29335970 29335980 29335980 29335985 29335985 29335995 29335995 29335995 29335995 29335995 29335995 29335995 2933700 29337100 29337904 29337915 2933790 2933790 29337940	only, cont. pyrimidine or piperazine ring, nesoiOther aromatic or modified aromatic drugs containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structureNonaromatic drugs of heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ringAromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. pyrimidine or piperazine ring, in add. U.S. note 3, sec. VIAromatic or modified aromatic heterocyclic compounds nesoi, with nitrogen hetero- atom(s) only, cont. pyrimidine or piperazine ring2-Amino-4-chloro-6-methoxypyrimidine; 2-amino-4,6-dimethoxypyrimidine; and 6- methyluracilOther (excluding aromatic or mod aromatic) compds containing pyrimidine ring (whether or n/hydrogenated) or piperazine ring in the structureMelamine2,4-Diamino-6-phenyl-1,3,5-triazineOther compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure6-Hexanelactam (epsilon-Caprolactam)Clobazam (INN) and methyprylon (INN)2,4-Dihydro-3,6-diphenylpyrrolo-(3,4-C)pyrrole-1,4-dioneAromatic or modified aromatic lactams with nitrogen hetero-atoms only described in additional U.S. note 3 to section VIAromatic or modified aromatic lactams, nesoiN-Methyl-2-pyrrolidone; and 2-pyrrolidoneN-Winyl-2-pyrrolidone; monomer12-Aminododecanoic acid lactam	6.5% 3.7% 6.5% 6.5% Free 6.5% 3.5% Free 3.5% Free 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% Free 6.5% Free 5.5% Free 5.5% Free	C C C C K C C K K C C C C C C K
29335946 29335953 29335959 29335959 29335970 29335980 29335980 29335985 29335985 29335985 29335985 29336900 29336900 29337908 29337908 29337908 29337908 29337908 29337908 29337908 29337908 29337908 29337909 29337900 29337900 29337900 29337900 29337900 29337900 29337900 29337900 29337900 29337900 29337900	only, cont. pyrimidine or piperazine ring, nesoi Other aromatic or modified aromatic drugs containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure Nonaromatic drugs of heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ring Aromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. a pyrimidine or piperazine ring. Aromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. pyrimidine or piperazine ring, in add. U.S. note 3, sec. VI Aromatic or modified aromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. pyrimidine or piperazine ring 2-Amino-4-chloro-6-methoxypyrimidine; 2-amino-4,6-dimethoxypyrimidine; and 6-methyluracil Other (excluding aromatic or mod aromatic) compds containing pyrimidine ring (whether or n/hydrogenated) or piperazine ring in the structure Melamine 2,4-Diamino-6-phenyl-1,3,5-triazine Other compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure 6-Hexanelactam (epsilon-Caprolactam) Clobazam (INN) and methyprylon (INN) 2,4-Dihydro-3,6-diphenylpyrrolo-(3,4-C)pyrrole-1,4-dione Aromatic or modified aromatic lactams with nitrogen hetero-atoms only described in additional U.S. note 3 to section VI Aromatic or modified aromatic lactams, nesoi N-Methyl-2-pyrrolidone; and 2-pyrrolidone	6.5% 3.7% 6.5% 6.5% Free 6.5% 3.5% Free 3.5% Free 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 6.5% 5.5%	C C C C K C C K K K C C C C C C

HTS 8	Description	Base Rate	Staging Category
29339901 29339902	Butyl (R)-2-[4-(5-triflouromethyl-2-pyridinyloxy)phenoxy]propanoate 2-[4-[(6-Chloro-2-quinoxalinyl)oxy]phenoxy]propionic acid, ethyl ester; and 1 other specified aromatic chemical	Free Free	<u>К</u> К
29339905	Acridine and indole	Free	К
29339906	alpha-Butyl-alpha-(4-chlorophenyl)-1H-1,2,4-triazole-1-propanenitrile (Mycolbutanil); and one other specified aromatic chemical	6.5%	С
29339908	Acetoacetyl-5-aminobenzimidazolone; 1,3,3-Trimethyl-2-methyleneindoline; and two other specified aromatic chemicals	Free	К
29339911	Carbazole	Free	K
29339912	6-Bromo-5-methyl-1H-imidazo-(4,5-b)pyridine; 2-sec-butyl-4-tert-butyl-6- (benzotriazol-2-yl)phenol; 2-methylindoline; and other specific	5.8%	C
29339914	5-Amino-4-chloro-alpha-phenyl-3-pyridazinone	6.5%	С
29339916	o-Diquat dibromide (1,1-Ethylene-2,2-dipyridylium dibromide)	Free	К
29339917	Aromatic or modified aromatic insecticides with nitrogen hetero-atom(s) only, nesoi	6.5%	С
29339922	Other heterocyclic aromatic or modified aromatic pesticides with nitrogen hereo- atom(s) only, nesoi	6.5%	А
29339924	Aromatic or modified aromatic photographic chemicals with nitrogen hetero- atom(s) only	6.5%	С
29339926	Aromatic or modified aromatic antihistamines of heterocyclic compounds with nitrogen hetero-atom(s) only	6.5%	С
29339942	Acriflavin; Acriflavin hydrochloride; Carbadox; Pyrazinamide	Free	K
29339946	Aromatic or modified aromatic anti-infective agents of heterocyclic compounds with nitrogen hetero-atom(s) only, nesoi	6.5%	С
29339951 29339953	Hydralazine hydrochloride Aromatic or modified aromatic cardiovascular drugs of heterocyclic compounds	Free 6.5%	K C
29339955	with nitrogen hetero-atom(s) only, nesoi Aromatic or modified aromatic analgesics and certain like affecting chemicals, of	6.5%	с С
	heterocyclic compounds with nitrogen hetero-atom(s) only		
29339958 29339961	Droperidol; and Imipramine hydrochloride Aromatic/modified aromatic psychotherapeutic agents, affecting the CNS, of	Free 6.5%	к С
29339965	heterocyclic compounds with nitrogen hetero-atom(s) only, nesoi Aromatic or modified aromatic anticonvulsants, hypnotics and sedatives, of	6.5%	С
29339970	heterocyclic compounds with nitrogen hetero-atom(s) only, nesoi Aromatic or modified aromatic drugs affecting the central nervous system, of	6.5%	С
29339975	heterocyclic compounds with nitrogen atom(s) only, nesoi Aromatic or modified aromatic drugs of heterocyclic compounds with nitrogen	6.5%	С
29339979	hetero-atom(s) only, nesoi Aromatic or modified aromatic compounds with nitrogen hetero-atom(s) only	6.5%	С
29339982	described in additional U.S. note 3 to section VI Aromatic or mod. aromatic compounds with nitrogen hetero-atom(s) only other	6.5%	С
	than products described in add. U.S. note 3 to section VI, nesoi		
29339985	3-Amino-1,2,4-triazole	3.7%	С
29339987	Hexamethylenetetramine	6.3%	С
29339989 29339990	Hexamethyleneimine Nonaromatic drugs of heterocyclic compounds with nitrogen hetero-atom(s) only,	Free 3.7%	K C
29339997	nesoi Nonaromatic heterocyclic compounds with nitrogen hetero-atom(s) only, nesoi	6.5%	С
29341010	Aromatic or modified aromatic heterocyclic compounds cont. an unfused thiazole	6.5%	A
29341020	ring, described in add. U.S. note 3 to section VI Aromatic or modified aromatic heterocyclic compounds, nesoi, containing an	6.5%	A
29341070	unfused thiazole ring 4,5-Dichloro-2-n-octyl-4-isothiazolin-3-one; thiothiamine hydrochloride; and 4 other	Free	К
29341090	specified chemicals Other compounds (excluding aromatic or modified aromatic) containing an	6.5%	A
0240005	unfused thiazole ring (whether or not hydrogenated) in the structure	0 50/	^
29342005 29342010	N-tert-Butyl-2-benzothiazolesulfenamide 2,2'-Dithiobisbenzothiazole	6.5% 6.5%	A
29342010	2.2-Dithiobisbenzothiazole 2-Mercaptobenzothiazole; and N-(Oxydiethylene)benzothiazole-2-sulfenamide	6.5% 6.5%	A A
29342020	2-Mercaptobenzothiazole, sodium salt (2-Benzothiazolethiol, sodium salt)	6.5%	A
29342020 29342025	2-Amino-5,6-dichlorobenzothiazole; 2-amino-6-nitrobenzothiazole; and 2 other	6.5% Free	K
29342025	Ispecified chemicals		
	specified chemicals 2-Amino-6-methoxybenzothiazole and other specified heterocyclic compounds, cont a benzothiazole ring-system not further fused	5.8%	A
29342030	2-Amino-6-methoxybenzothiazole and other specified heterocyclic compounds, cont. a benzothiazole ring-system, not further fused		
29342030	2-Amino-6-methoxybenzothiazole and other specified heterocyclic compounds, cont. a benzothiazole ring-system, not further fused Pesticides containing a benzothiazole ring-system, not further fused Heterocyclic compounds containing a benzothiazole ring-system, not further fused,	5.8% 6.5% 6.5%	A A A
29342030 29342035 29342040	2-Amino-6-methoxybenzothiazole and other specified heterocyclic compounds, cont. a benzothiazole ring-system, not further fused Pesticides containing a benzothiazole ring-system, not further fused Heterocyclic compounds containing a benzothiazole ring-system, not further fused, described in add. U.S. note 3 to section VI Other compounds containing a benzothiazole ring system (whether or not	6.5%	A
29342030 29342035 29342040 29342080	2-Amino-6-methoxybenzothiazole and other specified heterocyclic compounds, cont. a benzothiazole ring-system, not further fused Pesticides containing a benzothiazole ring-system, not further fused Heterocyclic compounds containing a benzothiazole ring-system, not further fused, described in add. U.S. note 3 to section VI Other compounds containing a benzothiazole ring system (whether or not hydrogenated), not further fused	6.5% 6.5% 6.5%	A A
29342030 29342035 29342040 29342080 29343012	2-Amino-6-methoxybenzothiazole and other specified heterocyclic compounds, cont. a benzothiazole ring-system, not further fused Pesticides containing a benzothiazole ring-system, not further fused Heterocyclic compounds containing a benzothiazole ring-system, not further fused, described in add. U.S. note 3 to section VI Other compounds containing a benzothiazole ring system (whether or not	6.5% 6.5%	A A A
29342030 29342035 29342040 29342080 29343012 29343018	2-Amino-6-methoxybenzothiazole and other specified heterocyclic compounds, cont. a benzothiazole ring-system, not further fused Pesticides containing a benzothiazole ring-system, not further fused Heterocyclic compounds containing a benzothiazole ring-system, not further fused, described in add. U.S. note 3 to section VI Other compounds containing a benzothiazole ring system (whether or not hydrogenated), not further fused 2-(Trifluoromethyl)phenothiazine	6.5% 6.5% 6.5% 6.5%	A A A
29342030 29342035 29342040 29342080 29343012 29343018 29343023	2-Amino-6-methoxybenzothiazole and other specified heterocyclic compounds, cont. a benzothiazole ring-system, not further fused Pesticides containing a benzothiazole ring-system, not further fused Heterocyclic compounds containing a benzothiazole ring-system, not further fused, described in add. U.S. note 3 to section VI Other compounds containing a benzothiazole ring system (whether or not hydrogenated), not further fused 2-(Trifluoromethyl)phenothiazine Ethyl (1H-phenothiazin-2,4,1)carbamate Antidepressants, tranquilizers and other pschotherapeutic agents containing a phenothiazine ring-system, not further fused Other drugs containing a phenothiazine ring system (whether or not	6.5% 6.5% 6.5% 6.5% Free	A A A A K
29342030 29342035 29342040 29342080 29343012 29343012 29343018 29343023 29343027	2-Amino-6-methoxybenzothiazole and other specified heterocyclic compounds, cont. a benzothiazole ring-system, not further fused Pesticides containing a benzothiazole ring-system, not further fused Heterocyclic compounds containing a benzothiazole ring-system, not further fused, described in add. U.S. note 3 to section VI Other compounds containing a benzothiazole ring system (whether or not hydrogenated), not further fused 2-(Trifluoromethyl)phenothiazine Ethyl (1H-phenothiazin-2,4,1)carbamate Antidepressants, tranquilizers and other pschotherapeutic agents containing a phenothiazine ring-system, not further fused Other drugs containing a phenothiazine ring system (whether or not hydrogenated), not further fused	6.5% 6.5% 6.5% 6.5% Free 6.5%	A A A A K A
29342030 29342035 29342040 29342080 29343012 29343012 29343023 29343023 29343027 29343043	2-Amino-6-methoxybenzothiazole and other specified heterocyclic compounds, cont. a benzothiazole ring-system, not further fused Pesticides containing a benzothiazole ring-system, not further fused Heterocyclic compounds containing a benzothiazole ring-system, not further fused, described in add. U.S. note 3 to section VI Other compounds containing a benzothiazole ring system (whether or not hydrogenated), not further fused 2-(Trifluoromethyl)phenothiazine Ethyl (1H-phenothiazin-2,4,1)carbamate Antidepressants, tranquilizers and other pschotherapeutic agents containing a phenothiazine ring-system, not further fused Other drugs containing a phenothiazine ring system (whether or not hydrogenated), not further fused, nesoi Products described in add. US note 3 to section VI containing a phenothiazine ring system (whether or not hydrogenated), not further fused Heterocyclic compounds containing a phenothiazine ring-system (whether or not	6.5% 6.5% 6.5% 6.5% Free 6.5% 6.5% 6.5%	A A A A K A A
29342030 29342035 29342040 29342080 29343012 29343012 29343023 29343023 29343027 29343043 29343043	2-Amino-6-methoxybenzothiazole and other specified heterocyclic compounds, cont. a benzothiazole ring-system, not further fused Pesticides containing a benzothiazole ring-system, not further fused Heterocyclic compounds containing a benzothiazole ring-system, not further fused, described in add. U.S. note 3 to section VI Other compounds containing a benzothiazole ring system (whether or not hydrogenated), not further fused 2-(Trifluoromethyl)phenothiazine Ethyl (1H-phenothiazin-2,4,1)carbamate Antidepressants, tranquilizers and other pschotherapeutic agents containing a phenothiazine ring-system, not further fused Other drugs containing a phenothiazine ring system (whether or not hydrogenated), not further fused, nesoi Products described in add. US note 3 to section VI containing a phenothiazine ring system (whether or not hydrogenated), not further fused	6.5% 6.5% 6.5% 6.5% Free 6.5% 6.5% 6.5% 6.5%	A A A A K A A A
29342023 29342030 29342035 29342040 29342080 29343012 29343013 29343023 29343023 29343027 29343043 29343050 29349100 29349901	2-Amino-6-methoxybenzothiazole and other specified heterocyclic compounds, cont. a benzothiazole ring-system, not further fused Pesticides containing a benzothiazole ring-system, not further fused Heterocyclic compounds containing a benzothiazole ring-system, not further fused, described in add. U.S. note 3 to section VI Other compounds containing a benzothiazole ring system (whether or not hydrogenated), not further fused 2-(Trifluoromethyl)phenothiazine Ethyl (1H-phenothiazin-2,4,1)carbamate Antidepressants, tranquilizers and other pschotherapeutic agents containing a phenothiazine ring-system, not further fused Other drugs containing a phenothiazine ring system (whether or not hydrogenated), not further fused, nesoi Products described in add. US note 3 to section VI containing a phenothiazine ring system (whether or not hydrogenated), not further fused Heterocyclic compounds containing a phenothiazine ring-system (whether or not hydrogenated), not further fused, nesoi Products described in add. US note 3 to section VI containing a phenothiazine ring system (whether or not hydrogenated), not further fused Heterocyclic compounds containing a phenothiazine ring-system (whether or not hydrogenated), not further fused, nesoi Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN),	6.5% 6.5% 6.5% 6.5% Free 6.5% 6.5% 6.5% 6.5% 6.5%	A A A A K A A A A

HTS 8	Description	Base Rate	Staging Category
29349905	5-Amino-3-phenyl-1,2,4-thiadiazole(3-Phenyl-5-amino-1,2,4-thiadiazole); and 3 other specified aromatic/mod. aromatic heterocyclic compounds	5.8%	C
29349906	7-Nitronaphth[1,2]oxadiazole-5-sulfonic acid and its salts	6.5%	С
29349907	Ethyl 2-[4-[(6-chloro-2-benzoxazoyl)oxy]phenoxy]propanoate (Fenoxaprop- ethyl)	Free	K
29349908	2,5-Diphenyloxazole	6.5%	С
29349909	1,2-Benzisothiazolin-3-one	Free	K
29349911	2-tert-Butyl-4-(2,4-dichloro-5-isopropoxyphenyl)-delta(squared)-1,3,4-oxadiazolin-5	6.5%	С
29349912	one; Bentazon; Phosalone Aromatic or modified aromatic fungicides of other heterocyclic compounds, nesoi	6.5%	С
29349915	Aromatic or modified aromatic herbicides of other heterocyclic compounds, nesoi	6.5%	с С
29349916	Aromatic or modified aromatic insecticides of other heterocyclic compounds, nesoi	6.5%	С
29349918	Aromatic or modified aromatic pesticides nesoi, of other heterocyclic compounds, nesoi	6.5%	С
29349920	Aromatic or modified aromatic photographic chemicals of other heterocyclic compounds, nesoi	6.5%	С
29349930	Aromatic or modified aromatic drugs of other heterocyclic compounds, nesoi	6.5%	С
29349939	Aromatic or modified aromatic other heterocyclic compounds described in additional U.S. note 3 to section VI	6.5%	С
29349944	Aromatic or modified aromatic other heterocyclic compounds, nesoi	6.5%	С
29349947	Nonaromatic drugs of other heterocyclic compounds, nesoi	3.7%	С
29349970	Morpholinethyl chloride hydrochloride; 2-methyl-2,5-dioxo-1-oxa-2-phospholan; and 1 other specified nonaromatic chemical	Free	K
29349990	Nonaromatic other heterocyclic compounds, nesoi	6.5%	С
29350006	4-Amino-6-chloro-m-benzenedisulfonamide; and Methyl-4- aminobenzenesulfonylcarbamate (Asulam)	6.5%	А
29350010	2-Amino-N-ethylbenzenesulfonamide; and six other specified sulfonamides	6.5%	A
29350013	(5-[2-Chloro-4-(trifluoromeythyl)phenoxy]-N-(methylsulfonyl)-2-nitrobenzamide)	Free	K
00050045	(fomesafen); and seven other specified chemicals	0.5%	
29350015 29350020	o-Toluenesulfonamide Fast color bases and fast color salts, of sulfonamides	6.5% 6.5%	A A
29350020	Acetylsulfaguanidine	Free	K
29350030	Sulfamethazine	Free	K
29350032	Acetylsulfisoxazole; sulfacetamide, sodium; and sulfamethazine, sodium	6.5%	А
29350033	Sulfathiazole; and sulfathiazole, sodium	Free	K
29350042	Salicylazosulfapyridine; sulfadiazine; sulfamerazine; sulfaguanidine; and sulfapyridine	Free	К
	Other sulfonamides used as anti-infective agents	6.5%	A
29350060 29350075	Other sulfonamide drugs (excluding anti-infective agents) Other sulfonamides (excluding drugs and certain specified chemicals) described in	6.5% 6.5%	A A
29350075	additional U.S. note 3 to section VI Other sulfonamides (excluding drugs and certain specified chemicals) described in Other sulfonamides (excluding drugs and certain specified chemicals) not	6.5%	A
29350095	described in additional U.S. note 3 to section VI	0.3%	A
29361000	Provitamins, unmixed	Free	K
29362100	Vitamins A and their derivatives, unmixed, natural or synthesized	Free	K
29362200	Vitamin B1 (Thiamine) and its derivatives, unmixed, natural or synthesized	Free	K
29362300 29362400	Vitamin B2 (Riboflavin) and its derivatives, unmixed, natural or synthesized Vitamin B3 or B5 (d- or dl-Pantothenic acid) and its derivatives, unmixed, natural	Free Free	<u>к</u> К
29362500	or synthesized Vitamin B6 (Pyridoxine and related compounds with Vitamin B6 activity) and its	Free	К К
	derivatives, unmixed, natural or synthesized		
29362600	Vitamin B12 (Cyanocobalamin and related compounds with Vitamin B12 activity) and its derivatives, unmixed, natural or synthesized	Free	K
29362700	Vitamin C (Ascorbic acid) and its derivatives, unmixed, natural or synthesized	Free	К
29362800	Vitamin E (Tocopherols and related compounds with Vitamin E activity) and its derivatives, unmixed, natural or synthesized	Free	К
29362910	Folic acid and its derivatives, unmixed	Free	K
29362915 29362920	Niacin an niacinamide Aromatic or modified aromatic vitamins and their derivatives, nesoi	Free Free	<u>К</u> К
29362920	Other vitamins and their derivatives, nesoi	Free	K
29369000	Vitamins or provitamins nesoi (including natural concentrates) and intermixtures of the foregoing, whether or not in any solvent	Free	K
29371100	Somatotropin, its derivatives and structural analogues	Free	К
29371200	Insulin and its salts	Free	K
29371900	Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and structural analogues, nesoi	Free	К
29372100	Cortisone, hydrocortisone, prednisone (Dehydrocortisone) and prednisolone (Dehydrohydrocortisone)	Free	К
29372200 29372310	Halogenated derivatives of corticosteroidal hormones Estrogens and progestins obtained directly or indirectly from animal or vegetable	Free Free	K K
	materials		
29372325	Estradiol benzoate; and Estradiol cyclopentylpropionate (estradiol cypionate)	Free	K
29372350	Other estrogens and progestins not derived from animal or vegetable materials, nesoi	Free	K
29372910	Desonide; and Nandrolone phenpropionate	Free	K
29372990	Steroidal hormones, their derivatives and structural analogues, nesoi	Free	K
29373100 29373910	Epinephrine Epinephrine hydrochloride	Free Free	к К
29373910	Catecholamine hormones, their derivatives and structural analogues, nesoi	Free	K
			K

HTS 8	Description	Base Rate	Staging Category
29374090	Amino-acid derivatives of hormones and their derivatives, nesoi	Free	K
29375000	Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues	Free	К
29379000	Other hormones, their derivatives and structural analogues, other steroid	Free	К
	derivatives and structural analogue used primarily as hormones, nesoi		
29381000	Rutoside (Rutin) and its derivatives	1.5%	<u>A</u>
29389000	Glycosides, natural or synthesized, and their salts, ethers, esters, and other derivatives other than rutoside and its derivatives	3.7%	A
29391100	Concentrates of poppy straw; buprenorphine (INN), codeine, dihydrocodeine (INN), ethylmorphine, and other specified INNs; salts thereof	Free	К
29391910	Papaverine and its salts	Free	K
29391920	Synthetic alkaloids of opium and their derivatives; salts thereof; nesoi	Free	K
29391950	Nonsynthetic alkaloids of opium and their derivatives; salts thereof; nesoi	Free	K
29392100 29392900	Quinine and its salts Alkaloids of cinchona, and their derivatives; salts thereof, other than quinine and its salts	Free Free	<u>К</u> К
29393000	Caffeine and its salts	Free	K
29394100	Ephedrine and its salts	Free	K
29394200	Pseudoephedrine and its salts	Free	K
29394300	Cathine (INN) and its salts	Free	K
29394901	Ephedrines and their salts, other than cathine and pseudoephedrine and their salts	Free	K
29395100	Fenetylline (INN) its salts	Free	K
29395900	Theophylline aminophylline (Theophylline-ethylenediamine) and their derivatives; salts thereof; nesoi	Free	К
29396100	Ergometrine and its salts	Free	K
29396200	Ergotamine and its salts	Free	K
29396300	Lysergic acid and its salts	Free	K
29396900	Alkaloids of rye ergot and their derivatives, nesoi; salts thereof	Free	K K
29399100	Cocaine, ecgonine, levometamfetamine, metamfetamine (INN), metamfetamine racemate; salts, esters and other derivatives thereof Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers,	Free Free	к К
29399900	esters and other derivatives, nesoi D-Arabinose	Free	к К
29400020	Other sugars, nesoi excluding d-arabinose	5.8%	A
29411010	Ampicillin and its salts	Free	K
29411020	Penicillin G salts	Free	K
29411030	Carfecillin, sodium; cloxacillin, sodium; dicloxacillin, sodium; flucloxacillin (Floxacillin); and oxacillin, sodium	Free	K
29411050	Penicillins and their derivatives nesoi, with a penicillanic acid structure; salts thereof	Free	К
29412010	Dihydrostreptomycins and its derivatives; salts thereof	3.5%	А
29412050	Streptomycins and their derivatives; salts thereof, nesoi	Free	K
29413000	Tetracyclines and their derivatives; salts thereof	Free	K
29414000	Chloramphenicol and their derivatives; salts thereof	Free	K
29415000	Erythromycin and their derivatives; salts thereof	Free	K
29419010	Natural antibiotics, nesoi	Free	K
29419030	Antibiotics, nesoi, aromatic or modified aromatic, other than natural	Free	K
29419050	Antibiotics nesoi, other than aromatic or modified aromatic antibiotics	Free	K
29420003	[2,2'-Thiobis(4-(1,1,3,3-tetramethyl-n-butyl)phenolato)(2,1)]-O,O',S-s(1- butanamine), nickel II	Free	ĸ
29420005 29420010	Aromatic or modified aromatic drugs of other organic compounds, nesoi	6.5% 6.5%	<u>A</u> A
29420010	Aromatic or modified aromatic organic compounds, nesoi, described in additional U.S. note 3 to section VI		
29420035	Other aromatic or modified aromatic organic compounds (excluding products described in additional U.S. note 3 to section VI) Nonaromatic organic compounds, nesoi	6.5% 3.7%	A
29420050 30011000	Glands and other organs for organotherapeutic uses, dried, whether or not	3.7% Free	A K
30011000	powdered Extracts of glands or other organs or of their secretions for organotherapeutic	Free	к К
30019000	uses Heparin and its salts; other human or animal substances prepared for therapeutic	Free	ĸ
30021001	or prophylactic uses, nesoi Antisera and other blood fractions and modified immunological products	Free	ĸ
30022000	Vaccines for human medicine	Free	K
30023000	Vaccines for veterinary medicine	Free	K
30029010	Ferments, excluding yeasts	Free	K
30029051	Human blood; animal blood prepared for therapeutic, prophylactic, diagnostic uses; toxins, cultures of micro-organisms nesoi & like products	Free	К
30031000	Medicaments, cont. penicillins or streptomycins, not dosage form and not packed for retail	Free	К
30032000	Medicaments containing antibiotics, nesoi, not dosage form and not packaged for retail	Free	K
30033100	Medicaments containing insulin, not dosage form and not packed for retail	Free	K
	Medicaments containing artificial mixtures of natural hormones, but not antibiotics, not dosage form and not packed for retail	Free	К
30033910	invegicements containing products of boading 2027 passi but not antibiotics not	Free	К
30033910 30033950	Medicaments containing products of heading 2937, nesoi, but not antibiotics, not dosage form and not packed for retail	F	17
30033910 30033950 30034000	dosage form and not packed for retail Medicaments containing alkaloids but not products of heading 2937 or antibiotics, not dosage form and not packed for retail	Free	К
30033910 30033950 30034000 30039000	dosage form and not packed for retail Medicaments containing alkaloids but not products of heading 2937 or antibiotics, not dosage form and not packed for retail Medicaments nesoi, not dosage form and not packed for retail	Free	K
30033910 30033950	dosage form and not packed for retail Medicaments containing alkaloids but not products of heading 2937 or antibiotics, not dosage form and not packed for retail		

HTS 8	Description	Base Rate	Staging Category
30042000	Medicaments containing antibiotics, nesoi, in dosage form or packed for retail	Free	К
30043100	Medicaments containing insulin, in dosage form or packed for retail	Free	К
30043100	Medicaments, containing adrenal cortical hormones, in dosage form or packed for	Free	K
00040200	retail	1100	IX.
30043900	Medicaments, containing products of heading 2937 nesoi, in dosage form or	Free	К
30044000	packed for retail Medicaments cont. alkaloids, but not products of heading 2937 or antibiotics, in	Free	К
30045010	dosage form or packed for retail Medicaments containing vitamin B2 synthesized from aromatic or mod. aromatic	Free	К
30045010	compounds, in dosage form or packed for retail	Fiee	
30045020	Medicaments containing vitamim B12 synthesized from aromatic or mod. aromatic compounds, in dosage form or packed for retail	Free	К
30045030	Medicaments containing vitamin E synthesized from aromatic or mod. aromatic compounds, in dosage form or packed for retail	Free	К
30045040	Medicaments containing vitamins nesoi, synthesized from aromatic or mod.	Free	К
30045050	aromatic compounds, in dosage form or packed for retail Medicaments containing vitamins or other products of heading 2936, nesoi, in	Free	К
20040040	dosage form or packed for retail	Free	K
30049010	Medicaments containing antigens or hyaluronic acid or its sodium salt, nesoi, in dosage form or packed for retail	Free	к
30049091	Medicaments consisting of mixed or unmixed products for therapeutic or	Free	К
30051010	prophylactic uses, in measured doses or put up for retail, nesoi Adhesive dressings and other articles having an adhesive layer, coated or	Free	К
	impregnated with pharmaceutical substances, packed for retail		
30051050	Adhesive dressings and other articles having an adhesive layer, packed for retail for medical, surgical, dental, veterinary purposes	Free	к
30059010	Wadding, gauze, bandages, & similar articles, not having an adhesive layer,	Free	К
30059050	coated, impregnated with pharmaceutical substances, for retail Wadding, gauze, bandages, and similar articles, not having an adhesive layer,	Free	К
30061000	packed for retail for medical, surgical, like purposes Sterile surgical catgut, suture materials, tissue adhesives for wound closure,	Free	К
	laminaria, laminaria tents, and absorbable hemostatics		
30062000 30063010	Blood-grouping reagents Opacifying preparation for X-ray examination; diagnostic reagent designed to be	Free Free	K K
	administered to the patient; all cont. antigens or antisera		
30063050	Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient, nesoi	Free	К
30064000	Dental cements and other dental fillings; bone reconstruction cements	Free	K
30065000	First-aid boxes and kits	Free	K
30066000 30067000	Chemical contraceptive preparations based on hormones or spermicides Gel preparation use human/veterinary medicine lubricant in surgical operation,	Free 5%	K A
	physical exam or coupling agent tween body & med instrument	0,0	
30068000	Waste pharmaceuticals	Free	K
31010000	Animal or vegetable fertilizers; fertilizers produced by the mixing or chemical	Free	K
24004000	treatment of animal or vegetable products	Free	IZ IZ
31021000 31022100	Urea, whether or not in aqueous solution Ammonium sulfate	Free Free	<u>к</u> к
31022100	Double salts and mixtures of ammonium sulfate and ammonium nitrate	Free	K
31022900 31023000	Ammonium nitrate, whether or not in aqueous solution	Free	K
31023000	Mixtures of ammonium nitrate with calcium carbonate or other inorganic	Free	K
31025000	nonfertilizing substances Sodium nitrate	Free	К
31025000	Double salts and mixtures of calcium nitrate and ammonium nitrate	Free	K
31027000	Calcium cyanamide	Free	K
31028000	Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	Free	K
31029000	Mineral or chemical fertilizers, nitrogenous, nesoi, including mixtures not specified elsewhere in heading 3102	Free	K
31031000	Superphosphates	Free	К
31032000	Basic slag phosphatic fertilizers	Free	K
31039000	Mineral or chemical fertilizers, phosphatic, other than superphosphates or basic slag	Free	К
31041000	Carnallite, sylvite and other crude natural potassium salts	Free	K
31042000	Potassium chloride	Free	K
31043000	Potassium sulfate	Free	K
31049000	Mineral or chemical fertilizers, potassic, nesoi	Free	K
31051000	Fertilizers of chapter 31 in tablets or similar forms or in packages of a gross weight not exceeding 10 kg	Free	K
31052000	Mineral or chemical fertilizers nesoi, containing the three fertilizing elements nitrogen, phosphorus and potassium	Free	К
31053000	Diammonium hydrogenorthophosphate (Diammonium phosphate)	Free	К
1054000	Ammonium dihydrogenorthophosphate (Monoammonium phosphate), mixtures thereof with diammonium hydrogenorthophosphate (Diammonium phosphate)	Free	К
31055100	Mineral or chemical fertilizers nesoi, containing nitrates and phosphates	Free	K
31055900	Mineral or chemical fertilizers nesoi, containing the two fertilizing elements nitrogen and phosphorus	Free	К
31056000	Mineral or chemical fertilizers nesoi, containing the two fertilizing elements	Free	К
31059000	phosphorous and potassium Mineral or chemical fertilizers cont. two or three of the fertilizing elements nitrogen,	Free	К
	phosphorus and potassium fertilizers, nesoi		
32011000 32012000	Quebracho tanning extract Wattle tanning extract	Free Free	<u>к</u> К
(2011)20000		1100	1

HTS 8	Description	Base Rate	Staging Category
32019025	Tanning extracts of canaigre,chestnut curupay,divi- divi,eucalyptus,gambier,hemlock,larch,mangrove,myrobalan,oak,sumac,tara,urun day,valonia	Free	К
32019050	Tanning extracts of vegetable origin nesoi; tannins and their salts, ethers, esters and other derivatives	3.1%	А
32021010	Aromatic or modified aromatic synthetic organic tanning substances	6.5%	А
32021050	Synthetic organic tanning substances, nonaromatic	6.5%	A
32029010	Tanning substances, tanning preparations and enzymatic preparations for pre- tanning consisting wholly of inorganic substances	Free	К
32029050	Tanning substances, tanning preparations and enzymatic preparations for pre- tanning, nesoi	5%	A
32030010	Coloring matter of annato, archil, cochineal, cudbear, litmus and marigold meal	Free	к
32030030	Mixtures of 3,4-dihydroxyphenyl-2,4,6,-trihydroxypphenylmethanone and 2-(2,4- dihydroxyphenyl)-3,5,7-trihydroxy-4H-1-benzopyran-4-one	Free	K
32030080	Coloring matter of vegetable or animal origin, nesoi	3.1%	А
32041110	Disperse blue 19 and other specified dispersed dyes and preparations based thereon	6.5%	A
32041115	Disperse blue 30 and preparations based thereon	6.5%	А
32041118	N-[2-[2,6-Dicyano-4-methylphenylazo]-5- (diethylamino)phenyl]methanesulfonamide; and 1 other specified disperse dye	Free	К
32041135 32041150	Disperse dyes described in add'I U.S. note 3 to section VI	6.5% 6.5%	A
32041150	Disperse dyes and preparations based thereon, nesoi Acid black 210 powder and presscake	6.5% Free	A K
32041213	Acid violet 19	Free	K
32041217	Acid dyes, whether or not premetallized, and preparations based thereon, acid black 31, and other specified acid or mordant dyes	6.5%	A
32041220	Acid black 61 and other specified acid and mordant dyes and preparations based thereon	6.5%	А
32041230	Mordant black 75, blue 1, brown 79, red 81, 84 and preparations based thereon	6.5%	А
32041245	Acid dyes, whether or not premetallized, and preparations based thereon, described in add'I U.S. note 3 to section VI	6.5%	А
32041250	Synthetic acid and mordant dyes and preparations based thereon, nesoi	6.5%	А
32041310	Basic black 7 and other specified basic dyes and preparations based thereon	6.5%	A
32041320	Basic orange 22, basic red 13 dyes, and preparations based thereon	6.5%	А
32041325	Basic blue 3; basic red 14; and basic yellow 1, 11, 13; and preparations based thereon	6.5%	A
32041345	3,7-Bis(dimethylamino)phenazathionium chloride (methylene blue); and basic blue 147	Free	K
32041360	Basic dyes and preparations based thereon, described in add'I U.S note 3 to section VIvi	6.5%	A
32041380	Basic dyes and preparations based thereon, nesoi	6.5%	A
32041410	Direct black 62 and other specified basic dyes and preparations based thereon	6.5%	A
32041420	Direct black 51 and other specified basic dyes and preparations based thereon	6.5%	A
32041425	Direct blue 86; direct red 83; direct yellow 28 dyes; and preparations based thereon	6.5%	A
32041430	Direct dyes nesoi, and preparations based thereon, described in additional U.S. note 3 to section VI	6.5%	A
32041450	Direct dyes and preparations based thereon, nesoi	6.5%	А
32041510	Vat blue 1 (synthetic indigo) dye, "Colour Index No. 73000" and preparations based thereon	6.5%	A
32041520	Vat brown 3; vat orange 2, 7; and vat violet 9, 13 dyes and preparations based thereon	6.5%	A
32041525	Vat red 1	Free	К
32041530	Solubilized vat blue 5 and specified solubilized vat dyes and preparations based thereon	6.5%	A
32041535	Solubilized vat orange 3, vat blue 2, vat red 44; and vat yellow 4, 20 and preparations based thereon	6.5%	A
32041540	Vat dyes (incl. those usable as pigments) and preparations based thereon, described in add. U.S. note 3 to sec. VI	6.5%	A
32041580	Vat dyes (including those usable in that state as pigments) and preparations based thereon, nesoi	6.5%	A
32041610	Reactive black 1; blue 1, 2, 4; orange 1; red 1, 2, 3, 5, 6; and yellow 1; and preparations based thereon	6.5%	A
	Specified reactive dye mixtures and preparations based thereon	6.5%	A A
	Reactive dyes and preparations based thereon nesoi, described in additional U.S.	6.5%	~
32041630	Reactive dyes and preparations based thereon nesoi, described in additional U.S. note 3 to section VI		
32041630 32041650	Reactive dyes and preparations based thereon nesoi, described in additional U.S. note 3 to section VI Synthetic reactive dyes and preparations based thereon, nesoi Pigments and preparations based thereon, pigment black 1, and other specified	6.5% 6.5% 6.5%	A G
32041630 32041650 32041704	Reactive dyes and preparations based thereon nesoi, described in additional U.S. note 3 to section VI Synthetic reactive dyes and preparations based thereon, nesoi Pigments and preparations based thereon, pigment black 1, and other specified pigments, nesoi	6.5% 6.5%	A G
32041630 32041650 32041704 32041708	Reactive dyes and preparations based thereon nesoi, described in additional U.S. note 3 to section VI Synthetic reactive dyes and preparations based thereon, nesoi Pigments and preparations based thereon, pigment black 1, and other specified pigments, nesoi Pigment red 178; pigment yellow 101, 138 Copper phthalocyanine ([Phthalocyanato(2-)]copper) not ready for use as a	6.5%	A
32041630 32041650 32041704 32041708 32041720	Reactive dyes and preparations based thereon nesoi, described in additional U.S. note 3 to section VI Synthetic reactive dyes and preparations based thereon, nesoi Pigments and preparations based thereon, pigment black 1, and other specified pigments, nesoi Pigment red 178; pigment yellow 101, 138	6.5% 6.5% Free	A G K
32041630 32041650 32041704 32041708 32041720 32041720	Reactive dyes and preparations based thereon nesoi, described in additional U.S. note 3 to section VI Synthetic reactive dyes and preparations based thereon, nesoi Pigments and preparations based thereon, pigment black 1, and other specified pigments, nesoi Pigment red 178; pigment yellow 101, 138 Copper phthalocyanine ([Phthalocyanato(2-)]copper) not ready for use as a pigment	6.5% 6.5% Free 6.5%	A G K G
32041630 32041650 32041704 32041708 32041720 32041720 32041740 32041760	Reactive dyes and preparations based thereon nesoi, described in additional U.S. note 3 to section VI Synthetic reactive dyes and preparations based thereon, nesoi Pigments and preparations based thereon, pigment black 1, and other specified pigments, nesoi Pigment red 178; pigment yellow 101, 138 Copper phthalocyanine ([Phthalocyanato(2-)]copper) not ready for use as a pigment Pigments and preparations based thereon, isoindoline red pigment; pigment red 242, 245; pigment yellow 155, 183, nesoi Pigments and preparations based thereon, products described in add'l U.S. note 3 to section VI, nesoi	6.5% 6.5% Free 6.5% Free 6.5%	A G K G K G
32041620 32041630 32041650 32041704 32041708 32041720 32041720 32041740 32041760 32041790 32041906	Reactive dyes and preparations based thereon nesoi, described in additional U.S. note 3 to section VI Synthetic reactive dyes and preparations based thereon, nesoi Pigments and preparations based thereon, pigment black 1, and other specified pigments, nesoi Pigment red 178; pigment yellow 101, 138 Copper phthalocyanine ([Phthalocyanato(2-)]copper) not ready for use as a pigment Pigments and preparations based thereon, isoindoline red pigment; pigment red 242, 245; pigment yellow 155, 183, nesoi Pigments and preparations based thereon, products described in add'l U.S. note 3	6.5% 6.5% Free 6.5% Free	A G K G K

HTS 8	Description	Base Rate	Staging Category
32041920	Solvent dyes and preparations based thereon, products described in add'I U.S. note 3 to section VI	6.5%	А
32041925	Solvent dyes and preparations based thereon nesoi	6.5%	А
32041930	Sulfur black, "Colour Index Nos. 53185, 53190 and 53195" and preparations	6.5%	А
	based thereon		
32041935	Beta-carotene and other carotenoid coloring matter	3.1%	<u>A</u>
32041940	Synthetic organic coloring matter and preparations based thereon, nesoi, described in additional U.S. note 3 to section VI	6.5%	A
32041950	Synthetic organic coloring matter and preparations based thereon nesoi, including mixtures of items from subheading 320411 to 320419	6.5%	А
32042010	Fluorescent brightening agent 32	6.5%	A
32042040	Benzoxazol	Free	K
32042080	Synthetic organic products of a kind used as fluorescent brightening agents, nesoi	6.5%	A
32049000	Synthetic organic coloring matter or preparations based thereon, nesoi; synthetic organic products used as luminophores	5.9%	A
32050005	Carmine food coloring solutions, cont cochineal carmine lake and paprika oleoresins, not including any synthetic organic coloring matter	Free	K
32050015	Carmine color lakes and preparations as specified in note 3 to this chapter, nesoi	6.5%	A
32050040	Color lakes and preparations based thereon, described in additional U.S. note 3 to section VI	6.5%	A
32050050 32061100	Color lakes and preparations based thereon, nesoi Pigments & preparations based on titanium dioxide containing 80 percent or more by weight off titanium dioxide calculated on the dry weight	6.5% 6%	A A
32061900	Pigments and preparations based on titanium dioxide, nesoi	6%	A
32062000	Pigments and preparations based on chromium compounds	3.7%	A
32063000	Pigments and preparations based on cadmium compounds	3.1%	A
32064100	Ultramarine and preparations based thereon	1.5%	А
32064200	Lithopone and other pigments and preparations based on zinc sulfide	2.2%	А
32064300	Pigments and preparations based on hexacyanoferrates (ferrocyanides and ferricyanides)	3.7%	А
32064910	Concentrated dispersions of pigments in plastics materials	5.9%	А
32064920	Coloring preparations based on iron oxides, as specified in note 3 to this chapter 32	6.5%	А
32064930	Coloring preparations based on zinc oxides, as specified in note 3 to this chapter 32	1.3%	А
32064940	Coloring preparations based on carbon black, as specified in note 3 to this chapter 32	Free	K
32064950	Coloring matter and preparations, nesoi, as specified in note 3 to this chapter 32	3.1%	A
32065000 32071000	Inorganic products of a kind used as luminophores Prepared pigments, opacifiers, colors, and similar preparations, of a kind used in	6.5% 3.1%	A A
32072000	the ceramic, enamelling or glass industry Vitrifiable enamels and glazes, engobes (slips), and similar preparations, of a kind	4.9%	A
32073000	used in the ceramic, enamelling or glass industry Liquid lustres and similar preparations, of a kind used in the ceramic, enamelling or glass industry	3.1%	А
32074010	Glass frit and other glass, ground or pulverized	6%	С
32074050	Glass frit and other glass, in the form of granules or flakes	6.5%	С
32081000	Paints and varnishes (including enamels and lacquers) based on polyesters in a nonaqueous medium	3.7%	А
32082000	Paints and varnishes (including enamels and lacquers) based on acrylic or vinyl polymers in a nonaqueous medium	3.6%	А
32089000	Paints and varnishes based on synthetic polymers or chemically modified natural polymers nesoi, in a nonaqueous medium	3.2%	А
32091000	Paints and varnishes (including enamels and lacquers) based on acrylic or vinyl polymers in an aqueous medium	5.1%	А
32099000	Paints and varnishes based on synthetic polymers or chemically modified natural polymers nesoi, in an aqueous medium	5.9%	А
32100000	Other paints and varnishes (including enamels, lacquers and distempers) nesoi; prepared water pigments of a kind used for finishing leather	1.8%	А
32110000	Prepared driers for paints and varnishes	3.7%	А
32121000	Stamping foils	4.7%	А
32129000	Pigments dispersed in nonaqueous media, in liquid or paste form, used in making paints; dyes & coloring matter packaged for retail sale	3.1%	A
32131000	Artists', students' or signboard painters' colors, in tablets, tubes, jars, bottles, pans or in similar packings, in sets	6.5% on the entire set	A
32139000	Artists', students' or signboard painters' colors, in tablets, tubes, jars, bottles, pans or in similar packings, not in sets	3.4%	A
32141000	Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings	3.7%	A
32149010	Nonrefractory surfacing preparations for facades, indoor walls, floors, ceilings or the like, based on rubber	Free	ĸ
32149050	Nonrefractory surfacing preparations for facades, indoor walls, floors, ceilings or the like, not based on rubber	6.5%	A
32151100	Printing ink, black	1.8%	<u>A</u>
32151900	Printing ink, other than black	1.8%	A
32159010	Drawing ink	3.1% 1.8%	<u>С</u> С
32159050 33011100	Inks, other than printing or drawing inks Essential oils of bergamot	1.8% Free	K
33011100	Essential oils of orange	2.7%	A
33011200	Essential oils of lemon	3.8%	A
33011300	Essential oils of lime	Free	X
33011400 33011910	Essential oils of mine	2.7%	A
			K

HTS 8	Description	Base Rate	Staging Category
33012100	Essential oils of geranium	Free	K
33012200	Essential oils of jasmine	Free	K
33012300 33012400	Essential oils of lavender or of lavandin Essential oils of peppermint (Mentha piperita)	Free 4.2%	K A
	Essential oils of mints, other than peppermint	4.2% Free	<u> </u>
33012500			
33012600	Essential oils of vetiver	Free	K
33012910	Essential oils of eucalyptus	1.8%	A
33012920	Essential oils of orris	1.1%	A
33012950	Essential oils other than those of citrus fruits, nesoi	Free	K
33013000	Resinoids	Free	K
33019010	Extracted oleoresins consisting essentially of nonvolatile components of the natural raw plant	3.8%	A
33019050	Concentrates of essential oils; terpenic by-product of the deterpenation of essential oils; aqueous distillates& solutions of essential oils	Free	K
33021010	Mixtures of odoriferous substances, mixtures with a basis of these substances, used in the food or drink industries, not containing alcohol	Free	K
33021020	Mixtures of or with a basis of odoriferous substances, used in the food or drink industries, not over 20 percent alcohol by weight	Free	ĸ
33021040	Mixtures of/with basis of odoriferous substances, with 20% to 50% alcohol by weight, needs only addn of ethyl alcohol or water to be beverage	8.4 cents/kg + 1.9%	A
33021050	Mixtures of/with basis of odoriferous substances,over 50% of alcohol by weight, requiring only addn of ethyl alcohol or water to be beverage	17 cents/kg + 1.9%	A
33021090	Mixtures of or with a basis of odoriferous substances, used in the food or drink industries, over 20 percent of alcohol by weight, nesoi	Free	К
33029010	Mixtures of or with a basis of odoriferous substances, used in other than the food or drink industries, zero to 10% alcohol by weight	Free	К
33029020	Mixtures of or with a basis of odoriferous substances, used in other than the food or drink industries, over 10 percent alcohol by weight	Free	К
33030010	Floral or flower waters, not containing alcohol	Free	K
33030020	Perfumes and toilet waters, other than floral or flower waters, not containing alcohol	Free	К
33030030	Perfumes and toilet waters, containing alcohol	Free	K
33041000	Lip make-up preparations	Free	K
33042000	Eye make-up preparations	Free	K
33042000	Manicure or pedicure preparations	Free	K
33043000 33049100	Beauty or make-up powders, whether or not compressed	Free	K K
33049100 33049910	Petroleum jelly put up for retail sale	Free	K
33049910 33049950	Beauty or make-up preparations & preparations for the care of the skin, excl.	Free	K K
	medicaments but incl. sunscreen or sun tan preparations, nesoi		
33051000	Shampoos	Free	K
33052000	Preparations for permanent waving or straightening the hair	Free	K
33053000	Hair lacquers	Free	K
3059000	Preparations for use on the hair, nesoi	Free	K
33061000	Dentifrices	Free	K
33062000 33069000	Yarn used to clean between the teeth (dental floss) Preparations for oral or dental hygiene, including denture fixative pastes and	Free Free	K K
33071010	powders, excluding dentifrices Pre-shave, shaving or after-shave preparations, not containing alcohol	4.9%	A
33071020	Pre-shave, shaving or after-shave preparations, containing alcohol	4.9%	A
33072000	Personal deodorants and antiperspirants	4.9%	A
33073010	Bath salts, whether or not perfumed	5.8%	C
33073050	Bath preparations, other than bath salts	4.9%	С
33074100	"Agarbatti" and other odoriferous preparations which operate by burning, to perfume or deodorize rooms or used during religious rites	2.4%	A
33074900	Preparations for perfuming or deodorizing rooms, including odoriferous preparations used during religious rites, nesoi	6%	С
33079000	Depilatories and other perfumery, cosmetic or toilet preparations. nesoi	5.4%	С
34011110 34011150	Castile soap in the form of bars, cakes or molded pieces or shapes Soap, nesoi; organic surface-active products used as soap, in bars, cakes, pieces,	Free Free	K K
34011900	soap-impregnated paper, wadding, felt, for toilet use Soap; organic surface-active products used as soap, in bars, cakes, pieces; soap-	Free	К
34012000	impregnated paper, wadding, felt, not for toilet use Soap, not in the form of bars, cakes, molded pieces or shapes	Free	К
34013010	Organic surface-active products for wash skin, in liquid or cream, contain any aromatic/mod aromatic surface-active agent, put up for retail	4%	С
34013050	Organic surface-active products and preparations for washing the skin, in liquid or cream form, put up for retail sale, nesoi	Free	К
34021120 34021140	Linear alkylbenzene sulfonates Anionic, aromatic or modified aromatic organic surface-active agents, whether or	6.5% 4%	D D
34021150	not put up for retail sale, nesoi Nonaromatic anionic organic surface-active agents (other than soap)	3.7%	D
34021210	Aromatic or modified aromatic cationic organic surface-active agents (other than soap)	4%	D
34021250	Nonaromatic cationic organic surface-active agents (other than soap)	4%	D
34021310	Aromatic or modified aromatic nonionic organic surface-active agents (other than soap)	4%	D
34021320	Nonaromatic nonionic organic surface-active agents (other than soap) of fatty substances of animal or vegetable origin	4%	D
34021350	Nonaromatic nonionic organic surface-active agents (other than soap), other than of fatty substances of animal or vegetable origin	3.7%	D
	Aromatic or modified aromatic organic surface-active agents (other than soap)	4%	D
34021910	lother than anionic, cationic or nonionic		
	other than anionic, cationic or nonionic	2 70/	П
34021910 34021950 34022011	other than anionic, cationic or nonionic Nonaromatic organic surface-active agents (other than soap) nesoi Surface-active/washing/cleaning preparations containing any aromatic or mod	3.7% 4%	D D

HTS 8	Description	Base Rate	Staging Category
34022051	Surface-active, washing, and cleaning preparations nesoi, put up for retail sale, not of heading 3401	Free	К
34029010	Synthetic detergents put up for retail sale	3.8%	D
34029030	Surface-active, washing, and cleaning preparations cont. any aromatic or modified	4%	D
34029050	aromatic surface-active agent, put up for retail sale Surface-active, washing, and cleaning preparations nesoi, put up for retail sale	3.7%	D
34031120	Preparations for the treatment of textile materials, containing 50 but not over 70 percent or more by weight of petroleum oils	0.2%	А
34031140	Preparations for the treatment of textile materials, containing less than 50 percent by weight of petroleum oils	6.1%	А
34031150	Preparations for the treatment of leather, furskins, other materials nesoi, containing less than 70% petroleum or bituminous mineral oils	1.4%	А
34031910	Lubricating preparations containing 50% but less than 70% by weight of petroleum oils or of oils obtained from bituminous minerals	0.2%	С
34031950	Lubricating preparations containing less than 50% by weight of petroleum oils or of oils from bituminous minerals	5.8%	С
34039110	Preparations for the treatment of textile materials, nesoi	6%	С
34039150	Preparations nesoi, for the treatment of leather, furskins or other materials nesoi	6.5%	С
34039900	Lubricating preparations (incl. lubricant-based preparations), nesoi	6.5%	A
34041000 34042000	Artificial waxes and prepared waxes of chemically modified lignite	Free 2.5%	K C
34042000 34049010	Artificial waxes and prepared waxes of polyethylene glycol Artificial waxes and prepared waxes containing bleached beeswax	2.5% Free	<u>с</u> К
34049050	Artificial waxes and prepared waxes, excluding those of chemically modified lignite, polyethylene glycol or containing bleached beeswax	Free	К
34051000	Polishes, creams and similar preparations for footwear or leather	Free	K
34052000	Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork	Free	к К
34053000 34054000	Polishes and similar preparations for coachwork, other than metal polishes Scouring pastes and powders and other scouring preparations	Free Free	<u>к</u> К
34054000	Polishes, creams and similar preparations for glass or metal	Free	K K
34060000	Candles, tapers and the like	Free	K
34070020	Modeling pastes, including those put up for children's amusement	Free	K
34070040	Modeling pastes, nesoi	Free	K
35011010	Casein, milk protein concentrate	0.37 cents/kg	A
35011050	Casein, other than milk protein concentrate	Free	K
35019020 35019060	Casein glues Caseinates and other casein derivatives, nesoi	6% 0.37 cents/kg	D A
	Egg albumin, dried	47.6 cents/kg	A
35021900 35022000	Egg albumin, other than dried	9.7 cents/kg	A K
35022000	Milk albumin, including concentrates of two or more whey proteins Albumins, albuminates and other albumin derivatives, nesoi	Free Free	K
35030010	Fish glue	1.2 cents/kg + 1.5%	A
35030020	Inedible gelatin and animal glue valued under 88 cents per kg	1.2 cents/kg + 3.2%	A
35030040	Inedible gelatin and animal glue valued 88 cents or more per kg	2.8 cents/kg + 3.8%	A
35030055	Gelatin sheets and derivatives, nesoi; isinglass; other glues of animal origin, nesoi	3.8%	A
35040010 35040050	Protein isolates Peptones and their derivatives; protein substances and their derivatives, nesoi;	5% 4%	A A
35051000	hide powder Dextrins and other modified starches	4 /0 0.7 cents/kg	AA
35052000	Glues based on starches or on dextrins or other modified starches	2.1 cents/kg + 2.9%	A
35061010	Animal glue, including casein glue but not including fish glue, not exceeding a net weight of 1 kg, put up for retail sale	6.5%	D
35061050	Products suitable for use as glues or adhesives, nesoi, not exceeding 1 kg, put up for retail sale	2.1%	D
35069100 35069900	Adhesive preparations based on rubber or plastics (including artificial resins) Prepared glues and other prepared adhesives, excluding adhesives based on rubber or plastics, nesoi	2.1% 2.1%	D D
35071000	Rennet and concentrates thereof	Free	К
35079020	Penicillin G amidase	Free	K
35079070	Enzymes and prepared enzymes, nesoi	Free	K
36010000	Propellant powders	6.5%	C
36020000 36030030	Prepared explosives, other than propellant powders Safety fuses or detonating fuses	Free 3%	K C
36030030	Percussion caps	3% 4.2%	с С
36030090	Detonating caps, igniters or electric detonators	0.2%	C
36041010	Display or special fireworks (Class 1.3G)	2.4%	A
36041090	Fireworks, nesoi Signaling flares, rain rockets, fog signals and other pyrotechnic articles, excluding	5.3% 6.5%	A A
36049000	fireworks		
36049000	Matches, other then we watches anticles of headline 0004	Free	K
36049000 36050000 36061000	Matches, other than pyrotechnic articles of heading 3604 Liquid or liquefied-gas fuels in containers used for filling cigarette or similar lighters	Free	К
36050000 36061000	Liquid or liquefied-gas fuels in containers used for filling cigarette or similar lighters of a capacity not exceeding 300 cubic cm		
36050000	Liquid or liquefied-gas fuels in containers used for filling cigarette or similar lighters	Free 5.9% Free	К К

HTS 8	Description	Base Rate	Staging Category
37011000	Photographic plates and film in the flat, sensitized, unexposed, of any material other than paper, paperboard or textiles, for X-ray use	3.7%	C
37012000	Instant print film in the flat, sensitized, unexposed, whether or not in packs	3.7%	А
37013000	Photographic plates and film nesoi, with any side 255 mm, in the flat, sensitized,	3.7%	С
	unexposed, not of paper, paperboard, or textiles		
37019100	Photographic plates, film, for color photography, nesoi, in the flat, sensitized, unexposed, not of paper, paperboard, textiles	3.7%	A
37019930	Photographic dry plates, nesoi, sensitized, unexposed, of any material other than paper, paperboard or textiles	4.9%	С
37019960	Photographic plates and film, nesoi, in the flat, sensitized, unexposed, of any material other than paper, paperboard or textiles	3.7%	С
37021000	Photographic film in rolls, sensitized, unexposed, for X-ray use; of any material other than paper, paperboard or textiles	3.7%	A
37022000	Instant print film in rolls, sensitized, unexposed	3.7%	С
37023100	Film in rolls, for color photography, without sprocket holes, of a width not	3.7%	C
37023200	exceeding 105 mm, sensitized, unexposed Film in rolls, with silver halide emulsion, without sprocket holes, of a width not	3.7%	A
37023900	Exceeding 105 mm, sensitized, unexposed Film in rolls without sprocket holes, width not exceeding 105 mm, other than color	3.7%	A
	photography or silver halide emulsion film		
37024100	Film in rolls, without sprocket holes, of a width exceeding 610 mm and of a length exceeding 200 m, for color photography	3.7%	A
37024200	Film in rolls, without sprocket holes, of a width exceeding 610 mm and of a length exceeding 200 m, other than for color photography	3.7%	A
37024300	Film in rolls, without sprocket holes, of a width exceeding 610 mm and of a length not exceeding 200 m	3.7%	A
37024400	Film in rolls, without sprocket holes, of a width exceeding 105 mm but not	3.7%	С
37025100	exceeding 610 mm Film for color photography, in rolls, of a width not exceeding 16 mm and of a	3.7%	A
37025200	length not exceeding 14 m Film for color photography, in rolls, of a width not exceeding 16 mm and of a	3.7%	A
37025300	length exceeding 14 m Film for color photography, in rolls, exceeding 16 but not 35 mm in width and of a	3.7%	A
37025400	length not exceeding 30 m, for slides Film for color photography, in rolls, exceeding 16 but not 35 mm in width, of a	3.7%	A
	length not exceeding 30 m, other than for slides		
37025500	Film for color photography, in rolls, exceeding 16 but not 35 mm in width and of a length exceeding 30 m	Free	K
37025600	Film for color photography, in rolls, of a width exceeding 35 mm	Free	К
37029101	Photographic film nesoi in rolls, sensitivized, unexposed, of materials nesoi, of a	3.7%	A
37029300	width not exceeding 16 mm Photographic film nesoi, in rolls, of a width exceeding 16 but not 35 mm and of a	3.7%	А
37029400	length not exceeding 30 m Photographic film nesoi, in rolls, of a width exceeding 16 but not 35 mm and of a	Free	к
37029500	length exceeding 30 m Photographic film nesoi, in rolls, of a width exceeding 35 mm	3.7%	A
37031030	Silver halide photographic papers, sensitized, unexposed, in rolls of a width	3.7%	C
37031060	exceeding 610 mm Photographic paper (other than silver halide), paperboard and textiles, sensitized,	3.1%	С
	unexposed, in rolls of a width exceeding 610 mm		с С
37032030	Silver halide papers, other than in rolls of a width exceeding 610 mm, for color photography, sensitized, unexposed	3.7%	-
37032060	Photographic paper (not silver halide), paperbd & textiles for color photos, other than in rolls of a width > 610 mm, sensitized, unexposed	3.1%	С
37039030	Silver halide photographic papers, sensitized, unexposed, not for color photography, other than in rolls of a width exceeding 610 mm	3.7%	А
37039060	Photographic paper (not silver halide), paperbd, tex., not for color photo, other	2.8%	А
	than in rolls of a width > 610 mm, sensitized, unexposed		
37040000	Photographic plates, film, paper, paperboard and textiles, exposed but not	Free	К
	developed Photographic plates and films, exposed and developed, other than motion picture	Free Free	к К
37051000	developed Photographic plates and films, exposed and developed, other than motion picture film, for offset reproduction	Free	К
37051000 37052010	developed Photographic plates and films, exposed and developed, other than motion picture film, for offset reproduction Microfilms covered by Nairobi Protocal	Free	K
37051000 37052010 37052050	developed Photographic plates and films, exposed and developed, other than motion picture film, for offset reproduction Microfilms covered by Nairobi Protocal Microfilms not covered by Nairobi Protocal Photographic plates and films, exposed and developed, other than motion picture	Free	К
37051000 37052010 37052050 37059000	developed Photographic plates and films, exposed and developed, other than motion picture film, for offset reproduction Microfilms covered by Nairobi Protocal Microfilms not covered by Nairobi Protocal Photographic plates and films, exposed and developed, other than motion picture film, nesoi Sound recordings on motion-picture film of a width of 35 mm or more, suitable for	Free Free Free	к К К
37051000 37052010 37052050 37059000 37061030	developed Photographic plates and films, exposed and developed, other than motion picture film, for offset reproduction Microfilms covered by Nairobi Protocal Microfilms not covered by Nairobi Protocal Photographic plates and films, exposed and developed, other than motion picture film, nesoi Sound recordings on motion-picture film of a width of 35 mm or more, suitable for use with motion-picture exhibits Motion-picture film of a width of 35 mm or more, exposed and developed, whether	Free Free Free Free	K K K
37051000 37052010 37052050 37059000 37061030 37061060	developed Photographic plates and films, exposed and developed, other than motion picture film, for offset reproduction Microfilms covered by Nairobi Protocal Microfilms not covered by Nairobi Protocal Photographic plates and films, exposed and developed, other than motion picture film, nesoi Sound recordings on motion-picture film of a width of 35 mm or more, suitable for use with motion-picture exhibits Motion-picture film of a width of 35 mm or more, exposed and developed, whether or not incorporating sound track, nesoi	Free Free Free 1.4% Free	К К К С К
37051000 37052010 37052050 37059000 37061030 37061060 37069000	developed Photographic plates and films, exposed and developed, other than motion picture film, for offset reproduction Microfilms covered by Nairobi Protocal Microfilms not covered by Nairobi Protocal Photographic plates and films, exposed and developed, other than motion picture film, nesoi Sound recordings on motion-picture film of a width of 35 mm or more, suitable for use with motion-picture exhibits Motion-picture film of a width of 35 mm or more, exposed and developed, whether or not incorporating sound track, nesoi Motion-picture film, exposed and developed, less than 35 mm wide	Free Free Free 1.4% Free Free	К К К С К
37051000 37052010 37052050 37059000 37061030 37061060 37069000 37071000	developed Photographic plates and films, exposed and developed, other than motion picture film, for offset reproduction Microfilms covered by Nairobi Protocal Microfilms not covered by Nairobi Protocal Photographic plates and films, exposed and developed, other than motion picture film, nesoi Sound recordings on motion-picture film of a width of 35 mm or more, suitable for use with motion-picture exhibits Motion-picture film of a width of 35 mm or more, exposed and developed, whether or not incorporating sound track, nesoi Motion-picture film, exposed and developed, less than 35 mm wide Sensitizing emulsions, for photographic uses, nesoi	Free Free Free 1.4% Free Free 3%	К К К С К К А
37051000 37052010 37052050 37059000 37061030 37061060 37069000 37071000 37079031	developed Photographic plates and films, exposed and developed, other than motion picture film, for offset reproduction Microfilms covered by Nairobi Protocal Microfilms not covered by Nairobi Protocal Photographic plates and films, exposed and developed, other than motion picture film, nesoi Sound recordings on motion-picture film of a width of 35 mm or more, suitable for use with motion-picture exhibits Motion-picture film of a width of 35 mm or more, exposed and developed, whether or not incorporating sound track, nesoi Motion-picture film, exposed and developed, less than 35 mm wide Sensitizing emulsions, for photographic uses, nesoi Acid violet 19 for photographic uses Chemical preparations for photographic uses, nesoi	Free Free Free 1.4% Free Free	к к к С к
37051000 37052010 37052050 37059000 37061030 37061060 37069000 37071000 37079031 37079032	developed Photographic plates and films, exposed and developed, other than motion picture film, for offset reproduction Microfilms covered by Nairobi Protocal Microfilms not covered by Nairobi Protocal Photographic plates and films, exposed and developed, other than motion picture film, nesoi Sound recordings on motion-picture film of a width of 35 mm or more, suitable for use with motion-picture exhibits Motion-picture film of a width of 35 mm or more, exposed and developed, whether or not incorporating sound track, nesoi Motion-picture film, exposed and developed, less than 35 mm wide Sensitizing emulsions, for photographic uses, nesoi Acid violet 19 for photographic uses Chemical preparations for photographic uses, put up in measured portions or put up	Free Free Free 1.4% Free Free 3% Free	К К К С К К А К
37051000 37052010 37052050 37059000 37061030 37061060 37069000 37079000 37079031 37079032 37079060	developed Photographic plates and films, exposed and developed, other than motion picture film, for offset reproduction Microfilms covered by Nairobi Protocal Microfilms not covered by Nairobi Protocal Photographic plates and films, exposed and developed, other than motion picture film, nesoi Sound recordings on motion-picture film of a width of 35 mm or more, suitable for use with motion-picture exhibits Motion-picture film of a width of 35 mm or more, exposed and developed, whether or not incorporating sound track, nesoi Motion-picture film, exposed and developed, less than 35 mm wide Sensitizing emulsions, for photographic uses, nesoi Acid violet 19 for photographic uses Chemical preparations for photographic uses, nesoi Unmixed products for photographic uses, put up in measured portions or put up for retail sale in a form ready for use Artificial graphite plates, rods, powder and other forms, for manufacture into	Free Free Free 1.4% Free Free 3% Free 6.5%	K K K C K K A K A
37051000 37052010 37052050 37059000 37061030 37061060 37069000 37079003 37079031 37079032 37079060 38011010	developed Photographic plates and films, exposed and developed, other than motion picture film, for offset reproduction Microfilms covered by Nairobi Protocal Microfilms not covered by Nairobi Protocal Photographic plates and films, exposed and developed, other than motion picture film, nesoi Sound recordings on motion-picture film of a width of 35 mm or more, suitable for use with motion-picture exhibits Motion-picture film of a width of 35 mm or more, exposed and developed, whether or not incorporating sound track, nesoi Motion-picture film, exposed and developed, less than 35 mm wide Sensitizing emulsions, for photographic uses, nesoi Acid violet 19 for photographic uses Chemical preparations for photographic uses, put up in measured portions or put up for retail sale in a form ready for use	Free Free Free 1.4% Free Sree S% Free 6.5% 1.5%	К К К С К К А К А С
37051000 37052010 37052050 37059000 37061030 37061060 37069000 37079003 37079031 37079032 37079060 38011010 38011050	developed Photographic plates and films, exposed and developed, other than motion picture film, for offset reproduction Microfilms covered by Nairobi Protocal Microfilms not covered by Nairobi Protocal Photographic plates and films, exposed and developed, other than motion picture film, nesoi Sound recordings on motion-picture film of a width of 35 mm or more, suitable for use with motion-picture exhibits Motion-picture film of a width of 35 mm or more, exposed and developed, whether or not incorporating sound track, nesoi Motion-picture film, exposed and developed, less than 35 mm wide Sensitizing emulsions, for photographic uses, nesoi Acid violet 19 for photographic uses Chemical preparations for photographic uses, nesoi Unmixed products for photographic uses, put up in measured portions or put up for retail sale in a form ready for use Artificial graphite plates, rods, powder and other forms, for manufacture into brushes for electric generators, motors or appliances Artificial graphite, nesoi Colloidal or semi-colloidal graphite	Free Free Free 1.4% Free 3% Free 6.5% 1.5% 3.7%	K K K C K K A K A C C
37051000 37052010 37052050 37059000 37061030 37061060 37070000 370790031 37079032 37079060 38011010 38011050 38012000 38013000	developed Photographic plates and films, exposed and developed, other than motion picture film, for offset reproduction Microfilms covered by Nairobi Protocal Microfilms not covered by Nairobi Protocal Photographic plates and films, exposed and developed, other than motion picture film, nesoi Sound recordings on motion-picture film of a width of 35 mm or more, suitable for use with motion-picture exhibits Motion-picture film of a width of 35 mm or more, exposed and developed, whether or not incorporating sound track, nesoi Motion-picture film, exposed and developed, less than 35 mm wide Sensitizing emulsions, for photographic uses, nesoi Acid violet 19 for photographic uses Chemical preparations for photographic uses, nesoi Unmixed products for photographic uses, put up in measured portions or put up for retail sale in a form ready for use Artificial graphite plates, rods, powder and other forms, for manufacture into brushes for electric generators, motors or appliances Artificial graphite, nesoi Colloidal or semi-colloidal graphite Carbonaceous pastes for electrodes and similar pastes for furnace linings	Free Free Free 1.4% Free 3% Free 6.5% 1.5% 3.7% Free Free 4.9%	К К К С С К К А С С К К К А
37051000 37052010 37052050 37059000 37061030 37061060 37070000 370790031 37079032 37079060 38011010 38011050 38012000 38013000	developed Photographic plates and films, exposed and developed, other than motion picture film, for offset reproduction Microfilms covered by Nairobi Protocal Microfilms not covered by Nairobi Protocal Photographic plates and films, exposed and developed, other than motion picture film, nesoi Sound recordings on motion-picture film of a width of 35 mm or more, suitable for use with motion-picture exhibits Motion-picture film of a width of 35 mm or more, exposed and developed, whether or not incorporating sound track, nesoi Motion-picture film, exposed and developed, less than 35 mm wide Sensitizing emulsions, for photographic uses, nesoi Acid violet 19 for photographic uses Chemical preparations for photographic uses, nesoi Unmixed products for photographic uses, put up in measured portions or put up for retail sale in a form ready for use Artificial graphite plates, rods, powder and other forms, for manufacture into brushes for electric generators, motors or appliances Artificial graphite, nesoi Colloidal or semi-colloidal graphite	Free Free Free 1.4% Free 3% Free 3% Free 3.7% Free Free	К К К С К К А К А С С К К
37040000 37051000 37052050 37052050 37059000 37061030 37061060 37069000 37079031 37079032 37079032 37079060 38011050 38011050 38012000 38012000 38012000 38021000 38029010	developed Photographic plates and films, exposed and developed, other than motion picture film, for offset reproduction Microfilms covered by Nairobi Protocal Microfilms not covered by Nairobi Protocal Photographic plates and films, exposed and developed, other than motion picture film, nesoi Sound recordings on motion-picture film of a width of 35 mm or more, suitable for use with motion-picture exhibits Motion-picture film of a width of 35 mm or more, exposed and developed, whether or not incorporating sound track, nesoi Motion-picture film, exposed and developed, less than 35 mm wide Sensitizing emulsions, for photographic uses, nesoi Acid violet 19 for photographic uses Chemical preparations for photographic uses, nesoi Unmixed products for photographic uses, put up in measured portions or put up for retail sale in a form ready for use Artificial graphite plates, rods, powder and other forms, for manufacture into brushes for electric generators, motors or appliances Artificial graphite, nesoi Colloidal or semi-colloidal graphite Carbonaceous pastes for electrodes and similar pastes for furnace linings Preparations based on graphite or other carbon in the form of pastes, blocks,	Free Free Free 1.4% Free 3% Free 6.5% 1.5% 3.7% Free Free 4.9%	К К К С С К К А С С К К К А

HTS 8	Description	Base Rate	Staging Category
38029050	Activated natural mineral products, nesoi; animal black, including spent animal black	4.8%	А
38030000	Tall oil, whether or not refined	Free	K
38040010	Lignin sulfonic acid and its salts	Free	К
38040050	Residual lyes from the manufacture of wood pulp, nesoi, excluding tall oil	3.7%	А
38051000	Gum, wood or sulfate turpentine oils	5%	А
38052000	Pine oil containing alpha-terpineol as the main constituent	Free	K
38059000	Terpenic oils, nesoi, produced by treatment of coniferous woods; crude dipentene; sulfite turpentine and other crude para-cymene	3.7%	A
38061000	Rosin and resin acids	5%	D
38062000	Salts of rosin or of resin acids	3.7%	А
38063000	Ester gums	6.5%	А
38069000	Resin acids, derivatives of resin acids and rosin, rosin spirit and rosin oils, run gums, nesoi	4.2%	A
38070000	Wood tar and its oils; wood creosote; wood naphtha; vegetable pitch; preparations based on rosin, resin acids or vegetable pitch	0.1%	D
38081010	Fly ribbons (ribbon fly catchers), put up in packings for retail sale	2.8%	D
38081015	Mixtures of N-[[(chlorophenyl)amino]carbonyl]-2,6-difluorobenzamide and inert substances	Free	К
38081025	Insecticides containing any aromatic or modified aromatic insecticide, nesoi	6.5%	D
38081030	Insecticides, nesoi, containing an inorganic substance, put up for retail sale	5%	D
38081050	Insecticides, nesoi, for retail sale or as preparations or articles	5%	D
38082005	Mixtures of dinocap and application adjuvants	Free	<u> </u>
38082005 38082015	Fungicides containing any aromatic or modified aromatic fungicide, nesoi	6.5%	D
38082013 38082024	Maneb; zinab; mancozeb; and metiram	Free	K
38082024 38082028	Fungicides containing any fungicide which is a thioamide, thiocarbamate, dithio	3.7%	 D
	carbamate, thiuram or isothiocyanate, nesoi		
38082030	Fungicides, nesoi, containing an inorganic substance, put up for retail sale	5%	<u>D</u>
38082050	Fungicides nesoi, put up in forms or packing for retail sale or as preparations or articles	5%	D
38083005	Herbicides, antisprouting products and plant-growth regulators, aromatic or modified aromatic, for retail sale	Free	K
38083015	Herbicides containing any aromatic or modified aromatic herbicide, antisprouting agent or plant-growth regulator, nesoi	6.5%	D
38083020	Herbicides, antisprouting products and plant-growth regulators, nesoi, containing	5%	D
38083050	an inorganic substance, for retail sale Herbicides, antisprouting products and plant-growth regulators nesoi, put up for	5%	D
38084010	retail sale Disinfectants, containing any aromatic or modified aromatic disinfectant	6.5%	С
38084050	Disinfectants nesoi	5%	С
38089004	Mixtures of 1,1-bis(4-chlorophenyl)-2,2,2-trichloroethanol (Dicofol) and application adjuvants	Free	К
38089008 38089030	Rodenticides containing any aromatic or modified aromatic pesticide, nesoi Formulated biocides based on 2-methyl-4-isothiazolin-3-one, or 2-n-octyl-4-	6.5% Free	C K
	isothiazolin-3-one, or on certain other chemicals; metaldehyde		
38089070 38089095	Rodenticides containing an inorganic substance Rodenticides, nesoi	5% 5%	C C
38091000	Finishing agents, dye carriers and like products, nesoi, with a basis of amylaceous substances	2.2 cents/kg + 3%	А
38099100	Finishing agents, dye carriers and like products, nesoi, used in the textile or like industries	6%	С
38099210	Finishing agents, dye carriers and other preparations used in paper or like industries, 5% or more by wt. aromatic (mod.) substance(s)	6.5%	С
8099250	Finishing agents, dye carriers and other preparations used in paper or like	6%	С
38099310	industries, < 5% by weight of aromatic (mod.) substance(s) Finishing agents, dye carriers and other preparations used in leather and like	6.5%	С
8099350	industries, > 5% by weight aromatic (mod.) substance(s) Finishing agents, dye carriers and other preparations used in leather and like	6%	С
38101000	industries, < 5% by weight aromatic (mod.) substance(s) Pickling preparations for metal surfaces; soldering, brazing or welding powders	5%	C
	and pastes consisting of metal and other materials		с с
			(:
38109010	Preparations used for soldering or cores or coatings for welding electrodes or rods, 5% or more by weight aromatic (or mod.) substance(s)	6.5%	
38109010	Preparations used for soldering or cores or coatings for welding electrodes or	6.5% Free	ĸ
38109010 38109020	Preparations used for soldering or cores or coatings for welding electrodes or rods, 5% or more by weight aromatic (or mod.) substance(s) Preparations used for soldering or as cores or coatings for welding electrodes or rods, consisting wholly of inorganic substances Preparations used for soldering or as cores or coatings for welding electrodes or		
38109010 38109020 38109050	Preparations used for soldering or cores or coatings for welding electrodes or rods, 5% or more by weight aromatic (or mod.) substance(s) Preparations used for soldering or as cores or coatings for welding electrodes or rods, consisting wholly of inorganic substances Preparations used for soldering or as cores or coatings for welding electrodes or rods, nesoi Antiknock preparations based on tetraethyl lead or on a mixture of tetraethyl lead	Free	К
38109010 38109020 38109050 38111110 38111150	Preparations used for soldering or cores or coatings for welding electrodes or rods, 5% or more by weight aromatic (or mod.) substance(s) Preparations used for soldering or as cores or coatings for welding electrodes or rods, consisting wholly of inorganic substances Preparations used for soldering or as cores or coatings for welding electrodes or rods, nesoi Antiknock preparations based on tetraethyl lead or on a mixture of tetraethyl lead and tetramethyl lead Antiknock preparations based on lead compounds, nesoi	Free 5% Free Free	к С К
88109010 88109020 88109050 88111110 88111150 88111900	Preparations used for soldering or cores or coatings for welding electrodes or rods, 5% or more by weight aromatic (or mod.) substance(s) Preparations used for soldering or as cores or coatings for welding electrodes or rods, consisting wholly of inorganic substances Preparations used for soldering or as cores or coatings for welding electrodes or rods, nesoi Antiknock preparations based on tetraethyl lead or on a mixture of tetraethyl lead and tetramethyl lead Antiknock preparations based on lead compounds, nesoi Antiknock preparations based on other than lead compounds	Free 5% Free Free 6.5%	K C K K A
38109010 38109020 38109050 38111110 38111150 381111900	Preparations used for soldering or cores or coatings for welding electrodes or rods, 5% or more by weight aromatic (or mod.) substance(s) Preparations used for soldering or as cores or coatings for welding electrodes or rods, consisting wholly of inorganic substances Preparations used for soldering or as cores or coatings for welding electrodes or rods, nesoi Antiknock preparations based on tetraethyl lead or on a mixture of tetraethyl lead and tetramethyl lead Antiknock preparations based on lead compounds, nesoi	Free 5% Free Free	к С К
38109010 38109020 38109050 38111110 38111150 381111900 381112100	Preparations used for soldering or cores or coatings for welding electrodes or rods, 5% or more by weight aromatic (or mod.) substance(s) Preparations used for soldering or as cores or coatings for welding electrodes or rods, consisting wholly of inorganic substances Preparations used for soldering or as cores or coatings for welding electrodes or rods, nesoi Antiknock preparations based on tetraethyl lead or on a mixture of tetraethyl lead and tetramethyl lead Antiknock preparations based on lead compounds, nesoi Antiknock preparations based on other than lead compounds Additives for lubricating oils containing petroleum oils or oils obtained from bituminous minerals Additives for lubricating oils, nesoi	Free 5% Free Free 6.5%	K C K K A
38109010 38109020 38109050 38111110 38111150 38111900 38112100 38112900	Preparations used for soldering or cores or coatings for welding electrodes or rods, 5% or more by weight aromatic (or mod.) substance(s) Preparations used for soldering or as cores or coatings for welding electrodes or rods, consisting wholly of inorganic substances Preparations used for soldering or as cores or coatings for welding electrodes or rods, nesoi Antiknock preparations based on tetraethyl lead or on a mixture of tetraethyl lead and tetramethyl lead Antiknock preparations based on lead compounds, nesoi Antiknock preparations based on other than lead compounds Additives for lubricating oils containing petroleum oils or oils obtained from bituminous minerals Additives for lubricating oils, nesoi Prepared additives for mineral oils (incl. gasoline) or other liquids used for the	Free 5% Free 6.5% 6.5%	K C K K A C
38109010 38109020 38109050 38111110 38111150 381111900 38112100 38112900 38112900	 Preparations used for soldering or cores or coatings for welding electrodes or rods, 5% or more by weight aromatic (or mod.) substance(s) Preparations used for soldering or as cores or coatings for welding electrodes or rods, consisting wholly of inorganic substances Preparations used for soldering or as cores or coatings for welding electrodes or rods, nesoi Antiknock preparations based on tetraethyl lead or on a mixture of tetraethyl lead and tetramethyl lead Antiknock preparations based on lead compounds, nesoi Antiknock preparations based on other than lead compounds Additives for lubricating oils containing petroleum oils or oils obtained from bituminous minerals Additives for lubricating oils, nesoi Prepared additives for mineral oils (incl. gasoline) or other liquids used for the same purposes as mineral oils, nesoi 	Free 5% Free 6.5% 6.5% 6.5%	K C K K A C C
38101000 38109010 38109020 38109050 3811110 3811110 38111100 38111200 38112100 38119000 38121010 38121050	 Preparations used for soldering or cores or coatings for welding electrodes or rods, 5% or more by weight aromatic (or mod.) substance(s) Preparations used for soldering or as cores or coatings for welding electrodes or rods, consisting wholly of inorganic substances Preparations used for soldering or as cores or coatings for welding electrodes or rods, nesoi Antiknock preparations based on tetraethyl lead or on a mixture of tetraethyl lead and tetramethyl lead Antiknock preparations based on lead compounds, nesoi Antiknock preparations based on other than lead compounds Additives for lubricating oils containing petroleum oils or oils obtained from bituminous minerals Additives for lubricating oils, nesoi Prepared additives for mineral oils (incl. gasoline) or other liquids used for the same purposes as mineral oils, nesoi Prepared rubber accelerators not containing any aromatic or modified aromatic 	Free 5% Free 6.5% 6.5% 6.5%	к С К К А С С
38109010 38109020 38109050 38111110 38111150 38111150 38112100 38112100 38112900 38112900 38119000	Preparations used for soldering or cores or coatings for welding electrodes or rods, 5% or more by weight aromatic (or mod.) substance(s) Preparations used for soldering or as cores or coatings for welding electrodes or rods, consisting wholly of inorganic substances Preparations used for soldering or as cores or coatings for welding electrodes or rods, nesoi Antiknock preparations based on tetraethyl lead or on a mixture of tetraethyl lead and tetramethyl lead Antiknock preparations based on lead compounds, nesoi Antiknock preparations based on other than lead compounds Additives for lubricating oils containing petroleum oils or oils obtained from bituminous minerals Additives for lubricating oils, nesoi Prepared additives for mineral oils (incl. gasoline) or other liquids used for the same purposes as mineral oils, nesoi Prepared rubber accelerators containing any aromatic or modified aromatic rubber accelerator nesoi	Free 5% Free 6.5% 6.5% 6.5% 6.5%	к С К К А С С С
38109010 38109020 38109050 38111110 38111150 38111150 381112100 38112000 38112000 38112000 38121010 38121050	 Preparations used for soldering or cores or coatings for welding electrodes or rods, 5% or more by weight aromatic (or mod.) substance(s) Preparations used for soldering or as cores or coatings for welding electrodes or rods, consisting wholly of inorganic substances Preparations used for soldering or as cores or coatings for welding electrodes or rods, nesoi Antiknock preparations based on tetraethyl lead or on a mixture of tetraethyl lead and tetramethyl lead Antiknock preparations based on lead compounds, nesoi Antiknock preparations based on other than lead compounds Additives for lubricating oils containing petroleum oils or oils obtained from bituminous minerals Additives for lubricating oils, nesoi Prepared additives for mineral oils (incl. gasoline) or other liquids used for the same purposes as mineral oils, nesoi Prepared rubber accelerators not containing any aromatic or modified aromatic 	Free 5% Free 6.5% 6.5% 6.5% 6.5% 6.5% 5%	K C K A C C C C C

HTS 8	Description	Base Rate	Staging Category
38123030	Specific master batches of aromatic or mod aromatic antioxidizing preparations and other compound stabilizers for rubber or plastics	Free	К
38123060	Antioxidizing prep & oth compound stabilizers for rubber/plastics cont any aromatic or modified aromatic antioxidant or o/stabilizer, nesoi	6.5%	С
38123070	Bis (1,2,2,6,6-pentamethyl-4-piperidinyl)sebacate	Free	К
38123090	Antioxidizing preparations and other compound stabilizers for rubber or plastics,	5%	С
38130010	nesoi Preparations and charges for fire extinguishers; charged fire-extinguishing	Free	К
38130050	grenades; consisting wholly of inorganic substances Preparations and charges for fire extinguishers; charged fire-extinguishing	3.7%	Α
	grenades; nesoi		
38140010	Organic composite solvents and thinners containing 5 to 25 percent, by weight of one or more aromatic substances	6.5%	С
38140020	Organic composite solvents and thinners containing more than 25 percent by weight of one or more aromatic substances	6.5%	С
38140050	Organic composite solvents and thinners, nesoi; prepared paint or varnish	6%	С
38151100	removers; nesoi Supported catalysts with nickel or nickel compounds as the active substance	Free	К
38151200	Supported catalysts with precious metal or precious metal compounds as the	Free	К
	active substance		
38151900	Supported catalysts other than with nickel or precious metal or their compounds as the active substance	Free	К
38159010	Reaction initiators, reaction accelerators and catalytic preparations, nesoi,	6.5%	С
38159020	consisting wholly of bismuth, of tungsten or of vanadium Reaction initiators, reaction accelerators and catalytic preparations, nesoi,	2.8%	С
38159030	consisting wholly of mercury or of molybdenum Reaction initiators, reaction accelerators and catalytic preparations, nesoi,	Free	К
	consisting wholly of inorganic substances nesoi		
38159050 38160000	Reaction initiators, reaction accelerators and catalytic preparations, nesoi	5% 2%	<u>С</u> С
38160000	Refractory cements, mortars, concretes and similar compositions, other than products of heading 3801	3%	C
38170010	Mixed linear alkylbenzenes, other than those of heading 2707 or 2902	6.5%	А
38170015	Mixed alkylbenzenes, other than linear or those of heading 2707 or 2902	6.5%	А
38170020	Mixed alkylnaphthalenes, other than those of heading 2707 or 2902	6.5%	A
38180000	Chemical elements doped for use in electronics, in the form of discs, wafers etc., chemical compounds doped for electronic use	Free	К
38190000	Hydraulic brake fluids and transmission fluids cont. less than 70% by weight of petroleum oils, or bituminous mineral oils	6.5%	А
38200000	Antifreezing preparations and prepared de-icing fluids	6.5%	A
38210000	Prepared culture media for development of microorganisms	5%	С
38220010	Composite diagnostic or laboratory reagents, other than those of heading 3002 or 3006, containing antigens or antisera	Free	К
38220050	Composite diagnostic or laboratory reagents, nesoi	Free	К
38220060	Certified reference materials as defined in note 2 to chapter 38	Free	K
38231100	Stearic acid	2.1 cents/kg +	D
38231200	Oleic acid	3.8% 2.1 cents/kg +	D
38231300	Tall oil fatty acids	3.2% 3.2%	A
38231920	Industrial monocarboxylic fatty acids or acid oils from refining derived from	2.3%	A
38231940	coconut, palm-kernel, or palm oil Industrial monocarboxylic fatty acids or acid oils from refining, nesoi	3.2%	A
38237020	Oleyl alcohol derived from fatty substances of animal or vegetable origin	5.1%	D
38237040	Industrial fatty alcohols, other than oleyl, derived from fatty substances of animal	2%	А
38237060	or vegetable origin Industrial fatty alcohols other than derived from fatty substances of animal or	2.4%	A
00044000	vegetable origin	<u> </u>	•
38241000 38242000	Prepared binders for foundry molds or cores Naphthenic acids, their water-insoluble salts, and their esters	6% 3.7%	A C
38243000	Nonagglomerated metal carbides mixed together or with metallic binders	3.6%	A
38244010	Prepared additives for cements, mortars or concretes containing 5% or more by weight of aromatic or modified aromatic substances	6.5%	С
50244010			
	Prepared additives for cements, mortars or concretes consisting wholly of	Free	К
38244020	Prepared additives for cements, mortars or concretes consisting wholly of inorganic substances	Free 5%	к С
38244020 38244050	Prepared additives for cements, mortars or concretes consisting wholly of		
38244020 38244050 38245000 38246000	Prepared additives for cements, mortars or concretes consisting wholly of inorganic substances Prepared additives for cements, mortars or concretes, nesoi Non-refractory mortars and concretes Sorbitol other than that of subheading 2905.44	5% Free 4.9%	C K A
38244020 38244050 38245000 38246000 38247100	Prepared additives for cements, mortars or concretes consisting wholly of inorganic substances Prepared additives for cements, mortars or concretes, nesoi Non-refractory mortars and concretes Sorbitol other than that of subheading 2905.44 Mixtures containing acyclic hydrocarbons perhalogenated only with fluorine and chlorine	5% Free 4.9% 3.7%	C K A A
38244020 38244050 38245000 38246000 38247100 38247900	Prepared additives for cements, mortars or concretes consisting wholly of inorganic substances Prepared additives for cements, mortars or concretes, nesoi Non-refractory mortars and concretes Sorbitol other than that of subheading 2905.44 Mixtures containing acyclic hydrocarbons perhalogenated only with fluorine and chlorine Mixtures containing perhalogenated derivatives of acyclic hydrocarbons containing two or more different halogens, nesoi	5% Free 4.9% 3.7% 3.7%	C K A A C
38244020 38244050 38245000 38246000 38247100 38247900	Prepared additives for cements, mortars or concretes consisting wholly of inorganic substances Prepared additives for cements, mortars or concretes, nesoi Non-refractory mortars and concretes Sorbitol other than that of subheading 2905.44 Mixtures containing acyclic hydrocarbons perhalogenated only with fluorine and chlorine Mixtures containing perhalogenated derivatives of acyclic hydrocarbons containing two or more different halogens, nesoi Cultured crystals (other than optical elements of Chapter 90), in the form of ingots,	5% Free 4.9% 3.7%	C K A A
38244020 38244050 38245000 38246000 38247100 38247900 38247900 38249011	Prepared additives for cements, mortars or concretes consisting wholly of inorganic substances Prepared additives for cements, mortars or concretes, nesoi Non-refractory mortars and concretes Sorbitol other than that of subheading 2905.44 Mixtures containing acyclic hydrocarbons perhalogenated only with fluorine and chlorine Mixtures containing perhalogenated derivatives of acyclic hydrocarbons containing two or more different halogens, nesoi Cultured crystals (other than optical elements of Chapter 90), in the form of ingots, weighing not less than 2.5 g each Cultured crystals (other than optical elements of Chapter 90) weighing not less	5% Free 4.9% 3.7% 3.7%	C K A A C
38244020 38244050 38245000 38246000 38247100 38247900 38247900 38249011 38249019	Prepared additives for cements, mortars or concretes consisting wholly of inorganic substances Prepared additives for cements, mortars or concretes, nesoi Non-refractory mortars and concretes Sorbitol other than that of subheading 2905.44 Mixtures containing acyclic hydrocarbons perhalogenated only with fluorine and chlorine Mixtures containing perhalogenated derivatives of acyclic hydrocarbons containing two or more different halogens, nesoi Cultured crystals (other than optical elements of Chapter 90), in the form of ingots, weighing not less than 2.5 g each Cultured crystals (other than optical elements of Chapter 90) weighing not less than 2.5 g each, not in the form of ingots Mixtures containing 5% or more by weight of aromatic/modified aromatic	5% Free 4.9% 3.7% 3.7% Free	C K A A C K
38244020 38244020 38245000 38246000 38247100 38247900 38249011 38249019 38249021 38249021	Prepared additives for cements, mortars or concretes consisting wholly of inorganic substances Prepared additives for cements, mortars or concretes, nesoi Non-refractory mortars and concretes Sorbitol other than that of subheading 2905.44 Mixtures containing acyclic hydrocarbons perhalogenated only with fluorine and chlorine Mixtures containing perhalogenated derivatives of acyclic hydrocarbons containing two or more different halogens, nesoi Cultured crystals (other than optical elements of Chapter 90), in the form of ingots, weighing not less than 2.5 g each Cultured crystals (other than optical elements of Chapter 90) weighing not less than 2.5 g each, not in the form of ingots	5% Free 4.9% 3.7% 3.7% Free 6.5%	C K A A C K C
38244020 38244050 38245000 38246000 38247100 38247900 382490011 38249019 38249021 38249022	Prepared additives for cements, mortars or concretes consisting wholly of inorganic substances Prepared additives for cements, mortars or concretes, nesoi Non-refractory mortars and concretes Sorbitol other than that of subheading 2905.44 Mixtures containing acyclic hydrocarbons perhalogenated only with fluorine and chlorine Mixtures containing perhalogenated derivatives of acyclic hydrocarbons containing two or more different halogens, nesoi Cultured crystals (other than optical elements of Chapter 90), in the form of ingots, weighing not less than 2.5 g each Cultured crystals (other than optical elements of Chapter 90) weighing not less than 2.5 g each, not in the form of ingots Mixtures containing 5% or more by weight of aromatic/modified aromatic substance(s), wholly of substances found naturally in coal tar, nesoi Mixtures containing polymers of 1,2-dihydro-2,2,4-trimethylquinoline average under 5 monomer units	5% Free 4.9% 3.7% 3.7% Free 6.5% Free 6.5%	C K A C K C K
38244020 38244050 38245000 38246000 38247100 38247900 38249011 38249019 38249019 38249021 38249022 38249022	Prepared additives for cements, mortars or concretes consisting wholly of inorganic substances Prepared additives for cements, mortars or concretes, nesoi Non-refractory mortars and concretes Sorbitol other than that of subheading 2905.44 Mixtures containing acyclic hydrocarbons perhalogenated only with fluorine and chlorine Mixtures containing perhalogenated derivatives of acyclic hydrocarbons containing two or more different halogens, nesoi Cultured crystals (other than optical elements of Chapter 90), in the form of ingots, weighing not less than 2.5 g each Cultured crystals (other than optical elements of Chapter 90) weighing not less than 2.5 g each Mixtures containing 5% or more by weight of aromatic/modified aromatic substance(s), wholly of substances found naturally in coal tar, nesoi Mixtures containing polymers of 1,2-dihydro-2,2,4-trimethylquinoline average under 5 monomer units Aqueous mixtures: triphenyl sulfonium Cl;diphenyl (4-phenylthio)phenyl sulfonium Cl;(thiodi-4,1-phenylene)bis(diphenyl sulfonium) dichloride	5% Free 4.9% 3.7% 3.7% Free 6.5% Free 6.5% 6.5%	C K A C K C K C C
38244020 38244050 38245000 38246000 38247100 38247900 38249011 38249019 38249021 38249022	Prepared additives for cements, mortars or concretes consisting wholly of inorganic substances Prepared additives for cements, mortars or concretes, nesoi Non-refractory mortars and concretes Sorbitol other than that of subheading 2905.44 Mixtures containing acyclic hydrocarbons perhalogenated only with fluorine and chlorine Mixtures containing perhalogenated derivatives of acyclic hydrocarbons containing two or more different halogens, nesoi Cultured crystals (other than optical elements of Chapter 90), in the form of ingots, weighing not less than 2.5 g each Cultured crystals (other than optical elements of Chapter 90) weighing not less than 2.5 g each Mixtures containing 5% or more by weight of aromatic/modified aromatic substance(s), wholly of substances found naturally in coal tar, nesoi Mixtures containing polymers of 1,2-dihydro-2,2,4-trimethylquinoline average under 5 monomer units Aqueous mixtures: triphenyl sulfonium Cl;diphenyl (4-phenylthio)phenyl sulfonium	5% Free 4.9% 3.7% 3.7% Free 6.5% Free 6.5%	C K A C C K C K

HTS 8	Description	Base Rate	Staging Category
38249031 38249032	Chemical mixtures nesoi, of two or more inorganic compounds, of bismuth Chemical mixtures nesoi, of two or more inorganic compounds, of hydrosulfite or	6.5% 6.5%	C C
	sulfoxylate compounds or of both	4.00/	
38249033 38249034	Chemical mixtures nesoi, of two or more inorganic compounds, of mercury Chemical mixtures nesoi, of two or more inorganic compounds, of molybdenum	4.2% 2.8%	<u>С</u> С
30249034	chemical mixtures nesol, or two or more morganic compounds, or morpulatin	2.070	C
38249035	Chemical mixtures nesoi, of two or more inorganic compounds, of tungsten	6.5%	С
38249036	Chemical mixtures nesoi, of two or more inorganic compounds, of vanadium	6.5%	С
38249039	Chemical mixtures of two or more inorganic compounds, nesoi	Free	K
38249040	Fatty substances of animal or vegetable origin and mixtures thereof, nesoi	4.6%	C
38249045	Mixtures nesoi, that are in whole or in part of hydrocarbons derived in whole or in part from petroleum, shale oil or natural gas	6.5%	С
38249046	Mixtures of halogenated hydrocarbons, chlorinated but not otherwise halogenated, nesoi	6.5%	С
38249047	Mixtures of halogenated hydrocarbons other than chlorinated only, nesoi	3.7%	С
38249070	Various chemicals and mixtures for electroplating and other plating solutions, printed circuit boards, plastics, and metal finishings	Free	К
38249091	Chemical products, preparations, and residual products of the chemical or allied products industries, nesoi	5%	D
38251000	Municipal waste	Free	К
38252000	Sewage sludge	Free	K
38253000	Clinical waste	Free	K
38254100	Halogenated waste organic solvents	Free	K
38254900	Waste organic solvents, other than halogenated	Free	К
38255000	Wastes of metal-pickling liquors, hydraulic fluids, brake fluids and anti-freeze fluids	Free	K
38256100	Other wastes from the chemical or allied industries mainly containing organic constituents	Free	К
38256900	Other wastes from the chemical or allied industries, other than those mainly containing organic constituents	Free	К
38259000	Residual products of the chemical or allied industries, nesoi; other wastes, nesoi, specified in note 6 to chapter 38	Free	К
39011010	Polyethylene having a specific gravity of less than 0.94 and having a relative viscosity of 1.44 or more, in primary forms	6.5%	D
39011050	Polyethylene having a specific gravity of less than 0.94, in primary forms, nesoi	6.5%	D
39012010	Polyethylene having a specific gravity of 0.94 or more and having a relative	6.5%	С
39012050	viscosity of 1.44 or more, in primary forms Polyethylene having a specific gravity of 0.94 or more, in primary forms, nesoi	6.5%	С
39013020	Ethylene copolymer: Vinyl acetate-vinyl chloride-ethylene terpoly w/ < 50% deriv of	Free	К
	vinyl acetate, exc polymer aromatic/mod arom monomers		
39013060	Ethylene-vinyl acetate copolymers, nesoi	5.3%	D
39019010 39019055	Polymers of ethylene, nesoi, in primary forms, elastomeric	Free 6.5%	<u>к</u> D
39019035 39019090	Ethylene copolymers, in primary forms, other than elastomeric Polymers of ethylene, nesoi, in primary forms, other than elastomeric	6.5%	D
39021000	Polypropylene, in primary forms	6.5%	A
39022010	Polyisobutylene, elastomeric, in primary forms	Free	K
39022050	Polyisobutylene, other than elastomeric, in primary forms	6.5%	А
39023000	Propylene copolymers, in primary forms	6.5%	С
39029000	Polymers of propylene or of other olefins, nesoi, in primary forms	6.5%	А
39031100	Polystyrene, expandable, in primary forms	6.5%	A
39031900	Polystyrene, other than expandable, in primary forms	6.5%	<u>A</u>
39032000 39033000	Styrene-acrylonitrile (SAN) copolymers, in primary forms Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary forms	6.5% 6.5%	D G
39039010	Methyl methacrylate-butadiene-styrene (MBS) copolymers, in primary forms	6.5%	G
39039050	Polymers of styrene, nesoi, in primary forms	6.5%	D
39041000	Polyvinyl chloride, not mixed with any other substances, in primary forms	6.5%	G
39042100	Polyvinyl chloride, mixed with other substances, nonplasticized, in primary forms	6.5%	А
39042200	Polyvinyl chloride, mixed with other substances, plasticized, in primary forms	6.5%	D
39043020	Vinyl chloride copolymer: Vinyl acetate-vinyl chloride-ethylene terpoly w/< 50% deriv vinyl acetate, exc polymer aromatic/mod arom monomers	Free	K
39043060	Vinyl chloride-vinyl acetate copolymers, nesoi	5.3%	D
39044000	Vinyl chloride vinyl acetate experiments, nesti Vinyl chloride copolymers nesoi, in primary forms	5.3%	A
39045000	Vinylidene chloride polymers, in primary forms	6.5%	A
39046100	Polytetrafluoroethylene (PTFE), in primary forms	5.8%	А
39046910	Fluoropolymers, elastomeric, other than polytetrafluoroethylene, in primary forms	Free	К
39046950	Fluoropolymers, other than elastomeric and other than polytetrafluoroethylene, in primary forms	6.5%	А
39049010	Polymers of vinyl chloride or of other halogenated olefins, nesoi, in primary forms, elastomeric, in primary forms	Free	К
	Polymers of vinyl chloride or of other halogenated olefins, nesoi, in primary forms, other than elastomeric, in primary forms	6.5%	D
39049050	Polyvinyl acetate, in aqueous dispersion	4%	A
			A
39051200		4%	~
39051200 39051900	Polyvinyl acetate, other than in aqueous dispersion, in primary forms	4% 4%	А
39049050 39051200 39051900 39052100 39052900		4% 4% 4%	A A
39051200 39051900 39052100	Polyvinyl acetate, other than in aqueous dispersion, in primary forms Vinyl acetate copolymers, in aqueous dispersion Vinyl acetate copolymers, other than in aqueous dispersion, in primary forms Polyvinyl alcohols, whether or not containing unhydrolyzed acetate groups, in	4%	
39051200 39051900 39052100 39052900	Polyvinyl acetate, other than in aqueous dispersion, in primary forms Vinyl acetate copolymers, in aqueous dispersion Vinyl acetate copolymers, other than in aqueous dispersion, in primary forms Polyvinyl alcohols, whether or not containing unhydrolyzed acetate groups, in primary forms Copolymers of vinyl esters or other vinyls, in primary forms, containing by weight	4% 4%	А
39051200 39051900 39052100 39052900 39053000	Polyvinyl acetate, other than in aqueous dispersion, in primary forms Vinyl acetate copolymers, in aqueous dispersion Vinyl acetate copolymers, other than in aqueous dispersion, in primary forms Polyvinyl alcohols, whether or not containing unhydrolyzed acetate groups, in primary forms	4% 4% 3.2%	A D

39059980	Description	Base Rate	Staging Category
39061000	Polymers of vinyl esters or other vinyl polymers, in primary forms, nesoi Polymethyl methacrylate, in primary forms	5.3% 6.3%	<u>С</u> D
39061000	Acrylic polymers (except PMMA) in primary forms, elastomeric	6.3% Free	<u> </u>
39069020	Acrylic polymers (except PMMA) in primary forms, elastometic Acrylic plastics polymers (except PMMA), in primary forms, nonelastometic	6.3%	C
39069020	Acrylic polymers (except plastics or elastomers), in primary forms, nonelastomeric	4.2%	<u>с</u>
39071000	Polyacetals in primary forms	6.5%	A
39072000	Polyethers, other than polyacetals, in primary forms	6.5%	D
39073000	Epoxide resins in primary forms	6.1%	A
39074000	Polycarbonates in primary forms	5.8%	G
39075000	Alkyd resins in primary forms	6.5%	A
39076000	Polyethylene terephthalate in primary forms	6.5%	G
39079120	Unsaturated allyl resins, uncompounded	Free	K
39079140	Unsaturated allyl resins, nesoi	5.8%	А
39079150	Unsaturated polyesters, other than allyl resins in primary forms	6.5%	А
39079900	Polyesters nesoi, saturated, in primary forms	6.5%	G
39081000	Polyamide-6, -11, -12, -6,6, -6,9, -6,10 or -6,12 in primary form	6.3%	А
39089020	Bis(4-amino-3-methylcyclohexyl)methaneisophthalic acid-laurolactam copolymer	Free	K
39089070	Other polyamides in primary forms	6.5%	D
39091000	Urea resins; thiourea resins	6.5%	А
39092000	Melamine resins	6.5%	А
39093000	Amino-resins, nesoi	6.5%	А
39094000	Phenolic resins	6.5%	А
89095010	Polyurethanes, elastomeric, in primary forms	Free	K
39095020	Polyurethanes: cements, in primary forms	2.1%	С
39095050	Polyurethanes, other than elastomeric or cements, in primary forms	6.3%	С
39100000	Silicones in primary forms	3%	С
39111000	Petroleum resins, coumarone, indene, or coumarone-indene resins and polyterpenes, in primary forms	6.1%	С
39119010	Elastomeric polysulfides, polysulfones and other products specified in note 3 to chapter 39, nesoi, in primary forms	Free	К
39119015	Specified carbodiimide or homopolymer with polyethylene thermoplastic goods	Free	K
39119025	Thermoplastic polysulfides, polysulfones & oth products spec in note 3, chapt 39, cont aromatic monomer units or derived therefrom	6.1%	A
39119035	Benzenamine; and hydrocarbon novolac cyanate ester	Free	K
39119045	Thermosetting polysulfides, polysulfones & oth products spec in note 3, chapt 39,	5.8%	А
	cont aromatic monomer units or derived therefrom		
39119070	Chlorinated synthetic rubber	Free	K
39119090	Polysulfides, polysulfones & other products specified in note 3 to chapter 39, nesoi	6.5%	A
39121100	Cellulose acetates, nesoi, in primary forms, nonplasticized	5.6%	С
39121200	Cellulose acetates, nesoi, in primary forms, plasticized	5.6%	А
39122000	Cellulose nitrates (including collodions), in primary forms	5.2%	А
39123100	Carboxymethylcellulose and its salts	6.4%	С
39123900	Cellulose ethers, other than carboxymethylcellulose and its salts, in primary forms	4.2%	A
	* * * * * * * * * * * * * * * *		D
	Cellulose and its chemical derivatives nesoi, in primary forms	5.2%	D
	Cellulose and its chemical derivatives nesoi, in primary forms Alginic acid, and its salts and esters, in primary forms	4.2%	A
39131000			
39131000 39139010	Alginic acid, and its salts and esters, in primary forms	4.2%	А
39131000 39139010 39139020	Alginic acid, and its salts and esters, in primary forms Chemical derivatives of natural rubber, nesoi, in primary forms Polysaccharides and their derivatives, nesoi, in primary forms	4.2% Free	A K
39131000 39139010 39139020 39139050	Alginic acid, and its salts and esters, in primary forms Chemical derivatives of natural rubber, nesoi, in primary forms	4.2% Free 5.8%	A K D
39131000 39139010 39139020 39139050 39140020	Alginic acid, and its salts and esters, in primary forms Chemical derivatives of natural rubber, nesoi, in primary forms Polysaccharides and their derivatives, nesoi, in primary forms Natural polymers and modified natural polymers, nesoi, in primary forms Cross-linked polyvinylbenzyltrimethylammonium chloride (Cholestyramine resin	4.2% Free 5.8% 6.5%	A K D D
39131000 39139010 39139020 39139050 39140020 39140060	Alginic acid, and its salts and esters, in primary forms Chemical derivatives of natural rubber, nesoi, in primary forms Polysaccharides and their derivatives, nesoi, in primary forms Natural polymers and modified natural polymers, nesoi, in primary forms Cross-linked polyvinylbenzyltrimethylammonium chloride (Cholestyramine resin USP) Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms,	4.2% Free 5.8% 6.5% Free	A K D D K
39131000 39139010 39139020 39139050 39140020 39140060 39151000	Alginic acid, and its salts and esters, in primary forms Chemical derivatives of natural rubber, nesoi, in primary forms Polysaccharides and their derivatives, nesoi, in primary forms Natural polymers and modified natural polymers, nesoi, in primary forms Cross-linked polyvinylbenzyltrimethylammonium chloride (Cholestyramine resin USP) Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms, nesoi	4.2% Free 5.8% 6.5% Free 3.9%	A K D K K
39131000 39139010 39139020 39139050 39140020 39140060 39151000 39152000	Alginic acid, and its salts and esters, in primary forms Chemical derivatives of natural rubber, nesoi, in primary forms Polysaccharides and their derivatives, nesoi, in primary forms Natural polymers and modified natural polymers, nesoi, in primary forms Cross-linked polyvinylbenzyltrimethylammonium chloride (Cholestyramine resin USP) Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms, nesoi Waste, parings and scraps, of polymers of ethylene Waste, parings and scrap, of polymers of styrene	4.2% Free 5.8% 6.5% Free 3.9% Free	A K D K K
39131000 39139010 39139020 39139050 39140020 39140060 39151000 39152000 39153000	Alginic acid, and its salts and esters, in primary forms Chemical derivatives of natural rubber, nesoi, in primary forms Polysaccharides and their derivatives, nesoi, in primary forms Natural polymers and modified natural polymers, nesoi, in primary forms Cross-linked polyvinylbenzyltrimethylammonium chloride (Cholestyramine resin USP) Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms, nesoi Waste, parings and scraps, of polymers of ethylene	4.2% Free 5.8% 6.5% Free 3.9% Free Free	A K D K K K
39131000 39139010 39139020 39139050 39140020 39140060 39151000 39152000 39153000 39159000	Alginic acid, and its salts and esters, in primary forms Chemical derivatives of natural rubber, nesoi, in primary forms Polysaccharides and their derivatives, nesoi, in primary forms Natural polymers and modified natural polymers, nesoi, in primary forms Cross-linked polyvinylbenzyltrimethylammonium chloride (Cholestyramine resin USP) Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms, nesoi Waste, parings and scraps, of polymers of ethylene Waste, parings and scrap, of polymers of styrene Waste, parings and scrap, of polymers of vinyl chloride	4.2% Free 5.8% 6.5% Free 3.9% Free Free Free Free	A K D K K K K K
39131000 39139010 39139020 39139050 39140020 39140060 39151000 39152000 39153000 39159000 39161000	Alginic acid, and its salts and esters, in primary forms Chemical derivatives of natural rubber, nesoi, in primary forms Polysaccharides and their derivatives, nesoi, in primary forms Natural polymers and modified natural polymers, nesoi, in primary forms Cross-linked polyvinylbenzyltrimethylammonium chloride (Cholestyramine resin USP) Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms, nesoi Waste, parings and scraps, of polymers of ethylene Waste, parings and scrap, of polymers of styrene Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Maste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride	4.2% Free 5.8% 6.5% Free 3.9% Free Free Free Free Free Free	A K D K K K K K
39131000 39139010 39139020 39139050 39140020 39140060 39151000 39152000 39153000 39159000 39161000	Alginic acid, and its salts and esters, in primary forms Chemical derivatives of natural rubber, nesoi, in primary forms Polysaccharides and their derivatives, nesoi, in primary forms Natural polymers and modified natural polymers, nesoi, in primary forms Cross-linked polyvinylbenzyltrimethylammonium chloride (Cholestyramine resin USP) Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms, nesoi Waste, parings and scraps, of polymers of ethylene Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of plymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Manofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of polymers of ethylene Monofilament with cross-section dimension over 1 mm, rods, sticks, profile	4.2% Free 5.8% 6.5% Free 3.9% Free Free Free Free 5.8%	A K D K K K K K A
39131000 39131000 39139010 39139020 39139050 39140020 39140020 39151000 39152000 39153000 39161000 39169010 39169020	Alginic acid, and its salts and esters, in primary forms Chemical derivatives of natural rubber, nesoi, in primary forms Polysaccharides and their derivatives, nesoi, in primary forms Natural polymers and modified natural polymers, nesoi, in primary forms Cross-linked polyvinylbenzyltrimethylammonium chloride (Cholestyramine resin USP) Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms, nesoi Waste, parings and scraps, of polymers of ethylene Waste, parings and scrap, of polymers of styrene Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Maste, parings and scrap, of polymers of vinyl chloride Maste, parings and scrap, of polymers of vinyl chloride Maste, parings and scrap, of polymers of vinyl chloride Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of polymers of vinyl chloride Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of acrylic polymers Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of acrylic polymers Monofilament racket strings of plastics of which any cross-sectional dimension	4.2% Free 5.8% 6.5% Free 3.9% Free Free Free Free 5.8% 5.8%	A K D K K K K K K G G
39131000 39131000 39139010 39139020 39139020 39139020 39139020 39139020 39140020 39140060 39151000 39152000 39153000 39161000 39169020 39169030	Alginic acid, and its salts and esters, in primary forms Chemical derivatives of natural rubber, nesoi, in primary forms Polysaccharides and their derivatives, nesoi, in primary forms Natural polymers and modified natural polymers, nesoi, in primary forms Cross-linked polyvinylbenzyltrimethylammonium chloride (Cholestyramine resin USP) Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms, nesoi Waste, parings and scraps, of polymers of ethylene Waste, parings and scrap, of polymers of styrene Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of polymers of vinyl chloride Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of acrylic polymers Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of acrylic polymers Monofilament racket strings of plastics of which any cross-sectional dimension exceeds 1 mm Monafilament nesoi, of plastics, excluding ethylene, vinyl chloride and acrylic polymers	4.2% Free 5.8% 6.5% Free 3.9% Free Free Free 5.8% 6.5% 3.1% 6.5%	A K D K K A K K K K G G G G
39131000 39131000 39139010 39139020 39139020 39139020 39139020 39139020 39140020 39140060 39151000 39152000 39153000 39161000 39169020 39169030 39169050	Alginic acid, and its salts and esters, in primary forms Chemical derivatives of natural rubber, nesoi, in primary forms Polysaccharides and their derivatives, nesoi, in primary forms Natural polymers and modified natural polymers, nesoi, in primary forms Cross-linked polyvinylbenzyltrimethylammonium chloride (Cholestyramine resin USP) Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms, nesoi Waste, parings and scraps, of polymers of ethylene Waste, parings and scrap, of polymers of styrene Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of polymers of vinyl chloride Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of acrylic polymers Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of acrylic polymers Monofilament racket strings of plastics of which any cross-sectional dimension exceeds 1 mm Monafilament nesoi, of plastics, excluding ethylene, vinyl chloride and acrylic	4.2% Free 5.8% 6.5% Free Free Free Free 5.8% 6.5% 3.1% 6.5% 5.8%	A K D K K A K K K K G G G G G
39131000 39131000 39139010 39139020 39139020 39139020 39139020 39139020 39139020 39139020 39140020 39140060 39151000 39152000 39153000 39169000 39169010 39169020 39169030 39169050 39171010	Alginic acid, and its salts and esters, in primary forms Chemical derivatives of natural rubber, nesoi, in primary forms Polysaccharides and their derivatives, nesoi, in primary forms Natural polymers and modified natural polymers, nesoi, in primary forms Cross-linked polyvinylbenzyltrimethylammonium chloride (Cholestyramine resin USP) Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms, nesoi Waste, parings and scraps, of polymers of ethylene Waste, parings and scrap, of polymers of styrene Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of ethylene Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of polymers of vinyl chloride Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of acrylic polymers Monofilament racket strings of plastics of which any cross-sectional dimension exceeds 1 mm Monafilament nesoi, of plastics, excluding ethylene, vinyl chloride and acrylic polymers Rods, sticks and profile shapes, at most surface-worked, of p	4.2% Free 5.8% 6.5% Free Free Free Free 5.8% 6.5% 3.1% 6.5% 5.8% 6.5%	A K D K K A K K K K G G G G G G A
99131000 99131000 99139010 99139020 99139020 99139020 99139020 99139020 99139020 99139020 99139020 99140020 99140020 9915000 99152000 99162000 99169020 99169020 99169050 99169050 99171010 99171060	Alginic acid, and its salts and esters, in primary forms Chemical derivatives of natural rubber, nesoi, in primary forms Polysaccharides and their derivatives, nesoi, in primary forms Natural polymers and modified natural polymers, nesoi, in primary forms Cross-linked polyvinylbenzyltrimethylammonium chloride (Cholestyramine resin USP) Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms, nesoi Waste, parings and scraps, of polymers of ethylene Waste, parings and scrap, of polymers of styrene Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of ethylene Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of ethylene Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of polymers of vinyl chloride Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of acrylic polymers Monofilament racket strings of plastics of which any cross-sectional dimension exceeds 1 mm Monafilament nesoi, of plastics, excluding ethylene, vinyl chloride and acrylic polymers </td <td>4.2% Free 5.8% 6.5% Free Free Free Free 5.8% 6.5% 3.1% 6.5% 5.8% 6.5% Free</td> <td>A K D K K K K K K K G G G G G G K</td>	4.2% Free 5.8% 6.5% Free Free Free Free 5.8% 6.5% 3.1% 6.5% 5.8% 6.5% Free	A K D K K K K K K K G G G G G G K
39131000 39131000 39139010 39139020 39139020 39139020 39139020 39139020 39139020 39139020 39139020 39140020 39140060 39151000 39152000 39162000 39169010 39169020 39169030 39169050 39171010 39171060 39171090	Alginic acid, and its salts and esters, in primary forms Chemical derivatives of natural rubber, nesoi, in primary forms Polysaccharides and their derivatives, nesoi, in primary forms Natural polymers and modified natural polymers, nesoi, in primary forms Cross-linked polyvinylbenzyltrimethylammonium chloride (Cholestyramine resin USP) Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms, nesoi Waste, parings and scraps, of polymers of ethylene Waste, parings and scrap, of polymers of styrene Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of polymers of vinyl chloride Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of acrylic polymers Monofilament racket strings of plastics of which any cross-sectional dimension exceeds 1 mm Monafilament nesoi, of plastics, excluding ethylene, vinyl chloride and acrylic polymers Rods, stick	4.2% Free 5.8% 6.5% Free Free Free Free 5.8% 6.5% 3.1% 6.5% 5.8% 6.5% Free 4.2%	A K D K K K K K K G G G G G G G K A
39131000 39131000 39139010 39139020 39139020 39139020 39139020 39139020 39139020 39139020 39139020 39140020 39140060 39151000 39152000 39162000 39169010 39169020 39169020 39169050 39171010 39171000 39172100	Alginic acid, and its salts and esters, in primary forms Chemical derivatives of natural rubber, nesoi, in primary forms Polysaccharides and their derivatives, nesoi, in primary forms Natural polymers and modified natural polymers, nesoi, in primary forms Cross-linked polyvinylbenzyltrimethylammonium chloride (Cholestyramine resin USP) Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms, nesoi Waste, parings and scraps, of polymers of ethylene Waste, parings and scrap, of polymers of styrene Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of ethylene Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of polymers of vinyl chloride Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of acrylic polymers Monofilament racket strings of plastics of which any cross-sectional dimension exceeds 1 mm Monafilament nesoi, of plastics, excluding ethylene, vinyl chloride and acrylic polymers Rods, sticks and	4.2% Free 5.8% 6.5% Free Free Free Free 5.8% 6.5% 3.1% 6.5% 5.8% 6.5% Free 4.2% 3.1%	A K D K K K K K K G G G G G G G G G G G G
39131000 39131000 39139010 39139020 39139020 39139050 39140020 39140020 39151000 39152000 39153000 39162000 39169020 39169020 39169030 39169050 39171010 39171000 39172000	Alginic acid, and its salts and esters, in primary forms Chemical derivatives of natural rubber, nesoi, in primary forms Polysaccharides and their derivatives, nesoi, in primary forms Natural polymers and modified natural polymers, nesoi, in primary forms Cross-linked polyvinylbenzyltrimethylammonium chloride (Cholestyramine resin USP) Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms, nesoi Waste, parings and scraps, of polymers of ethylene Waste, parings and scrap, of polymers of styrene Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of ethylene Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of polymers of vinyl chloride Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of polymers of vinyl chloride Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of acrylic polymers Monofilament racket strings of plastics of which any cross-sectional dimension exceeds 1 mm Monafilament nesoi, of plastics, excluding ethylene, vinyl chloride and acrylic polymers Rods, sticks and profile shapes, at most surface-worked, of plastics, nesoi Artificial guts (sausage casings) of cellulosic plastics materials Artificial guts (sausage casings) of collagen Artif	4.2% Free 5.8% 6.5% Free Free Free Free 5.8% 6.5% 3.1% 6.5% 5.8% 6.5% Free 4.2% 3.1% 3.1%	A K D K K K K K K G G G G G G G G A K A A A A
39131000 39131000 39139010 39139020 39139020 39139020 39139020 39139020 39140020 39140020 39151000 39152000 39153000 39162000 39169020 39169020 39169030 39169050 39171010 3917200 39172100 39172200	Alginic acid, and its salts and esters, in primary forms Chemical derivatives of natural rubber, nesoi, in primary forms Polysaccharides and their derivatives, nesoi, in primary forms Natural polymers and modified natural polymers, nesoi, in primary forms Cross-linked polyvinylbenzyltrimethylammonium chloride (Cholestyramine resin USP) Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms, nesoi Waste, parings and scraps, of polymers of ethylene Waste, parings and scrap, of polymers of styrene Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of ethylene Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of polymers of vinyl chloride Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of polymers Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of acrylic polymers Monofilament racket strings of plastics of which any cross-sectional dimension exceeds 1 mm Monafilament nesoi, of plastics, excluding ethylene, vinyl chloride and acrylic polymers Rods, sticks and profile shapes, at most surface-worked, of plastics, nesoi Artificial guts (sausage casings) of cellulosic plastics materials Artificial gu	4.2% Free 5.8% 6.5% Free Free Free Free 5.8% 6.5% 3.1% 6.5% 5.8% 6.5% 5.8% 6.5% Free 4.2% 3.1% 3.1% 3.1%	A K D K K K K K K K G G G G G G G G A K A A A A
39131000 39131000 39139010 39139020 39139020 39139050 39140020 39140020 39151000 39152000 39153000 39162000 39169010 39169020 39169030 39169050 39171010 39172100 39172200 39172200 39172200	Alginic acid, and its salts and esters, in primary forms Chemical derivatives of natural rubber, nesoi, in primary forms Polysaccharides and their derivatives, nesoi, in primary forms Natural polymers and modified natural polymers, nesoi, in primary forms Cross-linked polyvinylbenzyltrimethylammonium chloride (Cholestyramine resin USP) Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms, nesoi Waste, parings and scraps, of polymers of ethylene Waste, parings and scrap, of polymers of styrene Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of ethylene Maste, parings and scrap, of polymers of ethylene Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of polymers of vinyl chloride Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of acrylic polymers Monofilament racket strings of plastics of which any cross-sectional dimension exceeds 1 mm Monafilament nesoi, of plastics, excluding ethylene, vinyl chloride and acrylic polymers Rods, sticks and profile shapes, at most surface-worked, of plastics, nesoi Artificial guts (sausage casings) of cellulosic plastics materials Artificial guts (sausage casings) of	4.2% Free 5.8% 6.5% Free 3.9% Free Free Free Free 5.8% 6.5% 3.1% 6.5% 5.8% 6.5% 5.8% 6.5% Free 4.2% 3.1% 3.1% 3.1%	A K D K K K K K K G G G G G G G G A K A A D
39129000 39131000 39131000 39139010 39139020 39139020 39139020 39139020 39139020 39139020 39139020 39139050 39140020 39151000 39152000 39169000 39169010 39169020 39169030 39169050 39171010 39172100 39172200 39172300 39173100	Alginic acid, and its salts and esters, in primary forms Chemical derivatives of natural rubber, nesoi, in primary forms Polysaccharides and their derivatives, nesoi, in primary forms Natural polymers and modified natural polymers, nesoi, in primary forms Cross-linked polyvinylbenzyltrimethylammonium chloride (Cholestyramine resin USP) Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms, nesoi Waste, parings and scraps, of polymers of ethylene Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of vinyl chloride Moste, parings and scrap, of polymers of vinyl chloride Maste, parings and scrap, of polymers of vinyl chloride Maste, parings and scrap, of polymers of vinyl chloride Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of polymers of vinyl chloride Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of acrylic polymers Monofilament racket strings of plastics of which any cross-sectional dimension exceeds 1 mm Monafilament nesoi, of plastics, excluding ethylene, vinyl chloride and acrylic p	4.2% Free 5.8% 6.5% Free Free Free Free 5.8% 6.5% 3.1% 6.5% 5.8% 6.5% 5.8% 6.5% Free 4.2% 3.1% 3.1% 3.1%	A K D K K K K K K K G G G G G G G G A K A A A A
39131000 39131000 39139010 39139020 39139020 39139050 39140020 39140020 39151000 39152000 39153000 39162000 39169020 39169020 39169020 39169030 39169030 39171010 39171010 39172200 39172200 39172200	Alginic acid, and its salts and esters, in primary forms Chemical derivatives of natural rubber, nesoi, in primary forms Polysaccharides and their derivatives, nesoi, in primary forms Natural polymers and modified natural polymers, nesoi, in primary forms Cross-linked polyvinylbenzyltrimethylammonium chloride (Cholestyramine resin USP) Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms, nesoi Waste, parings and scraps, of polymers of ethylene Waste, parings and scrap, of polymers of styrene Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of plastics, nesoi Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of polymers of vinyl chloride Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of acrylic polymers Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of acrylic polymers Monofilament mesoi, of plastics, excluding ethylene, vinyl chloride and acrylic polymers Rods, sticks and profile shapes, at most surface-worked, of plastics materials Artificial guts (sausage casings) of cellulosic plastics materials Artificial guts (sausage casings) of collagen Artific	4.2% Free 5.8% 6.5% Free 3.9% Free Free Free Free 5.8% 6.5% 3.1% 6.5% 5.8% 6.5% 5.8% 6.5% Free 4.2% 3.1% 3.1% 3.1%	A K D K K K K K K G G G G G G G G A K A A D
39131000 39131000 39139010 39139020 39139020 39139050 39140020 39140020 39151000 39152000 39153000 39169000 39169020 39169020 39169030 39169050 39171010 39172100 39172200 39172300 39172300 39173100	Alginic acid, and its salts and esters, in primary forms Chemical derivatives of natural rubber, nesoi, in primary forms Polysaccharides and their derivatives, nesoi, in primary forms Natural polymers and modified natural polymers, nesoi, in primary forms Cross-linked polyvinylbenzyltrimethylammonium chloride (Cholestyramine resin USP) Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms, nesoi Waste, parings and scrap, of polymers of ethylene Waste, parings and scrap, of polymers of styrene Waste, parings and scrap, of polymers of vinyl chloride Waste, parings and scrap, of polymers of ethylene Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of polymers of ethylene Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of polymers of vinyl chloride Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at most surface-worked, of plastics of which any cross-sectional dimension exceeds 1 mm Monafilament nesoi, of plastics, excluding ethylene, vinyl chloride and acrylic polymers Rods, sticks and profile shapes, at most surface-worked, of plastics materials Artificial guts (sausage casings) of cellulosic plastics materials Artificial guts (sausage casings) of collagen Artificial guts (sausage casings) of polymers of propylene <t< td=""><td>4.2% Free 5.8% 6.5% Free Free Free Free 5.8% 6.5% 3.1% 6.5% 5.8% 6.5% 5.8% 6.5% Free 4.2% 3.1% 3.1% 3.1% 3.1%</td><td>A K D K K K K K K G G G G G G G G G G G G</td></t<>	4.2% Free 5.8% 6.5% Free Free Free Free 5.8% 6.5% 3.1% 6.5% 5.8% 6.5% 5.8% 6.5% Free 4.2% 3.1% 3.1% 3.1% 3.1%	A K D K K K K K K G G G G G G G G G G G G

HTS 8	Description	Base Rate	Staging Category
39181010 39181020	Vinyl tile floor coverings Vinyl flooring, excluding vinyl tile	5.3% 5.3%	G G
39181020 39181031	Wall or ceiling coverings, with a backing of manmade fibers, greater than 70% by	5.3% 4.2%	G
39181032	weight of PVC Wall or ceiling coverings, with a backing of manmade fibers, less than or equal to	6.5%	G
39181040	70% by weight of PVC Wall or ceiling coverings of polymers of vinyl chloride with a backing of textile	5.3%	G
39181050	fibers other than of manmade fibers Wall or ceiling coverings of polymers of vinyl chloride, without a backing of textile	4.2%	G
39189010	fibers Floor coverings of plastics, other than of polymers of vinyl chloride, nesoi	5.3%	G
39189020	Wall or ceiling coverings, with a backing of manmade fibers, of plastics other than polymers of vinyl chloride	6.5%	G
39189030	Wall or ceiling coverings of plastics other than of polymers of vinyl chloride with a backing of textile fibers other than of manmade fiber	5.3%	G
39189050	Wall or ceiling coverings of plastics other than vinyl chloride, without a backing of textile fibers	4.2%	G
39191010	Self-adhesive plates, sheets, other flat shapes, of plastics, in rolls n/o 20 cm wide, light-reflecting surface produced by glass grains	6.5%	G
39191020	Self-adhesive plates, sheets, other flat shapes, of plastics, in rolls n/o 20 cm wide, not having a light-reflecting glass grain surface	5.8%	G
39199010	Self-adhesive plates, sheets, other flat shapes, of plastics, light-reflecting surface produced by glass grains, nesoi	6.5%	G
39199050	Self-adhesive plates, sheets, other flat shapes, of plastics, not having a light- reflecting surface produced by glass grains, nesoi	5.8%	G
39201000	Nonadhesive plates, sheets, film, foil and strip, noncellular, not reinforced or combined with other materials, of polymers of ethylene	4.2%	G
39202000	Nonadhesive plates, sheets, film, foil and strip, noncellular, not reinforced or combined with other materials, of polymers of propylene	4.2%	G
39203000	Nonadhesive plates, sheets, film, foil and strip, noncellular, not reinforced or combined with other materials, of polymers of styrene	5.8%	G
39204310	Nonadhesive plates/sheets/film/foil/strip made imitation of patent leather, of vinyl chloride polymers, not less 6% plasticizers	3.1%	G
39204350	Nonadhesive plate/sheet/film/foil/strip, noncellular, not comb w/other materials, of vinyl chloride polymers, not less 6% plasticizer, nesoi	4.2%	G
39204900	Nonadhesive plates, sheets, film, foil, strip, noncellular, not combined w/other materials, of polymers of vinyl chloride, < 6% plasticizers	5.8%	G
39205110	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of polymethyl methacrylate, flexible	6%	G
39205150	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of polymethyl methacrylate, not flexible	6.5%	G
39205910	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of acrylic polymers, flexible, nesoi	6%	D
39205940 39205980	Transparent sheeting containing 30% or more by weight of lead Plates, sheets, film, etc, noncellular, not reinforced, laminated, combined, of other	Free 6.5%	K D
39206100	acrylic polymers, nesoi Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of polycarbonates	5.8%	D
39206200	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of polyethylene terephthalate	4.2%	G
39206310	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of unsaturated polyesters, flexible	4.2%	A
39206320	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of unsaturated polyesters, not flexible	5.8%	A
39206900	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of polyesters, nesoi	4.2%	G
39207100	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of regenerated cellulose	6.2%	G
39207200	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of vulcanized fiber	3.1%	A
39207300	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of cellulose acetate	2.9%	G
39207910	Nonadhesive films, strips, sheets, noncellular, not combined with other materials, of other cellulose derivatives nesoi, n/o 0.076 mm thick	6.2%	G
39207950	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of cellulose derivatives, nesoi	3.7%	G
39209100	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of polyvinyl butyral	4.2%	G
39209200	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of polyamides	4.2%	G
39209300	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of amino-resins	5.8%	A
39209400	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of phenolic resins	5.8%	A
39209910	Nonadhesive film, noncellular, not combined with other materials, of plastics nesoi, flexible, over 0.152mm thick, not in rolls	6%	G
39209920	Nonadhesive film, strips and sheets, noncellular, not combined with other materials, of plastics nesoi, flexible	4.2%	G
39209950	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of plastics, nesoi	5.8%	G
39211100	Nonadhesive plates, sheets, film, foil and strip, cellular, of polymers of styrene	5.3%	A
39211211	Nonadhesive plates, sheets, film, foil, strip, cellular, of polymers of vinyl chloride, with man-made textile fibers, over 70% plastics	4.2%	G
39211215	Nonadhesive plates, sheets, film, foil, strip, cellular, of polymers of vinyl chloride, with man-made textile fibers, n/o 70% plastics	6.5%	D

HTS 8	Description	Base Rate	Staging Category
39211219	Nonadhesive plates, sheets, film, foil and strip, cellular, of polymers of vinyl chloride, combined with textile materials, nesoi	5.3%	D
39211250	Nonadhesive plates, sheets, film, foil and strip, cellular, of polymers of vinyl	6.5%	G
39211311	chloride, not combined with textile materials Nonadhesive plates, sheets, film, foil and strip, cellular, of polyurethanes, with man	4.2%	G
39211315	made textile fibers, over 70% plastics Nonadhesive plates, sheets, film, foil and strip, cellular, of polyurethanes, with man	6.5%	D
39211319	made textile fibers, not over 70 percent plastics Nonadhesive plates, sheets, film, foil and strip, cellular, of polyurethanes,	5.3%	D
39211350	combined with textile materials nesoi Nonadhesive plates, sheets, film, foil and strip, cellular,of polyurethanes, not	4.2%	G
	combined with textile materials, nesoi		
39211400	Nonadhesive plates, sheets, film, foil and strip, cellular, of regenerated cellulose	6.5%	A
39211900 39219011	Nonadhesive plates, sheets, film, foil and strip, cellular, of plastics nesoi Nonadhesive plates, sheets, film, foil, strip, of noncellular plastics combined with	6.5% 4.2%	G
39219015	man-made fibers, n/o 1.492 kg/sq m, over 70% plastics Nonadhesive plates, sheets, film, foil, strip, of noncellular plastics combined with	6.5%	D
39219019	man-made fibers, n/o 1.492 kg/sq m, n/o 70% plastics Nonadhesive plates, sheets, film, foil and strip, of noncellular plastics combined	5.3%	D
	with textile materials, nesoi, not over 1.492 kg/sq m		
39219021	Nonadhesive plates, sheets, film, foil and strip, of noncellular plastics combined with cotton, over 1.492 kg/sq m	6.5%	G
39219025	Nonadhesive plates, sheets, film, foil and strip, of noncellular plastics combined with man-made fibers, over 1.492 kg/sq m	6.5%	G
39219029	Nonadhesive plates, sheets, film, foil and strip, of noncellular plastics combined with textile materials, nesoi, over 1.492 kg/sq m	4.4%	G
39219040	Nonadhesive plates, sheets, film, foil and strip, flexible, nesoi, of noncellular plastics	4.2%	G
39219050	Nonadhesive plates, sheets, film, foil and strip, nonflexible, nesoi, of noncellular plastics	4.8%	G
39221000	Baths, shower baths and washbasins, of plastics	6.3%	G
39222000 39229000	Lavatory seats and covers, of plastics Bidets, lavatory pans, flushing cisterns and similar sanitary ware nesoi, of plastics	6.3% 6.3%	G G
39231000	Boxes, cases, crates and similar articles for the conveyance or packing of goods,	3%	G
39232100	of plastics Sacks and bags (including cones) for the conveyance or packing of goods, of	3%	G
	polymers of ethylene		_
39232900	Sacks and bags (including cones) for the conveyance or packing of goods, of plastics other than polymers of ethylene	3%	G
39233000	Carboys, bottles, flasks and similar articles for the conveyance or packing of goods, of plastics	3%	G
39234000	Spools, cops, bobbins and similar supports, of plastics	5.3% 5.3%	G G
39235000 39239000	Stoppers, lids, caps and other closures, of plastics Articles nesoi, for the conveyance or packing of goods, of plastics	5.3% 3%	G
39241010	Salt, pepper, mustard and ketchup dispensers and similar dispensers, of plastics	3.4%	G
39241020	Plates, cups, saucers, soup bowls, cereal bowls, sugar bowls, creamers, gravy boats, serving dishes and platters, of plastics	6.5%	G
39241030	Trays, of plastics	5.3%	G
39241040	Tableware and kitchenware articles, nesoi, of plastics	3.4%	G
39249010	Curtains and drapes, incl. panels and valances, napkins, table covers, mats, scarves, runners, doilies, and like furnishings, of plastics	3.3%	A
39249020	Picture frames of plastics	3.4%	G
39249055	Household articles and toilet articles, nesoi, of plastics	3.4%	A
39251000	Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 liters, of plastics	6.3%	A
39252000	Doors, windows, and their frames and thresholds for doors, of plastics	5.3%	G
39253010	Blinds (including venetian blinds), of plastics	3.3%	<u>A</u>
39253050 39259000	Shutters and similar articles and parts thereof, nesoi, of plastics Builders' ware of plastics, nesoi	5.3% 5.3%	A
39259000 39261000	Office or school supplies, of plastics	5.3% 5.3%	G
39262010	Gloves, seamless, of plastics	Free	K
39262020	Baseball and softball gloves and mitts, of plastics	Free	K
39262030	Gloves specially designed for use in sports, nesoi, of plastics	3%	А
39262040	Gloves, nesoi, of plastics	6.5%	А
39262060	Plastic rainwear, incl jackets, coats, ponchos, parkas & slickers, w/ outer shell PVC and w/wo attached hoods, val not over \$10 per unit	Free	К
39262090	Articles of apparel & clothing accessories, of plastic, nesoi	5%	А
39263010	Handles and knobs for furniture, coachwork or the like, of plastics	6.5%	G
39263050	Fittings for furniture, coachwork or the like, other than handles and knobs, of plastics	5.3%	G
39264000	Statuettes and other ornamental articles, of plastics	5.3%	G
39269010	Buckets and pails, of plastics , nesoi	3.4%	D
39269015	Nursing nipples and pacifiers, of plastics	3.1%	D
39269020	Specified sanitary, invalid and nursing products, and fittings therefor, of plastics	4.2%	D
39269025	Handles and knobs, not used as fittings for furniture, coachwork or the like, of plastics	6.5%	G
39269030	Parts for yachts or pleasure boats of heading 8903 and watercraft not used with	4.2%	G
39269033	motors or sails, of plastics Handbags made of beads, bugles and spangles, of plastics	6.5%	D
20203033	Beads, bugles and spangles, not strung or set; articles thereof, nesoi, of plastics	6.5%	G
39269035	beaus, bugies and spangles, not strung of set, articles thereof, nesol, of plastics	0.070	•

HTS 8	Description	Base Rate	Staging Category
39269045 39269050	Gaskets, washers and other seals, of plastics Frames or mounts for photographic slides, of plastics	3.5% 3.8%	G
39269055 39269056	V-belts of plastics, containing textile fibers Belting and belts (except V-belts) for machinery, of plastics, containing	5.1% 5.1%	D D
39269056	predominately vegetable fibers	5.1%	D
39269057	Belting and belts (except V-belts) for machinery, of plastics, containing	6.5%	G
	predominately man-made fibers	0.070	Ū.
39269059	Belting and belts (except V-belts) for machinery, of plastics, containing textile	2.4%	G
	fibers nesoi		
39269060	Belting and belts (except V-belts) for machinery, of plastics, not containing textile	4.2%	G
	fibers		
39269065	Clothespins, spring type, of plastics	4.2%	D
39269070	Clothespins, other than spring type, of plastics	5.3%	D
39269075	Pneumatic mattresses and other inflatable articles, nesoi, of plastics	4.2%	D
9269077	Waterbed mattresses and liners and parts of the foregoing, of plastics	2.4%	G
39269083	Empty cartridges and cassettes for typewriter and machine ribbons, of plastics	5.3%	G
39269085	Fasteners, in clips suitable for use in a mechanical attaching device, of plastics	6.5%	G
39269087	Flexible document binders with tabs, rolled or flat, of plastics	5.3%	G
39269087 39269094	Cards, not punched, suit. for jacquard cards; jacquard cards & jacquard heads for	5.3% Free	K
9209094	power-driven weaving mach, etc;& trans sheet plast 30%lead	Fiee	ĸ
9269096	Casing for bicycle derailleur cable; and casing for cable or inner wire for caliper and	Free	K
0203030	casing for bicycle defailed cable, and casing for cable of inner wire for caliper and castilever bake, whether or not cut length; of plastic	THEE	n
9269098	Other articles of plastic, nesoi	5.3%	G
0011000	Natural rubber latex, whether or not prevulcanized	5.3% Free	K
0012100	Natural rubber smoked sheets	Free	K
0012100	Technically specified natural rubber (TSNR), in primary forms	Free	K
0012200	Natural rubber in primary forms other than latex, smoked sheets or technically	Free	K
	specified natural rubber (TSNR)		13
0013000	Balata, gutta-percha, guayule, chicle and similar natural rubber gums, in primary	Free	К
	forms		
0021100	Styrene-butadiene rubber (SBR) or carboxylated styrene-butadiene rubber	Free	К
	(XSBR), latex, in primary forms or in plates, sheets or strip		
0021900	Styrene-butadiene rubber (SBR), carboxylated styrene-butadiene rubber (XSBR), except latex, in primary forms or in plates, sheets or strip	Free	К
0022000	Butadiene rubber (BR), in primary forms or in plates, sheets or strip	Free	К
0023100	Isobutene-isoprene (butyl) rubber (IIR), in primary forms or in plates, sheets or	Free	К
	strip		
10023900	Halo-isobutene-isoprene rubber (CIIR or BIIR), in primary forms or in plates, sheets or strip	Free	К
40024100	Chloroprene (chlorobutadiene) rubber (CR), latex, in primary forms or in plates,	Free	K
	sheets or strip		
40024900	Chloroprene (chlorobutadiene) rubber (CR), other than latex, in primary forms or in	Free	K
	plates, sheets or strip		
40025100	Acrylonitrile-butadiene rubber (NBR), latex, in primary forms or in plates, sheets or	Free	K
10005000	strip	F	IZ.
40025900	Acrylonitrile-butadiene rubber (NBR), other than latex, in primary forms or in plates, sheets or strip	Free	К
10026000	Isoprene rubber (IR), in primary forms or in plates, sheets or strip	Froo	K
10026000		Free Free	K K
40027000	Ethylene-propylene-nonconjugated diene rubber (EPDM), in primary forms or in plates, sheets or strip	Free	ĸ
10028000		Froo	К
40028000	Mixtures of natural rubber gums with synthetic rubber, in primary forms or in plates, sheets or strip	Free	r.
10029100	Synthetic rubber and factice derived from oils, in latex form, in primary forms or in	Free	К
	plates, sheets or strip, nesoi	1100	IX.
10029900	Synthetic rubber and factice derived from oils, in primary forms or in plates, sheets	Free	К
	or strip, nesoi		
10030000	Reclaimed rubber in primary forms or in plates, sheets or strip	Free	К
10000000		Free	K
	Waste, parings and scrap of rubber (other than hard rubber) and powders and	1166	
10040000	Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom	1166	
0040000		Free	K
40040000 40051000	granules obtained therefrom Rubber, unvulcanized, compounded with carbon black or silica, in primary forms or in plates, sheets or strip		
40040000 40051000	granules obtained therefrom Rubber, unvulcanized, compounded with carbon black or silica, in primary forms		к к
40040000 40051000 40052000	granules obtained therefrom Rubber, unvulcanized, compounded with carbon black or silica, in primary forms or in plates, sheets or strip Solutions and dispersions of rubber, unvulcanized, compounded with other than carbon black or silica	Free Free	К
40040000 40051000 40052000 40059100	granules obtained therefrom Rubber, unvulcanized, compounded with carbon black or silica, in primary forms or in plates, sheets or strip Solutions and dispersions of rubber, unvulcanized, compounded with other than carbon black or silica Compounded rubber, unvulcanized, in plates, sheets and strip	Free Free Free	K
40040000 40051000 40052000 40059100 40059900	granules obtained therefrom Rubber, unvulcanized, compounded with carbon black or silica, in primary forms or in plates, sheets or strip Solutions and dispersions of rubber, unvulcanized, compounded with other than carbon black or silica Compounded rubber, unvulcanized, in plates, sheets and strip Compounded rubber, unvulcanized, in primary forms, nesoi	Free Free Free Free	K K K
40040000 40051000 40052000 40059100 40059900 40061000	granules obtained therefrom Rubber, unvulcanized, compounded with carbon black or silica, in primary forms or in plates, sheets or strip Solutions and dispersions of rubber, unvulcanized, compounded with other than carbon black or silica Compounded rubber, unvulcanized, in plates, sheets and strip Compounded rubber, unvulcanized, in primary forms, nesoi "Camel-back" strips of unvulcanized rubber, for retreading rubber tires	Free Free Free Free 2.9%	K K A
40040000 40051000 40052000 40059100 40059900 40061000	granules obtained therefrom Rubber, unvulcanized, compounded with carbon black or silica, in primary forms or in plates, sheets or strip Solutions and dispersions of rubber, unvulcanized, compounded with other than carbon black or silica Compounded rubber, unvulcanized, in plates, sheets and strip Compounded rubber, unvulcanized, in primary forms, nesoi "Camel-back" strips of unvulcanized rubber, for retreading rubber tires Rods, tubes, profile shapes, discs, rings, and similar articles, of natural,	Free Free Free Free	K K K
40040000 40051000 40052000 40059100 40059900 40061000 40069010	granules obtained therefrom Rubber, unvulcanized, compounded with carbon black or silica, in primary forms or in plates, sheets or strip Solutions and dispersions of rubber, unvulcanized, compounded with other than carbon black or silica Compounded rubber, unvulcanized, in plates, sheets and strip Compounded rubber, unvulcanized, in primary forms, nesoi "Camel-back" strips of unvulcanized rubber, for retreading rubber tires Rods, tubes, profile shapes, discs, rings, and similar articles, of natural, unvulcanized rubber	Free Free Free 2.9% Free	K K A K
0040000 0051000 0052000 0059100 0059900 0061000 0069010	granules obtained therefrom Rubber, unvulcanized, compounded with carbon black or silica, in primary forms or in plates, sheets or strip Solutions and dispersions of rubber, unvulcanized, compounded with other than carbon black or silica Compounded rubber, unvulcanized, in plates, sheets and strip Compounded rubber, unvulcanized, in primary forms, nesoi "Camel-back" strips of unvulcanized rubber, for retreading rubber tires Rods, tubes, profile shapes, discs, rings, and similar articles, of natural, unvulcanized rubber Rods, tubes, profile shapes, discs, rings, and similar articles, of synthetic	Free Free Free Free 2.9%	K K A
40040000 40051000 40052000 40059100 40059900 40069900 40069010 40069050	granules obtained therefrom Rubber, unvulcanized, compounded with carbon black or silica, in primary forms or in plates, sheets or strip Solutions and dispersions of rubber, unvulcanized, compounded with other than carbon black or silica Compounded rubber, unvulcanized, in plates, sheets and strip Compounded rubber, unvulcanized, in primary forms, nesoi "Camel-back" strips of unvulcanized rubber, for retreading rubber tires Rods, tubes, profile shapes, discs, rings, and similar articles, of natural, unvulcanized rubber Rods, tubes, profile shapes, discs, rings, and similar articles, of synthetic unvulcanized rubber	Free Free Free 2.9% Free 2.7%	K K A K A
40040000 40051000 40052000 40059100 40059900 40069000 40069010 40069050 40069050	granules obtained therefrom Rubber, unvulcanized, compounded with carbon black or silica, in primary forms or in plates, sheets or strip Solutions and dispersions of rubber, unvulcanized, compounded with other than carbon black or silica Compounded rubber, unvulcanized, in plates, sheets and strip Compounded rubber, unvulcanized, in primary forms, nesoi "Camel-back" strips of unvulcanized rubber, for retreading rubber tires Rods, tubes, profile shapes, discs, rings, and similar articles, of natural, unvulcanized rubber Rods, tubes, profile shapes, discs, rings, and similar articles, of synthetic unvulcanized rubber Vulcanized rubber	Free Free Free 2.9% Free 2.7% Free	K K A K A K
40040000 40051000 40052000 40059100 40059900 40069000 40069010 40069050 40070000	granules obtained therefrom Rubber, unvulcanized, compounded with carbon black or silica, in primary forms or in plates, sheets or strip Solutions and dispersions of rubber, unvulcanized, compounded with other than carbon black or silica Compounded rubber, unvulcanized, in plates, sheets and strip Compounded rubber, unvulcanized, in primary forms, nesoi "Camel-back" strips of unvulcanized rubber, for retreading rubber tires Rods, tubes, profile shapes, discs, rings, and similar articles, of natural, unvulcanized rubber Rods, tubes, profile shapes, discs, rings, and similar articles, of synthetic unvulcanized rubber Vulcanized rubber thread and cord Plates, sheets and strip of vulcanized natural cellular rubber, other than hard	Free Free Free 2.9% Free 2.7%	K K A K A
40040000 40051000 40052000 40059100 40059900 40069010 40069010 40069050 40070000 40081110	granules obtained therefrom Rubber, unvulcanized, compounded with carbon black or silica, in primary forms or in plates, sheets or strip Solutions and dispersions of rubber, unvulcanized, compounded with other than carbon black or silica Compounded rubber, unvulcanized, in plates, sheets and strip Compounded rubber, unvulcanized, in primary forms, nesoi "Camel-back" strips of unvulcanized rubber, for retreading rubber tires Rods, tubes, profile shapes, discs, rings, and similar articles, of natural, unvulcanized rubber Rods, tubes, profile shapes, discs, rings, and similar articles, of synthetic unvulcanized rubber Vulcanized rubber Vulcanized rubber thread and cord Plates, sheets and strip of vulcanized natural cellular rubber, other than hard rubber	Free Free Free 2.9% Free 2.7% Free Free Free	K K A K A K K
40040000 40051000 40052000 40059100 40059900 40069000 40069010 40069050 40070000	granules obtained therefrom Rubber, unvulcanized, compounded with carbon black or silica, in primary forms or in plates, sheets or strip Solutions and dispersions of rubber, unvulcanized, compounded with other than carbon black or silica Compounded rubber, unvulcanized, in plates, sheets and strip Compounded rubber, unvulcanized, in primary forms, nesoi "Camel-back" strips of unvulcanized rubber, for retreading rubber tires Rods, tubes, profile shapes, discs, rings, and similar articles, of natural, unvulcanized rubber Rods, tubes, profile shapes, discs, rings, and similar articles, of synthetic unvulcanized rubber Vulcanized rubber Vulcanized rubber thread and cord Plates, sheets and strip of vulcanized natural cellular rubber, other than hard rubber Plates, sheets and strip of vulcanized synthetic cellular rubber, other than hard	Free Free Free 2.9% Free 2.7% Free	K K A K A K
40040000 40051000 40052000 40059100 40059900 40069010 40069010 40069050 40070000 40081110 40081150	granules obtained therefrom Rubber, unvulcanized, compounded with carbon black or silica, in primary forms or in plates, sheets or strip Solutions and dispersions of rubber, unvulcanized, compounded with other than carbon black or silica Compounded rubber, unvulcanized, in plates, sheets and strip Compounded rubber, unvulcanized, in primary forms, nesoi "Camel-back" strips of unvulcanized rubber, for retreading rubber tires Rods, tubes, profile shapes, discs, rings, and similar articles, of natural, unvulcanized rubber Rods, tubes, profile shapes, discs, rings, and similar articles, of synthetic unvulcanized rubber Vulcanized rubber Vulcanized rubber thread and cord Plates, sheets and strip of vulcanized natural cellular rubber, other than hard rubber Plates, sheets and strip of vulcanized synthetic cellular rubber, other than hard rubber	Free Free Free 2.9% Free 2.7% Free Free Free 3.3%	K K A K A K K
40040000 40051000 40052000 40059100 40059900 40069010 40069010 40069050 40070000 40081110	granules obtained therefromRubber, unvulcanized, compounded with carbon black or silica, in primary forms or in plates, sheets or stripSolutions and dispersions of rubber, unvulcanized, compounded with other than carbon black or silicaCompounded rubber, unvulcanized, in plates, sheets and stripCompounded rubber, unvulcanized, in primary forms, nesoi"Camel-back" strips of unvulcanized rubber, for retreading rubber tiresRods, tubes, profile shapes, discs, rings, and similar articles, of natural, unvulcanized rubberRods, tubes, profile shapes, discs, rings, and similar articles, of synthetic unvulcanized rubberVulcanized rubberVulcanized rubber thread and cordPlates, sheets and strip of vulcanized synthetic cellular rubber, other than hard rubberPlates, sheets and strip of vulcanized synthetic cellular rubber, other than hard rubberRods and profile shapes of vulcanized natural cellular rubber, other than hard	Free Free Free 2.9% Free 2.7% Free Free Free	K K A K A K K
40040000 40051000 40052000 40059100 40059000 40069010 40069050 40070000 40081110 40081920	granules obtained therefromRubber, unvulcanized, compounded with carbon black or silica, in primary forms or in plates, sheets or stripSolutions and dispersions of rubber, unvulcanized, compounded with other than carbon black or silicaCompounded rubber, unvulcanized, in plates, sheets and stripCompounded rubber, unvulcanized, in primary forms, nesoi"Camel-back" strips of unvulcanized rubber, for retreading rubber tiresRods, tubes, profile shapes, discs, rings, and similar articles, of natural, unvulcanized rubberVulcanized rubberVulcanized rubber thread and cordPlates, sheets and strip of vulcanized natural cellular rubber, other than hard rubberPlates, sheets and strip of vulcanized synthetic cellular rubber, other than hard rubberRods and profile shapes of vulcanized natural cellular rubber, other than hard rubber	Free Free Free 2.9% Free 2.7% Free Free 3.3% Free	K K A K A K K K
40040000 40051000 40052000 40059100 40059900 40069010 40069010 40069050 40070000 40081110 40081150	granules obtained therefromRubber, unvulcanized, compounded with carbon black or silica, in primary forms or in plates, sheets or stripSolutions and dispersions of rubber, unvulcanized, compounded with other than carbon black or silicaCompounded rubber, unvulcanized, in plates, sheets and stripCompounded rubber, unvulcanized, in primary forms, nesoi"Camel-back" strips of unvulcanized rubber, for retreading rubber tiresRods, tubes, profile shapes, discs, rings, and similar articles, of natural, unvulcanized rubberVulcanized rubberVulcanized rubber thread and cordPlates, sheets and strip of vulcanized natural cellular rubber, other than hard rubberPlates, sheets and strip of vulcanized synthetic cellular rubber, other than hard rubberVulcanized natural cellular rubber, other than hard rubberVulcanized natural cellular rubber, other than hard rubberVulcanized natural cellular rubber, other than hard rubber	Free Free Free 2.9% Free 2.7% Free Free Free 3.3%	K K A K A K K
40040000 40051000 40052000 40059100 40059000 40069010 40069050 40070000 40081110 40081920 40081920	granules obtained therefrom Rubber, unvulcanized, compounded with carbon black or silica, in primary forms or in plates, sheets or strip Solutions and dispersions of rubber, unvulcanized, compounded with other than carbon black or silica Compounded rubber, unvulcanized, in plates, sheets and strip Compounded rubber, unvulcanized, in primary forms, nesoi "Camel-back" strips of unvulcanized rubber, for retreading rubber tires Rods, tubes, profile shapes, discs, rings, and similar articles, of natural, unvulcanized rubber Vulcanized rubber Vulcanized rubber thread and cord Plates, sheets and strip of vulcanized natural cellular rubber, other than hard rubber Rods and profile shapes of vulcanized natural cellular rubber, other than hard rubber Vulcanized rubber thread and cord Plates, sheets and strip of vulcanized natural cellular rubber, other than hard rubber Vulcanized natural cellular rubber, other than hard rubber Rods and profile shapes of vulcanized natural cellular rubber, other than hard rubber Vulcanized natural cellular rubber, other than hard rubber	Free Free Free 2.9% Free 2.7% Free Free 3.3% Free	K K A K A K K K
40040000 40051000 40052000 40059100 4005900 4005900 4005900 40069010 40069050 40070000 40081110 40081150 40081920	granules obtained therefromRubber, unvulcanized, compounded with carbon black or silica, in primary forms or in plates, sheets or stripSolutions and dispersions of rubber, unvulcanized, compounded with other than carbon black or silicaCompounded rubber, unvulcanized, in plates, sheets and stripCompounded rubber, unvulcanized, in primary forms, nesoi"Camel-back" strips of unvulcanized rubber, for retreading rubber tiresRods, tubes, profile shapes, discs, rings, and similar articles, of natural, unvulcanized rubberVulcanized rubberVulcanized rubber thread and cordPlates, sheets and strip of vulcanized natural cellular rubber, other than hard rubberPlates, sheets and strip of vulcanized synthetic cellular rubber, other than hard rubberVulcanized natural cellular rubber, other than hard rubberVulcanized natural cellular rubber, other than hard rubberVulcanized natural cellular rubber, other than hard rubber	Free Free Free 2.9% Free 2.7% Free Free 3.3% Free Free Free	K K A K A K K K

HTS 8	Description	Base Rate	Staging Category
40082100	Plates, sheets and strip of vulcanized, noncellular rubber, other than hard rubber	Free	K
40082920	Rods and profile shapes of vulcanized, noncellular rubber, other than hard rubber	2.9%	А
40082940	Vulcanized, noncellular rubber, other than hard rubber, other than rods and profile shapes, nesoi	2.9%	А
40091100	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, not reinforced or combined w/other materials, without fittings	2.5%	А
40091200	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, not reinforced or combined w/other materials, with fittings	2.5%	А
40092100	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or combined only with metal, without fittings	2.5%	А
40092200	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or combined only with metal, with fittings	2.5%	А
40093100	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or combined only with textile materials, without fittings	2.5%	А
40093200	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or combined only with textile materials, with fittings	2.5%	А
40094100	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or combined with other materials nesoi, without fittings	2.5%	А
40094200	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced	2.5%	A
40101100	or combined with other materials nesoi, with fittings Conveyor belts or belting of vulcanized rubber reinforced only with metal	3.3%	A
40101210	Conveyor belts or belting of vulcanized rubber reinforced only with textile materials, in which vegetable fibers predominate ov other fibers	4.1%	А
40101250	Conveyor belts/belting of vulcanized rubber reinforced w/textile material, mostly man-made fiber, width exceeds 20 cm	8%	А
40101255	Conveyor belts/belting of vulcanized rubber reinforced only w/textile material, mostly man-made fiber, width not over 20 cm	6.4%	А
40101290	Conveyor belts or belting of vulcanized rubber reinforced only with textile materials, nesoi	1.9%	А
40101300	Conveyor belts or belting of vulcanized rubber reinforced only with plastics	3.3%	А
40101910	Conveyor belts or belting of vulcanized rubber, nesoi, combined with textile materials in which vegetable fibers predominate ov other fibers	4.1%	А
40101950	Conveyor belts/belting of vulcanized rubber, nesoi, combined w/textile components in which man-made fibers predominate, width exceed 20 cm	8%	А
40101955	Conveyor belts/belting of vulcanized rubber, nesoi, combined w/textile components in which man-made fibers predominate, width under 20 cm	6.4%	А
40101980	Conveyor belts/belting of vulcanized rubber, nesoi, combined with textile materials nesoi	1.9%	А
40101990	Conveyor belts/belting of vulcanized rubber, nesoi, other than combined with textile materials	3.3%	А
40103130	Transmission V-belts of vulcanized rubber, V-ribbed, circumference exceed 60 cm but not exceed 180 cm, combined with textile materials	3.4%	А
40103160	Transmission V-belt of vulcanized rubber, V-ribbed, circumference exceed 60 cm but not exceed 180 cm, other than combined w/textile material	2.8%	А
40103230	Transmission V-belts of vulcanized rubber, not V-ribbed, circumference exceed 60 cm but not exceed 180 cm, combined with textile materials	3.4%	A
40103260	Transmission V-belt of vulcanized rubber, not V-ribbed, circumference exceed 60 cm not exceed 180 cm, other than combined w/textile material	2.8%	А
40103330	Transmission V-belts of vulcanized rubber, V-ribbed, circumference exceed 180 cm but not exceed 240 cm, combined with textile materials	3.4%	А
40103360	Transmission V-belt of vulcanized rubber, V-ribbed, circumference exceed 180 cm not exceed 240 cm, other than combined w/textile material	2.8%	А
40103430	Transmission V-belts of vulcanized rubber, not V-ribbed, circumference exceed 180 cm but not exceed 240 cm, combined with textile materials	3.4%	А
40103460	Transmission V-belt of vulcanized rubber, not V-ribbed, circumference exceed 180	2.8%	А
40103530	cm not exceed 240 cm,other than combined w/textile material Endless synchronous transmission belt of vulcan. rubber, circum. 60-150 cm, combined w/textile mat. w/cogetable fiber mars than other fibere	4.1%	А
40103541	combined w/textile mat. w/vegetable fiber more than other fibers Endless synchronous transmission belt of vulcan. rubber, circum. 60-150 cm, combine w/textile mat.manmade fiber prodominant. width av 20 cm	8%	A
40103545	combine w/textile mat.;manmade fiber predominant; width ov 20 cm Endless synchronous transmission belt of vulcan. rubber, circum. 60-150 cm, combine w/text. mat.;manmade fiber predominant; width p/o 20 cm	6.4%	A
40103550	combine w/text. mat.;manmade fiber predominant; width n/o 20 cm Endless synchronous transmission belt of vulcanized rubber, circumference 60 to	1.9%	A
10103590	150 cm, combined with textile materials nesoi Endless synchronous transmission belt of vulcanized rubber, circumference 60 to	3.3%	A
40103630	150 cm, other than combined with textile materials Endless synchronous transmission belt of vulcan. rubber, circum. 150-198 cm,	4.1%	A
40103641	combined w/textile with vegetable fiber predom over other fiber Endless synchronous transmission belt of vulcan. rubber, circum. 150-198cm,	8%	A
40103645	combined w/manmade fiber exceeding other fibers, width ov 20 cm Endless synchronous transmission belt of vulcan. rubber, circum. 150-198cm,	6.4%	A
40103650	combined w/manmade fiber exceeding other fiber, width n/o 20 cm Endless synchronous transmission belts of vulcanized rubber, circumference 150	1.9%	A
40103690	to 198 cm, combined with textile materials nesoi Endless synchronous transmission belts of vulcanized rubber, circumference 150	3.3%	A
40103910	to 198 cm, other than combined with textile materials Transmission V-belts and V-belting of vulcanized rubber, nesoi, combined with	3.4%	С
40103920	textile materials Transmission V-belts and V-belting of vulcanized rubber, nesoi, other than	2.8%	A
40103930	combined with textile materials Transmission belts or belting of vulcanized rubber, nesoi, combined with textile	4.1%	C
40103941	materials in which vegetable fiber predominate other fibers Transmission belts or belting of vulcanized rubber, nesoi, combined w. textile	8%	с С
+0103941	materials with man-made fibers predominant, width over 20 cm	0%	C

HTS 8	Description	Base Rate	Staging Category
40103945	Transmission belts or belting of vulcanized rubber, nesoi, combined w. textile materials with man-made fibers predominant, width n/o 20 cm	6.4%	С
40103950	Transmission belts or belting of vulcanized rubber, nesoi, combined with textile materials nesoi	1.9%	А
40103990	Transmission belts or belting of vulcanized rubber, nesoi, other than combined with textile materials	3.3%	С
40111010	New pneumatic radial tires, of rubber, of a kind used on motor cars (including station wagons and racing cars)	4%	D
40111050	New pneumatic tires excluding radials, of rubber, of a kind used on motor cars (including station wagons and racing cars)	3.4%	D
40112010	New pneumatic radial tires, of rubber, of a kind used on buses or trucks	4%	D
40112050	New pneumatic tires excluding radials, of rubber, of a kind used on buses or trucks	3.4%	D
40113000	New pneumatic tires, of rubber, of a kind used on aircraft	Free	K
40114000 40115000	New pneumatic tires, of rubber, of a kind used on motorcycles New pneumatic tires, of rubber, of a kind used on bicycles	Free Free	<u>к</u> К
40116100	New pneumatic tires, of rubber, of a kind used of bicycles	Free	K
40116200	on agricultural or forestry vehicles and machines New pneumatic tires, of rubber, with a "herring-bone" or like tread, for construction	Free	К
40116300	or industrial handling vehicles, rim size n/o 61 cm	Free	К К
	New pneumatic tires, of rubber, with a "herring-bone" or like tread, for construction or industrial handling vehicles, rim size over 61 cm		
40116900	New pneumatic tires, of rubber, having a "herring-bone" or similar tread, for equipment or vehicles nesoi	Free	К
40119200	New pneumatic tires, of rubber, nesoi, of a kind used on agricultural or forestry vehicles and machines	Free	К
40119340	Other new pneumatic radial tires, of rubber, for construction or industrial handling vehicles and machines, rim size not over 61 cm, nesoi	4%	А
40119380	New pneumatic tires (nonradial), of rubber, for construction or industrial handling vehicles and machines, rim size not over 61 cm, nesoi	3.4%	A
40119440	Other new pneumatic radial tires, of rubber, for construction or industrial handling vehicles and machines, rim size over 61 cm, nesoi	4%	А
40119480	New pneumatic tires (nonradial), of rubber, for construction or industrial handling	3.4%	А
40119945	vehicles and machines, rim size over 61 cm, nesoi Other new pnuematic radial tires, of rubber, nesoi	4%	A
40119985	New pneumatic tire, of rubber, nesoi	3.4%	A
40121140	Retreaded radial pnuematic tires, of rubber, of a kind used on motor cars (including station wagons and racing cars)	4%	А
40121180	Retreaded pnuematic tires (nonradials), of rubber, of a kind used on motor cars (including station wagons and racing cars)	3.4%	А
40121240	Retreaded pnuematic radial tires, of rubber, of a kind used on buses or trucks	4%	А
40121280	Retreaded pnuematic tires (nonradials), of rubber, of a kind used on buses or trucks	3.4%	A
40121300	Retreaded pneumatic tires, of rubber, of a kind used on aircraft	Free	К
40121920	Retreaded pneumatic tires, of rubber, designed for certain agricultural or horticultural machinery	Free	К
40121940	Retreaded pnuematic radial tires, of rubber, not elsewhere specified or included	4%	A
40121980	Retreaded pnuematic tires (nonradials), of rubber, not elsewhere specified or included	3.4%	А
40122010	Used pneumatic tires of rubber, for aircraft	Free	K
40122015	Used pneumatic tires of rubber, designed for certain agricultural or horticultural machinery, for on-highway trasnport of passengers or goods	Free	К
40122045	Used pneumatic tires of rubber, designed for certain agricultural or horticultural machinery, nesoi	Free	К
40122060	Used pneumatic tires, of rubber, for vehicles for on-highway transport of	Free	К
40122080	passengers or goods nesoi, or vehicles of heading 8705 Used pneumatic tires, of rubber for machinery, nesoi	Free	К
40129010	Solid or cushion tires of rubber	Free	K
40129030	Bicycle rim strips of natural rubber	Free	K
40129045	Interchangeable tire treads and tire flaps, of natural rubber, nesoi	4.2%	A
40129070	Bicycle rim strips of rubber other than of natural rubber	Free 2.7%	K A
			A
40129090	Interchangeable tire treads and tire flaps, of rubber other than natural rubber, except bicycle rim strips, nesoi		•
40129090 40131000	except bicycle rim strips, nesoi Inner tubes of rubber, of a kind used on motor cars (including station wagons and racing cars), buses or trucks	3.7%	A
40129090 40131000 40132000	except bicycle rim strips, nesoi Inner tubes of rubber, of a kind used on motor cars (including station wagons and	3.7% Free Free	A K K
40129090 40131000 40132000 40139010 40139050	except bicycle rim strips, nesoi Inner tubes of rubber, of a kind used on motor cars (including station wagons and racing cars), buses or trucks Inner tubes of rubber, of a kind used on bicycles Inner tubes of rubber designed for tires used on certain agricultural or horticultural machinery Inner tubes of rubber for vehicles nesoi	3.7% Free Free 3.7%	K K A
40129090 40131000 40132000 40139010 40139050 40141000	except bicycle rim strips, nesoi Inner tubes of rubber, of a kind used on motor cars (including station wagons and racing cars), buses or trucks Inner tubes of rubber, of a kind used on bicycles Inner tubes of rubber designed for tires used on certain agricultural or horticultural machinery Inner tubes of rubber for vehicles nesoi Sheath contraceptives of vulcanized rubber	3.7% Free Free 3.7% Free	К К А К
40129090 40131000 40132000 40139010 40139050 40149010	except bicycle rim strips, nesoi Inner tubes of rubber, of a kind used on motor cars (including station wagons and racing cars), buses or trucks Inner tubes of rubber, of a kind used on bicycles Inner tubes of rubber designed for tires used on certain agricultural or horticultural machinery Inner tubes of rubber for vehicles nesoi Sheath contraceptives of vulcanized rubber Nursing nipples of vulcanized rubber Hygienic or pharmaceutical articles nesoi, of vulcanized rubber other than hard	3.7% Free Free 3.7%	K K A
40129090 40131000 40132000 40139010 40139050 40149050 40149050	except bicycle rim strips, nesoi Inner tubes of rubber, of a kind used on motor cars (including station wagons and racing cars), buses or trucks Inner tubes of rubber, of a kind used on bicycles Inner tubes of rubber designed for tires used on certain agricultural or horticultural machinery Inner tubes of rubber for vehicles nesoi Sheath contraceptives of vulcanized rubber Nursing nipples of vulcanized rubber Hygienic or pharmaceutical articles nesoi, of vulcanized rubber other than hard rubber, with or without fittings of hard rubber	3.7% Free Free 3.7% Free Free 4.2%	K K A K A
40129090 40131000 40132000 40139010 40139050 40139050 40141000 40149010 40149050 40151101	except bicycle rim strips, nesoi Inner tubes of rubber, of a kind used on motor cars (including station wagons and racing cars), buses or trucks Inner tubes of rubber, of a kind used on bicycles Inner tubes of rubber designed for tires used on certain agricultural or horticultural machinery Inner tubes of rubber for vehicles nesoi Sheath contraceptives of vulcanized rubber Nursing nipples of vulcanized rubber Hygienic or pharmaceutical articles nesoi, of vulcanized rubber other than hard rubber, with or without fittings of hard rubber Surgical gloves of vulcanized rubber other than hard rubber	3.7% Free Free 3.7% Free Free 4.2% Free	K K A K A K
40129090 40131000 40132000 40139010 40139050 40141000 40149010 40151101 40151905 40151910	except bicycle rim strips, nesoi Inner tubes of rubber, of a kind used on motor cars (including station wagons and racing cars), buses or trucks Inner tubes of rubber, of a kind used on bicycles Inner tubes of rubber designed for tires used on certain agricultural or horticultural machinery Inner tubes of rubber for vehicles nesoi Sheath contraceptives of vulcanized rubber Nursing nipples of vulcanized rubber Hygienic or pharmaceutical articles nesoi, of vulcanized rubber other than hard rubber, with or without fittings of hard rubber Surgical gloves of vulcanized rubber other than hard rubber Medical gloves of vulcanized rubber other than hard rubber Seamless gloves of vulcanized rubber other than hard rubber, other than surgical	3.7% Free Free 3.7% Free Free 4.2%	K K A K A
40129090 40131000 40132000 40139010 40139050 40139050 40141000 40149010 40149050 40151101 40151905	except bicycle rim strips, nesoi Inner tubes of rubber, of a kind used on motor cars (including station wagons and racing cars), buses or trucks Inner tubes of rubber, of a kind used on bicycles Inner tubes of rubber designed for tires used on certain agricultural or horticultural machinery Inner tubes of rubber for vehicles nesoi Sheath contraceptives of vulcanized rubber Nursing nipples of vulcanized rubber Hygienic or pharmaceutical articles nesoi, of vulcanized rubber other than hard rubber, with or without fittings of hard rubber Surgical gloves of vulcanized rubber other than hard rubber Medical gloves of vulcanized rubber other than hard rubber Seamless gloves of vulcanized rubber other than hard rubber, other than surgical or medical gloves of vulcanized rubber other than hard rubber, other than	3.7% Free Free 3.7% Free Free 4.2% Free Free Free	K K K K A K K
40129090 40131000 40132000 40139010 40139050 40141000 40149010 40149050 40151101 40151905 40151910	except bicycle rim strips, nesoi Inner tubes of rubber, of a kind used on motor cars (including station wagons and racing cars), buses or trucks Inner tubes of rubber, of a kind used on bicycles Inner tubes of rubber designed for tires used on certain agricultural or horticultural machinery Inner tubes of rubber for vehicles nesoi Sheath contraceptives of vulcanized rubber Nursing nipples of vulcanized rubber Hygienic or pharmaceutical articles nesoi, of vulcanized rubber other than hard rubber, with or without fittings of hard rubber Surgical gloves of vulcanized rubber other than hard rubber Medical gloves of vulcanized rubber other than hard rubber Seamless gloves of vulcanized rubber other than hard rubber, other than surgical or medical gloves Nonseamless gloves of vulcanized rubber other than hard rubber, other than surgical or medical gloves Articles of apparel and clothing accessories, excluding gloves, of vulcanized	3.7%FreeFree3.7%FreeFree4.2%FreeFree3%	K K K K A K K A
40129090 40131000 40132000 40139010 40139050 40141000 40149010 40151101 40151905 40151910 40151950	except bicycle rim strips, nesoiInner tubes of rubber, of a kind used on motor cars (including station wagons and racing cars), buses or trucksInner tubes of rubber, of a kind used on bicyclesInner tubes of rubber designed for tires used on certain agricultural or horticultural machineryInner tubes of rubber for vehicles nesoiSheath contraceptives of vulcanized rubberNursing nipples of vulcanized rubberHygienic or pharmaceutical articles nesoi, of vulcanized rubber other than hard rubber, with or without fittings of hard rubberSurgical gloves of vulcanized rubber other than hard rubberMedical gloves of vulcanized rubber other than hard rubberSeamless gloves of vulcanized rubber other than hard rubber, other than surgical or medical glovesNonseamless gloves of vulcanized rubber other than hard rubber, other than surgical or medical gloves	3.7% Free Free 3.7% Free Free 4.2% Free Free 3% 14%	K K K K A K K A A

HTS 8	Description	Base Rate	Staging Category
40169200 40169310	Erasers, of noncellular vulcanized rubber other than hard rubber Gaskets, washers and other seals, of noncellular vulcanized rubber other than	4.2% 2.5%	A A
40109310	hard rubber	2.570	A
40169350	Gaskets, washers and other seals, of noncellular vulcanized rubber other than hard rubber	2.5%	А
40169400	Boat or dock fenders, whether or not inflatable, of noncellular vulcanized rubber	4.2%	А
40169500	other than hard rubber Inflatable articles nesoi, of noncellular vulcanized rubber other than hard rubber	4.2%	С
40169903	Containers of noncellular vulcanized rubber, other than hard rubber, of a kind for	3%	A
	packing, transport or marketing of merchandise		
40169905	Household articles nesoi, of noncellular vulcanized rubber other than hard rubber	3.4%	A
40169910 40169915	Handles and knobs, of noncellular vulcanized rubber other than hard rubber Caps, lids, seals, stoppers and other closures, of noncellular vulcanized rubber	3.3% 2.7%	A A
10109915	other than hard rubber	2.170	A
10169920 10169930	Toys for pets made of noncellular vulcanized rubber other than hard rubber Articles made of noncellular vulcanized natural rubber, used as vibration control	4.3% Free	A K
	goods in vehicles of 8701 through 8705		
10169935	Articles made of noncellular vulcanized natural rubber, not used as vibration control goods in vehicles of 8701 through 8705 nesoi	Free	К
10169955	Articles nesoi, of noncellular vulcanized synthetic rubber other than hard rubber,	2.5%	А
10169960	used as vibration control goods in veh 8701/8705 Articles of noncellular vulcanized synthetic rubber other than hard rubber	2.5%	A
10170000	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber	2.7%	А
1012010	Whole raw hide/skin of bovine/equines (n/o 8 kg when dried, 10 kg when dry	Free	К
1012020	salted or 16 kg when fresh/otherwise preserved), not pretanned Whole bovine hides/skin upper/lining (n/o 8 kg when dried, 10 kg when dry salted	Free	к
	or 16 kg when fresh/otherwise preserved), n/o 2.6 m2, nesoi		
1012030	Whole bovine hides/skin nesoi (n/o 8 kg when dried, 10 kg when dry salted or 16 kg when fresh/otherwise preserved), n/o 2.6 m2, nesoi	2.4%	A
1012035	Whole raw buffalo hides/skins (n/o 8 kg when dried, 10 kg when dry salted or 16 kg when fresh/otherwise preserved), over 2.6 m2, nesoi	2.4%	А
1012040	Whole bovine hides/skins (not buffalo) (n/o 8 kg dried, 10 kg dry salted or 16 kg	5%	A
1012050	fresh/otherwise preserved), ov 2.6 m2, vegetable pretanned Whole bovine hide/skin (not buffalo) (n/o 8 kg dried, 10 kg dry salted or 16 kg	3.3%	A
	fresh/otherwise preserved), ov 2.6 m2, not vegetable pretann		
1012070	Whole equine hides and skins (n/o 8 kg when dried, 10 kg when dry salted or 16 kg when fresh/otherwise preserved), other than not pretanned	3.3%	A
1015010	Whole raw hides and skins of bovine or equine animals, of a weight exceeding 16	Free	К
1015020	kg, not pretanned Whole raw bovine hides and skins upper/lining, of a weight over 16 kg, unit	Free	К
1015030	surface area n/o 2.6 m2, pretanned but not further prepared Whole raw bovine hides and skins, of a weight over 16 kg, unit surface area n/o	2.4%	A
	2.6 sq m, pretanned but not further prepared		
1015035	Whole raw buffalo hidess and skins, of a weight over 16 kg, surface area over 2.6 sq m, pretanned but not further prepared,	2.4%	A
1015040	Whole raw bovine hides and skins (not buffalo), weight over 16 kg, surface area over 2.6 m2, vegetable pretanned but not further prepared	5%	А
1015050	Whole raw bovine hides/skins (not buffalo), weight over 16 kg, surface area over	3.3%	А
1015070	2.6 m2, pretanned (not vegetable) but not further prepared Whole raw equine hides and skins, of a weight exceeding 16 kg, pretanned but not	3.3%	A
	further prepared		
1019010	Raw hides and skins (other than whole) of bovine or equine animals, not pretanned	Free	K
1019035	Raw buffalo hides and skins (other than whole), pretanned but not further prepared	2.4%	А
1019040	Raw bovine hides and skins (other than whole), vegetable pretanned but not	5%	А
1019050	further prepared Raw bovine hides and skins (other than whole), pretanned (other than vegetable	3.3%	A
1019070	pretanned) but not further prepared Raw equine hides and skins (other than whole), pretanned but further prepared	3.3%	A
1021010	Raw skins of sheep or lambs (not excluded by note 1(c) to chapter 41), with wool on, not pretanned	Free	К
1021020	Raw skins of sheep or lamb (not excluded by note 1(c) to chapter 41), with wool	Free	К
1021030	on, vegetable pretanned but not further prepared Raw skins of sheep or lamb (not excluded by note 1(c) to chapter 41), with wool	2%	A
1022100	on, pretanned other than vegetable but not further prepared Raw skins of sheep or lambs, without wool on, pickled, other than those excluded	Free	К
	by note 1(c) to chapter 41		
1022910	Raw skins of sheep or lamb (not excluded by note 1(c) to chapter 41), without wool on, not pretanned	Free	К
1022920	Raw sheep or lamb skins (not excluded by note 1(c) to chapter 41), without wool	Free	К
41022930	on, vegetable pretanned but not further prepared Raw sheep or lamb skins (not excluded by note 1(c) to chapter 41), without wool	2%	A
1031010	on, pretanned other than vegetable but not further prepared Raw hides and skins of goats or kids (not excluded by note 1(c) to chapter 41), not	Free	К
	pretanned		
1031020	Raw hides and skins of goats or kids (not excluded by note 1(c) to chapter 41), vegetable pretanned but not further prepared	Free	К
1031030	Raw hides and skins of goat or kid (not excluded by note 1(c) to chapter 41),	3.7%	А
1032010	pretanned (other than vegetable) but not prepared Raw hides and skins of reptiles, not pretanned	Free	К

HTS 8	Description	Base Rate	Staging Category
41032020	Raw hides and skins of reptiles, vegetable pretanned but not further prepared	5%	A
41032030	Raw hides and skins of reptiles, pretanned other than vegetable pretanned but not further prepared	Free	К
41033010	Raw hides and skins of swine, not pretanned	Free	K
41033020 41039010	Raw hides and skins of swine, pretanned but not further prepared Raw hides and skins of animals nesoi (other than those excluded by note 1(b) or	4.2% Free	A K
41039020	1(c) to chapter 41), not pretanned Raw hides and skins of animals nesoi (other than those excluded by note 1(b) or	3.3%	A
41041110	1(c) to chapter 41), pretanned but not further prepared Tanned whole bovine skin and hide upper/lining leather, w/o hair on, unit surface	Free	К
41041120	area n/o 2.6 sq m, in the wet state Tanned whole bovine skin and hide leather (not upper/lining), w/o hair on, unit	2.4%	A
	surface area n/o 2.6 sq m, in the wet state		
41041130	Full grain unsplit or grain split buffalo hide or skin, w/o hair on, tanned but not further prepared, surface ov 2.6 m2, in the wet state	2.4%	A
41041140	Full grain unsplit/grain split bovine nesoi and equine upper & sole hides/skins, w/o hair, tanned but not further prepared, in the wet state	5%	А
41041150	Full grain unsplit/grain split bovine (except buffalo) nesoi and equine hides/skins, w/o hair, tanned not further prepared, in the wet state	3.3%	А
41041910	Whole bovine skin upper or lining leather, w/o hair on, unit surface n/o 2.6 sq m,	Free	К
41041920	tanned but not further prepared, in the wet state Whole bovine skin leather (not upper or lining), w/o hair on, surface n/o 2.6 sq m,	2.4%	A
41041930	tanned but not further prepared, in the wet state Buffalo hides and skins nesoi, w/o hair on, unit surface area ov 2.6 m2, tanned but	2.4%	A
41041940	not further prepared, in the wet state		
	Upper and sole bovine (except buffalo) and equine hides and skins, nesoi, w/o hair, tanned but not further prepared, in the wet state	5%	A
41041950	Bovine (except buffalo) and equine hides and skins (not upper/sole) nesoi, w/o hair, tanned but not further prepared, in the wet state	3.3%	A
41044110	Crust whole bovine hide and skin upper or lining leather, w/o hair on, unit surface n/o 2.6 sq m, tanned but not further prepared	Free	К
41044120	Crust whole bovine hide and skin leather (not upper or lining), w/o hair on, surface n/o 2.6 sq m, tanned but not further prepared	2.4%	А
41044130	Crust full grain unsplit or grain split buffalo hides and skins, surface area over 2.6 m2, without hair on, tanned but not further prepared	2.4%	А
41044140	Crust full grain unsplit/grain split bovine (ex. buffalo) nesoi/equine hides/skins upper/sole leather, w/o hair, tanned not further prepared	5%	А
41044150	Crust full grain unsplit/grain split bovine (except buffalo) nesoi and equine hides	3.3%	А
41044910	and skins, nesoi, w/o hair, tanned not further prepared Crust whole bovine hide and skin upper or lining leather, w/o hair on, unit surface	Free	К
41044920	n/o 2.6 sq m, tanned but not further prepared, nesoi Crust whole bovine hide and skin (not upper or lining leather), w/o hair on, surface	2.4%	A
41044930	n/o 2.6 sq m, tanned but not further prepared, nesoi Crust buffalo hides and skins nesoi, without hair on, surface area over 2.6 m2,	2.4%	A
41044940	tanned but not further prepared Crust upper and sole equine and bovine (except buffalo) nesoi hides and skins,	5%	A
41044950	nesoi, w/o hair, tanned but not further prepared Crust bovine (except buffalo) nesoi and equine hides and skins, nesoi, w/o hair,	3.3%	A
41051010	tanned but not further prepared Sheep or lamb skins, without wool on, tanned but not further prepared, wet blue	2%	A
41051090	Sheep or lamb skins, without wool on, tanned but not further prepared, in the wet state other than wet blue	2%	A
41053000	Sheep or lamb skins, without wool on, tanned but not further prepared, in the dry state (crust)	2%	A
41062110	Hides and skins of goats or kids, without hair on, tanned but not further prepared, wet blue	2.4%	А
41062190	Hides and skins of goats or kids, without hair on, tanned but not further prepared, in the wet state other than wet blue	2.4%	А
41062200	Hides and skins of goats or kids, without hair on, tanned but not further prepared,	2.4%	А
41063110	in the dry state (crust) Hides and skins of swine, without hair on, tanned but not further prepared, wet	4.2%	A
41063190	blue Hides and skins of swine, without hair on, tanned but not further prepared, in the	4.2%	A
41063200	wet state other than wet blue Hides and skins of swine, without hair on, tanned but not further prepared, in the	4.2%	A
41064000	dry state (crust) Tanned or cust hides and skins of reptiles, whether or not split, but not further	Free	K
41069100	prepared Hides and skins of animals nesoi, without hair on, tanned but not further prepared,	3.3%	A
	in the wet state (including wet-blue)		
41069200	Hides and skins of animals nesoi, without hair on, tanned but not further prepared, in the dry state (crust)	3.3%	A
41071110	Full grain unsplit whole bovine upper or lining leather, w/o hair on, surface n/o 2.6 m2, prepared after tanning or crusting, not head 4114	Free	К
41071120	Full grain unsplit whole bovine leather (not upper/lining), w/o hair on, not fancy, n/o 2.6 m2,prepared after tanning or crust,not head 4114	2.4%	А
41071130	Full grain unsplit whole bovine leather (not upper/lining), w/o hair on, fancy, n/o 2.6 m2, prepared after tanning or crusting not head 4114	3.6%	А
41071140	Full grain unsplit whole buffalo leather, without hair on, surface over 2.6 sq m,	2.5%	A
41071150	prepared after tanning or crusting, not heading 4114 Full grain unsplit upholstery leather of bovines (not buffalo) nesoi and equines, w/o	2.8%	A
41071160	hair on, prepared after tanning or crusting, not 4114 Full grain unsplit upper & sole leather of bovines (not buffalo) nesoi or equine, w/o	3.3%	A
	hair on, prepared after tanning or crusting, not 4114	0.070	~

HTS 8	Description	Base Rate	Staging Category
41071170	Full grain unsplit whole bovine (not buffalo) nesoi and equine leather nesoi, w/o hair, prepared after tanning/crusting, not fancy, not 4114	5%	А
41071180	Full grain unsplit whole bovine (not buffalo) nesoi and equine leather nesoi, w/o hair, prepared after tanning or crusting, fancy, not 4114	2.4%	А
41071210	Grain split whole bovine skin upper or lining leather, w/o hair on, unit surface n/o 2.6 sq m, prepared after tanning or crusting, not 4114	Free	К
41071220	Grain split whole bovine skin leather (not upper or lining), w/o hair, not fancy, n/o 2.6 sq m, prepared after tanning or crusting, not 4114	2.4%	А
41071230	Grain split whole bovine skin leather (not upper or lining), w/o hair on, fancy, n/o 2.6 sq m, prepared after tanning or crusting, not 4114	3.6%	А
41071240	Grain split whole buffalo leather, without hair on, unit surface area over 2.6 sq m, prepared after tanning or crusting, not of heading 4114	2.5%	А
41071250	Grain split whole upholstery leather of bovines (not buffalo) nesoi and equines, w/o hair on, prepared after tanning or crusting, not 4114	2.8%	А
41071260	Grain split whole upper & sole leather of bovines (not buffalo) nesoi or equines, w/o hair on, prepared after tanning or crusting, not 4114	3.3%	А
41071270	Grain split whole bovine (not buffalo) nesoi and equine nesoi leathers, w/o hair on, prepared after tanning or crusting, not fancy, not 4114	5%	А
41071280	Grain split whole bovine (not buffalo) nesoi and equine nesoi leathers, without hair on, prepared after tanning or crusting, fancy, not 4114	2.4%	А
41071910	Whole bovine skin upper or lining leather nesoi, w/o hair on, unit surface n/o 2.6 m2, prepared after tanning or crusting, not of head 4114	Free	К
41071920	Whole bovine skin leather (not upper or lining) nesoi, w/o hair on, not fancy, n/or 2.6 sq m, prepared after tanning or crusting, not 4114	2.4%	А
41071930	Whole bovine skin leather (not upper or lining) nesoi, w/o hair on, fancy, surface n/o 2.6 m2, prepared after tanning or crusting, not 4114	3.6%	А
41071940	Whole buffalo skin leather (not full grain unsplits/grain splits), w/o hair on, over 2.6 sq m, prepared after tanning or crusting, not 4114	2.5%	А
41071950	Whole upholstery leather of bovines (not buffalo) nesoi and equines nesoi, without hair on, prepared after tanning or crusting, not 4114	2.8%	А
41071960	Whole upper & sole leather of bovines (not buffalo) nesoi or equines nesoi, without hair on, prepared after tanning or crusting, not 4114	5%	A
41071970	Whole bovine (not buffalo) and equine leather, nesoi, without hair on, not fancy, prepared after tanning or crusting, not of heading 4114	5%	A
41071980	Whole bovine (not buffalo) and equine leather, nesoi, without hair on, fancy,	2.4%	A
41079140	prepared after tanning or crusting, not of heading 4114 Full grain unsplit buffalo leather (not whole), w/o hair on, prepared after tanning or crusting (including parabaset dragged), not head 4114	2.5%	A
41079150	crusting (including parchment-dressed), not head 4114 Full grain unsplit upholstery leather of bovines (not buffalo) & equines, not whole,	2.8%	A
41079160	w/o hair, prepared after tanning or crusting, not 4114 Full grain unsplit upper & sole leather of bovines (not buffalo) or equines, not	3.3%	А
41079170	whole, w/o hair, prep. after tanning or crusting, not 4114 Full grain unsplit bovine (not buffalo) & equine leather, not whole, w/o hair on,	5%	A
41079180	nesoi, not fancy, prep. after tanning/crusting, not 4114 Full grain unsplit bovine (not buffalo) & equine leather, not whole, w/o hair on,	2.4%	А
41079240	nesoi, fancy, prepared after tanning or crusting, not 4114 Grain splits buffalo leather (not whole), without hair on, prepared after tanning or	2.5%	A
41079250	crusting, other than of heading 4114 Grain splits upholstery leather of bovines (not buffalo) and equines, not whole, w/o	2.8%	A
41079260	hair on, prepared after tanning or crusting, not 4114 Grain splits upper & sole leather of bovines (not buffalo) or equines, not whole, w/o	3.3%	A
41079270	hair on, prepared after tanning or crusting, not 4114 Grain splits bovine (not buffalo) and equine leather, not whole, w/o hair on, nesoi,	5%	A
41079280	not fancy, prepared after tanning or crusting, not 4114 Grain splits bovine (not buffalo) and equine leather, not whole, without hair on,	2.4%	A
41079940	nesoi, fancy, prepared after tanning or crusting, not 4114 Buffalo leather other than full grains unsplit & grain splits, not whole, w/o hair on,	2.5%	A
41079950	prepared after tanning or crusting, not heading 4114 Upholstery leather of bovines (not buffalo) or equines, not whole, nesoi, without	2.8%	A
41079960	hair on, prepared after tanning or crusting, not 4114 Upper & sole leather of bovines (not buffalo) or equines, not whole, nesoi, w/o hair	5%	A
41079970	on, prepare after tanning or crusting, not 4114 Bovine (not buffalo) and equine leather, not whole, nesoi, without hair on, not	5%	A
41079980	fancy, prepared after tanning or crusting, not heading 4114 Bovine (not buffalo) and equine leather, not whole, nesoi, without hair on, fancy,	2.4%	A
41120030	prepared after tanning or crusting, not of heading 4114 Sheep or lamb skin leather, without wool on, not fancy, prepared after tanning or	2%	A
41120060	crusting, other than of heading 4114 Sheep or lamb skin leather, without wool on, fancy, further prepared after tanning	2%	A
41131030	or crusting, other than of heading 4114 Goat or kidskin leather, without hair on, not fancy, further prepared after tanning or	2.4%	A
41131060	crusting, other than of heading 4114 Goat or kidskin leather, without hair on, fancy, further prepared after tanning or	2.8%	A
41132000	crusting, other than of heading 4114 Leather of swine, without hair on, further prepared after tanning or crusting, other	4.2%	A
41133030	than leather of heading 4114 Reptile leather, not fancy, further prepared after tanning or crusting, other than	Free	К
41133060	leather of heading 4114 Reptile leather, fancy, further prepared after tanning or crusting, other than leather	Free	К
41139030	of heading 4114 Leather of animals nesoi, without hair on, not fancy, further prepared after tanning	3.3%	A
41139060	or crusting, other than leather of heading 4114 Leather of animals nesoi, without hair on, fancy, further prepared after tanning or	1.6%	A
41141000	crusting, other than leather of heading 4114 Chamois (including combination chamois) leather	3.2%	A
41142030	Patent leather	2.3%	A

HTS 8	Description	Base Rate	Staging Category
41142040 41142070	Patent laminated leather or metallized leather, of calf or kip Patent laminated leather or metallized leather, other than calf or kip	3.6% 1.6%	A A
41151000	Composition leather with a basis of leather or leather fiber, in slabs, sheets or strip, whether or not in rolls	Free	ĸ
41152000	Parings & other waste of leather or composition leather, not suitable for the manufacture of leather articles; leather dust, powder & flour	Free	K
42010030	Dog leashes, collars, muzzles, harnesses and similar dog equipment, of any material	2.4%	A
42010060	Saddlery and harnesses for animals nesi, (incl. traces, leads, knee pads, muzzles, saddle cloths and bags and the like), of any material	2.8%	A
42021100	Trunks, suitcases, vanity & all other cases, occupational luggage & like containers, surface of leather, composition or patent leather	8%	A
42021220	Trunks, suitcases, vanity and attache cases, occupational luggage and similar containers, with outer surface of plastics	20%	A
42021240	Trunks, suitcases, vanity & attache cases, occupational luggage & like containers, surfaces of cotton, not of pile or tufted construction	6.3%	A
42021260	Trunks, suitcases, vanity & attache cases, occupational luggage & like containers, w outer surface of veg. fibers, excl. cotton	5.7%	A
42021280	Trunks, suitcases, vanity & attache cases, occupational luggage and similar containers, with outer surface of textile materials nesi	17.6%	A
42021900	Trunks, suitcases, vanity cases, attache cases, occupational luggage & like containers surface of vulcanized fiber or paperboard nesi	20%	A
	Handbags, with or without shoulder strap or without handle, with outer surface of reptile leather	5.3%	A
42022160	Handbags, with or without shoulder strap or without handle, with outer surface of leather, composition or patent leather, nesi, n/o \$20 ea.	10%	A
42022190	Handbags, with or without shoulder strap or without handle, with outer surface of leather, composition or patent leather, nesi, over \$20 ea.	9% 16%	A A
42022215	Handbags, with or without shoulder straps or without handle, with outer surface of sheeting of plastics Handbags with or without shoulder strap or without handle, with outer surface of	8.4%	A
42022233	textile materials, wholly or in part of braid, of abaca Handbags with or without shoulder strap or without handle, with outer surface of	7.4%	A
42022240	textile materials, wholly or in part of braid, nesi Handbags with or without shoulder strap or without handle, with outer surface of	6.3%	A
42022243	cotton, not of pile or tufted construction or braid Handbags with or w/o shoulder strap or w/o handle, outer surface of veg. fibers,	5.7%	A
42022200	exc. cotton, not of pile or tufted construction or braid Handbags with or w/o shoulder strap or w/o handle, with outer surface containing	7%	A
42022280	85% or more of silk, not braided Handbags with or without shoulder strap or without handle, with outer surface of	17.6%	A
42022910	textile materials, nesi Handbags w. or w/o shld. strap or w/o handle of mat. (o/t leather, shtng. of plas.,	5.3%	A
42022920	tex. mat., vul. fib. or paperbd.), paper cov., of plas. Handbags w. or w/o shid. strap or w/o handle of mat. (o/t leather, shtng. of plas.,	3.3%	A
42022950	tex. mat., vul. fib. or paperbd.), paper cov., of wood Handbags w. or w/o shld. strap or w/o handle of mat. (o/t leather, shtng. of plas.,	7.8%	A
42022990	tex. mat., vul. fib. or paperbd.), pap.cov.,of mat. nesi Handbags with or without shoulder straps or without handle, with outer surface of	20%	A
42023130	vulcanized fiber or of paperboard, not covered with paper Articles of a kind normally carried in the pocket or handbag, with outer surface of	3.7%	A
42023160	reptile leather Articles of a kind normally carried in the pocket or handbag, with outer surface of	8%	A
42023210	leather, composition or patent leather, nesi Articles of a kind normally carried in the pocket or handbag, with outer surface of	12.1 cents/kg	A
	reinforced or laminated plastics	+ 4.6%	
42023220	Articles of a kind normally carried in the pocket or handbag, with outer surface of plastic sheeting, nesi	20%	A
42023240	Articles of a kind normally carried in the pocket or handbag, with outer surface of cotton, not of pile or tufted construction	6.3%	A
42023280	Articles of a kind normally carried in the pocket or handbag, with outer surface of vegetable fibers, not of pile or tufted construction, nesi	5.7%	A
42023285	Articles of a kind normally carried in the pocket or handbag, with outer surface 85% or more silk or silk waste	Free	К
42023295	Articles of a kind normally carried in the pocket or handbag, with outer surface of textile materials, nesi	17.6%	A
42023910	Articles of kind usually carried in pocket or handbag (o/t leather, shtng. of plas., tex. mat., vul. fib. or paperbd.), pap. cov., of plas.	5.3%	A
42023920	Articles of kind usually carried in pocket or handbag (o/t leather, shtng. of plas., tex. mat., vul. fib. or paperbd.), pap. cov., of wood	3.3%	A
42023950	Articles of kind usu. carried in pocket or handbag (o/t lea., shtng. of plas., tex. mat., vul. fib. or paperbd.), pap. cov., of mat. nesi	7.8%	A
42023990	Articles of a kind normally carried in the pocket or handbag, with outer surface of vulcanized fiber or of paperboard	20%	A
42029100	Cases, bags and containers nesi, with outer surface of leather, of composition leather or patent leather	4.5%	A
42029204	Insulated beverage bag w/outer surface textiles, interior only flexible plastic container storing/dispensing beverage thru flexible tubing	7% 7%	A A
42029208	Insulated food or beverage bags with outer surface of textile materials, nesoi	7% 3.4%	
42029210	Insulated food or beverage bags with outer surface of sheeting of plastic Travel, sports and similar bags with outer surface of cotton, not of pile or tufted construction	<u>3.4%</u> 6.3%	A A
	Travel, sports and similar bags with outer surface of vegetable fibers, excl. cotton,	5.7%	А

HTS 8	Description	Base Rate	Staging Category
42029230	Travel, sports and similar bags with outer surface of textile materials other than of vegetable fibers	17.6%	A
42029245	Travel, sports and similar bags with outer surface of plastic sheeting	20%	А
42029250	Musical instrument cases, with outer surface of plastic sheeting or of textile materials	4.2%	A
42029260	Bags, cases and similar containers, nesi, with outer surface of cotton	6.3%	A
42029290	Bags, cases and similar containers nesi, with outer surface of plastic sheeting or of textile materials, excl. cotton	17.6%	А
42029910	Cases, bags and sim. containers, nesi, of mat. (o/t leather, shtng. of plas., tex. mat., vul. fib., or paperbd.), pap. cov., of plastic	3.4%	А
42029920	Cases & sim. cont., nesi, of mat. (o/t lea., shtng. of plas., tex. mat., vul. fib. or paperbd.), pap. cov., of wood, not lined with tex.fab.	4.3%	А
42029930	Cases, bags & sim. cont., nesi, of mat. (o/t lea., plas. shtng., tex. mat., vul. fib. or paperbd.), pap. cov., of wood, lined with tex. fab.	Free	К
42029950	Cases, bags & sim. cont., nesi, of mat. (o/t lea., plas. shtng., tex. mat., vul. fib. or paperbd.), pap. cov., except of wood or plastic	7.8%	A
42029990	Cases, bags and similar containers, nesi, with outer surface of vulcanized fiber or of paperboard	20%	A
42031020 42031040	Articles of apparel, of reptile leather Articles of apparel, of leather or of composition leather, nesi	4.7% 6%	A D
42031040	Batting gloves, of leather or of composition leather	6% 3%	A
42032140	Baseball and softball gloves and mitts, excluding batting gloves, of leather or of composition leather	Free	K
42032155	Cross-country ski gloves, mittens and mitts, of leather or of composition leather	3.5%	А
42032160	Ski or snowmobile gloves, mittens and mitts, nesi, of leather or of composition leather	5.5%	А
42032170	Ice hockey gloves, of leather or of composition leather	Free	К
42032180	Gloves, mittens and mitts specially designed for use in sports, nesi, of leather or of composition leather	4.9%	A
42032905	Gloves, wholly of horsehide or cowhide leather not specially designed for use in sports, with fourchettes or sidewalls	12.6%	G
42032908	Gloves, wholly of horsehide or cowhide (except calfskin) leather, not specially designed for use in sports, nesi	14%	G
42032915	Gloves not wholly of horsehide or cowhide leather not specially designed for use in sports, with fourchettes or sidewalls	14%	G
42032918	Gloves not wholly of horsehide or cowhide leather not specially designed for use in sports, nesi	14%	G
42032920	Gloves, mittens and mitts of leather or composition leather, nesi, not seamed	12.6%	G
42032930	Men's gloves, mittens and mitts of leather or composition leather, nesi, seamed	14%	G
42032940	Gloves, mittens and mitts of leather or composition leather, nesi, not lined, for persons other than men	12.6%	G
42032950	Gloves, mittens and mitts of leather or composition leather, nesi, lined, for persons other than men	12.6%	G
42033000	Belts and bandoliers with or without buckles, of leather or of composition leather	2.7%	A
42034030	Clothing accessories nesi, of reptile leather	4.9%	А
42034060 42040030	Clothing accessories of leather or of composition leather, nesi	Free 2.9%	K
	Belting leather cut or wholly or partly manufactured into forms or shapes suit. for conversion into belting for machinery or appliances		A
42040060	Articles of leather or composition leather used in machinery or mechanical appliances or for other technical uses, except belting leathers	Free	к
42050020	Shoelaces of leather or of composition leather	Free	K
12050040 12050060	Straps and strops of leather or of composition leather Articles of reptile leather, nesi	1.8% 4.9%	A A
42050080	Articles of leather or of composition leather, nesi, excluding reptile leather	Free	K
12061030	Articles of catgut if imported for use in the manufacture of sterile surgical sutures	3.5%	А
42061090 42069000	Articles of catgut, nesi Articles of gut (other than silkworm gut or catgut), of goldbeater's skin, of bladders	3.9% Free	A K
	or of tendons		
43011000 43013000	Raw furskins of mink, whole, with or without head, tail or paws Raw lamb furskins of Astrakhan, Broadtail, Caracul, Persian, Indian, Chinese,	Free Free	K K
43016030	Mongolian, Tibetan, whole Raw furskins of silver, black or platinum fox (including mutations of these), whole,	5.1%	D
43016060	with or without head, tail or paws Raw furskins of fox, other than of silver, black or platinum fox, whole, with or	Free	К
43017000	without head, tail or paws Raw furskins of seal, whole, with or without head, tail or paws	Free	K
43018001	Raw furskins, whole, with or without head, tail or paws, not elsewhere specified or included	Free	K
43019000	Heads, tails, paws and other pieces or cuttings of raw furskins, suitable for furriers' use	Free	К
43021100	Tanned or dressed whole furskins of mink, with or without head, tail or paws, not assembled	2.1%	A
43021300	Tanned/dressed whole skins of Astrakhan, Broadtail, Caracul, Persian, Indian, Mongolian, Chinese & Tibetan lamb, not assembled	2.2%	А
43021915	Tanned or dressed whole furskins of silver, black or platinum fox (including mutations), with or without head, tail or paws, not assembled	5.6%	А
43021930	Tanned or dressed whole furskins of beaver, chinchilla, ermine, lynx, raccoon,	1.5%	А
+3021930	sable, other specified animals, not dyed, not assembled		

HTS 8	Description	Base Rate	Staging Category
43021955	Tanned or dressed whole furskins of rabbit or hare, with or without head, tail or paws, not assembled	2.7%	A
43021960	Tanned or dressed whole furskins, nesi, with or without head, tail or paws, not	3.5%	А
43021975	assembled, not dyed Tanned or dressed whole furskins, nesi, with or without head, tail or paws, not	1.7%	А
43022030	assembled, dyed Heads, tails, paws, other pieces or cuttings of dressed or tanned furskins, of	2.1%	A
43022060	beaver, ermine, wolf, other specified animals, nt assembled Heads, tails, paws and other pieces or cuttings of dressed or tanned furskins,	3.5%	A
43022090	nesi, not assembled, not dyed Heads, tails, paws and other pieces or cuttings of dressed or tanned furskins,	1.7%	A
	nesi, not assembled, dyed		
43023000	Whole furskins and pieces or cuttings thereof, tanned and dressed, assembled	5.3%	A
43031000	Articles of apparel and clothing accessories, of furskins Articles of furskin, nesi	4% Free	A K
43039000	Artificial fur and articles thereof	6.5%	A
44011000	Fuel wood, in logs, in billets, in twigs, in faggots or similar forms	Free	K
44012100	Coniferous wood in chips or particles	Free	K
44012200	Nonconiferous wood in chips or particles	Free	K
44013020	Artificial fire logs, composed of wax and sawdust, with or without added materials	Free	К
44013040	Sawdust and wood waste and scrap, whether or not agglomerated in logs,	Free	К
44020000	briquettes, pellets or similar forms, nesi Wood charcoal (including shell or nut charcoal), whether or not agglomerated	Free	К
44031000	Wood in the rough whether or not stripped of bark or sapwood, or roughly	Free	К
44032000	squared, treated with paint, stain, creosote or other preservatives Coniferous wood in the rough, whether or not stripped of bark or sapwood or	Free	К
44034100	roughly squared, not treated with preservatives Wood in the rough/roughly squared,of Dark Red Meranti,Light Red Meranti and	Free	K
	Meranti Bakau, not treated with paint/stain/cresote/other preserv		
44034900	Wood in rough/roughly squared,of tropical wood specified in ch. 44 subhead note 1 nesoi,not treated with paint/stain/cresote/other preserv	Free	К
44039100	Oak wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, not treated with preservatives	Free	К
44039200	Beech wood in the rough, not treated with preservatives	Free	K
44039900	Wood in the rough, nesi	Free	K
44041000	Coniferous wood, roughly shaped into poles, pickets, stakes, sticks and other	Free	К
44042000	forms, to be finished into specific articles or products Nonconiferous wood, roughly shaped into poles, pickets, stakes, sticks and other	Free	К
44050000	forms, to be finished into specific articles or products	0.00/	
44050000 44061000	Wood wool (excelsior); wood flour	3.2% Free	D K
44061000	Railway or tramway sleepers (cross-ties) of wood, not impregnated Railway or tramway sleepers (cross-ties) of wood, impregnated	Free	K
44071000	Coniferous wood sawn or chipped lengthwise, sliced or peeled, of a thickness	Free	K
44072400	exceeding 6 mm Virola, Mahogany, Imbuia and Balsa wood sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Free	К
44072500	Dark Red Meranti, Light Red Meranti and Meranti Bakau wood sawn or chipped	Free	К
44072600	lengthwise, sliced or peeled, over 6 mm thick White Lauan, White Meranti, White Seraya, Yellow Meranta and Alan wood sawn	Free	K
44072900	or chipped lengthwise, sliced or peeled, over 6 mm thick Tropical wood specified in chapter 44 subheading note 1, nesoi, sawn or chipped	Free	К
44079100	lengthwise, sliced or peeled, over 6 mm thick Oak wood, sawn or chipped lengthwise, sliced or peeled, over 6 mm thick	Free	K
44079200	Beech wood, sawn or chipped lengthwise, sliced of peeled, over 6 mm thick	Free	K
44079900	Nonconiferous woods, nesi, sawn or chipped lengthwise, sliced or peeled, over 6	Free	K
44081001	mm thick Coniferous veneer sheets and sheets for plywood & coniferous wood	Free	К
44083101	sawn/sliced/peeled not over 6 mm thick Dark Red Meranti, Light Red Meranti and Meranti Bakau veneer sheets and	Free	К
44083901	sheets for plywood and other wood sawn/sliced/peeled, n/o 6 mm thick Tropical wood specified in ch. 44 subhead note 1,nesoi,veneer sheets and sheets	Free	к
	for plywood and other wood sawn/sliced/peeled,n/o 6 mm thick		
44089001	Nontropical nonconiferous veneer sheets and sheets for plywood and other wood sawn/sliced/peeled, not over 6 mm thick	Free	К
44091005	Coniferous wood continuously shaped along any of its ends, wether or not also continuously shaped along any its edges or faces	3.2%	G
44091010	Coniferous wood siding continuously shaped along any of its edges or faces but not on its ends	Free	К
44091020	Coniferous wood flooring continuously shaped along any of its edges or faces but not on its ends	Free	К
44091040	Standard wood moldings of pine (Pinus spp.) continuously shaped along any of its	Free	К
44091045	edges or faces but not on its ends Standard coniferous wood moldings, other than of pine, continuously shaped	Free	K
44091050	along any of its edges or faces but not on its ends Coniferous wood moldings, other than standard type, continuously shaped along	Free	К
44091060	any of its edges or faces but not on its ends Coniferous wood dowel rods, plain, continuously shaped along any of its edges or	Free	к
44091065	faces but not on its ends Coniferous wood dowel rod, sanded/grooved/otherwise advanced in condition,	4.9%	G
	continuously shaped along any of edges or faces but not its ends		<u> </u>
44091090	Coniferous wood, other than siding, flooring, moldings or dowel rod, continuously	Free	К

HTS 8	Description	Base Rate	Staging Category
44092005	Nonconiferous wood continuously shaped along any of its ends, wether or not also	3.2%	G
44092010	continuously shaped along any its edges or faces Nonconiferous wood siding continuously shaped along any of its edges or faces but not on its ends	Free	К
44092025	Nonconiferous wood flooring continuously shaped along any of its edges or faces but not on its ends	Free	К
44092040	Standard nonconiferous wood moldings continuously shaped along any of its edges or faces but not on its ends	Free	К
44092050	Nonconiferous wood moldings, other than standard type, continuously shaped along any of its edges or faces but not on its ends	Free	К
44092060	Nonconiferous wood dowel rods, plain, continuously shaped along any of its edges	Free	К
44092065	or faces but not on its ends Nonconiferous wood dowel rods, sanded/grooved/otherwise advanced in	4.9%	G
44092090	condition, continuously shaped along any of edges or faces but not ends Nonconiferous wood, other than siding, flooring, molding or dowel rods,	Free	К
44102100	continuously shaped along any of edges or faces but not on its ends Oriented strand board and waferboard, of wood, unworked or not further worked	Free	К
44102900	than sanded Oriented strand board and waferboard, of wood, further worked than sanded	Free	К
44103100	Particle board and similar board of wood, other than oriented strand board or	Free	К
44103200	waferboard, unworked or not further worked than sanded Particle board and similar board of wood, other than oriented strand board or	Free	К
44103300	waferboard, surface-covered with melamine-impregnated paper		K
44103300	Particle board and similar board of wood, other than oriented strand board/waferboard, surface-covered with decorative laminates of plastic	Free	
44103900	Particle board and similar board of wood, other than oriented strand board or waferboard, further worked than sanded, nesoi	Free	К
44109000 44111100	Particle board and similar board of ligneous materials other than wood Fiberboard of a density exceeding 0.8 g/cm3, not mechanically worked or surface	Free Free	K K
	covered		
44111920	Fiberboard, of a density exceeding 0.8 g/cm3, mechanically worked, not surface covered (except for oil treatment)	Free	К
44111930	Fiberboard, of a density exceeding 0.8 g/cm3, mechanically edged-worked, for construction uses	Free	К
44111940	Fiberboard nesi, density exceeding 0.8 g/cm3	6%	G
44112100	Fiberboard of a density over 0.5 but not over 0.8 g/cm3, not mechanically worked or surface covered	Free	К
44112920	Fiberboard of a density over 0.5 but not over 0.8 g/cm3, edgeworked continuously, laminated, for construction uses	1.9 cents/kg + 1.5%	G
44112930	Fiberboard of a density over 0.5 but not over 0.8 g/cm 3, tongued, grooved or	Free	K
44112960	rabbetted continuously, for construction uses, nesi Fiberboard of a density over 0.5 g/cm3 but not over 0.8 g/cm3, not mechanically worked surface covered	Free	K
44112990	Fiberboard nesi, density between 0.5 g/cm3 and 0.8 g/cm3	3.9%	G
44113100	Fiberboard of a density exceeding 0.35 g/cm3 but not exceeding 0.5 g/cm3, not mechanically worked or surface covered	Free	K
44113900	Fiberboard of a density exceeding 0.35 g/cm3 but not exceeding 0.5 g/cm3, mechanically worked or surface covered	Free	K
44119100	Fiberboard of a density 0.35 g/cm3 or less, not mechanically worked or surface covered	Free	K
44119900	Fiberboard of a density 0.35 g/cm3 or less, mechanically worked or surface covered	Free	К
44121305	Plywood sheets n/o 6 mm thick, tropical hardwood outer ply, birch face ply, not surface-covered beyond clear/transparent	Free	K
44121325	Plywood sheet n/o 6 mm thick tropical hard wood outer ply, face ply of Spanish cedar or walnut, not surface-covered beyond clear/transparent	8%	G
44121340	Plywood sheets n/o 6 mm thick, with specified tropical wood outer ply, with face ply nesoi, not surface-covered beyond clear/transparent	8%	G
44121351	Plywood sheets n/o 6 mm thick, tropical wood nesoi at least one outer ply, with face ply nesoi, not surface-covered beyond clear/transparent	8%	G
44121360	Plywood sheets n/o 6 mm thick, with certain specified tropical wood outer ply, surface covered beyond clear or transparent	8%	G
44121391	Plywood sheets n/o 6 mm thick, tropical wood nesoi at least one outer ply, surface	8%	G
44121405	covered beyond clear or transparent Plywood sheets n/o 6 mm thick, outer ply of nontropical hardwood, birch face ply,	Free	K
44121425	not surface-covered beyond clear/transparent Plywood sheet n/o 6 mm thick,outer ply of nontropical hardwood,face ply Spanish	5.1%	G
44121431	Cedar or walnut,not surface-covered beyond clear/transparent Plywood sheet n/o 6 mm thick, at least one outer ply of nonconiferous wood, with	8%	G
44121456	face ply nesoi, not surfacecovered beyond clear/transparent Plywood sheets n/o 6 mm thick, at least one outer ply of nonconiferous wood,	8%	G
44121910	surface covered other than clear or transparent Plywood of wood sheets, n/o 6 mm thick each, with outer plies of coniferous wood,	Free	K
44121930	face ply of Parana pine, not or clear surface covered Plywood of wood sheets, n/o 6 mm thick each, with outer plies of coniferous wood,	3.4%	G
44121940	European red pine face ply, not or clear surface covered Plywood of wood sheets, n/o 6 mm thick each, with outer plies of coniferous wood,	8%	G
44121950	with face play nesi, not or clear surface covered Plywood of wood sheets, n/o 6 mm thick each, with outer plies of coniferous wood,	5.1%	G
44122206	nesi, surface covered, nesi Plywood nesoi,veneered panel & similar laminated wood w/hardwood outer ply,	Free	K
44122210	least on ply of tropical wood, least one layer of particle board Plywood nesoi, at least one hardwood outer ply, not surface-covered beyond		ĸ
44122210	Plywood nesol, at least one hardwood outer ply, not surface-covered beyond clear/transparent, face ply of birch	Free	ĸ

HTS 8	Description	Base Rate	Staging Category
44122231	Plywood nesoi, least one hardwood outer ply, w/tropical wood ply, not surface-	8%	G
44122241	covered beyond clear/transparent, not w/face ply of birch Plywood nesoi, at least one hardwood outer ply, at least one tropical hardwood	8%	G
44122251	ply, surface covered other than clear or transparent Veneered panels and similar laminated wood w/ at least one hardwood outer ply,	Free	К
44122301	at least one ply of tropical wood, nesoi Plywood nesoi, veneered panel and similar laminated wood w/least one hardwood	Free	К
44122915	outer ply nesoi, at least one layer of particle board Plywood nesoi, at least one hardwood outer ply nesoi, no particle board, not	Free	К
44122936	surface-covered beyond clear/transparent, birch face ply Plywood nesoi, at least one hardwood outer ply nesoi, no particle board, not	8%	G
44122946	surface-covered beyond clear/transparent, face ply nesoi Plywood nesoi, at least one hardwood outer ply nesoi, no particle board, surface	8%	G
	covered other than clear/transparent		_
44122956	Veneer panels and similar laminated wood, nesoi, at least one hardwood outer ply nesoi	Free	K
44129206	Plywood/veneered panel/sim. laminated wood nesoi, softwood outer plies, least one ply tropical hardwood, least one layer of particle board	Free	K
44129210	Plywood nesoi,softwood outer plies,least 1 ply tropical hardwood,no particle board,not surfcov. beyond clear/transp., face ply Parana pine	Free	К
44129230	Plywood nesoi,softwood outer plies,least 1 ply trop. hardwood,no particle board,not surfcov. beyond clear/transp.,face ply Europe red pine	3.4%	G
44129241	Plywood nesoi,softwood outer plies,least 1 ply trop. hardwood,no particle board.not surface-covered beyond clear/transparent, face ply nesoi	8%	G
44129251	Plywood nesoi, softwood outer plies, at least 1 ply tropical hardwood, no particle board, surface covered other than clear or transparent	5.1%	G
44129291	Veneered panels and similar laminated wood nesoi, softwood outer plies, at least	Free	К
44129301	one ply tropical hard wood, no particle board Veneered panels and similar laminated wood nesoi,softwood outer plies,no	Free	K
44129915	tropical hardwood ply, containing least one layer of particle board Plywood nesoi,softwood outer plies,no tropical hardwood ply,no particle board, not	Free	К
44129935	surface-covered beyond clear/transp.,face ply Parana pine Plywood nesoi,softwood outer plies,no trop. hardwood ply,no particle board,not	3.4%	G
44129946	surface-cov. beyond clear/transp.,face ply European red pine Plywood nesoi, softwood outer plies, no trop. hardwood ply, no particle board, not	8%	G
44129956	surface-covered beyond clear/transparent, face ply nesoi Plywood nesoi, softwood outer plies, no tropical hardwood ply, no particle board,	5.1%	G
44129996	surface covered other than clear or transparent Veneered panels and similar laminated wood nesoi, softwood outer plies, no	Free	К
44130000	tropical hardwood ply, no particle board, nesoi Densified wood, in blocks, plates, strips or profile shapes	3.7%	G
44140000	Wooden frames for paintings, photographs, mirrors or similar objects	3.9%	G
44151030	Packing boxes and cases of wood with solid sides, lids and bottoms	Free	ĸ
44151060	Wooden containers designed for use in the harvesting of fruits and vegetables	Free	ĸ
44151090	Wood cases, boxes, crates, drums and similar packings nesi; cable-drums of wood	10.7%	G
44152040	Wooden pallets, box-pallets and other load boards designed for use in the harvesting of fruits and vegetables	Free	K
44152080	Wooden pallets, box-pallets and other load boards, other than designed for use in	10.7%	G
44400000	the harvesting of fruits and vegetables	Free	V
44160030 44160060	Wooden casks, barrels and hogsheads Wooden staves and hoops; tight barrelheads of softwood	Free Free	<u>к</u> К
44160060	Wooden staves and noops, light barreineads of softwood Wooden vats, tubs and other coopers' products and parts thereof	3.2%	G
44170020	Wooden vals, tabs and other coopers products and parts interest Wooden broom and mop handles, 1.9 cm or more in diameter and 97 cm or more in length	Free	K
44170040	Wooden paint brush and paint roller handles	Free	K
44170060	Wooden brush backs	Free	K
44170080	Wooden tools, tool bodies, tool handles, broom or brush bodies and handles nesi;	5.1%	G
	wooden boot or shoe lasts and trees		
44181000	Wooden windows, French-windows and their frames	3.2%	G
44182040	French doors of wood	4.8%	G
14100000	Doors of wood, other than French doors Wooden parquet panels	4.8%	G K
		Free	G K
44183000		2.00/	
44183000 44184000	Wooden formwork (shuttering) for concrete constructional work	3.2%	
44183000 44184000 44185000	Wooden formwork (shuttering) for concrete constructional work Wooden shingles and shakes	Free	К
44183000 44184000 44185000 44189020	Wooden formwork (shuttering) for concrete constructional work Wooden shingles and shakes Edge-glued lumber	Free Free	K K
44183000 44184000 44185000 44189020 44189045	Wooden formwork (shuttering) for concrete constructional work Wooden shingles and shakes Edge-glued lumber Builders' joinery and carpentry of wood, including cellular wood panels, nesoi	Free Free 3.2%	K K G
44183000 44184000 44185000 44189020 44189045 44190040	Wooden formwork (shuttering) for concrete constructional work Wooden shingles and shakes Edge-glued lumber Builders' joinery and carpentry of wood, including cellular wood panels, nesoi Wooden forks and spoons for tableware and kitchenware	Free Free 3.2% 5.3%	K K G D
44183000 44184000 44185000 44189020 44189045 44190040 44190080	Wooden formwork (shuttering) for concrete constructional work Wooden shingles and shakes Edge-glued lumber Builders' joinery and carpentry of wood, including cellular wood panels, nesoi Wooden forks and spoons for tableware and kitchenware Wooden tableware and kitchenware, other than forks and spoons	Free Free 3.2% 5.3% 3.2%	K G D D
44183000 44184000 44185000 44189020 44189045 44190040 44190080	Wooden formwork (shuttering) for concrete constructional work Wooden shingles and shakes Edge-glued lumber Builders' joinery and carpentry of wood, including cellular wood panels, nesoi Wooden forks and spoons for tableware and kitchenware	Free Free 3.2% 5.3%	K K G D
44183000 44184000 44185000 44189020 44189020 44189040 44190080 44201000	Wooden formwork (shuttering) for concrete constructional work Wooden shingles and shakes Edge-glued lumber Builders' joinery and carpentry of wood, including cellular wood panels, nesoi Wooden forks and spoons for tableware and kitchenware Wooden tableware and kitchenware, other than forks and spoons Wooden statuettes and other wood ornaments Wooden cigar and cigarette boxes	Free Free 3.2% 5.3% 3.2%	K G D D
44183000 44184000 44185000 44189020 44189045 44190040 44190080 44201000 44209020	Wooden formwork (shuttering) for concrete constructional work Wooden shingles and shakes Edge-glued lumber Builders' joinery and carpentry of wood, including cellular wood panels, nesoi Wooden forks and spoons for tableware and kitchenware Wooden tableware and kitchenware, other than forks and spoons Wooden statuettes and other wood ornaments	Free Free 3.2% 5.3% 3.2% 3.2%	K K G D D D
44183000 44184000 44185000 44189020 44189045 44190040 44190080 44201000 44209020 44209020	Wooden formwork (shuttering) for concrete constructional work Wooden shingles and shakes Edge-glued lumber Builders' joinery and carpentry of wood, including cellular wood panels, nesoi Wooden forks and spoons for tableware and kitchenware Wooden tableware and kitchenware, other than forks and spoons Wooden statuettes and other wood ornaments Wooden igar and cigarette boxes Wooden jewelry boxes, silverware chests, microscope, tool or utensil cases, similar boxes, cases and chests, not lined with textile fabrics Wooden jewelry boxes, silverware chests, microscope, tool or utensil cases,	Free Free 3.2% 5.3% 3.2% 3.2% Free	K G D D D K
44183000 44184000 44185000 44189020 44189045 44190040 44190080 44201000 44209020 44209045 44209065	Wooden formwork (shuttering) for concrete constructional work Wooden shingles and shakes Edge-glued lumber Builders' joinery and carpentry of wood, including cellular wood panels, nesoi Wooden forks and spoons for tableware and kitchenware Wooden tableware and kitchenware, other than forks and spoons Wooden statuettes and other wood ornaments Wooden cigar and cigarette boxes Wooden jewelry boxes, silverware chests, microscope, tool or utensil cases, similar boxes, cases and chests, not lined with textile fabrics Wooden jewelry boxes, silverware chests, microscope, tool or utensil cases, similar boxes, cases and chests, lined with textile fabrics	Free Free 3.2% 5.3% 3.2% S.2% Free 4.3% Free	K G D D K D K
44183000 44184000 44185000 44189020 44189045 44190040 44190080 44201000 44209020 44209045 44209065	Wooden formwork (shuttering) for concrete constructional work Wooden shingles and shakes Edge-glued lumber Builders' joinery and carpentry of wood, including cellular wood panels, nesoi Wooden forks and spoons for tableware and kitchenware Wooden tableware and kitchenware, other than forks and spoons Wooden statuettes and other wood ornaments Wooden cigar and cigarette boxes Wooden jewelry boxes, silverware chests, microscope, tool or utensil cases, similar boxes, cases and chests, not lined with textile fabrics Wooden jewelry boxes, silverware chests, microscope, tool or utensil cases, similar boxes, cases and chests, lined with textile fabrics Wooden marquetry and inlaid wood; wooden articles of furniture, nesi	Free Free 3.2% 5.3% 3.2% Free 4.3% Free 3.2%	K G D D K D K D
44183000 44184000 44185000 44189020 44189045 44190040 44190080 44201000 44209020 44209045 44209065 44209080 44211000	Wooden formwork (shuttering) for concrete constructional work Wooden shingles and shakes Edge-glued lumber Builders' joinery and carpentry of wood, including cellular wood panels, nesoi Wooden forks and spoons for tableware and kitchenware Wooden tableware and kitchenware, other than forks and spoons Wooden statuettes and other wood ornaments Wooden jewelry boxes, silverware chests, microscope, tool or utensil cases, similar boxes, cases and chests, not lined with textile fabrics Wooden jewelry boxes, silverware chests, microscope, tool or utensil cases, similar boxes, cases and chests, lined with textile fabrics Wooden marquetry and inlaid wood; wooden articles of furniture, nesi Wooden clothes hangers	Free Free 3.2% 5.3% 3.2% Free 4.3% Free 3.2% 3.2%	K G D D K C K D K D D
44183000 44184000 44185000 44189020 44189045 44190040 44190080 44201000 44209020 44209045 44209065 44209080 44219010	Wooden formwork (shuttering) for concrete constructional work Wooden shingles and shakes Edge-glued lumber Builders' joinery and carpentry of wood, including cellular wood panels, nesoi Wooden forks and spoons for tableware and kitchenware Wooden tableware and kitchenware, other than forks and spoons Wooden statuettes and other wood ornaments Wooden cigar and cigarette boxes Wooden jewelry boxes, silverware chests, microscope, tool or utensil cases, similar boxes, cases and chests, not lined with textile fabrics Wooden jewelry boxes, silverware chests, microscope, tool or utensil cases, similar boxes, cases and chests, lined with textile fabrics Wooden marquetry and inlaid wood; wooden articles of furniture, nesi Wooden clothes hangers Plain coniferous wood dowel pins	Free Free 3.2% 5.3% 3.2% Free 4.3% Free 3.2% Free 3.2% Free 3.2%	K G D D K D K D K
44183000 44184000 44185000 44189020 44189045 44190040 44190080 44209020 44209020 44209045 44209065 44209080 44219000 44219010 44219015	Wooden formwork (shuttering) for concrete constructional work Wooden shingles and shakes Edge-glued lumber Builders' joinery and carpentry of wood, including cellular wood panels, nesoi Wooden forks and spoons for tableware and kitchenware Wooden tableware and kitchenware, other than forks and spoons Wooden statuettes and other wood ornaments Wooden jewelry boxes, silverware chests, microscope, tool or utensil cases, similar boxes, cases and chests, not lined with textile fabrics Wooden jewelry boxes, silverware chests, microscope, tool or utensil cases, similar boxes, cases and chests, lined with textile fabrics Wooden narquetry and inlaid wood; wooden articles of furniture, nesi Wooden clothes hangers Plain coniferous wood dowel pins	Free Free 3.2% 5.3% 3.2% Free 4.3% Free 3.2% Free 3.2% Free 3.2% Free 3.2% Free 3.2% Free 3.2% Free S.2% Free Free Free Free Free	К
44183000 44184000 44185000 44189020 44189045 44190040 44190080 44209020 44209020 44209045 44209065 44209080 44219000 44219010 44219015 44219020	Wooden formwork (shuttering) for concrete constructional work Wooden shingles and shakes Edge-glued lumber Builders' joinery and carpentry of wood, including cellular wood panels, nesoi Wooden forks and spoons for tableware and kitchenware Wooden tableware and kitchenware, other than forks and spoons Wooden statuettes and other wood ornaments Wooden igar and cigarette boxes Wooden jewelry boxes, silverware chests, microscope, tool or utensil cases, similar boxes, cases and chests, not lined with textile fabrics Wooden narquetry and inlaid wood; wooden articles of furniture, nesi Wooden clothes hangers Plain coniferous wood dowel pins Plain nonconiferous wood dowel pins Wood dowel pins, sanded, grooved or otherwise advanced in condition	Free Free 3.2% 5.3% 3.2% Free 4.3% Free 3.2% Free 4.3% Free 3.2% Free 3.2% Free 3.2% Free 3.2% Free 4.3%	К
44183000 44184000 44185000 44189020 44189045 44190040 44190080 44209020 44209020 44209045 44209065 44209065 44209080 44219000 44219010 44219010 44219020 44219030	Wooden formwork (shuttering) for concrete constructional work Wooden shingles and shakes Edge-glued lumber Builders' joinery and carpentry of wood, including cellular wood panels, nesoi Wooden forks and spoons for tableware and kitchenware Wooden tableware and kitchenware, other than forks and spoons Wooden statuettes and other wood ornaments Wooden jewelry boxes, silverware chests, microscope, tool or utensil cases, similar boxes, cases and chests, not lined with textile fabrics Wooden jewelry boxes, silverware chests, microscope, tool or utensil cases, similar boxes, cases and chests, lined with textile fabrics Wooden narquetry and inlaid wood; wooden articles of furniture, nesi Wooden clothes hangers Plain coniferous wood dowel pins Plain nonconiferous wood dowel pins Wood blinds, shutters, screens and shades consisting of wooden frames in the center of which are fixed louver boards or slats	Free Free 3.2% 5.3% 3.2% Free 4.3% Free 3.2% Free 3.2% Free 4.3% Free 3.2% Free 3.2% Free 3.2% Free 3.2% Free 4.9% 10.7%	К G D D К С К С С С С С С С С С С С С С
44182080 44183000 44184000 44185000 44189020 44189045 44190040 44190080 44209020 44209045 44209045 44209065 44209080 44219010 44219010 44219030 44219040	Wooden formwork (shuttering) for concrete constructional work Wooden shingles and shakes Edge-glued lumber Builders' joinery and carpentry of wood, including cellular wood panels, nesoi Wooden forks and spoons for tableware and kitchenware Wooden tableware and kitchenware, other than forks and spoons Wooden statuettes and other wood ornaments Wooden jewelry boxes, silverware chests, microscope, tool or utensil cases, similar boxes, cases and chests, not lined with textile fabrics Wooden jewelry boxes, silverware chests, microscope, tool or utensil cases, similar boxes, cases and chests, lined with textile fabrics Wooden narquetry and inlaid wood; wooden articles of furniture, nesi Wooden clothes hangers Plain coniferous wood dowel pins Plain nonconiferous wood dowel pins Wood blinds, shutters, screens and shades consisting of wooden frames in the	Free Free 3.2% 5.3% 3.2% Free 4.3% Free 3.2% Free 4.3% Free 3.2% Free 3.2% Free 3.2% Free 3.2% Free 4.3%	К

HTS 8	Description	Base Rate	Staging Category
44219060	Wooden skewers, candy sticks, ice cream sticks, tongue depressors, drink mixers and similar small wares, other than toothpicks	5.1%	D
44219070	Wooden pickets, palings, posts and rails, which are sawn; assembled wooden fence sections	Free	К
44219080	Spring-type clothespins made of wood	6.5 cents/gross	D
44219085	Clotherning made of wood, other than the spring type	4.8%	D
44219085	Clothespins made of wood, other than the spring-type Canoe paddles of wood		<u> </u>
44219088	Theatrical, ballet, and operatic scenery and properties, including sets, of wood	Free Free	K
44219097	Articles of wood, not elsewhere specified or included	3.3%	D
45011000	Natural cork, raw or simply prepared	Free	K
45019020	Waste cork	Free	K
45019040	Crushed, granulated or ground cork	Free	K
45020000	Natural cork, debacked or roughly squared or in rectangular blocks, plates, sheets or strip (incl. sharp-edged blanks for corks or stoppers)	Free	K
45031020	Corks and stoppers of natural cork, tapered and of a thickness (or length) greater than the maximum diameter, n/o 19 mm maximum diameter	Free	K
45031030	Corks and stoppers wholly of natural cork,tapered & of a thickness (or length)	Free	К
45031040	greater than the maximum diam.,over 19 mm maximum diam. Corks and stoppers of natural cork, tapered & of a thickness (or length) greater	Free	К
45031060	than the maximum diam.,over 19 mm maximum diam., nesi Corks and stoppers of natural cork, of a thickness (or length) not greater than the	Free	К
	maximum diameter		
45039020	Disks, wafers and washers of natural cork	Free	K
45039040	Natural cork wallcoverings, backed with paper or otherwise reinforced	Free	K
45039060 45041010	Articles of natural cork, other than corks and stoppers Vulcanized sheets and slabs wholly of agglomerated ground or pulverized cork	14% Free	G K
	and rubber		
45041020	Insulation of compressed agglomerated cork, coated or not coated	Free	K
45041030	Floor coverings of agglomerated cork	Free	K
45041040	Agglomerated cork wallcoverings, backed with paper or otherwise reinforced	Free	К
45041045	Agglomerated cork stoppers, not tapered, wholly of cork, of a thickness (or length) greater than the maximum diameter	Free	К
45041047	Corks, stoppers, disks, wafers and washers of agglomerated cork, nesi	Free	K
45041050	Blocks, plates, sheets and strip; tiles of any shape; solid cylinder; all the foregoing of cork; all the foregoing, nesi	Free	К
45049000	Agglomerated cork and articles of cork, nesoi	Free	K
46012020	Rattan webbing for mats, matting and screens	Free	K
46012040	Woven or partly assembled materials of one or more of the materials bamboo,	3.3%	A
46012060	rattan or willow for mats, matting and screens Woven or partly assembled vegetable materials other than bamboo, rattan or willow, for mats, matting and screens	4.8%	А
46012080	Floor coverings nesi, of vegetable materials	Free	K
46012090	Mats, matting and screens of vegetable materials, nesi	8%	А
46019105	Plaits of vegetable materials and similar products of such plaiting materials, whether or not assembled into strips	2.7%	А
46019120	Products nesoi, of plaiting materials, bound together in parallel strands or woven, in sheet form, of bamboo, rattan, willow or wood	6.6%	А
46019140	Products nesoi, of plaiting vegetable materials nesoi, bound together in parallel strands or woven, in sheet form	Free	К
46019905	Plaits and similar products of plaiting materials (not vegetable), whether or not	2.7%	А
46019990	assembled into strips Products nesoi of plaiting materials (not vegetable), bound together in parallel	3.3%	А
46021005	strands or woven, in sheet form, nesoi Fishing baskets or creels made from vegetable materials	5%	A
46021007	Baskets and bags of bamboo wickerwork	Free	ĸ
46021009	Baskets and bags of bamboo other than wickerwork	10%	A
46021012	Baskets and bags, nesi, whether or not lined, of willow	5.8%	A
46021014	Baskets and bags of rattan or palm leaf wickerwork	Free	K
46021016	Baskets and bags of rattan or palm leaf other than wickerwork	5%	А
46021017	Baskets and bags of vegetable material wickerwork, neosi	Free	K
46021018	Baskets and bags of vegetable material, neosi	4.5%	А
46021021	Luggage, handbags and flat goods, whether or not lined, of bamboo	6.2%	А
46021022 46021023	Luggage, handbags and flat goods, whether or not lined, of willow Articles of a kind normally carried in the pocket or in the handbag, of rattan or of	5.8% 9%	A A
46021025	palm leaf Luggage, handbags and flat goods, whether or not lined, of rattan or of palm leaf,	18%	G
46021029	nesi Luggage, handbags and flat goods, whether or not lined, made from plaiting	5.3%	A
46021035	materials nesi Articles of wickerwork, neosi, of one or more of the following:bamboo, rattan,	Free	K
46021045	willow or wood Basketwork and other articles, neosi, of one or more of bamboo, rattan, willow or	6.6%	А
10001000	wood		
46021060	Articles of wickerwork, neosi, of vegetable materials, nesoi	Free	K
46021080 46029000	Basketwork and other articles, neosi, of vegetables materials, nesoi Basketwork, wickerwork and other articles made directly from plaiting materials or	2.3% 3.5%	A A
	from articles of heading 4601, nesi; loofah articles		
47010000	Mechanical woodpulp	Free	K
47020000	Chemical woodpulp, dissolving grades	Free	K
47031100	Chemical woodpulp, soda or sulfate, other than dissolving grades, of unbleached coniferous wood	Free	K
	Chemical woodpulp, soda or sulfate, other than dissolving grades, of unbleached	Free	K

HTS 8	Description	Base Rate	Staging Category
47032100	Chemical woodpulp, soda or sulfate, other than dissolving grades, of semibleached or bleached coniferous wood	Free	ĸ
47032900	Chemical woodpulp, soda or sulfate, other than dissolving grades, of semibleached or bleached nonconiferous wood	Free	К
47041100	Chemical woodpulp, sulfite, other than dissolving grades, of unbleached coniferous wood	Free	К
47041900	Chemical woodpulp, sulfite, other than dissolving grades, of unbleached nonconiferous wood	Free	К
47042100	Chemical woodpulp, sulfite, other than dissolving grades, of semibleached or bleached coniferous wood	Free	К
47042900	Chemical woodpulp, sulfite, other than dissolving grades, of semibleached or bleached nonconiferous wood	Free	К
47050000	Semichemical woodpulp	Free	K
47061000 47062000	Cotton linters pulp Pulps of fibers derived from recovered (waste and scrap) paper or paperboard	Free Free	K K
47069100	Pulps of fibrous cellulosic material, other than cotton linters pulp, mechanical	Free	К
47069200	Pulps of fibrous cellulosic material, other than cotton linters pulp, chemical	Free	К
47069300	Pulps of fibrous cellulosic material, other than cotton linters pulp, crienceal Pulps of fibrous cellulosic material, other than cotton linters pulp, semichemical	Free	K
47071000	Waste and scrap of unbleached kraft paper or paperboard or of corrugated paper or paperboard	Free	К
47072000	Waste and scrap of other paper or paperboard, made mainly of bleached chemical pulp, not colored in the mass	Free	К
47073000	Waste and scrap of paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals, and similar printed matter)	Free	К
47079000	Waste and scrap of paper or paperboard nesi, including unsorted waste and scrap	Free	К
48010000	Newsprint, in rolls or sheets	Free	K
18021000	Handmade paper and paperboard	Free	K
18022010	Paper & paperboard use for photo-sensitive/heat-sensitive/electro-sensitive paper/paperboard, in strip/rolls ov 15 cm wide or certain sheets	Free	K
48022020	Uncoated basic paper for photo-sensitive/heat-sensitve/eletro-sensitive paper/paperboard to be sensitized for photography, roll/sheets nesoi	Free	К
18022040	Uncoated paper and paperboard of a kind used for photo-sensitive/heat- sensitve/eletro-sensitive paper/paperboard, in rolls or sheets nesoi	Free	К
18023050	Carbonizing base paper weighing n/ov 15 g/m2, in strip/roll over 15 cm wide or rectangular sheets w/side ov 36 cm and other ov 15 cm unfold	Free	К
18023060	Carbonizing base paper weighing over 15 g/m2, in strip/roll over 15 cm wide or rectangular sheets w/side ov 36 cm and other ov 15 cm unfold	Free	К
18023070	Carbonizing base paper of a kind used for writing, printing or other graphic purposes, in rolls or sheets nesoi	Free	К
18024000	Wallpaper base (hanging paper), in rolls or sheets	Free	К
18025410	Writing paper, weigh < 40 g/m2, cont. n/o 10% total fiber content by a	Free	К
18025420	mechanical/chemi- process, in strip/roll ov 15 cm wide/certain sheets India & bible paper, weigh < 40 g/m2, n/o 10% total fiber content by a mechanical/chemi- process, in strip/roll ov 15 cm wide/certain sheets	Free	К
18025430	Paper/paperboard nesoi, weigh < 40 g/m2, n/o 10% total fiber by	Free	К
18025450	mechanical/chemi- process, in strip/roll ov 15 cm wide or certain sheets Other basic paper to be sensitized use in photography, wt < 40g/m2, n/o 10% total	Free	К
18025460	fiber by mechanical/chem- process, in rolls/sheets nesoi Other paper/paperboard kind use writing/printing/other graphic purposes, wt <	Free	K
18025510	40g/m2, n/o fiber by mechanical/chemi process,roll/sheet nesoi Writing/cover paper, wt 40 g/m2-150 g/m2, n/o 10% total fiber by	Free	K
8025520	mechanical/chemi- process, in rolls exceeding 15 cm in width Drawing paper, wt 40 g/m2 -150 g/m2, n/o 10% total fiber content by	Free	К
8025530	mechanical/chemi- process, in rolls exceeding 15 cm in width India/bible paper, wt 40 g/m2-150 g/m2, n/o 10% total fiber content by	Free	K
8025540	mechanical/chemi- process, in rolls exceeding 15 cm in width Paper & paperboard, nesoi, 40 g/m2-150 g/m2, n/o 10% total fiber by	Free	К
18025560	mechanical/chemi- process, in rolls exceeding 15 cm in width Other basic paper be sensitized for use photography, 40g/m2-150g/m2, n/o 10%	Free	К
48025570	total fiber by mechanical/chemi- process, rolls n/o 15 cm wide Other paper/paperboard for writing/printing/other graphic purpose,40g/m2-	Free	К
48025610	150g/m2,n/o 10% fiber mechanical/chemi- process,roll n/o 15 cm wide Writing & cover paper, wt 40 g/m2-150 g/m2, n/o 10% by weight total fiber content	Free	К
18025620	by mechanical/chemi- process, in certain size sheets Drawing paper, wt 40 g/m2-150 g/m2, contain n/o 10% weight total fiber content	Free	К
48025630	obtained by mechanical/chemi- process, in certain size sheets India & bible paper, wt 40 g/m2-150 g/m2, n/o 10% by wt. total fiber content	Free	К
18025640	obtained by mechanical/chemi- process, in certain size sheets Paper & paperboard nesoi, 40 g/m2-150 g/m2, n/o 10% by wt. total fiber content	Free	K
18025660	obtained by mechanical/chemi- process, in certain size sheets Other basic paper be sensitized use in photography, wt. 40g/m2-150g/m2, n/o	Free	К
48025670	10% total fiber by mechanical/chemi- process, other sized sheets Paper/paperboard for writing/printing/other graphic purpose,wt 40g/m2-150g/m2,	Free	К
48025710	n/o 10% fiber by mechanical/chemi- process,other sized sheets Writing/cover paper, wt 40 g/m2-150 g/m2, cont. n/o 10% by weight total fiber	Free	ĸ
48025720	content obtained by mechanical/chemi- process, in sheets nesoi Drawing paper, wt 40 g/m2 to 150 g/m2, cont. n/o 10% by weight total fiber	Free	ĸ
48025730	content obtained by mechanical/chemi- process, in sheets nesoi India & bible paper, wt 40 g/m2 to 150 g/m2, cont. n/o 10% by wt. total fiber	Free	K
	content obtained by mechanical/chemi- process, in sheets nesoi		
48025740	Paper & paperboard nesoi, 40 g/m2-150 g/m2, cont. n/o 10% by wt. total fiber content obtained by mechanical/chemi- process, in sheets nesoi	Free	K

HTS 8	Description	Base Rate	Staging Category
48025810	Writing/cover paper, >150 g/m2, n/o 10% by wt total fiber content by mechanical process/chemi-, in strip/roll ov 15 cm wide or certain sheet	Free	K
48025820	Paper & paperboard nesoi, >150 g/m2, n/o 10% total fiber content by mechanical/chemi- process, in strip/roll ov 15 cm wide or certain sheets	Free	К
48025850	Basic paper be sensitized for photography, wt >150 g/m2, n/o 10% total fiber content by mechanical process/chemi-, in rolls/sheets nesoi	Free	К
48025860	Paper/paperboard for writing/printing/other graphic purpose,>150 g/m2, n/o 10% fiber content by mechanical process/chemi-,rolls/sheets nesoi	Free	К
48026110	Writing & cover paper, over 10% by wt total fiber content consists of fiber obtained by mechanical/chemi- process, in rolls over 15 cm wide	Free	К
48026120	Drawing paper, over 10% by weight total fiber content consists of fiber obtained by mechanical/chemi- process, in rolls over 15 cm wide	Free	К
48026130	Paper and paperboard for graphic purpose nesoi, ov 10% total fiber content obtained by mechanical/chemi- process, in rolls over 15 cm wide	Free	К
48026150	Basic paper to be sensitized for photography, ov 10% total fiber content obtained by mechanical/chemi- process, in rolls n/o 15 cm wide	Free	К
48026160	Paper/paperboard for writing/printing/other graphic purposes nesoi, ov 10% total	Free	К
48026210	fiber by mechanical/chemi- process, in rolls n/o 15 cm wide Writing & cover paper, over 10% by wt total fiber content consists of fiber obtained	Free	К
48026220	by mechanical/chemi- process, in certain size sheets Drawing paper, which ov 10% by weight total fiber content consists of fiber	Free	К
48026230	obtained by mechanical/chemi- process, in certain size sheets Paper and paperboard for graphic purposes nesoi, ov 10% by wt total fiber	Free	К
48026250	obtained by mechanical/chemi- process, in certain size sheetsBasic paper to be sensitized for use in photography, ov 10% by wt total fiber	Free	К
48026260	obtained by mechanical/chemi- process, other sized sheets Paper/paperboard used for graphic purposes nesoi, ov 10% by wt total fiber	Free	К
48026910	obtained by mechanical/chemi- process, other sized sheets Writing & cover paper, of which over 10% by weight total fiber content consists of	Free	к
48026920	fiber obtained by mechanical process, sheets nesoi Drawing paper, of which over 10% by weight total fiber content consists of fiber	Free	К
48026930	obtained by mechanical process, in sheets nesoi Paper and paperboard for graphic purposes nesoi, ov 10% by wt total fiber	Free	К
48030020	obtained by mechanical/chemi- process, in sheets nesoi Cellulose wadding in rolls over 36 cm wide or sheets with at least one side over 36	Free	К
48030040	cm Toilet, facial tissue, towel or napkin stock and paper for household/sanitary	Free	K
48041100	purposes, in rolls or sheets of specific measure Uncoated, unbleached kraftliner, in rolls or sheets	Free	K
48041900	Uncoated kraftliner, other than unbleached, in rolls or sheets	Free	K
48042100	Uncoated, unbleached sack kraft paper, in rolls or sheets	Free	K
48042900 48043110	Uncoated sack kraft paper, other than unbleached, in rolls or sheets Uncoated, unbleached kraft condenser paper, in rolls or sheets, weighing more	Free Free	K K
48043120	than 15 g/m 2 but not over 30 g/m 2 Uncoated, unbleached kraft condenser paper, in rolls or sheets, weighing less	Free	К
48043140	than 15 g/m 2 or more than 30 g/m 2 to 150 g/m 2 Uncoated, unbleached kraft wrapping paper in rolls or sheets, weighing 150 g/m2	Free	K
48043160	or less Uncoated, unbleached kraft paper nesi, in rolls or sheets, weighing 150 g/m2 or	Free	K
48043920	less Uncoated kraft condenser paper, other than unbleached, in rolls or sheets,	Free	K
48043940	weighing 150 g/m2 or less Uncoated kraft wrapping paper, other than unbleached, in rolls or sheets, weighing	Free	К
48043960	150 g/m2 or less Uncoated kraft paper and paperboard, other than unbleached, in rolls or sheets,	Free	К
48044120	weighing 150 g/m2 or less, nesi Uncoated, unbleached kraft wrapping paper in rolls or sheets, weighing more than	Free	К
48044140	150 but less than 225 g/m2 Uncoated, unbleached kraft paper and paperboard, nesi, in rolls or sheets,	Free	К
48044200	weighing more than 150 but less than 225 g/m2 Uncoated, bleached kraft paper and paperboard,over 150 but n/o 225 g/m2,over	Free	К
48044900	95% content of wood fibers by chemical process,rolls or sheets Uncoated kraft paper and paperboard, nesi, in rolls or sheets, weighing more than	Free	К
48045100	150 but less than 225 g/m2, nesi Uncoated, unbleached kraft paper and paperboard, in rolls or sheets, weighing	Free	K
18045200	225 g/m2 or more Uncoated, bleached kraft paper & paperboard, over 225 g/m2, over 95% content	Free	K
	of wood fibers obtained by chemical process, rolls or sheets		
48045900	Uncoated kraft paper and paperboard in rolls or sheets, weighing 225 g/m2 or more, nesi	Free	K
48051100	Uncoated semichemical fluting paper, in rolls or sheets, not further worked than as specified in note 3 to chapter 48	Free	К
48051210	Uncoated straw fluting paper, weighing 150 g/m2 or less, in rolls or sheets, not further worked than as specified in note 3 to chapter 48	Free	К
48051220	Uncoated straw fluting pape, weighing over 150 g/m2, in rolls or sheets, not further worked than as specified in note 3 to chapter 48	Free	K
48051910	Uncoated fluting paper nesoi, weighing 150 g/m2 or less, in rolls or sheets, not further worked than as specified in note 3 to chapter 48	Free	К
48051920	Uncoated fluting paper nesoi, weighing over 150 g/m2, in rolls or sheets, not further worked than as specified in note 3 to chapter 48	Free	К
48052450	Uncoated testliner (recycled liner board), weighing n/o 15 g/m2, in rolls or sheets,	Free	К
48052470	not further worked than in note 3 to chapter 48 Uncoated testliner, weighing over 15 g/m2 but not over 30 g/m2, in rolls or sheets,	Free	К
48052470	not further worked than in note 3 to chapter 48		

HTS 8	Description	Base Rate	Staging Category
48052500	Uncoated testliner, weighing more than 150 g/m2, in rolls or sheets, not further worked than as specified in note 3 to chapter 48	Free	K
48053000	Uncoated sulfite wrapping paper in rolls or sheets	Free	K
48054000	Uncoated filter paper and paperboard in rolls or sheets	Free	K
48055000	Uncoated felt paper and paperboard in rolls or sheets	Free	K
48059110	Uncoated multi-ply paper & paperboard, bibulous & wrapping paper, weigh 150 g/m2 or less, in rolls/sheets, not further worked than in note 3	Free	K
48059120	Uncoated condenser paper, weighing 150 g/m2 or less, in rolls or sheets, not further worked than as specified in note 3 to chapter 48	Free	K
48059150	Uncoated paper and paperboard nesoi, weighing not over 15 g/m2, in rolls or sheets, not further worked than as in note 3 to chapter 48	Free	К
18059170	Uncoated paper and paperboard nesoi, weigh over 15 g/m2 but n/o 30 g/m2, in rolls or sheets, not further worked than in note 3 to chapter 48	Free	К
8059190	Uncoated paper and paperboard nesoi, weigh ov 30 g/m2 but n/o 150 g/m2, in rolls or sheets, not further worked than in note 3 to chapter 48	Free	К
8059220	Uncoated pressboard, weighing more than 150 g/m2 but less than 225 g/m2, in rolls or sheets, not further worked than in note 3 to chapter 48	Free	К
8059240	Uncoated paper & paperboard nesoi, weighing > 150 g/m2 but < 225 g/m2, in rolls or sheets, not further worked than in note 3 to chapter 48	Free	К
8059320	Uncoated pressboard weighing 225 g/m2 or more, in rolls or sheets, not further worked than as specified in note 3 to chapter 48	Free	К
8059340	Uncoated paper and paperboard nesoi, weighing 225 g/m2 or more, in rolls or sheets, not further worked than as in note 3 to chapter 48	Free	К
8061000	Vegetable parchment in rolls or sheets	Free	K
18062000	Greaseproof papers in rolls or sheets	Free	K
8063000	Tracing papers in rolls or sheets	Free	K
8064000	Glassine and other glazed transparent or translucent papers, in rolls or sheets	Free	K
8070010	Composite paper and paperboard, laminated internally with bitumen, tar or asphalt, not surface-coated or impregnated, in rolls or sheets	Free	K
8070091	Composite straw paper and paperboard, not surface-coated or impregnated, in rolls or sheets	Free	K
8070092	Composite cloth-lined or reinforced paper, not surface-coated or impregnated, in rolls or sheets	Free	K
8070094	Composite paper and paperboard nesoi, not surface-coated or impregnated, in rolls or sheets	Free	K
8081000	Corrugated paper and paperboard, whether or not perforated, in rolls or sheets	Free	K
8082000	Sack kraft paper, creped or crinkled, whether or not embossed or perforated, in rolls or sheets	Free	K
18083000	Kraft paper, nesi, creped or crinkled, whether or not embossed or perforated, in rolls or sheets	Free	K
8089020	Paper and paperboard, creped or crinkled, in rolls or sheets, nesi	Free	K
8089040	Paper and paperboard, embossed, in rolls or sheets, nesi	Free Free	K K
8091020	Paper and paperboard, in rolls or sheets, nesi Carbon or similar copying paper, in rolls over 36 cm wide or rectangular sheets	Free	K
8091040	over 36cm on side(s), weighing n/o 15 g/m2 Carbon or similar copying paper, in rolls over 36 cm wide or rectangular sheets over 36 cm on side(s), weighing over 15 g/m2	Free	K
8092020	Self-copy writing paper in rolls over 36 cm wide or rectangular sheets over 36 cm on side(s)	Free	К
8092040	Self-copy paper in rolls over 36 cm wide or rectangular sheets over 36 cm on side(s), other than writing paper	Free	К
8099020	Stereotype-matrix board and mat in rolls over 36 cm wide or in rectangular sheets over 36 cm on side(s)	Free	К
8099040	Simplex decalcomania paper in rolls over 36 cm wide or in rectangular sheets over 36 cm on side(s)	Free	К
8099060	Duplex decalcomania paper in rolls over 36 cm wide or in rectangular sheets over 36 cm on side(s)	Free	К
8099070	Copying or transfer paper impregnated and/or coated, in rolls over 36 cm wide or rectangular sheets over 36 cm on side(s)	Free	К
8099080	Copying or transfer papers, nesi, in rolls over 36 cm wide or rectangular sheets over 36 cm on side(s)	Free	K
8101311	Basic paper be sensitized for photography, coated w/inorganic, n/o 150 g/m2, n/o 10% fiber by mechanical/chemi- process, rolls ov 15 cm wide	Free	К
8101313	India or bible paper, coated w/inorganic, n/o 150 g/m2, n/o 10% fiber content obtained by a mechanical/chemi- process, rolls ov 15 cm wide	Free	К
8101319	Paper/paperboard for graphic use nesoi, coated w/inorganic, n/o 150g/m2, n/o 10% fiber by mechanical/chemi- process, rolls ov 15 cm wide	Free	К
8101320	Paper and paperboard for graphic use, coated w/inorganic, ov 150g/m2, n/o 10% fiber by mechanical/chemi- process, in rolls over 15 cm wide	Free	К
8101350	Printed/embossed/perforated paper & paperboard graphic use, coated w/inorganic, n/o 10% fiber by mech/chemi- process, rolls n/o 15 cm wide	Free	К
8101360	Basic paper be sensitized for photography, coated w/kaolin/inorganic, n/o 10% fiber by mechanical/chemi- process, rolls n/o 15 cm wide	Free	К
8101370	Paper & paperboard for graphic purposes nesoi, coated w/kaolin/inorganic, n/o 10% fiber by mechanical/chemi- process, rolls n/o 15 cm wide	Free	К
	Basic paper be sensitized for photography, coated w/inorganic, n/o 150g/m2, n/o 10% fiber by mechanical/chemi- process, certain size sheets	Free	К
48101411	1070 liber by mechanical/chemi-process, certain size sheets		
48101411 48101413	India or bible paper, coated w/inorganic, n/o 150 g/m2, of n/o 10% fiber content	Free	К
		Free Free	к к

HTS 8	Description	Base Rate	Staging Category
48101450	Printed/embossed/perforated paper & paperboard, coated w/inorganic, n/o 10%	Free	К
48101460	fiber obtained mechanical/chemi- process, other sized sheets Basic paper be sensitized use in photography, coated w/inorganic, n/o 10% fiber obtained mechanical/chemi- process, other sized sheets	Free	К
48101470	Paper & paperboard for graphic purposes nesoi, coated w/inorganic, n/o 10% fiber	Free	К
48101911	obtained mechanical/chemi- process, other sized sheets Basic paper be sensitized use in photography, coated w/inorganic, n/o 150g/m2, n/o 10% fiber by mechanical/chemi- process, sheets nesoi	Free	К
48101913	India or bible paper, coated w/inorganic, n/o 150 g/m2, of n/o 10% fiber content obtained by a mechanical/chemi- process, sheets nesoi	Free	K
48101919	Paper & paperboard for graphic use nesoi, coated w/inorganic, n/o 150g/m2, n/o 10% fiber obtained by mechanical/chemi- process, sheets nesoi	Free	К
48101920	Paper and paperboard for graphic use, coated w/inorganic, ov 150g/m2, n/o 10% fiber obtained by a mechanical/chemi- process, sheets nesoi	Free	К
48102210	Light-weight coated paper for graphic use, > 10% fiber content obtained by mechanical/chemi- process, strip/roll ov 15 cm wide/sized sheets	Free	К
48102250	Light-wt coated printed/embossed/perforated paper/paperboard for graphic, > 10% fiber obtained mechanical/chemi- process, roll/sheet nesoi	Free	К
48102260	Light-weight coated basic paper be sensitized use in photography, > 10% fiber obtained mechanical/chemi- process, rolls/sheets nesoi	Free	К
48102270	Light-wt coated paper & paperboard used for graphic purposes, > 10% fiber obtained by a mechanical/chemi- process, roll/sheet nesoi	Free	K
48102910	Paper/paperboard for graphic, coated w/inorganic, > 10% fiber obtained by	Free	К
48102950	mechanical/chemi- process, strip/roll ov 15 cm wide & sized sheets Printed/embossed/perforated paper/paperboard for graphic, coated w/inorganic, >	Free	K
48102960	10% fiber by mechanical/chemi- process, rolls/sheets nesoi Basic paper to be sensitized for use in photography, coated w/inorganic, > 10%	Free	K
48102970	fiber by mechanical/chemi- process, rolls/sheets nesoi Paper/paperboard used for graphic purposes, coated w/inorganic, > 10% fiber by	Free	К
48103110	mechanical/chemi- process, rolls/sheets nesoi Nongraphic bleached coated kraft paper/paperboard, >95% wood fiber by	Free	К
48103130	chemical process, 150g/m2 or <, strip/roll ov 15 cm wide/certain sheet Bleached coated kraft paper cards, not punched, for punchcard machine, >95%	Free	K
48103165	wood fiber by chemical process, 150g/m2 or <, rolls/sheets nesoi Nongraphic bleached coated kraft paper/paperboard nesoi, of > 95% wood fiber	Free	К
48103210	by chemical process, 150 g/m2 or less, in rolls or sheets nesoi Nongraphic bleached coated kraft paper/paperboard, > 95% wood fiber by	Free	K
48103230	chemical process, >150g/m2, strip/roll ov 15 cm wide/certain sheets Bleached coated kraft paper card, not punched, for punchcard machine, >95%	Free	К
48103265	wood fiber by chemical process, > 150g/m2, in strips/sheets nesoi Nongraphic bleached coated kraft paper/paperboard nesoi, of > 95% wood fiber	Free	К
48103912	obtained chemical process, > 150 g/m2, in rolls or sheets nesoi Nongraphic nonbleach uniformly kraft paper/paperboard,coated w/inorganic,wheth	Free	К
10100012	impreg but not treated,strip/roll ov 15cm wide/certain sheet	1100	i.
48103914	Nongraphic nonbleached uniformly kraft paper and paperboard nesoi, coated w/kaolin/inorganic substances, strip/roll ov 15 cm/certain sheets	Free	K
48103930	Nonbleached uniformly kraft paper cards, not punched, for punchcard machines,	Free	К
48103965	coated w/inorganic substances, strips/sheets nesoi Nongraphic nonbleached uniformly kraft paper or paperboard nesoi, coated with kaolin or other inorganic substances, in rolls or sheets nesoi	Free	К
48109212	Multi-ply paper & paperboard nesoi, coat w/kaolin/other inorganic substances, wt >	Free	К
48109214	150g/m2, strips/rolls ov 15 cm wide or certain sheets Multi-ply paper/paperboard nesoi, coat w/kaolin/other inorganic substances, wt	Free	К
48109230	150g/m2 or less, strips/rolls ov 15 cm wide or certain sheets Mult-ply paper/paperboard cards, not punched, for punchcard machines, coated	Free	К
48109265	w/kaolin/other inorganic substances, in strips/sheets nesoi Multi-ply paper or paperboard nesoi, coated with kaolin or other inorganic	Free	К
48109910	substances, in rolls n/o 15 cm wide and rectangular sheets nesoi Paper & paperboard nesoi, coated with kaolin or other inorganic substances, in	Free	к
48109930	strips/rolls ov 15 cm wide or certain size rectangular sheets Paper & paperboard cards nesoi, not punched, for punchcard machines, coated	Free	К
48109965	w/kaolin/inorganic substances, in strips or sheets nesoi Paper and paperboard nesoi, coated with kaolin or other inorganic substances, in	Free	ĸ
48111010	rolls n/o 15 cm wide and rectangular sheets nesoi Tarred, bituminized or asphalted paper & paperboard, in strip/roll ov 15cm wide or	Free	К К
48111020	rectangular sheet w/side ov 36cm & other ov 15cm unfolded Tarred, bituminized or asphalted paper and paperboard, in strips or rolls not over	Free	K
48111020	15 cm wide or in rectangular sheets nesoi Self-adhesive paper & paperboard, in strips/rolls ov 15cm wide or rectangular	Free	к К
	sheets w/1 side ov 36cm & other side ov 15cm in unfolded		
	Self-adhesive paper and paperboard, in strips or rolls not over 15 cm wide Self-adhesive paper and paperboard, in rectangular sheets nesoi	Free Free	K K
	Gummed or adhesive paper and paperboard (other than self-adhesive), in strips	Free	K
48114130			
48114130 48114910	or rolls over 15 cm wide or certain sized rectangular sheets Gummed or adhesive paper and paperboard (other than self-adhesive), in strips	Free	К
48114130 48114910 48114920	or rolls over 15 cm wide or certain sized rectangular sheets Gummed or adhesive paper and paperboard (other than self-adhesive), in strips or rolls not over 15 cm wide Gummed or adhesive paper and paperboard (other than self-adhesive), in	Free Free	к К
48114120 48114130 48114910 48114920 48114930 48115120	or rolls over 15 cm wide or certain sized rectangular sheets Gummed or adhesive paper and paperboard (other than self-adhesive), in strips or rolls not over 15 cm wide Gummed or adhesive paper and paperboard (other than self-adhesive), in rectangular sheets nesoi Bleached paper and paperboard, coated/impregnated/covered w/plastics, wt		
48114130 48114910 48114920 48114930	or rolls over 15 cm wide or certain sized rectangular sheets Gummed or adhesive paper and paperboard (other than self-adhesive), in strips or rolls not over 15 cm wide Gummed or adhesive paper and paperboard (other than self-adhesive), in rectangular sheets nesoi	Free	K

48115940 48115960 48116040 48116060 48119010	Bleached nesoi/nonbleached printing paper, coated, impregnated or covered with plastics, in strips/rolls ov 15cm wide or certain size sheets Bleached nesoi/nonbleached paper and paperboard nesoi, coated/impregnated/covered with plastics, in certain size strip/rolls/sheets Bleached nesoi/nonbleached paper & paperboard, coated/impregnated/covered with plastics, in rolls n/o 15 cm wide or rectangular sheets nesoi Paper and paperboard, coated/impregnated/covered with	Free Free Free	к К
48115940 48115960 48116040 48116060 48119010	Bleached nesoi/nonbleached paper and paperboard nesoi, coated/impregnated/covered with plastics, in certain size strip/rolls/sheets Bleached nesoi/nonbleached paper & paperboard, coated/impregnated/covered with plastics, in rolls n/o 15 cm wide or rectangular sheets nesoi		
48115960 48116040 48116060 48119010	Bleached nesoi/nonbleached paper & paperboard, coated/impregnated/covered with plastics, in rolls n/o 15 cm wide or rectangular sheets nesoi	Free	
48116060 48119010	Paper and paperheard, costed/imprograted/covered with		К
48119010	wax/paraffin/stearin/oil/glycerol, in strips/rolls ov 15cm wide or certain size sheets	Free	К
	Paper and paperboard, coated/impregnated/covered with wax/paraffin/stearin/oil/glycerol, in rolls n/o 15cm wide or rectangular sheets nesoi	Free	K
	Handmade paper of cellulose fibers, in strip or roll ov 15 cm wide or rectangular sheets w/1 side ov 36 cm and other ov 15 cm in unfolded	Free	К
18119020	Paper/paperboard/cell wadding/webs of cell fibers, all/partly covered	Free	К
	w/flock/gelatin/metal/metal solutions, in certain strip/rolls/sheets Paper, paperboard, cellulose wadding and webs of cellulose fibers, impregnated	Free	К
18119040	with latex, in certain size strips/rolls/sheets Paper, paperboard, cellulose wadding and webs of cellulose fibers, nesoi,	Free	К
	weighing not over 15 g/m2, in certain size strips, rolls or sheets Paper, paperboard, cellulose wadding and web of cellulose fibers, nesoi, wt ov	Free	К
	15g/m2 n/o 30g/m2, in certain size strips, rolls or sheets Paper, paperboard, cellulose wadding and webs of cellulose fibers, nesoi,	Free	К
18119090	weighing over 30 g/m2, in certain size strips, rolls or sheets Paper, paperboard, cellulose wadding and webs of cellulose fibers, nesoi, in rolls	Free	K
	n/o 15 cm wide or rectangular sheets nesoi Filter blocks, slabs and plates of paper pulp	Free	К
	Cigarette paper in the form of booklets or tubes	Free	K K
	Cigarette paper in rolls of a width not exceeding 5 cm	Free	K
	Cigarette paper, whether or not cut to size, nesi	Free	K
8141000	"Ingrain" paper	Free	K
	Wallpaper and similar wallcoverings of paper, coated or covered on the face side with a layer of plastics	Free	К
8143000	Wallpaper and similar wallcoverings of paper, covered on the face side with plaiting material	Free	К
8149000	Other wallpaper and similar wallcoverings, nesi; window transparencies of paper, nesi	Free	К
8150000	Floor coverings on a base of paper or of paperboard, whether or not cut to size	Free	К
	Carbon or similar copying papers, nesi	Free	K
	Self-copy paper, nesi	Free	K
	Duplicator stencils	Free Free	K
	Copying or transfer papers, nesi Envelopes of paper or paperboard	Free	<u>к</u> К
8172020	Sheets of writing paper with border gummed or perforated, prepared for use as combination sheets and envelopes	Free	К
	Other letter cards, plain postcards and correspondence cards, nesi Boxes, pouches, wallets and writing compendiums, of paper or paperboard,	Free Free	к К
	containing an assortment of paper stationery		
8181000 8182000	Toilet paper Handkerchiefs, cleansing or facial tissues and towels of paper pulp, paper,	Free Free	K K
8183000	cellulose wadding or webs of cellulose fiber Tablecloths and table napkins of paper pulp, paper, cellulose wadding or webs of	Free	К
	cellulose fiber Sanitary napkins and tampons, diapers and diaper liners and similar sanitary	Free	К
8184040	articles, of paper pulp Sanitary napkins and tampons, diapers and diaper liners and similar sanitary	Free	К
	articles, other than of paper pulp Articles of apparel and clothing accessories of paper pulp, paper, cellulose wadding or webs of cellulose fibers	Free	К
	Bedsheets and similar household, sanitary or hospital articles of paper, cellulose wadding or webs of cellulose fibers, nesi	Free	К
	Cartons, boxes and cases of corrugated paper or paperboard	Free	K
8192000	Folding cartons, boxes and cases of noncorrugated paper or paperboard	Free	K
8193000	Sacks and bags, having a base of a width of 40 cm or more, of paper, paperboard, cellulose wadding or webs of cellulose fibers	Free	K
	Sacks and bags, nesi, including cones, of paper, paperboard, cellulose wadding or webs of cellulose fibers	Free	К
	Sanitary food and beverage containers of paper, paperboard, cellulose wadding or webs of cellulose fibers, nesi	Free	K
	Record sleeves of paper, paperboard, cellulose wadding or webs of cellulose fibers	Free	К
8195040	Packing containers, nesi, of paper, paperboard, cellulose wadding or webs of cellulose fibers	Free	К
	Box files, letter trays, storage & like articles, used in offices & shops, of paper,paperboard,cellulose wadding/webs of cellulose fibers	Free	К
	Diaries, notebooks and address books, bound; letter and memorandum pads and similar articles, of paper or paperboard	Free	К
48201040	Registers, account, order and receipt books, and similar articles, of paper or paperboard, nesi	Free	К
48202000	Exercise books of paper or paperboard Binders (other than book covers), folders and file covers of paper or paperboard	Free Free	K K
18203000	Manifold business forms and interleaved carbon sets of paper or paperboard	Free	К

HTS 8 48205000	Description	Base Rate	Staging Category
48205000	Albums for samples or for collections, of paper or paperboard Blotting pads and other articles of stationery nesi, and book covers, of paper or	Free Free	K K
48211020	paperboard Paper and paperboard labels, printed in whole or part by a lithographic process	Free	К
48211040	Paper and paperboard labels, printed by other than a lithographic process	Free	K
48219020	Pressure-sensitive paper and paperboard labels, not printed	Free	K
48219040 48221000	Paper and paperboard labels, not printed, nesi Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard of a kind used for winding textile yarn	Free Free	K K
48229000	Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard, nesi	Free	К
48231200	Self-adhesive gummed or adhesive paper, in strips or rolls, nesoi	Free	K
8231901	Gummed or adhesive paper (other than self-adhesive), in strips or rolls, nesoi	Free	K
8232010	Paint filters and strainers of paper or paperboard	Free	K
8232090	Filter paper and paperboard, nesi	Free	K
8234000	Rolls, sheets and dials of paper or paperboard printed for self-recording apparatus	Free	K
8236000	Trays, dishes, plates, cups and the like, of paper or paperboard	Free	K
8237000	Molded or pressed articles of paper pulp	Free	K
8239010	Articles of paper pulp, nesi	Free	K
8239020	Articles of papier-mache, nesi Cards of paper or paperboard, nesoi, not punched, for punchcard machines,	Free Free	<u>к</u> К
0203031	whether or not in strips	1166	ľ,
8239040	Frames or mounts for photographic slides of paper or paperboard	Free	К
8239050	Hand fans of paper or paperboard	Free	K
8239060	Gaskets, washers and other seals of coated paper or paperboard	Free	K
8239066	Articles of coated paper or paperboard, nesoi	Free	K
8239070 8239080	Articles of cellulose wadding, nesi Gaskets, washers and other seals of paper, paperboard and webs of cellulose	Free Free	к К
8239086	fibers, nesi Articles of paper pulp, paper, paperboard, cellulose wadding or webs of cellulose	Free	К
9011000	fibers, nesoi Printed books, brochures, leaflets and similar printed matter in single sheets, whether or not folded	Free	К
9019100	Printed dictionaries and encyclopedias and serial installments thereof	Free	К
9019900	Printed books, brochures, leaflets and similar printed matter, other than in single	Free	K
	sheets		
9021000	Newspapers, journals and periodicals, appearing at least four times a week	Free	K
9029010	Newspaper supplements printed by a gravure process Newspaper, journals and periodicals, except those appearing at least four times a	Free Free	к К
9030000	week Children's picture, drawing or coloring books	Free	К
9030000	Music, printed or in manuscript, whether or not bound or illustrated	Free	K
9051000	Globes, printed	Free	K
9059100	Maps and hydrographic or similar charts of all kinds, including atlases and topographical plans, printed in book form	Free	К
9059900	Maps and hydrographic or similar charts of all kinds, including atlases, wall maps and topographical plans, printed, in other than book form	Free	К
9060000	Hand-drawn original plans and drawings; hand-written texts; photo reproductions on sensitized paper and carbon copies of the foregoing	Free	К
9070000	Unused stamps of current or new issue in country to which destined; stamp- impressed paper; check forms; documents of title, etc	Free	К
9081000	Transfers (decalcomanias), vitrifiable	Free	K
9089000	Transfers (decalcomanias), not vitrifiable	Free	K
9090020	Postcards, printed or illustrated	Free	K
9090040	Printed cards (except postcards) bearing personal greetings, messages or announcements, with or without envelopes or trimmings	Free	K
9100020	Calendars printed on paper or paperboard in whole or in part by a lithographic process, not over 0.51 mm in thickness	Free	К
9100040	Calendars printed on paper or paperboard in whole or in part by a lithographic process, over 0.51 mm in thickness	Free	K
9100060	Printed calendars, including calendar blocks, printed on paper or paperboard by other than a lithographic process	Free	К
19111000	Printed trade advertising material, commercial catalogs and the like	Free	К
9119110	Pictures, designs and photographs, printed over 20 years at time of importation	Free	K
9119115	Pictures, designs and photographs printed not over 20 years at time of importation, used in production of articles of heading 4901	Free	К
9119120	Lithographs on paper or paperboard, not over 0.51 mm in thickness, printed not over 20 years at time of importation	Free	К
9119130	Lithographs on paper or paperboard, over 0.51 mm in thickness, printed not over 20 years at time of importation	Free	К
19119140	Pictures, designs and photographs, excluding lithographs on paper or paperboard, printed not over 20 years at time of importation	Free	К
19119920	Printed international customs forms (carnets), and parts thereof, in English or French, (whether or not in additional languages)	Free	К
19119960	Printed matter, nesi, printed on paper in whole or in part by a lithographic process	Free	K
9119980	Printed matter, nesi	Free	K
60010000	Silkworm cocoons suitable for reeling	Free	К
0020000	Raw silk (not thrown)	Free	K
50031000	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted	Free	K

HTS 8	Description	Base Rate	Staging Category
50039000	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock) carded or combed	2.5%	A
50040000	Silk yarns (other than yarn spun from silk waste) not put up for retail sale	Free	К
50050000 50060010	Yarn spun from silk waste, not put up for retail sale Spun yarn, containing 85% or more by weight of silk, put up for retail sale;	Free Free	K K
50060090	silkworm gut Spun silk yarn, containing less than 85% by weight of silk, put up for retail sale	Free	К
50071030	Woven fabrics of noil silk, containing 85 percent or more by weight of silk or silk	0.8%	A
50071060	waste Woven fabrics of noil silk, containing less than 85 percent by weight of silk or silk	3.9%	A
50072000	waste Woven fabrics containing 85 percent or more by weight of silk or of silk waste,	Free	К
50079030	other than noil silk Woven silk fabrics, containing 85 percent or more by weight of silk or silk waste,	0.8%	A
50079060	nesoi Other silk woven fabrics, containing less than 85 percent by weight of silk or silk waste, nesoi	3.9%	A
51011110	Unimproved wool and other wool not finer than 46s, greasy, shorn, not carded or combed, for special uses	Free	К
51011120	Unimproved wool and other wool not finer than 40s, greasy, shorn, not carded or combed, not for special uses	Free	К
51011140	Wool, excluding unimproved, finer than 40s but not 44s, greasy, shorn, not carded or combed, not for special uses		К
51011150	Wool, excluding unimproved, finer than 44s but not 46s, greasy, shorn, not carded or combed, not for special uses	Free	К
51011160	Wool, excluding unimproved, finer than 46s, greasy, shorn, not carded or combed	18.7 cents/clean kg	A
51011910	Unimproved wool and other wool not finer than 46s, greasy, not shorn, not carded or combed, for special uses	Free	К
51011920	Unimproved wool and other wool not finer than 40s, greasy, not shorn, not carded or combed, not for special uses	Free	К
51011940	Wool, excl. unimproved, finer than 40s, but not 44s, greasy, not shorn, not carded or combed, not for special uses	Free	К
51011950	Wool, excluding unimproved, finer than 44s but not 46s, greasy, not shorn, not carded or combed, not for special uses	Free	K
51011960	Wool, excluding unimproved, finer than 46s, greasy, incl. fleece-washed, not shorn, not carded or combed	18.7 cents/clean kg	D
51012110	Unimproved wool and other wool not finer than 46s, degreased, not further processed, shorn, not carded or combed, for special uses	Free	К
51012115	Unimproved wool and other wool not finer than 40s, degreased, not further processed, shorn, not carded or combed, not for special uses	Free	К
51012130	Wool, excl. unimproved, finer than 40s but not 44s, degreased, not further processed, shorn, not carded or combed, not for special uses	Free	K
51012135 51012140	Wool, excl. unimproved, finer than 44s but not 46s, degreased, not further processed, shorn, not carded or combed, not for special uses Wool, excl. unimproved, finer than 46s, degreased, not further processed, shorn,	Free 20.6	К
01012140	not carded or combed, not for special uses	cents/clean kg	A
51012165	Unimproved wool and other wool, not finer than 46s, degreased, shorn, not carbonized, not carded or combed	Free	К
51012170	Unimproved wool and other wool, finer than 46s, degreased, shorn, not carbonized, not carded or combed	6.5 cents/kg + 5.3%	D
51012910	Unimproved wool and other wool not finer than 46s, degreased, not further processed, not shorn, not carded or combed, for special uses	Free	К
51012915	Unimproved wool and other wool not finer than 40s, degreased, not further processed, not shorn, not carded or combed, not for special uses	Free	К
51012930	Wool, excl. unimproved, finer than 40s but not 44s, degreased, not further processed, not shorn, not carded or combed, not for special uses	Free	К
51012935	Wool, excl. unimproved, finer than 44s but not 46s, degreased, not further processed, not shorn, not carded or combed, not for special uses	Free	К
51012940	Wool, excl. unimproved, finer than 46s, degreased, not further processed, not shorn, not carded or combed, not for special uses	20.6 cents/clean kg	A
51012965	Unimproved wool and other wool, not finer than 46s, not shorn, not carbonized, degreased and further processed, not carded or combed	Free	К
51012970	Wool, finer than 46s, not carded or combed, not carbonized, not shorn, degreased and processed to remove grease	6.5 cents/kg + 5.3%	D
51013010	Unimproved wool and other wool, not finer than 40s, carbonized, not further processed, not carded or combed	Free	К
51013015	Wool, excluding unimproved, finer than 40s but not finer than 44s, carbonized, not further processed, not carded or combed	Free	К
51013030	Wool, excluding unimproved, finer than 44s but not finer than 46s, carbonized, not further processed, not carded or combed	Free	К
51013040	Wool, excluding unimproved, finer than 46s, carbonized, not further processed, not carded or combed	24.4 cents/kg	A
51013065	Unimproved wool and other wool, not finer than 46s, carbonized and further processed, not carded or combed	Free	к
51013070	Unimproved wool and other wool, finer than 46s, carbonized and further processed, not carded or combed	6.5 cents/kg + 5.3% 5.1	D
51021110	Fine hair of Kashmir (cashmere) goats, not processed in any manner beyond the degreased or carbonized condition, not carded or combed	5.1 cents/clean kg	A

HTS 8	Description	Base Rate	Staging Category
51021190	Fine hair of Kashmir (cashmere) goats, processed beyond the degreased or carbonized condition, not carded or combed	4.9 cents/kg + 4%	A
51021920	Fine hair of the camel, not processed in any manner beyond the degreased or carbonized condition, not carded or combed	5 cents/clean kg	A
51021960	Fine animal hair (other than Kashmir or camel), not processed beyond the degreased or carbonized condition, not carded or combed	0.4%	А
51021980 51021990	Fur, prepared for hatters' use, not carded or combed Fine animal hair, further processed, not carded or combed	Free 4.9 cents/kg + 4%	K A
51022000	Coarse animal hair, not carded or combed	Free	К
51031000 51032000	Noils of wool or of fine animal hair Waste, other than noils, of wool or of fine animal hair, including yarn waste but	2.6 cents/kg 2.6 cents/kg	A A
51033000	excluding garnetted stock Waste of coarse animal hair, including yarn waste but excluding garnetted stock	7%	D
51040000	Garnetted stock of wool or of fine or coarse animal hair	Free	К
51051000	Carded wool	6.5 cents/kg + 5.3%	A
51052100	Combed wool in fragments	3.7 cents/kg + 3%	A
51052900	Wool tops and other combed wool, except in fragments	3.9 cents/kg + 3.1%	А
51053100	Fine hair of Kashmir (cashmere) goats, carded or combed	6.8 cents/kg + 5.5%	А
51053900	Fine animal hair (other than Kashmir), carded or combed	6.8 cents/kg + 5.5%	A
51054000	Coarse animal hair, carded or combed	Free	K
51061000	Yarn of carded wool, containing 85 percent or more by weight of wool, not put up for retail sale	6%	A
51062000	Yarn of carded wool, containing less than 85 percent by weight of wool, not put up for retail sale	6%	A
51071030	Yarn of combed wool, containing 85% or more by weight of wool, not put up for retail sale, of wool fiber avg diameter 18.5 micron or <	6%	А
51071060	Yarn of combed wool, containing 85% or more by weight of wool, not put up for retail sale, nesoi	6%	А
51072030	Yarn of combed wool, containing less than 85 percent by weight of wool, not put	6%	А
51072060	up retail sale, of wool fiber avg diameter 18.5 micron or < Yarn of combed wool, containing less than 85 percent by weight of wool, not put up retail sale, nesoi	6%	A
51081030	Yarn of Angora rabbit hair, carded, not put up for retail sale	4%	А
51081040 51081080	Yarn of mohair, carded, not put up for retail sale Yarn of fine animal hair other than Angora rabbit hair or mohair, carded, not put up for retail sale	4% 4%	A A
51082030	Yarn of Angora rabbit hair, combed, not put up for retail sale	4%	А
51082040 51082080	Yarn of mohair, combed, not put up for retail sale Yarn of fine animal hair other than Angora rabbit hair or mohair, combed, not put	4% 4%	A
51091020	up for retail sale Yarn of wool, containing 85 percent or more by weight of wool, colored, cut into	Free	K
51091040	uniform lengths of not over 8 cm, put up for retail sale Yarn of Angora rabbit hair, containing 85 percent or more by weight of the Angora	4%	A
51091080	hair, put up for retail sale Yarn of wool nesoi, or fine animal hair nesoi, over 85% or > of that wool/hair, for	6%	A
51091090	retail sale, of wool fiber avg diamter 18.5 micron or < Yarn of wool nesoi, or fine animal hair nesoi, over 85% or > of that wool/hair, put	6%	A
	up for retail sale, nesoi		
51099020	Yarn of wool, colored, and cut into uniform lengths of not over 8 cm, containing less than 85% by weight of wool, put up for retail sale	Free	К
	Yarn of Angora rabbit hair containing less than 85 percent by weight of the Angora hair, put up for retail sale	4%	А
		4% 6%	A A
51099080	hair, put up for retail sale Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, for retail sale, of wool fiber avg diameter 18.5 micron or < Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, put up for		
51099080 51099090	hair, put up for retail sale Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, for retail sale, of wool fiber avg diameter 18.5 micron or < Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, put up for retail sale, nesoi Yarn of coarse animal hair or horsehair (including gimped horsehair yarn) whether	6%	A
51099080 51099090 51100000 51111120	hair, put up for retail sale Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, for retail sale, of wool fiber avg diameter 18.5 micron or < Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, put up for retail sale, nesoi Yarn of coarse animal hair or horsehair (including gimped horsehair yarn) whether or not put up for retail sale Tapestry and upholstery fabrics of carded wool/fine animal hair, over 85% wool or hair, weighing not over 140 g/m2	6% 6% Free 7%	A A K A
51099080 51099090 51100000 51111120 51111130	hair, put up for retail sale Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, for retail sale, of wool fiber avg diameter 18.5 micron or < Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, put up for retail sale, nesoi Yarn of coarse animal hair or horsehair (including gimped horsehair yarn) whether or not put up for retail sale Tapestry and upholstery fabrics of carded wool/fine animal hair, over 85% wool or hair, weighing not over 140 g/m2 Hand-woven fabrics of carded wool/fine animal hair, 85% or more wool or hair, loom width less than 76 cm, weight not over 300 g/m2	6% 6% Free 7% 10%	A A K A A
51099080 51099090 51100000 51111120 51111120 51111130 51111170	hair, put up for retail sale Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, for retail sale, of wool fiber avg diameter 18.5 micron or < Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, put up for retail sale, nesoi Yarn of coarse animal hair or horsehair (including gimped horsehair yarn) whether or not put up for retail sale Tapestry and upholstery fabrics of carded wool/fine animal hair, over 85% wool or hair, weighing not over 140 g/m2 Hand-woven fabrics of carded wool/fine animal hair, 85% or more wool or hair, loom width less than 76 cm, weight not over 300 g/m2 Woven fabrics, 85% or more by weight of carded wool/fine animal hair, weight not over 300 g/m2, nesoi	6% 6% Free 7% 10% 25%	A A K A
51099080 51099090 51100000 51111120 51111120 51111130 51111170	hair, put up for retail sale Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, for retail sale, of wool fiber avg diameter 18.5 micron or < Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, put up for retail sale, nesoi Yarn of coarse animal hair or horsehair (including gimped horsehair yarn) whether or not put up for retail sale Tapestry and upholstery fabrics of carded wool/fine animal hair, over 85% wool or hair, weighing not over 140 g/m2 Hand-woven fabrics of carded wool/fine animal hair, 85% or more wool or hair, loom width less than 76 cm, weight not over 300 g/m2 Woven fabrics, 85% or more by weight of carded wool/fine animal hair, weight not	6% 6% Free 7% 10%	A A K A A
51099080 51099090 51100000 51111120 51111120 51111130 51111170 51111910	hair, put up for retail sale Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, for retail sale, of wool fiber avg diameter 18.5 micron or < Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, put up for retail sale, nesoi Yarn of coarse animal hair or horsehair (including gimped horsehair yarn) whether or not put up for retail sale Tapestry and upholstery fabrics of carded wool/fine animal hair, over 85% wool or hair, weighing not over 140 g/m2 Hand-woven fabrics of carded wool/fine animal hair, 85% or more wool or hair, loom width less than 76 cm, weight not over 300 g/m2 Woven fabrics, 85% or more by weight of carded wool/fine animal hair, weight not over 300 g/m2, nesoi Tapestry and upholstery fabrics, woven, 85% or more by weight of carded wool/fine animal hair, weight over 300 g/m2 Hand-woven fabrics, with 85 percent or more by weight of carded wool/fine animal	6% 6% Free 7% 10% 25%	A A K A A A
51099080 51099090 51100000 51111120 51111120 51111130 51111170 51111910 51111920	hair, put up for retail sale Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, for retail sale, of wool fiber avg diameter 18.5 micron or < Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, put up for retail sale, nesoi Yarn of coarse animal hair or horsehair (including gimped horsehair yarn) whether or not put up for retail sale Tapestry and upholstery fabrics of carded wool/fine animal hair, over 85% wool or hair, weighing not over 140 g/m2 Hand-woven fabrics of carded wool/fine animal hair, 85% or more wool or hair, loom width less than 76 cm, weight not over 300 g/m2 Woven fabrics, 85% or more by weight of carded wool/fine animal hair, weight not over 300 g/m2, nesoi Tapestry and upholstery fabrics, woven, 85% or more by weight of carded wool/fine animal hair, weight over 300 g/m2 Hand-woven fabrics, with 85 percent or more by weight of carded wool/fine animal hair, loom width of less than 76 cm, weight ov 300 g/m2 Woven fabrics, with 85 percent or more by weight of carded wool/fine animal hair, loom width of less than 76 cm, weight ov 300 g/m2	6% 6% Free 7% 10% 25% 7%	A A K A A A A
51099040 51099080 51099090 51100000 51111120 51111130 51111130 511111910 51111920 51111960 51112005	hair, put up for retail sale Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, for retail sale, of wool fiber avg diameter 18.5 micron or < Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, put up for retail sale, nesoi Yarn of coarse animal hair or horsehair (including gimped horsehair yarn) whether or not put up for retail sale Tapestry and upholstery fabrics of carded wool/fine animal hair, over 85% wool or hair, weighing not over 140 g/m2 Hand-woven fabrics of carded wool/fine animal hair, 85% or more wool or hair, loom width less than 76 cm, weight not over 300 g/m2 Woven fabrics, 85% or more by weight of carded wool/fine animal hair, weight not over 300 g/m2, nesoi Tapestry and upholstery fabrics, woven, 85% or more by weight of carded wool/fine animal hair, weight over 300 g/m2 Hand-woven fabrics, with 85 percent or more by weight of carded wool/fine animal hair, loom width of less than 76 cm, weight ov 300 g/m2 Woven fabrics, with 85 percent or more by weight of carded wool/fine animal hair, loom width of less than 76 cm, weight ov 300 g/m2 Woven fabrics, with 85 percent or more by weight of carded wool/fine animal hair, loom width of less than 76 cm, weight ov 300 g/m2 Woven fabrics, with 85 percent or more by weight of carded wool/fine animal hair nesoi, weight over 300 g/m2	6% 6% Free 7% 10% 25% 7% 10%	A A K A A A A A A
51099080 51099090 51100000 51111120 51111120 51111130 51111170 51111910 51111920 51111960	hair, put up for retail sale Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, for retail sale, of wool fiber avg diameter 18.5 micron or < Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, put up for retail sale, nesoi Yarn of coarse animal hair or horsehair (including gimped horsehair yarn) whether or not put up for retail sale Tapestry and upholstery fabrics of carded wool/fine animal hair, over 85% wool or hair, weighing not over 140 g/m2 Hand-woven fabrics of carded wool/fine animal hair, 85% or more wool or hair, loom width less than 76 cm, weight not over 300 g/m2 Woven fabrics, 85% or more by weight of carded wool/fine animal hair, weight not over 300 g/m2, nesoi Tapestry and upholstery fabrics, woven, 85% or more by weight of carded wool/fine animal hair, weight over 300 g/m2 Hand-woven fabrics, with 85 percent or more by weight of carded wool/fine animal hair, loom width of less than 76 cm, weight ov 300 g/m2 Woven fabrics, with 85 percent or more by weight of carded wool/fine animal hair, loom width of less than 76 cm, weight ov 300 g/m2 Woven fabrics, with 85 percent or more by weight of carded wool/fine animal hair, loom width of less than 76 cm, weight ov 300 g/m2 Tapestry & upholstery fabrics of carded wool/fine animal hair, mixed mainly or solely with man-made filaments, weight exceeding 300 g/m2 Tapestry & upholstery fabrics of carded wool/fine animal hair, mixed mainly or	6% 6% Free 7% 10% 25% 7% 10%	A A K A A A A A A
51099080 51099090 51100000 51111120 51111120 51111130 511111910 51111920 51111960 51112005	hair, put up for retail sale Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, for retail sale, of wool fiber avg diameter 18.5 micron or < Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, put up for retail sale, nesoi Yarn of coarse animal hair or horsehair (including gimped horsehair yarn) whether or not put up for retail sale Tapestry and upholstery fabrics of carded wool/fine animal hair, over 85% wool or hair, weighing not over 140 g/m2 Hand-woven fabrics of carded wool/fine animal hair, 85% or more wool or hair, loom width less than 76 cm, weight not over 300 g/m2 Woven fabrics, 85% or more by weight of carded wool/fine animal hair, weight not over 300 g/m2, nesoi Tapestry and upholstery fabrics, woven, 85% or more by weight of carded wool/fine animal hair, weight over 300 g/m2 Hand-woven fabrics, with 85 percent or more by weight of carded wool/fine animal hair, loom width of less than 76 cm, weight ov 300 g/m2 Woven fabrics, with 85 percent or more by weight of carded wool/fine animal hair, loom width of less than 76 cm, weight ov 300 g/m2 Woven fabrics, with 85 percent or more by weight of carded wool/fine animal hair, loom width of less than 76 cm, weight ov 300 g/m2 Woven fabrics, with 85 percent or more by weight of carded wool/fine animal hair nesoi, weight over 300 g/m2 Tapestry & upholstery fabrics of carded wool/fine animal hair, mixed mainly or solely with man-made filaments, weight exceeding 300 g/m2	6% 6% Free 7% 10% 25% 7% 10% 25% 7%	A A K A A A A A A A

HTS 8	Description	Base Rate	Staging Category
51113010	Tapestry & upholstery fabrics of carded wool/fine animal hair, mixed mainly/solely with man-made staple fibers, weight not over 140 g/m2	7%	A
51113090	Woven fabrics of carded wool/fine animal hair, mixed mainly or solely with man- made staple fibers, nesoi	25%	А
51119030	Woven fabrics of carded wool/fine animal hair, containing 30 percent or more by weight of silk or silk waste, valued over \$33/kg	6.9%	А
51119040	Tapestry and upholstery fabrics of carded wool/fine animal hair, weight over 300 g/m2, containing less than 85% wool or hair, nesoi	7%	А
51119050	Tapestry and upholstery fabrics of carded wool/fine animal hair, weight not over 140 g/m2, containing less than 85% wool or hair, nesoi	7%	А
51119090	Woven fabrics of carded wool/fine animal hair, containing less than 85% wool or	25%	А
51121110	hair, nesoi Tapestry and upholstery fabrics of combed wool/fine animal hair, containing 85%	7%	А
51121130	or more wool or hair, weight not over 140 g/m2 Woven fabrics of combed wool/fine animal hair, over 85% wool or hair, weight not	25%	A
51121160	over 200 g/m2, avg wool fiber diameter 18.5 micron or < Woven fabrics of combed wool/fine animal hair, over 85% wool or hair, weight not	25%	А
51121920	over 200 g/m2, nesoi Tapestry and upholstery fabrics of combed wool/fine animal hair, over 85% wool or	7%	A
51121960	hair, weight over 300 g/m2 Woven fabrics of combed wool/fine animal hair, over 85% wool or fine animal hair,	25%	А
51121995	ov 200 g/m2, avg wool fiber diameter 18.5 micron or < Woven fabrics of combed wool/fine animal hair, over 85% wool or fine animal hair,	25%	A
51122010	weight over 200 g/m2, nesoi Tapestry and upholstery fabrics of combed wool/fine animal hair, mixed	7%	A
51122020	mainly/solely with man-made filaments, weight over 300 g/m2 Tapestry and upholstery fabrics of combed wool/fine animal hair, mixed	7%	A
51122030	mainly/solely with man-made filaments, weight not over 140 g/m2 Woven fabrics of combed wool/fine animal hair, mixed mainly or solely with man-	25%	A
51123010	made filaments, nesoi Tapestry and upholstery fabrics of combed wool/fine animal hair, mixed	7%	A
51123020	mainly/solely with man-made staple fibers, weight over 300 g/m2 Tapestry & upholstery fabrics of combed wool/fine animal hair, mixed mainly/solely		A
	with man-made staple fibers, weight not over 140 g/m2		
51123030	Woven fabrics of combed wool/fine animal hair, mixed mainly or solely with man- made staple fibers, nesoi	25%	A
51129030	Woven fabrics of combed wool/fine animal hair, nesoi, containing 30 percent or more by weight of silk or silk waste, valued over \$33/kg	6.9%	A
51129040	Woven tapestry/upholstery fabrics of combed wool/fine animal hair, con. by wt. under 85% wool/hair & under 30% silk, over 300 g/m2, nesoi	7%	A
51129050	Woven tapestry/upholstery fabrics of combed wool/fine animal hair, con. by wt. under 85% wool/hair & under 30% silk, n/o 140 g/m2, nesoi	7%	A
51129090	Woven fabrics of combed wool or combed fine animal hair, nesoi	25%	A
51130000 52010005	Woven fabrics of coarse animal hair or of horsehair Cotton, not carded or combed, having a staple length under 19.05 mm (3/4 inch),	2.7% Free	A K
52010012	harsh or rough Cotton, n/carded or combed, having a staple length < 28.575 mm (1-1/8 inches),	Free	к
52010012	n/harsh or rough, described in gen. note 15		
	Cotton, n/carded or combed, having a staple length < 28.575 mm (1-1/8 inches), n/harsh or rough, quota described in ch 52 add'l US note 5	Free	К
52010018	Cotton, not carded or combed, having a staple length under 28.575 mm (1-1/8 inches), n/harsh or rough, nesoi	31.4 cents/kg	G
52010022	Cotton, not carded or combed, staple length of 28.575 mm or more but under 34.925 mm, described in gen. note 15	4.4 cents/kg	A
52010024	Cotton,n/carded or combed,harsh or rough,staple length 29.36875 mm or more but n/o 34.925 mm,white in color,quota descrd ch 52 add US note 6	4.4 cents/kg	G
52010028	Cotton, not carded or combed, harsh or rough, staple length of 29.36875 mm or more but under 34.925 mm & white in color, nesoi	31.4 cents/kg	G
52010034	Cotton, not carded or combed, staple length of 28.575 mm or more but under 34.925 mm, other, quota described in chapter 52 add'I US note 7	4.4 cents/kg	G
52010038	Cotton, not carded or combed, staple length of 28.575 mm or more but under 34.925 mm, nesoi	31.4 cents/kg	G
52010055	Cotton, not carded or combed, having a staple length of 34.925 mm or more, described in the gen. note 15	1.5 cents/kg	А
52010060	Cotton, not carded or combed, having a staple length of 34.925 mm or more, quota described in chapter 52 add'I US note 8	1.5 cents/kg	G
52010080	Cotton, not carded or combed, having a staple length of 34.925 mm or more, nesoi	31.4 cents/kg	G
52021000	Cotton yarn waste (including thread waste)	Free	К
52029100	Cotton garnetted stock	4.3%	А
52029905	Cotton card strips made from cotton waste having staple length under 30.1625	Free	К
52029910	mm & lap, sliver & roving waste described in gen. nte 15 Cotton card strips made from cotton waste w/staple length under 30.1625 mm &	Free	К
52029930	lap, sliver & roving waste, quota dscrbd in ch 52 add US note 9 Cotton card strips made from cotton waste having staple length under 30.1625	7.8 cents/kg	G
	mm & lap, sliver & roving waste, nesoi		
52029950 52030005	Cotton waste, other than yarn waste and garnetted stock, nesoi	Free 5%	K A
52030005	Cotton fibers, carded or combed, of cotton fiber processed but not spun, described in gen. note 15	5%	A
52030010	Cotton fibers, carded or combed, of cotton fiber processed but not spun, quota described in chapter 52 add'I US note 10	5%	G
52030030	Cotton fibers, carded or combed, of cotton fiber processed, but not spun, nesoi	31.4 cents/kg	G

HTS 8	Description	Base Rate	Staging Category
52041100	Cotton sewing thread, containing 85 percent or more by weight of cotton, not put up for retail sale	4.4%	A
52041900	Cotton sewing thread, containing less than 85 percent by weight of cotton, not put up for retail sale	4.4%	А
52042000	Cotton sewing thread, put up for retail sale	4.4%	А
52051110	Single cotton yarn, 85% or more cotton by weight, of uncombed fibers, not over 14 nm, unbleached, not mercerized, not put up for retail sale	3.7%	A
52051120	Single cotton yarn, 85% or more cotton by weight, of uncombed fibers, n/o 14 nm, bleached or mercerized	5%	A
52051210	Single cotton yarn, 85% or more cotton, of uncombed fibers, over 14 but n/o 43 nm, unbleached, not mercerized, not put up for retail sale	5.2%	A
52051220	Single cotton yarn, 85% or more cotton by weight, of uncombed fibers, over 14 nm but n/o 43 nm, bleached or mercerized	6.5%	А
52051310	Single cotton yarn, 85% or more cotton, of uncombed fibers, over 43 but n/o 52 nm, unbleached, not mercerized, not put up for retail sale	6.5%	А
52051320	Single cotton yarn, 85% or more cotton, of uncombed fibers, over 43 nm but n/o 52 mm, bleached or mercerized	7.3%	А
52051410	Single cotton yarn, 85% or more cotton, of uncombed fibers, over 52 but n/o 80 nm, unbleached, not mercerized, not put up for retail sale	7.8%	А
52051420	Single cotton yarn, 85% or more cotton by weight, of uncombed fibers, over 52 but n/o 80 nm, bleached or mercerized	8.7%	А
52051510	Single cotton yarn, 85% or more cotton, of uncombed fibers, over 80 nm, unbleached, not mercerized, not put up for retail sale	9.9%	А
52051520	Single cotton yarn, 85% or more cotton, of uncombed fibers, over 80 nm, bleached	12%	А
52052100	or mercerized, not put up for retail sale, nesoi Single cotton yarn, 85% or more cotton by weight, of combed fibers, not over 14 nm, not put up for retail sale	5.8%	D
52052200	Single cotton yarn, 85% or more cotton by weight, of combed fibers, over 14 but	7.3%	D
52052300	n/o 43 nm, not put up for retail sale Single cotton yarn, 85% or more cotton by weight, of combed fibers, over 43 but	8.6%	D
52052400	n/o 52 nm, not put up for retail sale Single cotton yarn, 85% or more cotton by weight, of combed fibers, over 52 but	9.9%	D
52052600	n/o 80 nm, not put up for retail sale Single cotton yarn,85% or > cotton by wt, of combed fiber, meas.<125 but	12%	D
52052700	not<106.38 decitex, >80nm but not >94nm, not put up for retail sale Single cotton yarn,85% or > cotton by wt,of combed fiber,meas.<106.38 but	12%	D
52052800	not<83.33 decitex, >94nm but not >120nm,not put up for retail sale Single cotton yarn, 85% or > cotton by wt, of combed fibers, meas.<83.33 decitex,	12%	D
52053100	>120 nm, not put up for retail sale Multiple or cabled cotton yarn, 85% or more cotton by weight, of uncombed fibers,	5.8%	A
52053200	n/o 14 nm per single yarn, not put up for retail sale Multiple or cabled cotton yarn, 85% or more cotton by weight, of uncombed fibers,	7.3%	А
52053300	yarn over 14 but n/o 43 nm, not put up for retail sale Multiple or cabled cotton yarn, 85% or more cotton by weight, of uncombed fibers,	8.6%	А
52053400	yarn over 43 but n/o 52 nm, not put up for retail sale Multiple or cabled cotton yarn, 85% or more cotton by weight, of uncombed fibers, yarn over 52 but n/o 80 nm, not put up for retail sale	9.9%	А
52053500	Multiple or cabled cotton yarn, 85% or more cotton by weight, of uncombed fibers, over 80 nm per single yarn, not put up for retail sale	12%	А
52054100	Multiple or cabled cotton yarn, 85% or more cotton by weight, of combed fibers,	5%	D
52054200	not over 14 nm per single yarn, not put up for retail sale Multiple or cabled cotton yarn, 85% or more cotton by weight, of combed fibers,	6.5%	D
52054300	yarn over 14 but n/o 43 nm, not put up for retail sale Multiple or cabled cotton yarn, 85% or more cotton by weight, of combed fibers,	8.6%	D
52054400	yarn over 43 but n/o 52 nm, not put up for retail sale Multiple or cabled cotton yarn, 85% or more cotton by weight, of combed fibers,	9.9%	D
52054600	yarn over 52 but n/o 80 nm, not put up for retail sale Multiple or cabled cotton yarn, 85% or > cotton by wt, of combed fibers, >80nm but	12%	D
52054700	not >94nm/single yarn, not put up for retail sale Multiple or cabled cotton yarn, 85% or > cotton by wt, of combed fibers, >94nm but	12%	D
52054800	not >120nm/single yarn, not put up for retail sale Multiple or cabled cotton yarn, 85% or > cotton by wt, of combed fibers, >120nm	12%	D
52061100	per single yarn, not put up for retail sale Single cotton yarn, less than 85 percent cotton by weight, of uncombed fibers, not	9.2%	A
52061200	over 14 nm, not put up for retail sale Single cotton yarn, less than 85 percent cotton by weight, of uncombed fibers,	9.2%	A
52061300	over 14 but n/o 43 nm, not put up for retail sale Single cotton yarn, less than 85 percent cotton by weight, of uncombed fibers,	9.2%	A
52061400	over 43 but n/o 52 nm, not put up for retail sale Single cotton yarn, less than 85 percent cotton by weight, of uncombed fibers,	9.2%	A
52061500	over 52 but n/o 80 nm, not put up for retail sale Single cotton yarn, less than 85 percent cotton by weight, of uncombed fibers,	9.2%	A
52062100	over 80 nm, not put up for retail sale Single cotton yarn, less than 85 percent cotton by weight, of combed fibers, not	9.2%	D
52062200	over 14 nm, not put up for retail sale Single cotton yarn, less than 85 percent cotton by weight, of combed fibers, over	9.2%	D
52062300	14 but n/o 43 nm, not put up for retail sale Single cotton yarn, less than 85 percent cotton by weight, of combed fibers, over	9.2%	D
52062400	43 but n/o 52 nm, not put up for retail sale Single cotton yarn, less than 85 percent cotton by weight, of combed fibers, over	9.2%	D
52062500	52 but n/o 80 nm, not put up for retail sale Single cotton yarn, less than 85 percent cotton by weight, of combed fibers, over	9.2%	D
	80 nm, not put up for retail sale		
52063100	Multiple or cabled cotton yarn, < 85% cotton by weight, of uncombed fibers, not over 14 nm per single yarn, not put up for retail sale	9.2%	A

HTS 8	Description	Base Rate	Staging Category
52063200	Multiple or cabled cotton yarn, < 85% cotton by weight, of uncombed fibers, over 14 but n/o 43 nm/single yarn, not put up for retail sale	9.2%	A
52063300	Multiple or cabled cotton yarn, < 85% cotton by weight, of uncombed fibers, over 43 but n/o 52 nm/single yarn, not put up for retail sale	9.2%	А
52063400	Multiple or cabled cotton yarn, < 85% cotton by weight, of uncombed fibers, over	9.2%	А
52063500	52 but n/o 80 nm/single yarn, not put up for retail sale Multiple or cabled cotton yarn, < 85% cotton by weight, of uncombed fibers, over 80 nm per single yarn, not put up for retail sale	9.2%	A
52064100	Multiple or cabled cotton yarn, < 85% cotton by weight, of combed fibers, n/o 14 nm per single yarn, not put up for retail sale	9.2%	D
52064200	Multiple or cabled cotton yarn, < 85% cotton by weight, of combed fibers, over 14 but n/o 43 nm per single yarn, not put up for retail sale	9.2%	D
52064300	Multiple or cabled cotton yarn, < 85% cotton by weight, of combed fibers, over 43 but n/o 52 nm per single yarn, not put up for retail sale	9.2%	D
52064400	Multiple or cabled cotton yarn, < 85% cotton by weight, of combed fibers, over 52 but n/o 80 nm per single yarn, not put up for retail sale	9.2%	D
52064500	Multiple or cabled cotton yarn, < 85% cotton by weight, of combed fibers, over 80 nm per single yarn, not put up for retail sale	9.2%	D
52071000	Cotton yarn, other than sewing thread, containing 85 percent or more cotton by weight, put up for retail sale	Free	К
52079000	Cotton yarn, other than sewing thread, containing less than 85 percent cotton by weight, put up for retail sale	5%	А
52081120	Woven cotton fabric, 85% or more cotton by weight, plain weave, weight not over 100 g/m2, unbleached, of number 42 or lower	7%	D
52081140	Woven cotton fabric, 85% or more cotton by weight, plain weave, weight not over 100 g/m2, unbleached, of numbers 43-68	9%	D
52081160	Woven cotton fabric, 85% or more cotton by weight, plain weave, wt n/o 100 g/m2, unbleached, of number 69 or over, for typewriter ribbon	Free	К
52081180	Woven cotton fabric, 85% or more cotton by weight, plain weave, weight not over 100 g/m2, unbleached, of number 69 or over, nesoi	10.5%	D
52081240	Woven cotton fabric, 85% or more cotton by weight, plain weave, weight over 100 but n/o 200 g/m2, unbleached, of numbers 42 or lower	7%	D
52081260	Woven cotton fabric, 85% or more cotton by weight, plain weave, weight over 100 but n/o 200 g/m2, unbleached, of numbers 43-68	9%	D
52081280	Woven cotton fabric, 85% or more cotton by weight, plain weave, weight over 100 but n/o 200 g/m2, unbleached, of number 69 or over	10.5%	D
52081300	Unbleached 3- or 4-thread twill fabrics of cotton, incl. cross twill, containing 85% or more of cotton by weight, weighing not over 200 g/m2	7.9%	D
52081920	Unbleached satin or twill weave fabrics of cotton, containing 85% or more cotton by weight, weighing not more than 200 g/m2, nesoi	7.9%	D
52081940	Unbleached woven fabrics of cotton, nesoi, 85% or more of cotton by weight, weighing not more than 200 g/m2, of number 42 or lower	7%	A
52081960	Unbleached woven fabrics of cotton, nesoi, 85% or more of cotton by weight, weighing not more than 200 g/m2, of numbers 43-68	9%	А
52081980	Unbleached woven fabrics of cotton, nesoi, 85% or more of cotton by weight, weighing not more than 200 g/m2, of number 69 or higher	10.5%	А
52082120	Woven cotton fabric, 85 percent or more cotton by weight, plain weave, not over 100 g/m2, bleached, of number 42 or lower	8.4%	D
52082140	Woven cotton fabric, 85% or more cotton by weight, plain weave, not over 100 g/m2, bleached, of numbers 43-68	10.2%	D
52082160	Woven cotton fabric, 85% or more cotton by weight, plain weave, not over 100 g/m2, bleached, of number 69 or higher	11.5%	D
52082240	Woven cotton fabric, 85% or more cotton by weight, plain weave, over 100 but n/o 200 g/m2, bleached, of number 42 or lower	8.4%	D
52082260	Woven cotton fabric, 85% or more cotton by weight, plain weave, over 100 but n/o 200 g/m2, bleached, of numbers 43-68	8.7%	D
52082280	Woven cotton fabric, 85% or more cotton by weight, plain weave, over 100 but n/o 200 g/m2, bleached, of number 69 or higher	11.5%	D
52082300	Bleached 3- or 4-thread twill fabrics, including cross twill, 85% or more of cotton by weight, weighing not more than 200 g/m2	9.1%	D
52082920	Bleached satin or twill weave fabrics, containing 85% or more cotton by weight, weighing not more than 200 g/m2, nesoi	7.7%	D
52082940	Bleached woven fabrics of cotton, nesoi, 85% or more cotton by weight, weighing not more than 200 g/m2, of number 42 or lower	8.4%	A
52082960	Bleached woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing not more than 200 g/m2, of numbers 43-68	10.2%	A
52082980	Bleached woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing not more than 200 g/m2, of number 69 or higher	13.5%	A
52083120	Dyed plain weave certified hand-loomed fabrics of cotton, containing 85% or more cotton by weight, weighing not more than 100 g/m2	3%	A
52083140	Dyed plain weave fabrics of cotton, containing 85% or more cotton by weight, weighing not more than 100 g/m2, of number 42 or lower, nesoi	8.1%	D
52083160	Dyed plain weave fabrics of cotton, containing 85% or more cotton by weight, weighing not more than 100 g/m2, of numbers 43-68, nesoi	9.7%	D
52083180	Dyed plain weave fabrics of cotton, containing 85% or more cotton by weight, weighing not more than 100 g/m2, of number 69 or higher, nesoi	12.5%	D
52083210	Dyed plain weave certified hand-loomed fabrics of cotton, cont. 85% or more cotton by weight, weighing over 100 g/m2 but not over 200 g/m2	3%	А
52083230	Dyed plain weave fabrics of cotton, nesoi, 85% or more cotton by weight, over 100 g/m2 but not more than 200 g/m2, of number 42 or lower	7%	D
52083240	Dyed plain weave fabrics of cotton, nesoi, 85% or more cotton by weight, over 100 g/m2 but not more than 200 g/m2, of numbers 43-68	9.7%	D
52083250	Dyed plain weave fabrics of cotton, nesoi, 85% or more cotton by weight, over 100 g/m2 but not more than 200 g/m2, of number 69 or higher	12.5%	D
52083300	Dyed 3- or 4-thread twill fabrics of cotton, including cross twill, 85% or more cotton by weight, weighing not more than 200 g/m2	10.3%	D

HTS 8	Description	Base Rate	Staging Category
52083920	Dyed satin or twill weave fabrics of cotton, containing 85% or more cotton by weight, weighing not more than 200 g/m2, nesoi	8.8%	D
52083940	Dyed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight,	7%	А
52083960	weighing not more than 200 g/m2, of number 42 or lower Dyed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight,	9.7%	A
52083980	weighing not more than 200 g/m2, of numbers 43-68 Dyed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight,	12.5%	A
52084120	weighing not more than 200 g/m2, of number 69 or higher Plain weave certified hand-loomed fabrics of cotton, 85% or more cotton by	3%	A
52084140	weight, weighing not over 100 g/m2, of yarns of different colors Plain weave fabrics of cotton, 85% or more cotton by weight, weighing not over	8.1%	A
	100 g/m2, number 42 or lower, of yarns of different colors		
52084160	Plain weave fabrics of cotton, 85% or more cotton by weight, weighing not over 100 g/m2, of numbers 43-68, of yarns of different colors	11.4%	A
52084180	Plain weave fabrics of cotton, 85% or more cotton by weight, weighing not over 100 g/m2, of number 69 or higher, of yarn of different colors	14.7%	A
52084210	Plain weave certified hand-loomed fabrics of cotton, 85% or more cotton by weight, over 100 but n/o 200 g/m2, of yarns of different colors	3%	А
52084230	Plain weave fabrics of cotton, 85% or more cotton by weight, over 100 but n/o 200 g/m2, of numbers 42 or lower, of yarns of different colors	8.1%	А
52084240	Plain weave fabrics of cotton, 85% or more cotton by weight, over 100 but n/o 200	11.4%	А
52084250	g/m2, of numbers 43-68, of yarns of different colors Plain weave fabrics of cotton, 85% or more cotton by weight, over 100 but n/o 200	14.7%	А
52084300	g/m2, number 69 or higher, of yarns of different colors 3- or 4-thread twill fabrics of cotton, including cross twill, 85% or more cotton by	Free	К
52084920	weight, not over 200 g/m2, of yarns of different colors Satin or twill weave fabrics of cotton, cont. 85% or more cotton by weight,	Free	К
52084940	weighing not over 200 g/m2, of yarns of different colors, nesoi Woven fabrics of cotton, nesoi, 85% or more cotton by weight, wt not more than	8.1%	A
	200 g/m2, of number 42 or lower, of yarns of different colors		
52084960	Woven fabrics of cotton, nesoi, 85% or more cotton by weight, wt not over 200 g/m2, of numbers 43-68, of yarns of different colors	9.7%	А
52084980	Woven fabrics of cotton, nesoi, 85% or more cotton by weight, wt not over 200 g/m2, of number 69 or higher, of yarns of different colors	14.7%	A
52085120	Printed certified hand-loomed plain weave fabrics of cotton, 85% or more cotton by weight, weighing not over 100 g/m2	3%	А
52085140	Printed plain weave fabrics of cotton, containg 85% or more cotton by weight,	8.1%	D
52085160	weighing not over 100 g/m2, of number 42 or lower Printed plain weave fabrics of cotton, containing 85% or more cotton by weight,	11.4%	D
52085180	weighing not over 100 g/m2, of numbers 43-68 Printed plain weave fabrics of cotton, containg 85% or more cotton by weight,	12.5%	D
52085210	weighing not over 100 g/m2, of number 69 or higher Printed certified hand-loomed plain weave fabrics of cotton, 85% or more cotton	3%	Α
52085230	by weight, wt more than 100 g/m2 but not more than 200 g/m2 Printed plain weave fabrics of cotton, 85% or more cotton by weight, weighing over	6%	D
	100g/m2 but not more than 200 g/m2, of number 42 or lower		
52085240	Printed plain weave fabrics of cotton, 85% or more cotton by weight, weighing over 100 g/m2 but not more than 200 g/m2, of numbers 43-68	11.4%	D
52085250	Printed plain weave fabrics of cotton, 85% or more cotton by weight, weighing over 100g/m2 but not more than 200g/m2, of number 69 or higher	12.5%	D
52085300	Printed 3- or 4-thread twill fabrics of cotton, including cross twill, 85% or more cotton by weight, weighing not more than 200 g/m2	8.8%	D
52085920	Printed satin or twill weave fabrics of cotton, containing 85% or more cotton by	10.3%	D
52085940	weight, weighing not more than 200 g/m2, nesoi Printed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight,	6%	D
52085960	weighing not more than 200 g/m2, of number 42 or lower Printed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight,	9.7%	D
52085980	weighing not more than 200 g/m2, of numbers 43-68 Printed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight,	11.4%	D
52091100	weighing not more than 200 g/m2, of number 69 or higher Unbleached plain weave fabrics of cotton, 85 percent or more cotton by weight,	6.5%	 D
	weight more than 200 g/m2		
52091200	Unbleached 3- or 4-thread twill fabrics of cotton, including cross twill, 85 percent or more cotton by weight, weighing more than 200 g/m2	6.5%	D
52091900	Unbleached woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200g/m2	6.5%	D
52092100	Bleached plain weave fabrics of cotton, 85% or more cotton by weight, weighing more than 200 g/m2	7.7%	D
52092200	Bleached 3- or 4-thread twill fabrics of cotton, including cross twill, 85 percent or	7.7%	D
52092900	more cotton by weight, weighing more than 200 g/m2 Bleached woven fabrics of cotton, nesoi, containing 85% or more cotton by weight,	7.7%	D
52093130	weighing more than 200g/m2 Dyed, plain weave certified hand-loomed fabrics of cotton, containing 85% or more	3%	A
52093160	cotton by weight, weighing more than 200 g/m2 Dyed, plain weave fabrics of cotton, containing 85% or more cotton by weight,	8.4%	D
52093200	weighing more than 200 g/m2, nesoi Dyed 3- or 4-thread twill fabrics of cotton, including cross twill, containing 85% or	8.4%	 D
	more cotton by weight, weighing more than 200 g/m2		
52093900	Dyed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200 g/m2	8.4%	A
52094130	Plain weave certified hand-loomed fabrics of cotton, cont. 85% or more cotton by weight, weighing over 200 g/m2, of yarns of different colors	3%	A
52094160	Plain weave fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200 g/m2, of yarns of different colors	7.5%	А
52094200	Denim containing 85% or more cotton by weight, weighing more than 200 g/m2, of yarns of different colors	8.4%	А

HTS 8	Description	Base Rate	Staging Category
52094300	3- or 4-thread twill fabrics of cotton,incl. cross twill, nesoi, 85% or more cotton by wt, weighing ov 200g/m2, of yarns of different colors	8.4%	A
52094900	Woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200 g/m2, of yarns of different colors	8.4%	А
52095130	Printed plain weave certified hand-loomed fabrics of cotton, containing 85% or more cotton by weight, weighing more than 200 g/m2	3%	А
52095160	Printed plain weave fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200 g/m2	8.4%	D
52095200	Printed 3- or 4-thread twill fabrics of cotton, including cross twill, containing 85% or more cotton by weight, weighing more than 200 g/m2	8.4%	D
52095900	Printed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing more than 200 g/m2	8.4%	D
52101140	Unbleached plain weave fabrics of cotton, < 85% cotton, mixed mainly/solely with man-made fibers, wt < 200 g/m2, of number 42 or lower	8.4%	D
52101160	Unbleached plain weave fabrics of cotton, < 85% cotton, mixed mainly/solely with man-made fibers, wt < 200 g/m2, of numbers 43-68	10.2%	D
52101180	Unbleached plain weave fabrics of cotton, < 85% cotton, mixed mainly/solely with man-made fibers, wt < 200 g/m2, of number 69 or higher	13.5%	D
52101200	Unbleached 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely with mm fibers, n/o 200 g/m2	9.1%	D
52101920	Unbleached satin or twill weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, not more than 200 g/m2	9.1%	D
52101940	Unbleached woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of number 42 or lower	8.4%	A
52101960	Unbleached woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of numbers 43-68	8.7%	A
52101980	Unbleached woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely w/man-made fibers, n/o 200 g/m2, of number 69 or higher	10.2%	A
52102140	Bleached plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of number 42 or lower	8.1%	D
52102160	Bleached plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, not over 200 g/m2, of numbers 43-68	11.4%	D
52102180	Bleached plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of number 69 or higher	12.5%	D
52102200	Bleached 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely w/man-made fibers, n/o 200 g/m2	10.3%	D
52102920	Bleached satin or twill weave fabrics of cotton, < 85% cotton by weight, mixed mainly/solely with man-made fibers, not more than 200 g/m2	10.3%	D
52102940	Bleached woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely w/man-made fibers, n/o 200 g/m2, of number 42 or lower	8.1%	A
52102960	Bleached woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of numbers 43-68	11.4%	A
52102980	Bleached woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of number 69 or higher	14.7%	A
52103140	Dyed plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, not over 200 g/m2, of number 42 or lower	10%	D
52103160	Dyed plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, not over 200 g/m2, of numbers 43-68	12.2%	D
52103180	Dyed plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely with man-made fibers, not over 200 g/m2, of number 69 or higher	15.5%	D
52103200	Dyed 3 or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely with man-made fibers, wt n/o 200 g/m2	10%	D
52103920	Dyed satin or twill weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, weighing not more than 200 g/m2	10%	D
52103940	Dyed woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely w/man-made fibers, not over 200 g/m2, of number 42 or lower	8.8%	A
52103960	Dyed woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely w/man-made fibers, not over 200 g/m2, of numbers 43-68	12.2%	А
52103980	Dyed woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely w/man-made fibers, not over 200 g/m2, of number 69 or higher	12.4%	A
52104140	Plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely w/mm fibers, n/o 200 g/m2, of number 42 or lower, of yarn of diff colors	10%	А
52104160	Plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely w/mm fibers, n/o 200 g/m2, of numbers 43-68, of yarn of different colors	12.2%	A
52104180	Plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely w/mm fibers, n/o 200 g/m2, number 69 or higher, of yarn of diff colors	15.5%	A
52104200	3- or 4-thread twill fabrics of cotton,incl. cross twill,< 85% cotton by wt,mixed mainly/solely w/mm fibers,n/o 200 g/m2,of yarn diff colors	10%	A
52104920	Satin or twill weave fabrics of cotton,< 85% cotton by wt,mixed mainly/solely w/mm fibers, wt n/o 200g/m2, of yarn of different colors,nesoi	10%	A
52104940	Woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely w/mm fibers, n/o 200g/m2, of number 42 or lower, of yarn of diff colors	10%	A
52104960	Woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely w/man- made fibers, n/o 200 g/m2, numbers 43-68, of yarn of diff colors	10.4%	A
52104980	Woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly with m-m fibers, n/o 200 g/m2, number 69 or higher, of yarn of diff colors	15.5%	A
52105140	Printed plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of number 42 or lower	10%	D
52105160	Printed plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of numbers 43-68	12.2%	D
52105180	Printed plain weave cotton fabrics, < 85% cotton by weight, mixed mainly/solely with man-made fibers, n/o 200 g/m2, of number 69 or higher	15.5%	D
52105200	Printed 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely w/man-made fibers, n/o 200 g/m2	10%	D
52105920	Printed satin or twill weave cotton fabrics, nesoi, < 85% cotton by wt, mixed mainly/solely with man-made fibers, weighing n/o 200 g/m2	10%	D

HTS 8	Description	Base Rate	Staging Category
52105940	Printed woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely with man-made fibers, wt n/o 200g/m2, of number 42 or lower	8.8%	A
52105960	Printed woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely with man-made fibers, weighing n/o 200g/m2, of numbers 43-68	10.4%	A
52105980	Printed woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely w/man-made fibers, weighing n/o 200g/m2, number 69 or higher	7.8%	A
52111100	Unbleached plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, over 200 g/m2	7.7%	D
52111200	Unbleached 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely w/man-made fiber, ov 200 g/m2	7.7%	D
52111900	Unbleached woven fabrics of cotton, nesoi, containing < 85% cotton by weight, mixed mainly/solely with man-made fibers, more than 200 g/m2	7.7%	D
52112100	Bleached plain weave fabrics of cotton, < 85% cotton by weight, mixed mainly/solely with man-made fibers, over 200 g/m2	8.4%	D
52112200	Bleached 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely w/man-made fibers, over 200 g/m2	8.4%	D
52112900	Bleached woven fabrics of cotton, nesoi, containing < 85% cotton by weight, mixed mainly/solely with man-made fibers, more than 200g/m2	8.4%	D
52113100	Dyed plain weave fabrics of cotton, containing < 85% cotton by weight, mixed mainly/solely with man-made fibers, more than 200 g/m2	8.1%	D
52113200	Dyed 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed mainly/solely w/man-made fibers, more than 200g/m2	8.1%	D
52113900	Dyed woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely with man-made fibers, weighing more than 200g/m2	8.1%	D
52114100	Plain weave fabrics of cotton, < 85% cotton by weight, mixed mainly/solely with man-made fibers, over 200g/m2, of yarns of different colors	8.1%	A
52114200	Denim containing < 85% cotton by wt, mixed mainly/solely w/man-made fibers, weighing > 200 g/m2, of yarns of different colors	8.1%	D
52114300	3-or 4-thread twill fab of cotton,incl cross twill,nesoi,< 85% cotton wt,mixed mainly/solely w/mm fibers,ov 200 g/m2, of yarn of diff colors	8.1%	A
52114900	Woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely w/manmade fibers, over 200g/m2, of yarns of different colors	8.1%	A
52115100	Printed plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-made fibers, weighing more than 200g/m2	Free	к
52115200	Printed 3- or 4-thread twill fabrics of cotton, incl cross twill, < 85% cotton by wt, mixed mainly/solely with man-made fibers, over 200g/m2	8.1%	D
52115900	Printed woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely with man-made fibers, weighing more than 200g/m2	8.1%	D
52121110	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing not more than 200 g/m2, unbleached	16.5%	A
52121160	Other woven fabrics of cotton, nesoi, weighing not more than 200 g/m2, unbleached	7.8%	D
52121210 52121260	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing not more than 200 g/m2, bleached	16.5% 7.8%	A
	Other woven fabrics of cotton, nesoi, weighing not more than 200 g/m2, bleached Other woven fabrics of cotton, containing 36% or more by weight of wool or fine		D
52121310 52121360	hair, weighing not more than 200 g/m2, dyed Other woven fabrics of cotton, nesoi, weighing not more than 200 g/m2, dyed	16.5% 7.8%	A D
52121300	Other woven fabrics of cotton, containing 36% or more of wool or fine hair,	16.5%	A
52121410	weighing not more than 200 g/m2, of yarns of different colors Other woven fabrics of cotton, nesoi, weighing not more than 200 g/m2, of yarns	7.8%	D
52121400	of different colors Other woven fabrics of cotton, containing 36% or more by weight of wool or fine	Free	К
52121560	hair, weighing not more than 200 g/m2, printed Other woven fabrics of cotton, nesoi, weighing not more than 200 g/m2, printed	7.8%	D
52122110	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine	16.5%	A
52122110	hair, weighing more than 200 g/m2, unbleached Other woven fabrics of cotton, nesoi, weighing more than 200 g/m2, unbleached	7.8%	D
521222100	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine	16.5%	B
52122260	hair, weighing more than 200 g/m2, bleached Other woven fabrics of cotton, nesoi, weighing more than 200 g/m2, bleached	7.8%	D
52122310	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine	16.5%	A
52122360	hair, weighing more than 200 g/m2, dyed Other woven fabrics of cotton, nesoi, weighing more than 200 g/m2, dyed	7.8%	D
52122410	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine	16.5%	A
52122460	hair,weighing more than 200 g/m2,of yarns of different colors Other woven fabrics of cotton, nesoi, weighing more than 200 g/m2, of yarns of different colors	7.8%	D
52122510	Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair, weighing more than 200 g/m2, printed	Free	К
52122560	Other woven fabrics of cotton, nesoi, weighing more than 200 g/m2, printed	Free	K
53011000 53012100	Flax, raw or retted Flax, broken or scutched	Free 0.2 cents/kg	K A
53012900	Flax, hackled or otherwise processed, except broken or scutched but not spun	3.8%	A
53013000	Flax tow and waste (including yarn waste and garnetted stock)	Free	K
53021000	True hemp, raw or retted True hemp, processed but not spun; tow and waste of true hemp (including yarn	Free Free	<u>к</u> к

HTS 8	Description	Base Rate	Staging Category
53031000	Jute and other textile bast fibers (excluding flax, true hemp and ramie), raw or retted	Free	ĸ
53039000	Jute and other textile bast fibers (excluding flax, true hemp and ramie), processed but not spun; tow and waste of these fibers	Free	К
53041000	Sisal and other textile fibers of genus Agave, raw	Free	К
53049000	Sisal and other textile fibers of genus Agave, processed but not spun; tow and waste of these fibers (incl. yarn waste and garnetted stock)	Free	K
53051100 53051900	Coconut (coir) fibers, raw Coconut (coir) fibers, processed but not spun; coconut tow, noils and waste	Free Free	K K
	(including yarn waste and garnetted stock)		
53052100	Abaca (Manila hemp or Musa textilis Nee) fibers, raw	Free	K
53052900	Abaca (Manila hemp or Musa textilis Nee) fibers, processed but not spun; abaca tow, noils and waste (incl. yarn waste and garnetted stock)	Free	K
53059000	Vegetable textile fibers nesoi, raw or processed but not spun; tow, noils & waste of these fibers (including yarn waste and garnetted stock)	Free	K
53061000 53062000	Flax yarn, single Flax yarn, multiple (folded) or cabled	Free Free	<u>к</u> К
53071000	Yarn of jute or other textile bast fibers (excluding flax, true hemp, and ramie), single	Free	K
53072000	Yarn of jute or other textile bast fibers (excluding flax, true hemp, and ramie), multiple (folded) or cabled	Free	К
53081000	Coir yarn	Free	К
53082000	True hemp yarn	Free	K
3089010	Paper yarn	2.7%	A
53089090	Yarn of other vegetable textile fibers, nesoi	Free	K
3091100	Woven fabrics of flax, containing 85 percent or more by weight of flax, unbleached or bleached	Free	K
53091900	Woven fabrics of flax, containing 85 percent or more by weight of flax, other than unbleached or bleached	Free	ĸ
3092120	Woven fabrics of flax, containing less than 85% by weight of flax, containing over 17% of wool or fine animal hair, unbleached or bleached	14.5%	A
53092130	Woven fabrics of flax, < 85% by wt of flax, unbleached or bleached, containing < 17% by wt of wool and containing cotton and manmade fibers Woven fabrics of flax, containing less than 85 percent by weight of flax,	6.9% Free	A K
53092140	unbleached or bleached, nesoi Woven fabrics of flax, containing < 85% by wt of flax, contain over 17% by wt of	14.5%	к А
53092920	wool or fine animal hair, other than unbleached or bleached Woven fabrics of flax, less than 85% by wt of flax, containing less than 17% by wt	Free	К
53092930	of wool and containing cotton and manmade fibers, nesoi Woven fabrics of flax, containing less than 85 percent by weight of flax, other than	Free	K
	unbleached or bleached, nesoi Unbleached woven fabrics of jute or of other textile bast fibers of heading 5303	Free	к
53109000	Woven fabrics of jute or of other textile bast fibers of heading 5303, other than	Free	К
53110020	unbleached Woven fabrics of other vegetable textile fibers, containing more than 17% by	14.5%	A
53110030	weight of wool or fine animal hair Woven fabrics of other vegetable textile fibers, containing cotton and manmade	Free	К
53110040	fibers, nesoi Woven fabrics of other vegetable textile fibers, nesoi	Free	К
53110040	Woven fabrics of paper yarn	2.7%	A
54011000	Sewing thread of synthetic filaments, whether or not put up for retail sale	11.4%	G
54012000	Sewing thread of artificial filaments, whether or not put up for retail sale	11.4%	A
54021030 54021060	Single high tenacity yarn of nylon or polyamides, not put up for retail sale Multiple (folded) or cabled high tenacity yarn (except sewing thread) of nylon or	8.8% 8%	A A
	other polyamides, not put up for retail sale		
4022030	Single high tenacity yarn of polyesters, not put up for retail sale	8.8%	G
54022060	Multiple (folded) or cabled high tenacity yarn (except sewing thread) of polyesters, not put up for retail sale	7.5%	G
54023130	Single textured yarn, of nylon or other polyamides, measuring not more than 500 decitex, not put up for retail sale Multiple or cabled textured yarn (except sewing thread), of polyamides, single yarn	8.8%	A
54023160 54023230	Nultiple or cabled textured yarn (except sewing thread), or polyamides, single yarn not more than 500 decitex, not put up for retail sale Single textured yarn, of nylon or other polyamides, measuring more than 500	8%	A G
54023230	decitex, not put up for retail sale Multiple or cabled textured yarn (except sewing thread), of polyamides, single yarn	8%	G
54023260	more than 500 decitex, not put up for retail sale Single textured yarn of polyesters, not put up for retail sale	8.8%	G
54023360	Multiple or cabled textured yarn (except sewing thread), of polyesters, not put up	8%	G
54023930	for retail sale Single textured yarn, nesoi, not put up for retail sale	8.8%	A
54023960	Multiple or cabled textured yarn (except sewing thread), nesoi, not put up for retail sale	8%	A
54024110	Synth filament yarn, for doll wigs, of colored multifil, untwisted/with twist < 5 turns/meter, of nylon or other polyamide, not retail sale	Free	К
54024190	Syn filament yarn (not for doll wigs), of colored multifil, untwisted/with twist < 5 turns/meter, of nylon or o/polyamides, not retail sale	8%	A
54024200	Yarn of polyesters, partially oriented, single, untwisted or with a twist not exceeding 50 turns/m, not put up for retail sale	8.8%	G
54024310	Single yarn, twist of 0-50 turns/m, wholly polyester, 75-80 decitex, 24 filaments, nesoi, not put up for retail sale	8%	G
54024390	Single yarn, twist of 0-50 turns/m, other than wholly of polyester, nesoi, not put up for retail sale	8%	G
			K

5402490 Other yame, monthit multiti, unknisted or twisted > or = 0.5, not exceeding 50 9% A 5402510 Nylon or other polyamide yams, single, with a twist exceeding 50 turnsim, not put a 5402510 8.8% A 5402520 Single yam, twist exceeding 50 turnsim, wholly objester, 75-80 decitex, 24 8.8% G 5402520 Single yam, twist exceeding 50 turnsim, other than wholly of polyester, nesol, not 8.8% G 54025200 Single yam, twist exceeding 50 turnsim, other than wholly of polyester, nesol, not 8.8% G 54025200 Open other polyamide yam, multiple (folded) or cabled, (except sewing thread), not put up for 7.5% A 54026200 Opymets filaments nesol, multiple (folded) or cabled, (except sewing thread), not put up for retail sale 10% A 5403100 Single financial yam of viscose rayon, not put up for retail sale 10% A 5403100 Single financial yam of viscose rayon, not put up for retail sale 10% A 5403100 Single yam of viscose rayon (except sewing thread), not put up for retail sale 10% A 5403100 Single yam of viscose rayon (except sewing thread), not put up for retail sale 10% A 5403	HTS 8	Description	Base Rate	Staging Category
54625100 Nyton or other polyamida yams, single, with a twist exceeding 50 turns/m, not put 8.8% A 5462510 Single yam, twist exceeding 50 turns/m, wholly polyaster, 75:80 decites, 24 8.8% G 5402510 Single yam, twist exceeding 50 turns/m, other than wholly oplyaster, neeci, not 8.8% G 54025100 Yolino retail sale 7.5% A 540252010 Synthet clinaments neso, inglight (folded) or cabled, (except sewing thread), not put up for 7.5% A 54025200 Synthetic filaments neso, insulpite (folded) or cabled, (except sewing thread), not put up for retail sale 7.5% A 5402100 Synthetic filaments neso, insulpite (folded) or cabled, (except sewing thread), not put up for retail sale 10% A 54031030 Single toxicut a anticical linament yam (other than sewing thread), not put up for the sale 10% A 54031040 Single toxicut a anticical linament yam (other than sewing thread), untwisted or with a 10% A 5403105 Single word (sceapt sewing thread), untwisted or with a 10% A 5403105 Single and viscose rayon (cathight and sale 10% A 5403105 Single word (sceapt sewing thr	54024990		8%	0)
5402510 Single yam, twist exceeding 50 turnsm, wholly polyester, 75-80 decitex, 24 8.8% G 54025200 Single yam, twist exceeding 50 turnsm, other than wholly of polyester, nesci, not 8.8% G 54025200 Yam of synthetic liaments ness, single, twist exceeding 50 turnsm, not put up for 8% A 54025200 Yam of synthetic liaments ness, single, twist exceeding 50 turnsm, not put up for 7.5% A 64025200 Yam of synthetic liaments ness, multiple (folded) or cabled, (except sewing thread), not put up for reall sale 7.5% A 54028000 Mano Androtic liaments mess, multiple (folded) or cabled, increapt sewing thread), not put up for reall sale 7.5% A 54028100 Single tocurud anticial filament yam of viscose rayon (except sewing thread), not put up for reall sale 10% A 54032100 Single yam of viscose rayon not put gar treall sale. 10% A 54032100 Single yam of viscose rayon not put gar treall sale. 10% A 54032100 Single yam of viscose rayon not high ther. or sewing thread), not put up for treall sale. 10% A 54032100 Single yam of viscose rayon not high ther. or sewing thread), not put up for sale sale. 91% A	54025100	Nylon or other polyamide yarns, single, with a twist exceeding 50 turns/m, not put	8.8%	А
Spaces Single yam, twist exceeding 50 turns/m, other than wholly of polyester, nesol, not 8.8% G Spaces Yam of synthetic lillaments nesol, single, twist exceeding 50 turns/m, not put up for 8% A States And to retuit asia 7% A States Polyester yam, multiple (folded) or cabled, (except sewing thread), not put up for 7.5% A States Trans of synthetic filaments nesol, multiple (folded) or cabled, (except sewing thread), not put up for 7.5% A States Single roture and sale 10% A States Single roture and asiae 10% A States Single roture and anticial filament yam (other than sewing thread), not put up for 10% A States A States A States A States A States A A A States A A <td>54025210</td> <td>Single yarn, twist exceeding 50 turns/m, wholly polyester, 75-80 decitex, 24</td> <td>8.8%</td> <td>G</td>	54025210	Single yarn, twist exceeding 50 turns/m, wholly polyester, 75-80 decitex, 24	8.8%	G
Spaces Yam of symbelic Illaments resol, single, twist excooding 50 turns/m, not put up for 8% A Spaces Nyton or other polyamide yam, multiple (folded) or cabled, (except sewing thread), not put up for 7.5% A Spaces Polyester yam, multiple (folded) or cabled, (except sewing thread), not put up for retail sale 10% A Spaces Yam of symbelic Illaments nesol, multiple (folded) or cabled, (except sewing thread), not put up for retail sale 10% A Spaces Yam of symbelic Illaments nesol, multiple (folded) or cabled, (except sewing thread), not put up for retail sale 10% A Spaces Antimetal (folded) or cabled light henacity and viscose rayon, cecept sewing thread), not put up for retail sale 10% A Spaces Antimetal (folded) or cabled textured artificial Illament yam (other than sewing thread), not put up for retail sale 10% A Spaces Antimetal (folded) or cabled textured artificial Illament yam (sewing thread), not put up for retail sale 10% A Spaces Antificial Illament yam (sewing thread), multiple (folded) or cabled, not put up for retail sale 8% A Spaces Antificial Illament yam (except sewing thread), multiple (folded) or cabled, not put up for retail sale 8% A <t< td=""><td>54025290</td><td>Single yarn, twist exceeding 50 turns/m, other than wholly of polyester, nesoi, not</td><td>8.8%</td><td>G</td></t<>	54025290	Single yarn, twist exceeding 50 turns/m, other than wholly of polyester, nesoi, not	8.8%	G
54026100 Nyton or other polyamide yam, multiple (folded) or cabled, (except sewing thread), not put up for 7.5% A 54026200 Polyester yam, multiple (folded) or cabled, (except sewing thread), not put up for 7.5% G 54026200 Yam of synthetic filaments neso, multiple (folded) or cabled, (except sewing 7.5% A 54026000 Yam of synthetic filaments neso, multiple (folded) or cabled, (except sewing 7.5% A 54026000 Single high transacty yam of viscose rayon, not put up for retail sale 10% A 5402000 Single high transacty yam of viscose rayon, oct put up for retail sale 10% A 5402000 Migle folded) or cabled textured artificial filament yam (other than sewing thread), not put up for 10% A 5402300 Single folded) or cabled textured artificial filament yam (other than sewing thread), not put up for 8.9% A 5403300 Single yam of viscose rayon (not high ten. or sewing thread), not put up for 8.9% A 5403300 Single yam of viscose rayon (not high ten. or sewing thread), not put up for 8.9% A 5403300 Artificial filament yam (not put up for teall sale 9% A 5403300	54025900		8%	A
54262200 Polyester yam, multiple (folded) or cabiled, (except sewing thread), not put up for retail sale 7.5% G 54262800 Yam of synthetic liaments neso, multiple (folded) or cabiled, (except sewing thread), not put up for retail sale 10% A 54028100 Mithed of high heading wan of viscose rayon, not put up for retail sale 10% A 54021005 Mithed of high heading wan of viscose rayon (except sewing thread), not put up for retail sale 10% A 54022005 Nighte (olded) or cabiled taxtured antificial liament yam (other than sewing thread), not put up for retail sale 10% A 54022006 Mithe (olded) or cabiled taxtured antificial liament yam (other than sewing thread), with twist acceeding 10% 10% A 54023005 Single yam of viscose cabita (not high ten. or sewing thread), not put up for retail sale 8% A 5603300 Single yam of cabilose cabita (not high ten. or sewing thread), not put up for retail sale 8% A 5603400 Yam of cabilose cabita (not high ten. or sewing thread), not put up for retail sale 8% A 5603400 Yam of cabilose cabita (not high ten. or sewing thread), not put up for retail sale 8% A 56034000 Yam of cabilose cabita (except sewi	54026100		7.5%	A
Space Section Yam of synthetic filaments nesol, multiple (folded) or cabled, (except sewing 7.5% A Stagle high tenacity yam of viscose rayon, not put up for reteil sale 10% A Stagle high tenacity yam of viscose rayon, not put up for reteil sale 10% A Stagle high tenacity yam of viscose rayon (except sewing 9.1% A Stagle betweed antificial filament yam (other than sewing thread), not put up for reteil sale 10% A Stagle part of viscose rayon (not high ten. or sewing thread), untwisted or with a 10% A Stagle part of viscose rayon (not high ten. or sewing thread), with twist exceeding 10% A Stagle part of viscose rayon (not high ten. or sewing thread), with twist exceeding 10% A Stagle part of viscose rayon (not high ten. or sewing thread), not put up for 8.8% A Stagle part of viscose rayon (not high ten. or sewing thread), not put up for 8.8% A Stagle part of viscose rayon (not high ten. or sewing thread), not put up for 8.8% A Stagle part of viscose rayon (not high ten. or sewing thread), not put up for retail sale 9% A Stagle part of viscose rayon (not high ten. or put up for retail sale 9% A	54026200		7.5%	G
thread), net put put point retail sale 10% A 2013020 Single textured artificial filament yam of viscose rayon, not put up for retail sale 10% A 2013020 Single textured artificial filament yam (other than sewing thread), not put up for retail sale 10% A 2013020 Single textured artificial filament yam (other than sewing thread), not put up for retail sale 10% A 2013020 Single yam of viscose rayon (not high ten. or sewing thread), untwisted or with a 10% A 2013020 Single yam of viscose rayon (not high ten. or sewing thread), not put up for retail sale 8% A 2013020 Single yam of viscose rayon (not high ten. or sewing thread), not put up for retail sale 8% A 2013020 Single yam of cellulose acetate (not high ten. or sewing thread), not put up for retail sale 8% A 2013020 Artificial filament yam neeso, single, not put up for retail sale 8% A 20130200 Artificial filament yam (except sewing thread), multiple (folded) or cabled, not put up for retail sale 8% A 2013020 Artificial filament yam (except sewing thread), multiple (folded) or cabled, not put up for retail sale 7.5% A <td< td=""><td>54026900</td><td>retail sale</td><td>7.5%</td><td>A</td></td<>	54026900	retail sale	7.5%	A
4031000 Multiple (folded) or cabled high tenacity yam of viscose rayon (except sewing thread), not put up for reall sale 9.1% A 4032303 Single textured artificial filament yam (other than sewing thread), not put up for reall sale 10% A 4032303 Single textured artificial filament yam (other than sewing thread), not put up for reall sale 10% A 4033100 Single yam of viscose rayon (not high ten, or sewing thread), untwisted or with a 100 urrsm, not put up for reall sale 10% A 4033200 Single yam of viscose rayon (not high ten, or sewing thread), not put up for reall sale 8.8% A 4033300 Artificial filament yam nesol, single, not put up for retail sale 8% A 4033400 Viscose rayon yam (except sewing thread), multiple (folded) or cabled, not put por retail sale 8% A 4034100 Viscose rayon yam (except sewing thread) nesol, multiple (folded) or cabled, not put por retail sale 8% A 4034100 Put por retail sale 8% A 40404100 Put por retail sale 8% A 4034200 Put por retail sale 7.5% A 4041101 Put por retail sale 7.5% <td< td=""><td></td><td>thread), not put up for retail sale</td><td></td><td>Δ</td></td<>		thread), not put up for retail sale		Δ
Single textured artificial filament yam (other than sewing thread), not put up for realia sale 10% A Single textured artificial filament yam (other than sewing thread), not put up for realia sale 9.1% A Single yam of viscose rayon (not high ten, or sewing thread), untwisted or with a twist not over 120 turnsm, not put up for retail sale 10% A Single yam of viscose rayon (not high ten, or sewing thread), with twist exceeding to thread, not put up for retail sale 8% A Single yam of viscose rayon (not high ten, or sewing thread), not put up for retail sale 8% A Single yam of cellulose acetate (not high ten, or sewing thread), not put up for retail sale 8% A Single yam of cellulose acetate (except sewing thread), multiple (folded) or cabled, not put up for retail sale 8% A Single yam of cellulose acetate (except sewing thread) multiple (folded) or cabled, not put up for retail sale 7.5% A Single yam of synthetic monolilament of 67 decitex or more and of which no cross-sectional dimension exceed 1 mm not over 10 for decitex or more and with no cross-sectional dimension in zever 24 mm in length 6.9% A Single and the like of synthetic textle materials of an apparent width not exceeding Free K Single and the like of synthetic textle materials of an apparent width not exceeding 5.8%		Multiple (folded) or cabled high tenacity yarn of viscose rayon (except sewing		
Multiple (folded) or cabled textured artificial filament yam (other than sewing 9.1% A 4403300 Single yam of viscose rayon (not high ten. or sewing thread), untwisted or with a 10% A 4403300 Single yam of viscose rayon (not high ten. or sewing thread), not put up for retail sale 10% A 4403300 Single yam of viscose rayon (not high ten. or sewing thread), not put up for retail sale 10% A 4403300 Single yam of viscose rayon (not high ten. or sewing thread), not put up for retail sale 8% A 4403400 Viscose rayon yam (except sewing thread), multiple (folded) or cabled, not put up for retail sale 8% A 403400 Viscose rayon yam (except sewing thread) multiple (folded) or cabled, not put put for retail sale 8% A 403400 Artificial filament yam (except sewing thread) multiple (folded) or cabled, not put put for retail sale 7.5% A 40413100 Racket strings of synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1mm 6.9% A 40414000 Synthetic excline materials of an apparent width not exceeding 5 5.8% A 40403000 Sing and the like of synthetic exclin materials of an apparent width not exceeding 5 <t< td=""><td>54032030</td><td>Single textured artificial filament yarn (other than sewing thread), not put up for</td><td>10%</td><td>А</td></t<>	54032030	Single textured artificial filament yarn (other than sewing thread), not put up for	10%	А
2403100 Single yarn of viscose rayon (not high ten, or sewing thread), untwisted or with a twist not over 120 unrsm, not put up for retail sale 10% A 2403200 Single yarn of collulose acetate (not high ten, or sewing thread), not put up for retail sale 10% A 2403300 Single yarn of collulose acetate (not high ten, or sewing thread), not put up for retail sale 8% A 2403300 Antificial filament yarn nesoi, single, not put up for retail sale 8% A 2403400 Yarn of cellulose acetate (not high ten, or sewing thread), not put up for retail sale 8% A 2403400 Yarn of cellulose acetate (except sewing thread) multiple (folded) or cabled, not put up for retail sale 8% A 2403400 Artificial filament yarn (except sewing thread) multiple (folded) or cabled, not put up for retail sale 7.5% A 2404100 Racket strings of synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension × 254 mm in length 6.9% A 2404100 Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm, nesoi 6.9% A 2404000 Sing and the like of synthetic texlife materials of an apparent width not exceeding 5 mm 5.5% A 240500	54032060	Multiple (folded) or cabled textured artificial filament yarn (other than sewing	9.1%	А
2403200 Single yam of viscose rayon (not high ten. or sewing thread), with twist exceeding 10% A 2403300 Single yam of cellulose acetate (not high ten. or sewing thread), not put up for retail sale 8.8% A 2403300 Artificial filament yam nesol, single, not put up for retail sale 8% A 2403400 Viscose rayon yam (except sewing thread), multiple (folded) or cabled, not put up for retail sale 8% A 2403400 Artificial filament yam (except sewing thread) nesol, multiple (folded) or cabled, not put up for retail sale 7.5% A 2403400 Artificial filament yam (except sewing thread) nesol, multiple (folded) or cabled, not put up for retail sale 7.5% A 24041010 Racket strings of synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm in length 2.7% A 24041040 Polypropytene monofilament of 67 decitex or more and of which no exceeding 5 mm in tengt in adt he like of synthetic taxtile materials of an apparent width not exceeding 5 f.8% A 24041000 Strip and the like of synthetic taxtile materials of an apparent width not exceeding 5 f.8% A 24041000 Strip and the like of synthetic taxtile materials of an apparent width not exceeding 5 f.8% A 24050000	54033100	Single yarn of viscose rayon (not high ten. or sewing thread), untwisted or with a	10%	А
4033300 Single yarn of cellulose acetate (not high ten. or sewing thread), not put up for retail sale 8.8% A 4033400 Artificial filament yarn nesol, single, not put up for retail sale 8% A 4033400 Yarn of cellulose acetate (except sewing thread), multiple (folded) or cabled, not put up for retail sale 8% A 4034200 Yarn of cellulose acetate (except sewing thread) nesol, multiple (folded) or cabled, not put up for retail sale 8% A 4034200 Artificial filament yarn (except sewing thread) nesol, multiple (folded) or cabled, not put up for retail sale 7.5% A 4041010 Racket strings of synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm cross-sectional dimension exceeds 1 mm 6.9% A 4041040 Polypropylene monofilament (exc. polypropylene), of 67 decitex or more and with no cross-sectional dimension a tranker (excent sewing thread) put up for retail sale 7.5% A 40404000 Srin and the like of synthetic tratile materials of an apparent width not exceeding 5 5.8% A 4050000 Artificial mament and for decitex or more and of which no cross-sectional 6.9% A 4060000 Synthetic filament yarn (except sewing thread), put up for retail sale 7.5% A </td <td>54033200</td> <td>Single yarn of viscose rayon (not high ten. or sewing thread), with twist exceeding</td> <td>10%</td> <td>A</td>	54033200	Single yarn of viscose rayon (not high ten. or sewing thread), with twist exceeding	10%	A
44033400 Artificial Hisment yarn nesol, single, not put up for retail sale 8% A 4034100 Viscose rayon yarn (except sewing thread), multiple (folded) or cabled, not put up for retail sale 8% A 4034200 Yarn of cellulose acetate (except sewing thread) nesol, multiple (folded) or cabled, not put up for retail sale 8% A 4034200 Artificial Hiament yarn (except sewing thread) nesol, multiple (folded) or cabled, not put up for retail sale 7.5% A 4041010 Racket strings of synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm 2.7% A 4041040 Polypropylene monofilament of 67 decitex or more nont racket strings), and with no cross-sectional dimension = 1 mm, net over 254 mm in length 6.9% A 40401000 String and the like of synthetic textile materials of an apparent width not exceeding 5 mm Free K 40401000 String and the like of artificial textile materials of an apparent width not exceeding 5 .5.8% A 4050000 String and the like of artificial textile materials of an apparent width not exceeding 5 .5.8% A 40602000 Artificial Hiament yarn (except sewing thread), put up for retail sale 7.5% G 40602000 Strip and the like of artificial textile materials of an apparent width not exceeding 5 .5.8%	54033300	Single yarn of cellulose acetate (not high ten. or sewing thread), not put up for	8.8%	A
for retail sale retail 4034200 Yarn of cellulose acetate (except sewing thread) multiple (folded) or cabled, not 8% A 4034900 Artificial filament yarn (except sewing thread) nesol, multiple (folded) or cabled, not 7.5% A 4041010 Racket strings of synthetic monofilament of 67 decitex or more and of which no 2.7% A 4041010 Polypropylene monofilament of 67 decitex or more and of which no 2.7% A 4041040 Polypropylene monofilament of 67 decitex or more and with no 6.9% A 4041080 Synthetic monofilament (exc. polypropylene), of 67 decitex or more and with no 6.9% A 4041080 Synthetic monofilament of 67 decitex or more and of which no cross-sectional 6.9% A 4040900 Strip and the like of synthetic textile materials of an apparent width not exceeding Free K 4060000 Synthetic filament yarn (except sewing thread), put up for retail sale 7.5% A 4061000 Synthetic filament yarn (except sewing thread), put up for retail sale 7.5% A 4070100 Woven fabrics obtained from strip or the like of synthetic textile materials Free K	4033900		8%	A
44034200 Yarn of cellulose acetate (except sewing thread) multiple (folded) or cabled, not put up for retail sale 8% A 44034900 Artificial filament yarn (except sewing thread) nesoi, multiple (folded) or cabled, not put up for retail sale 7.5% A 4404100 Acket strings of synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm cross-sectional dim. > 1 mm, not over 254 mm in length A 4041040 Synthetic monofilament (exc. polypropylene), of 67 decitex or more and with no cross-sectional dimension > 1 mm, nesoi Free K 5 mm 5 mm Free K K 4005000 Strip and the like of synthetic taxtile materials of an apparent width not exceeding 5 mm 5.8% A 40050000 Synthetic filament yarn (except sewing thread), put up for retail sale 7.5% A 4061000 Synthetic filament yarn (except sewing thread), put up for retail sale 7.5% A 4071000 Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters 13.6% G 4072000 Woven fabrics specified in note 9 to section XI, of synthetic filament yarn, nesoi 8% D 4072000 Woven fabrics, containing 85 percent or more by weight of filame	54034100		9.1%	А
44034900 Artificial filament yarn (except sewing thread) nesoi, multiple (folded) or cabled, not put up for retail sale 7.5% A 44041010 Racket strings of synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm 2.7% A 4/041040 Racket strings of 57 decitex or more (not racket strings), and with no cross-sectional dimension = 1 mm, not over 254 mm in length 6.9% A 4/041080 Synthetic monofilament of 67 decitex or more (not racket strings), and with no cross-sectional dimension = 1 mm, nesoi 6.9% A 1/040800 Strip and the like of synthetic textile materials of an apparent width not exceeding 5 mm Free K 1/0409000 Strip and the like of antificial textile materials of an apparent width not exceeding 5 5.8% A 1/050000 Synthetic filament yarn (except sewing thread), put up for retail sale 7.5% G 1/061000 Synthetic filament yarn (except sewing thread), put up for retail sale 7.5% A 1/072000 Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters 13.6% G 1/073010 Woven fabrics specified in note 9 to section XI, of synthetic filament yarn, over 60 Free K 1/073020 Woven fabrics, containing 85 percent or more by weight of fila	4034200	Yarn of cellulose acetate (except sewing thread) multiple (folded) or cabled, not	8%	А
4041010 Racket strings of synthetic monofilament of 67 decitex or more and of which no 2.7% A 4041001 Polypropyleme monofilament of 67 decitex or more (not racket strings), and with no 6.9% A 4041000 Synthetic monofilament of 67 decitex or more (not racket strings), and with no 6.9% A 4041080 Synthetic monofilament of 67 decitex or more and with no 6.9% A 4040000 Strip and the like of synthetic textile materials of an apparent width not exceeding Free K 40500030 Artificial monofilament of 67 decitex or more and of which no cross-sectional 6.9% A 4050000 Strip and the like of synthetic textile materials of an apparent width not exceeding 5 5.8% A 4061000 Synthetic filament yarn (except sewing thread), put up for retail sale 7.5% A 4071000 Woven fabrics obtained from strip or the like of synthetic filament yarn, over 60 Free K 4073010 Woven fabrics specified in note 9 to section XI, of synthetic filament yarn, over 60 Free K 4073020 Woven fabrics, containing 85 percent or more by weight of filament yarn, nesoi 8% D 4074200 Woven fabrics, over 85% by wt fil. of nylon/other polyamides, of diff colored yarns, 12.9 cent	64034900	Artificial filament yarn (except sewing thread) nesoi, multiple (folded) or cabled, not	7.5%	А
44041040 Polypropylene monofilament of 67 decitex or more (not racket strings), and with no cross-sectional dime.s1 mm, not over 254 mm in length 6.9% A 44041080 Strip and the like of synthetic monofilament (exc. polypropylene), of 67 decitex or more and with no cross-sectional dimension > 1 mm, nesoi 6.9% A 4405003 Strip and the like of synthetic textile materials of an apparent width not exceeding fmmsion exceeds 1 mm Free K 44050000 Strip and the like of artificial textile materials of an apparent width not exceeding 5 5.8% A 44061000 Synthetic filament yarn (except sewing thread), put up for retail sale 7.5% G 44061000 Synthetic filament yarn (except sewing thread), put up for retail sale 7.5% A 44071000 Woven fabrics obtained from strip or the like of synthetic textile materials Free K 44073010 Woven fabrics obtained from strip or the like of synthetic filament yarn, over 60 Free K 44073020 Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, oret 35% by wt fil. of nylon/other polyamides, of valm 13.6% G 44074200 Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, oret 35% by wt fil. of nylon/other polyamides, of valm 14.9% G	64041010	Racket strings of synthetic monofilament of 67 decitex or more and of which no	2.7%	А
44041080 Synthetic monofilament (exc. polypropylene), of 67 decitex or more and with no cross-sectional dimension > 1 mm, nesoi 6.9% A 4404000 Strip and the like of synthetic textile materials of an apparent width not exceeding dimension exceeds 1 mm Free K 44050008 Strip and the like of artificial textile materials of an apparent width not exceeding 5 mm 6.9% A 44050000 Strip and the like of artificial textile materials of an apparent width not exceeding 5 mm 5.8% A 44050000 Synthetic filament yarn (except sewing thread), put up for retail sale 7.5% G 44067000 Wowen fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters 13.6% G 44073010 Woven fabrics specified in note 9 to section XI, of synthetic filament yarn, over 60 Free K 44073000 Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, unbleached or bleached 13.6% D 44074200 Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, dyed 14.9% G 44074310 Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, dy ams of different colors, nesoi 14.9% G 44074320 Woven fabrics, containin	54041040	Polypropylene monofilament of 67 decitex or more (not racket strings), and with no	6.9%	А
54049000 Strip and the like of synthetic textile materials of an apparent width not exceeding Free K 5405003 Artificial monofilament of 67 decitex or more and of which no cross-sectional 6.9% A 64050030 Strip and the like of artificial textile materials of an apparent width not exceeding 5 5.8% A 64050000 Strip and the like of artificial textile materials of an apparent width not exceeding 5 5.8% A 64062000 Artificial filament yarn (except sewing thread), put up for retail sale 7.5% G 64062000 Artificial filament yarn (except sewing thread), put up for retail sale 7.5% A 64071000 Woven fabrics obtained from strip or the like of synthetic textile materials Free K 64072000 Woven fabrics specified in note 9 to section XI, of synthetic filament yarn, over 60 Free K 64073000 Woven fabrics, containing 85 percent or more by weight of filaments of nylon or 13.6% G 64074100 Woven fabrics, containing 85 percent or more by weight of filaments of nylon or 14.9% G 64074200 Woven fabrics, containing 85 percent or more by weight of filaments of nylon or 14.9% G 640	54041080	Synthetic monofilament (exc. polypropylene), of 67 decitex or more and with no	6.9%	А
i4050030 Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm 6.9% A i4050006 Strip and the like of artificial textile materials of an apparent width not exceeding 5 5.8% A i405007 Synthetic filament yarn (except sewing thread), put up for retail sale 7.5% G i4062000 Artificial filament yarn (except sewing thread), put up for retail sale 7.5% A i4071000 Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters 13.6% G i4072000 Woven fabrics obtained from strip or the like of synthetic filament yarn, over 60 Free K i4072000 Woven fabrics specified in note 9 to section XI, of synthetic filament yarn, nesoi 8% D i4074100 Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, unbleached or bleached 13.6% G i4074200 Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, of yarns of different colors, nesoi 14.9% G i4074310 Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, of yarns of different colors, nesoi 12.2 cents/kg D i4074400 Woven fabrics, containing 85 percent or more by weigh	54049000	Strip and the like of synthetic textile materials of an apparent width not exceeding	Free	К
54050060 Strip and the like of artificial textile materials of an apparent width not exceeding 5 5.8% A 64061000 Synthetic filament yarn (except sewing thread), put up for retail sale 7.5% A 64062000 Artificial filament yarn (except sewing thread), put up for retail sale 7.5% A 6407100 Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters 13.6% G 64072000 Woven fabrics obtained from strip or the like of synthetic textile materials Free K 64072000 Woven fabrics specified in note 9 to section XI, of synthetic filament yarn, over 60 Free K 64073010 Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, unbleached or bleached 13.6% G 64074100 Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, dyed 14.9% G 64074200 Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, of yarns of different colors, nesoi 12.2 cents/kg D 64074300 Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, of yarns of different colors, nesoi 12% D 64074400 Woven fabrics, containing 85 percent or more by weigh	54050030	Artificial monofilament of 67 decitex or more and of which no cross-sectional	6.9%	Α
i4061000 Synthetic filament yarn (except sewing thread), put up for retail sale 7.5% G i4062000 Artificial filament yarn (except sewing thread), put up for retail sale 7.5% A i4070100 Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters 13.6% G i4072000 Woven fabrics obtained from strip or the like of synthetic textile materials Free K i4072000 Woven fabrics specified in note 9 to section XI, of synthetic filament yarn, over 60 Free K i4073090 Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, upbleached or bleached 13.6% G i4074100 Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, upbleached or bleached 14.9% G i4074200 Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, of yera 14.9% G i4074200 Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, of yarns of different colors, nesoi 14.9% G i4074200 Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, of yarns of different colors, nesoi 12.2 cents/kg D i4074400 Woven fabrics	54050060	Strip and the like of artificial textile materials of an apparent width not exceeding 5	5.8%	Α
54071000 Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters 13.6% G 54072000 Woven fabrics obtained from strip or the like of synthetic textile materials Free K 54073010 Woven fabrics specified in note 9 to section XI, of synthetic filament yarn, over 60 Free K 54074100 Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, unbleached or bleached 13.6% G 54074100 Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, unbleached or bleached 14.9% G 54074100 Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, dyed 14.9% G 54074100 Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, dyed 14.9% G 54074200 Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, of yarns of different colors, nesoi 12.2 cents/kg D 54074200 Woven fabrics, containing 85 percent or more by weight of textured polyester 14.9% G 5407420 Woven fabrics, containing 85 percent or more by weight of textured polyester 14.9% D 54075205 Woven fabrics, conta	54061000		7.5%	G
polyesters64072000Woven fabrics obtained from strip or the like of synthetic textile materialsFreeK64072010Woven fabrics specified in note 9 to section XI, of synthetic filament yarn, over 60FreeK9ercent by weight of plasticsSection XI, of synthetic filament yarn, over 60FreeK64073090Woven fabrics specified in note 9 to section XI, of synthetic filament yarn, nesoi8%D64074100Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, unbleached or bleached13.6%G64074200Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, dyed14.9%G64074310Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, dyed12.2 cents/kg + 11.3%D64074320Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, of yarns of different colors, nesoi12%D64074320Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, of yarns of different colors, nesoi12%D64075100Woven fabrics, over 85 percent or more by weight of filaments, dyed, less than 77 filaments, unbleached or bleached18.9 cents/kgD64075205Woven fabrics, over 85 percent textured polyester filaments, dyed, less than 77 filaments, unbleached or bleached14.9%G64075205Woven fabrics, over 85 percent textured polyester filaments, dyed, less than 77 filaments, or were 85% textured polyester filaments, dyed, less than 77 th	54062000	Artificial filament yarn (except sewing thread), put up for retail sale		
44073010Woven fabrics specified in note 9 to section XI, of synthetic filament yarn, over 60 percent by weight of plasticsFreeKi4073090Woven fabrics specified in note 9 to section XI, of synthetic filament yarn, nesoi8%Di4074100Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, unbleached or bleached13.6%Gi4074200Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, dyed14.9%Gi4074310Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, dyed12.2 cents/kgDi4074320Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, of yarns of different colors, nesoi8.5%Di4074420Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, printed12%Di4075100Woven fabrics, containing 85 percent or more by weight of textured polyester14.9%Gi4075205Woven fabrics, containing 85 percent or more by weight of textured polyester14.9%Gi4075205Woven fabrics, over 85 percent textured polyester filaments, dyed, less than 77 cm in width, thread count 69-142/cm warp, 31-71/cm filling18.9 cents/kgDi4075202Woven fabrics, over 85 percent textured polyester filaments, dyed, nesoi14.9%Gi4075320Woven fabrics, containing 85 percent or more by weight of textured polyester18.8 cents/kgDi4075320Woven fabrics, containing 85 percent or more by weight of textur	54071000		13.6%	G
percent by weight of plastics54073090Woven fabrics specified in note 9 to section XI, of synthetic filament yarn, nesoi8%D54074100Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, unbleached or bleached13.6%G54074200Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, dyed14.9%G54074310Woven fabrics, coret 85% by wt fil. of nylon/other polyamides, of diff colored yarns, thread count over 69-142/cm warp, over 31-71/cm filling12.2 cents/kg + 11.3%D54074320Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, of yarns of different colors, nesoi8.5%D54074400Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, printed14.9%G54075205Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, unbleached or bleached14.9%G54075205Woven fabrics, over 85 percent textured polyester filaments, dyed, less than 77 cm in width, thread count 69-142/cm warp, 31-71/cm filling18.9 cents/kg + 17.6%D54075206Woven fabrics, over 85 percent textured polyester filaments, dyed, nesoi14.9%G54075310Woven fabrics, over 85 percent textured polyester filaments, dyed, nesoi14.9%G54075320Woven fabrics, over 85 percent textured polyester filaments, dyed, nesoi14.9%G54075320Woven fabrics, over 85 percent textured polyester filaments, dyed, nesoi14.9%G				
i4074100Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, unbleached or bleached13.6%Gi4074200Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, dyed14.9%Gi4074310Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, dyed12.2 cents/kg + 11.3%Di4074320Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, of yarns of different colors, nesoi12.2 cents/kg + 11.3%Di4074320Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, of yarns of different colors, nesoi8.5%Di4074400Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, printed12%Di4075100Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, unbleached or bleached14.9%Gi4075205Woven fabrics, over 85 percent textured polyester filaments, dyed, less than 77 cm in width, thread count 69-142/cm warp, 31-71/cm filling18.9 cents/kg + 17.6%Di4075200Woven fabrics, over 85 percent textured polyester filaments, of different colored yarns, thread count 69-142/cm warp and 31-71/cm filling14.9%Gi4075310Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, of yarns of different colors, nesoi14.9%Gi4075320Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, of yarns of different colors, n		percent by weight of plastics		
other polyamides, unbleached or bleached14.9%64074200Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, dyed14.9%64074310Woven fabrics, over 85% by wt fil. of nylon/other polyamides, of diff colored yarns, thread count over 69-142/cm warp, over 31-71/cm filling12.2 cents/kg + 11.3%64074320Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, of yarns of different colors, nesoi8.5%D64074400Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, printed12%D64075100Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, unbleached or bleached14.9%G64075205Woven fabrics, over 85 percent textured polyester filaments, dyed, less than 77 cm in width, thread count 69-142/cm warp, 31-71/cm filling18.9 cents/kg + 17.6%D64075200Woven fabrics, over 85 percent textured polyester filaments, dyed, nesoi14.9%G64075310Woven fabrics, over 85 percent textured polyester filaments, dyed, nesoi14.9%G64075320Woven fabrics, over 85% textured polyester filaments, of different colored yarns, thread count 69-142/cm warp and 31-71/cm filling12.2%G64075320Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, of yarns of different colors, nesoi12.9%G64075400Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, of yarns of different colors, nesoi14.9%G64075400				
other polyamides, dyed54074310Woven fabrics, over 85% by wt fil. of nylon/other polyamides, of diff colored yarns, thread count over 69-142/cm warp, over 31-71/cm filling12.2 cents/kg + 11.3%D54074320Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, of yarns of different colors, nesoi8.5%D54074400Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, printed12%D54075100Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, unbleached or bleached14.9%G54075205Woven fabrics, over 85 percent textured polyester filaments, dyed, less than 77 cm in width, thread count 69-142/cm warp, 31-71/cm filling18.9 cents/kg + 17.6%D54075200Woven fabrics, over 85 percent textured polyester filaments, dyed, nesoi14.9%G64075310Woven fabrics, over 85 percent textured polyester filaments, dyed, nesoi14.9%G64075320Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, of yarns of different colors, nesoi12.9%G64075320Woven fabrics, containing 85 percent textured polyester filaments, of yarns of different colors, nesoi12.9%G64075320Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, of yarns of different colors, nesoi12.9%G64075320Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, of yarns of different colors, nesoi14.9%G64075400Woven fabr		other polyamides, unbleached or bleached		-
thread count over 69-142/cm warp, over 31-71/cm filling+ 11.3%54074320Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, of yarns of different colors, nesoi8.5%D54074400Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, printed12%D54075100Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, unbleached or bleached14.9%G54075205Woven fabrics, over 85 percent textured polyester filaments, dyed, less than 77 cm in width, thread count 69-142/cm warp, 31-71/cm filling18.9 cents/kg + 17.6%D54075220Woven fabrics, over 85 percent textured polyester filaments, dyed, nesoi14.9%G54075310Woven fabrics, over 85 percent textured polyester filaments, dyed, nesoi14.9%G54075320Woven fabrics, over 85 percent textured polyester filaments, of different colored yarns, thread count 69-142/cm warp and 31-71/cm filling18.8 cents/kg + 17.4%D54075320Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, of yarns of different colors, nesoi12%G54075320Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, of yarns of different colors, nesoi12%G54075320Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, of yarns of different colors, nesoi14.9%G54075400Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, printed14.9%G		other polyamides, dyed		
other polyamides, of yarns of different colors, nesoi54074400Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, printed12%D54075100Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, unbleached or bleached14.9%G54075205Woven fabrics, over 85 percent textured polyester filaments, dyed, less than 77 cm in width, thread count 69-142/cm warp, 31-71/cm filling18.9 cents/kg + 17.6%D54075205Woven fabrics, over 85 percent textured polyester filaments, dyed, nesoi14.9%G54075220Woven fabrics, over 85 percent textured polyester filaments, dyed, nesoi14.9%G54075310Woven fabrics, over 85 percent textured polyester filaments, of different colored yarns, thread count 69-142/cm warp and 31-71/cm filling18.8 cents/kg + 17.4%D54075320Woven fabrics, containing 85 percent or more by weight of textured polyester12%G64075320Woven fabrics, containing 85 percent or more by weight of textured polyester12%G64075400Woven fabrics, containing 85 percent or more by weight of textured polyester14.9%G64075400Woven fabrics, containing 85 percent or more by weight of textured polyester12%G64075400Woven fabrics, containing 85 percent or more by weight of textured polyester14.9%G	54074310		-	D
34074400Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides, printed12%D34075100Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, unbleached or bleached14.9%G34075205Woven fabrics, over 85 percent textured polyester filaments, dyed, less than 77 cm in width, thread count 69-142/cm warp, 31-71/cm filling18.9 cents/kg + 17.6%D34075200Woven fabrics, over 85 percent textured polyester filaments, dyed, nesoi14.9%G34075220Woven fabrics, over 85 percent textured polyester filaments, dyed, nesoi14.9%G34075310Woven fabrics, over 85 textured polyester filaments, of different colored yarns, thread count 69-142/cm warp and 31-71/cm filling18.8 cents/kg + 17.4%D34075320Woven fabrics, containing 85 percent or more by weight of textured polyester12%G34075320Woven fabrics, containing 85 percent or more by weight of textured polyester12%G34075400Woven fabrics, containing 85 percent or more by weight of textured polyester14.9%G	54074320		8.5%	D
34075100Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, unbleached or bleached14.9%G34075205Woven fabrics, over 85 percent textured polyester filaments, dyed, less than 77 cm in width, thread count 69-142/cm warp, 31-71/cm filling18.9 cents/kg + 17.6%D34075200Woven fabrics, over 85 percent textured polyester filaments, dyed, nesoi14.9%G34075220Woven fabrics, over 85 percent textured polyester filaments, dyed, nesoi14.9%G34075310Woven fabrics, over 85 textured polyester filaments, of different colored yarns, thread count 69-142/cm warp and 31-71/cm filling18.8 cents/kg + 17.4%D34075320Woven fabrics, containing 85 percent or more by weight of textured polyester12%G340753400Woven fabrics, containing 85 percent or more by weight of textured polyester14.9%G34075400Woven fabrics, containing 85 percent or more by weight of textured polyester14.9%G	54074400	Woven fabrics, containing 85 percent or more by weight of filaments of nylon or	12%	D
34075205Woven fabrics, over 85 percent textured polyester filaments, dyed, less than 77 cm in width, thread count 69-142/cm warp, 31-71/cm filling18.9 cents/kg + 17.6%D34075220Woven fabrics, over 85 percent textured polyester filaments, dyed, nesoi14.9%G34075310Woven fabrics, over 85% textured polyester filaments, of different colored yarns, thread count 69-142/cm warp and 31-71/cm filling18.8 cents/kg + 17.4%D34075320Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, of yarns of different colors, nesoi12%G34075400Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, printed14.9%G	4075100	Woven fabrics, containing 85 percent or more by weight of textured polyester	14.9%	G
34075310Woven fabrics, over 85% textured polyester filaments, of different colored yarns, thread count 69-142/cm warp and 31-71/cm filling18.8 cents/kg + 17.4%D34075320Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, of yarns of different colors, nesoi12%G34075400Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, printed14.9%G	54075205	Woven fabrics, over 85 percent textured polyester filaments, dyed, less than 77	Ű	D
54075310Woven fabrics, over 85% textured polyester filaments, of different colored yarns, thread count 69-142/cm warp and 31-71/cm filling18.8 cents/kg + 17.4%D54075320Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, of yarns of different colors, nesoi12%G54075400Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, printed14.9%G	54075220	Woven fabrics, over 85 percent textured polyester filaments. dved. nesoi	14.9%	G
filaments, of yarns of different colors, nesoi identification 54075400 Woven fabrics, containing 85 percent or more by weight of textured polyester 14.9% G filaments, printed G G G		Woven fabrics, over 85% textured polyester filaments, of different colored yarns,	18.8 cents/kg	
54075400 Woven fabrics, containing 85 percent or more by weight of textured polyester 14.9% G filaments, printed	54075320		12%	G
	54075400	Woven fabrics, containing 85 percent or more by weight of textured polyester	14.9%	G
hon-tex singles yarn, 75-80dtx, 24 fil/yn, twist 900+ turns/m + 18%	54076111	Woven fab, dyed, 100% polyester, <77cm wide, >69-142 warp >31-71 filling, of	19.4 cents/kg	А

HTS 8	Description	Base Rate	Staging Category
54076119	Woven fab,dyed,85%+ non-tex poly. fil., <77cm wide, >69-142 warp >31-71 filling (not 100%poly. sin.yarn, 75-80dtx, 24 fil/yn & 900+ turns/m)	19.4 cents/kg + 18%	A
54076121	Woven fab,yn diff colors,<77cm wide, >69-142 warp, >31-71 filling, 100% poly.non tex sin. yarn of 75-80 dtx., 24 fil/yn & twist 900+ turns/m	12.2 cents/kg + 11.3%	A
54076129	Woven fab,85%+ non-tex poly,yn diff colors,<77cm wide,>69-142 warp,>31-71 filling (not 100%poly sin yarn, 75-80dtx,24 fil/yn & 900+ turns/m)	12.2 cents/kg + 11.3%	G
54076191	Woven fab, 85%+ non-tex poly fil, wholly of polyester, of single yarns 75-80 decitex, 24 fil/yarn & a twist of 900 or more turns/m	14.9%	G
54076199	Woven fab, of 85%+ non-text. polyester filaments, nesoi (not wholly polyester single yarns, 75-80 dtx, 24 fil/yarn & twist 900+ turns/m)	14.9%	D
54076910	Woven fab, containing 85%+ by wt of polyester filaments nesoi, unbleached or bleached	14.9%	G
54076920 54076930	Woven fab, containing 85%+ by wt of polyester filaments nesoi, dyed Woven fab, cont. 85%+ by wt polyester filaments nesoi, thread count >69-142/cm in warp & >31-71/cm filling, of yarns of diff. colors	14.9% Free	G K
54076940	Woven fab, containing 85%+ by wt polyester filaments nesoi, of yarns of different colors, nesoi	8.5%	G
54076990	Woven fab, containing 85%+ by wt polyester filaments nesoi, printed	14.9%	G
54077100	Woven fabrics, containing 85 percent or more by weight of synthetic filaments, unbleached or bleached	14.9%	G
54077200	Woven fabrics, containing 85 percent or more by weight of synthetic filaments, dyed	14.9%	G
54077310	Woven fabrics, cont. 85% or more syn. filaments by weight, thread count >69- 142/cm warp and >31-71/cm filling, of different colored yarns	Free	К
54077320	Woven fabrics, containing 85% or more by weight of synthetic filaments, of yarns of different colors, nesoi	8.5%	D
54077400	Woven fabrics, containing 85 percent or more by weight of synthetic filaments, printed	14.9%	G
54078100	Woven fabrics, containing less than 85% by weight of synthetic filaments, mixed mainly or solely with cotton, unbleached or bleached	14.9%	А
54078200	Woven fabrics, containing less than 85 percent by weight of synthetic filaments, mixed mainly or solely with cotton, dyed	14.9%	А
54078300	Woven fabrics, less than 85 percent by weight of synthetic filaments, mixed mainly or solely with cotton, of yarns of different colors	8.5%	А
54078400	Woven fabrics, containing less than 85 percent by weight of synthetic filaments, mixed mainly or solely with cotton, printed	14.9%	А
54079105	Woven fabrics of synthetic filament yarn nesoi, containing 36 percent or more by weight of wool or fine animal hair, unbleached or bleached	25%	А
54079110	Woven fabrics of synthetic filament yarn nesoi, mixed mainly or solely with wool or fine animal hair, unbleached or bleached, nesoi	12%	А
54079120	Woven fabrics of synthetic filament yarn nesoi, unbleached or bleached, nesoi	14.9%	G
54079205	Woven fabrics of synthetic filament yarn nesoi, containing 36 percent or more by weight of wool or fine animal hair, dyed	25%	А
54079210	Woven fabrics of synthetic filament yarn nesoi, mixed mainly or solely with wool or fine animal hair, cont. <36% wool/fine animal hair, dyed	12%	А
54079220	Woven fabrics of synthetic filament yarn nesoi, dyed, nesoi	14.9%	G
54079305	Woven fabrics of synthetic filament yarn nesoi, containing 36% or more by weight of wool or fine animal hair, of yarns of different colors	25%	A
54079310	Woven fabrics of synthetic filament yarn nesoi, mixed mainly or solely with wool or fine animal hair, of yarns of different colors, nesoi	12%	А
54079315	Woven fabrics, cont. 85% or more of man-made filaments, thread count >69- 142/cm warp and >31-71/cm filling, of different colored yarns	Free	K
54079320	Woven fabrics of synthetic filament yarn nesoi, of yarns of different colors, nesoi	12%	G
54079405	Woven fabrics of synthetic filament yarn nesoi, containing 36 percent or more by weight of wool or fine animal hair, printed	Free	К
54079410	Woven fabrics of synthetic filament yarn nesoi, mixed mainly/solely with wool/fine animal hair, contain < 36% wool/fine animal hair, printed	12%	А
54079420	Woven fabrics of synthetic filament yarn nesoi, printed, nesoi	14.9%	G
54081000 54082100	Woven fabrics obtained from high tenacity yarn, of viscose rayon Woven fabrics, containing 85 percent or more by weight of artificial filament or	14.9% 14.9%	A A
54082210	strip or the like, unbleached or bleached Woven fabric, 85%+ artificial filament or strip or the like, dyed, of cuprammonium	14.9%	A
54082290	rayon Woven fabric, 85%+ artificial filament or strip or the like, dyed, not of	14.9%	A
54082311	cuprammonium rayon, nesoi Woven fabric, 85%+ artificial filament/strip, of yarns of different colors,> 69-142	Free	К
54082319	warp & > 31-71 filling yarns, of cupra/rayon, nesoi Woven fabric, 85%+ artificial filament/strip, of yarns of different colors,> 69-142	Free	К
54082321	warp & > 31-71 filling yarns, not of cupra/rayon, nesoi Woven fabric, 85%+ artificial filament/strip, of yarns of different colors, not 69-142	12%	A
54082329	warp & 31-71 filling yarns, of cupra/rayon, nesoi Woven fabric, 85%+ artificial filament/strip, of yarns of different colors, not 69-142	12%	A
54082410	warp & 31-71 filling yarns, not of cupra/rayon, nesoi Woven fabric, 85%+ artificial filament/strip, printed, of cuprammonium rayon, nesoi		A
54082490	Woven fabric, 85%+ artificial filament/strip, printed, not of cuprammonium rayon,	12%	A
54083105	nesoi Woven fabrics of artificial filament yarn nesoi, containing 36 percent or more by wt	25%	A
54083110	of wool or fine animal hair, unbleached or bleached Woven fabrics of artificial filament yarn nesoi, mixed mainly or solely with wool or	12%	A
5-555110	fine animal hair, unbleached or bleached, nesoi	12/0	А

HTS 8	Description	Base Rate	Staging Category
54083120	Woven fabrics of artificial filament yarn nesoi, unbleached or bleached, nesoi	14.9%	A
54083205	Woven fabrics of artificial filament yarn nesoi, containing 36 percent or more by wt	19.7%	A
54083210	of wool or fine animal hair, dyed Woven fabrics of artificial filament yarn nesoi, mixed mainly or solely with wool or	12%	A
54083230	fine animal hair, dyed, nesoi Woven fabrics of artificial filament yarn nesoi, dyed, 30 percent or more by wt of	6.9%	A
E 4002200	silk or silk waste, valued over \$33/kg	450/	٨
54083290 54083305	Woven fabrics of artificial filament yarn nesoi, dyed, nesoi Woven fabrics of artificial filament yarn nesoi, containing 36% or more by wt of	15% 19.6%	A A
54065505	wool or fine animal hair, of yarns of different colors	19.0%	A
54083310	Woven fabrics of artificial filament yarn nesoi, mixed mainly or solely with wool or fine animal hair, of yarns of different colors, nesoi	12%	А
54083315	Woven fabrics cont. 85% or more mm filaments nesoi, thread count > 69-142/cm warp and > 31-71/cm filling, of different colored yarns	12.3 cents/kg + 11.4%	A
54083330	Woven fabrics of artificial filament yarn nesoi, of yarns of different colors, 30 percent or more of silk or silk waste, valued over \$33/kg	6.9%	А
54083390	Woven fabrics of artificial filament yarn nesoi, of yarns of different colors, nesoi	12%	A
54083405	Woven fabrics of artificial filament yarn nesoi, containing 36 percent or more by weight of wool or fine animal hair, printed	Free	К
54083410	Woven fabrics of artificial filament yarn nesoi, mixed mainly or solely with wool or fine animal hair, printed, nesoi	12%	A
54083430	Woven fabrics of artificial filament yarn nesoi, printed, 30 percent or more by weight of silk or silk waste, valued over \$33/kg	Free	К
54083490	Woven fabrics of artificial filament yarn nesoi, printed, nesoi	12%	А
55011000	Synthetic filament tow of nylon or other polyamides	7.5%	A
55012000	Synthetic filament tow of polyesters	7.5%	А
55013000	Synthetic filament tow of acrylic or modacrylic	7.5%	А
55019000	Synthetic filament tow, nesoi	7.5%	А
55020000 55031010	Artificial filament tow Synthetic staple fibers, n/carded, combed or otherwise processed for spinning, of	7.5% Eroo	A K
	nylon/other polyamides, cont 10% or more by wt of nylon 12	Free	
55031090	Synthetic staple fibers, n/carded, combed or otherwise processed for spinning, of nylon or other polyamides, nesoi	4.3%	A
55032000	Synthetic staple fibers, not carded, combed or otherwise processed for spinning, of polyesters	4.3%	A
55033000	Synthetic (acrylic or modacrylic) staple fibers, not carded, combed or otherwise processed for spinning	4.3%	A
55034000	Synthetic staple fibers, not carded, combed or otherwise processed for spinning, of polypropylene	4.3%	A
55039010	Synthetic staple fibers, not carded, combed or otherwise processed for spinning, of vinyon	Free	K
55039090	Synthetic staple fibers, not carded, combed or otherwise processed for spinning, nesoi	4.3%	A
55041000	Artificial staple fibers, not carded, combed or otherwise processed for spinning, of viscose rayon	4.3%	A
55049000	Artificial staple fibers, not carded, combed or otherwise processed for spinning, other than of viscose rayon	4.3%	A
55051000	Waste (including noils, yarn waste and garnetted stock) of synthetic fibers	Free	K
55052000	Waste (including noils, yarn waste and garnetted stock) of artificial fibers	Free	K
55061000	Synthetic staple fibers, carded, combed or otherwise processed for spinning, of nylon or other polyamides	5%	A
55062000	Synthetic staple fibers, carded, combed or otherwise processed for spinning, of polyesters	5.7%	A
55063000	Synthetic (acrylic or modacrylic) staple fibers, carded, combed or otherwise processed for spinning	5%	A
55069000	Synthetic staple fibers, carded, combed or otherwise processed for spinning, nesoi	5%	A
55070000	Artificial staple fibers, carded, combed or otherwise processed for spinning	5%	<u>A</u>
55081000	Sewing thread of synthetic staple fibers, whether or not put up for retail sale	11.4%	<u>D</u>
5082000	Sewing thread of artificial staple fibers, whether or not put up for retail sale	11%	A
5091100	Yarn (other than sewing thread) containing 85% or more by weight of nylon/polyamide staple fibers, singles, not put up for retail sale	9.4%	A
55091200	Yarn (other than sewing thread) cont. 85% or more by weight of nylon/polyamide staple fibers, multiple or cabled, not put up for retail sale	10.6%	A
55092100	Yarn (other than sewing thread) containing 85% or more by weight of polyester staple fibers, singles, not put up for retail sale	9.7%	A
55092200	Yarn (other than sewing thread) cont. 85% or more by weight of polyester staple fibers, multiple or cabled, not put up for retail sale	10.6%	D
55093100	Yarn (not sewing thread) cont. 85% or more by weight of acrylic or modacrylic staple fibers, singles, not put up for retail sale	9%	A
55093200	Yarn (not sewing thread) cont. 85% or more by wt. of acrylic or modacrylic staple fibers, multiple or cabled, not put up for retail sale	10%	A
55094100	Yarn (other than sewing thread) containing 85% or more by weight of synthetic staple fibers nesoi, singles, not put up for retail sale	9%	A
55094200	Yarn (other than sewing thread) cont. 85% or more by weight of synthetic staple fibers nesoi, multiple or cabled, not put up for retail sale	7%	А
55095130	Yarn (not sewing thread) of polyester staple fibers mixed mainly/solely with	9.7%	А
	artificial staple fibers, single, not put up for retail sale Yarn (not sewing thread) of polyester staple fibers mixed mainly/solely with	10.6%	A
55095160		1	
55095160 55095200	artificial staple fibers, multiple, not put up for retail sale Yarn (other than sewing thread) of polyester staple fibers mixed mainly/solely with	12%	A

HTS 8	Description	Base Rate	Staging Category
55095300	Yarn (other than sewing thread) of polyester staple fibers mixed mainly or solely with cotton, not put up for retail sale	13.2%	A
55095900	Yarn (other than sewing thread) of polyester staple fibers nesoi, not put up for	13.2%	А
55096100	retail sale Yarn (other than sewing thread) of acrylic or modacrylic staple fibers mixed with	13.2%	A
55096200	wool or fine animal hair, not put up for retail sale Yarn (other than sewing thread) of acrylic or modacrylic staple fibers mixed mainly	12%	А
55096920	or solely with cotton, not put up for retail sale Yarn (not sew thread) of acrylic/modacrylic staple fibers mixed mainly/solely	9%	А
55096940	w/artificial staple fibers, singles, not for retail sale Yarn (not sewing thread) of acrylic/modacrylic staple fiber mixed mainly/solely	10%	A
55096960	w/artificial staple fiber,multiple or cabled,not retail sale Yarn (other than sewing thread) of acrylic or modacrylic staple fibers nesoi, not put	13.2%	A
55099100	up for retail sale Yarn (other than sewing thread) of synthetic staple fibers mixed mainly or solely	12%	A
55099200	with wool or fine animal hair, not put up for retail sale Yarn (other than sewing thread) of synthetic staple fibers mixed mainly or solely	7.5%	A
55099920	with cotton, not put up for retail sale Yarn (not sewing thread) of synthetic staple fibers nesoi, mixed mainly/solely	9%	А
55099940	w/artificial staple fibers, singles, not for retail sale Yarn (not sewing thread) of synthetic staple fibers nesoi, mixed mainly/solely	10.6%	A
55099960	w/artificial staple fibers, multiple, not for retail sale Yarn (other than sewing thread) of synthetic staple fibers nesoi, not put up for	13.2%	A
55101100	retail sale Yarn (other than sewing thread) containing 85% or more by weight of artificial	9%	A
55101200	staple fibers, singles, not put up for retail sale Yarn (other than sewing thread) cont. 85% or more by weight of artificial staple	10.6%	A
55102000	fibers, multiple or cabled, not put up for retail sale Yarn (other than sewing thread) of artificial staple fibers mixed mainly or solely	10.2%	A
55103000	with wool or fine animal hair, not put up for retail sale Yarn (other than sewing thread) of artificial staple fibers mixed mainly or solely	7.5%	A
55109020	with cotton, not put up for retail sale Yarn (other than sewing thread) of artificial staple fibers mixed mainly/solely with	9%	A
55109040	synthetic staple fibers, singles, not for retail sale Yarn (other than sewing thread) of artificial staple fibers mixed mainly/solely with	10.6%	A
55109060	synthetic staple fibers, multiple, not for retail sale Yarn (other than sewing thread) of artificial staple fibers nesoi, not put up for retail	13.2%	A A
	sale		
55111000	Yarn (other than sewing thread) of synthetic staple fibers, containing 85% or more by weight of such fibers, put up for retail sale	7.5%	A
55112000	Yarn (other than sewing thread) of synthetic staple fibers, containing less than 85% by weight of such fibers, put up for retail sale	7.5%	A
55113000	Yarn (other than sewing thread) of artificial staple fibers, put up for retail sale	7.5%	A
55121100	Woven fabrics containing 85% or more by weight of polyester staple fibers, unbleached or bleached	12%	A
55121900	Woven fabrics containing 85% or more by weight of polyester staple fibers, other than unbleached or bleached	13.6%	A
55122100	Woven fabrics containing 85% or more by weight of acrylic or modacrylic staple fibers, unbleached or bleached	12%	A
55122900	Woven fabrics containing 85% or more by weight of acrylic or modacrylic staple fibers, other than unbleached or bleached	12%	A
55129100	Woven fabrics, containing 85% or more by weight of synthetic fibers nesoi, unbleached or bleached	14.9%	A
55129900	Woven fabrics, containing 85% or more by weight of synthetic fibers nesoi, other than unbleached or bleached	12%	A
55131100	Woven fabric of poly staple fiber,< 85% wt poly staple fibers,mixed mainly/solely w/cotton,wt n/o 170 g/m2,plain weave,unbleached/bleached	14.9%	A
55131200	Woven 3-or 4-thread twill fabric of poly staple fib,< 85% poly staple fiber, mixed mainly/solely w/cotton, wt n/o 170 g/m2, unbleached/bleached	14.9%	А
55131300	Woven fabrics of polyester staple fibers, < 85% polyester staple fibers, mixed mainly/solely w/cotton,n/o 170 g/m2,unbleached/bleached, nesoi	14.9%	А
55131900	Woven fabrics of synthetic staple fibers nesoi, < 85% by weight of such fibers, mixed with cotton, n/o 170g/m2, unbleached or bleached	14.9%	A
55132100	Woven fabrics of polyester staple fibers, < 85% polyester staple fibers, mixed mainly/solely w/cotton, not over 170 g/m2, plain weave, dyed	14.9%	А
55132200	Woven 3- or 4-thread twill fabric of poly staple fib, < 85% polyester staple fibers, mixed mainly/solely w/cotton, n/o 170 g/m2, dyed	14.9%	А
55132300	Woven fabrics of polyester staple fibers, < 85% by wt polyester staple fibers, mixed mainly/solely w/cotton, not over 170 g/m2, dyed, nesoi	14.9%	А
55132900	Woven fabrics of synthetic staple fibers nesoi, < 85% by wt of such fibers, mixed	14.9%	А
55133100	mainly/solely w/cotton, weighing n/o 170g/m2, dyed, nesoi Woven fabrics of poly staple fib,< 85% polyester staple fibers,mixed mainly/solely w/cotton n/o 170 g/m2 plain weave of verses of dif colors	14.9%	A
55133200	w/cotton,n/o 170 g/m2,plain weave,of yarns of dif. colors Woven 3-or 4-thread twill fabric of poly stple fib,< 85% poly stple fibers,mixed	14.9%	A
55133300	mainly/solely w/cotton,n/o 170 g/m2,of yarns of dif. colors Woven fabrics of poly staple fib, < 85% by wt polyester staple fibers,mixed	14.9%	A
55133900	mainly/solely w/cotton, wt n/o 170 g/m2, of yarns of dif. colors Woven fabrics of synthetic staple fibers nesoi,< 85% by wt of such fibers, mixed	14.9%	A
55134100	mainly/solely w/cotton, n/o 170g/m2, of dif. colored yarns Printed plain weave fabrics of poly staple fib,< 85% by weight polyester staple	14.9%	A
55134200	fibers, mixed mainly/solely with cotton, n/o 170g/m2 Printed 3-or 4-thread twill fabric of poly staple fib,incl cross twill,< 85% wt poly	13.6%	A
	staple fibers,mixed mainly/solely w/cotton,n/o 170g/m2 Printed woven fabrics of polyester staple fibers, < 85% by wt polyester staple	14.9%	A

HTS 8	Description	Base Rate	Staging Category
55134900	Printed woven fabrics of synthetic staple fibers nesoi, < 85% by weight of such fibers, mixed mainly or solely with cotton, n/o 170g/m2	8.5%	A
55141100	Plain weave fabrics of poly staple fiber,< 85% wt polyester staple fibers, mixed mainly/solely w/cotton, wt ov 170 g/m2, unbleached/bleached	14.9%	А
55141200	Wov 3-or 4-thread twill fabric of poly staple fib,< 85% polyester staple fiber,mixed mainly/solely w/cotton,ov 170 g/m2,unbleached/bleached	14.9%	А
55141300	Woven fabric of poly staple fiber, < 85% wt polyester staple fibers, mixed mainly/solely w/cotton, over 170 g/m2, unbleached/bleached, nesoi	14.9%	А
55141900	Unbleached or bleached woven fabric of synthetic staple fibers nesoi, < 85% by wt	8.5%	А
55142100	of such fibers, mixed mainly/solely w/cotton, over 170g/m2 Plain weave fabrics of polyester staple fiber, < 85% by wt polyester staple fibers,	14.9%	А
55142200	mixed mainly/solely with cotton, over 170 g/m2, dyed Wov 3-or 4-thread twill fabric of poly staple fib,incl cross twill,< 85% poly staple	14.9%	A
55142300	fibers,mixed mainly/solely w/cotton,ov 170 g/m2, dyed Woven fabrics of polyester staple fib, < 85% by wt polyester staple fibers, mixed	14.9%	A
55142900	mainly/solely w/cotton, over 170 g/m2, dyed, nesoi Dyed woven fabrics of synthetic staple fibers nesoi, < 85% by weight of such	12%	A
55143100	fibers, mixed mainly or solely with cotton, over 170g/m2 Plain weave fabrics of poly staple fiber, < 85% polyester staple fibers, mixed	14.9%	A
55143200	mainly/solely with cotton, ov 170 g/m2, of yarns of dif. colors Woven 3-or 4-thread twill fabric of poly staple fib, < 85% poly staple fibers, mixed	14.9%	A
55143300	mainly/solely w/cotton,ov 170 g/m2,of yarn of dif. colors Woven fabrics of poly staple fiber,< 85% polyester staple fibers,mixed	12%	A
	mainly/solely w/cotton,ov 170 g/m2,of yarns of different colors,nesoi		
55143900	Woven fabrics of synthetic staple fibers nesoi, < 85% by wt of such fibers, mixed mainly/solely w/cotton, ov 170g/m2, of dif. colored yarns	Free	К
55144100	Printed plain weave fabrics of polyester staple fiber, < 85% by wt polyester staple fibers, mixed mainly or solely with cotton, over 170g/m2	14.9%	A
55144200	Printed 3-or 4-thread twill fab of poly staple fib,incl cross twill,< 85% by wt poly staple fibers, mixed mainly/solely w/cotton,ov 170g/m	14.9%	A
55144300	Printed woven fabrics of polyester staple fiber, < 85% by wt polyester staple fibers, mixed mainly/solely with cotton, over 170g/m2, nesoi	Free	К
55144900	Printed woven fabrics of synthetic staple fibers nesoi, < 85% by weight of such fibers, mixed mainly or solely with cotton, over 170g/m2	8.5%	А
55151100	Woven fabrics of polyester staple fibers, mixed mainly or solely with viscose rayon	14.9%	А
55151200	staple fibers, nesoi Woven fabrics of polyester staple fibers, mixed mainly or solely with man-made	12%	А
55151305	filaments, nesoi Woven fabrics of polyester staple fibers, containing 36 percent or more by weight	25%	A
55151310	of wool or fine animal hair, nesoi Woven fabrics of polyester staple fibers, mixed mainly or solely with wool or fine	12%	A
	animal hair, nesoi		
55151900 55152100	Woven fabrics of polyester staple fibers, nesoi Woven fabrics of acrylic or modacrylic staple fibers, mixed mainly or solely with	12% Free	<u>А</u> К
55152205	man-made filaments, nesoi Woven fabrics of acrylic or modacrylic staple fibers, containing 36% or more by	20.1%	A
55152210	weight of wool or fine animal hair, nesoi Woven fabrics of acrylic or modacrylic staple fibers, mixed mainly or solely with	12%	A
	wool or fine animal hair, nesoi		
55152900 55159100	Woven fabrics of acrylic or modacrylic staple fibers, nesoi Woven fabrics of synthetic staple fibers (not polyester/acrylic or modacrylic staple	Free 12%	K A
55159100	fiber) mixed mainly/solely w/man-made filaments, nesoi	12%	A
55159205	Woven fabrics of synthetic staple fibers (not polyester/acrylic or modacrylic staple fiber) contain 36% or more wool/fine animal hair, nesoi	25%	А
55159210	Woven fabrics of synthetic staple fibers (not polyester/acrylic/modacrylic staple fiber) mixed mainly/solely w/wool/fine animal hair,nesoi	12%	А
55159900	Woven fabrics of synthetic staple fibers (not of polyester, acrylic or modacrylic	8.5%	А
55161100	staple fibers), nesoi Woven fabrics of artificial staple fibers, containing 85% or more by weight of such	14.9%	A
55161200	fibers, unbleached or bleached Woven fabrics of artificial staple fibers, containing 85% or more by weight of such	14.9%	A
55161300	fibers, dyed Woven fabrics of artificial staple fibers, containing 85% or more by weight of such	14.9%	A
55161400	fibers, of yarns of different colors Woven fabrics of artificial staple fibers, containing 85% or more by weight of such	10%	A
	fibers, printed		
55162100	Woven fabrics of artificial staple fibers, < 85% by weight of such fibers, mixed mainly/solely with man-made filaments, unbleached/bleached	14.9%	A
55162200	Woven fabrics of artificial staple fibers, < 85% by weight of such fibers, mixed mainly/solely with man-made filaments, dyed	14.9%	A
55162300	Woven fabrics of artificial staple fibers, < 85% by wt of such fibers, mixed mainly/solely w/man-made filaments, of different colored yarns	8.5%	A
55162400	Woven fabrics of artificial staple fibers, < 85% by weight of such fibers, mixed mainly or solely with man-made filaments, printed	14.9%	A
55163105	Woven fabrics of artificial staple fibers, < 85% of such fibers, containing 36% or	19.8%	А
55163110	more of wool or fine animal hair,unbleached or bleached Woven fabrics of artificial staple fibers, < 85% of such fibers, mixed mainly/solely	12%	A
55163205	w/wool or fine animal hair, unbleached/bleached, nesoi Woven fabrics of artificial staple fibers, < 85% of such fibers, containing 36% or	25%	A
55163210	more of wool or fine animal hair, dyed Woven fabrics of artificial staple fibers, < 85% by weight of such fibers, mixed	12%	A
55163305	mainly/solely with wool or fine animal hair, dyed, nesoi Woven fabrics of artificial staple fibers, < 85% such fibers, containing 36% or more	25%	A
55163305	of wool or fine animal hair, of different colored yarns		
	Woven fabrics of artificial staple fibers, < 85% of such fiber, mixed mainly/solely	12%	A

	Description	Base Rate	Staging Category
55163405	Woven fabrics of artificial staple fibers, < 85% of such fibers, containing 36% or more of wool or fine animal hair, printed	19.7%	A
55163410	Woven fabrics of artificial staple fibers, < 85% of such fibers, mixed mainly or solely with wool or fine animal hair, printed, nesoi	12%	А
55164100	Woven fabrics of artificial staple fibers, < 85% by weight of such fibers, mixed	14.9%	А
55164200	mainly or solely with cotton, unbleached or bleached Woven fabrics of artificial staple fibers, less than 85% by weight of such fibers, mixed mainly or solely with action, dyad	12%	А
55164300	mixed mainly or solely with cotton, dyed Woven fabrics of artificial staple fibers, < 85% by wt. of such fibers, mixed mainly or solely with cotton, of varies of different colors	Free	К
55164400	or solely with cotton, of yarns of different colors Woven fabrics of artificial staple fibers, less than 85% by weight of such fibers, mixed mainly or solely with cotton, printed	8.5%	А
55169100	Woven fabrics of artificial staple fibers nesoi, unbleached or bleached, nesoi	12%	А
55169200	Woven fabrics of artificial staple fibers nesoi, dyed, nesoi	12%	А
55169300	Woven fabrics of artificial staple fibers nesoi, of yarns of different colors, nesoi	8.5%	A
55169400 56011010	Woven fabrics of artificial staple fibers nesoi, printed, nesoi	12% 3.6%	<u>A</u>
	Sanitary towels and tampons, diapers and diaper liners for babies and similar sanitary articles, of wadding of cotton		
56011020	Sanitary towels and tampons, diapers and diaper liners for babies & similar sanitary articles, of wadding of other textile materials, nesoi	6.3%	A
56012100	Wadding of cotton and other articles of cotton wadding nesoi	3.6%	А
56012200	Wadding of man-made fibers and other articles of such wadding nesoi	6.3%	А
56012900	Wadding of textile materials (excluding cotton and man-made fibers) and articles thereof, nesoi	4%	A
56013000	Textile flock, not exceeding 5 mm in length, and textile dust and mill neps	Free	K
56021010	Laminated fabrics of needleloom felt or stitch-bonded fiber fabrics	12%	A
56021090	Needleloom felt and stitch-bonded fabrics, whether or not impregnated, coated or covered, nesoi	10.6%	A
56022100	Felt, excluding needleloom felt and stitch-bonded fiber fabrics, not impregnated, coated, covered or laminated, of wool or fine animal hair	49.5 cents/kg + 7.5%	A
56022900	Felt, excluding needleloom felt and stitch-bonded fiber fabrics, not impregnated, coated, covered or laminated, of textile materials nesoi	6.3%	А
56029030	Laminated fabrics of felt, nesoi	Free	К
56029060	Felt, impregnated, coated or covered, of man-made fibers, nesoi	6.3%	A
56029090	Felt, impregnated, coated or covered, nesoi	52.9 cents/kg + 8%	A
56031100	Nonwovens, of man-made filaments, weighing not >25 g/square m, whether or not impregnated, coated, covered or laminated	Free	К
56031200	Nonwovens, of man-made filaments, weighing >25 but not >70 g/square m, whether or not impregnated, coated, covered or laminated	Free	К
56031300	Nonwovens, of man-made filaments, weighing >70 but not >150 g/square m, whether or not impregnated, coated, covered or laminated	Free	К
56031430	Laminated nonwoven fabs, of man-made filaments, weighing >150 g/square m	Free	К
56031490	Nonwovens (except laminated), of man-made filaments, weighing >150 g/square m, whether or not impregnated, coated, or covered	Free	К
56039100	Nonwovens (not of man-made filaments), weighing not >25 g/square m, whether or not impregnated, coated, covered or laminated	Free	К
56039200	Nonwovens (not of man-made filaments), weighing >25 but not >70 g/square m, whether or not impregnated, coated, covered or laminated	Free	К
56039300	Nonwovens (not of man-made filaments), weighing >70 but not >150 g/square m, whether or not impregnated, coated, covered or laminated	Free	К
56039410	Nonwoven floor covering underlays (not of man-made filaments), weighing >150 g/square m, whether or not impreg, coated, cov or laminated	Free	К
56039430	Laminated nonwovens nesoi (not of man-made filaments), weighing >150 g/square m	Free	K
56039490	Nonwovens nesoi (not of man-made filaments), weighing >150 g/square m, whether or not impregnated, coated, covered but not laminated	Free	К
50059490			
	Rubber thread and cord, textile covered	6.3%	A
56041000	Rubber thread and cord, textile covered High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon, impregnated or coated	6.3% 8.8%	A
56041000 56042000	High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon,		
56041000 56042000 56049000	High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon, impregnated or coated Textile yarn and strip and the like of heading 5404 or 5405, impregnated, coated,	8.8%	A
56041000 56042000 56049000 56050010	High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon, impregnated or coated Textile yarn and strip and the like of heading 5404 or 5405, impregnated, coated, covered or sheathed with rubber or plastics, nesoi Metal coated or metal laminated man-made monofilament or strip or the like,	8.8% 5%	A A
56041000 56042000 56049000 56050010 56050090 56060000	High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon, impregnated or coated Textile yarn and strip and the like of heading 5404 or 5405, impregnated, coated, covered or sheathed with rubber or plastics, nesoi Metal coated or metal laminated man-made monofilament or strip or the like, ungimped & untwisted or w/twist of less than 5 turns per meter Metalized textile yarn nesoi, of man-made monofilament or strip or the like, other	8.8% 5% 7.5%	A A A
56041000 56042000 56049000 56050010 56050090	High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon, impregnated or coated Textile yarn and strip and the like of heading 5404 or 5405, impregnated, coated, covered or sheathed with rubber or plastics, nesoi Metal coated or metal laminated man-made monofilament or strip or the like, ungimped & untwisted or w/twist of less than 5 turns per meter Metalized textile yarn nesoi, of man-made monofilament or strip or the like, other than ungimped or w/twist of < 5 turns per meter Gimped yarn, and strip and the like of man-made monofilament; chenille yarn; loop wale-yarn Twine, cordage, rope and cables, of jute or other textile bast fibers (excluding flax, true hemp and ramie)	8.8% 5% 7.5% 13.2%	A A A A
56041000 56042000 56049000 56050010 56050090 56060000 56071000 56072100	High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon, impregnated or coated Textile yarn and strip and the like of heading 5404 or 5405, impregnated, coated, covered or sheathed with rubber or plastics, nesoi Metal coated or metal laminated man-made monofilament or strip or the like, ungimped & untwisted or w/twist of less than 5 turns per meter Metalized textile yarn nesoi, of man-made monofilament or strip or the like, other than ungimped or w/twist of < 5 turns per meter Gimped yarn, and strip and the like of man-made monofilament; chenille yarn; loop wale-yarn Twine, cordage, rope and cables, of jute or other textile bast fibers (excluding flax, true hemp and ramie) Binder or baler twine, of sisal or other textile fibers of genus Agave	8.8% 5% 7.5% 13.2% 8% Free Free	A A A G K K
56041000 56042000 56049000 56050010 56050090 56060000 56071000 56072100	High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon, impregnated or coated Textile yarn and strip and the like of heading 5404 or 5405, impregnated, coated, covered or sheathed with rubber or plastics, nesoi Metal coated or metal laminated man-made monofilament or strip or the like, ungimped & untwisted or w/twist of less than 5 turns per meter Metalized textile yarn nesoi, of man-made monofilament or strip or the like, other than ungimped or w/twist of < 5 turns per meter Gimped yarn, and strip and the like of man-made monofilament; chenille yarn; loop wale-yarn Twine, cordage, rope and cables, of jute or other textile bast fibers (excluding flax, true hemp and ramie) Binder or baler twine, of sisal or other textile fibers of genus Agave Twine (except binder or baler twine), cordage, rope and cables of sisal or other	8.8% 5% 7.5% 13.2% 8% Free	A A A G K
56041000 56042000 56049000 56050010 56050090 56060000 56071000 56072100 56072900	High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon, impregnated or coated Textile yarn and strip and the like of heading 5404 or 5405, impregnated, coated, covered or sheathed with rubber or plastics, nesoi Metal coated or metal laminated man-made monofilament or strip or the like, ungimped & untwisted or w/twist of less than 5 turns per meter Metalized textile yarn nesoi, of man-made monofilament or strip or the like, other than ungimped or w/twist of < 5 turns per meter Gimped yarn, and strip and the like of man-made monofilament; chenille yarn; loop wale-yarn Twine, cordage, rope and cables, of jute or other textile bast fibers (excluding flax, true hemp and ramie) Binder or baler twine, of sisal or other textile fibers of genus Agave	8.8% 5% 7.5% 13.2% 8% Free Free	A A A G K K
56041000 56042000 56049000 56050010 56050090 56060000 56071000 56072100 56072900 56074110	High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon, impregnated or coated Textile yarn and strip and the like of heading 5404 or 5405, impregnated, coated, covered or sheathed with rubber or plastics, nesoi Metal coated or metal laminated man-made monofilament or strip or the like, ungimped & untwisted or w/twist of less than 5 turns per meter Metalized textile yarn nesoi, of man-made monofilament or strip or the like, other than ungimped or w/twist of < 5 turns per meter Gimped yarn, and strip and the like of man-made monofilament; chenille yarn; loop wale-yarn Twine, cordage, rope and cables, of jute or other textile bast fibers (excluding flax, true hemp and ramie) Binder or baler twine, of sisal or other textile fibers of genus Agave Twine (except binder or baler twine), cordage, rope and cables of sisal or other textile fibers of genus Agave Binder or baler twine of wide nonfibrillated strip, of polyethylene or polypropylene	8.8% 5% 7.5% 13.2% 8% Free Free 3.6% 2.7%	A A A G K K A A
56041000 56042000 56042000 56050010 56050090 56060000 56071000 56072900 56074110 56074130	High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon, impregnated or coated Textile yarn and strip and the like of heading 5404 or 5405, impregnated, coated, covered or sheathed with rubber or plastics, nesoi Metal coated or metal laminated man-made monofilament or strip or the like, ungimped & untwisted or w/twist of less than 5 turns per meter Metalized textile yarn nesoi, of man-made monofilament or strip or the like, other than ungimped or w/twist of < 5 turns per meter Gimped yarn, and strip and the like of man-made monofilament; chenille yarn; loop wale-yarn Twine, cordage, rope and cables, of jute or other textile bast fibers (excluding flax, true hemp and ramie) Binder or baler twine, of sisal or other textile fibers of genus Agave Twine (except binder or baler twine), cordage, rope and cables of sisal or other textile fibers of genus Agave Binder or baler twine of wide nonfibrillated strip, of polyethylene or polypropylene Binder or baler twine, of polyethylene or polypropylene, nesoi	8.8% 5% 7.5% 13.2% 8% Free Free 3.6% 2.7% 4%	A A A G K K A A A
56041000 56042000 56042000 5604000 56050010 56050090 56060000 56071000 56072900 56074110 56074130	High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon, impregnated or coated Textile yarn and strip and the like of heading 5404 or 5405, impregnated, coated, covered or sheathed with rubber or plastics, nesoi Metal coated or metal laminated man-made monofilament or strip or the like, ungimped & untwisted or w/twist of less than 5 turns per meter Metalized textile yarn nesoi, of man-made monofilament or strip or the like, other than ungimped or w/twist of < 5 turns per meter Gimped yarn, and strip and the like of man-made monofilament; chenille yarn; loop wale-yarn Twine, cordage, rope and cables, of jute or other textile bast fibers (excluding flax, true hemp and ramie) Binder or baler twine, of sisal or other textile fibers of genus Agave Twine (except binder or baler twine), cordage, rope and cables of sisal or other textile fibers of genus Agave Binder or baler twine of wide nonfibrillated strip, of polyethylene or polypropylene Binder or baler twine, of polyethylene or polypropylene, nesoi Twine (other than binder or baler twine), cordage, rope and cables of wide	8.8% 5% 7.5% 13.2% 8% Free Free 3.6% 2.7%	A A A G K K A A
56041000 56042000 56049000 56050010 56050090 56060000 56071000 56072100 56072900 56074110	High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon, impregnated or coated Textile yarn and strip and the like of heading 5404 or 5405, impregnated, coated, covered or sheathed with rubber or plastics, nesoi Metal coated or metal laminated man-made monofilament or strip or the like, ungimped & untwisted or w/twist of less than 5 turns per meter Metalized textile yarn nesoi, of man-made monofilament or strip or the like, other than ungimped or w/twist of < 5 turns per meter Gimped yarn, and strip and the like of man-made monofilament; chenille yarn; loop wale-yarn Twine, cordage, rope and cables, of jute or other textile bast fibers (excluding flax, true hemp and ramie) Binder or baler twine, of sisal or other textile fibers of genus Agave Twine (except binder or baler twine), cordage, rope and cables of sisal or other textile fibers of genus Agave Binder or baler twine of wide nonfibrillated strip, of polyethylene or polypropylene Binder or baler twine, of polyethylene or polypropylene, nesoi	8.8% 5% 7.5% 13.2% 8% Free Free 3.6% 2.7% 4%	A A A G K K A A A

HTS 8	Description	Base Rate	Staging Category
56074930	Twine (except binder or baler twine), cordage, rope and cables, of polyethylene or polypropylene, nesoi	3.6%	A
56075025	3- or 4-ply multicolor twine of synthetic fibers nesoi at least 10% cotton, having "S" twist, < 3.5 mm diameter, not braided or plaited	7%	A
56075035	Twine nesoi, cordage, rope and cables of synthetic fibers, other than of polyethylene or polypropylene, not braided or plaited	19.9 cents/kg + 10.8%	A
56075040	Twine, cordage, rope and cables of synthetic fibers, other than of polyethylene or polypropylene, nesoi	3.6%	А
56079010 56079025	Twine, cordage, rope and cables, of coir Twine, cordage, rope and cables of abaca or other hard (leaf) fibers, of stranded construction measuring 1.88 cm or over in diameter	Free Free	K K
56079035	Twine, cordage, rope & cables of abaca or other hard (leaf) fibers, other than stranded construction or stranded n/o 1.88 cm in diameter	3.4%	А
56079090	Twine, cordage, rope and cables, of materials nesoi	6.3%	А
56081100 56081910	Made-up fishing nets, of man-made textile materials Fish netting (other than made-up fishing nets) of man-made textile materials	8% 8.5%	A A
6081920	Knotted netting of twine, cordage or rope (excluding fish netting or made-up fishing	5%	A
6089010	nets) of man-made textile materials Fish netting and fishing nets, of textile materials other than man-made materials	8%	A
		4.4.40/	•
56089023 56089027	Hammocks, of cotton Netting or nets, of cotton, other than hammocks or netting or nets for fishing	14.1% 14.1%	A A
56089030	Knotted netting of twine, cordage or rope or other made-up nets (not fish netting and nets) of textile materials (not cotton/manmade mat.)	5%	А
6090010	Articles of yarn, strip, twine, cordage, rope or cables nesoi, of cotton	2.9% Free	A K
6090020	Articles of yarn, strip, twine, cordage, rope or cables nesoi, of vegetable fibers except cotton		
6090030 6090040	Articles of yarn, strip, twine, cordage, rope or cables nesoi, of man-made fibers Articles of yarn, strip or the like of man-made monofilaments, twine, cordage, rope	4.5%	A A
57011013	or cables, nesoi		 К
7011013	Carpet & other textile floor covering,hand-knotted/hand-inserted,w/ov 50% wt pile of fine animal hair,foregoing cert. hand-loomed & folklore Carpets & other textile floor coverings, hand-knotted or hand-inserted, w/ov 50%	Free	к К
	by weight of the pile of fine animal hair, nesoi		к К
7011040	Carpets and other textile floor coverings, of wool or fine animal hair, hand-hooked (tufts were inserted and knotted by hand or hand tool)	Free	
57011090	Carpets and other textile floor coverings, of wool or fine animal hair, not hand- hooked, not hand knotted during weaving	4.5%	A
57019010	Carpet and oth textile floor covering, knotted,of text. materials (not wool/hair) nesoi, pile inserted & knotted during weaving or knitting	Free	K
57019020	Carpet & oth textile floor covering, knotted, of text materials (not wool/hair) nesoi,not w/pile inserted & knotted during weaving/knitting	Free	К
57021010	Certified hand-loomed and folklore products being "Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs	Free	K
57021090	"Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs, other than certified hand-loomed and folklore products	Free	К
57022010	Floor coverings of coconut fibers (coir), woven, not tufted or flocked, with pile	Free	К
7022020	Floor coverings of coconut fibers (coir), woven, not tufted or flocked, other than with pile	Free	К
57023110	Wilton, velvet and like floor coverings of pile construction, woven, not tufted or flocked, not made up, of wool or fine animal hair	8%	A
7023120	Carpets and other textile floor coverings of pile construction, woven, not tufted or flocked, not made up, of wool/fine animal hair, nesoi	4%	A
7023210	Wilton, velvet and like floor coverings of pile construction, woven, not tufted or flocked, not made up, of man-made textile materials	8%	А
7023220	Carpets & other textile floor coverings of pile construction, woven, not tufted or flocked, not made up, of man-made textile materials, nesoi	7%	А
7023910	Carpets and other textile floor coverings of pile construction, woven, not tufted or flocked, not made up, of jute	Free	K
57023920	Carpets and other textile floor coverings of pile construction, woven, not tufted or flocked, not made up, of other textile materials nesoi	3.6%	А
57024110	Wilton, velvet and like floor coverings of pile construction, woven, not tufted or flocked, made up, of wool or fine animal hair	Free	K
57024120	Carpets and other textile floor coverings of pile construction, woven, not tufted or flocked, made up, of wool or fine animal hair, nesoi	Free	К
7024210	Wilton, velvet and like floor coverings of pile construction, woven, not tufted or flocked, made up, of man-made textile materials	Free	К
7024220	Carpets and other textile floor coverings, of pile construction, woven, not tufted or flocked, made up, of man-made textile materials, nesoi	Free	К
57024910	Carpets not other textile floor coverings of pile construction, woven, not tufted or flocked, made up, of cotton	Free	К
57024915	Carpets and other textile floor coverings of pile construction, woven, not tufted or flocked, made up, of jute	Free	К
57024920	Carpets & other textile floor coverings of pile construction, woven, not tufted or flocked, made up, of other textile materials nesoi	4%	А
57025120	Carpets & other textile floor coverings, not of pile construction, woven but not on a power-driven loom,not made up,of wool/fine animal hair	4.3%	А
57025140	Carpets & other textile floor coverings, not of pile construction, woven, not made up, of wool or fine animal hair, nesoi	6.3%	А
57025200	Carpets & other textile floor coverings, not of pile construction, woven, not made	4.7%	A

HTS 8	Description	Base Rate	Staging Category
57025910	Carpets & other textile floor coverings, not of pile construction, woven, not made	6.8%	A
57025920	up, of cotton Carpets & other textile floor coverings, not of pile construction, woven, not made up, of other textile materials materials	2.7%	A
57029120	up, of other textile materials nesoi Certified hand-loomed & folklore floor covering, woven not on power-driven	Free	К
57029130	loom,not of pile construction,made up,of wool or fine animal hair Floor coverings,not of pile construction,woven not on power-driven loom, made	4.3%	А
57029140	up, of wool or fine animal hair,nesi Carpets & other textile floor coverings, not of pile construction, woven nesoi, made up, of wool or fine animal hair, nesoi	3.6%	A
57029210	Hand-loomed carpet & other textile floor coverings, not of pile construction, woven, made up, of man-made textile materials, nesi	2.7%	А
57029290	Carpet & other textile floor coverings, not of pile construction, woven, made up, of man-made textile materials,nesi	2.7%	А
57029905	Hand-loomed carpets and other textile floor coverings, not of pile construction, woven, made up, of cotton	6.8%	А
57029915	Carpets and other textile floor coverings, not of pile construction, woven, made up, of cotton, nesoi	6.8%	А
57029920	Carpets & other textile floor coverings, not of pile construction, woven, made up, of other textile materials nesoi	2.7%	А
57031020	Hand-hooked carpets and other textile floor coverings, tufted, whether or not made up, of wool or fine animal hair	6%	А
57031080	Carpets and other textile floor coverings, tufted, whether or not made up, of wool or fine animal hair, nesoi	6%	А
57032010	Carpets and other textile floor coverings, tufted, whether or not made up, of nylon or other polyamides, hand-hooked	5.8%	А
57032020	Carpets and other textile floor coverings, tufted, whether or not made up, of nylon or other polyamides, nesoi	6.7%	А
57033020	Hand-hookded carpets & other textile floor coverings, tufted, whether or not made up, of man-made materials (not nylon/other polyamides)	6%	А
57033080	Carpets & other textile floor coverings, tufted, whether or not made up, of man- made textile materials (not nylon/other polyamides), nesoi	6%	А
57039000	Carpets and other textile floor coverings, tufted, whether or not made up, of other textile materials nesoi	3.8%	А
57041000	Carpet tiles of felt, not tufted or flocked, whether or not made up, having a maximum surface area of 0.3 m2	4.7%	А
57049000	Carpets and other textile floor coverings (excluding certain felt carpet tiles) of felt, not tufted or flocked, whether or not made up	Free	К
57050010	Carpets and other textile floor coverings, whether or not made up, of coir, nesoi	Free	K
57050020	Carpets and other textile floor coverings, whether or not made up, nesoi Woven pile fabrics and chenille fabrics, other than fabrics of heading 5802 or	3.3% Free	A K
	5806, of wool or fine animal hair		
58012100 58012210	Uncut weft pile fabrics of cotton, other than fabrics of heading 5802 or 5806 Cut corduroy woven pile fabrics of cotton, greater than 7.5 wales per cm, other	20.2% 10%	A A
58012290	than fabrics of heading 5802 or 5806 Cut corduroy woven pile fabrics of cotton, less than 7.5 wales per cm, other than	20.2%	A
58012300	fabrics of heading 5802 or 5806Weft pile fabrics, cut, of cotton, other than fabrics of heading 5802 or 5806, nesoi	10%	A
58012400	Warp pile fabrics, epingle (uncut), of cotton, other than fabrics of heading 5802 or	10.5%	A
58012500	5806 Warp pile fabrics, cut, of cotton, other than fabrics of heading 5802 or 5806	18.5%	A
58012600	Chenille fabrics of cotton, other than fabrics of heading 5802 of 5806	Free	K
58013100	Uncut weft pile fabrics of man-made fibers, other than fabrics of heading 5802 or 5806	17.2%	A
58013200	Cut corduroy of man-made fibers, other than fabrics of heading 5802 or 5806	14%	A
58013300	Weft pile fabrics of man-made fibers, cut, other than fabrics of heading 5802 or 5806, nesoi	9.8%	A
58013400	Warp pile fabrics, epingle (uncut), of man-made fibers, other than fabrics of heading 5802 or 5806	14%	A
58013500	Warp pile fabrics, cut, of man-made fibers, other than fabrics of heading 5802 or 5806	17.2%	A
	Chenille fabrics of man-made fibers, other than fabrics of heading 5802 or 5806	9.8%	А
	Woven pile fabrics and chenille fabrics of vegetable fibers except cotton, other than fabrics of heading 5802 or 5806	3.7%	A
58019010 58019020	Woven pile fabrics and chenille fabrics of vegetable fibers except cotton, other than fabrics of heading 5802 or 5806 Woven pile fabrics and chenille fabrics of textile materials nesoi, other than fabrics of heading 5802 or 5806	2.7%	A
58019010 58019020 58021100	Woven pile fabrics and chenille fabrics of vegetable fibers except cotton, other than fabrics of heading 5802 or 5806 Woven pile fabrics and chenille fabrics of textile materials nesoi, other than fabrics of heading 5802 or 5806 Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, unbleached	2.7% 9.8%	A
58013600 58019010 58019020 58021100 58021900	Woven pile fabrics and chenille fabrics of vegetable fibers except cotton, other than fabrics of heading 5802 or 5806Woven pile fabrics and chenille fabrics of textile materials nesoi, other than fabrics of heading 5802 or 5806Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, unbleachedTerry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, unbleachedTerry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, other than unbleached	2.7% 9.8% 9.4%	A A A
58019010 58019020 58021100 58021900 58022000	Woven pile fabrics and chenille fabrics of vegetable fibers except cotton, other than fabrics of heading 5802 or 5806 Woven pile fabrics and chenille fabrics of textile materials nesoi, other than fabrics of heading 5802 or 5806 Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, unbleached Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, unbleached Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, other than unbleached Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, other than unbleached Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of textile materials other than cotton	2.7% 9.8% 9.4% 14%	A A A A
58019010 58019020 58021100 58021900 58022000 58022000	Woven pile fabrics and chenille fabrics of vegetable fibers except cotton, other than fabrics of heading 5802 or 5806 Woven pile fabrics and chenille fabrics of textile materials nesoi, other than fabrics of heading 5802 or 5806 Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, unbleached Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, unbleached Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, other than unbleached Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cetton, other than unbleached Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of textile materials other than cotton Tufted textile fabrics, other than products of heading 5703	2.7% 9.8% 9.4% 14% 6.2%	A A A A A
58019010 58019020 58021100 58021900 58022000 58022000 58023000 58031000	Woven pile fabrics and chenille fabrics of vegetable fibers except cotton, other than fabrics of heading 5802 or 5806 Woven pile fabrics and chenille fabrics of textile materials nesoi, other than fabrics of heading 5802 or 5806 Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, unbleached Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, unbleached Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, other than unbleached Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of textile materials other than cotton Tufted textile fabrics, other than products of heading 5703 Gauze (other than narrow fabrics of heading 5806) of cotton	2.7% 9.8% 9.4% 14% 6.2% Free	A A A A A K
58019010 58019020 58021100 58021900 58022000 58022000 58023000 58031000 58039011	Woven pile fabrics and chenille fabrics of vegetable fibers except cotton, other than fabrics of heading 5802 or 5806Woven pile fabrics and chenille fabrics of textile materials nesoi, other than fabrics of heading 5802 or 5806Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, unbleachedTerry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, unbleachedTerry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, other than unbleachedTerry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cetton, other than unbleachedTerry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of textile materials other than cottonTufted textile fabrics, other than products of heading 5703Gauze (other than narrow fabrics of heading 5806) of cottonGauze (other than narrow fabrics of heading 5806) tapestry and upholstery fabrics, of wool or fine animal hair, weighing not over 140 g/m2	2.7% 9.8% 9.4% 14% 6.2% Free 7%	A A A A A K A
58019010 58019020 58021100 58021900 58022000 58022000 58023000 58031000	Woven pile fabrics and chenille fabrics of vegetable fibers except cotton, other than fabrics of heading 5802 or 5806 Woven pile fabrics and chenille fabrics of textile materials nesoi, other than fabrics of heading 5802 or 5806 Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, unbleached Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, unbleached Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, other than unbleached Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of cotton, other than unbleached Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading 5806) of textile materials other than cotton Tufted textile fabrics, other than products of heading 5703 Gauze (other than narrow fabrics of heading 5806) of cotton Gauze (other than narrow fabrics of heading 5806) tapestry and upholstery fabrics,	2.7% 9.8% 9.4% 14% 6.2% Free	A A A A A K

HTS 8	Description	Base Rate	Staging Category
58039040	Gauze (other than narrow fabrics of heading 5806) of other textile materials nesoi	Free	K
58041010	Tulles and other net fabrics (not including woven, knitted or crocheted fabrics) of cotton or man-made fibers	6%	A
58041090	Tulles and other net fabrics (not including woven, knitted or crocheted fabrics) of textile fibers except cotton or man-made	Free	К
58042100	Mechanically made lace, in the piece, in strips or in motifs (not fabric of heading 6002), of man-made fibers	12%	А
58042910	Mechanically made lace, in the piece, in strips or in motifs (not fabric of heading 6002), of cotton	8%	А
58042990	Mechanically made lace, in the piece, in strips or in motifs (not fabric of heading 6002), of textile materials (not cotton or mm fibers)	5%	А
58043000	Hand-made lace, in the piece, in strips or in motifs (other than fabrics of heading 6002)	13.2%	А
58050010	Hand-woven tapestries of the type Gobelins, Flanders, Aubusson, Beauvais and	Free	К
58050020	the like, used only as wall hangings, valued over \$215/m2 Certified hand-loomed and folklore hand-woven tapestries nesoi and needle-	Free	K
58050025	worked tapestries, of wool or fine animal hair Hand-woven tapestries nesoi and needle-worked tapestries, of wool or fine animal	Free	К
58050030	hair Hand-woven tapestries nesoi and needle-worked tapestries, of cotton	Free	К
58050040	Hand-woven tapestries nesoi and needle-worked tapestries, other than of cotton, wool or fine animal hair	Free	K
58061010	Narrow woven pile fabrics (including terry toweling and the like) and chenille fabrics (other than goods of heading 5807) of cotton	7.8%	А
58061024	Narrow woven pile fastener fabric tapes (other than goods of heading 5807) of	7%	D
8061028	man-made fibers Narrow woven pile fabrics, incl terry toweling/chenille fabric (excl fastener fabric tapp)) (other then goods of booding 5907) of m m fibers	8.4%	Α
8061030	tape)) (other than goods of heading 5807) of m-m fibers Narrow woven pile fabrics (including terry toweling/the like) & chenille fabrics,	3.8%	A
58062000	except of cotton or of m-m fibers (not goods of head 5807) Narrow woven fabrics (not goods of heading 5807), not pile, containing by weight	7%	G
58063100	5 percent or more of elastomeric yarn or rubber thread Narrow woven fabrics (other than goods of heading 5807), not pile, not cont by wt	8.8%	D
58063210	5% or more of elastomeric yarn or rubber, of cotton, nesoi Woven ribbons of man-made fibers, not pile, not cont by wt 5% or more of	6%	D
58063220	elastomeric yarn or rubber Narrow woven fabrics (other than ribbons), not pile, of man-made fibers, not cont	6.2%	D
58063910	by wt 5% or more of elastomeric yarn or rubber Narrow woven fabrics (not goods of heading 5807), not pile, of wool/fine animal	6.6%	A
58063920	hair, not cont by wt 5% or more elastomeric yarn or rubber Narrow woven fabric (not good of heading 5807), not pile, of vegetable fibers	4.9%	A
58063930	except cotton, not cont by wt 5% or more elastomer yarn/rubber Narrow woven fabrics (not goods of heading 5807), not pile, of textile materials	Free	К
58064000	nesoi, not cont by wt 5% or more elastomeric yarn or rubber Narrow fabrics consisting of warp without weft assembled by means of an	8%	Α
58071005	adhesive (bolducs) Labels, in the piece, in strips or cut to shape or size, woven, not embroidered, of	7.9%	A
8071015	cotton or man-made fibers Labels, in the piece, in strips or cut to shape or size, woven, not embroidered, of	4.5%	A
	textile materials other than cotton or man-made fibers	3.3%	
58071020	Woven badges and similar articles of textile materials (except labels), in the piece, in strips or cut to shape or size, not embroidered		A
8079005	Labels, in the piece, in strips or cut to shape or size, nonwoven, not embroidered, of cotton or man-made fibers	7.9%	A
8079015	Labels, in the piece, in strips or cut to shape or size, nonwoven, not embroidered, of textile materials other than cotton or man-made fiber	4.5%	A
8079020	Badges & similar articles (except labels) of textile materials, not woven, not embroidered, in the piece, in strips or cut to shape or size	3.3%	A
58081010	Braids, in the piece, of abaca or ramie, suitable for making or ornamenting headwear	Free	К
58081040	Braids in the piece, suitable for making or ornamenting headwear, of cotton or man-made fibers	3.2%	А
58081050	Braids in the piece, suitable for making or ornamenting headwear, of textile materials other than cotton or man-made fibers	Free	К
58081070	Braids in the piece, not suitable for making or ornamenting headwear, of cotton or man-made fibers	7.4%	А
58081090	Braids in the piece, not suitable for making or ornamenting headwear, of textile materials other than cotton or man-made fibers	4.2%	А
58089000	Ornamental trimmings in the piece, without embroidery, other than knitted or	3.9%	А
58090000	crocheted; tassels, pompons and similar articles Woven fabrics of metal thread & woven fabrics of metallized yarn of heading 5605,	14.9%	A
58101000	used in apparel, as furnishing fabrics or the like, nesoi Embroidery in the piece, in strips or in motifs, without visible ground	14.1%	A
58109100	Embroidery of cotton, in the piece, in strips or in motifs, other than without visible ground ground	See additional U.S. note 1	A
58109210	Badges, emblems, and motifs of man-made fibers, embroidered, in the piece or in	See additional	A
	strips, other than without visible ground	U.S. note 2	~
58109290	Embroidery in the piece or in strips (excluding badges, emblems and motifs), of man-made fibers, other than without visible ground	See additional U.S. note 3	A
58109910	Embroidery in the piece, in strips or in motifs, of wool or fine animal hair, other than without visible ground	See additional U.S. note 4	A

HTS 8	Description	Base Rate	Staging Category
58109990	Embroidery in piece/strips/motifs,of textile material except cotton, man-made fiber, wool or fine animal hair, other than w/o visible ground	See additional U.S. note 5	A
58110010	Quilted textile products in the piece (excluding embroidery), of one or more layers assembled with padding, of wool or fine animal hair	13.2%	А
58110020	Quilted textile products in the piece (excluding embroidery), of one or more layers assembled with padding, of cotton	6.3%	А
58110030	Quilted textile products in the piece (excluding embroidery), of one or more layers assembled with padding, of man-made fibers	8%	А
58110040	Quilted textile products in the piece (excluding embroidery), of one or more layers	Free	K
59011010	assembled with padding, of textile materials nesoi Textile fabrics coated with gum or amylaceous substances, of a kind used for	7%	A
59011020	outer covers of books or the like, of man-made fibers Textile fabrics coated with gum or amylaceous substances, of a kind used for	4.1%	A
59019020	outer covers of books or the like, other than man-made fibers Tracing cloth, prepared painting canvas, buckram and similar stiffened textile	7%	A
59019040	fabrics used in hat foundations, of man-made fibers Tracing cloth, prepared painting canvas, buckram and similar stiffened textile	4.1%	A
59021000	fabrics used in hat foundations, except of man-made fibers	5.8%	G
59021000 59022000	Tire cord fabric of high tenacity yarn of nylon or other polyamides Tire cord fabric of high tenacity yarn of polyesters	5.8%	G
59029000	Tire cord fabric of high tenacity yarns of viscose rayon	Free	<u>к</u>
59031010	Textile fabrics of cotton, impregnated, coated, covered or laminated with polyvinyl	2.7%	А
59031015	chloride Textile fabric spec in note 9 to sect XI, of man-made fibers, impreg, coated,	Free	K
59031018	covered or laminated w/polyvinyl chloride, over 60% plastics Textile fabrics spec in note 9 to section XI, of man-made fibers, impregnated,	14.1%	A
59031020	coated, covered or laminated with polyvinyl chloride, nesoi Textile fabrics nesoi,of man-made fibers,impregnated, coated, covered or	Free	K
59031025	laminated with polyvinyl chloride, over 70% wt. rubber or plastics Textile fabrics nesoi,of man-made fibers,impregnated,coated,covered or laminated	7.5%	G
59031025	with polyvinyl chloride, n/o 70% by wt. rubber or plastics Textile fabrics nesoi, impregnated, coated, covered or laminated with polyvinyl	2.7%	A
	chloride, other than those of heading 5902		
59032010	Textile fabrics of cotton, impregnated, coated, covered or laminated with polyurethane	2.7%	A
59032015	Textile fabrics spec in note 9 to section XI, of man-made fibers, impreg, coated, covered or laminated with polyurethane, over 60% plastics	Free	К
59032018	Textile fabrics specified in note 9 to section XI, of man-made fibers, impregnated, covered or laminated with polyurethane, nesoi	8%	D
59032020	Textile fabrics of man-made fibers, impregnated, coated, covered or laminated with polyurethane, over 70% weight rubber or plastics	Free	K
59032025	Textile fabrics of man-made fibers, impregnated, coated, covered or laminated with polyurethane, n/o 70% by weight rubber or plastics	7.5%	D
59032030	Textile fabrics nesoi, impregnated, coated, covered or laminated with polyurethane	2.7%	А
59039010	Textile fabrics of cotton, impregnated, coated, covered or laminated with plastics nesoi, other than those of heading 5902	2.7%	А
59039015	Textile fabrics spec in note 9 to section XI, of man-made fibers, impreg, coated, covered or laminated w/plastics, nesoi, over 60% plastics	Free	K
59039018	Textile fabrics specified in note 9 to section XI, of man-made fabrics, impregnated, coated, covered or laminated with plastics, nesoi	8%	А
59039020	Textile fabrics of man-made fibers, impregnated, coated, covered or laminated	Free	К
59039025	with plastics, nesoi, over 70% weight rubber or plastics Textile fabrics of man-made fibers, impregnated, coated, covered or laminated	7.5%	D
59039030	with plastics, nesoi, n/o 70% by weight rubber or plastics Textile fabrics nesoi, impreg, coated, covered or laminated w/plastics other than	2.7%	A
50044000	vinyl chloride or polyurethane, other than those head 5902	Fre -	17
59041000 59049010	Linoleum, whether or not cut to shape Floor coverings consisting of a coating or covering applied on a textile backing,	Free Free	<u>к</u> К
59049010	with a base consisting of needleloom felt or nonwovens Floor coverings consisting of a coating or covering applied on textile backing, with	Free	K
	textile base other than of needleloom felt or nonwovens		
59050010 59050090	Textile wall coverings backed with permanently affixed paper Textile wall coverings, nesoi	Free Free	<u>к</u> К
59050090 59061000	Rubberized textile fabric adhesive tape of a width not exceeding 20 cm (other than	2.9%	A
59069110	fabric of heading 5902) Rubberized textile fabrics of cotton, knitted or crocheted (other than fabric of	2.7%	A
59069120	heading 5902 Rubberized textile fabrics (other than of heading 5902) nesoi, knitted or crocheted,	Free	K
59069125	of man-made fibers, ov 70% by wt of rubber or plastics Rubberized textile fabrics (other than of head 5902), nesoi, knitted or crocheted, of	7.5%	A
59069130	man-made fibers, n/o 70% by wt of rubber or plastics Rubberized textile fabrics (other than of heading 5902) nesoi, knitted or crocheted,	2.7%	A
59069910	other than of cotton or man-made fibers Rubberized textile fabrics not knitted or crocheted, of cotton, other than fabrics of	2.7%	A
	heading 5902		
59069920	Rubberized textile fabrics (other than of head 5902), nesoi, not knitted or crocheted, of man-made fibers, ov 70% by wt of rubber/plastics	Free	K
59069925	Rubberized textile fabrics (other than of head 5902), nesoi, not knitted or crocheted, of man-made fibers, n/o 70% by wt of rubber/plastics	Free	К
59069930	Rubberized textile fabrics, not knitted or crocheted, other than those of heading 5902, nesoi	3.3%	A
		Free	K

HTS 8	Description	Base Rate	Staging Category
59070015	Laminated fabrics spec in note 9 to sect XI of HTS, of m-m fiber, other than theatrical, ballet, & operatic scenery & properties, incl sets	8%	A
59070025	Lam fabs specified in nte 9 to sect. XI of HTS, of tx mats except m-m fiber, for	Free	К
59070035	theatrical, ballet, & opera scenery & properties, incl sets Lam fabs specified in nte 9 to sect. XI of HTS, of tx mats except m-m fiber, other	8%	А
59070060	than theatrical, ballet, & oper scenery & prop, incl sets Other fabric, impregnated, coated or covered, and painted canvas being theatrical	Free	К
59070080	scenery, back-cloths or the like, of man-made fibers Other fabric, impregnated, coated or covered, & painted canvas being theatrical	Free	К
59080000	scenery, back-cloths or the like, other than man-made fibers Textile wicks, woven, plaited or knitted, for lamps, stoves, candles and the like;	3.4%	A
59090010	gas mantles and tubular knitted gas mantle fabric Textile hosepiping and similar textile tubing of vegetable fibers, with or without	Free	К
59090020	lining, armor or accessories of other materials Textile hosepiping and similar textile tubing nesoi, with or without lining, armor or	3.3%	A
59100010	accessories of other materials	4%	
59100010	Transmission or conveyor belts or belting of man-made fibers Transmission or conveyor belts or belting of textile materials, other than man- made fibers	2.6%	A A
59111010	Printers' rubberized blankets of textile fabrics	2.9%	A
59111020	Textile fabrics, felt and felt-lined woven fabrics, combined with layer(s) of rubber, leather or other material, for technical uses, nesoi	3.8%	A
59112010	Bolting cloth fabrics principally used for stenciling purposes in screen-process printing, whether or not made up	3.3%	А
59112020	Bolting cloth nesoi, of silk, whether or not made up	Free	К
59112030	Bolting cloth, whether or not made up, nesoi	Free	K
59113100	Textile fabrics and felts, endless or fitted with linking devices, used for	3.8%	A
59113200	papermaking or similar machines, weighing less than 650 g/m2 Textile fabrics and felts, endless or fitted with linking devices, used for	3.8%	А
55115200	papermaking or similar machines, weighing 650 g/m2 or more	0.070	~
59114000	Straining cloth of a kind used in oil presses or the like, of textile material or of human hair	8%	А
59119000	Textile products and articles, of a kind used in machinery or plants for technical uses, specified in note 7 to chapter 59, nesoi	3.8%	А
60011020	Knitted or crocheted "long pile" fabrics of man-made fibers	17.2%	А
60011060	Knitted or crocheted "long pile" fabrics, other than of man-made fibers	9%	А
50012100	Knitted or crocheted looped pile fabrics of cotton	9.8%	А
50012200 50012900	Knitted or crocheted looped pile fabrics of man-made fibers Knitted or crocheted looped pile fabrics of textile materials, other than of cotton or	17.2% 7%	A A
60019100	man-made fibers Knitted or crocheted pile fabrics (other than "long pile" or looped pile) of cotton	18.5%	A
60019200	Knitted or crocheted pile fabrics (other than "long pile" or looped pile) of man-	17.2%	D
60019910	made fibers Knitted or crocheted pile fabrics (except long or looped pile), of tex mats other than	4%	A
60019990	cotton or mmf, containing 85% or more by wt of silk Knitted or crocheted pile fabrics (except long or looped pile), of tex mats other than	7%	А
60024040	cotton or mmf, cont less than 85% by wt of silk, Knitted or crocheted fabrics nesoi, width not exceeding 30 cm, containing 5% or	8.8%	A
60024080	more elastomeric yarn but no rubber thread, of cotton Knitted or crocheted fabrics nesoi, width n/o 30 cm, containing 5% or more	8%	G
60029040	elastomeric yarn but no rubber thread, other than of cotton Knitted or crocheted fabrics nesoi, width not exceeding 30 cm, containing 5% or	8.8%	A
60029080	more elastomeric yarn or rubber thread nesoi, of cotton Knitted or crocheted fabrics nesoi, width n/o 30 cm, containing 5% or more	8%	A
60031010	elastomeric yarn or rubber thread nesoi, other than of cotton Warp knit open-worked fabrics of wool or fine animal hair, width not exceeding 30	14.1%	A
	cm, other than those of heading 6001 or 6002		
60031090	Knitted or crocheted fabrics of wool or fine animal hair nesoi, width not exceeding 30 cm, other than those of heading 6001 or 6002	6.6%	A
60032010	Warp knit open-worked fabrics of cotton, width not exceeding 30 cm, other than those of heading 6001 or 6002	14.1%	A
60032030	Knitted or crocheted fabrics of cotton (other than warp knit open-worked), width not exceed 30 cm, other than those of heading 6001 or 6002	8%	A
60033010	Warp knit open-worked fabrics of synthetic fibers, width not exceeding 30 cm, other than those of heading 6001 or 6002	14.1%	D
60033060	Knitted or crocheted fabrics of synthetic fibers nesoi, width not over 30 cm, other than those of heading 6001 or 6002	7.6%	А
60034010	Warp knit open-worked fabrics of artificial fibers, width not exceeding 30 cm, other than those of heading 6001 or 6002	14.1%	А
60034060	Knitted or crocheted fabrics of artifical fibers nesoi, width not over 30 cm, other than those of heading 6001 or 6002	7.6%	А
60039010	Warp knit open-worked fabrics nesoi, width not exceeding 30 cm, other than those of heading 6001 or 6002	14.1%	А
60039090	Knitted or crocheted fabrics nesoi, width not exceeding 30 cm, other than those of	6.6%	А
60041000	heading 6001 or 6002 Knitted or crocheted fabrics, width exceeding 30 cm, containing 5% or more of	12.3%	G
60049020	elastomeric yarn but no rubber thread, not of heading 6001 Knitted or crocheted fabrics, width exceeding 30 cm, containing 5% or more of	12.3%	G
60049090	elastomeric yarn and rubber thread, other than of heading 6001 Knitted or crocheted fabrics, width exceeding 30 cm, containing 5% or more of	7%	A
60051000	rubber thread, other than those of heading 6001 Warp knit fabrics (including those made on galloon knitting machines) of wool or	10%	A
	fine animal hair, other than those of headings 6001 to 6004	100/	٨
60052100	Unbleached or bleached warp knit fabrics (including those made on galloon knitting machines) of cotton, other than of headings 6001 to 6004	10%	A

HTS 8	Description	Base Rate	Staging Category
60052200	Dyed warp knit fabrics (including those made on galloon knitting machines) of cotton, other than those of headings 6001 to 6004	10%	A
60052300	Warp knit fabrics of yarns of different colors (including made on galloon knitting machines) of cotton, other than headings 6001 to 6004	10%	А
60052400	Printed warp knit fabrics (including those made on galloon knitting machines) of cotton, other than those of headings 6001 to 6004	10%	А
60053100	Unbleached or bleached warp knit fabrics (including made on galloon knitting machines) of synthetic fibers, other than headings 6001 to 6004	10%	А
60053200	Dyed warp knit fabrics (including those made on galloon knitting machines) of synthetic fibers, other than those of headings 6001 to 6004	10%	D
60053300	Warp knit fabrics of yarn of different color (including made on galloon knitting machine) of synthetic fiber, other than headings 6001-6004	10%	G
60053400	Printed warp knit fabrics (including those made on galloon knitting machines) of synthetic fibers, other than those of headings 6001 to 6004	10%	G
60054100	Unbleached or bleached warp knit fabrics (including made on galloon knitting machines) of artificial fiber, other than headings 6001 to 6004	10%	А
60054200	Dyed warp knit fabrics (including those made on galloon knitting machines) of artificial fibers, other than those of headings 6001 to 6004	10%	G
60054300	Warp knit fabrics of yarn of different color (including made on galloon knitting machine) of artificial fiber, other than headings 6001-6004	10%	А
60054400	Printed warp knit fabrics (including those made on galloon knitting machine) of artificial fibers, other than those of headings 6001 to 6004	10%	А
60059000	Warp knit fabric (including made on galloon knit machine), not of wool/fine animal hair, cotton or manmade fiber, not of headings 6001-6004	10%	А
60061000	Knitted or crocheted fabrics of wool or fine animal hair, nesoi	10%	А
60062110	Unbleached or bleached circular knit fabric, wholly of cotton yarns over 100 metric number per single yarn, nesoi	10%	A
60062190 60062210	Unbleached or bleached knitted or crocheted fabrics of cotton, nesoi Dyed circular knit fabric, wholly of cotton yarns over 100 metric number per single	10% 10%	G D
	yarn, nesoi		_
60062290	Dyed knitted or crocheted fabrics of cotton, nesoi	10%	G A
60062310	Circular knit fabric, of yarns of different colors, wholly of cotton yarns over 100 metric number per single yarn, nesoi	10%	A
60062390 60062410	Knitted or crocheted fabrics of cotton, of yarns of different colors, nesoi Printed circular knit fabric, wholly of cotton yarns over 100 metric number per	10% 10%	G A
	single yarn, nesoi		
60062490 60063100	Printed knitted or crocheted fabrics of cotton, nesoi Unbleached or bleached knitted or crocheted fabrics of synthetic fibers, nesoi	10% 10%	A G
60063200	Dyed knitted or crocheted fabrics of synthetic fibers, nesoi	10%	G
60063300	Knitted or crocheted fabrics of synthetic fibers, of yarns of different colors, nesoi	10%	G
60063400	Printed knitted or crocheted fabrics of synthetic fibers, nesoi	10%	G
60064100	Unbleached or bleached knitted or crocheted fabrics of artificial fibers, nesoi	10%	A
60064200 60064300	Dyed knitted or crocheted fabrics of artificial fibers, nesoi Knitted or crocheted fabrics of artificial fibers, of yarns of different colors, nesoi	10% 10%	A
60064400 60069010	Printed knitted or crocheted fabrics of artificial fibers, nesoi Other knitted or crocheted fabrics nesoi, containing 85 percent or more by weight	10% 7%	A A
	of silk or silk waste		
60069090	Other knitted or crocheted fabrics nesoi, other than of wool, cotton or manmade fibers & containing < 85% by wt of silk/silk waste	Free	K
61011000	Men's or boys' overcoats, carcoats, capes, cloaks, windbreakers and similar		
	articles, knitted or crocheted, of wool or fine animal hair	61.7 cents/kg + 16%	A
61012000		0	A
	articles, knitted or crocheted, of wool or fine animal hair Men's or boys' overcoats, carcoats, capes, cloaks, anoraks, windbreakers and similar articles, knitted or crocheted, of cotton Men's or boys' overcoats, carcoats, capes and like articles knitted or crocheted, of	+ 16%	
61013010	articles, knitted or crocheted, of wool or fine animal hair Men's or boys' overcoats, carcoats, capes, cloaks, anoraks, windbreakers and similar articles, knitted or crocheted, of cotton Men's or boys' overcoats, carcoats, capes and like articles knitted or crocheted, of man-made fibers, 25% or more by weight of leather Men's or boy's overcoat,etc.,knitted or crocheted, of manmade fibers, containing	+ 16%	A
61013010	articles, knitted or crocheted, of wool or fine animal hair Men's or boys' overcoats, carcoats, capes, cloaks, anoraks, windbreakers and similar articles, knitted or crocheted, of cotton Men's or boys' overcoats, carcoats, capes and like articles knitted or crocheted, of man-made fibers, 25% or more by weight of leather Men's or boy's overcoat,etc.,knitted or crocheted, of manmade fibers, containing 23% or more wool or fine animal hair, nesoi	+ 16%	A
61013010 61013015 61013020	articles, knitted or crocheted, of wool or fine animal hair Men's or boys' overcoats, carcoats, capes, cloaks, anoraks, windbreakers and similar articles, knitted or crocheted, of cotton Men's or boys' overcoats, carcoats, capes and like articles knitted or crocheted, of man-made fibers, 25% or more by weight of leather Men's or boy's overcoat,etc.,knitted or crocheted, of manmade fibers, containing 23% or more wool or fine animal hair, nesoi Men's or boy's overcoats, carcoats, capes, cloaks, windbreakers and similar articles, knitted or crocheted, of man-made fibers, nesoi	+ 16% 15.9% 5.6% 38.6 cents/kg	A
61013010 61013015 61013020 61019010	articles, knitted or crocheted, of wool or fine animal hair Men's or boys' overcoats, carcoats, capes, cloaks, anoraks, windbreakers and similar articles, knitted or crocheted, of cotton Men's or boys' overcoats, carcoats, capes and like articles knitted or crocheted, of man-made fibers, 25% or more by weight of leather Men's or boy's overcoat,etc.,knitted or crocheted, of manmade fibers, containing 23% or more wool or fine animal hair, nesoi Men's or boy's overcoats, carcoats, capes, cloaks, windbreakers and similar articles, knitted or crocheted, of man-made fibers, nesoi Men's or boys' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont 70% or more wt of silk, knitted or crocheted	+ 16% 15.9% 5.6% 38.6 cents/kg + 10% 28.2% 0.9%	A A A A A
61013010 61013015 61013020 61019010 61019090	articles, knitted or crocheted, of wool or fine animal hair Men's or boys' overcoats, carcoats, capes, cloaks, anoraks, windbreakers and similar articles, knitted or crocheted, of cotton Men's or boys' overcoats, carcoats, capes and like articles knitted or crocheted, of man-made fibers, 25% or more by weight of leather Men's or boy's overcoat,etc.,knitted or crocheted, of manmade fibers, containing 23% or more wool or fine animal hair, nesoi Men's or boy's overcoats, carcoats, capes, cloaks, windbreakers and similar articles, knitted or crocheted, of man-made fibers, nesoi Men's or boys' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont 70% or more wt of silk, knitted or crocheted Men's or boys' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont 8 or boys' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont less than 70% wt silk, knitted or crocheted	+ 16% 15.9% 5.6% 38.6 cents/kg + 10% 28.2% 0.9% 5.7%	A A A A A A
61013010 61013015 61013020 61019010 61019090	articles, knitted or crocheted, of wool or fine animal hair Men's or boys' overcoats, carcoats, capes, cloaks, anoraks, windbreakers and similar articles, knitted or crocheted, of cotton Men's or boys' overcoats, carcoats, capes and like articles knitted or crocheted, of man-made fibers, 25% or more by weight of leather Men's or boy's overcoat,etc.,knitted or crocheted, of manmade fibers, containing 23% or more wool or fine animal hair, nesoi Men's or boy's overcoats, carcoats, capes, cloaks, windbreakers and similar articles, knitted or crocheted, of man-made fibers, nesoi Men's or boys' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont 70% or more wt of silk, knitted or crocheted Men's or boys' overcoats, carcoats, etc., of tex mats (other than wool, cotton or	+ 16% 15.9% 5.6% 38.6 cents/kg + 10% 28.2% 0.9%	A A A A A
61013010 61013015 61013020 61019010 61019090 61021000	articles, knitted or crocheted, of wool or fine animal hair Men's or boys' overcoats, carcoats, capes, cloaks, anoraks, windbreakers and similar articles, knitted or crocheted, of cotton Men's or boys' overcoats, carcoats, capes and like articles knitted or crocheted, of man-made fibers, 25% or more by weight of leather Men's or boy's overcoat,etc.,knitted or crocheted, of manmade fibers, containing 23% or more wool or fine animal hair, nesoi Men's or boy's overcoats, carcoats, capes, cloaks, windbreakers and similar articles, knitted or crocheted, of man-made fibers, nesoi Men's or boys' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont 70% or more wt of silk, knitted or crocheted Men's or boys' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont 10% or more wt of silk, knitted or crocheted Women's or girls' overcoats, carcoats, capes, windbreakers and similar articles, knitted or crocheted, of wool or fine animal hair Women's or girls' overcoats, carcoats, capes, cloaks, anoraks, windbreakers and	+ 16% 15.9% 5.6% 38.6 cents/kg + 10% 28.2% 0.9% 5.7% 55.9 cents/kg	A A A A A A A
61013010 61013015 61013020 61019010 61019090 61021000 61022000	articles, knitted or crocheted, of wool or fine animal hair Men's or boys' overcoats, carcoats, capes, cloaks, anoraks, windbreakers and similar articles, knitted or crocheted, of cotton Men's or boys' overcoats, carcoats, capes and like articles knitted or crocheted, of man-made fibers, 25% or more by weight of leather Men's or boy's overcoat,etc.,knitted or crocheted, of manmade fibers, containing 23% or more wool or fine animal hair, nesoi Men's or boy's overcoats, carcoats, capes, cloaks, windbreakers and similar articles, knitted or crocheted, of man-made fibers, nesoi Men's or boys' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont 70% or more wt of silk, knitted or crocheted Men's or boys' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont 10% or more wt of silk, knitted or crocheted Women's or girls' overcoats, carcoats, capes, windbreakers and similar articles, knitted or crocheted, of wool or fine animal hair Women's or girls' overcoats, carcoats, capes, cloaks, anoraks, windbreakers and similar articles, knitted or crocheted, of cotton Women's or girls' overcoats, carcoats, capes, cloaks, anoraks, windbreakers and similar articles, knitted or crocheted, of cotton Women's or girls' overcoats, carcoats, etc., knitted or crocheted, of manmade	+ 16% 15.9% 5.6% 38.6 cents/kg + 10% 28.2% 0.9% 5.7% 55.9 cents/kg + 16.4%	A A A A A A A
61013010 61013015 61013020 61019010 61019090 61021000 61022000 61023005	articles, knitted or crocheted, of wool or fine animal hair Men's or boys' overcoats, carcoats, capes, cloaks, anoraks, windbreakers and similar articles, knitted or crocheted, of cotton Men's or boys' overcoats, carcoats, capes and like articles knitted or crocheted, of man-made fibers, 25% or more by weight of leather Men's or boy's overcoat,etc.,knitted or crocheted, of manmade fibers, containing 23% or more wool or fine animal hair, nesoi Men's or boy's overcoats, carcoats, capes, cloaks, windbreakers and similar articles, knitted or crocheted, of man-made fibers, nesoi Men's or boys' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont 70% or more wt of silk, knitted or crocheted Men's or boys' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont 10% or more wt of silk, knitted or crocheted Women's or girls' overcoats, carcoats, capes, windbreakers and similar articles, knitted or crocheted, of wool or fine animal hair Women's or girls' overcoats, carcoats, capes, cloaks, anoraks, windbreakers and similar articles, knitted or crocheted, of cotton	+ 16% 15.9% 5.6% 38.6 cents/kg + 10% 28.2% 0.9% 5.7% 55.9 cents/kg + 16.4% 15.9%	A A A A A A A A
61012000 61013010 61013015 61013020 61019010 61019000 61021000 61023005 61023010 61023020	articles, knitted or crocheted, of wool or fine animal hair Men's or boys' overcoats, carcoats, capes, cloaks, anoraks, windbreakers and similar articles, knitted or crocheted, of cotton Men's or boys' overcoats, carcoats, capes and like articles knitted or crocheted, of man-made fibers, 25% or more by weight of leather Men's or boy's overcoat, etc., knitted or crocheted, of manmade fibers, containing 23% or more wool or fine animal hair, nesoi Men's or boy's overcoats, carcoats, capes, cloaks, windbreakers and similar articles, knitted or crocheted, of man-made fibers, nesoi Men's or boys' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont 70% or more wt of silk, knitted or crocheted Men's or boys' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont less than 70% wt silk, knitted or crocheted Women's or girls' overcoats, carcoats, capes, windbreakers and similar articles, knitted or crocheted, of mol rocheted, of manmade fibers, anoraks, windbreakers and similar articles, knitted or crocheted, of wool or fine animal hair Women's or girls' overcoats, carcoats, capes, cloaks, anoraks, windbreakers and similar articles, knitted or crocheted, of cotton Women's or girls' overcoats, carcoats, etc., knitted or crocheted, of manmade fibers, cont. 25% or more by weight of leather Women's or girls' overcoats, carcoats, etc., knitted or crocheted, of manmade fibers, containing 23% or more of wool or fine animal hair Women's or girls' overcoats, carcoats, etc., knitted or crocheted, of manmade fibers, containing 23% or more of wool or fine animal hair Women's or girls' overcoats, carcoats, etc., knitted or crocheted, of manmade fibers, containing 23% or more of wool or fine animal hair	+ 16% 15.9% 5.6% 38.6 cents/kg + 10% 28.2% 0.9% 5.7% 55.9 cents/kg + 16.4% 15.9% 5.3% 64.4 cents/kg	A A A A A A A A A A
61013010 61013015 61013020 61019010 61019090 61021000 61022000 61023005 61023010	articles, knitted or crocheted, of wool or fine animal hair Men's or boys' overcoats, carcoats, capes, cloaks, anoraks, windbreakers and similar articles, knitted or crocheted, of cotton Men's or boys' overcoats, carcoats, capes and like articles knitted or crocheted, of man-made fibers, 25% or more by weight of leather Men's or boy's overcoat,etc.,knitted or crocheted, of manmade fibers, containing 23% or more wool or fine animal hair, nesoi Men's or boy's overcoats, carcoats, capes, cloaks, windbreakers and similar articles, knitted or crocheted, of man-made fibers, nesoi Men's or boys' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont 70% or more wt of silk, knitted or crocheted Men's or boys' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont 70% or more wt of silk, knitted or crocheted Men's or boys' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont 10% or more wt of silk, knitted or crocheted Women's or girls' overcoats, carcoats, capes, windbreakers and similar articles, knitted or crocheted, of wool or fine animal hair Women's or girls' overcoats, carcoats, capes, cloaks, anoraks, windbreakers and similar articles, knitted or crocheted, of cotton Women's or girls' overcoats, carcoats, etc., knitted or crocheted, of manmade fibers, cont. 25% or more by weight of leather Women's or girls' overcoats, carcoats, etc., knitted or crocheted, of manmade fibers, containing 23% or more of wool or fine animal hair	+ 16% 15.9% 5.6% 38.6 cents/kg + 10% 28.2% 0.9% 5.7% 55.9 cents/kg + 16.4% 15.9% 5.3% 64.4 cents/kg + 18.8%	A A A A A A A A A A A A

or more of wool or fine animal hair 61031220 Men's or boys' suits, knitted or crochete or more of wool or fine animal hair 61031915 Men's or boys' suits, knitted or crochete or more of wool or fine animal hair 61031920 Men's or boys' suits, knitted or crochete fill 61031920 Men's or boys' suits, knitted or crochete fill 61031920 Men's or boys' suits, of tex mats(ex woold by weight of silk or silk waste, knitted or crochete fill 61032100 Men's or boys' ensembles, knitted or crochete fill 61032200 Men's or boys' ensembles, knitted or crochete fill 61032200 Men's or boys' ensembles, knitted or crochete fill 61032200 Men's or boys' ensembles, knitted or crochete fill 61032200 Men's or boys' ensembles, knitted or crochete fill 61032910 Men's or boys' ensembles, knitted or crochete fill 61032920 Men's or boys' suit-type jackets and bla. 61033100 Men's or boys' suit-type jackets and bla. 61033200 Men's or boys' suit-type jackets and bla. 61033310 Men's or boys' suit-type j	cription	Base Rate	Staging Category
or more of wool or fine animal hair 61031220 Men's or boys' suits, knitted or crochete 61031910 Men's or boys' suits, knitted or crochete 61031920 Men's or boys' suits, knitted or crochete 61031920 Men's or boys' suits, of tex mats(ex wood by weight of silk or silk waste, knitted or crochete 61031900 Men's or boys' suits, of tex mats (ex wood by weight of silk or silk waste, knitted or crochete 61032200 Men's or boys' ensembles, knitted or crochete 61032200 Men's or boys' suit-type jackets and bla 61033200 Men's or boys' suit-type jackets and bla 61033300 <	d, of wool or fine animal hair	38.8 cents/kg + 10%	A
61031910 Men's or boys' suits, knitted or crochete or more of wool or fine animal hair 61031915 Men's or boys' suits, knitted or crochete 61031920 Men's or boys' suits, knitted or crochete 61031920 Men's or boys' suits, of tex mats(ex woo by weight of silk or silk waste, knitted or crochete 61031920 Men's or boys' suits, of tex mats (ex woo by weight of silk or silk waste, knitted or crochete 61032100 Men's or boys' ensembles, knitted or crochete 61032100 61032200 Men's or boys' ensembles, knitted or crochete 61032200 61032200 Men's or boys' ensembles, knitted or crochete 61032200 61032200 Men's or boys' ensembles, knitted or crochete 61032200 61032200 Men's or boys' ensembles, knitted or crochete 61032910 61032200 Men's or boys' ensembles, knitted or crochete 61032920 610332910 Men's or boys' suit-type jackets and bla. 61033200 Men's or boys' suit-type jackets and bla. 61033310 Men's or boys' suit-type jackets and bla.	d, of synthetic fibers, containing 23 percent	60.3 cents/kg + 15.6%	A
61031910 Men's or boys' suits, knitted or crochete or more of wool or fine animal hair 61031920 Men's or boys' suits, knitted or crochete 61031920 Men's or boys' suits, knitted or crochete 61031920 Men's or boys' suits, skitted or crochete 61031920 Men's or boys' suits, of tex mats(ex woo by weight of silk or silk waste, knitted or 61032100 Men's or boys' ensembles, knitted or crochete 61032200 Men's or boys' ensembles, knitted or crochete 61032910 Men's or boys' ensembles, knitted or crochete 61032920 Men's or boys' suit-type jackets and bla 61033100 Men's or boys' suit-type jackets and bla 61033200 Men's or boys' suit-type jackets and bla 61033310	d. of synthetic fibers, nesoi	28.2%	Α
61031915 Men's or boys' suits, knitted or crochete 61031920 Men's or boys' suits, knitted or crochete 61031920 Men's or boys' suits, of tex mats (ex woody by weight of silk or silk waste, knitted or 61031990 Men's or boys' suits, of tex mats (ex woody) weight of silk or silk waste, knitted or 61032100 Men's or boys' ensembles, knitted or crochete 61032200 Men's or boys' ensembles, knitted or crochete 61032200 Men's or boys' ensembles, knitted or crochete 61032200 Men's or boys' ensembles, knitted or crochete 61032910 Men's or boys' ensembles, knitted or crochete 61032920 Men's or boys' ensembles, knitted or crochete 61033100 Men's or boys' ensembles, knitted or crochete 61033200 Men's or boys' suit-type jackets and bla: 61033100 Men's or boys' suit-type jackets and bla: 61033200 Men's or boys' suit-type jackets and bla: 61033310 Men's or boys' suit-type jackets and bla: <	d, of artificial fibers, containing 23 percent	Free	К
61031920 Men's or boys' suits, knitted or crochete 61031900 Men's or boys' suits, of tex mats (ex wooby weight of silk or silk waste, knitted or 61031900 Men's or boys' suits, of tex mats (ex wooby weight of silk or silk waste, knitted or 61032100 Men's or boys' ensembles, knitted or crochete 61032200 Men's or boys' ensembles, knitted or crochete 61032200 Men's or boys' ensembles, knitted or crochete 61032200 Men's or boys' ensembles, knitted or crochete 61032910 Men's or boys' ensembles, knitted or crochete 61032920 Men's or boys' ensembles, knitted or crochete 61033200 Men's or boys' ensembles, knitted or crochete 61033200 Men's or boys' suit-type jackets and bla: 61033200 Men's or boys' suit-type jackets and bla: 61033200 Men's or boys' suit-type jackets and bla: 61033310 Men's or boys' suit-type jackets and bla: 6	d of artificial fibers nesoi	Free	К
61031960 Men's or boys' suits, of tex mats(ex woody by weight of silk or silk waste, knitted or fold of silk or silk waste, knitted or fold of silk or silk waste, knitted or creation of some by weight of silk or silk waste, knitted or creating of the some by weight of silk or silk waste, knitted or creating of the some boys' ensembles, knitted or creating of the some boys' suit-type jackets and blates animal hair 6103200 Men's or boys' suit-type jackets and blates animal hair 61033100 Men's or boys' suit-type jackets and blates animal hair 61033200 Men's or boys' suit-type jackets and blates animal hair 61033200 Men's or boys' suit-type jackets and blates animal hair 61033200 Men's or boys' suit-type jackets and blates animal hair 61033200 Men's or boys' suit-type jackets and blates and blates and blates or more or boys' suit-type jackets and blates and main hair 61033310 Men's or boys' suit-type jackets and blates and blates or more or boys' suit-type jackets and blates and main animal hair 61033200 Men's or boys' suit-type jackets and blates and main animal hair 61033210 Men's or boys' suit-type jac		9.4%	A
61031990 Men's or boys' suits, of tex mats (ex words by weight of silk or silk waste, knitted or 61032100 61032100 Men's or boys' ensembles, knitted or created or create	l, cotton or mmf), containing 70% or more		A
61032200 Men's or boys' ensembles, knitted or crasses 61032300 Men's or boys' ensembles, knitted or crasses 61032300 Men's or boys' ensembles, knitted or crasses 61032910 Men's or boys' ensembles, knitted or crasses 61032920 Men's or boys' ensembles, knitted or crasses 61032920 Men's or boys' suit-type jackets and bla: 61033200 Men's or boys' suit-type jackets and bla: 61033310 Men's or boys' suit-type jackets and bla: 61033910 Men's or boys' suit-type jackets and bla: 61033940 Men's or boys' suit-type jackets and bla: 61034110 Men's or boys' trousers, breeches and stanimal hair 61034120 Men's or boys' bib and brace overalls, k 61034210 Men's or boys' trousers, breeches and stanimal hair	ol, cotton or mmf), containing under 70%	5.6%	A
61032300 Men's or boys' ensembles, knitted or cross 61032910 Men's or boys' ensembles, knitted or cross 61032920 Men's or boys' ensembles, knitted or cross 61033100 Men's or boys' ensembles, knitted or cross 61033200 Men's or boys' suit-type jackets and blass 61033100 Men's or boys' suit-type jackets and blass 61033200 Men's or boys' suit-type jackets and blass 61033200 Men's or boys' suit-type jackets and blass 61033201 Men's or boys' suit-type jackets and blass 61033202 Men's or boys' suit-type jackets and blass 61033203 Men's or boys' suit-type jackets and blass 61033201 Men's or boys' suit-type jackets and blass 61033203 Men's or boys' suit-type jackets and blass 61033201 Men's or boys' suit-type jackets and blass 61033910 Men's or boys' suit-type jackets and blass 61033940 Men's or boys' suit-type jackets and blass 61033940 Men's or boys' suit-type jackets and blass 61033980 Men's or boys' trousers, breeches and s 61034110 Men's or boys' trousers, breeches and s 61034120 Men's or boys' bla and brace overalls, k 610	ocheted, of wool or fine animal hair	The rate applicable to each garment in the ensemble if separately entered	A
61032910 Men's or boys' ensembles, knitted or cross 61032920 Men's or boys' ensembles, knitted or cross 61033100 Men's or boys' suit-type jackets and bla: 61033200 Men's or boys' suit-type jackets and bla: 61033200 Men's or boys' suit-type jackets and bla: 61033310 Men's or boys' suit-type jackets and bla: 61033200 Men's or boys' suit-type jackets and bla: 61033310 Men's or boys' suit-type jackets and bla: 61033320 Men's or boys' suit-type jackets and bla: 61033320 Men's or boys' suit-type jackets and bla: 61033940 Men's or boys' suit-type jackets and bla: 61033940 Men's or boys' suit-type jackets and bla: 61033940 Men's or boys' suit-type jackets and bla: 61033980 Men's or boys' suit-type jackets and bla: 61034110 Men's or boys' trousers, breeches and s 61034110 Men's or boys' bib and brace overalls, k 61034120 Men's or boys' trousers, breeches and s 61034210 Men's or boys' trousers, breeches and s 61034220 Men's or boys' trousers, breeches and s	ocheted, of cotton	The rate applicable to each garment in the ensemble if separately entered	A
61032920 Men's or boys' ensembles, knitted or cross 61033100 Men's or boys' suit-type jackets and blass 61033200 Men's or boys' suit-type jackets and blass 61033310 Men's or boys' suit-type jackets and blass 61033200 Men's or boys' suit-type jackets and blass 61033320 Men's or boys' suit-type jackets and blass 61033910 Men's or boys' suit-type jackets and blass 61033940 Men's or boys' trousers, breeches and s animal hair animal hair 61034120 Men's or boys' trousers, breeches and s 61034210 Men's or boys' trousers, breeches and s 61034220 Men's or	ocheted, of synthetic fibers	The rate applicable to each garment in the ensemble if separately entered	A
61033100Men's or boys' suit-type jackets and bla: animal hair61033200Men's or boys' suit-type jackets and bla: fibers, containing 23% or more of wool of fibers, containing 23% or more of wool of fibers, nesoi61033300Men's or boys' suit-type jackets and bla: fibers, nesoi61033320Men's or boys' suit-type jackets and bla: fibers, nesoi61033910Men's or boys' suit-type jackets and bla: or mmf), cont 70% or more by wt of silk, or mmf), cont 70% or more by wt of silk, or mmf), cont less than 70% by wt of sill fo103411061034110Men's or boys' trousers, breeches and s animal hair61034210Men's or boys' trousers, breeches and s animal hair61034210Men's or boys' trousers, breeches and s animal hair61034210Men's or boys' trousers, breeches and s animal hair	ocheted, of artificial fibers	The rate applicable to each garment in the ensemble if separately entered	A
animal hair61033200Men's or boys' suit-type jackets and blat61033310Men's or boys' suit-type jackets and blat61033310Men's or boys' suit-type jackets and blat61033320Men's or boys' suit-type jackets and blat61033910Men's or boys' suit-type jackets and blat61033940Men's or boys' suit-type jackets and blat61033980Men's or boys' suit-type jackets and blat61034110Men's or boys' trousers, breeches and s61034120Men's or boys' trousers, breeches and s61034210Men's or boys' bib and brace overalls, k61034220Men's or boys' bib and brace overalls, k61034310Men's or boys' trousers, breeches and s	ocheted, of textile materials nesoi	The rate applicable to each garment in the ensemble if separately entered	A
61033310Men's or boys' suit-type jackets and blaa fibers, containing 23% or more of wool of61033320Men's or boys' suit-type jackets and blaa fibers, nesoi61033910Men's or boys' suit-type jackets and blaa or mmf), cont 70% or more by wt of silk,61033980Men's or boys' suit-type jackets and blaa or mmf), cont 70% or more by wt of silk61034110Men's or boys' suit-type jackets and blaa or mmf), cont less than 70% by wt of sill61034110Men's or boys' trousers, breeches and s animal hair61034210Men's or boys' bib and brace overalls, k hair61034220Men's or boys' bib and brace overalls, k f0103431061034310Men's or boys' trousers, breeches and s	zers, knitted or crocheted, of wool or fine	38.6 cents/kg + 10%	A
61033310 Men's or boys' suit-type jackets and blaa fibers, containing 23% or more of wool of 61033320 Men's or boys' suit-type jackets and blaa fibers, nesoi 61033910 Men's or boys' suit-type jackets and blaa 61033940 Men's or boys' suit-type jackets and blaa 61033940 Men's or boys' suit-type jackets and blaa 61033940 Men's or boys' suit-type jackets and blaa 61033980 Men's or boys' suit-type jackets and blaa 61033980 Men's or boys' suit-type jackets and blaa 61034110 Men's or boys' suit-type jackets and blaa 61034110 Men's or boys' trousers, breeches and s 61034120 Men's or boys' trousers, breeches and s 61034210 Men's or boys' trousers, breeches and s 61034220 Men's or boys' bib and brace overalls, k 61034310 Men's or boys' trousers, breeches and s	nore limited or an elected of a first	40.50/	٨
61033320 Men's or boys' suit-type jackets and blat fibers, nesoi 61033910 Men's or boys' suit-type jackets and blat or mnf), cont 70% or more by wt of silk, 01033980 61033980 Men's or boys' suit-type jackets and blat or mnf), cont 70% or more by wt of silk, 01033980 61033940 Men's or boys' suit-type jackets and blat or mnf), cont 10% or more by wt of silk, 01034110 61034120 Men's or boys' trousers, breeches and s animal hair 61034210 Men's or boys' trousers, breeches and s animal hair 61034210 Men's or boys' trousers, breeches and s animal hair 61034210 Men's or boys' trousers, breeches and s animal hair 61034210 Men's or boys' trousers, breeches and s animal hair 61034210 Men's or boys' trousers, breeches and s animal hair	zers, knitted or crocheted, of synthetic	13.5% 38.6 cents/kg + 10%	<u>A</u> A
61033910 Men's or boys' suit-type jackets and blaz 61033940 Men's or boys' suit-type jackets and blaz 61033940 Men's or boys' suit-type jackets and blaz or mmf), cont 70% or more by wt of silk, 61033980 61033980 Men's or boys' suit-type jackets and blaz or mmf), cont less than 70% by wt of sill 61034110 Men's or boys' trousers, breeches and s animal hair 61034120 Men's or boys' bib and brace overalls, k 61034210 Men's or boys' trousers, breeches and s 61034210 Men's or boys' bib and brace overalls, k 61034310 Men's or boys' trousers, breeches and s		28.2%	A
or mmf), cont 70% or more by wt of silk, 61033980 Men's or boys' suit-type jackets and bla: or mmf), cont less than 70% by wt of sill 61034110 Men's or boys' trousers, breeches and s animal hair 61034120 Men's or boys' bib and brace overalls, k hair 61034210 Men's or boys' trousers, breeches and s 61034210 Men's or boys' bib and brace overalls, k 61034210 Men's or boys' trousers, breeches and s 61034210 Men's or boys' trousers, breeches and s 61034210 Men's or boys' trousers, breeches and s 61034310 Men's or boys' bib and brace overalls, k	zers, knitted or crocheted, of artificial fibers	14.9%	A
61033980 Men's or boys' suit-type jackets and bla: or mmf), cont less than 70% by wt of sill 61034110 Men's or boys' trousers, breeches and s animal hair 61034120 Men's or boys' bib and brace overalls, k hair 61034210 Men's or boys' trousers, breeches and s 61034210 Men's or boys' trousers, breeches and s 61034220 Men's or boys' trousers, breeches and s 61034310 Men's or boys' trousers, breeches and s	zers, of textile mats, (except wool, cotton, knitted/croc	0.9%	A
61034110 Men's or boys' trousers, breeches and s animal hair 61034120 Men's or boys' bib and brace overalls, k hair 61034210 Men's or boys' trousers, breeches and s 61034220 Men's or boys' bib and brace overalls, k 61034310 Men's or boys' trousers, breeches and s	zers, of textile mats, (except wool, cotton, k, knitted/croc	5.6%	А
hair 61034210 Men's or boys' trousers, breeches and s 61034220 Men's or boys' bib and brace overalls, k 61034310 Men's or boys' trousers, breeches and s	shorts, knitted or crocheted, of wool or fine	61.1 cents/kg + 15.8%	A
61034210Men's or boys' trousers, breeches and s61034220Men's or boys' bib and brace overalls, k61034310Men's or boys' trousers, breeches and s	nitted or crocheted, of wool or fine animal	13.6%	A
61034310 Men's or boys' trousers, breeches and s	horts, knitted or crocheted, of cotton	16.1%	А
61034310 Men's or boys' trousers, breeches and s		10.3%	А
	shorts, knitted or crocheted, of syn. fibers,	58.5 cents/kg + 15.2%	A
61034315 Men's or boys' trousers, breeches and s	horts, knitted or crocheted, of synthetic	28.2%	A
fibers, nesoi 61034320 Men's and boys' bib and brace overalls	of synthetic fibers, unitted or prochested	14.9%	А

HTS 8	Description	Base Rate	Staging Category
61034910	Men's or boys' trousers, breeches and shorts, knitted or crocheted, of artificial fibers	28.2%	A
61034920	Men's or boys' bib and brace overalls, knitted or crocheted, of artificial fibers	13.6%	A
61034940	Men's or boys' trousers, bib and brace overalls, breeches and shorts, of tex mat	0.9%	А
61034980	(except wool, cot or mmf), con 70% or more wt of silk, k/c Men's or boys' trousers, bib and brace overalls, breeches and shorts, of tex mat	5.6%	A
01034900	(except wool, cot or mmf), con under 70% by wt of silk, k/c	5.0%	A
61041100	Women's or girls' suits, knitted or crocheted, of wool or fine animal hair	13.6%	А
61041200	Women's or girls' suits, knitted or crocheted, of cotton	9.4%	A
61041310	Women's or girls' suits, knitted or crocheted, of synthetic fibers, containing 23 percent or more of wool or fine animal hair	Free	K
61041320	Women's or girls' suits, knitted or crocheted, of synthetic fibers, nesoi	14.9%	А
61041910	Women's or girls' suits, knitted or crocheted, of artificial fibers, containing 23 percent or more of wool or fine animal hair	8.5%	A
61041915	Women's or girls' suits, knitted or crocheted, of artificial fibers, nesoi	Free	К
61041940	Women's or girls' suits, of tex mats (ex wool, cotton or mmf), containing 70% or	0.9%	A
<u> </u>	more by weight of silk or silk waste, knitted or crocheted	5.00/	٨
61041980	Women's or girls' suits, of tex mats (ex wool, cotton or mmf), containing under 70% by weight of silk or silk waste, knitted or crocheted	5.6%	A
61042100	Women's or girls' ensembles, knitted or crocheted, of wool or fine animal hair	The rate	А
		applicable to	
		each garment in the	
		ensemble if	
		separately	
		entered	
61042200	Women's or girls' appembles, knitted or created of eatter	The rate	Α
61042200	Women's or girls' ensembles, knitted or crocheted, of cotton	applicable to	A
		each garment	
		in the	
		ensemble if	
		separately entered	
61042300	Women's or girls' ensembles, knitted or crocheted, of synthetic fibers	The rate	А
		applicable to	
		each garment in the	
		ensemble if	
		separately	
		entered	
61042910	Women's or girls' ensembles, knitted or crocheted, of artificial fibers	The rate	А
0.0.2010		applicable to	
		each garment	
		in the ensemble if	
		separately	
		entered	
61042920	Women's or girls' ensembles, knitted or crocheted, of textile materials nesoi	The rate applicable to	A
		each garment	
		in the	
		ensemble if	
		separately entered	
		0.110100	
61043100	Women's or girls' suit-type jackets and blazers, knitted or crocheted, of wool or	54.8 cents/kg	А
	fine animal hair	+ 16%	
61043200	Women's or girls' suit-type jackets and blazers, knitted or crocheted, of cotton	14.9%	А
040405		50.1	<u> </u>
61043310	Women's or girls' suit-type jackets & blazers, knit or crocheted, of synthetic fibers, cont. 23% or more of wool or fine animal hair	56.4 cents/kg + 16.5%	A
		. 10.070	
61043320	Women's or girls' suit-type jackets and blazers, knitted or crocheted, of synthetic	28.2%	А
61043910	fibers, nesoi Women's or girls' suit-type jackets, knitted or crocheted, of artificial fibers	24%	A
61043910 61043920	Women's or girls' suit-type jackets, knitted or crocheted, of attrictar inders	Free	K
61044100	Women's or girls' dresses, knitted or crocheted, of wool or fine animal hair	13.6%	A
61044200 61044310	Women's or girls' dresses, knitted or crocheted, of cotton Women's or girls' dresses, knitted or crocheted, of synthetic fibers, containing 23	11.5% 14.9%	A A
	percent or more of wool or fine animal hair		
61044320	Women's or girls' dresses, knitted or crocheted, of synthetic fibers, nesoi	16%	А
61044410	Women's or girls' dresses, knitted or crocheted, of artificial fibers, containing 23 percent or more of wool or fine animal hair	14.9%	А
61044420	Women's or girls' dresses, knitted or crocheted, of artificial fibers, nesoi	14.9%	A
61044420	Women's or girls' dresses, of textile mats (ex wool, cotton or mmf), containing	0.9%	A
	70% or more by weight of silk or silk waste, knitted or croc		
61044990	Women's or girls' dresses, of textile mats (ex wool, cotton or mmf), containing	5.6%	А
	under 70% by weight of silk or silk waste, knitted or croc	1	
61045100	Women's or girls' skirts and divided skirts, knitted or crocheted, of wool or fine	14.9%	Α

HTS 8	Description	Base Rate	Staging Category
61045200 61045310	Women's or girls' skirts and divided skirts, knitted or crocheted, of cotton Women's or girls' skirts & divided skirts, knitted or crocheted, of synthetic fibers,	8.3% 14.9%	A A
01045510	cont. 23% or more of wool or fine animal hair	14.970	A
61045320	Women's or girls' skirts and divided skirts, knitted or crocheted, of synthetic fibers, nesoi	16%	А
61045910	Women's or girls' skirts and divided skirts, knitted or crocheted, of artificial fibers	8%	А
61045940	Women's or girls' skirts & divided skirts, of textile mats (ex wool, cotton or mmf),	0.9%	A
61045980	containing 70% or more by wt of silk, knitted or croc Women's or girls' skirts and divided skirts, of textile mats (ex wool, cotton or mmf),	5.6%	A
31046100	containing under 70% by wt of silk, knitted or croc Women's or girls' trousers, bib and brace overalls, breeches and shorts, knitted or	14.9%	A
	crocheted, of wool or fine animal hair		
61046210 61046220	Women's or girls' bib and brace overalls, knitted or crocheted, of cotton Women's or girls' trousers, breeches and shorts, knitted or crocheted, of cotton	10.3% 14.9%	A
61046310	Women's or girls' bib and brace overalls, knitted or crocheted, of synthetic fibers	14.9%	A
61046315	Women's or girls' trousers, etc., knitted or crocheted, of synthetic fibers, containing	14.9%	A
61046320	23 percent or more of wool or fine animal hair Women's or girls' trousers, breeches and shorts, knitted or crocheted, of synthetic	28.2%	A
1046910	fibers, nesoi Women's or girls' bib and brace overalls, knitted or crocheted, of artificial fibers	13.6%	A
31046920	Women's or girls' trousers, breeches and shorts, knitted or crocheted, of artificial	28.2%	A
	fibers		
61046940	Women's or girls' trousers, bib & brace overalls, breeches & shorts, of tex mats (ex wool, cotton or mmf), cont 70% or more wt of silk, k/c	0.9%	A
61046980	Women's or girls' trousers, bib & brace overalls, breeches & shorts, of tex mats (ex wool, cotton or mmf), cont under 70% by wt of silk, k/c	5.6%	A
1051000	Men's or boys' shirts, knitted or crocheted, of cotton	19.7%	G
61052010	Men's or boys' shirts, knitted or crocheted, of manmade fibers, containing 23 percent or more of wool or fine animal hair	13.6%	A
61052020	Men's or boys' shirts, knitted or crocheted, of manmade fibers, nesoi	32%	D
61059010	Men's or boys' shirts, knitted or crocheted, of wool or fine animal hair	14.9%	А
51059040	Men's or boys' shirts, of textile materials (ex wool, cotton or mmf), containing 70% or more by weight of silk or silk waste, knitted/croch	0.9%	A
1059080	Men's or boys' shirts, of textile materials (ex wool, cotton or mmf), containing under 70% by weight of silk or silk waste, knitted/crochete	5.6%	А
61061000	Women's or girls' blouses and shirts, knitted or crocheted, of cotton	19.7%	G
61062010	Women's or girls' blouses and shirts, knitted or crocheted, of manmade fibers,	14.9%	A
1062020	containing 23 percent or more of wool or fine animal hair Women's or girls' blouses and shirts, knitted or crocheted, of man-made fibers,	32%	D
31069010	nesoi Women's or girls' blouses and shirts, knitted or crocheted, of wool or fine animal	13.6%	A
61069015	hair Women's or girls' blouses and shirts, of textile materials (ex wool, cotton or mmf),	0.9%	A
61069025	containing 70% or more weight of silk, knitted or croc Women's or girls' blouses and shirts, of textile materials (ex wool, cotton or mmf),	5.6%	A
01009025	containing under 70% by weight of silk, knitted or croc	5.0%	A
61069030	Women's or girls' blouses and shirts, knitted or crocheted, of textile materials nesoi	4.7%	А
31071100	Men's or boys' underpants and briefs, knitted or crocheted, of cotton	7.4%	A
61071200	Men's or boys' underpants and briefs, knitted or crocheted, of man-made fibers	14.9%	A
61071910	Men's or boys' underpants & briefs, of textile materials (ex cotton or mmf),	0.9%	A
31071990	containing 70% or more by weight of silk or silk waste, k/croc Men's or boys' underpants and briefs, of textile materials (except cotton or mmf),	5.6%	A
31072100	containing under 70% by weight of silk, knitted or croc Men's or boys' nightshirts and pajamas, knitted or crocheted, of cotton	8.9%	A
51072100 51072200	Men's or boys' nightshirts and pajamas, knitted or crocheted, or could have a fibers	16%	A
61072920	Men's or boys' nightshirts and pajamas, knitted or crocheted, of wool or fine animal hair	8.5%	A
61072950	Men's or boys' nightshirts and pajamas, of textile materials (ex cotton, mmf or wool), containing 70% or more by wt of silk, knitted or croc	0.9%	A
61072990	Men's or boys' nightshirts and pajamas, of textile materials (ex cotton, mmf or	5.6%	A
61079100	wool), containing under 70% by wt of silk, knitted or croc Men's or boys' bathrobes, dressing gowns and similar articles, knitted or	8.7%	A
61079200	crocheted, of cotton Men's or boys' bathrobes, dressing gowns and similar articles, knitted or	14.9%	A
61079920	crocheted, of man-made fibers Men's or boys' bathrobes, dressing gowns and similar articles, knitted or	13.6%	A
	crocheted, of wool or fine animal hair		
61079950	Men's or boys' bathrobes, dressing gowns, & similar articles, of textile materials (except wool), containing 70% or more by wt of silk, k/c	0.8%	A
61079990	Men's or boys' bathrobes, dressing gowns, and similar articles, of textile materials (except wool), containing under 70% by wt of silk, k/c	4.8%	A
61081100	Women's or girls' slips and petticoats, knitted or crocheted, of man-made fibers	14.9%	А
61081910	Women's or girls' slips and petticoats, of textile materials (except mmf), containing 70% or more by weight of silk, knitted or crocheted	1.1%	A
61081990	Women's or girls' slips and petticoats, of textile materials (except mmf), containing	6.6%	А
1082100	under 70% by weight of silk, knitted or crocheted Women's or girls' briefs and panties, knitted or crocheted, of cotton	7.6%	A

HTS 8	Description	Base Rate	Staging Category
61082210	Women's or girls' disposable briefs and panties designed for one-time use, of man- made fibers, knitted or crocheted	8.3%	A
61082290	Women's or girls' briefs and panties (other than disposable), of man-made fibers, knitted or crocheted	15.6%	А
61082910	Women's or girls' briefs and panties (other than disposable), of text materials	2.1%	А
61082990	(other than cotton or mmf) cont 70% or more wt of silk, k/c Women's or girls' briefs and panties (other than disposable), of text mats (other than cotton or mmf) cont under 70% by wt of silk, k/c	13.3%	A
61083100	Women's or girls' nightdresses and pajamas, knitted or crocheted, of cotton	8.5%	А
61083200	Women's or girls' nightdresses and pajamas, knitted or crocheted, of man-made fibers	16%	А
61083910	Women's or girls' nightdresses and pajamas, knitted or crocheted, of wool or fine animal hair	8.5%	A
61083940	Women's or girls' nightdresses & pajamas, con. 70% or more by wt of silk or silk waste, knitted or crocheted	0.6%	A
61083980	Women's or girls' nightdresses & pajamas, of textiles (except of cotton/mmf/wool), con. under 70% by wt of silk, knitted or crocheted	3.8%	A
61089100	Women's or girls' negligees, bathrobes, dressing gowns and similar articles, knitted or crocheted, of cotton	8.5%	D
61089200	Women's or girls' negligees, bathrobes, dressing gowns and similar articles, knitted or crocheted, of man-made fibers	16%	D
61089920	Women's or girls' negligees, bathrobes, dressing gowns and similar articles, knitted or crocheted, of wool or fine animal hair	8.5%	A
61089950	Women's or girls' bathrobes, negligees, & sim. articles, con. 70% or more by wt of silk or silk waste, knitted or crocheted	0.6%	A
61089990	Women's or girls' bathrobes, negligees, & sim. articles, of textiles (except of cotton/mmf/wool), con under 70% by wt of silk, k/c	3.8%	А
61091000	T-shirts, singlets, tank tops and similar garments, knitted or crocheted, of cotton	16.5%	G
61099010	T-shirts, singlets, tank tops and similar garments, knitted or crocheted, of man- made fibers	32%	G
61099015	T-shirts and similar garments, knitted or crocheted, of wool, with long sleeves	5.6%	A
61099040	T-shirts, singlets tanktops & sim garments, of text mat (except cotton, mmf or long sleeve wool garments), cont 70% or more wt of silk, k/c	2.6%	A
61099080	T-shirts, singlets tanktops and sim garments, of text mat (except cotton, mmf or long sleeve wool garments), cont under 70% wt of silk, k/c	16%	A
61101100	Sweaters, pullovers, sweatshirts, waistcoats (vests) and similar articles, knitted or crocheted, of wool	16%	A
61101210	Sweaters, pullovers, sweatshirts, waistcoats (vests) and similar articles, knitted or crocheted, of Kashmir goats, wholly of cashmere	4%	A
61101220	Sweaters, pullovers, sweatshirts, waistcoats (vests) and similar articles, knitted or crocheted, of Kashmir goats, not wholly of cashmere	16%	A
61101900	Sweaters, pullovers, sweatshirts, waistcoats (vests) and similar articles, knitted or crocheted, of fine animal hair	16%	A
61102010	Sweaters, pullovers and similar articles, knitted or crocheted, of cotton, containing 36 percent or more of flax fibers	5%	A
61102020	Sweaters, pullovers and similar articles, knitted or crocheted, of cotton, nesoi	16.5%	G
61103010	Sweaters, pullovers, sweatshirts and similar articles, knitted or crocheted, of man- made fibers, cont. 25% or more by weight of leather	6%	A
61103015	Sweaters, etc., knitted or crocheted, of manmade fibers, containing 23% or more of wool or fine animal hair	17%	A
61103020	Sweaters, pullovers & similar articles, knitted or crocheted, of manmade fibers, containing 30 percent or more of silk or silk waste	6.3%	A
61103030	Sweaters, pullovers and similar articles, knitted or crocheted, of manmade fibers, nesoi	32%	A
61109010	Sweaters, pullovers, sweatshirts, vests and similar articles, of text mat (except wool, cotton or mmf), cont 70% or more by wt of silk, k/c	0.9%	A
61109090	Sweaters, pullovers, sweatshirts, vests and sim articles, of text mat (except wool, cotton or mmf), containing under 70% by wt of silk, k/c	6%	A
61111000	Babies' garments and clothing accessories, knitted or crocheted, of wool or fine animal hair	13.6%	A
61112010	Babies' blouses and shirts, except those imported as parts of sets, knitted or crocheted, of cotton	19.7%	A
61112020	Babies' T-shirts, singlets and similar garments, except those imported as parts of sets, of cotton	14.9%	A
61112030	Babies' sweaters, pullovers, sweatshirts and similar articles, except those imported as parts of sets, knitted or crocheted, of cotton	14.9%	A
61112040 61112050	Babies' dresses, knitted or crocheted, of cotton Babies' trousers, breeches and shorts, except those imported as parts of sets,	11.5% 14.9%	A A
61112060	knitted or crocheted, of cotton Babies' garments and clothing accessories, knitted or crocheted, of cotton, nesoi	8.1%	A
61113010	Babies' trousers, breeches and shorts, except those imported as parts of sets,	28.2%	A
61113020	knitted or crocheted, of synthetic fibers Babies' blouses and shirts, except those imported as parts of sets, knitted or	32%	A
61113030	crocheted, of synthetic fibers Babies' T-shirts, singlets and similar garments, except those imported as parts of	32%	A
61113040	sets, knitted or crocheted, of synthetic fibers Babies' sweaters, pullovers and similar articles, except those imported as parts of	30%	A
61113050	sets, knitted or crocheted, of synthetic fibers Babies' garments and clothing accessories, knitted or crocheted, of synthetic	16%	A
61119010	fibers, nesoi Babies' trousers, breeches and shorts, except those imported as parts of sets,	14.9%	A
	knitted or crocheted, of artificial fibers		

HTS 8	Description	Base Rate	Staging Category
61119020	Babies' blouses and shirts, except those imported as parts of sets, knitted or crocheted, of artificial fibers	17.3%	A
61119030	Babies' T-shirts, singlets and similar garments, except those imported as parts of sets, knitted or crocheted, of artificial fibers	Free	К
61119040	Babies' sweaters, sweatshirts, and similar articles, except those imported as parts	26%	А
61119050	of sets, knitted or crocheted, of artificial fibers Babies' garments and clothing accessories, knitted or crocheted, of artificial fibers,	14.9%	A
61119070	nesoi Babies garments and clothing accessories, of textile materials (except wool, cotton	0.9%	A
61119090	or mmf), containing 70% or more by weight of silk, k/c Babies garments and clothing accessories, of textile materials (except wool, cotton	5.6%	А
21101100	or mmf), containing under 70% by weight of silk, k/c Track suits, knitted or crocheted, of cotton	14.00/	^
51121100 51121200	Track suits, knitted or crocheted, of cotion	14.9% 28.2%	A A
51121200 51121910	Track suits, knitted or crocheted, of artificial fibers	28.2%	A A
61121910	Track suits, of textile materials (except cotton or mmf), containing 70% or more by	3.5%	A
61121980	weight of silk or silk waste, knitted or crocheted Track suits, of textile materials (except cotton or mmf), containing less than 70%	21.6%	A
61122010	by weight of silk or silk waste, knitted or crocheted Ski-suits, knitted or crocheted, of man-made fibers	28.2%	٨
61122010 61122020	Ski-suits, knitted or crocheted, of manimade libers Ski-suits, knitted or crocheted, of textile materials other than man-made fibers	8.3%	A A
31123100	Men's or boys' swimwear, knitted or crocheted, of synthetic fibers	25.9%	A
61123900	Men's or boys' swimwear, knitted or crocheted, of textile materials other than	13.2%	А
1404100	synthetic fibers	04.004	
61124100	Women's or girls' knitted or crocheted swimwear of synthetic fibers	24.9%	<u>A</u>
51124900	Women's or girls' swimwear, knitted or crocheted, of textile materials other than synthetic fibers	13.2%	A
51130010	Garments nesoi, made up of k/c fabrics of 5903, 5906 or 5907, w an outer surf impreg, coated, cov, or lam w rub/p mat which obscures the fab	3.8%	А
31130090	Garments nesoi, made up of k/c fabrics of 5903, 5906 or 5907, not impreg, coated, covered, or laminated w rubber or plastics materials	7.1%	A
61141000	Garments nesoi, knitted or crocheted, of wool or fine animal hair	12%	А
61142000	Garments nesol, knitted or crocheted, of cotton	10.8%	D
51143010	Tops, knitted or crocheted, of man-made fibers	28.2%	G
51143020	Bodysuits and bodyshirts, knitted or crocheted, of man-made fibers	32%	G
51143030	Garments nesoi, knitted or crocheted, of man-made fibers	14.9%	A
51149010	Other garments nesoi, of textile materials (except wool, cotton or mmf), contain	0.9%	A
	70% or more by weight of silk or silk waste, knitted/croch		
51149090	Other garment, nesoi, of textile materials (except wool, cotton or mmf), containing under 70% by wt of silk or silk waste, knitted/crocheted	5.6%	A
61151100	Panty hose and tights, knitted or crocheted, of synthetic fibers, measuring per single yarn less than 67 decitex	16%	A
61151210	Surgical panty hose w/graduated compression for orthopedic treatment, knitted/crocheted, of syn fibers, meas per single yarn 67+ dtx	Free	К
61151220	Panty hose (not surgical) & tights, knitted/crocheted, of syn fibers, measuring per single yarn 67+ dtx	14.9%	A
61151920	Surgical panty hose w/graduated compression for orthopedic treatment, knitted/crocheted, of textile materials exc syn fibers	Free	К
61151940	Panty hose (not surgical) and tights, containing 70% or more by weight of silk or silk waste, knitted or crocheted	2.6%	А
61151980	Panty hose (not surgical) and tights, of textile materials nesoi, knitted or crocheted	16%	А
51152010	Women's full-length or knee-length hosiery, measuring per single yarn less than	2.7%	A
31152090	67 decitex containing 70% or more by wt of silk, knit/croc Women's full-length or knee-length hosiery, measuring per single yarn less than	14.6%	A
	67 decitex containing under 70% by wt of silk, knitted/croc		
61159100 61159230	Hosiery nesoi, knitted or crocheted, of wool or fine animal hair Surgical stockings w/graduated compression for orthopedic treatment, knitted or	11.3% Free	A K
61159260	crocheted, of cotton Stockings, socks, etc. (not surgical), knitted or crocheted, of cotton, containing	10%	A
1159290	lace or net Stockings, socks, etc. nesoi (not surgical and not containing lace or net), knitted or	13.5%	A
1159330	crocheted, of cotton Surgical stockings w/graduated compression for orthopedic treatment, knitted or	Free	K
61159360	crocheted, of synthetic fibers Stockings, socks, etc. nesoi, knitted or crocheted, of synthetic fibers, containing	18.8%	A
	lace or net		
\$1159390	Stockings, socks, etc. nesoi, knitted or crocheted, of synthetic fibers (not containing lace or net)	14.6%	D
61159914 61159918	Hosiery nesoi, of artificial fibers, containing lace or net Hosiery nesoi, knitted or crocheted, of artificial fibers, other than those containing lace or net	18.8% 14.6%	D D
61159940	Stockings and other hosiery, including footwear without applied soles, of textile materials(except mmf), cont 70% or more by wt of silk, k/c	1.6%	A
61159980	Stockings and other hosiery, including footwear without applied soles, of textile materials(except mmf), cont under 70% by wt of silk, k/c	9.9%	A
61161005	Ice hockey and field hockey gloves, knitted or crocheted, impregnated, coated or	Free	К
61161008	covered with plastics or rubber Other gloves, mittens and mitts, the foregoing specially designed for sports use,	2.8%	A
61161013	incl. ski and snowmobile gloves, mittens and mitts Gloves, mittens & mitts, w/o four., k/c, coated w. plastics/rubber nesoi, cut & sewn,	12.5%	A
	of veg. fibers, cont. > 50% by wt. of plastics/rubber Gloves, mittens & mitts, w/o four., k/c, coated w. plastics/rubber, nesoi, cut &	00.50/	•
61161017	www.mmana r mma w/o tour //o cootod w/ plootico/rubbor poool out 9	23.5%	A

HTS 8	Description	Base Rate	Staging Category
61161044	Gloves, mittens & mitts(excl sports), impreg etc, cut & sewn from pre-exist non- veg fib impreg fab, w/o fourch, con ov 50% wt plast/rub k/c	9.9%	A
61161048	Gloves, mittens & mitts(excl sports), impreg etc, cut & sewn from pre-exist non-	18.6%	A
61161055	veg fib impreg fab, w/o fourch, con < 50% wt pla/rub k/c Gloves, mittens & mitts(excl ports), impreg etc, not cut & sewn from pre-existing	13.2%	A
61161065	fabric, w/o fourch, con 50% or more wt of tex fibers, k/c Gloves, mittens & mitts(excl sports), impreg etc, not cut & sewn from pre-existing	7%	A
61161075	fabric, w/o fourch, cont < 50% by wt of text fib, k/c Gloves, mittens & mitts(excl sports), impreg etc, not cut & sewn from pre-existing	13.2%	A
	fabric, with fourch, con 50% or more wt of text fib, k/c		
61161095	Gloves, mittens & mitts(excl sports), impreg etc, not cut & sewn from pre-existing fab, w fourch, cont < 50% by wt of textile fiber, k/c	7%	A
61169100	Gloves, mittens and mitts, knitted or crocheted, of wool or fine animal hair	31.2 cents/kg + 7%	A
61169205	Ice hockey and field hockey gloves, knitted or crocheted, of cotton, not impregnated, coated or covered with plastics or rubber	Free	К
61169208	Gloves, etc., specially designed for sports, including ski and snowmobile gloves, mittens and mitts, knitted or crocheted, of cotton	2.8%	А
61169264	Gloves, mittens & mitts, (excl. ski or snowmobile), knitted or crocheted, of cotton,	23.5%	А
61169274	made from a pre-existing machine knit fabric, w/o four. Gloves, mittens & mitts (excl. ski or snowmobile), k/c, of cotton, from a pre-	23.5%	A
61169288	existing machine knit fabric, with fourchettes Gloves, mittens & mitts, (excl. ski or snowmobile), k/c, of cotton, not made from a	9.4%	А
61169294	pre-existing machine knit fabric, w/o fourchettes Gloves, mittens & mitts, of cotton, k/c, not impreg. etc. with plas./rub., not from pre-		A
	ex. mach. knit fabric, not for sports, with four.		
61169305	Ice hockey and field hockey gloves, knitted or crocehted, of synthetic fibers, not impregnated, coated or covered with plastics or rubber	Free	К
61169308	Gloves, mittens & mitts, for sports use, (incl. ski and snowmobile gloves, etc.), of synthetic fibers	2.8%	А
61169364	Gloves, mittens & mitts (excl. those designed for sports etc.), k/c, of synthetic	31 cents/kg +	А
61169374	fiber, cont. 23% or more wt. of wool etc., w/o four. Gloves, mittens & mitts (excl. those designed for sports etc.), k/c, of synthetic	6.9% 31 cents/kg +	Α
61169388	fibers, cont. 23% or more wt. of wool etc., with four. Gloves, mittens & mitts (excl. those designed for sports etc.), k/c, of synthetic	6.9% 18.6%	A
	fibers, under 23% by wt. of wool etc., w/o fourchettes		
61169394	Gloves, mittens & mitts (excl. those designed for sports etc.), k/c, of synthetic fibers, under 23% by wt. of wool etc., with fourchettes	18.6%	A
61169920	Ice hockey and field hockey gloves, knitted or crocheted, of artificial fibers, not impregnated, coated or covered with plastics or rubber	Free	К
61169935	Gloves, mittens & mitts specially designed for sports, including ski and snowmobile gloves, mittens and mitts, of artificial fibers	2.8%	А
61169948	Gloves, mittens & mitts (excl. those designed for sports etc.), knitted/crocheted, of	18.8%	А
61169954	artificial fibers, without fourchettes Gloves, mittens & mitts (excl. those designed for sports etc.), knitted or crocheted,	18.8%	A
61169975	of artificial fibers, with fourchettes Gloves, mittens and mitts, of textile materials(except wool, cotton or mmf),	Free	К
	containing 70% or more by wt of silk or silk waste, knit/croc		
61169995	Gloves, mittens and mitts, of textile materials(except wool, cotton or mmf), containing under 70% by weight of silk or silk waste, knit/croc	3.8%	A
61171010	Shawls, scarves, mufflers, mantillas, veils and the like, knitted or crocheted, of wool or fine animal hair	9.6%	А
61171020	Shawls, scarves, mufflers, mantillas, veils and the like, knitted or crocheted, of	11.3%	А
61171040	man-made fibers Shawls, scarves, etc., knitted or crocheted, containing 70% or more by weight of	1.5%	A
61171060	silk or silk waste Shawls, scarves, mufflers, mantillas, veils and the like, nesoi	9.5%	A
61172010	Ties, bow ties and cravats, containing 70% or more by weight of silk or silk waste,	1.2%	A
61172090	knitted or crocheted Ties, bow ties and cravats, containing under 70% by weight of silk or silk waste,	5%	А
61178010	knitted or crocheted Made up clothing accessories(excl shawls, scarves, mufflers, mantillas, veils and	2.3%	A
61178085	the like; ties and cravat), con > or = 70% wt of silk, k/c Headbands, ponytail holders & similar articles, of textile materials other than	14.6%	A
	containing 70% or more by weight of silk, knitted/crocheted		
61178095	Made up clothing accessories (excl shawl, scarve, and like, tie, cravat, headband, ponytail holder and like), cont < 70% wt of silk, k/c	14.6%	A
61179010	Parts of garments or of clothing accessories, containing 70% or more by weight of silk or silk waste, knitted or crocheted	2.3%	А
61179090	Parts of garments or of clothing accessories, containing under 70% by weight of	14.6%	А
62011100	silk or silk waste, knitted or crocheted Men's or boys' overcoats, carcoats, capes, cloaks and similar coats of wool or fine	41 cents/kg +	A
62011210	animal hair, not knitted or crocheted Men's or boys' overcoats, carcoats, capes, & similar coats of cotton, not knit or	16.3% 4.4%	A
	crocheted, containing 15% or more by wt of down, etc		
62011220	Men's or boys' overcoats, carcoats, capes, & similar coats of cotton, not knit or crocheted, not containing 15% or more by wt of down, etc	9.4%	A
62011310	Men's or boys' overcoats, carcoats, capes, & like coats of man-made fibers, not knit or crocheted, cont. 15% or more by wt of down, etc	4.4%	А
62011330	Men's or boys' overcoats, carcoats, capes, & like coats of manmade fibers, not knit or crocheted, cont. 36 percent or more of wool, nesoi	49.7 cents/kg + 19.7%	A
62011340	Men's or boys' overcoats, carcoats, capes, cloaks and similar coats, not knitted or	27.7%	A

HTS 8	Description	Base Rate	Staging Category
62011910	Men's or boys' overcoats, carcoats, capes, cloaks, & sim coats, of tex mats(except wool, cotton or mmf), cont > or = 70% by wt silk, not k/c	Free	ĸ
62011990	Men's or boys' overcoats, carcoats, capes, cloaks, & sim coats, of tex mats(except wool, cotton or mmf), cont under 70% by wt silk, not k/c	2.8%	А
62019110	Men's or boys' padded, sleeveless jackets, not knitted or crocheted, of wool or fine animal hair	8.5%	А
62019120	Men's or boys' anoraks, windbreakers and similar articles nesoi, not knitted or crocheted, of wool or fine animal hair	49.7 cents/kg + 19.7%	A
62019210	Men's or boys' anoraks, windbreakers & similar articles, not knitted or crocheted, of cotton, containing 15% or more by weight of down, etc	4.4%	А
62019215	Men's or boys' anoraks, windbreakers and similar articles, nesoi, not knitted or crocheted, of cotton, water resistant	6.2%	А
62019220	Men's or boys' anoraks, windbreakers & similar articles nesoi, not knitted or crocheted, of cotton, not cont. 15% or more by wt of down, etc	9.4%	А
62019310	Men's or boys' anoraks, windbreakers & similar articles, not knitted or crocheted, of man-made fibers, cont. 15% or more by wt of down, etc	4.4%	А
62019320	Men's or boys' padded, sleeveless jackets, not knitted or crocheted, of man-made fibers, not containing 15% or more by weight of down, etc	14.9%	А
62019325	Men's or boys' anoraks, etc, nesoi, not knitted or crocheted, of manmade fibers, containing 36 percent or more of wool or fine animal hair	49.5 cents/kg + 19.6%	A
62019330	Men's or boys' anoraks, windbreakers and similar articles, not knitted or	7.1%	A
62019335	crocheted, of manmade fibers, nesoi, water resistant Men's or boys' anoraks, windbreakers and similar articles, not knitted or	27.7%	А
62019910	crocheted, of manmade fibers, nesoi Men's or boys' anoraks, wind-breakers and similar articles, of tex mats(except	Free	К
62019990	wool, cotton or mmf), cont 70% or more by wt silk, not k/c Men's or boys' anoraks, wind-breakers and similar articles, of text mats(except wool, cotton or mmf), cont under 70% by wt of silk, not k/c	4.2%	А
62021100	wool, cotton or mmf), cont under 70% by wt of silk, not k/c Women's or girls' overcoats, carcoats, capes, cloaks and similar coats, not knitted	41 cents/kg +	А
62021210	or crocheted, of wool or fine animal hair Women's or girls' overcoats, carcoats, etc, not knitted or crocheted, of cotton,	16.3% 4.4%	A
62021220	containing 15% or more by weight of down, etc Women's or girls' overcoats, carcoats, etc, not knitted or crocheted, of cotton, not	8.9%	A
62021310	containing 15% or more by weight of down, etc Women's or girls' overcoats, carcoats, etc, not knitted or crocheted, of man-made	4.4%	A
62021330	fibers, containing 15% or more by weight of down, etc Women's or girls' overcoats, carcoats, etc, not knitted or crocheted, of m-m fibers, cont. 36% or more of wool or fine animal hair, nesoi	43.5 cents/kg + 19.7%	A
62021340	Women's or girls' overcoats, carcoats, capes, cloaks and similar articles, not knitted or crocheted, of man-made fibers, nesoi	27.7%	A
62021910	Women's or girls' overcoats, carcoats, capes, cloaks & sim coats, of tex mats(except wool, cotton or mmf), con 70% or more wt silk, not k/c	Free	К
62021990	Women's or girls' overcoats, carcoats, capes, cloaks & sim coats, of tex mats(except wool, cotton or mmf), con under 70% wt silk, not k/c	2.8%	А
62029110	Women's or girls' padded, sleeveless jackets, not knitted or crocheted, of wool or fine animal hair	14%	А
62029120	Women's or girls' anoraks, windbreakers and similar articles nesoi, not knitted or crocheted, of wool or fine animal hair	36 cents/kg + 16.3%	А
62029210	Women's or girls' anoraks, windbreakers and similar articles, not knitted or crocheted, of cotton, cont. 15% or more by weight of down	4.4%	А
62029215	Women's or girls' anoraks, windbreakers and similar articles, not knitted or crocheted, of cotton, nesoi, water resistant	6.2%	А
62029220	Women's or girls' anoraks, windbreakers & similar articles, nt knitted or crocheted,	8.9%	А
62029310	of cotton, nt cont. 15% or more by wt of down, etc Women's or girls' anoraks, windbreakers & like articles, not knitted or crocheted,	4.4%	A
62029320	of man-made fibers, cont. 15% or more by wt of down, etc Women's or girls' padded, sleeveless jackets, not knitted or crocheted, of man-	14.9%	A
62029340	made fibers, not cont. 15% or more by weight of down, etc Women's or girls' anoraks, windbreakers, etc, nt knit or crocheted, of manmade fibers, cont. 36% or more of wool or fine animal hair, nesoi	43.4 cents/kg + 19.7%	A
62029345	Women's or girls' anoraks, windbreakers and similar articles, not knitted or	7.1%	A
62029350	crocheted, of manmade fibers, nesoi, water resistant Women's or girls' anoraks, windbreakers and similar articles, not knitted or	27.7%	A
62029910	crocheted, of man-made fibers, nesoi Women's or girls' anoraks, wind-breakers and similar articles, of tex mats(except	Free	K
62029990	wool, cotton or mmf), cont 70% or more by wt silk, not k/c Women's or girls' anoraks, wind-breakers and similar articles, of tex mats(except	2.8%	A
62031115	wool, cotton or mmf), cont < 70% by wt of silk, not k/c Men's/boys' suits of wool, not knitted or crocheted, 30% or more of silk or silk	7.5%	A
62031130	waste, of wool yarn w/avg fiber diameter 18.5 micron or < Men's or boys' suits of wool or fine animal hair, not knitted or crocheted, containing	7.5%	A
62031160	30 percent or more of silk or silk waste, nesoi Men's or boys' suits of wool, not knitted or crocheted, nesoi, of wool yarn with	17.5%	A
62031190	average fiber diameter of 18.5 micron or less Men's or boys' suits of wool or fine animal hair, not knitted or crocheted, nesoi	17.5%	A
62031210	Men's or boys' suits, of synthetic fibers, not knitted or crocheted, containing 36	17.5%	A
62031220	percent or more by weight of wool or fine animal hair Men's or boys' suits, of synthetic fibers, under 36% by weight of wool, not knitted	27.3%	A
62031910	or crocheted Men's or boys' suits, not knitted or crocheted, of cotton	13.2%	A

HTS 8	Description	Base Rate	Staging Category
62031920	Men's or boys' suits, of artificial fibers, not knitted or crocheted, containing 36 percent or more of wool or fine animal hair	52.9 cents/kg + 21%	A
62031930	Men's or boys' suits, of artificial fibers, nesoi, not knitted or crocheted	14.9%	А
62031950	Men's or boys' suits, of textile mats(except wool, cotton or mmf), containing 70% or more by weight of silk or silk waste, not knit or croch	3.8%	A
62031990	Men's or boys' suits, of textile mats(except wool, cotton or mmf), containing under 70% by weight of silk or silk waste, not knit or croch	7.1%	A
62032130	Men's or boys' ensembles, not knitted or crocheted, of worsted wool fabric with wool yarn having average fiber diameter of 18.5 micron or <	The rate applicable to each garment in the ensemble if separately entered	A
62032190	Men's or boys' ensembles, not knitted or crocheted, of wool or fine animal hair	The rate applicable to each garment in the ensemble if separately entered	A
62032210	Men's or boys' judo, karate and other oriental martial arts uniforms, not knitted or crocheted, of cotton	7.5%	A
62032230	Men's or boys' ensembles, not knitted or crocheted, of cotton, other than judo, karate and other oriental martial arts uniforms	The rate applicable to each garment in the ensemble if separately entered	A
62032300	Men's or boys' ensembles, not knitted or crocheted, of synthetic fibers	The rate applicable to each garment in the ensemble if separately entered	A
62032920	Men's or boys' ensembles, not knitted or crocheted, of artificial fibers	The rate applicable to each garment in the ensemble if separately entered	A
62032930	Men's or boys' ensembles, not knitted or crocheted, of textile materials nesoi	The rate applicable to each garment in the ensemble if separately entered	A
62033150	Men's or boys' suit-type jackets and blazers, of worsted wool fabric of wool yarn fiber avg diameter 18.5 micron or <, not knitt/crocheted	17.5%	А
62033190	Men's or boys' suit-type jackets and blazers, of wool or fine animal hair, not knitted or crocheted		A
62033210 62033220	Men's or boys' suit-type jackets and blazers, not knitted or crocheted, of cotton, containing 36 percent or more of flax fibers Men's or boys' suit-type jackets and blazers, not knitted or crocheted, of cotton,	2.8% 9.4%	A A
62033220	under 36% by weight of flax Men's or boys' suit-type jackets and blazers, not knitted or crocheted, of synthetic	9.4%	A A
62033320	fibers, cont. 36% or more of wool or fine animal hair Men's or boys' suit-type jackets and blazers, not knitted or crocheted, of synthetic	27.3%	A
62033910	fibers, under 36% by weight of wool Men's or boys' suit-type jackets and blazers, of artificial fibers, containing 36% or	22%	A
62033920	more by weight of wool or fine animal hair, not k/c Men's or boys' suit-type jackets and blazers, not knitted or crocheted, of artificial	27.3%	A
62033950	fibers, under 36% by weight of wool Men's or boys' suit-type jackets and blazers, of textile materials(except wool, cetten or mmt), cont 70%, or more by weight of citle, not k/o	1%	A
62033990	cotton or mmf), cont 70% or more by weight of silk, not k/c Men's or boys' suit-type jackets and blazers, of text materials(except wool, cotton or mmf), containing under 70% by weight of silk, not k/c	6.5%	A
62034105	Men's or boys' trousers & breeches, of wool or fine an. hair, cont elastomeric fib, water resist, w/o belt loops, weighing >9 kg/doz	7.6%	А
62034112	Men's or boys' trousers and breeches, other than of HTSA 6203.41.05, of wool yarn having average fiber diameter of 18.5 micron or less	41.9 cents/kg + 16.3%	A
62034118	Men's or boys' trousers and breeches, other than of HTSA 6203.41.05, nesoi	41.9 cents/kg + 16.3%	A

HTS 8	Description	Base Rate	Staging Category
62034120	Men's or boys' bib and brace overalls, not knitted or crocheted, of wool or fine	8.5%	A
62034210	animal hair Men's or boys' trousers, overalls & shorts, not knitted or crocheted, of cotton, cont.	Free	К
62034220	10 to 15% or more by weight of down Men's or boys' bib and brace overalls, not knitted or crocheted, of cotton, not containing 10 to 15% or more by weight of down, etc	10.3%	A
62034240	Men's or boys' trousers and shorts, not bibs, not knitted or crocheted, of cotton, not containing 15% or more by weight of down, etc	16.6%	G
62034310	Men's or boys' trousers, bib & brace overalls, breeches & shorts, not knitted or crocheted, of syn. fibers, cont. 15% or more of down, etc	Free	K
62034315	Men's or boys' bib and brace overalls, not knitted or crocheted, of synthetic fibers, water resistant, not down	7.1%	А
62034320	Men's or boys' bib and brace overalls, not knitted or crocheted, of synthetic fibers, not down, not water resistant	14.9%	А
62034325	Men's or boys' trousers, breeches and shorts, not knitted or crocheted, of synthetic fibers, certified hand-loomed and folklore products	12.2%	А
62034330	Men's or boys' trousers, etc, not knitted or crocheted, of synthetic fibers, containing 36 percent or more of wool or fine animal hair	49.6 cents/kg + 19.7%	A
62034335	Men's or boys' trousers and breeches, not knitted or crocheted, of synthetic fibers, nesoi, water resistant	7.1%	D
62034340	Men's or boys' trousers, breeches & shorts, of synthetic fibers, con under 15% wt down etc, cont under 36% wt wool, n/water resist, not k/c	27.9%	D
62034910	Men's or boys' bib and brace overalls, not knitted or crocheted, of artificial fibers	8.5%	А
62034915	Men's or boys' trousers, breeches and shorts, not knitted or crocheted, of artificial	12.2%	А
62034920	fibers, certified hand-loomed and folklore products Men's or boys' trousers, breeches and shorts, not knitted or crocheted, of artificial	27.9%	A
62034940	fibers, nesoi Men's or boys' trousers, bib & brace overalls, breeches & shorts, of text	Free	K
62034980	mats(except wool, cotton or mmf), cont > or = 70% wt silk, not k/c Men's or boys' trousers, bib & brace overalls, breeches & shorts, of text	2.8%	D
62041100	mats(except wool, cotton or mmf), con < 70% by wt silk, not k/c Women's or girls' suits, not knitted or crocheted, of wool or fine animal hair	14%	А
62041200	Women's or girls' suits, not knitted or crocheted, of cotton	14.9%	А
62041310	Women's or girls' suits, not knitted or crocheted, of synthetic fibers, containing 36 percent or more of wool or fine animal hair	17%	A
62041320	Women's or girls' suits, not knitted or crocheted, of synthetic fibers, nesoi	35.3 cents/kg + 25.9%	A
62041910	Women's or girls' suits, not knitted or crocheted, of artificial fibers, containing 36 percent or more of wool or fine animal hair	17%	А
62041920	Women's or girls' suits, not knitted or crocheted, of artificial fibers, nesoi	35.3 cents/kg + 25.9%	A
62041940	Women's or girls' suits, of textile materials(except wool,cotton or mmf), containing 70% or more by weight of silk or silk waste, not k/c	1%	А
62041980	Women's or girls' suits, of textile material (except wool, cotton or mmf), containing under 70% by weight of silk or silk waste, not knit/croc	6.5%	А
62042100	Women's or girls' ensembles, not knitted or crocheted, of wool or fine animal hair	The rate applicable to each garment in the ensemble if separately entered	A
62042210	Women's or girls' judo, karate and other oriental martial arts uniforms, not knitted or crocheted, of cotton	7.5%	А
62042230	Women's or girls' ensembles, not knitted or crocheted, of cotton, other than judo, karate and other oriental martial arts uniforms	The rate applicable to each garment in the ensemble if separately entered	A
62042300	Women's or girls' ensembles, not knitted or crocheted, of synthetic fibers	The rate applicable to each garment in the ensemble if separately entered	A
62042920	Women's or girls' ensembles, not knitted or crocheted, of artificial fibers	The rate applicable to each garment in the ensemble if separately entered	A

HTS 8	Description	Base Rate	Staging Category
62042940	Women's or girls' ensembles, not knitted or crocheted, of textile materials nesoi	The rate applicable to each garment in the ensemble if separately entered	A
62043110	Women's or girls' suit-type jackets & blazers, of wool or fine animal hair, not knitted or crocheted, cont. 30% or more of silk/silk waste	7.5%	A
62043120	Women's or girls' suit-type jackets and blazers, of wool or fine animal hair, not knitted or crocheted, under 30% by weight of silk	17.5%	A
62043210	Women's or girls' suit-type jackets and blazers, of cotton, not knitted or crocheted, containing 36 percent or more of flax fibers	2.8%	А
62043220	Women's or girls' suit-type jackets and blazers, of cotton, not knitted or crocheted, under 36% flax	9.4%	А
62043310	Women's or girls' suit-type jackets and blazers, not knitted or crocheted, of synthetic fibers, cont. 30% or more of silk/silk waste	7.1%	А
62043320	Women's or girls' suit-type jackets and blazers, not knitted or crocheted, of synthetic fibers, containing 36 percent or more of flax fibers	2.8%	А
62043340	Women's or girls' suit-type jackets & blazers, not knitted or crocheted, of synthetic fibers, cont. 36% or more of wool or fine animal hair	46.3 cents/kg + 21%	A
62043350	Women's or girls' suit-type jackets and blazers, not knitted or crocheted, of synthetic fibers, nesoi	27.3%	A
62043920	Women's or girls' suit-type jackets & blazers, not knitted or crocheted, of artificial fibers, cont. 36% or more of wool or fine animal hair	37.1 cents/kg + 16.8%	A
62043930	Women's or girls' suit-type jackets and blazers, not knitted or crocheted, of artificial fibers, under 36% by weight of wool	27.3%	A
62043960	Women's or girls' suit-type jackets and blazers, not knitted/crocheted, of textile materials nesoi, cont. 70% + of silk or silk waste	1%	А
62043980	Women's or girls' suit-type jackets and blazers, not knitted or crocheted, of textile materials nesoi	6.3%	A
62044110	Women's or girls' dresses, not knitted or crocheted, of wool or fine animal hair, containing 30 percent of silk or silk waste	7.2%	A
62044120 62044210	Women's or girls' dresses, not knitted or crocheted, of wool or fine animal hair, under 30% by weight of silk Women's or girls' dresses, not knitted or crocheted, of cotton, certified hand-	13.6% 11.8%	A A
62044210	loomed and folklore products Women's or girls' dresses, not knitted or crocheted, of cotton, containing 36	5.5%	A A
	percent or more of flax fibers, other than certified		
62044230 62044310	Women's or girls' dresses, not knitted or crocheted, of cotton, nesoi Women's or girls' dresses, not knitted or crocheted, of synthetic fibers, certified hand-loomed and folklore products	8.4% 11.3%	A A
62044320	Women's or girls' dresses, not knit or crocheted, of synthetic fibers, containing 30% or more of silk or silk waste, other than certified	7.1%	А
62044330	Women's or girls' dresses, of synthetic fibers, not knitted or crocheted, containing 36 percent or more of wool or fine animal hair, nesoi	14.9%	A
62044340	Women's or girls' dresses, not knitted or crocheted, of synthetic fibers, nesoi	16%	A
62044420	Women's or girls' dresses, not knitted or crocheted, of artificial fibers, nesoi, certified hand-loomed and folklore products	11.3%	A
62044430	Women's or girls' dresses, not knitted or crocheted, of artificial fibers, containing 36 percent or more of wool or fine animal hair	8.5%	A
62044440 62044910	Women's or girls' dresses, not knitted or crocheted, of artificial fibers, nesoi Women's or girls' dresses, not knitted or crocheted, containing 70% or more by weight of silk or silk waste	16% 6.9%	A A
62044950 62045100	Women's or girls' dresses, not knitted or crocheted, of textile materials nesoi Women's or girls' skirts and divided skirts, not knitted or crocheted, of wool or fine	6.9% 14%	A A
62045210	animal hair Women's or girls' skirts and divided skirts, not knitted or crocheted, of cotton,	8%	A
62045220	certified hand-loomed and folklore products Women's or girls' skirts and divided skirts, not knitted or crocheted, of cotton, nesoi	8.2%	A
62045310	Women's or girls' skirts and divided skirts, not knitted or crocheted, of synthetic fibers, certified hand-loomed and folklore products	11.3%	А
62045320	Women's or girls' skirts & divided skirts, nt knit or crocheted, of synthetic fibers, cont. 36% or more of wool or fine animal hair, nesoi	14.9%	А
62045330	Women's or girls' skirts and divided skirts, not knitted or crocheted, of synthetic fibers, nesoi	16%	А
62045910	Women's or girls' skirts and divided skirts, not knitted or crocheted, of artificial fibers, certified hand-loomed and folklore products	11.3%	А
62045920	Women's or girls' skirts & divided skirts, nt knit or crocheted, of artificial fibers, cont. 36% or more of wool or fine animal hair, nesoi	14.9%	А
62045930	Women's or girls' skirts and divided skirts, not knitted or crocheted, of artificial fibers, nesoi	16%	А
62045940	Women's or girls' skirts and divided skirts, not knitted or crocheted, of textile materials nesoi	6.6%	A
62046110	Women's or girls' trousers & breeches, of wool or f.a.h., cont elastomeric fib, water resist, w/o belt loops, weighing > 6 kg/doz, not k/c		A
62046190	Women's or girls' trousers & breeches, of wool, not cont elastomeric fib, not water resist, w belt loops, weighing under 6 kg/doz, not k/c	13.6%	A
62046210	Women's or girls' trousers, bib & brace overalls, breeches & shorts, not knit or crocheted, of cotton, cont. 15% or more by wt of down, etc	Free	К

HTS 8	Description	Base Rate	Staging Category
62046220	Women's or girls' bib and brace overalls, not knitted or crocheted, of cotton, not containing 15% or more by weight of down, etc	8.9%	A
62046230	Women's or girls' trousers, breeches and shorts, not knitted or crocheted, of cotton, nesoi, certified hand-loomed and folklore products	7.1%	А
62046240	Women's or girls' trousers, breeches and shorts, not knitted or crocheted, of cotton, nesoi	16.6%	G
62046310	Women's or girls' trousers, bib & brace overalls, breeches & shorts, nt knit or crocheted, of syn. fibers, cont. 15% or more of down, etc.	Free	К
62046312	Women's or girls' bib & brace overalls, not knit or crocheted, of syn. fibers, water resistant, not cont. 15% or more by wt. of down, etc	7.1%	А
62046315	Women's or girls' bib & brace overalls of synthetic fibers, not knitted or crocheted, not cont. 15% or more by weight of down, etc, nesoi	14.9%	А
62046320	Women's or girls' trousers, breeches & shorts, not knit or crocheted, of synthetic fibers, nesoi, certified hand-loomed & folklore products	11.3%	А
62046325	Women's or girls' trousers, breeches & shorts, not knit or crocheted, of syn. fibers, cont. 36% or more of wool or fine animal hair, nesoi	13.6%	А
62046330	Women's or girls' trousers, breeches and shorts, not knitted or crocheted, of synthetic fibers, nesoi, water resistant	7.1%	А
62046335	Women's or girls' trousers, breeches and shorts, not knitted or crocheted, of synthetic fibers, nesoi	28.6%	D
62046910	Women's or girls' bib and brace overalls, not knitted or crocheted, of artificial fibers	13.6%	А
62046920	Women's or girls' trousers, breeches & shorts, not knit or crocheted, of artificial	13.6%	А
62046925	fibers, cont. 36% or more of wool or fine animal hair Women's or girls' trousers, breeches and shorts, not knitted or crocheted, of	28.6%	А
62046940	artificial fibers, nesoi Women's or girls' trousers, bib and brace overalls, breeches & shorts, of silk or oilk words, parts, or 700(ut all are silk words, part k/s	1.1%	A
62046960	silk waste, cont > or = 70% wt silk or silk waste, not k/c Women's or girls' trousers, bib & brace overalls, breeches & shorts, of silk or silk	7.1%	A
62046990	waste, cont under 70% by wt silk or silk waste, not k/c Women's or girls' trousers, bib and brace overalls, breeches and shorts, not	2.8%	A
62051010	knitted or crocheted, of textile materials nesoi Men's or boys' shirts, not knitted or crocheted, of wool or fine animal hair, certified	9.2%	A
62051020	hand-loomed and folklore products Men's or boys' shirts, not knitted or crocheted, of wool or fine animal hair, nesoi	17.5%	A
62052010	Men's or boys' shirts, not knitted or crocheted, of cotton, certified hand-loomed and	8.7%	A
62052020	folklore products Men's or boys' shirts, not knitted or crocheted, of cotton, nesoi	19.7%	D
62053010	Men's or boys' shirts, not knitted or crocheted, of manmade fibers, certified hand- loomed and folklore products	12.2%	А
62053015	Men's or boys' shirts, not knitted or crocheted, of manmade fibers, containing 36 percent or more of wool or fine animal hair, nesoi	49.6 cents/kg + 19.7%	А
62053020	Men's or boys' shirts, not knitted or crocheted, of manmade fibers, nesoi	29.1 cents/kg + 25.9%	А
62059010	Men's or boys' shirts, of silk or silk waste, containing 70% or more by wt of silk or silk waste, not knitted or crocheted	1.1%	A
62059030	Men's or boys' shirts, of silk or silk waste, containing under 70% by wt of silk or silk waste, not knitted or crocheted	7.1%	А
62059040 62061000	Men's or boys' shirts, not knitted or crocheted, of textile materials, nesoi Women's or girls' blouses, shirts and shirt-blouses, not knitted or crocheted, of silk	2.8% 6.9%	D A
62062010	or silk waste Women's or girls' blouses and shirts, not knitted or crocheted, of wool or fine	8.5%	A
62062020	animal hair, certified hand-loomed and folklore products Women's or girls' blouses & shirts, not knitted or crocheted, of wool or fine animal	7.1%	A
62062030	hair, containing 30% or more of silk/silk waste, nesoi Women's or girls' blouses and shirts, not knitted or crocheted, of wool or fine	17%	A
62063010	animal hair, nesoi Women's or girls' blouses and shirts, not knitted or crocheted, of cotton, certified	9%	A
62063020	hand-loomed and folklore products Women's or girls' blouses and shirts, not knitted or crocheted, of cotton, containing	3.5%	A
62063030	36 percent or more of flax fibers, nesoi Women's or girls' blouses and shirts, not knitted or crocheted, of cotton, nesoi	15.4%	D
62064010	Women's or girls' blouses and shirts, not knitted or crocheted, of manmade fibers,	11.3%	A
62064020	certified hand-loomed and folklore products Women's or girls' blouses and shirts, not knitted or crocheted, of manmade fibers,	4%	A
62064025	containing 30 percent or more of silk/silk waste, nesoi Women's or girls' blouses, shirts and shirt-blouses, not knitted or crocheted, of manmade fibers, containing 36% or more of wool, nesoi	56.3 cents/kg + 14.3%	A
62064030	Women's or girls' blouses and shirts, not knitted or crocheted, of manmade fibers,		A
	nesoi	26.9%	
62069000	Women's or girls' blouses, shirts and shirt-blouses, not knitted or crocheted, of textile materials nesoi	6.7%	A
62071100 62071910	Men's or boys' underpants and briefs, not knitted or crocheted, of cotton Men's or boys' underpants and briefs, of textile mats(except cotton), cont 70% or	6.1% 1.7%	A A
62071990	more wt of silk or silk waste, not knitted/crocheted Men's or boys' underpants and briefs, of textile mats(except cotton), cont under	10.5%	A
62072100	70% by wt of silk or silk waste, not knitted/crocheted Men's or boys' nightshirts and pajamas, not knitted or crocheted, of cotton	8.9%	A
62072200	Men's or boys' nightshirts and pajamas, not knitted or crocheted, of man-made fibers	16%	A

HTS 8	Description	Base Rate	Staging Category
62072910	Men's or boys' nightshirts and pajamas, of textile materials(except cotton or mmf), cont 70% or more by wt of silk or silk waste, not k/c	1.1%	A
62072990	Men's or boys' nightshirts and pajamas, of textile materials(except cotton or mmf),	7.1%	А
62079110	cont under 70% by weight of silk or silk waste, not k/c Men's or boys' bathrobes, dressing gowns and similar articles, not knitted or	8.4%	А
62079130	crocheted, of cotton Men's or boys' singlets and other undershirts, not knitted or crocheted, of cotton	6.1%	A
62079220	Men's or boys' bathrobes, dressing gowns and similar articles, not knitted or	14.9%	A
	crocheted, of man-made fibers		
62079240	Men's or boys' singlets and other undershirts, not knitted or crocheted, of man- made fibers, nesoi	10.5%	A
62079920	Men's or boys' bathrobes, dressing gowns and similar articles, not knitted or crocheted, of wool or fine animal hair	8.5%	A
62079940	Men's or boys' singlets and other undershirts, not knitted or crocheted, of wool or fine animal hair	6.1%	А
62079970	Men's or boys' undershirts, bathrobes, & sim art, cont 70% or more by wt of silk or silk waste, not knitted or crocheted	1.1%	А
62079990	Men's or boys' undershirts, bathrobes, & sim art, of text mats (except of cotton,	7.1%	A
62081100	mmf, wool, silk), not knitted or crocheted Women's or girls' slips and petticoats, not knitted or crocheted, of man-made	14.9%	A
62081920	fibers Women's or girls' slips and petticoats, not knitted or crocheted, of cotton	11.2%	A
62081950	Women's or girls' slips and petticoats, of textile materials (except mmf or cotton), cont 70% or more by wt of silk or silk waste, not k/c	1.4%	А
62081990	Women's or girls' slips and petticoats, of textile materials (except mmf or cotton),	8.7%	А
62082100	cont under 70% by weight of silk or silk waste, not k/c Women's or girls' nightdresses and pajamas, not knitted or crocheted, of cotton	8.9%	A
62082200	Women's or girls' nightdresses and pajamas, not knitted or crocheted, of man-	16%	A
62082910	made fibers Women's or girls' nightdresses and pajamas, of textile materials(except cotton or	1.1%	Α
	mmf), cont > or = 70% by wt of silk or silk waste, not k/c		
62082990	Women's or girls' nightdresses and pajamas, of textile materials(except cotton or mmf), cont under 70% by wt of silk or silk waste, not k/c	7.1%	A
62089110	Women's or girls' bathrobes, dressing gowns and similar articles, not knitted or crocheted, of cotton	7.5%	A
62089130	Women's or girls' undershirts and underpants, not knitted or crocheted, of cotton	11.2%	А
62089200	Women's or girls' singlets & other undershirts, briefs, panties, bathrobes & similar	16%	A
62089920	articles, not knitted or crocheted, of man-made fibers Women's or girls' undershirts, underpants, bathrobes & like articles, not knitted or	8.5%	A
62089930	crocheted, of wool or fine animal hair Women's or girls' singlet & other undershirt, briefs, panties, negligees, dressing	1.1%	A
62089950	gowns & sim art, of silk, con > or = 70% wt silk, not k/c Women's or girls' singlets & other undershirts, briefs, panties, negligees, dressing	7.1%	A
	gowns & sim art, of silk, con < 70% wt silk, not k/c		
62089980	Women's or girls' undershirts, underpants, bathrobes & like articles, not knitted or crocheted, of textile materials nesoi	2.8%	A
62091000	Babies' garments and clothing accessories, not knitted or crocheted, of wool or fine animal hair	31.8 cents/kg + 14.4%	A
62092010 62092020	Babies' dresses, not knitted or crocheted, of cotton Babies' blouses and shirts, except those imported as parts of sets, not knitted or	11.8% 14.9%	A A
	crocheted, of cotton		
62092030	Babies' trousers, breeches and shorts, except those imported as parts of sets, not knitted or crocheted, of cotton	14.9%	A
62092050	Babies' garments & clothing acc. nesoi, of cotton, incl. sunsuits & sim app, sets & parts of sets, & diapers, not knitted or crocheted	9.3%	А
62093010	Babies' blouses and shirts, except those imported as parts of sets, not knitted or crocheted, of synthetic fibers	22%	А
62093020	Babies' trousers, breeches and shorts, except those imported as parts of sets, not	28.6%	А
62093030	knitted or crocheted, of synthetic fibers Babies' garments and clothing accessories, not knitted or crocheted, nesoi, of	16%	A
62099010	synthetic fibers Babies' blouses and shirts, except those imported as parts of sets, not knitted or	22%	A
62099020	crocheted, of artificial fibers Babies' trousers, breeches and shorts, except those imported as parts of sets, not	14.9%	А
	knitted or crocheted, of artificial fibers		
62099030	Babies' garments and clothing accessories, not knitted or crocheted, nesoi, of artificial fibers	14.9%	A
62099050	Babies' garments and clothing accessories, of text mats(except wool, cotton or mmf), cont 70% or more by wt of silk or silk waste, not k/c	Free	К
62099090	Babies' garments and clothing accessories, of textile mats(except wool, cotton or mmf), cont under 70% by wt of silk or silk waste, not k/c	2.8%	А
62101020	Garments, not knitted or crocheted, made up of fabrics of heading 5602 or 5603	2.8%	А
62101050	formed on a base of paper or covered or lined with paper Nonwoven dispos apparel designed for hosps, clinics, labs or cont area use, made	Free	К
62101070	up of fab of 5602/5603, n/formed or lined w paper, not k/c Disposable briefs and panties designed for one time use, made up of fabrics of	8.5%	A
62101090	5602 or 5603, not formed or lined w paper, not k/c Garments, nesoi, made up of fabrics of heading 5602 or 5603, not formed or lined	16%	A
	w paper, not k/c		
62102030	Men's or boys' garments, sim to 6201.11-6201.19, of mmf, outer surf impreg, coated etc. w rub/plast, underlying fab completely obsc, not k/c	3.8%	A

HTS 8	Description	Base Rate	Staging Category
62102050	Men's or boys' overcoats/carcoats/capes/etc. of mmf, other than with outer sur. impreg/coated/etc. w/ rub/plast, n knitted/crocheted	7.1%	A
62102070	Men's or boys' overcoats/carcoats/capes/etc. of tx mat(excl mmf), outer sur.	3.3%	А
62102090	impreg/etc. w/rub/plast completely obscuring fab, n k/c Men's or boys' overcoats/carcoats/capes/etc. of tx mat(excl mmf), other than with	6.2%	A
62103030	outer sur. impreg/coated/etc. w/ rub/plast, n k/c Women's or girls' overcoats/carcoats/capes/etc. of mmf, outer sur.	3.8%	A
62103050	impreg/coated/etc. w/rub/plast completely obscuring fab, n k/c Women's or girls' overcoats/carcoats/capes/etc. of mmf, other than with outer sur.	7.1%	A
62103070	impreg/coated/etc. w/rub/plast, n k/c Women's or girls' overcoats/carcoats/capes/etc. of tx mat(excl mmf), fabric	3.3%	A
	impreg/coated w/rub/plast completely obscuring fab, n k/c		
62103090	Women's or girls' overcoats/carcoats/capes/etc. of tx mat(excl mmf), other than with outer sur. impreg/coated etc. w/rub/plast, n k/c	6.2%	A
62104030	Men's or boys' garm, nesoi, of fab of 5903/5906/5907, of mmf, w/outer sur. impreg/coated/etc. w/rub/plast completely obscuring fab, n k/c	3.8%	А
62104050	Men's or boys' garm, nesoi, of fab of 5903/5906/5907, of mmf, other than w/outer sur. impreg/coated/etc. w/rub/plast, n k/c	7.1%	А
62104070	Men's or boys' garm, nesoi, of fab of 5903/5906/5907, of tx mat(excl mmf), w/outer	3.3%	А
62104090	sur. impreg/etc. w/rub/plast compl obscuring fab, n k/c Men's or boys' garm, nesoi, of fab of 5903/5906/5907, of tx mat(excl mmf), w/outer	6.2%	А
62105030	sur. impreg/etc. w/rub/plast, n k/c Women's or girls' garm, nesoi, of fab of 5903/5906/5907, of mmf, w/outer sur.	3.8%	A
62105050	impreg/coated/etc. w/rub/plast compl obscuring fab, n k/c Women's or girls' garm, nesoi, of fab of 5903/5906/5907, of mmf, other than	7.1%	Α
	w/outer sur. impreg/etc. w/rub/plast, n k/c		
62105070	Wom's or girls' garm, nesoi, of fab of 5903/5906/5907, of tx mat(excl mmf), w/outer sur. impreg/etc. w/rub/plast comp obscuring fab, n k/c	3.3%	A
62105090	Wom's or girls' garm, nesoi, of fab of 5903/5906/5907, of tx mat(except mmf), other than w/outer sur. impreg/coated w/rub/plas, n k/c	6.2%	A
62111110 62111140	Men's or boys' swimwear, not knitted or crocheted, of man-made fibers Men's or boys' swimwear, of textile materials(except mmf), containing 70% or	27.8% 4%	A A
	more by weight of silk or silk waste, not knit or crocheted		
62111180	Men's or boys' swimwear, of textile materials(except mmf), containing under 70% by weight of silk or silk waste, not knit or crocheted	7.5%	A
62111210 62111240	Women's or girls' swimwear, not knitted or crocheted, of man-made fibers Women's or girls' swimwear, of textile materials(except mmf), containing 70% or	11.8% 1.2%	A A
62111280	more by weight of silk or silk waste, not knit or crocheted Women's or girls' swimwear, of textile materials(except mmf), containing under	7.5%	A
	70% by weight of silk or silk waste, not knit or crocheted		
62112004	Anoraks, windbreakers and similar articles imported as parts of ski-suits, con 15% or more by wt of down & waterfowl plumage, etc, not k/c	0.7%	A
62112008	Anoraks, windbreakers and similar articles imported as parts of ski-suits, con under 15% by wt of down & waterfowl plumage, etc, not k/c	4.4%	A
62112015	Men's or boys' ski-suits, not knitted or crocheted, water resistant, not containing 15% or more by weight of down, etc	7.1%	A
62112024	Men's or boys' anoraks, windbreakers and sim art impted as pts of ski-suits, of wool, con < 15% wt of down etc, not water resist, not k/c	17.5%	А
62112028	Men's or boys' anoraks, etc. imported as parts of ski-suits, of tx mats(except wool),	27.7%	А
62112034	con 15% wt of down etc, not water resist, not k/c Men's or boys' trousers and breeches imported as parts of ski-suits, of wool, con	17.5%	А
62112038	under 15% by wt of down etc., not water resist, not k/c Men's or boys' trousers & breeches imported as pts of ski-suits, of tx mat(except	28.1%	A
62112044	wool), con 15% wt down etc, not water resist, not k/c Men's or boys' ski-suits nesoi, of wool or fine animal hair, con under 15% wt down	14%	A
62112048	etc, not water resist, not knitted/crocheted Men's or boys' ski-suits nesoi, of tx mats(except wool or fine animal hair), con	14.9%	A
	under 15% wt down etc, not water resist, not knitted/croch		
62112054	Women's or girls' anoraks, windbreakers and sim art impted as pts of ski-suits, of wool, con 15% wt down etc, not water resist, not k/c	17.5%	A
62112058	Women's or girls' anoraks and sim art imported as pts of ski-suits, of tx mats(except wool), con < 15% wt down etc, not wat resist, n k/c	28%	А
62112064	Women's or girls' trousers and breeches imported as parts of ski-suits, of wool, cont under 15% by wt of down etc, not water resist, not k/c	17.5%	А
62112068	Women's or girls' trousers & breeches imp as pts of ski-suits, of tx mats(except	28.6%	A
62112074	wool), con < 15% wt of down etc, not wat resist, not k/c Women's or girls' ski-suits nesoi, of wool or fine animal hair, con under 15% by wt	14%	A
62112078	of down etc, not water resistant, not knit or crocheted Women's or girls' ski-suits nesoi, of tx mats(except wool), con under 15% by	14.9%	A
62113100	weight of down etc, not water resistant, not knit or crocheted Men's or boys' track suits or other garments nesoi, not knitted or crocheted, of	12%	A
	wool or fine animal hair		
62113200	Men's or boys' track suits or other garments nesoi, not knitted or crocheted, of cotton	8.1%	A
62113300	Men's or boys' track suits or other garments nesoi, not knitted or crocheted, of man-made fibers	16%	А
62113910	Men's or boys' garments(excl swimwear or ski-suits), nesoi, of tex mat(except wool, cotton or mmf), cont 70% or more wt of silk, not k/c	0.5%	А
62113990	Men's or boys' garments(excl swimwear or ski-suits), nesoi, of tex mat(except	2.8%	А
62114100	wool, cotton or mmf), cont under 70% by wt of silk, not k/c Women's or girls' track suits or other garments nesoi, not knitted or crocheted, of	12%	A
62114200	wool or fine animal hair Women's or girls' track suits or other garments nesoi, not knitted or crocheted, of	8.1%	A
	cotton		
62114300	Women's or girls' track suits or other garments nesoi, not knitted or crocheted, of man-made fibers	16%	A

HTS 8	Description	Base Rate	Staging Category
62114910	Women's or girls' garments(excl swimwear or ski-suits), nesoi, of tex mat(except	1.2%	A
62114990	wool, cotton or mmf), cont 70% or more wt of silk, not k/c Women's or girls' garments(excl swimwear or ski-suits), nesoi, of tex mat(except	7.3%	D
62121030	wool, cotton or mmf), cont under 70% by wt of silk, not k/c Brassieres, containing lace, net or embroidery, containing 70% or more by weight	4.8%	A
62121050	of silk or silk waste, whether or not knitted or crocheted Brassieres containing lace, net or embroidery, containing under 70% by weight of	16.9%	G
62121070	silk or silk waste, whether or not knitted or crocheted Brassieres, not containing lace, net or embroidery, containing 70% or more by wt	2.7%	A
62121090	of silk or silk waste, whether or not knitted or crocheted Brassieres, not containing lace, net or embroidery, containing under 70% by wt of	16.9%	G
2122000	silk or silk waste, whether or not knitted or crocheted Girdles and panty-girdles	20%	A
52122000 52123000	Corsets	23.5%	A
62129000	Braces, suspenders, garters and similar articles and parts thereof	6.6%	А
2131010	Handkerchiefs, not knitted or crocheted, containing 70% or more by weight of silk or silk waste	1.1%	А
2131020	Handkerchiefs, of silk or silk waste, containing less than 70 percent by weight of silk or silk waste	3.8%	А
2132010	Handkerchiefs, not knitted or crocheted, of cotton, hemmed, not containing lace or embroidery	13.2%	A
62132020	Handkerchiefs, not knitted or crocheted, of cotton, nesoi	7.1%	А
52139010	Handkerchiefs, not knitted or crocheted, of man-made fibers	10.8%	A
52139020 52141010	Handkerchiefs, not knitted or crocheted, of textile materials, nesoi Shawls, scarves, mufflers, mantillas, veils and the like, not knitted or crocheted,	5.3% 1.2%	A A
	containing 70% or more silk or silk waste		A A
2141020	Shawls, scarves, mufflers, mantillas, veils and the like, not knitted or crocheted, containing less than 70% silk or silk waste	3.9% 6.7%	A A
	Shawls, scarves, mufflers, mantillas, veils and the like, not knitted or crocheted, of wool or fine animal hair		
2143000	Shawls, scarves, mufflers, mantillas, veils and the like, not knitted or crocheted, of synthetic fibers	5.3%	A
2144000	Shawls, scarves, mufflers, mantillas, veils and the like, not knitted or crocheted, of artificial fibers	5.3%	A
2149000	Shawls, scarves, mufflers, mantillas, veils and the like, not knitted or crocheted, of textile materials nesoi	11.3%	A
62151000	Ties, bow ties and cravats, not knitted or crocheted, of silk or silk waste	7.2%	A
2152000	Ties, bow ties and cravats, not knitted or crocheted, of man-made fibers	24.8 cents/kg + 12.7%	A
62159000	Ties, bow ties and cravats, not knitted or crocheted, of textile materials nesoi	5%	A
2160005	Ice hockey and field hockey gloves, not knitted or crocheted, impregnated, coated or covered with plastics or rubber	Free	К
62160008	Gloves, mittens & mitts, for sports, including ski & snowmobile gloves, etc., not knitted/crocheted, impreg. or cov. with plastic/rubber	0.8%	A
62160013	Gloves etc. (excl. for sports etc.), not k/c, impreg. etc. with plas/rub, w/o four., cut & sewn, of veg. fibers, over 50% by wt. plas/rub	12.5%	А
62160017	Gloves etc. (excl. for sports), not k/c, impreg. etc. with plas/rub, w/o four., cut & sewn, of veg. fibers, cont. <50% by wt. plas./rubber	23.5%	А
62160019	Gloves, mittens and mitts(excl sports), w/o four, impreg etc, cut & sewn from pre- exist impreg fab, of non-veg fib, con > 50% wt plas/rub	11.1 cents/kg + 5.5%	A
62160021	Gloves, mittens and mitts(excl sports), w/o four, impreg etc, cut & sewn from pre- exist impreg fab, of non-veg fib, con < 50% wt plas/rub	20.6 cents/kg + 10.3%	A
62160024	Gloves, mittens and mitts(excl sports), w/o four, impreg etc, not cut & sewn from	13.2%	A
2160026	pre-exist fab, con 50% or more wt cotton/mmf, not k/c Gloves, mittens and mitts(excl sports), w/o four, impreg etc, not cut & sewn from	7%	A
2160029	pre-exist fab, con under 50% wt cotton or mmf, not k/c Gloves, mittens and mitts(excl sports), impreg, etc., with fourchettes, cont 50% or	13%	A
2160031	more by wt of coton, mmf or combo thereof, not knit/croc Gloves, mittens and mitts(excl sports), impreg, etc., with fourchettes, cont under	7%	A
2160033	50% by wt of coton, mmf or combo thereof, not knit/croc Ice hockey and field hockey gloves, not knitted or crocheted, of cotton, not	Free	К
2160035	impregnated, coated or covered with plastics or rubber Gloves, mittens & mitts, all the foregoing for sports use, including ski &	2.8%	A
62160038	snowmobile gloves, mittens & mitts, of cotton Gloves, mittens & mitts (excl. for sports), not impregnated, coated or covered with	23.5%	A
2160041	plastics or rubber, of cotton, without fourchettes Gloves, mittens & mitts (excl. for sports), not impregnated, coated or covered with	23.5%	A
62160043	plastics or rubber, of cotton, with fourchettes Ice hockey and field hockey gloves, not knitted or crocheted, of man-made fibers,	Free	К
62160046	not impregnated etc. with plastics or rubber Gloves, mittens & mitts, for sports use, incl. ski & snowmobile, of man-made	2.8%	A
	fibers, not impregnated/coated with plastics or rubber		
62160054	Gloves, mittens & mitts (excl. for sports), not impregnated, coated or covered with plastics or rubber, of man-made fibers, w/o fourchettes	20.7 cents/kg + 10.4%	А
62160058	Gloves, mittens & mitts (excl. for sports), not impregnated, coated or covered with plastics or rubber, of mmf, with fourchettes	20.7 cents/kg + 10.4%	A
	Clause mittens and mitte net knitted or creatested of week or first onimal bein	3.5%	A
62160080	Gloves, mittens and mitts, not knitted or crocheted, of wool or fine animal hair, nesoi	3.5 %	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

	Description	Base Rate	Staging Category
62171010	Made up clothing accessories(excl those of heading 6212), containing 70% or	2.3%	A
62171085	more by weight of silk or silk waste, not knitted or crocheted Headbands, ponytail holders and similar articles, of textile materials containing <	14.6%	A
20171005	70% by weight of silk, not knit/crochet	14.69/	٨
62171095	Made up clothing accessories (excl of heading 6212 or headbands, ponytail holders & like), containing < 70% wgt of silk, not knit/crochet	14.6%	A
62179010	Parts of garments or of clothing accessories (excl those of heading 6212), containing 70% or more by weight of silk or silk waste, not k/c	2.3%	A
62179090	Parts of garments or of clothing accessories(excl those of heading 6212), containing under 70% by weight of silk or silk waste, n/knit/croc	14.6%	А
63011000	Electric blankets	11.4%	A
63012000	Blankets (other than electric blankets) and traveling rugs, of wool or fine animal hair	Free	К
63013000	Blankets (other than electric blankets) and traveling rugs, of cotton	8.4%	А
63014000	Blankets (other than electric blankets) and traveling rugs, of synthetic fibers	8.5%	А
63019000	Blankets and traveling rugs, nesoi	7.2%	А
63021000	Bed linen, knitted or crocheted	6%	А
63022130	Bed linen, not knitted or crocheted, printed, of cotton, cont any embroidery, lace, braid, edging, trimming, piping or applique work, napped	11.9%	A
63022150	Bed linen, not knit or crocheted, printed, of cotton, cont any embroidery, lace, braid, edging, trimming, piping or applique work, n/napped	20.9%	A
63022170	Bed linen, not knit or crocheted, printed, of cotton, not cont any embroidery, lace,braid, edging, trimming, piping or applique work, napped	2.5%	А
63022190	Bed linen, not knit or croc, printed, of cotton, not cont any embroidery, lace, braid, edging, trimming, piping or applique work, not napped	6.7%	А
63022210	Bed linen, not knitted or crocheted, printed, of manmade fibers, containing	14.9%	А
2000000	embroidery, lace, braid, etc or applique work	4.4.407	
3022220	Bed linen, not knitted or crocheted, printed, of manmade fibers, nesoi	11.4%	<u>A</u>
3022900	Bed linen, not knitted or crocheted, printed, of textile materials nesoi	4.5%	A
3023130	Bed linen, not knit/croc, not printed, of cotton, cont any embroidery, lace, braid, edging, trimming, piping or applique work, napped	11.9%	A
3023150	Bed linen, not knit/croc, not printed, of cotton, cont any embroidery, lace, braid, edging, trimming, piping or applique work, not napped	20.9%	A
3023170	Bed linen, not knit/croc, not printed, of cotton, not cont any embroidery, lace, braid, edging, trimming, piping or applique work, napped	3.8%	A
3023190	Bed linen, not knit/croc, not printed, of cotton, not cont any embroidery, lace, braid, edging, trimming,piping or applique work, not napped	6.7%	А
63023210	Bed linen, not knitted or crocheted, not printed, of manmade fiber, containing embroidery, lace, braid, etc or applique work	14.9%	А
3023220	Bed linen, not knitted or crocheted, not printed, of manmade fibers, nesoi	11.4%	A
63023220 63023900	Bed linen, not knitted of crocheted, not printed, of manimade noers, neso	4.3%	A
63024010	Table linen, knitted or crocheted, of vegetable fiber (except of cotton)	6.4%	•
			A A
3024020	Table linen, knitted or crocheted, nesoi	6.8%	
3025110	Damask tablecloths and napkins, not knitted or crocheted, of cotton	6.1%	<u>A</u>
3025120	Plain woven tablecloths and napkins, not knitted or crocheted, of cotton	4.8%	A
3025130	Tablecloths and napkins, other than plain woven or damask, not knitted or crocheted, of cotton	5.8%	A
63025140	Table linen, other than tablecloths and napkins, not knitted or crocheted, of cotton,	6.3%	A
	nesoi		
	nesoi Tablecloths and napkins of flax, not knitted or crocheted	5.1%	A
3025210		5.1% Free	A K
3025210	Tablecloths and napkins of flax, not knitted or crocheted		
3025210 3025220	Tablecloths and napkins of flax, not knitted or crocheted		
33025210 33025220 33025300	Tablecloths and napkins of flax, not knitted or crocheted Table linen of flax, other than tablecloths and napkins, not knitted or crocheted Table linen of man-made fibers, not knitted or crocheted Table linen, of textile materials other than of cotton, flax or man-made fibers, not	Free	К
53025210 53025220 53025300 53025900	Tablecloths and napkins of flax, not knitted or crocheted Table linen of flax, other than tablecloths and napkins, not knitted or crocheted Table linen of man-made fibers, not knitted or crocheted	Free 11.3%	K
33025210 33025220 33025300 33025900 33026000	Tablecloths and napkins of flax, not knitted or crocheted Table linen of flax, other than tablecloths and napkins, not knitted or crocheted Table linen of man-made fibers, not knitted or crocheted Table linen, of textile materials other than of cotton, flax or man-made fibers, not knitted or crocheted	Free 11.3% 8.8%	K A A
33025210 33025220 33025300 33025900 33025900 33026000 33029100	Tablecloths and napkins of flax, not knitted or crocheted Table linen of flax, other than tablecloths and napkins, not knitted or crocheted Table linen of man-made fibers, not knitted or crocheted Table linen, of textile materials other than of cotton, flax or man-made fibers, not knitted or crocheted Toilet linen and kitchen linen, of terry toweling or similar terry fabrics, of cotton Toilet and kitchen linen, other than terry toweling or similar terry fabrics of cotton	Free 11.3% 8.8% 9.1% 9.2%	K A A A
33025210 33025220 33025220 33025900 33025900 33026000 33029100 33029100	Tablecloths and napkins of flax, not knitted or crocheted Table linen of flax, other than tablecloths and napkins, not knitted or crocheted Table linen of man-made fibers, not knitted or crocheted Table linen, of textile materials other than of cotton, flax or man-made fibers, not knitted or crocheted Toilet linen and kitchen linen, of terry toweling or similar terry fabrics, of cotton Toilet and kitchen linen, other than terry toweling or similar terry fabrics of cotton	Free 11.3% 8.8% 9.1% 9.2% Free	K A A A K
3025210 3025220 3025220 3025900 3025900 3026000 3029100 3029200 3029310	Tablecloths and napkins of flax, not knitted or crocheted Table linen of flax, other than tablecloths and napkins, not knitted or crocheted Table linen of man-made fibers, not knitted or crocheted Table linen, of textile materials other than of cotton, flax or man-made fibers, not knitted or crocheted Toilet linen and kitchen linen, of terry toweling or similar terry fabrics, of cotton Toilet and kitchen linen, other than terry toweling or similar terry fabrics of cotton Toilet and kitchen linen of flax Toilet and kitchen linen, of manmade fibers, of pile or tufted construction	Free 11.3% 8.8% 9.1% 9.2% Free 6.2%	K A A A K A
33025210 33025220 33025220 33025900 33025900 33026000 33029100 33029100 33029200 33029310 33029320	Tablecloths and napkins of flax, not knitted or crocheted Table linen of flax, other than tablecloths and napkins, not knitted or crocheted Table linen of man-made fibers, not knitted or crocheted Table linen, of textile materials other than of cotton, flax or man-made fibers, not knitted or crocheted Toilet linen and kitchen linen, of terry toweling or similar terry fabrics, of cotton Toilet and kitchen linen, other than terry toweling or similar terry fabrics of cotton Toilet and kitchen linen, of flax Toilet and kitchen linen, of manmade fibers, of pile or tufted construction Toilet and kitchen linen, of manmade fibers, nesoi Toilet and kitchen linen, of manmade fibers, nesoi	Free 11.3% 8.8% 9.1% 9.2% Free	K A A A K
33025210 33025220 33025220 33025900 33025900 33026000 33029100 33029100 33029200 33029310 33029320 33029910	Tablecloths and napkins of flax, not knitted or crocheted Table linen of flax, other than tablecloths and napkins, not knitted or crocheted Table linen of man-made fibers, not knitted or crocheted Table linen, of textile materials other than of cotton, flax or man-made fibers, not knitted or crocheted Toilet linen and kitchen linen, of terry toweling or similar terry fabrics, of cotton Toilet and kitchen linen, other than terry toweling or similar terry fabrics of cotton Toilet and kitchen linen, of manmade fibers, of pile or tufted construction Toilet and kitchen linen, of manmade fibers, nesoi Toilet and kitchen linen, of terry toweling nesoi, containing 85% or more by weight of silk or silk waste Toilet and kitchen linen of textile materials nesoi, containing less than 85% by	Free 11.3% 8.8% 9.1% 9.2% Free 6.2% 9.9%	K A A A K A A
33025210 33025220 33025220 33025900 33025900 33026000 33029100 33029100 33029200 33029310 33029310 33029920	Tablecloths and napkins of flax, not knitted or crocheted Table linen of flax, other than tablecloths and napkins, not knitted or crocheted Table linen of man-made fibers, not knitted or crocheted Table linen, of textile materials other than of cotton, flax or man-made fibers, not knitted or crocheted Toilet linen and kitchen linen, of terry toweling or similar terry fabrics, of cotton Toilet and kitchen linen, other than terry toweling or similar terry fabrics of cotton Toilet and kitchen linen, of flax Toilet and kitchen linen, of manmade fibers, of pile or tufted construction Toilet and kitchen linen, of manmade fibers, nesoi Toilet and kitchen linen of flax Toilet and kitchen linen, of manmade fibers, nesoi Toilet and kitchen linen of textile materials nesoi, containing 85% or more by weight of silk or silk waste Toilet and kitchen linen of textile materials nesoi, containing less than 85% by weight of silk or silk waste	Free 11.3% 8.8% 9.1% 9.2% Free 6.2% 9.9% 2.7%	K A A A A K A A A
33025210 33025220 33025220 33025900 33025900 33026000 33029100 33029100 33029310 33029310 33029920 33029920 33029920 33031100	Tablecloths and napkins of flax, not knitted or crocheted Table linen of flax, other than tablecloths and napkins, not knitted or crocheted Table linen of man-made fibers, not knitted or crocheted Table linen, of textile materials other than of cotton, flax or man-made fibers, not knitted or crocheted Toilet linen and kitchen linen, of terry toweling or similar terry fabrics, of cotton Toilet and kitchen linen, other than terry toweling or similar terry fabrics of cotton Toilet and kitchen linen, of manmade fibers, of pile or tufted construction Toilet and kitchen linen, of manmade fibers, nesoi Toilet and kitchen linen of flax Toilet and kitchen linen, of manmade fibers, nesoi Toilet and kitchen linen of textile materials nesoi, containing 85% or more by weight of silk or silk waste Toilet and kitchen linen of textile materials nesoi, containing less than 85% by weight of silk or silk waste Curtains (including drapes), interior blinds and valances of cotton, knitted or crocheted Curtains (including drapes), interior blinds and valances of synthetic fibers, knitted	Free 11.3% 8.8% 9.1% 9.2% Free 6.2% 9.9% 2.7% 8.4%	K A A A A K A A A A
33025210 33025220 33025220 33025900 33025900 33026000 33029100 33029100 33029200 33029910 33029910 33029920 33029920 33031100 33031200	Tablecloths and napkins of flax, not knitted or crocheted Table linen of flax, other than tablecloths and napkins, not knitted or crocheted Table linen of man-made fibers, not knitted or crocheted Table linen, of textile materials other than of cotton, flax or man-made fibers, not knitted or crocheted Toilet linen and kitchen linen, of terry toweling or similar terry fabrics, of cotton Toilet and kitchen linen, other than terry toweling or similar terry fabrics of cotton Toilet and kitchen linen, of manmade fibers, of pile or tufted construction Toilet and kitchen linen, of manmade fibers, nesoi Toilet and kitchen linen of flax Toilet and kitchen linen, of manmade fibers, nesoi Toilet and kitchen linen of textile materials nesoi, containing 85% or more by weight of silk or silk waste Toilet and kitchen linen of textile materials nesoi, containing less than 85% by weight of silk or silk waste Curtains (including drapes), interior blinds and valances of cotton, knitted or crocheted Curtains (including drapes), interior blinds and valances of textile materials other	Free 11.3% 8.8% 9.1% 9.2% Free 6.2% 9.9% 2.7% 8.4% 10.3%	K A A A A A A A A
33025210 33025220 33025220 33025900 33025900 33029100 33029100 33029200 33029910 33029910 33029910 33029920 33031100 33031200	Tablecloths and napkins of flax, not knitted or crocheted Table linen of flax, other than tablecloths and napkins, not knitted or crocheted Table linen of man-made fibers, not knitted or crocheted Table linen, of textile materials other than of cotton, flax or man-made fibers, not knitted or crocheted Toilet linen and kitchen linen, of terry toweling or similar terry fabrics, of cotton Toilet and kitchen linen, other than terry toweling or similar terry fabrics of cotton Toilet and kitchen linen, of manmade fibers, of pile or tufted construction Toilet and kitchen linen, of manmade fibers, nesoi Toilet and kitchen linen of flax Toilet and kitchen linen, of manmade fibers, nesoi Toilet and kitchen linen of textile materials nesoi, containing 85% or more by weight of silk or silk waste Toilet and kitchen linen of textile materials nesoi, containing less than 85% by weight of silk or silk waste Curtains (including drapes), interior blinds and valances of cotton, knitted or crocheted Curtains (including drapes), interior blinds and valances of textile materials other than of cotton or synthetic fibers, knitted or crocheted Curtains (including drapes), interior blinds and valances of cotton, not knitted or crocheted	Free 11.3% 8.8% 9.1% 9.2% Free 6.2% 9.9% 2.7% 8.4% 10.3% 11.3%	K A A A A A A A A A A
33025210 33025220 33025300 33025900 33025900 33025900 33029100 33029100 33029100 33029910 33029910 33029910 33029910 33029910 33029910 33029910 33029910 33031100 33031100 33031200 33031900 33039100	Tablecloths and napkins of flax, not knitted or crocheted Table linen of flax, other than tablecloths and napkins, not knitted or crocheted Table linen of man-made fibers, not knitted or crocheted Table linen, of textile materials other than of cotton, flax or man-made fibers, not knitted or crocheted Toilet linen and kitchen linen, of terry toweling or similar terry fabrics, of cotton Toilet and kitchen linen, other than terry toweling or similar terry fabrics of cotton Toilet and kitchen linen, of manmade fibers, of pile or tufted construction Toilet and kitchen linen, of manmade fibers, nesoi Toilet and kitchen linen of textile materials nesoi, containing 85% or more by weight of silk or silk waste Toilet and kitchen linen of textile materials nesoi, containing less than 85% by weight of silk or silk waste Curtains (including drapes), interior blinds and valances of cotton, knitted or crocheted Curtains (including drapes), interior blinds and valances of synthetic fibers, knitted or crocheted Curtains (including drapes), interior blinds and valances of cotton, not knitted or crocheted Curtains (including drapes), interior blinds and valances of cotton, not knitted or crocheted Curtains (including drapes), interior blinds and valances of cotton, not knitted or crocheted Curtains (including drapes), interior blinds and valances of cotton, not knitted or crocheted Curtains (including drapes), interior blinds and valances of cotton, not knitted or	Free 11.3% 8.8% 9.1% 9.2% Free 6.2% 9.9% 2.7% 8.4% 10.3% 11.3% 6.4%	K A A A A A A A A A A A A
33025210 33025220 33025220 33025900 33025900 33026000 33029100 33029100 33029310 33029910 33029920 33029920 33031100 33031200 33031200 33031900 33039100	Tablecloths and napkins of flax, not knitted or crocheted Table linen of flax, other than tablecloths and napkins, not knitted or crocheted Table linen, of man-made fibers, not knitted or crocheted Table linen, of textile materials other than of cotton, flax or man-made fibers, not knitted or crocheted Toilet linen and kitchen linen, of terry toweling or similar terry fabrics, of cotton Toilet and kitchen linen, other than terry toweling or similar terry fabrics of cotton Toilet and kitchen linen, of manmade fibers, of pile or tufted construction Toilet and kitchen linen, of manmade fibers, nesoi Toilet and kitchen linen of flax Toilet and kitchen linen of textile materials nesoi, containing 85% or more by weight of silk or silk waste Toilet and kitchen linen of textile materials nesoi, containing less than 85% by weight of silk or silk waste Curtains (including drapes), interior blinds and valances of cotton, knitted or crocheted Curtains (including drapes), interior blinds and valances of textile materials other than of cotton or synthetic fibers, knitted or crocheted Curtains (including drapes), interior blinds and valances of cotton, not knitted or crocheted Curtains (including drapes), interior blinds and valances of cotton, not knitted or crocheted	Free 11.3% 8.8% 9.1% 9.2% Free 6.2% 9.9% 2.7% 8.4% 10.3% 11.3% 6.4% 10.3%	K A A A A A A A A A A A A A
53025140 53025210 53025220 53025220 53025900 53025900 53029100 53029100 5302900 5302900 5302900 5302900 5302900 5302900 5302900 5302900 5302900 5302900 5303100 53031200 53031200 53039100 53039100 53039210 53039220 53039200	Tablecloths and napkins of flax, not knitted or crocheted Table linen of flax, other than tablecloths and napkins, not knitted or crocheted Table linen of man-made fibers, not knitted or crocheted Table linen, of textile materials other than of cotton, flax or man-made fibers, not knitted or crocheted Toilet linen and kitchen linen, of terry toweling or similar terry fabrics, of cotton Toilet and kitchen linen, other than terry toweling or similar terry fabrics of cotton Toilet and kitchen linen, of flax Toilet and kitchen linen, of manmade fibers, of pile or tufted construction Toilet and kitchen linen, of manmade fibers, nesoi Toilet and kitchen linen, of manmade fibers, nesoi Toilet and kitchen linen of textile materials nesoi, containing 85% or more by weight of silk or silk waste Curtains (including drapes), interior blinds and valances of cotton, knitted or crocheted Curtains (including drapes), interior blinds and valances of synthetic fibers, knitted or crocheted Curtains (including drapes), interior blinds and valances of cotton, not knitted or crocheted Curtains (including drapes), interior blinds and valances of cotton, not knitted or crocheted Curtains (including drapes), interior blinds and valances of cotton, not knitted or crocheted Curtains (including drapes), interior blinds and valances of cotton, not knitted or crocheted Curtains (including drapes), interior blinds and valances of cotton, not kn	Free 11.3% 8.8% 9.1% 9.2% Free 6.2% 9.9% 2.7% 8.4% 10.3% 11.3% 6.4% 10.3% 11.3% 11.3%	K A A A A A A A A A A A A A A
33025210 33025220 33025220 33025220 33025900 33025900 3302900 33029100 33029310 33029910 33029920 33031100 33031100 33031200 33039100 33039100 33039210 33039210 33039210 33039200	Tablecloths and napkins of flax, not knitted or crocheted Table linen of flax, other than tablecloths and napkins, not knitted or crocheted Table linen of man-made fibers, not knitted or crocheted Table linen, of textile materials other than of cotton, flax or man-made fibers, not knitted or crocheted Toilet linen and kitchen linen, of terry toweling or similar terry fabrics, of cotton Toilet and kitchen linen, other than terry toweling or similar terry fabrics of cotton Toilet and kitchen linen, of manmade fibers, of pile or tufted construction Toilet and kitchen linen, of manmade fibers, nesoi Toilet and kitchen linen of flax Toilet and kitchen linen of textile materials nesoi, containing 85% or more by weight of silk or silk waste Toilet and kitchen linen of textile materials nesoi, containing less than 85% by weight of silk or silk waste Curtains (including drapes), interior blinds and valances of cotton, knitted or crocheted Curtains (including drapes), interior blinds and valances of textile materials other than of cotton or synthetic fibers, knitted or crocheted Curtains (including drapes), interior blinds and valances of cotton, not knitted or crocheted Curtains (including drapes), interior blinds and valances of synthetic fibers, knitted or crocheted Curtains (including drapes), interior blinds and valances of cotton, not knitted or crocheted Curtains (including drapes), interior blinds and valances of synthetic fibers, not knitted or cro	Free 11.3% 8.8% 9.1% 9.2% Free 6.2% 9.9% 2.7% 8.4% 10.3% 11.3% 11.3% 11.3% 11.3% 11.3%	K A A A A A A A A A A A A A A A A A A A
33025210 33025220 33025220 33025200 33025900 33025900 3302900 33029100 330299100 33029920 33029920 33031100 33031200 33031200 33031200 33039100 33039210 33039210 33039220 33039900 33041110	Tablecloths and napkins of flax, not knitted or crocheted Table linen of flax, other than tablecloths and napkins, not knitted or crocheted Table linen, of textile materials other than of cotton, flax or man-made fibers, not knitted or crocheted Toilet linen and kitchen linen, of terry toweling or similar terry fabrics, of cotton Toilet and kitchen linen, other than terry toweling or similar terry fabrics of cotton Toilet and kitchen linen, of manmade fibers, of pile or tufted construction Toilet and kitchen linen, of manmade fibers, not like and kitchen linen, of manmade fibers, nesoi Toilet and kitchen linen of textile materials nesoi, containing 85% or more by weight of silk or silk waste Toilet and kitchen linen of textile materials nesoi, containing less than 85% by weight of silk or silk waste Curtains (including drapes), interior blinds and valances of cotton, knitted or crocheted Curtains (including drapes), interior blinds and valances of textile materials other than of cotton or synthetic fibers, knitted or crocheted Curtains (including drapes), interior blinds and valances of cotton, not knitted or crocheted Curtains (including drapes), interior blinds and valances of synthetic fibers, knitted or crocheted Curtains (including drapes), interior blinds and valances of south, not knitted or crocheted Curtains (including drapes), interior blinds and valances of south, not knitted or crocheted Curtains (including drapes), interior blinds and valances, nesoi, of synthetic fib	Free 11.3% 8.8% 9.1% 9.2% Free 6.2% 9.9% 2.7% 8.4% 10.3% 11.3% 6.4% 10.3% 11.3% 11.3% 11.3% 11.3% 11.3% 12%	K A A A A A A A A A A A A A A A A A A A
33025210 33025220 33025220 33025900 33025900 3302900 33029100 33029320 33029910 33029920 33031200 33031200 33031200 33039100 33039210 33039220 33039200	Tablecloths and napkins of flax, not knitted or crocheted Table linen of flax, other than tablecloths and napkins, not knitted or crocheted Table linen of man-made fibers, not knitted or crocheted Table linen, of textile materials other than of cotton, flax or man-made fibers, not knitted or crocheted Toilet linen and kitchen linen, of terry toweling or similar terry fabrics, of cotton Toilet and kitchen linen, other than terry toweling or similar terry fabrics of cotton Toilet and kitchen linen, of manmade fibers, of pile or tufted construction Toilet and kitchen linen, of manmade fibers, nesoi Toilet and kitchen linen of flax Toilet and kitchen linen of textile materials nesoi, containing 85% or more by weight of silk or silk waste Toilet and kitchen linen of textile materials nesoi, containing less than 85% by weight of silk or silk waste Curtains (including drapes), interior blinds and valances of cotton, knitted or crocheted Curtains (including drapes), interior blinds and valances of textile materials other than of cotton or synthetic fibers, knitted or crocheted Curtains (including drapes), interior blinds and valances of cotton, not knitted or crocheted Curtains (including drapes), interior blinds and valances of synthetic fibers, knitted or crocheted Curtains (including drapes), interior blinds and valances of cotton, not knitted or crocheted Curtains (including drapes), interior blinds and valances of synthetic fibers, not knitted or cro	Free 11.3% 8.8% 9.1% 9.2% Free 6.2% 9.9% 2.7% 8.4% 10.3% 11.3% 11.3% 11.3% 11.3% 11.3%	K A A A A A A A A A A A A A A A A A A A

63041905 63041910 63041915 63041920 63041930 63049100 63049200 63049200 63049300 63049910 63049915 63049925 63049935 63049940	Bedspreads, not knitted or crocheted, of cotton, containing any embroidery, lace, etc. Bedspreads, not knitted or crocheted, of cotton, nesoi Bedspreads, not knitted or crocheted, of manmade fibers, containing any embroidery, lace, etc. Bedspreads, not knitted or crocheted, of manmade fibers, nesoi Bedspreads, not knitted or crocheted, other than those of cotton or man-made fibers, excluding those of heading 9404 Furnishing articles (excluding those of heading 9404 and other than bedspreads) knitted or crocheted Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of cotton Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of synthetic fibers Wall hangings, not knitted or crocheted, of wool or fine animal hair, the foregoing certified hand-loomed and folklore products Wall hangings, not knitted or crocheted, of wool or fine animal hair, nesoi	12% 4.4% 14.9% 6.5% 6.3% 5.8% 6.3% 9.3% 3.8%	A A A A A A A A
63041915 63041920 63041930 63049100 63049200 63049300 63049910 63049910 63049915 63049925 63049935 63049940	Bedspreads, not knitted or crocheted, of cotton, nesoi Bedspreads, not knitted or crocheted, of manmade fibers, containing any embroidery, lace, etc. Bedspreads, not knitted or crocheted, of manmade fibers, nesoi Bedspreads, not knitted or crocheted, of manmade fibers, nesoi Bedspreads, not knitted or crocheted, other than those of cotton or man-made fibers, excluding those of heading 9404 Furnishing articles (excluding those of heading 9404 and other than bedspreads) knitted or crocheted Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of cotton Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of cotton Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of synthetic fibers Wall hangings, not knitted or crocheted, of wool or fine animal hair, the foregoing certified hand-loomed and folklore products Wall hangings, not knitted or crocheted, of wool or fine animal hair, nesoi	14.9% 6.5% 6.3% 5.8% 6.3% 9.3%	A A A A
63041915 63041920 63041930 63049100 63049200 63049200 63049910 63049910 63049915 63049925 63049935 63049940	Bedspreads, not knitted or crocheted, of manmade fibers, containing any embroidery, lace, etc. Bedspreads, not knitted or crocheted, of manmade fibers, nesoi Bedspreads, not knitted or crocheted, other than those of cotton or man-made fibers, excluding those of heading 9404 Furnishing articles (excluding those of heading 9404 and other than bedspreads) knitted or crocheted Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of cotton Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of cotton Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of synthetic fibers Wall hangings, not knitted or crocheted, of wool or fine animal hair, the foregoing certified hand-loomed and folklore products Wall hangings, not knitted or crocheted, of wool or fine animal hair, nesoi	14.9% 6.5% 6.3% 5.8% 6.3% 9.3%	A A A A
63041930 63049100 63049200 63049300 63049910 63049910 63049915 63049925 63049935 63049940	Bedspreads, not knitted or crocheted, of manmade fibers, nesoi Bedspreads, not knitted or crocheted, other than those of cotton or man-made fibers, excluding those of heading 9404 Furnishing articles (excluding those of heading 9404 and other than bedspreads) knitted or crocheted Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of cotton Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of cotton Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of synthetic fibers Wall hangings, not knitted or crocheted, of wool or fine animal hair, the foregoing certified hand-loomed and folklore products Wall hangings, not knitted or crocheted, of wool or fine animal hair, nesoi	6.3% 5.8% 6.3% 9.3%	A A
63041930 63049100 63049200 63049300 63049910 63049910 63049915 63049925 63049935 63049940	Bedspreads, not knitted or crocheted, other than those of cotton or man-made fibers, excluding those of heading 9404 Furnishing articles (excluding those of heading 9404 and other than bedspreads) knitted or crocheted Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of cotton Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of cotton Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of synthetic fibers Wall hangings, not knitted or crocheted, of wool or fine animal hair, the foregoing certified hand-loomed and folklore products Wall hangings, not knitted or crocheted, of wool or fine animal hair, nesoi	6.3% 5.8% 6.3% 9.3%	A A
63049100 63049200 63049300 63049910 63049915 63049925 63049935 63049940	fibers, excluding those of heading 9404 Furnishing articles (excluding those of heading 9404 and other than bedspreads) knitted or crocheted Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of cotton Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of synthetic fibers Wall hangings, not knitted or crocheted, of wool or fine animal hair, the foregoing certified hand-loomed and folklore products Wall hangings, not knitted or crocheted, of wool or fine animal hair, nesoi	5.8% 6.3% 9.3%	A
53049200 53049300 53049910 53049915 53049925 53049935 53049940	knitted or crocheted Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of cotton Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of synthetic fibers Wall hangings, not knitted or crocheted, of wool or fine animal hair, the foregoing certified hand-loomed and folklore products Wall hangings, not knitted or crocheted, of wool or fine animal hair, nesoi	6.3% 9.3%	
63049300 63049910 63049915 63049925 63049935 63049940	not knitted or crocheted, of cotton Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of synthetic fibers Wall hangings, not knitted or crocheted, of wool or fine animal hair, the foregoing certified hand-loomed and folklore products Wall hangings, not knitted or crocheted, of wool or fine animal hair, nesoi	9.3%	A
53049910 53049915 53049925 53049935 53049940	not knitted or crocheted, of synthetic fibers Wall hangings, not knitted or crocheted, of wool or fine animal hair, the foregoing certified hand-loomed and folklore products Wall hangings, not knitted or crocheted, of wool or fine animal hair, nesoi		
63049915 63049925 63049935 63049940	certified hand-loomed and folklore products Wall hangings, not knitted or crocheted, of wool or fine animal hair, nesoi	3.8%	A
63049925 63049935 63049940			А
63049935 63049940		11.3%	А
63049940	Wall hangings of jute, excluding those of heading 9404 Furnishing articles (excl. those of heading 9404 and other than bedspreads and	11.3% 11.3%	A A
	jute wall hangings) of veg. fibers (excl. cotton), not k/c	11.3%	A
63049960	Certified hand-loomed and folklore pillow covers of wool or fine animal hair, not knitted or crocheted	3.8%	A
	Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of textile materials, nesoi	3.2%	А
63051000	Sacks and bags of a kind used for the packing of goods, of jute or of other textile bast fibers of heading 5303	Free	К
63052000	Sacks and bags of a kind used for the packing of goods, of cotton	6.2%	А
63053200	Flexible intermed. bulk containers of a kind used for packing goods, of man-made textile materials	8.4%	A
3053300	Other sacks/bags for packing goods, of mm tex.mat.(not flex.intermed.bulk containers), of polyethylene or polypro. strip or the like	8.4%	A
3053900	Sacks and bags of a kind used for the packing of goods, of man-made textile materials, nesoi	8.4%	A
3059000	Sacks and bags of a kind used for the packing of goods, of textile materials, nesoi	6.2%	А
63061100	Tarpaulins, awnings and sunblinds, of cotton	8%	А
63061200	Tarpaulins, awnings and sunblinds, of synthetic fibers	8.8%	А
3061900	Tarpaulins, awnings and sunblinds, of textile materials other than of cotton or synthetic fibers	5.1%	A
63062100	Tents of cotton	8%	А
	Backpacking tents of synthetic fibers	Free	K
63062290 63062900	Tents other than backpacking tents, of synthetic fibers	8.8% 2.9%	A A
63062900 63063100	Tents of textile materials other than of cotton or synthetic fibers Sails for boats, sailboards or landcraft, of synthetic fibers	Z.9% Free	K K
63063900	Sails for boats, sailboards or landcraft, of textile materials other than of synthetic fibers	Free	K
63064100	Pneumatic mattresses of cotton	3.7%	А
63064900	Pneumatic mattresses of textile materials other than of cotton	3.7%	А
63069100	Camping goods nesoi, of cotton	3.5%	A
63069900 63071010	Camping goods nesoi, of textile materials other than of cotton	4.5% 4.1%	A
63071010 63071020	Dustcloths, mop cloths and polishing cloths, of cotton Floor cloths, dishcloths and similar cleaning cloths of textile materials (except dustcloths, mons cloths and polishing cloths of cotton)	4.1% 5.3%	A
63072000	dustcloths, mops cloths and polishing cloths of cotton) Lifejackets and lifebelts of textile materials	4.5%	А
63079030	Made-up labels of textile materials	7.9%	A
63079040	Cords and tassels of textile materials	Free	К
63079050 63079060	Corset lacings, footwear lacings or similar lacings of textile materials Surgical drapes of fabric formed on a base of paper or covered or lined with paper	Free Free	<u>к</u> К
63079068	Surgical drapes of spunlaced or bonded fiber fabric disposable surgical drapes of	Free	К
	man-made fibers		
63079072 63079075	Surgical drapes, nesoi, not spunlaced or bonded fiber fabric Toys for pets, of textile materials	4.5% 4.3%	A A
63079085	Wall banners, of man-made fibers	5.8%	A
63079089	Surgical towels; cotton towels of pile/tufted const.; pillow shells, of cotton; shells for quilts etc., and similar articles of cotton	7%	А
63079098	National flags and other made-up articles of textile materials, nesoi	7%	А
63080000	Needlecraft sets for making up into rugs, etc., consist of woven fabric and yarn,	11.4%	А
63090000	whether/not w/accessories, put up packings for retail sale Worn clothing and other worn articles	Free	К
63101010	Used or new rags, scrap and worn out articles of twine, cordage, rope or cables, of wool or fine animal hair, sorted	Free	K
63101020	Used or new rags, scrap and worn out articles of twine, cordage, rope or cables, of textile materials nesoi, sorted	Free	К
63109010	Used or new rags, scrap and worn out articles of twine, cordage, rope or cables, of wool or fine animal hair, not sorted	5.5 cents/kg	A
63109020	Used or new rags, scrap and worn out articles of twine, cordage, rope or cables, of textile materials nesoi, not sorted	Free	К
64011000	Waterproof footwear, not mechanically assembled, w/outer soles & uppers of rubber or plastics, w/metal toecap	37.5%	J
64019100	Waterproof footwear, not mechanically assembled, w/outer soles & uppers of rubber or plastics, covering the knee	37.5%	J
	Waterproof ski boots & snowboard boots, not mechanically asmbld., w/outer sole	Free	К
64019230	and uppers of rubb. or plast., cover/ankle but not knee	I	

terproof footwear, not mechanically asmbld., w/outer soles and upper of rubber lastics, nesoi, covering ankle but not knee terproof protect. footwear, not mechanically asmbld., w/outer soles and uppers ubber or plastics, not cover ankle, w/o closures terproof protect. footwear, not mechanically asmbld, w/outer soles and uppers terproof footwear, not mechanically asmbld, w/outer soles and 90% of ext. surf. a of uppers of rubber or plastics, not cover ankle terproof footwear, not mechanically asmbld, w/outer soles and uppers of oer or plastics, nesoi, not cover ankle terproof footwear, not mechanically asmbld, w/outer soles and uppers of oer or plastics, nesoi, not cover ankle terproof footwear, not mechanically asmbld, w/outer soles and uppers of oer or plastics, nesoi, not cover ankle boots, cross-country ski footwear and snowboard boots, w/outer soles and ers of rubber or plastics f shoes w/outer soles of rubber or plastics and uppers > 90% of ext. surface a rubber or plastics rts footwear (o/than ski fwear & golf shoes), w/outer soles of rubber or plastics popers >90% ext. surf. area rubber or plast. rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued not r \$3/pair rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over out not over \$6.50/pair rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over 50 but not over \$12/pair rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over /pair twear w/outer soles & uppers of rubber or plastics, nesi, valued over /pair twear w/outer soles & uppers of rubber or plastics, nesi, valued over /pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, igned as a protection against liquids, chemicals, weather twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued of \$3/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued of \$6.50 but n/o \$12/pair twear w/outer soles & uppers of r	37.5% 25% 37.5% Free 37.5% Free 6% 5.1% Free 76 cents/pr. + 32% 76 cents/pr. + 9% Free 6% 37.5% 9% Free 6% 37.5% 24% 90 cents/pr. + 37.5% 90 cents/pr. + 20%	Category J J K J K A A A A A A A A A A J J J
terproof protect. footwear, not mechanically asmbld., w/outer soles and uppers Jubber or plastics, not cover ankle, w/o closures terproof protect. footwear, not mechanically asmbld., w/outer soles and uppers Jubber or plastics, not cover ankle, w/olosures terproof footwear, not mechanically asmbld, w/outer soles and 90% of ext. surf. a of uppers of rubber or plastics, not cover ankle terproof footwear, not mechanically asmbld, w/outer soles and uppers of per or plastics, nesoi, not cover ankle boots, cross-country ski footwear and snowboard boots, w/outer soles and ers of rubber or plastics f shoes w/outer soles of rubber or plastics and uppers > 90% of ext. surface a rubber or plastics rts footwear (o/than ski fwear & golf shoes), w/outer soles of rubber or plastics pers >90% ext. surf. area rubber or plast. rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued not r \$3/pair rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over but not over \$6.50/pair rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over but not over \$12/pair rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over /pair rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over /pair twear w/outer soles & uppers of rubber or plastics, nesi, valued over /pair twear w/outer soles & uppers of rubber or plastics, nesi, valued over /pair twear w/outer soles & uppers of rubber or plastics, nesi, valued over /pair twear w/outer soles & uppers of rubber or plastics, nesi, with era twear w/outer soles & uppers of rubber or plastics, nesi, with era twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, with twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued or \$3/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued over \$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nes	37.5% Free 37.5% Free 6% 5.1% Free 76 cents/pr. + 32% 76 cents/pr. + 9% Free 6% 37.5% 24% 90 cents/pr. + 37.5% 90 cents/pr. + 37.5% 90 cents/pr. + 90 cents/pr. + 90 cents/pr. +	J K J K A A A A A K A J A
terproof protect. footwear, not mechanically asmbld., w/outer soles and uppers ubber or plastics, not cover ankle, w/closures terproof footwear, not mechanically asmbld, w/outer soles and 90% of ext. surf. a of uppers of rubber or plastics, not cover ankle terproof footwear, not mechanically asmbld, w/outer soles and uppers of oper or plastics, nesoi, not cover ankle boots, cross-country ski footwear and snowboard boots, w/outer soles and ers of rubber or plastics f shoes w/outer soles of rubber or plastics and uppers > 90% of ext. surface a rubber or plastics f shoes w/outer soles of rubber or plastics and uppers > 90% of ext. surface a rubber or plastics rts footwear (o/than ski fwear & golf shoes), w/outer soles of rubber or plastics pers >90% ext. surf. area rubber or plast. rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued not r \$3/pair rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over put not over \$6.50/pair rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over 50 but not over \$12/pair rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over 60 but not over \$12/pair rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over 7/pair twear w/outer soles & uppers of rubber/plastics, w/upper straps or thongs embled to sole by means of plugs (zoris) twear w/outer soles of rubber or plastics, nesoi, w/metal toe-cap, w/ext. surf. ers o/90% rubber or plastics twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued n/o \$3/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued over \$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued over \$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued over \$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap	Free 37.5% Free 6% 5.1% Free 76 cents/pr. + 37.5% 9% Free 6% 37.5% 24% 90 cents/pr. + 37.5% 90 cents/pr. + 37.5% 90 cents/pr. + 90 cents/pr. +	К J К А А А А А А А Д А
terproof footwear, not mechanically asmbld, w/outer soles and 90% of ext. surf. a of uppers of rubber or plastics, not cover ankle terproof footwear, not mechanically asmbld, w/outer soles and uppers of per or plastics, nesoi, not cover ankle boots, cross-country ski footwear and snowboard boots, w/outer soles and ers of rubber or plastics f shoes w/outer soles of rubber or plastics and uppers > 90% of ext. surface a rubber or plastics rts footwear (o/than ski fwear & golf shoes), w/outer soles of rubber or plastics opers >90% ext. surf. area rubber or plast. rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued not r \$3/pair rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over put not over \$6.50/pair rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over put not over \$6.50/pair rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over for but not over \$12/pair rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over /pair rtwear w/outer soles and uppers of rubber or plastics, nesi, valued over /pair rtwear w/outer soles & uppers of rubber or plastics, nesi, valued over /pair twear w/outer soles & uppers of rubber or plastics, nesi, valued over /pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, w/ext. surf. ers o/90% rubber or plastics twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, igned as a protection against liquids, chemicals, weather twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued n/o \$3/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued over \$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued over \$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued over \$3 but n/o \$12/pair	37.5% Free 6% 5.1% Free 76 cents/pr. + 37.5% 9% Free 6% 37.5% 24% 90 cents/pr. + 37.5% 90 cents/pr. + 37.5% 90 cents/pr. + 37.5%	J K A A A A A K A J A
terproof footwear, not mechanically asmbld, w/outer soles and uppers of beer or plastics, nesoi, not cover ankle boots, cross-country ski footwear and snowboard boots, w/outer soles and ers of rubber or plastics f shoes w/outer soles of rubber or plastics and uppers > 90% of ext. surface a rubber or plastics rts footwear (o/than ski fwear & golf shoes), w/outer soles of rubber or plastics poers >90% ext. surf. area rubber or plast. rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued not r \$3/pair rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over pout not over \$6.50/pair rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over 50 but not over \$12/pair rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over 50 but not over \$12/pair rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over 60 but not over \$12/pair rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over /pair twear w/outer soles & uppers of rubber/plastics, w/upper straps or thongs embled to sole by means of plugs (zoris) twear w/outer soles of rubber or plastics, nesoi, w/metal toe-cap, w/ext. surf. ers o/90% rubber or plastics twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued n/o \$3/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued n/o \$3/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued over \$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued over \$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued over \$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued over \$3 but n/o \$12/pair	Free 6% 5.1% Free 76 cents/pr. + 32% 76 cents/pr. + 9% Free 6% 37.5% 24% 90 cents/pr. + 37.5% 90 cents/pr. + 37.5% 90 cents/pr. + 37.5%	K A A K A A A K A J A
boots, cross-country ski footwear and snowboard boots, w/outer soles and ers of rubber or plastics if shoes w/outer soles of rubber or plastics and uppers > 90% of ext. surface a rubber or plastics ints footwear (o/than ski fwear & golf shoes), w/outer soles of rubber or plastics opers >90% ext. surf. area rubber or plast. ints footwear w/outer soles and uppers of rubber or plastics, nesi, valued not r \$3/pair ints footwear w/outer soles and uppers of rubber or plastics, nesi, valued over out not over \$6.50/pair ints footwear w/outer soles and uppers of rubber or plastics, nesi, valued over out not over \$6.50/pair ints footwear w/outer soles and uppers of rubber or plastics, nesi, valued over 50 but not over \$12/pair ints footwear w/outer soles and uppers of rubber or plastics, nesi, valued over /pair ints footwear w/outer soles and uppers of rubber or plastics, nesi, valued over /pair ints footwear w/outer soles and uppers of rubber or plastics, nesi, valued over /pair itwear w/outer soles & uppers of rubber/plastics, w/upper straps or thongs embled to sole by means of plugs (zoris) itwear w/outer soles of rubber or plastics, nesoi, w/metal toe-cap, w/ext. surf. ers o/90% rubber or plastics itwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued n/o \$3/pair itwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued over \$3 but n/o \$6.50/pair itwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued over \$3 but n/o \$6.50/pair itwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued over \$3 but n/o \$6.50/pair itwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued over \$6.50 but n/o \$12/pair itwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued o/\$6.50 but n/o \$12/pair	6% 5.1% Free 76 cents/pr. + 32% 76 cents/pr. + 17% 9% Free 6% 37.5% 24% 90 cents/pr. + 37.5% 90 cents/pr. + 37.5% 90 cents/pr. + 37.5%	A A K A A A K A J A
f shoes w/outer soles of rubber or plastics and uppers > 90% of ext. surface a rubber or plastics ints footwear (o/than ski fwear & golf shoes), w/outer soles of rubber or plastics opers >90% ext. surf. area rubber or plast. ints footwear w/outer soles and uppers of rubber or plastics, nesi, valued not r \$3/pair ints footwear w/outer soles and uppers of rubber or plastics, nesi, valued over out not over \$6.50/pair ints footwear w/outer soles and uppers of rubber or plastics, nesi, valued over out not over \$12/pair ints footwear w/outer soles and uppers of rubber or plastics, nesi, valued over 50 but not over \$12/pair ints footwear w/outer soles and uppers of rubber or plastics, nesi, valued over /pair it wear w/outer soles & uppers of rubber/plastics, w/upper straps or thongs embled to sole by means of plugs (zoris) it wear w/outer soles of rubber or plastics, nesoi, w/metal toe-cap, w/ext. surf. ers o/90% rubber or plastics it wear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, igned as a protection against liquids, chemicals, weather it wear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued n/o \$3/pair it wear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued over \$3 but n/o \$6.50/pair it wear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued over \$3 but n/o \$6.50/pair it wear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued over \$3 but n/o \$6.50/pair it wear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued over \$6.50 but n/o \$12/pair it wear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued o/\$6.50 but n/o \$12/pair	5.1% Free 76 cents/pr. + 32% 76 cents/pr. + 17% 9% Free 6% 37.5% 24% 90 cents/pr. + 37.5% 90 cents/pr. +	A K A A A K A J A
nts footwear (o/than ski fwear & golf shoes), w/outer soles of rubber or plastics opers >90% ext. surf. area rubber or plast. Ints footwear w/outer soles and uppers of rubber or plastics, nesi, valued not r \$3/pair Ints footwear w/outer soles and uppers of rubber or plastics, nesi, valued over out not over \$6.50/pair Ints footwear w/outer soles and uppers of rubber or plastics, nesi, valued over ob ut not over \$12/pair Ints footwear w/outer soles and uppers of rubber or plastics, nesi, valued over 50 but not over \$12/pair Ints footwear w/outer soles and uppers of rubber or plastics, nesi, valued over /pair Ints footwear w/outer soles and uppers of rubber or plastics, nesi, valued over /pair Ints footwear w/outer soles & uppers of rubber/plastics, w/upper straps or thongs embled to sole by means of plugs (zoris) Intwear w/outer soles of rubber or plastics, nesoi, w/metal toe-cap, w/ext. surf. ers o/90% rubber or plastics Intwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, igned as a protection against liquids, chemicals, weather Intwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued n/o \$3/pair Intwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued over \$3 but n/o \$6.50/pair Intwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued over \$3 but n/o \$6.50/pair Intwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued o/\$6.50 but n/o \$12/pair Intwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued o/\$6.50 but n/o \$12/pair	Free 76 cents/pr. + 32% 76 cents/pr. + 17% 9% Free 6% 37.5% 24% 90 cents/pr. + 37.5% 90 cents/pr. +	K A A A K A J A
rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued not r \$3/pair rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over out not over \$6.50/pair rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over 50 but not over \$12/pair rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over /pair twear w/outer soles & uppers of rubber/plastics, w/upper straps or thongs embled to sole by means of plugs (zoris) twear w/outer soles of rubber or plastics, nesoi, w/metal toe-cap, w/ext. surf. ers o/90% rubber or plastics twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, igned as a protection against liquids, chemicals, weather twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued n/o \$3/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued over \$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued over \$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued over \$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued o/\$6.50 but n/o \$12/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued o/\$6.50 but n/o \$12/pair	76 cents/pr. + 32% 76 cents/pr. + 17% 9% Free 6% 37.5% 24% 90 cents/pr. + 37.5% 90 cents/pr. + 37.5% 90 cents/pr. + 37.5%	A A A K A J A
nts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over but not over \$6.50/pair ints footwear w/outer soles and uppers of rubber or plastics, nesi, valued over 50 but not over \$12/pair ints footwear w/outer soles and uppers of rubber or plastics, nesi, valued over /pair itwear w/outer soles & uppers of rubber/plastics, w/upper straps or thongs embled to sole by means of plugs (zoris) itwear w/outer soles of rubber or plastics, nesoi, w/metal toe-cap, w/ext. surf. ers o/90% rubber or plastics itwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, igned as a protection against liquids, chemicals, weather itwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued n/o \$3/pair itwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued over \$3 but n/o \$6.50/pair itwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued over \$3 but n/o \$6.50/pair itwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued over \$6.50 but n/o \$12/pair itwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued o/\$6.50 but n/o \$12/pair	32% 76 cents/pr. + 17% 9% Free 6% 37.5% 24% 90 cents/pr. + 37.5% 90 cents/pr. +	A A K A J A
rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over 50 but not over \$12/pair rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over /pair twear w/outer soles & uppers of rubber/plastics, w/upper straps or thongs embled to sole by means of plugs (zoris) twear w/outer soles of rubber or plastics, nesoi, w/metal toe-cap, w/ext. surf. ers o/90% rubber or plastics twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, igned as a protection against liquids, chemicals, weather twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued n/o \$3/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued over \$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued over \$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued o/\$6.50 but n/o \$12/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued o/\$6.50 but n/o \$12/pair	76 cents/pr. + 17% 9% Free 6% 37.5% 24% 90 cents/pr. + 37.5% 90 cents/pr. + 37.5% 90 cents/pr. + 37.5%	A K A J A
rts footwear w/outer soles and uppers of rubber or plastics, nesi, valued over /pair twear w/outer soles & uppers of rubber/plastics, w/upper straps or thongs embled to sole by means of plugs (zoris) twear w/outer soles of rubber or plastics, nesoi, w/metal toe-cap, w/ext. surf. ers o/90% rubber or plastics twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, igned as a protection against liquids, chemicals, weather twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued n/o \$3/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued over \$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued over \$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued o/\$6.50 but n/o \$12/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not	9% Free 6% 37.5% 24% 90 cents/pr. + 37.5% 90 cents/pr. + 37.5%	K A J A
twear w/outer soles & uppers of rubber/plastics, w/upper straps or thongs embled to sole by means of plugs (zoris) twear w/outer soles of rubber or plastics, nesoi, w/metal toe-cap, w/ext. surf. ers o/90% rubber or plastics twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, igned as a protection against liquids, chemicals, weather twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued n/o \$3/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued over \$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued over \$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued o/\$6.50 but n/o \$12/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not	6% 37.5% 24% 90 cents/pr. + 37.5% 90 cents/pr. +	A J A
twear w/outer soles of rubber or plastics, nesoi, w/metal toe-cap, w/ext. surf. ers o/90% rubber or plastics twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, igned as a protection against liquids, chemicals, weather twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued n/o \$3/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued over \$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued over \$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued o/\$6.50 but n/o \$12/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not	37.5% 24% 90 cents/pr. + 37.5% 90 cents/pr. +	J
ers o/90% rubber or plastics twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, igned as a protection against liquids, chemicals, weather twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued n/o \$3/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued over \$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued over \$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not rective, valued o/\$6.50 but n/o \$12/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not	37.5% 24% 90 cents/pr. + 37.5% 90 cents/pr. +	J
igned as a protection against liquids, chemicals, weather twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued n/o \$3/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued over \$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued o/\$6.50 but n/o \$12/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued o/\$6.50 but n/o \$12/pair	24% 90 cents/pr. + 37.5% 90 cents/pr. +	A
ective, valued n/o \$3/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued over \$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued o/\$6.50 but n/o \$12/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not	90 cents/pr. + 37.5% 90 cents/pr. +	
ective, valued over \$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not ective, valued o/\$6.50 but n/o \$12/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not	37.5% 90 cents/pr. +	J
ective, valued o/\$6.50 but n/o \$12/pair twear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not		
		J
ective, valued over \$12/pair	20%	A
twear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle, xt. surf. of uppers o/90% rubber or plastics	6%	А
twear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle, igned as protection against liquids, chemicals, weather	37.5%	J
twear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle,	48%	А
oi, valued n/o \$3/pair twear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle,	90 cents/pr. +	А
oi, valued over \$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle,	37.5% 90 cents/pr. +	J
oi, valued o/\$6.50 but n/o \$12/pair twear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle,	20% 20%	J
oi, valued over \$12/pair twear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, w/ext.	8%	A
. uppers o/90% rubber/plastics, w/base of wood twear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, w/ext.	12.5%	A
. uppers o/90% rubber/plastics, w/base of cork	3%	A
piece by molding		A
. of uppers o/90% rubber or plastics, nesoi		
ign. as protection against liquids/chemicals/weather		J
s or heels or of the slip-on type		A
ied n/o \$3/pair		A
twear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, ied o/\$3 but n/o \$6.50/pair	90 cents/pr. + 37.5%	A
twear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, ied o/\$6.50 but n/o \$12/pair	90 cents/pr. + 20%	J
twear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi,	20%	J
boots, cross-country ski footwear and snowboard boots, w/outer soles of	Free	К
boots,cross-country ski footwear and snowboard boot, w/outer soles of	Free	К
f shoes, w/outer soles rubber/plastics/leather/comp. leather & uppers of	5%	А
	Free	K
	8.5%	A
f shoes, w/outer soles rubber/plastics/leather/comp. leather & uppers of	4.3%	A
ers of leather, welt, for men/youths/boys f shoes, w/outer soles rubber/plastics/leather/comp. leather & uppers of her, n/welt, for men/youths/boys	- / -	
ers of leather, welt, for men/youths/boys f shoes, w/outer soles rubber/plastics/leather/comp. leather & uppers of	10%	А
	twear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, w/ext. . uppers o/90% rubber/plastics, w/base of cork dals w/outer soles & uppers of rubber or plastics, not cov. ankle, produced in piece by molding twear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, w/ext. . of uppers o/90% rubber or plastics, nesoi twear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, w/ext. . of uppers o/90% rubber or plastics, nesoi twear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, gn. as protection against liquids/chemicals/weather twear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, w/open s or heels or of the slip-on type twear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, ed n/s 3/pair twear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, ed o/\$3 but n/o \$6.50/pair twear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, ed o/\$6.50 but n/o \$12/pair twear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, ed over \$12/pair twear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, ed over \$12/pair boots,cross-country ski footwear and snowboard boots, w/outer soles of per/plastics/leather/comp. leather & uppers of leather, welt boots,cross-country ski footwear and snowboard boot, w/outer soles of per/plastics/leather/comp. leather & uppers of leather, n/welt is shoes, w/outer soles rubber/plastics/leather/comp. leather & uppers of her, welt, for men/youths/boys its footwear, nesoi, w/outer soles of rubber/plastics/leather/comp. leather & ers of leather, welt, for men/youths/boys is shoes, w/outer soles rubber/plastics/leather/comp. leather & ers of leather, welt, for men/youths/boys its footwear, nesoi, w/outer soles rubber/plastics/leather/comp. leather & uppers of her, n/welt, for men/youths/boys its footwear, nesoi, w/outer soles rubber/plastics/leather/comp. leather & upp	twear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, w/ext. 12.5% . uppers o/90% rubber/plastics, w/base of cork 3% dals w/outer soles & uppers of rubber or plastics, not cov. ankle, produced in piece by molding 3% twear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, w/ext. 6% . of uppers o/90% rubber or plastics, nesoi 6% . of uppers o/90% rubber or plastics, nesoi 7.5% twear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, g. or heels or of the slip-on type 37.5% e or heels or of the slip-on type 48% twear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, ed n/o \$3/pair 90 cents/pr. + twear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, ed o/\$3 but n/o \$6.50/pair 90 cents/pr. + twear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, ed o/\$6.50 but n/o \$12/pair 90 cents/pr. + twear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, 20% 90 cents/pr. + twear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, 20% 90 cents/pr. + twear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, 20% 90 cents/pr. + twear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, 20% 90 ce

ANNEX 2-B - SCHEDULE OF THE UNITED STATES - 132

HTS 8	Description	Base Rate	Staging Category
64032000	Footwear w/outer soles leather and uppers consist. of leather straps across the instep and around the big toe	Free	К
64033000	Footwear w/outer soles of rubber/plastics/leather/comp. leather & uppers of	Free	К
64034030	leather, nesoi, made on a base or platform of wood, w/o insole Footwear w/outer soles of rubber/plastics/leather/comp. leather & uppers of	5%	А
64034060	leather, w/protective metal toe-cap, welt Footwear w/outer soles of rubber/plastics/leather/comp. leather & uppers of	8.5%	A
64035130	leather, w/protective metal toe-cap, n/welt Footwear w/outer soles and uppers of leather, nesoi, covering the ankle, welt	5%	A
64035160	Footwear w/outer soles and uppers of leather, nesoi, covering the ankle, n/welt,	8.5%	A
	for men, youths and boys		
64035190	Footwear w/outer soles and uppers of leather, nesoi, covering the ankle, n/welt, for persons other than men, youths and boys	10%	A
64035915	Turn or turned footwear w/outer soles and uppers of leather, not covering the ankle	2.5%	A
64035930	Footwear w/outer soles and uppers of leather, not covering the ankle, welt, nesoi	5%	А
64035960	Footwear w/outer soles and uppers of leather, not cov. ankle, n/welt, for men,	8.5%	А
64035990	youths and boys Footwear w/outer soles and uppers of leather, not cov. ankle, n/welt, for persons	10%	А
64039130	other than men, youths and boys Footwear w/outer soles of rubber/plastics/composition leather & uppers of leather,	5%	A
64039160	covering the ankle, welt Footwear w/outer soles of rubber/plastics/composition leather & uppers of leather,	8.5%	A
	covering the ankle, n/welt, for men, youths and boys		
64039190	Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather, cov. ankle, n/welt, for persons other than men/youths/boys	10%	A
64039920	Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather, n/cov. ankle, made on a base wood	8%	A
64039940	Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather, n/cov. ankle, welt, nesoi	5%	А
64039960	Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather,	8.5%	А
64039975	n/cov. ankle, n/welt, for men, youths and boys, nesoi Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather,	7%	А
64039990	n/cov. ankle, for women/child./infants, val.n/o \$2.50/pr Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather,	10%	А
64041120	n/cov. ankle, for women/child./infants, val. over \$2.50/pair Sports & athletic footwear w/outer soles of rubber/plastics & uppers of textile,	10.5%	A
64041140	w/ext. surf. of uppers over 50% leather Sports & athletic footwear w/outer soles of rubber/plastics & uppers of textile, val.		
	n/o \$3/pair, w/soles fixed w/adhesives w/o foxing	37.5%	A
64041150	Sports & athletic footwear w/outer soles of rubber/plastics & uppers of textile, valued n/o \$3/pair, nesoi	48%	A
64041160	Sports & athletic footwear w/outer soles of rubber/plastics & uppers of textile, val. o/\$3 but n/o \$6.50/pr, w/soles fixed w/adhesives	37.5%	А
64041170	Sports & athletic footwear w/outer soles of rubber/plastics & uppers of textile, valued o/\$3 but n/o \$6.50/pr, nesoi	90 cents/pr. + 37.5%	А
64041180	Sports & athletic footwear w/outer soles of rubber/plastics & uppers of textile,	90 cents/pr. +	А
64041190	valued o/\$6.50 but n/o \$12/pair Sports & athletic footwear w/outer soles of rubber/plastics & uppers of textile,	20% 20%	J
64041915	valued o/\$12/pair Footwear w/outer soles of rubber/plastics & uppers of textile, nesoi, w/ext. surf. of	10.5%	A
64041920	uppers over 50% leather Footwear w/outer soles of rubber/plastics & uppers of textile, nesoi, designed as a	37.5%	J
	protection against liquids, chemicals & weather		
64041925	Footwear w/outer soles of rub./plast. & upp. of veg. fibers, nesoi, w/open toes/heels or slip-on type, less than 10% rubber/plastics by wt.	7.5%	A
64041930	Footwear w/outer soles of rub./plast. & upp. of textile, nesoi, w/open toes/heels or slip-on type, less than 10% rubber/plastics by wt.	12.5%	A
64041935	Footwear w/outer soles of rub./plast. & upp. of textile, nesoi, w/open toes/heels or slip-on type, 10% or more by wt. of rubb./plastic	37.5%	А
64041940	Footwear w/outer soles of rub./plast. & upp. of textile, nesoi, val. n/o \$3/pr, w/soles	37.5%	А
64041950	affixed to upp. w/adhesives & w/o foxing Footwear w/outer soles of rub./plast. & upp. of textile, nesoi, val. n/o \$3/pr, nesoi	48%	А
64041960	Footwear w/outer soles of rub./plast. & upp. of textile, nesoi, val. o/\$3 but n/o	37.5%	A
64041970	\$6.50/pr, w/soles affixed to upp. w/adhesives & w/o foxing Footwear w/outer soles of rub./plast. & upp. of textile, nesoi, val. o/\$3 but n/o	90 cents/pr. +	A
64041980	\$6.50/pr, nesoi Footwear w/outer soles of rub./plast. & upp. of textile, nesoi, val. o/\$6.50 but n/o	37.5% 90 cents/pr. +	A
	\$12/pr	20%	
64041990 64042020	Footwear w/outer soles of rub./plast. & upp. of textile, nesoi, val. o/\$12/pr Footwear w/outer soles of leather/comp. leath., n/o 50% by wt. rub./plast. or	9% 15%	A
64042040	rub./plast./text. & 10%+ by wt. rub./plast., val. n/o \$2.50/pr Footwear w/outer soles of leather/comp. leath., n/o 50% by wt. rub./plast. or	10%	A
	rub./plast./text. & 10%+ by wt. rub./plast., val. o/\$2.50/pr		
64042060 64051000	Footwear w/outer soles of leather/comp. leather & uppers of textile, nesoi Footwear, nesoi, w/outer soles of other than rubber/plastics/leather/comp.leather	37.5% 10%	A A
	& uppers of leather/composition leather, nesoi		
64052030	Footwear, nesoi, w/outer soles of other than rubber/plastics/leather/comp.leather & uppers of vegetable fibers, nesoi	7.5%	А
64052060	Footwear, nesoi, with soles and uppers of wool felt	2.5%	А
64052090	Footwear,nesoi,w/outer sole other than rubber/plastics/leather/comp. leather & upper of text. material other than veg. fibers or wool felt	12.5%	A

HTS 8	Description	Base Rate	Staging Category
64059020 64059090	Disposable footwear, nesoi, designed for one-time use Footwear, nesoi, w/outer soles and uppers other than of	3.8% 12.5%	A A
64061005	rubber/plastics/leather/comp. leather/textile materials Formed uppers for footwear, of leather/composition leather, for men, youths and	8.5%	A
64061010	boys Formed uppers for footwear, of leather/composition leather, for women, misses,	10%	A
64061020	children and infants Formed uppers for footwear, of textile materials, w/o 50% of external surface	10.5%	А
64061025	leather Formed uppers for footwear, of textile materials, nesoi, valued n/o \$3/pr	33.6%	A
64061030	Formed uppers for footwear, of textile materials, nesoi, valued o/\$3 but n/o \$6.50/pr	63 cents/pr. + 26.2%	А
64061035	Formed uppers for footwear, of textile materials, nesoi, valued o/\$6.50 but n/o \$12/pr	62 cents/pr. + 13.7%	A
64061040 64061045	Formed uppers for footwear, of textile materials, nesoi, valued o/\$12/pr Formed upper for footwear, of materials other than leather/comp.leather or textile,	7.5% 6%	A A
64061050	w/over 90% of ext. surf. rub./plast. not for fw w/foxing Formed uppers for footwear, of materials other than leather/comp.leather or textile	26.2%	A
64061060	materials, nesoi Uppers & pts. thereof for footwear, nesoi, of rubber or plastics	Free	К
64061065	Uppers & pts. thereof for footwear, nesoi, of leather	Free	K
64061070	Uppers & pts. thereof for footwear, nesoi, of textile materials w/external surface area over 50% leather	Free	К
64061072	Uppers for footwear, nesoi, of cotton, w/external surface area less than 50% textile materials	11.2%	A
64061077	Uppers & pts. thereof for footwear, nesoi, of cotton, w/external surface area 50% or more of textile materials	11.2%	А
64061085	Uppers for footwear, nesoi, of materials nesoi, w/external surface area less than 50% textile materials	4.5%	А
64061090	Uppers & pts. thereof for footwear, nesoi	4.5%	А
64062000	Outer soles and heels for footwear, of rubber or plastics	2.7%	A
64069100 64069915	Parts of footwear, nesoi, of wood Parts of footwear; removable insoles, heel cushions, etc; gaiters, leggings, etc, &	2.6% 14.9%	A A
64069930	pts. thereof; all the foregoing of textile materials Parts of footwear, nesoi; removable insoles,heel cushions, etc; gaiters, leggings,	5.3%	A
64069960	etc, & pts. thereof; all the foregoing of rub./plast. Parts of footwear; removable insoles, heel cushions, etc; gaiters, leggings, etc, &	Free	K
64069990	pts. thereof; all the foregoing of leather Parts of footwear, nesoi; removable insoles, heel cushions, etc; gaiters, leggings,	Free	К
65010030	etc, & pts thereof; all the foregoing of materials nesoi Hat forms, hat bodies and hoods, not blocked to shape or with made brims;	Free	K
65010060	plateaux & manchons; all of fur felt, for men or boys Hat forms, hat bodies and hoods, not blocked to shape or with made brims;	96 cents/doz.	A
65010090	plateaux & manchons; all of fur felt, not for men or boys Hat forms, hat bodies and hoods, not blocked to shape or with made brims; plateaux & manchons; all of felt, other than fur felt	+ 1.4% 10.3 cents/kg + 10.3%	A
65020020	Hat shapes, plaited or assembled from strips, not blocked/lined/trimmed & w/o made brims, of veg. fibers or materls, or paper yarn, sewed	34 cents/doz. + 3.4%	A
65020040	Hat shapes, plaited or asmbld from strips, n/blocked/lined/trimmed & w/o made	4%	A
65020060	brims, of veg. fibers or materls, not sewed/bleached/colored Hat shapes, plaited or asmbld from strips, n/blocked/lined/trimmed & w/o made	Free	K
65020090	brims, of veg. fibers or materls, not sewed but bleachd/colord Hat shapes, plaited or assembled from strips, not blocked/lined/trimmed & w/o	6.8%	A
65030030	made brims, not veg. fibers/veg. materials/paper yarn, nesoi Hats and headgear of fur felt made from hat forms and hat bodies of 6501, for	Free	К
65030060	men or boys Hats and headgear of fur felt made from hat forms and hat bodies of 6501, not for	Free	K
65030090	men or boys Hats and headgear of felt, other than of fur felt, made from hat forms and hat	13.5 cents/kg	A
00000000	bodies of 6501	+ 6.3% + 1.9 cents/article	
65040030	Hats and headgear, plaited or assembled from strips of veg. fibers or unspun fibrous veg. materials and/or paper yarn, sewed	6%	А
65040060	Hats and headgear, plaited or assembled from strips of veg. fibers or unspun fibrous veg. materials and/or paper yarn, not sewed	94 cents/doz. + 4.6%	A
65040090	Hats and headgear, plaited or assembled from strips of any material (o/than veg. fibers/unspun fibrous veg. materials and/or paper yarn)	6.8%	A
65051000	Hair-nets of any material, whether or not lined or trimmed	9.4%	D
65059015 65059020	Hats and headgear, of cotton and/or flax, knitted Headwear, of cotton, not knitted; certified hand-loomed and folklore hats &	7.9% 7.5%	A A
GEOEOOOF	headgear, of cotton and/or flax, not knitted	7 50/	Λ.
65059025 65059030	Hats and headgear, of flax or of flax and cotton, not knitted Hats and headgear, of wool, knitted or crocheted or made up from knitted or crocheted fabric	7.5% 25.4 cents/kg + 7.7%	A A
65059040	Hats and headgear, of wool, made up from felt or o/textile materl, but n/knitted or	31 cents/kg +	A
65059040	crocheted or made up from knitted or crocheted fabric	7.9% 6.8%	
02029020	Hats and headgear, of mmf, knitted or crocheted or made up from knitted or crocheted fabric, wholly or in part of braid	0.0%	A

HTS 8	Description	Base Rate	Staging Category
65059070	Hats and headgear, of mmf, made up from felt or o/textile material (but n/knitted or crocheted), wholly or in part braid	6.8%	A
65059080	Hats and headgear, of mmf, made up from felt or o/textile material (but n/knitted or crocheted), not in part of braid	18.7 cents/kg + 6.8%	A
65059090	Hats and headgear, of textile materials (other than of cotton, flax, wool or mmf),nesoi	20.7 cents/kg + 7.5%	A
65061030	Safety headgear of reinforced or laminated plastics, whether or not lined or trimmed	Free	К
65061060	Safety headgear, other than of reinforced or laminated plastics, whether or not lined or trimmed	Free	К
65069100	Headgear (other than safety headgear), nesoi, of rubber or plastics, whether or not lined or trimmed	Free	К
65069200 65069900	Headgear, nesoi, of furskin, whether or not lined or trimmed Headgear (other than safety headgear), nesoi, of materials other than rubber,	3.3% 8.5%	A
65070000	plastics, or furskins, whether or not lined or trimmed Headbands, linings, covers, hat foundations, hat frames, peaks (visors) and	Free	К
66011000	chinstraps, for headgear Garden or similar umbrellas	6.5%	A
66019100	Umbrellas, other than garden or similar umbrellas, having a telescopic shaft	Free	K
66019900	Umbrellas, other than garden or similar umbrellas, not having a telescopic shaft	8.2%	A
66020000 66031040	Walking-sticks, seat-sticks, whips, riding-crops and the like Umbrella handles and knobs	4%	A K
66031040 66031080	Handles and knobs for walking sticks, seat-sticks, whips, riding crops and the like	Free 5.2%	A
66032030	Umbrella frames, including frames mounted on shafts (sticks), for hand-held umbrellas chiefly used for protection against rain	Free	К
66032090	Umbrella frames, including frames mounted on shafts (sticks), other than for hand- held rain umbrellas, nesoi	12%	D
66039040	Umbrella tips and caps	Free	К
66039080	Parts, trimmings and accessories, nesoi, for umbrellas, walking-sticks, seat-sticks and the like	5.2%	A
67010030	Articles of feathers or down (other than articles & apparel filled or stuffed with feathers/down and worked quills & scapes)	4.7%	A
67010060	Skins and o/parts of birds w/their feathers or down, feathers, pts of feathers/down, nesoi	4.7%	A
67021020	Artificial flowers/foliage/fruit; articles of art. flowers, etc.; all of plastics, asmbld by binding/gluing/or similar methods	8.4%	A
67021040	Artificial flowers/foliage/fruit & pts of; articles of art. flowers, etc.; all of plastics, not asmbld by binding/gluing/or similar methods	3.4%	A
67029010	Artificial flowers/foliage/fruit & pts thereof; articles of artif. flowers, etc.; all the foregoing of feathers	4.7%	A
67029035	Artificial flowers/foliage/fruit & pts thereof; articles of artif. flowers, etc.; all the foregoing of man-made fibers	9%	A
67029065	Artificial flowers/foliage/fruit & pts thereof; articles of artif. flowers, etc.; all the foregoing of materials o/than plast./feath./mmf	17%	D
67030030	Human hair, dressed, thinned, bleached or otherwise worked, for use in making wigs or the like	Free	К
67030060	Wool or other animal hair or other textile materials, prepared for use in making wigs or the like	Free	K
67041100 67041900	Wigs (complete), of synthetic textile materials Wigs (partial), false beards, eyebrows and the like, of synthetic textile materials	Free Free	<u>к</u> К
67042000	Wigs, false beards, eyebrows and the like, of human hair; articles of human hair,	Free	К
67049000	nesoi Wigs, false beards, eyebrows and the like, of animal hair or textile materials (other	Free	К
68010000	than synthetic textiles) Setts, curbstones and flagstones, of natural stone (except slate)	2.8%	A
68021000	Tiles/cubes/similar arts. of natural stone, enclosable in a sq. w/a side less than 7 cm; artificially colored granules, chippings & powder	4.8%	A
68022110	Monumental or building stone & arts. thereof, of travertine, simply cut/sawn, w/flat or even surface	4.2%	A
68022150	Monumental or building stone & arts. thereof, of marble & alabaster, simply cut/sawn, w/flat or even surface	1.9%	A
68022200	Monumental or building stone & arts. thereof, of calcareous stone, nesoi, simply cut/sawn, w/flat or even surface	4.9%	A
68022300	Monumental or building stone & arts. thereof, of granite, simply cut/sawn, w/flat or even surface	3.7%	A
68022900	Monumental or building stone & arts. thereof, of stone, nesoi, simply cut/sawn, w/flat or even surface	6%	A
68029105 68029115	Marble slabs, further worked than simply cut/sawn Monumental or building stone & arts. thereof (o/than slabs), of marble, further	2.5% 4.9%	A A
68029120	worked than simply cut/sawn, nesoi Monumental or building stone & arts. thereof, of travertine, dressed or polished but net further worked, page	4.2%	Α
68029125	not further worked, nesoi Monumental or building stone & arts. thereof, of travertine, further worked than	3.7%	А
68029130	dressed or polished, nesoi Monumental or building stone & arts. thereof, of alabaster, further worked than	4.7%	A
68029200	simply cut/sawn, nesoi Monumental or building stone & arts. thereof, of calcareous stone, nesoi, further	4.9%	A
	worked than simply cut/sawn, nesoi Monumental or building stone & arts. thereof, of granite, further worked than	3.7%	A

HTS 8	Description	Base Rate	Staging Category
68029900	Monumental or building stone & arts. thereof, nesoi, further worked than simply cut/sawn, nesoi	6.5%	A
68030010 68030050	Roofing slate Worked slate (other than roofing slate) and articles of slate or agglomerated slate	3.3% Free	A
00030030	worked state (other than rooming state) and articles of state of aggiomerated state	TIEE	K
68041000 68042100	Millstones and grindstones for milling, grinding or pulping Millstones, grindstones, grinding wheels and the like, nesoi, of agglomerated	Free Free	K K
68042210	synthetic or natural diamond Millstones, grindstones, grinding wheels and the like, nesoi, of agglomerated abrasives nesoi, or ceramics, bonded with synthetic resins	5 cents/kg + 2%	А
68042240	Abrasive wheels of agglomerated abrasives nesoi, or ceramics, not bonded with synthetic resins	Free	К
68042260	Millstones, grindstones, grinding wheels and the like, nesoi, of agglomerated abrasives nesoi, or ceramics, not bonded w/synthetic resins	Free	К
68042300	Millstones, grindstones, grinding wheels and the like, nesoi, of natural stone	Free	K
68043000 68051000	Hand sharpening or polishing stones Natural or artificial abrasive powder or grain on a base of woven textile fabric only	Free Free	K K
68052000	Natural or artificial abrasive powder or grain on a base of paper or paperboard	Free	К
68053010	only Articles wholly or partly coated natural or artificial abrasive powder or grain, on a	Free	К
68053050	base of materials nesoi, in sheets, strips, disks,etc. Natural or artificial abrasive powder or grain on a base of materials nesoi, in forms nesoi	Free	К
68061000	Slag wool, rock wool and similar mineral wools, in bulk, sheets or rolls	3.9%	А
68062000	Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials	Free	К
68069000	Mixtures and articles of heat-insulating, sound-insulating or sound-absorbing mineral materials, nesoi	Free	К
68071000	Articles of asphalt or of similar material, in rolls	Free	K
58079000 58080000	Articles of asphalt or of similar material, not in rolls Panels, boards, tiles and similar articles of vegetable fiber, straw or wood wastes,	2.7% Free	A K
68091100	agglomerated with cement, plaster or o/mineral binders Panels, boards, sheets, tiles and similar articles of plaster or comp. plaster,	Free	K
68091900	n/ornamented, faced or reinforced w/paper or paperboard only Panels, boards, sheets, tiles and similar articles of plaster or comp. plaster, not	3%	A
68099000	ornamented, nesoi Articles (other than panels, boards, sheets, tiles, etc.) of plaster or of compositions	Free	K
68101100	based on plaster, nesoi Building blocks and bricks, of cement, concrete or artificial stone, whether or not	3.2%	A
0101010	reinforced	4.00/	
68101912 68101914	Floor and wall tiles, of stone agglomerated with binders other than cement Floor and wall tiles, of cement, concrete, or of artificial stone (except stone	4.9% 9%	D D
68101950	agglom. w/binders other than cement) Tiles, flagstones, and similar articles, nesoi, of cement, concrete or artificial stone,	3.9%	D
68109100	whether or not reinforced Prefabricated structural components for building or civil engineering, of cement,	Free	К
68109900	concrete or artificial stone, nesoi Articles of cement (other than tiles, flagstones, bricks and similar arts.), of	Free	K
	concrete or artificial stone, nesoi		
68111000 68112000	Corrugated sheets, of asbestos-cement, cellulose fiber-cement or the like Sheets (other than corrugated), panels, tiles and similar articles of asbestos-	Free Free	K K
68113000	cement, cellulose-fiber cement or the like Tubes, pipes and tube or pipe fittings, of asbestos-cement, cellulose fiber-cement	Free	К
	or the like		
58119000 58125010	Articles of asbestos-cement, cellulose fiber-cement or the like, nesoi Asbestos or mixtures with a basis of asbestos, footwear	Free 8.3%	K A
68125050	Asbestos or mixtures with a basis of asbestos, clothing, clothing accessories and headgear	Free	K
68126000 68127000	Asbestos or mixtures with a basis of asbestos, paper, millboard and felt Asbestos or mixtures with a basis of asbestos, compressed fiber jointing, in sheets	Free Free	K K
68129001	or rolls Articles nesoi, of asbestos or mixtures with a basis of asbestos or asbestos and magnesium carbonate, other than heading 6811 or 6813	Free	К
68131000	magnesium carbonate, other than heading 6811 or 6813 Brake linings and pads, not mounted, of friction material with a basis of asbestos or other mineral substances or cellulose	Free	К
68139000	Friction material & articles thereof, nesoi, not mounted, with a basis of asbestos or other mineral substances or cellulose	Free	К
68141000	Agglomerated or reconstituted mica, in plates, sheets and strips, whether or not on a support	2.7%	A
68149000	Worked mica and articles of mica, nesoi, whether or not on a support of paper, paperboard or other materials	2.6%	A
68151000	Nonelectrical articles of graphite or other carbon, nesoi	Free	K
68152000	Articles of peat, nesoi	Free	K
68159100 68159920	Articles containing magnesoite, dolomite or chromite, nesoi Talc, steatite and soapstone, cut or sawn, or in blanks, crayons, cubes, disks or	Free Free	<u>к</u> к
68159940	other forms Articles of stone or of other mineral substances (including carbon fibers & articles	Free	ĸ
69010000	thereof), nesoi Siliceous fossil meal or earth bricks, blocks, tiles and other ceramic goods	Free	К К
69021010	Refractory bricks of magnesite, containing by weight o/50% MgO	Free	K K
69021050	Refractory bricks, blocks, tiles and similar goods containing by weight o/50% MgO, CaO, or Cr2O3	Free	K
		Free	

HTS 8	Description	Base Rate	Staging Category
69022050	Refractory blocks, tiles & similar goods (o/than bricks), cont. by wt. o/50% alumina (Al2O2) or silica (SiO2) or mixtures thereof	Free	ĸ
69029010	Refractory bricks, nesoi	Free	K
69029050	Refractory blocks, tiles & similar goods (other than bricks), nesoi	Free	K
69031000	Refractory ceramic goods (o/than of siliceous fossil meals or earths), nesoi, cont. by wt. o/50% graphite or o/forms or mix. of carbon	Free	К
69032000	Refractory ceramic goods (o/than of siliceous fossil meals or earths), nesoi, cont. by wt. o/50% alumina or mix. or comp. of Al2O3 & SiO3	Free	K
69039000	Refractory ceramic goods (o/than of siliceous fossil meals or earths), nesoi	Free	K
69041000	Ceramic building bricks (o/than refractory bricks)	Free	K
69049000	Ceramic flooring blocks, support or filler tiles and the like (other than bricks)	Free	K
69051000	Ceramic roofing tiles	13.5%	D
89059000	Ceramic chimney pots, cowls, chimney liners, architectural ornaments and other construction goods	3.2%	A
69060000	Ceramic pipes, conduits, guttering and pipe fittings	Free	K
69071000	Unglazed ceramic tiles, cubes and similar articles with largest area enclosable in a sq. w/sides under 7 cm	10%	I
89079000	Unglazed ceramic flags, paving, hearth or wall tiles, mosaic cubes and the like, nesoi	10%	I
69081010	Glazed ceramic tiles, cubes & similar arts. w/largest area enclosable in sq. w/sides under 7 cm & n/o 3229 tiles/m2, boundd by straig lines	10%	I
69081020	Glazed ceramic tiles, cubes & similar arts. w/largest area enclosable in sq. w/sides under 7 cm & larg. surf. area less than 38.7 cm2	10%	Ι
89081050	Glazed ceramic tiles, cubes & similar arts. w/largest area enclosable in sq. w/sides under 7 cm, nesoi	8.5%	I
9089000	Glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic mosaic cubes and the like, nesoi	8.5%	I
69091120	Porcelain or china ceramic machinery parts	Free	K
69091140	Porcelain or china ceramic wares for laboratory, chemical or other technical uses (other than machinery parts), nesoi	4.5%	С
9091200	Ceramic wares (o/than of porcelain or china) for laboratory, chemical or technical uses, w/hardness equivalent to 9 or more on Mohs scale	4%	A
69091910	Ceramic ferrite core memories	Free	K
9091950	Ceramic wares for laboratory, chemical or other technical uses (o/than of porcelain or china), nesoi	4%	С
9099000	Ceramic troughs, tubes & siml. receptacles for agriculture; ceramic pots, jars, & siml. arts. for conveyance or packing of goods	4%	A
9101000	Porcelain or china ceramic sinks, washbasins, baths, bidets, water closet bowls, urinals & siml. sanitary fixtures	5.8%	A
9109000	Ceramic (o/than porcelain or china) sinks, washbasins, baths, bidets, water closet bowls, urinals & siml. sanitary fixtures	5.7%	А
69111010	Porcelain or china hotel, restaurant & nonhousehold table and kitchenware	25%	G
69111015	Bone china household table & kitchenware valued n/o \$31.50/doz. pcs.	8%	A
69111025	Bone china household table & kitchenware valued o/\$31.50/doz. pcs.	6%	А
9111035	Porcelain or china (o/than bone china) househld tabl. & kitch.ware in sets in which aggregate val. of arts./US note 6(b) n/o \$56	26%	G
69111037	Porcelain or china (o/than bone china) househld tabl. & kitch.ware in sets in which aggregate val. of arts./US note 6(b) o/\$56 n/o \$200	8%	A
9111038	Porcelain or china (o/than bone china) househld tabl. & kitch.ware in sets in which aggregate val. of arts./US note 6(b) o/\$200	6%	A
9111041	Porcelain or china (o/than bone china) hsehld steins w/pewter lids, decanters, punch bowls, spoons & rests, salt/pepper sets, etc.	6.3%	А
9111045	Porcelain or china (o/than bone china) household mugs and steins w/o attached pewter lids	14%	G
9111052	Porcelain or china (o/than bone china) hsehld tabl/kit.ware n/in specif.sets,cups o/\$8 but n/o \$29/dz, saucers o/\$5.25 but n/o \$18.75/dz,etc	8%	G
9111058	Porcelain or china (o/than bone china) hsehld tabl/kit ware n/in specif. sets, cups o/\$29/dz, saucers o/\$18.75/dz, bowls o/\$33/dz, etc.	6%	A
9111060	Porcelain or china (o/than bone china) household serviette rings	20.8%	G
69111080	Porcelain or china (o/than bone china) household tableware & kitchenware, not in specified sets, nesoi	20.8%	A
9119000	Porcelain or china (o/than bone china) household and toilet articles (other than tableware or kitchenware), nesoi	5.4%	A
9120010	Course-grained earthen/stoneware tabl & kitchware; fine-grain earthenware tabl & kitch.ware w/reddish body & lustrous colored/mottled glaze	0.7%	A
9120020	Ceramic (o/than porcelain or china) hotel, restaurant or nonhousehold tableware	28%	G
9120035	and kitchenware Ceramic (o/than porcelain or china) household table and kitchenware, in sets in which aggregate val. of arts (US pate 6(b) p/o \$28	9.8%	A
9120039	which aggregate val. of arts./US note 6(b) n/o \$38 Ceramic (o/than porcelain or china) household table and kitchenware, in sets in which aggregate val. of arts /US note 6(b) o \$29	4.5%	G
9120041	which aggregate val. of arts./US note 6(b) o/\$38 Ceramic (o/than porcelain or china) hsehld steins w/pewter lids, decanters, punch bawle, spears & rote, salt/conner sets, etc.	3.9%	A
9120044	bowls, spoons & rests, salt/pepper sets, etc. Ceramic (o/than porcelain or china) household mugs and steins w/o attached	10%	A
69120045	pewter lids Ceramic (o/than porcelain or china) household tabl/kitch.ware,n/in specif. sets,	4.5%	A
0400015	cups o/\$5.25/dz, saucers o/\$3/dz, etc.	0.001	
69120046 69120048	Ceramic (o/than porcelain or china) household serviette rings Ceramic (o/than porcelain or china) household tableware and kitchenware, nesoi	9.8% 9.8%	A A
69120050	Ceramic (o/than porcelain or china) household articles and toilet articles (o/than	6%	A
59120050			
9120030 9131010	table and kitchenware), nesoi Porcelain or china statues, statuettes & handmade flowers, valued o/\$2.50 each, of original work by professional sculptors	Free	K

HTS 8	Description	Base Rate	Staging Category
69131050	Porcelain or china (o/than bone china) statuettes and other ornamental articles,	Free	K
69139010	nesoi Ceramic (o/than porcelain or china) statues, statuettes, handmade flowers, val.	Free	К
69139020	o/\$2.50 each, of original work by professional sculptors Ornamental articles of ceramic tile	Free	К
59139020 59139030	Earthenware ornamental articles, having a reddish-colored body and a lustrous	Free	K
9139050	glaze of differing colors Ceramic (o/than porcelain, china or eartherware) ornamental articles, nesoi	6%	A
69141040	Porcelain or china ceramic ferrules, n/o 3mm diam or 25mm long, w/fiber channel open. and/or ceramic mating sleeves of Al2O3 or zirconia	Free	K
9141080	Porcelain or china arts. (o/than tableware/kitchenware/household & ornament. arts),nesoi	9%	A
69149040	Ceramic (o/porcelain or china) ferrules, n/o 3mm or 25mm long, w/fiber channel open. and/or ceramic mating of sleeves of Al2O3 or zirconia	Free	K
9149080	Ceramic (o/than porcelain or china) arts. (o/than tableware/kitchenware/household & ornament. arts), nesoi	5.6%	А
0010010	Glass in the mass of fused quartz or other fused silica	Free	K
0010020	Glass in the mass (other than of fused quartz or other fused silica)	3%	А
0010050 0021010	Cullet and other waste and scrap of glass Glass in balls (o/than microspheres of heading 7018), unworked, n/o 6mm in	Free 3.9%	K A
0021020	diameter Glass in balls (o/than microspheres of heading 7018), unworked, over 6 mm in	Free	К
0000001-	diameter		17
70022010	Glass rods of fused quartz or other fused silica, unworked Glass rods (o/than of fused quartz or other fused silica), unworked	Free 6%	K
0022050 0023100	Glass rods (o/man of fused quartz or other fused silica), unworked Glass tubes of fused quartz or other fused silica, unworked	5% Free	A K
0023100	Glass tubes of fused quartz/silica), w/linear coefficient of expansion n/o 5x10-	6%	A
	6 per Kelvin in range of 0-300 degrees C, unworked		
0023900 0031200	Glass tubes (o/than fused quartz/silica), nesoi, unworked Cast or rolled glass, in nonwired sheets, colored thru the mass, opacified, flashed	6% 1.4%	A A
	or w/absorbent,reflect. or non-reflect.layer, not wkd.		
0031900	Cast or rolled glass, in nonwired sheets, n/colored thru the mass, opacified, flashed, etc. & not further worked	1.3%	A
0032000	Cast or rolled glass, in wired sheets	1.1%	A
0033000	Cast or rolled glass profiles Drawn or blown glass, in sheets, w/absorbent, reflecting or non-reflecting layer,	6.3% Free	A K
0042020	n/furth. wkd. Drawn or blown glass, in rect. sheets, colored thru the mass, etc., w/o absorbent,	1 cents/kg +	A
0042050	reflecting or non-reflect. layer, n/furth wkd Drawn or blown glass, in sheets (o/than rect.), colored thru the mass, opacified,	1.6% 7.2%	A
0049005	flashed, w/o absorbent, etc. layer, n/furth. wkd. Drawn or blown glass, nesoi, in rectangular sheets, w/thick. n/o 1.5 mm & n/o 0.26 m2 in area, n/further wkd.	Free	К
0049010	Drawn or blown glass, nesoi, in rectangular sheets, w/thick. n/o 1.5 mm & over 0.26 m2 in area, n/further wkd.	Free	К
0049015	Drawn or blown glass, nesoi, in rectangular sheets, w/thick. over 1.5 but n/o 2 mm & n/o 0.26 m2 in area, n/further wkd.	Free	К
0049020	Drawn or blown glass, nesoi, in rectangular sheets, w/thick. over 1.5 but n/o 2 mm & over 0.26 m2 in area, n/further wkd.	Free	К
0049025	Drawn or blown glass, nesoi, in rectangular sheets, w/thick. over 2 but n/o 3.5 mm, not further wkd.	0.7 cents/kg	А
0049030	Drawn or blown glass, nesoi, in rectangular sheets, w/thick. over 3.5 mm & n/o 0.65 m2 in area, not further wkd.	Free	К
0049040	Drawn or blown glass, nesoi, in rectangular sheets, w/thick. over 3.5 mm & over	Free	K
0049050	0.65 m2 in area, not further wkd. Drawn or blown glass, nesoi, in sheets (other than rectangular), nesoi	5%	A
0049030	Surface ground or polished glass, w/absorb. or reflect. layer, n/o 1.2 mm thick & n/o 0.8 M2 in area, suitable for use in LCD's	Free	K
0051080	Float glass & surface ground or polished glass, nonwired, in sheets, w/absorb. or reflect. layer, nesoi, not worked	4.4%	А
0052110	Float glass & surface ground or polished glass, nonwired, in sheets, colored thru mass, opacified, flashed, under 10 mm thick, not worked	14.5 cents/m2 + 0.4%	A
0052120	Float glass & surface ground or polished glass, nonwired, in sheets, colored thru mass, opacified, flashed, 10 mm or more thick, not worked	5.6%	A
0052904	Float glass & surface ground or polished glass, in sheets, less than 10 mm thick, w/area n/o 0.65 M2 & for liquid crystal displays	Free	К
0052908	Float glass & surface ground or polished glass, nonwired, in sheets, less than 10 mm thick, w/area n/o 0.65 M2 & not for LCD's	18.7 cents/m2	А
0052914	Float glass & surface ground or polished glass, in sheets, less than 10 mm thick, w/area o/0.65 M2 & for liquid crystal displays	Free	К
0052918	Float glass & surface ground or polished glass, nonwired, in sheets, less than 10 mm thick, w/area over 0.65 M2 & not for LCD's	14.5 cents/m2	A
0052925	Float glass & surface ground or polished glass, nonwired, in sheets, 10 mm or more in thickness	4.9%	A
	Float glass & surface ground or polished glass, wired, in sheets	29.1 cents/m2	А
0053000		8.8%	А
70053000 70060010	Glass of heading 7003-7005 in strips n/o 15.2 cm wide & o/2 mm thick,		
	w/longitudinal edges ground or smoothed Drawn or blown glass, not containing wire netting & not surface ground or	6.4%	A
0060010	w/longitudinal edges ground or smoothed		A A

HTS 8	Description	Base Rate	Staging Category
70071900	Toughened (tempered) safety glass, not of size or shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	5%	A
70072110	Laminated safety glass, windshields, of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	4.9%	А
70072150	Laminated safety glass (o/than windshields), of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	4.9%	А
70072900	Laminated safety glass, not of size or shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	4.9%	D
70080000	Glass multiple-walled insulating units	3.9%	А
70091000	Glass rearview mirrors for vehicles Glass mirrors (o/than rearview mirrors), unframed, n/o 929 cm2 in reflecting area	3.9% 7.8%	A A
70099150	Glass mirrors (o/than rearview mirrors), unframed, over 929 cm2 in reflecting area	6.5%	A
70099210	Glass mirrors (o/than rearview mirrors), framed, n/o 929 cm2 in reflecting area Glass mirrors (o/than rearview mirrors), framed, over 929 cm2 in reflecting area	7.8% 6.5%	A A
70101000 70102020	Glass ampoules used for the conveyance or packing of goods Glass stoppers, lids and other closures produced by automatic machine	Free 2.5%	K A
0102020	Glass stoppers, lids and other closures not produced by automatic machine	5.2%	A
0109005	Glass serum bottles, vials and other pharmaceutical containers	Free	K
/0109020	Glass containers for conveyance/packing perfume/toilet preps & containers with/designed for ground glass stopper, made by automatic machine	2.5%	A
70109030	Glass containers for convey/pack perfume/toilet preps & containers with/designed	5.2%	А
70109050	for ground glass stopper, not made by automatic machine Glass carboys, bottles, jars, pots, flasks, & other containers for	Free	К
0111010	conveyance/packing of goods (w/wo closures) & preserving jars, nesoi Glass bulbs (w/o fittings) for electric incandescent lamps	Free	К
0111050	Glass envelopes, open, & glass parts thereof, for electric lighting (other than bulbs	4.6%	A
0112010	for incandescent lamps), without fittings	5.2%	G
70112010	Glass cones (w/o fittings) for cathode-ray tubes Monochrome glass envelopes (open & w/o fittings), to specified specs. & certified	5.2% Free	K
0112080	by importer for actual use in computer display CRTs Glass envelopes (open & w/o fittings) & glass parts thereof, nesoi, for cathode-ray	5.2%	G
0119000	tubes Glass envelopes (open & w/o fittings) & glass parts thereof (o/than for electric	6.6%	A
	lighting or cathode-ray tubes		<u> </u>
0120000 0131010	Glass inners for vacuum flasks or for other vacuum vessels Transparent glass-ceramic kitchenware 75% by vol. crystallilne, of lithium	6.6% 6.9%	A A
	aluminosilicate, w/low lin. coefficient of expansion		
70131050	Glass-ceramic ware of a kind used for household, office, indoor decoration or similar purposes, nesoi	26%	G
0132110	Drinking glasses of lead crystal, valued n/over \$1 each	15%	G
0132120	Drinking glasses of lead crystal, valued o/\$1 but n/over \$3 each	14%	G
70132130 70132150	Drinking glasses of lead crystal, valued o/\$3 but n/over \$5 each Drinking glasses of lead crystal, valued over \$5 each	7.3%	<u>A</u>
0132150	Drinking glasses of pressed and toughened (specially tempered) glass	3% 12.5%	A G
0132910	Drinking glasses of pressed and togretical (specially tempered) glass Drinking glasses of glass (o/than Pb crystal), nesoi, valued n/over \$0.30 each	28.5%	A
0132920	Drinking glasses of glass (o/than Pb crystal), nesoi, valued over \$0.30 but n/over \$3 each	22.5%	A
0132930	Drinking glasses of glass (o/than Pb crystal), nesoi, cut or engraved, valued over \$3 but n/over \$5 each	11.3%	G
70132940	Drinking glasses of glass (o/than Pb crystal), nesoi, cut or engraved, valued over \$5 each	5%	A
0132950	Drinking glasses of glass (o/than Pb crystal), nesoi, n/cut or engraved, valued over \$3 but n/over \$5 each	7.5%	G
0132960	Drinking glasses of glass (o/than Pb crystal), nesoi, n/cut or engraved, valued over \$5 each	5%	G
0133110	Glassware for table or kitchen purposes (o/than drinking glasses), of lead crystal, valued n/over \$1 each	15%	G
0133120	Glassware for table or kitchen purposes (o/than drinking glasses), of lead crystal, valued over \$1 but n/over \$3 each	14%	G
0133130	Glassware for table or kitchen purposes (o/than drinking glasses), of lead crystal, valued over \$3 but n/over \$5 each	10.5%	G
70133150	Glassware for table or kitchen purposes (o/than drinking glasses), of lead crystal, valued over \$5 each	6%	A
70133210	Glassware for table or kitchen purposes (o/than drinking glasses), of pressed and toughened low coefficient of heat expansion glass	12.5%	G
70133220	Glassware for table or kitchen purposes (o/than drinking glasses), of low coefficient of heat expansion glass, n/o \$3 each	22.5%	G
70133230	Glassware for table or kitchen purposes (o/than drinking glasses), of low coefficient of heat expansion glass, over \$3 but n/o \$5 each	11.3%	G
70133240	Glassware for table or kitchen purposes (o/than drinking glasses), of low coefficient of heat expansion, over \$5 each	7.2%	А
70133910	Glassware for table or kitchen purposes (o/than drinking glasses), of pressed and	12.5%	G
70133920	toughened glass, nesoi Glassware for table or kitchen purposes (o/than drinking glasses), nesoi, valued	22.5%	A
70133930	n/over \$3 each Glassware for table or kitchen purposes (o/than drinking glasses), nesoi, cut or angraved valued over \$3 but n/over \$5 each	11.3%	G
70133940	engraved, valued over \$3 but n/over \$5 each Glassware for table or kitchen purposes (o/than drinking glasses), nesoi, cut or	7.2%	С
	engraved, valued over \$5 each		
70133950	Glassware for table or kitchen purposes (o/than drinking glasses), nesoi, n/cut or	15%	G

HTS 8	Description	Base Rate	Staging Category
70133960	Glassware for table or kitchen purposes (o/than drinking glasses), nesoi, n/cut or engraved, valued over \$5 each	7.2%	C
70139110	Glassware for toilet/office/indoor decor. & similar purposes, of lead crystal, valued n/over \$1 each	20%	G
70139120	Glassware for toilet/office/indoor decor. & similar purposes, of lead crystal, valued	14%	G
70139130	over \$1 but n/over \$3 each Glassware for toilet/office/indoor decor. & similar purposes, of lead crystal, valued	10.5%	G
70139150	over \$3 but n/over \$5 each Glassware for toilet/office/indoor decor. & similar purposes, of lead crystal, valued	6%	A
70139910	over \$5 each Glassware, nesoi, decorated/colored within the body prior to solidification; millefiori	15%	G
70139920	glassware; glassware colored & w/bubbles etc Glassware for toilet/office/indoor decor. & similar purposes, of pressed and	12.5%	G
	toughened (specially tempered) glass		
70139930	Smokers' articles of glass, nesoi; perfume bottles of glass fitted with ground glass stoppersk, nesoi	9%	A
70139935 70139940	Votive-candle holders of glass, nesoi Glassware for toilet/office/indoor decor. or similar purposes, nesoi, valued n/over	6.6% 38%	A G
70139950	\$0.30 each Glassware for toilet/office/indoor decor. or similar purposes, nesoi, valued over	30%	G
70139960	\$0.30 but n/over \$3 each Glassware for toilet/office/indoor decor. or similar purposes, nesoi, cut or	15%	G
70139970	engraved, valued over \$3 but n/over \$5 each Glassware for toilet/office/indoor decor. or similar purposes, nesoi, cut or	7.2%	A
	engraved, valued over \$5 each		
70139980	Glassware for toilet/office/indoor decor. or similar purposes, nesoi, n/cut or engraved, valued over \$3 but n/over \$5 each	11.3%	G
70139990	Glassware for toilet/office/indoor decor. or similar purposes, nesoi, n/cut or engraved, valued over \$5 each	7.2%	A
70140010 70140020	Glass lens blanks (other than for spectacles), not optically worked Glass optical elements (other than lens blanks), not optically worked	4.1% 5%	A A
70140030	Glass lenses and filters (other than optical elements) and parts thereof, for	3.4%	A
70140050	signaling purposes, not optically worked Signaling glassware, nesoi, not optically worked	3.3%	A
70151000	Glasses, curved, bent, hollowed, or the like (but not optically worked), for corrective spectacles	Free	К
70159010 70159020	Watch glasses, round Watch glasses, not round	Free Free	K K
70159050	Clock glasses; glasses curved, bent, hollowed, etc. for noncorrective spectacles; hollow spheres & segments for glasses; all n/opt. wkd.	Free	K
70161000	Glass cubes and other glass smallwares, whether or not on a backing, for mosaics	2.7%	A
70169010	or similar decorative purposes Paving blocks, slabs, bricks, squares, tiles & other arts. of pressed or molded	8%	A
70169050	glass, for building or construction purposes Leaded glass windows & the like; multicellular or foam glass in blocks, panels,	5%	A
70171030	plates, shells or similar forms Fused quartz reactor tubes and holders designed for insertion into diffusion and	Free	К
70171060	oxidation furnaces for semiconductor wafer production Laboratory, hygienic or pharmaceutical glassware, whether or not calibrated or	4.6%	A
70172000	graduated, of fused quartz or other fused silica, nesoi Laboratory, hygienic or pharmaceutical glassware, whether or not calibrated or	6.7%	A
70179010	graduated, of glass w/low coefficient of heat expansion Glass microscope slides and micro cover glasses	Free	К
70179050	Laboratory, hygienic or pharmaceutical glassware, whether or not calibrated,	6.7%	A
70181010	nesoi, of glass, nesoi Glass imitation pearls and pearl beads of all shapes and colors, whether or not	4%	A
70181020	drilled, not strung and not set Glass imitation precious or semiprecious stones (except beads)	Free	К
70181050	Glass beads (o/than imitat. pearls) & similar glass smallwares, nesoi	Free	К
70182000	Glass microspheres not exceeding 1 mm in diameter	5%	A
70189010 70189050	Glass eyes, except prosthetic articles Articles (o/than imitation jewellry) of glass beads, pearls and imitation stones and	3.2% 6.6%	A
	statuettes & ornaments of lamp-worked glass		
70191100 70191200	Glass fiber chopped strands of a length not more than 50 mm Glass fiber rovings	4.9% 4.8%	A A
70191200	Fiberglass rubber reinforcing yarn,not color,of electrically nonconductive	4.8% Free	K
70191915	continuous filament 9 to 11 microns diam & impreg for adhesion to Glass fiber yarns, not colored, other than fiberglass rubber reinforcing yarn	6.5%	A
70191924	Fiberglass rubber reinforce yarn,color,of electrically nonconduct. continuous	Free	ĸ
70191928	filament 9 to 11 microns diam & impreg for adhesion to polym. Glass fiber yarns, colored, other than fiberglass rubber reinforcing yarn	7%	A
70191930	Glass fiber chopped strands of a length more than 50 mm	4.9%	A
70191970	Fiberglass rubber reinforce cord, of electrically nonconduct. contin. filament 9 to 11 microns diam & impreg for adhesion to polymeric comp.	Free	K
70191990	Glass fiber slivers	4.2%	A
70193100	Nonwoven glass fiber mats	4.3%	A
70193200	Nonwoven glass fiber in thin sheets (voiles)	4.3%	A
70193910	Nonwoven glass wool insulation products	4.9%	A
70193950	Nonwoven glass fiber webs, mattresses, boards and similar articles of nonwoven glass fibers, nesoi	4.9%	A
70194005	Woven fiberglass tire cord fabric of rovings,n/o 30 cm wide,of elect. nonconductive	Free	К
70194015	cont. filament 9-11 micron diam & impreg for adhesion Woven glass fiber fabric of rovings, n/o 30 cm in width, other than fiberglass tire	6%	A
70194030	cord fabric Woven fiberglass tire cord fabric of roving,o/30 cm wide,n/color, of elect.	Free	К
1111741.70	woven intergrass the cord rabile of roving,0/30 cm wide,1/color, of elect.	i lee	۲۱

HTS 8	Description	Base Rate	Staging Category
70194040	Woven glass fiber fabric of rovings, o/30 cm wide, not colored, other than fiber days tire cord fabric	7.3%	А
70194070	fiberglass tire cord fabric Woven fiberglass tire cord fabric of roving,o/30 cm wide,color,of elect nonconduct. cont. filament 9-11 micron diam & impreg for adhesion	Free	К
70194090	Woven glass fiber fabrics of rovings, o/30 cm wide, colored, other than fiberglass	7%	A
70195110	tire cord fabric Woven fiberglass tire cord fabric,n/roving,n/o 30 cm wide,of electrical nonconduct.	Free	к
70195190	contin. filament 9-11 micron diam & impreg for adhesion Woven glass fiber fabric, not of rovings, n/o 30 cm wide, other than fiberglass tire	6%	А
70195230	cord fabric Woven fiberglass tire cord fabric,n/rov,pl.weave,o/30 cm wide & less than 250	Free	К
70195240	g/m2,w/no single yarn o/136 tex,n/colrd,of elect nonconduct Woven glass fiber woven fabric, not colored, not of rovings, plain weave, o/30 cm	7.3%	A
70195270	wide, less than 250 g/m2, w/no single yarn o/136 tex,nesoi Woven fiberglass tire cord fabric,n/rov,color,pl. weave,o/30 cm wide & less thna	Free	К
70195290	250 g/m2,w/no single yarn o/136 tex, of elect nonconduct Woven glass fiber fabric,not colored,not rovings,plain weave,o/30 cm wide & less	7%	A
70195930	than 250 g/m2,w/no single yarn not more than 136 tex, nesoi Woven fiberglass tire cord fabric,n/colored,nesoi,o/30 cm wide,of elect. noncond	Free	к
70195940	contin filament 9-11 micron diam and impreg for adhesion Woven glass fiber woven fabrics, not colored, nesoi, o/30 cm wide, nesoi	7.3%	
70195940	Woven fiberglass tire cord fabric,colored,nesoi,o/30 cm wide,of elect. nonconduct	Free	A K
70195990	contin filaments 9-11 micron diam & impreg for adhesion Woven glass fiber woven fabrics, colored, nesoi, o/30 cm wide, nesoi	7%	A
70193990	Woven glass liber woven rabitis, colored, riesol, 0.30 cm wide, riesol Woven glass fiber articles (other than fabrics), nesoi	4.8%	D
70199050	Glass fibers (including glass wool), nesoi, and articles thereof, nesoi	4.3%	А
70200030	Quartz reactor tubes and holders designed for insertion into diffusion and oxidation	Free	K
	furnaces for semiconductor wafer production, nesoi		
70200060	Articles of glass, not elsewhere specified or included	5%	А
71011030	Natural pearls, graded and temporarily strung for convenence of transport	Free	K
71011060	Natural pearls, not strung, mounted or set	Free	K
71012100 71012230	Cultured pearls, unworked Cultured pearls, worked, graded and temporarily strung for convenience of	Free Free	K K
71012260	transport Cultured pearls, worked, not strung, mounted or set	Froo	К
71012260	Diamonds, unsorted, whether or not worked	Free Free	K K
71021000	Miners' diamonds, unworked or simply sawn, cleaved or bruted	Free	K
71022130	Industrial diamonds (other than miners' diamonds), simply sawn, cleaved or bruted	Free	ĸ
71022140	Industrial diamonds (other than miners' diamonds), unworked	Free	K
71022900	Industrial diamonds, worked, but not mounted or set Nonindustrial diamonds, unworked or simply sawn, cleaved or bruted	Free Free	к К
71023100	Nonindustrial diamonds, worked, but not mounted or set	Free	K
71023900	Precious stones (o/than diamonds) & semiprecious stones, unworked	Free	K
71031040	Precious stones (o/than diamonds) & semiprecious stones, simply sawn or roughly shaped	10.5%	G
71039100	Rubies, sapphires and emeralds, worked, whether or not graded, but n/strung (ex. ungraded temporarily strung), mounted or set	Free	к
71039910	Precious or semiprecious stones, nesoi, cut but not set and suitable for use in the manufacture of jewelry	Free	к
71039950	Precious or semiprecious stones, nesoi, worked, whether or not graded, but n/strung (ex. ungraded temporarily strung), mtd. or set	10.5%	G
71041000	Piezo-electric guartz	3%	А
71042000	Synthetic or reconstructed precious or semiprecious stones, unworked or simply sawn or roughly shaped	3%	А
71049010	Synthetic or reconstructed precious or semiprecious stones, cut but not set & suitable for use in the manufacture of jewelry	Free	к
71049050	Synth.or reconstruct. precious or semiprecious stones, wkd, whether or not graded, but n/strung (ex.ungraded temp. strung), mtd./set,nesoi	6.4%	А
71051000 71059000	Diamond dust and powder Natural or synthetic precious (except diamond) or semiprecious stone dust and	Free Free	ĸ
	powder		
71061000 71069110	Silver powder	Free	K K
71069110 71069150	Silver bullion and dore Silver, unwrought (o/than bullion and dore)	Free 3%	K C
71069150	Silver (incl. silver plate w gold/platinum),semimanufacture,rectangular/near	3% Free	K
71069250	rectangular shape,99.5% or > pure,marked only by wgt/identity Silver (including silver plated with gold or platinum), in semimanufactured form,	3%	C
	nesoi		
71070000	Base metals clad with silver, not further worked than semimanufactured	3.3%	А
71081100	Gold powder	Free	K
71081210	Gold, nonmonetary, bullion and dore	Free	ĸ
71081250	Gold, nonmonetary, unwrought (o/than gold bullion and dore)	4.1%	A
71081310 71081355	Gold leaf Gold (incl. gold plated w platinum),not money,semimanufacture,rectangle/near rectangular shape,99.5% or > pure,marked only by wgt/identity	Free Free	K K
71081370	Gold (including gold plated with platinum), nonmonetary, in semimanufactured forms (except gold leaf), nesoi	4.1%	А
71082000	Gold, monetary, in unwrought, semimanufactured or powder form	Free	К
71090000	Base metals or silver clad with gold, but not further worked than semimanufactured	6%	A
71101100	Platinum, unwrought or in powder form	Free	K
71101900	Platinum, in semimanufactured forms	Free	K
71102100	Palladium, unwrought or in powder form	Free	K
71102900	Palladium, in semimanufactured forms	Free	К

ANNEX 2-B - SCHEDULE OF THE UNITED STATES - 141

HTS 8	Description	Base Rate	Staging Category
71103100 71103900	Rhodium, unwrought or in powder form	Free	<u>к</u> К
	Rhodium, in semimanufactured forms	Free	
71104100	Iridium, osmium and ruthenium, unwrought or in powder form	Free	K
71104900	Iridium, osmium and ruthenium, in semimanufactured forms	Free	K
71110000	Base metals, silver or gold clad with platinum, not further worked than semimanufactured	10%	А
71123000	Ash containing precious metals or precious metal compounds	Free	K
71129100	Gold waste and scrap, including metal clad with gold but excluding sweepings	Free	K
1123100		TIEE	IX.
	containing other precious metals		
71129200	Platinum waste and scrap, including metal clad with platinum but excluding sweepings containing other precious metals	Free	К
1129900	Precious metal (other than of gold or platinum) waste and scrap, including metal clad with precious metals, nesoi	Free	K
71131110	Silver rope, curb, etc. in continuous lengths, whether or not plated/clad with other precious metal, suitable for jewelry manufacture	6.3%	A
/1131120	Silver articles of jewelry and parts thereof, nesoi, valued not over \$18 per dozen pieces or parts	13.5%	А
71131150	Silver articles of jewelry and parts thereof, nesoi, valued over \$18 per dozen pieces or parts	5%	А
71131910	Precious metal (o/than silver) rope, curb, etc. in continuous lengths, whether or not plated/clad precious metal, for jewelry manufacture	7%	А
71101001		E0/	٨
71131921	Gold rope necklaces and neck chains	5%	A
71131925	Gold mixed link necklaces and neck chains	5.8%	А
1131929	Gold necklaces and neck chains (o/than of rope or mixed links)	5.5%	А
1131930	Precious metal (o/than silver) clasps and parts thereof	5.8%	A
1131950	Precious metal (o/than silver) articles of jewelry and parts thereo, whether or not	5.5%	A
	plated or clad with precious metal, nesoi		
/1132010	Base metal clad w/precious metal, rope, curb & like articles in continuous lengths, suitable for use in jewelry manufacture	7%	A
1132021	Base metal clad w/gold rope necklaces and neck chains	5.8%	A
1132025	Base metal clad w/gold mixed link necklaces and neck chains	5.8%	А
1132029	Base metal clad w/gold necklaces and neck chains, nesoi	5.2%	А
1132030	Base metal clad w/precious metal clasps and parts thereof	5.8%	A
1132050	Base metal clad w/precious metal articles of jewelry and parts thereof, nesoi	5.2%	A
1132030	Knives with handles of silver, whether or not plated or clad with other precious	2.8%	A
1141120	metal Forks with handles of silver, whether or not plated or clad with other precious metal	2.7%	A
71141130	Spoons and ladles with handles of sterling silver	3.3%	А
	· ·		
71141140	Spoons and ladles (o/than w/sterling silver handles) of silver, whether or not plated or clad w/other precious metal	3.5%	A
71141145	Sets of two or more knives or forks w/silver handles or spoons and ladles of silver, whether or not clad or plated w/prec.metal	3%	A
71141150	Tableware, nesoi, of sterling silver	3.3%	A
'1141160	Articles of silver nesoi, for household, table or kitchen use, toilet and sanitary wares, including parts thereof	3%	A
71141170	Silversmiths' wares (other than for household/table/kitchen use & toilet and sanitary wares) of silver, nesoi	3%	А
71141900	Precious metal (o/than silver) articles, nesoi, whether or not plated or clad with other precious metal, nesoi	7.9%	A
71142000	Goldsmiths' or silversmiths' wares of base metal clad with precious metal	3%	А
1151000	Platinum catalysts in the form of wire cloth or grill	4%	A
1159005	Precious metal articles, incl. metal clad w/precious metal,rectangle/near rectangle shape,99.5%/ or pure,marked only by wgt/identity	Free	К
1159030	Gold (including metal clad with gold) articles (o/than jewellry or goldsmiths' wares), nesoi	3.9%	A
1159040	Silver (including metal clad with silver) articles (o/than jewellry or silversmiths' wares), nesoi	3%	А
1159060	Articles of precious metal (o/than gold or silver), including metal clad with precious metal, nesoi	4%	А
/1161010	Natural pearl articles	3.3%	А
1161025	Cultured pearl articles	5.5%	А
1162005	Jewelry articles of precious or semiprecious stones, valued not over \$40 per piece	3.3%	A
1162015	Jewelry articles of precious or semiprecious stones, valued over \$40 per piece	6.5%	A
1162030	Semiprecious stones (except rock crystal), graded and strung temporarily for convenience of transport	2.1%	A
71162035 71162040	Semiprecious stone (except rock crystal) figurines Semiprecious stone (except rock crystal) articles (other than jewelry and figurines)	4.5% 10.5%	A G
1162050	Precious stone articles,nesoi	Free	к
<u>1171100</u> 1171905	Cuff links and studs of base metal (whether or not plated w/precious metal) Toy jewelry rope, curb, cable, chain, etc, of base metal (whether or not plated	8% Free	A K
71171915	w/prec. metal), val. n/o 8 cents each Rope, curb, cable, chain, etc., of base metal (whether or n/plated w/prec. metal),	8%	A
71171920	val. n/over 33 cents/meter for jewelry mfr. Rope, curb, cable, chain, etc., of base metal (whether or n/plated w/prec. metal),	11%	A
71171930	val. o/33 cents/meter, for jewelry mfr. Religious articles of a devotional character, design. to be carried on the person, of	3.9%	A
71171960	base metal (whether or not plated with precious metal) Toy jewelry (o/than rope, curb, cable, chain, etc.) of base metal, val. not over 8	Free	К
	cents each	11%	A
1171990	Imitation jewelry (o/than toy jewelry & rope, curb, cable, chain, etc.), of base metal		

HTS 8	Description	Base Rate	Staging Category
71179010	Necklaces wholly of plastic shapes on a fiber string, valued not over 30 cents per dozen	Free	K
71179020	Rosaries and chaplets of a purely devotional character for personal use, of a	3.3%	А
71179030	material o/than prec. or base metals, nesoi Religious articles of a purely devotional character designed to be carried on the	3.9%	A
71179045	person, nesoi Toy jewelry (except pts.), other than necklaces of plastic shapes, not of base	Free	К
71179055	metal, n/o 20 cents/dozen pcs Imitation jewelry nesoi, not of base metal, n/o 20 cents/doz. pcs or pts	7.2%	A
71179060	Toy jewelry (except pts.), not of base metal, n/o 8 cents each	Free	K
71179075	Imitation jewelry of plastics, nesoi, over 20 cents/dozen pcs or pts	Free	K
71179090	Imitation jewelry of plastics, nesol, over 20 cents/dozen pcs of pts Imitation jewelry not of base metal or plastics, nesol, over 20 cents/dozen pcs or pts	11%	A
71181000	Coin (other than gold coin), not being legal tender	Free	К
71189000	Coins, nesoi	Free	K
2011000	Nonalloy pig iron containing by weight 0.5 percent or less of phosphorus	Free	K
2012000	Nonalloy pig iron containing by weight more than 0.5 percent of phosphorus	Free	К
2015030	Alloy pig iron in blocks or other primary forms	Free	K
2015060	Spiegeleisen in blocks or other primary forms	Free	К
2021110	Ferromanganese containing by weight more than 2 percent but not more than 4 percent of carbon	1.4%	A
2021150	Ferromanganese containing by weight more than 4 percent of carbon	1.5%	D
2021910	Ferromanganese containing by weight not more than 1 percent of carbon	2.3%	D
2021950	Ferromanganese containing by weight more than 1 percent but not more than 2 percent of carbon	1.4%	D
2022110	Ferrosilicon containing by weight more than 55% but not more than 80% of silicon and more than 3% of calcium	1.1%	А
2022150	Ferrosilicon containing by weight more than 55% but not more than 80% of silicon, nesoi	1.5%	A
2022175	Ferrosilicon containing by weight more than 80% but not more than 90% of silicon	1.9%	A
2022190	Ferrosilicon containing by weight more than 90% of silicon	5.8%	D
72022190	Ferrosilicon containing by weight 55% or less of silicon	5.6% Free	K
72022900	Ferrosilicon containing by weight 55% of less of silicon	3.9%	D
2023000	Ferrosilicon manganese Ferrochromium containing by weight more than 4 percent of carbon	3.9% 1.9%	D A
2024100	Ferrochromium containing by weight more than 3 percent of carbon Ferrochromium containing by weight more than 3 percent but not more than 4	1.9%	A
	percent of carbon		
2024950	Ferrochromium containing by weight 3 percent or less of carbon	3.1%	D
2025000	Ferrosilicon chromium	10%	D
2026000	Ferronickel	Free	K
2027000	Ferromolybdenum	4.5%	D
2028000	Ferrotungsten and ferrosilicon tungsten	5.6%	D
2029100	Ferrotitanium and ferrosilicon titanium	3.7%	<u>D</u>
2029200 2029340	Ferrovanadium Ferroniobium containing by weight less than 0.02 percent of phosphorus or sulfur	4.2% 5%	D D
7000000	or less than 0.4 percent of silicon	50/	
72029380	Ferroniobium, nesoi	5%	D
2029910	Ferrozirconium	4.2%	<u>D</u>
2029920	Calcium silicon ferroalloys	5%	D
2029980 2031000	Ferroalloys nesoi Ferrous products obtained by direct reduction of iron ore	5% Eroo	D K
2031000	Spongy ferrous products, in lumps, pellets or like forms; iron of a minimum purity	Free Free	K K
	by weight of 99.94% in lumps, pellets or like forms		
72041000	Cast iron waste and scrap	Free	K
2042100	Stainless steel waste and scrap	Free	K
2042900	Alloy steel (o/than stainless) waste and scrap	Free	K
2043000	Tinned iron or steel waste and scrap	Free	K
2044100	Ferrous turnings, shavings, chips, milling wastes, sawdust, fillings, trimmings and	Free	K
2044900	stampings, whether or not in bundles Ferrous waste and scrap nesoi	Free	К
2044900		Free Free	K K
2045000	Iron or steel remelting scrap ingots Pig iron, spiegeleisen, and iron or steel granules	Free	K K
2051000	Alloy steel powders	Free	K K
2052900	Pig iron, spiegeleisen, and iron or steel (o/than alloy steel) powders	Free	K
2052900	Iron and nonalloy steel ingots	Free	K
2069000	Iron and nonalloy steel in primary forms (o/than ingots)	Free	K
2071100	Iron or nonalloy steel semifinished products, w/less than 0.25% carbon, w/rect. cross sect.(incl. sq.), w/width less than twice thickness	Free	K
2071200	Iron or nonalloy steel semifinished products, w/less than 0.25% carbon, w/rect.	Free	К
72071900	cross sect. (exclud. sq.), nesoi Iron or nonalloy steel semifinished products, w/less than 0.25% carbon, o/than	Free	К
1007011	w/rect. cross section		
72072000	Iron or nonalloy steel semifinished products, w/0.25% or more of carbon	Free	K
2081015	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, w/patterns in relief, in coils, pickled, not clad/plated/coated	Free	K
72081030	Iron/nonalloy steel,width 600mm+,hot-rolled flat-rolled product,in coil,w/pattern in relief,w/thick 4.75mm+,not pickld,not clad/plated/coatd	Free	К
	Iron/nonalloy steel,width 600mm+,hot-rolled flat-rolled product,in coil,w/pattern in relief,w/thick <4.75mm,not pickld,not clad/plated/coatd	Free	К
72081060			
72081060 72082530	Nonalloy hi-strength steel, width 600mm+, hot-rolled flat-rolled products, in coils,	Free	K
2082530	Nonalloy hi-strength steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick 4.75mm+, pickled, not clad/plated/coated Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick	Free Free	ĸ
	Nonalloy hi-strength steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick 4.75mm+, pickled, not clad/plated/coated		

HTS 8	Description	Base Rate	Staging Category
72082700	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick less than 3mm, pickled, not clad/plated/coated	Free	K
72083600	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick o/10mm, not pickled/clad/plated/coated	Free	К
72083700	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick 4.75mm or more & n/o 10mm, not pickled/clad/plated	Free	К
72083800	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick	Free	К
72083900	3mm or more & less 4.75mm, not pickld/clad/plated Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick	Free	К
72084030	less than 3mm, not pickled/clad/plated/coated Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, w/pattern in	Free	К
72084060	relief,not coils,w/thick 4.75 or more, n/clad/plated/coated Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, w/pattern in	Free	К
72085100	relief,not coils,w/thick < 4.75mm, not clad/plated/coated Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, nesoi, not in	Free	К
72085200	coils, w/thick o/10mm, not clad/plated/coated Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, neosi, not in	Free	К
72085300	coils, w/thick 4.75mm+ but n/o 10mm, not clad/plated/ Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, neosi, not in	Free	К
72085400	coils, w/thick 3mm+ but < 4.75mm, not clad/plated/coated Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, neosi, not in	Free	К
72089000	coils, w/thick less than 3mm, not clad/plated/coated Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, nesoi, not	Free	К
72091500	clad/plated/coated Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, in coils, w/thick	Free	К
72091600	3mm+, not clad/plated/coated Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, in coils, w/thick	Free	К
72091700	o/1mm but less than 3mm, not clad/plated/coated Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, in coils, w/thick	Free	К
72091815	0.5mm or more but n/o 1mm, not clad/plated/coated Nonalloy hi-strength steel, width 600mm+, cold-rolled flat-rolled products, in coils,	Free	ĸ
72091825	w/thick less than 0.5mm, not clad/plated/coated Nonalloy steel(blackplate), width 600mm+, cold-rolled flat-rolled products, in coils,	Free	ĸ
72091860	w/thick less than 0.361mm, not clad/plated/coated Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, in coils, w/thick		ĸ
	0.361mm+ but less 5mm, not clad/plated/coated	Free	
72092500	Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, not in coils, w/thick 3mm or more, not clad/plated/coated	Free	К
72092600	Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, not in coils, w/thick o/1mm but less than 3mm, not clad/plated/coated	Free	К
72092700	Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, not in coils, w/thick 0.5mm+ but n/o 1mm, not clad/plated/coated	Free	К
72092800	Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, not in coils, w/thick less than 0.5mm, not clad/plated/coated	Free	К
72099000	Iron/nonalloy steel, width 600mm+, flat-rolled products further worked than cold- rolled, not clad/plated/coated, nesoi	Free	К
72101100	Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with tin, w/thick. 0.5 mm or more	Free	К
72101200	Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with tin, less than 0.5 mm thick	Free	К
72102000	Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with lead, including terneplate	Free	К
72103000	Iron/nonalloy steel, width 600mm+, flat-rolled products, electrolytically plated or coated with zinc	Free	К
72104100	Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with zinc (other than electrolytically), corrugated	Free	К
72104900	Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with zinc (other than electrolytically), not corrugated	Free	К
72105000	Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with chromium oxides or with chromium and chromium oxides	Free	К
72106100	Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with aluminum-zinc alloys	Free	К
72106900	Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with	Free	К
72107030	aluminum o/than aluminum-zinc alloy Iron/nonalloy steel, width 600mm+, flat-rolled products, painted/varnished or	Free	К
72107060	coated w/plastic but not plated/coated or clad w/metal Iron/nonalloy steel, width 600mm+, flat-rolled products, painted/varnished or	Free	К
72109010	coated w/plastic, nesoi Iron/nonalloy steel, width 600mm+, flat-rolled products, clad	Free	K
72109060	Iron/nonalloy steel, width 600mm+, flat-rolled products, electrolytically coated or plated with base metal, nesoi	Free	К
72109090	Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated, nesoi	Free	К
72111300	Iron/nonalloy steel, width less th/600mm, hot-rolled flat-rolled universal mill plate, not clad/plated/coated	Free	К
72111400	Iron/nonalloy steel, width less th/600mm, hot-rolled flat-rolled products, nesoi, w/thick of 4.75mm or more, not clad/plated/coated	Free	К
72111915	Nonalloy hi-strength steel, width less th/300mm, hot-rolled flat-rolled products, not clad/plated/coated	Free	К
72111920	Iron/nonalloy steel, neosi, width less th/300mm, hot-rolled flat-rolled products, w/thick o/1.25 mm but n/o 4.75 mm, n/clad/plated/coated	Free	К
72111930	Iron/nonalloy steel, neosi, width less th/300mm, hot-rolled flat-rolled products, w/thick 1.25mm or less, not clad/plated/coated	Free	К
72111945	Nonalloy hi-strength steel, width 300mm+ but less th/600mm, hot-rolled flat-rolled products, not clad/plated/coated	Free	К

HTS 8	Description	Base Rate	Staging Category
72111960	Iron/nonalloy steel, neosi, width 300mm+ but less th/600mm, hot-rolled flat-rolled products, pickled, not clad/plated/coated	Free	K
72111975	Iron/nonalloy steel, neosi, width 300mm+ but less th/600mm, hot-rolled flat-rolled products, not pickled, not clad/plated/coated	Free	K
72112315	Nonalloy hi-strength steel, width less th/300mm, cold-rolled flat-rolled, <0.25% carbon, w/thick o/1.25mm, not clad/plated/coated	Free	K
72112320	Iron/nonalloy steel, nesoi, width less th/300mm, cold-rolled flat-rolled, <0.25% carbon, w/thick o/1.25mm, not clad/plated/coated	Free	K
72112330	Iron/nonalloy steel, nesoi, width less th/300mm, cold-rolled flat-rolled, <0.25% carbon, w/thick o/0.25mm n/o 1.25mm, not clad/plated	Free	K
72112345	Iron/nonalloy steel, nesoi, width less th/300mm, cold-rolled flat-rolled, <0.25% carbon, w/thick n/o 0.25mm, not clad/plated/coated	Free	K
72112360	Iron/nonalloy steel, nesoi, width 300mm+ but less th/600mm, cold-rolled flat-rolled, <0.25% carbon, not clad/plated/coated	Free	K
72112920	Iron/nonalloy steel, width less th/300mm, cold-rolled flat-rolled, w/0.25% or more carbon,w/thick o/0.25mm, not clad/plated/coated	Free	К
72112945	Iron/nonalloy steel, width less th/300mm, cold-rolled flat-rolled, w/0.25% or more carbon,w/thick 0.25mm or less, not clad/plated/coated	Free	K
72112960	Iron/nonalloy steel, width 300mm+ but less th/600mm, cold-rolled flat-rolled, w/0.25% or more carbon, not clad/plated/coated	Free	К
72119000	Iron/nonalloy steel, width less th/600mm, flat-rolled further worked than cold-rolled, not clad, plated or coated	Free	K
72121000	Iron/nonalloy steel, width less th/600mm, flat-rolled products, plated or coated with tin	Free	К
72122000	Iron/nonalloy steel, width less th/600mm, flat-rolled products, electrolytically plated or coated with zinc	Free	К
72123010	Iron/nonalloy steel, width less th/300mm, flat-rolled products, plated/coated with zinc (other than electrolytically), w/thick o/0.25mm	Free	К
72123030	Iron/nonalloy steel, width less th/300mm, flat-rolled products, plated/coated w/zinc (other than electrolytically), w/thick 0.25mm or less	Free	К
72123050	Iron/nonalloy steel, width 300+ but less th/600mm, flat-rolled products, plated or coated with zinc (other than electrolytically)	Free	К
72124010	Iron/nonalloy steel, width less th/300mm, flat-rolled products, painted, varnished or coated w/plastic	Free	К
72124050	Iron/nonalloy steel, width 300+ but less th/600mm, flat-rolled products, painted, varnished or coated w/plastic	Free	К
72125000	Iron/nonalloy steel, width less th/600mm, flat-rolled products, plated or coated nesoi	Free	K
72126000	Iron/nonalloy steel, width less th/600mm, flat-rolled products, clad	Free	K
72131000	Iron/nonalloy, concrete reinforcing bars and rods in irregularly wound coils, hot- rolled	Free	К
72132000	Free-cutting steel, bars and rods in irregularly wound coils, hot-rolled	Free	K
72139130	Iron/nonalloy steel, nesoi, hot-rolled bars & rods in irregularly wound coils, w/cir. x- sect. diam. <14mm, n/tempered/treated/partly mfd	Free	К

HTS 8	Description	Base Rate	Staging Category
72139145	Iron/nonalloy steel, nesoi, hot-rolled bars & rods in irregularly wound coils, w/cir. x-sect. diam. <14mm, w/0.6%+ of carbon, nesoi	Free	K
72139160	Iron/nonalloy steel, nesoi, hot-rolled bars & rods in irregularly wound coils, w/cir. x- sect. diam. <14mm, w/less th/0.6% carbon, nesoi	Free	К
72139900	Iron/nonalloy steel, nesoi, hot-rolled bars & rods, w/cir. x-sect. diam 14+mm or non	Free	К
72141000	circ. x-sect., in irregularly wound coils, nesoi Iron/nonalloy steel, forged bars and rods, not in coils	Free	К
72142000	Iron/nonalloy steel, concrete reinforcing bars and rods, not further worked than hot-	Free	K
	rolled, hot-drawn or hot-extruded, n/coils	_	
72143000	Free-cutting steel, bars and rods, not further worked than hot-rolled, hot-drawn or hot-extruded, n/coils, nesoi	Free	К
72149100	Iron/nonalloy steel, bars and rods, not further worked than hot-rolled, hot-drawn or hot-extruded, w/rectangular (o/than square) X-section	Free	К
72149900	Iron/nonalloy steel, bars and rods, not further worked than hot-rolled, hot-drawn or hot-extruded, w/non-rectangular X-sect, not in coils	Free	К
72151000	Free-cutting steel, bars and rods, not further worked than cold-formed or cold- finished, not in coils	Free	К
72155000	Iron/nonalloy steel nesoi, bars and rods, not further wkd. than cold-formed or cold- finished, not in coils	Free	К
72159010	Iron/nonalloy steel, bars and rods, not cold-formed, plated or coated with metal	Free	К
72159030	Iron/nonalloy steel, bars and rods, cold-formed, plated or coated with metal	Free	K
72159050	Iron/nonalloy steel, bars and rods, further worked than cold-formed or cold-	Free	K
	finished, nesoi		
72161000	Iron/nonalloy steel, U,I or H-sections, not further worked than hot-rolled, hot-drawn or extruded, w/height under 80 mm	Free	К
2162100	Iron/nonalloy steel, L-sections, not further worked than hot-rolled, hot-drawn or extruded, w/height under 80 mm	Free	K
72162200	Iron/nonalloy steel, T-sections, not further worked than hot-rolled, hot-drawn or extruded, w/height under 80 mm	Free	К
2163100	Iron/nonalloy steel, U-sections, not further worked than hot-rolled, hot-drawn or extruded, w/height of 80 mm or more	Free	К
72163200	Iron/nonalloy steel, I-sections (standard beams), not further worked than hot- rolled, hot-drawn or extruded, w/height 80 mm or more	Free	К
72163300	Iron/nonalloy steel, H-sections, not further worked than hot-rolled, hot-drawn or extruded, w/height 80 mm or more	Free	К
2164000	Iron/nonalloy steel, L or T-sections, not further worked than hot-rolled, hot-drawn or extruded, w/height 80 mm or more	Free	K
2165000	Iron/nonalloy steel, angles, shapes & sections nesoi, not further worked than hot-	Free	К
72166100	rolled, hot-drawn or extruded Iron/nonalloy steel, angles, shapes & sections nesoi, not further worked than cold-	Free	К
72166900	formed or cold-finished, from flat-rolled products Iron/nonalloy steel, angles, shapes & sections nesoi, not further worked than cold- formed or cold finished, not from flat rolled products	Free	К
72169100	formed or cold-finished, not from flat-rolled products Iron/nonalloy steel, angle, shapes & sections nesoi,cold-formed/cold-finished from	Free	К
72169900	flat-rolled prod. & furth wkd th/cold-formed/cold-finish Iron/nonalloy steel, angles, shapes & sections nesoi,further wkd. than cold-formed	Free	К
72171010	or cold-finished and not from flat-rolled products Iron/nonalloy steel, flat wire, <0.25% carbon, not plated or coated, w/thick n/o 0.25	Free	К
72171020	mm Iron/nonalloy steel, flat wire, <0.25% carbon, not plated or coated, w/thick	Free	К
72171030	o/0.25mm but n/o 1.25 mm Iron/nonalloy steel, flat wire, <0.25% carbon, not plated or coated, w/thick o/1.25	Free	К
72171040	mm Iron/nonalloy steel, round wire, <0.25% carbon, not plated or coated, w/diameter	Free	K
72171050	less than 1.5 mm Iron/nonalloy steel, round wire, <0.25% carbon, not plated or coated, w/diameter	Free	К
72171060	of 1.5 mm or more Iron/nonalloy steel, wire (other than flat or round), <0.25% carbon, not plated or	Free	К
70474070	coated	F	17
72171070 72171080	Iron/nonalloy steel, flat wire, w/0.25% or more carbon, not plated or coated Iron/nonalloy steel, round wire, w/0.25% or more carbon, not plated or coated	Free Free	к К
2171090	Iron/nonalloy steel, wire (other than flat or round), w/0.25% or more of carbon, not	Free	К
72172015	plated or coated Iron/nonalloy steel, flat wire, plated or coated with zinc	Free	К
2172030	Iron/nonalloy steel, round wire, <0.25% carbon, plated or coated with zinc, w/diameter of 1.5 mm or more	Free	K
72172045	Iron/nonalloy steel, round wire, w/0.25% or more carbon and/or <1.5mm diam, plated or coated with zinc	Free	К
72172060	Iron/nonalloy steel, wire (other than flat or round), <0.25% carbon, plated or	Free	К
2172075	coated with zinc Iron/nonalloy steel, wire (other than flat or round), w/0.25% or more of carbon,	Free	К
72173015	plated or coated with zinc Iron/nonalloy steel, flat wire, plated or coated with base metal other than zinc	Free	К
72173030	Iron/nonalloy steel, round wire, <0.25% carbon, plated or coated with base metal	Free	К
72173045	other than zinc, w/diam. of 1.5 mm or more Iron/nonalloy steel, round wire, w/0.25% or more carbon and/or <1.5mm diam,	Free	К
72173060	plated or coated with base metal other than zinc Iron/nonalloy steel, wire (other than flat or round), <0.25% carbon, plated or	Free	K
72173075	coated with base metal other than zinc Iron/nonalloy steel, wire (other than flat or round), w/0.25% or more of carbon,	Free	к
	plated or coated with base metal other than zinc		
72179010	Iron/nonalloy steel, wire, coated with plastics	Free	K

HTS 8	Description	Base Rate	Staging Category
72179050	Iron/nonalloy steel, wire, plated or coated with materials other than base metals or plastics	Free	К
72181000	Stainless steel, ingots and other primary forms	Free	K
72189100	Stainless steel, semifinished products of rectangular (other than square) cross-	Free	K
72189900	section Stainless steel, semifinished products, other than of rectangular (other than	Free	К
	square) cross-section		
72191100	Stainless steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thickness o/10 mm	Free	K
72191200	Stainless steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick. 4.75 mm or more but n/o 10 mm	Free	К
72191300	Stainless steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick. 3 mm or more but less than 4.75 mm	Free	К
72191400	Stainless steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thickness less than 3 mm	Free	К
72192100	Stainless steel, width 600mm+, hot-rolled flat-rolled products, not in coils, w/thickness o/10 mm	Free	К
72192200	Stainless steel, width 600mm+, hot-rolled flat-rolled products, not in coils, w/thick. 4.75 mm or more but n/o 10 mm	Free	К
72192300	Stainless steel, width 600mm+, hot-rolled flat-rolled products, not in coils, w/thick.	Free	К
72192400	3 mm or more but less than 4.75 mm Stainless steel, width 600mm+, hot-rolled flat-rolled products, not in coils,	Free	К
72193100	w/thickness less than 3 mm Stainless steel, width 600mm+, cold-rolled flat-rolled products, w/thickness of 4.75	Free	К
72193200	mm or more Stainless steel, width 600mm+, cold-rolled flat-rolled products, w/thickness of 3	Free	к
72193300	mm or more but less than 4.75 mm Stainless steel, width 600mm+, cold-rolled flat-rolled products, w/thickness o/1	Free	К
72193400	mm but less than 3 mm Stainless steel, width 600mm+, cold-rolled flat-rolled products, w/thickness of 0.5	Free	К
72193500	mm or more but n/o 1 mm Stainless steel, width 600mm+, cold-rolled flat-rolled products, w/thickness of less	Free	ĸ
	than 0.5 mm		K
72199000	Stainless steel, width 600mm+, flat-rolled products, nesoi, further worked than cold-rolled	Free	
72201100	Stainless steel, width less th/600mm, hot-rolled flat-rolled products, w/thickness of 4.75 mm or more	Free	К
2201210	Stainless steel, width 300m+ but less th/600mm, hot-rolled flat-rolled products, w/thickness of less than 4.75 mm	Free	К
72201250	Stainless steel, width less th/300mm, hot-rolled flat-rolled products, w/thickness of less than 4.75 mm	Free	K
72202010	Stainless steel, width 300+ but less th/600mm, cold-rolled flat-rolled products	Free	К
72202060	Stainless steel, width less th/300mm, cold-rolled flat-rolled products, w/thickness o/1.25 mm	Free	К
72202070	Stainless steel, width less th/300mm, cold-rolled flat-rolled products, w/ thickness of 0.25 mm but n/o 1.25 mm	Free	К
72202080	Stainless razor blade steel, width less th/300mm, cold-rolled flat-rolled, w/thickness n/o 0.25 mm	Free	К
72202090	Stainless steel (o/than razor blade steel), width less th/300mm, cold-rolled flat-	Free	К
	rolled products, w/thickness n/o 0.25 mm	_	К
72209000	Stainless steel, width less th/600mm, flat-rolled products further worked than cold-	Free	IX.
	rolled		
72210000	rolled Stainless steel, bars and rods in irregularly wound coils, hot-rolled Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, of circular cross-	Free Free Free	к К К
72210000 72221100	rolled Stainless steel, bars and rods in irregularly wound coils, hot-rolled	Free	К
72210000 72221100 72221900	rolled Stainless steel, bars and rods in irregularly wound coils, hot-rolled Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, of circular cross- section	Free Free	K K
72210000 72221100 72221900 72222000	rolled Stainless steel, bars and rods in irregularly wound coils, hot-rolled Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, of circular cross- section Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, other than of circular cross-section Stainless steel, bars and rods, not further worked than cold-formed or cold- finished, nesoi	Free Free Free Free	к к к
72210000 72221100 72221900 72222000 72222000	rolled Stainless steel, bars and rods in irregularly wound coils, hot-rolled Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, of circular cross- section Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, other than of circular cross-section Stainless steel, bars and rods, not further worked than cold-formed or cold- finished, nesoi Stainless steel, bars and rods, further worked than cold-formed or cold-finished, nesoi	Free Free Free Free Free	к к к к
72210000 72221100 72221900 72222000 72222000 722223000 722224030	rolled Stainless steel, bars and rods in irregularly wound coils, hot-rolled Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, of circular cross- section Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, other than of circular cross-section Stainless steel, bars and rods, not further worked than cold-formed or cold- finished, nesoi Stainless steel, bars and rods, further worked than cold-formed or cold-finished, nesoi Stainless steel, angles, shapes & sections, hot-rolled, not drilled/punched or otherwise advanced	Free Free Free Free Free Free	K K K K K
72210000 72221100 72221900 72222000 72223000 72224030 72224060	rolled Stainless steel, bars and rods in irregularly wound coils, hot-rolled Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, of circular cross- section Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, other than of circular cross-section Stainless steel, bars and rods, not further worked than cold-formed or cold- finished, nesoi Stainless steel, bars and rods, further worked than cold-formed or cold-finished, nesoi Stainless steel, angles, shapes & sections, hot-rolled, not drilled/punched or otherwise advanced Stainless steel, angles, shapes & sections, other than hot-rolled and not drilled/punched or otherwise advanced	Free Free Free Free Free Free Free	K K K K K
72210000 72221100 72221900 72222000 72222000 72222000 722224030 72224060 722230010	rolled Stainless steel, bars and rods in irregularly wound coils, hot-rolled Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, of circular cross- section Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, other than of circular cross-section Stainless steel, bars and rods, not further worked than cold-formed or cold- finished, nesoi Stainless steel, bars and rods, further worked than cold-formed or cold-finished, nesoi Stainless steel, angles, shapes & sections, hot-rolled, not drilled/punched or otherwise advanced Stainless steel, angles, shapes & sections, other than hot-rolled and not drilled/punched or otherwise advanced Stainless steel, round wire	Free Free Free Free Free Free Free Free	K K K K K K
22210000 22221100 22221900 22222000 22223000 22224030 22224030 22224060 22230010 22230050	rolled Stainless steel, bars and rods in irregularly wound coils, hot-rolled Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, of circular cross- section Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, other than of circular cross-section Stainless steel, bars and rods, not further worked than cold-formed or cold- finished, nesoi Stainless steel, bars and rods, further worked than cold-formed or cold-finished, nesoi Stainless steel, angles, shapes & sections, hot-rolled, not drilled/punched or otherwise advanced Stainless steel, angles, shapes & sections, other than hot-rolled and not drilled/punched or otherwise advanced Stainless steel, round wire Stainless steel, flat wire	Free Free Free Free Free Free Free Free	K K K K K K K
22210000 22221100 22221900 2222000 22223000 22224030 22224030 22224060 22230010 2230050 2230090	rolled Stainless steel, bars and rods in irregularly wound coils, hot-rolled Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, of circular cross- section Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, other than of circular cross-section Stainless steel, bars and rods, not further worked than cold-formed or cold- finished, nesoi Stainless steel, bars and rods, further worked than cold-formed or cold-finished, nesoi Stainless steel, angles, shapes & sections, hot-rolled, not drilled/punched or otherwise advanced Stainless steel, angles, shapes & sections, other than hot-rolled and not drilled/punched or otherwise advanced Stainless steel, round wire Stainless steel, flat wire Stainless steel, wire (other than round or flat wire)	Free Free Free Free Free Free Free Free	K K K K K K
22210000 22221100 22221900 22222000 22223000 22224030 22224030 22230010 22230050 22230050 22230050 22230090 22241000	rolled Stainless steel, bars and rods in irregularly wound coils, hot-rolled Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, of circular cross- section Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, other than of circular cross-section Stainless steel, bars and rods, not further worked than cold-formed or cold- finished, nesoi Stainless steel, bars and rods, further worked than cold-formed or cold-finished, nesoi Stainless steel, angles, shapes & sections, hot-rolled, not drilled/punched or otherwise advanced Stainless steel, angles, shapes & sections, other than hot-rolled and not drilled/punched or otherwise advanced Stainless steel, round wire Stainless steel, flat wire	Free Free Free Free Free Free Free Free	K K K K K K K K
72210000 72221100 72221900 72222000 72222000 72222000 722224030 72224060 72230050 72230050 72230090 72241000 72249000	rolled Stainless steel, bars and rods in irregularly wound coils, hot-rolled Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, of circular cross- section Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, other than of circular cross-section Stainless steel, bars and rods, not further worked than cold-formed or cold- finished, nesoi Stainless steel, bars and rods, further worked than cold-formed or cold-finished, nesoi Stainless steel, angles, shapes & sections, hot-rolled, not drilled/punched or otherwise advanced Stainless steel, angles, shapes & sections, other than hot-rolled and not drilled/punched or otherwise advanced Stainless steel, round wire Stainless steel, flat wire Stainless steel, wire (other than round or flat wire) Alloy (o/than stainless) steel, ingots and other primary forms	Free Free Free Free Free Free Free Free	K K K K K K K K K
72210000 72221100 72221900 72222000 72222000 72223000 72224030 72224060 72230050 72230050 72230050 72230050 72230050 72241000 72241000 72241000 72241000	rolled Stainless steel, bars and rods in irregularly wound coils, hot-rolled Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, of circular cross- section Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, other than of circular cross-section Stainless steel, bars and rods, not further worked than cold-formed or cold- finished, nesoi Stainless steel, bars and rods, further worked than cold-formed or cold-finished, nesoi Stainless steel, angles, shapes & sections, hot-rolled, not drilled/punched or otherwise advanced Stainless steel, angles, shapes & sections, other than hot-rolled and not drilled/punched or otherwise advanced Stainless steel, round wire Stainless steel, flat wire Stainless steel, flat wire Stainless steel, wire (other than round or flat wire) Alloy (o/than stainless) steel, semifinished products Alloy silicon electrical steel (grain-oriented), width 600mm+, flat-rolled	Free Free Free Free Free Free Free Free	к к к к к к к к к
72210000 72221100 72221900 72222000 72222000 72223000 72224030 72224060 72230050 72230050 72230050 72230050 72241000 72251100 72251900 72251900	rolled Stainless steel, bars and rods in irregularly wound coils, hot-rolled Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, of circular cross- section Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, other than of circular cross-section Stainless steel, bars and rods, not further worked than cold-formed or cold- finished, nesoi Stainless steel, bars and rods, further worked than cold-formed or cold-finished, nesoi Stainless steel, angles, shapes & sections, hot-rolled, not drilled/punched or otherwise advanced Stainless steel, angles, shapes & sections, other than hot-rolled and not drilled/punched or otherwise advanced Stainless steel, round wire Stainless steel, flat wire Stainless steel, flat wire Stainless steel, wire (other than round or flat wire) Alloy (o/than stainless) steel, semifinished products Alloy silicon electrical steel (grain-oriented), width 600mm+, flat-rolled products Alloy high-speed steel, width 600mm+, flat-rolled products	Free Free	к к к к к к к к к к
72210000 72221000 72221900 72221900 72223000 72223000 72224030 72224060 72230010 7223000 7223000 72224060 72230090 72241000 72251100 72251900 72253010 72253010	rolled Stainless steel, bars and rods in irregularly wound coils, hot-rolled Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, of circular cross- section Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, other than of circular cross-section Stainless steel, bars and rods, not further worked than cold-formed or cold- finished, nesoi Stainless steel, bars and rods, further worked than cold-formed or cold-finished, nesoi Stainless steel, angles, shapes & sections, hot-rolled, not drilled/punched or otherwise advanced Stainless steel, angles, shapes & sections, other than hot-rolled and not drilled/punched or otherwise advanced Stainless steel, round wire Stainless steel, flat wire Stainless steel, wire (other than round or flat wire) Alloy (o/than stainless) steel, ingots and other primary forms Alloy (o/than stainless) steel, semifinished products Alloy silicon electrical steel (grain-oriented), width 600mm+, flat-rolled products Alloy high-speed steel, width 600mm+, flat-rolled products Alloy high-speed steel, width 600mm+, flat-rolled products Alloy high-speed steel, width 600mm+, flat-rolled products, in coils, w/thick. of 4.75 mm or more	Free Free Free Free Free Free Free Free	К К К К К К К К К К К К К
72210000 72221000 72221900 72221900 72222000 72223000 72224030 72224060 72230010 72230050 72230090 72241000 72251100 72251900 72253010 72253010	rolled Stainless steel, bars and rods in irregularly wound coils, hot-rolled Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, of circular cross- section Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, other than of circular cross-section Stainless steel, bars and rods, not further worked than cold-formed or cold- finished, nesoi Stainless steel, bars and rods, further worked than cold-formed or cold-finished, nesoi Stainless steel, angles, shapes & sections, hot-rolled, not drilled/punched or otherwise advanced Stainless steel, angles, shapes & sections, other than hot-rolled and not drilled/punched or otherwise advanced Stainless steel, round wire Stainless steel, flat wire Stainless steel, wire (other than round or flat wire) Alloy (o/than stainless) steel, ingots and other primary forms Alloy (o/than stainless) steel, semifinished products Alloy silicon electrical steel (grain-oriented), width 600mm+, flat-rolled products Alloy silicon electrical steel (other than grain-oriented), width 600mm+, flat-rolled products Alloy high-speed steel, width 600mm+, flat-rolled products Alloy high-speed steel, width 600mm+, flat-rolled products Alloy tool steel (o/than hi-speed), width 600m+, hot-rolled flat-rolled products, in	Free Free	к к к к к к к к к к
72210000 72221000 72221900 72221900 72223000 72224030 72224030 72224060 72230010 72230090 72230010 72230010 72231000 72251100 72251900 72253030 72253030	rolled Stainless steel, bars and rods in irregularly wound coils, hot-rolled Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, of circular cross- section Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, other than of circular cross-section Stainless steel, bars and rods, not further worked than cold-formed or cold- finished, nesoi Stainless steel, bars and rods, further worked than cold-formed or cold-finished, nesoi Stainless steel, angles, shapes & sections, hot-rolled, not drilled/punched or otherwise advanced Stainless steel, angles, shapes & sections, other than hot-rolled and not drilled/punched or otherwise advanced Stainless steel, nound wire Stainless steel, flat wire Stainless steel, flat wire Stainless steel, wire (other than round or flat wire) Alloy (o/than stainless) steel, ingots and other primary forms Alloy (o/than stainless) steel, semifinished products Alloy silicon electrical steel (grain-oriented), width 600mm+, flat-rolled products Alloy silicon electrical steel (other than grain-oriented), width 600mm+, flat-rolled products Alloy tool steel (o/than hi-speed), width 600m+, hot-rolled flat-rolled products, in coils, w/thick. of 4.75 mm or more Alloy (o/th stainless, silicon elect., hi-speed, or tool) steel, width 600mm+, hot- rolled flat-rolled products, in coils, w/thick 4.75mm+ Alloy tool steel (o/than hi-speed), width 600m+, hot-rolled flat-rolled products, in	Free	К К К К К К К К К К К К
72209000 72210000 72221000 72221900 72221900 7222100 7222100 7222100 7222100 7222100 72223000 72224000 72230010 72230000 72230000 72241000 72251900 72253010 72253030 72253030 72253050 72253070	rolled Stainless steel, bars and rods in irregularly wound coils, hot-rolled Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, of circular cross- section Stainless steel, bars and rods, not-rolled, hot-drawn or extruded, other than of circular cross-section Stainless steel, bars and rods, not further worked than cold-formed or cold- finished, nesoi Stainless steel, bars and rods, further worked than cold-formed or cold-finished, nesoi Stainless steel, bars and rods, further worked than cold-formed or cold-finished, nesoi Stainless steel, angles, shapes & sections, hot-rolled, not drilled/punched or otherwise advanced Stainless steel, angles, shapes & sections, other than hot-rolled and not drilled/punched or otherwise advanced Stainless steel, flat wire Stainless steel, flat wire Stainless steel, wire (other than round or flat wire) Alloy (o/than stainless) steel, ingots and other primary forms Alloy (o/than stainless) steel, semifinished products Alloy silicon electrical steel (grain-oriented), width 600mm+, flat-rolled products Alloy silicon electrical steel (other than grain-oriented), width 600mm+, flat-rolled products Alloy high-speed steel, width 600mm+, flat-rolled products Alloy high-speed steel, width 600mm+, flat-rolled products Alloy (o/th stainless, silicon elect., hi-speed, or tool) steel, width 600mm+, hot- rolled flat-rolled products, in coils, w/thick 4.75mm+	Free	К К К К К К К К К К К К

HTS 8	Description	Base Rate	Staging Category
72254030	Alloy (o/th stainless, silicon elect., hi-speed, or tool) steel, width 600mm+, hot- rolled flat-rolled products, n/coils, w/thick 4.75mm+	Free	K
72254050	Alloy tool steel (o/than hi-speed), width 600m+, hot-rolled flat-rolled products, n/coils, w/thick. of less than 4.75 mm	Free	К
72254070	Alloy (o/th stainless, silicon elect., hi-speed, or tool) steel, width 600mm+, hot- rolled flat-rolled prod., n/coils, w/thick less 4.75mm	Free	К
72255010	Alloy tool steel (o/th hi-speed), width 600mm+, cold-rolled flat-rolled products	Free	К
72255060	Alloy steel (o/ than tool), width 600mm+, cold-rolled flat-rolled products, w/thickness 4.75 mm or more	Free	К
72255070	Alloy heat-resisting steel, width 600mm+, cold-rolled flat-rolled products, w/thickness less than 4.75 mm	Free	К
72255080	Alloy steel (o/th heat-resisting), width 600mm+, cold-rolled flat-rolled products, w/thickness less than 4.75 mm	Free	к
72259100	Alloy steel, width 600mm+, flat-rolled products further worked than cold-rolled, electrolytically plated or coated with zinc	Free	К
72259200	Alloy steel, width 600mm+, flat-rolled products further worked than cold-rolled, plated or coated with zinc (o/than electrolytically)	Free	K
72259900	Alloy steel, width 600mm+, flat-rolled products further worked than cold-rolled, nesoi	Free	К
72261110	Alloy silicon electrical steel (grain-oriented), width 300mm+ but less th/600mm, flat- rolled products	Free	К
72261190	Alloy silicon electrical steel (grain-oriented), width less th/300mm, flat-rolled products	Free	К
72261910	Alloy silicon electrical steel (o/than grain-oriented), width 300mm+ but less th/600mm, flat-rolled products	Free	К
72261990	Alloy silicon electrical steel (o/than grain-oriented), width less th/300mm, flat-rolled products	Free	К
2262000	Alloy high-speed steel, width less th/600mm, flat-rolled products of high-speed steel	Free	K
2269105	Alloy chipper knife tool steel (o/than hi-speed), width less th/600mm, hot-rolled flat- rolled products	Free	К
2269115	Alloy tool steel (o/than hi-speed/chipper knife), width 300mm+ but less th/600mm, hot-rolled flat-rolled products	Free	К
2269125	Alloy tool steel (o/than hi-speed/chipper knife), width less th/300mm, hot-rolled flat- rolled products	Free	К
2269150	Alloy steel (o/than silicon elect./tool), width less th/600mm, hot-rolled flat-rolled products, w/thickness of 4.75 mm or more	Free	К
2269170	Alloy steel (o/than silicon elect./tool), width 300mm+ but less th/600mm, hot-rolled flat-rolled products, w/thickness less than 4.75 mm	Free	К
72269180	Alloy steel (o/than silicon elect./tool), width less th/300mm, hot-rolled flat-rolled products, w/thickness less than 4.75 mm	Free	К
72269210	Alloy tool steel (o/than hi-speed), width 300mm+ but less th/600mm, cold-rolled flat-rolled products	Free	К
72269230	Alloy tool steel (o/than hi-speed), width less th/300mm, cold-rolled flat-rolled products	Free	К
72269250	Alloy steel (o/than tool), width 300mm+ but less th/600mm, cold-rolled flat-rolled products	Free	К
72269270	Alloy steel (o/than tool), width less th/300mm, cold-rolled flat-rolled products, w/thickness n/o 0.25 mm	Free	К
72269280	Alloy steel (o/than tool), width less th/300mm, cold-rolled flat-rolled products, w/thickness o/0.25 mm	Free	К
72269300	Alloy steel, width less th/600mm, flat-rolled products further worked than cold- rolled, electrolytically plated or coated with zinc	Free	К
2269400	Alloy steel, width less th/600mm, flat-rolled products further wrkd than cold-rolled, plated or coated with zinc o/than electrolytically	Free	К
2269900	Alloy steel (n/plated or coated w/zinc), width less than 600mm, flat-rolled products further worked than cold-rolled, nesoi	Free	К
72271000	Alloy high-speed steel, bars and rods in irregularly wound coils, hmot-rolled Alloy silico-manganese steel, bars and rods in irregularly wound coils, hot-rolled	Free Free	K K
72279010	Alloy tool steel (o/than hi-speed), bars & rods in irregular wound coils, hot-rolled,	Free	K
72279020	Alloy tool steel (o/than hi-speed), bars a rous in fregular wound coils, hot- Alloy tool steel (o/than hi-speed), bars and rods in irregularly wound coils, hot-	Free	K
72279060	rolled, nesoi Alloy steel (o/than hi-speed/silico-mang./tool) steel, bars and rods in irregularly	Free	K
72281000	Alloy high-speed steel, bars and rods, o/than hot-rolled and in irregularly wound		K
	coils	Free	
72282010	Alloy silico-manganese steel, bars and rods, not cold-formed, o/than hot-rolled and in irregularly wound coils Alloy silico-manganese steel, bars and rods, cold formed, o/than hot-rolled and in	Free Free	к к
	irregularly wound coils		
72283020	Alloy ball-bearing tool steel, bars and rods, not further worked than hot-rolled, hot- drawn or extruded	Free	K
72283040	Alloy chipper knife tool steel, bars and rods, not cold-formed & not further worked than hot-rolled, hot-drawn or extruded	Free	K
72283060	Alloy tool steel (o/than ball-bearing/chipper knife), bars and rods, not further worked than hot-rolled, hot-drawn or extruded	Free	K
72283080	Alloy steel (o/than hi-speed, silico-mang./tool), bars and rods, not further worked than hot-rolled, hot-drawn or extruded	Free	К
72284000 72285010	Alloy steel, bars and rods, not further worked than forged Alloy tool steel (o/than hi-speed), bars and rods, not further worked than cold-	Free Free	K K
	formed or cold-finished		

HTS 8	Description	Base Rate	Staging Category
72286010	Alloy tool steel (o/than hi-speed), bars and rods, further worked than hot-rolled, forged, cold-formed or cold-finished	Free	К
72286060	Alloy steel (o/than tool), bars and rods, further worked than hot-rolled, forged but not cold-formed	Free	К
72286080	Alloy steel (o/than tool), bars and rods, cold-formed	Free	К
72287030	Alloy steel, angles, shapes and sections, hot-rolled & not drilled/not punched and	Free	К
72287060	not otherwise advanced Alloy steel, angles, shapes and sections, o/than hot-rolled & not drilled/punced and not otherwise advanced	Free	К
72288000	Alloy steel hollow drill bars and rods	Free	К
72291000	Alloy high-speed steel, wire	Free	K
72292000	Alloy silico-manganese steel, wire	Free	K
72299010 72299050	Alloy steel (o/than hi-speed/silico-mang.), flat wire Alloy steel (o/than hi-speed/silico-mang.), round wire	Free Free	<u>к</u> К
72299090	Alloy steel (o/than hi-speed/silico-mang.), wire (o/than flat or round wire)	Free	K
3011000	Iron or steel sheet piling, whether or not drilled, punched or made from assembled elements	Free	К
3012010	Iron or nonalloy steel, angles, shapes and sections, welded	Free	K
73012050	Alloy steel, angles, shapes and sections of alloy steel, welded	Free	K K
73021010 73021050	Iron or nonalloy steel, rails for railway or tramway tracks Alloy steel, rails for railway or tramway tracks	Free Free	K K
3023000	Iron or steel, switch blades, crossing frogs, point rods and other crossing pieces, for jointing or fixing rails	Free	K
73024000	Iron or steel, fish plates and sole plates for jointing or fixing rails	Free	К
3029010	Sleepers (cross-ties) for railway or tramway track construction of iron or steel	Free	К
3029090	Railway or tramway track construction material and other materials specialized for joing or fixing rails, of iron or steel, nesoi	Free	К
3030000	Cast iron, tubes, pipes and hollow profiles	Free	K
/3041010	Iron (o/than cast) or nonalloy steel, seamless line pipe used for oil and gas pipelines	Free	K
/3041050 /3042130	Alloy steel, seamless line pipe used for oil or gas pipelines Iron (o/than cast) or nonalloy steel, seamless drill pipe, of a kind used in drilling for	Free Free	<u>к</u> К
5042150	oil or gas	1100	K
3042160	Alloy steel, seamless drill pipe, of a kind used in drilling for oil or gas	Free	K
3042910	Iron (o/than cast) or nonalloy steel, seamless casing pipe, threaded or coupled, of	Free	К
3042920	a kind used in drilling for oil or gas Iron (o/than cast) or nonalloy steel, seamless casing pipe, not threaded or ocupied, of a kind used in drilling for oil or gas	Free	К
3042930	coupled, of a kind used in drilling for oil or gas Alloy steel, seamless casing pipe, threaded or coupled, of a kind used in drilling for oil or gas	Free	К
3042940	Alloy steel, seamless casing pipe, not threaded or coupled, of a kind used in drilling for oil or gas	Free	К
3042950	Iron (o/than cast) or nonalloy, seamless tubing, of a kind used in drilling for oil or gas	Free	К
73042960	Alloy steel, seamless tubing, of a kind used in drilling for oil or gas	Free	К
/3043130	Iron (o/than cast) or nonalloy steel, seamless, cold-drawn or cold-rolled, hollow bars w/circular cross section	Free	К
73043160	Iron (o/than cast) or nonalloy steel, seamless, cold-drawn or cold-rolled, tubes,	Free	K
73043900	pipes & hollow profiles, w/circular cross section, nesoi Iron (o/than cast) or nonalloy steel, seamless, not cold-drawn or cold-rolled, tubes,	Free	К
3044130	pipes and hollow prof., w/circular cross sect., nesoi Stainless steel, seamless, cold-drawn/cold-rolled, tubes, pipes and hollow profiles, w/circular cross conting % outcome diam loss than 10mm	Free	К
3044160	w/circular cross section & extern. diam less than 19mm Stainless steel, seamless, cold-drawn/cold-rolled, tubes, pipes and hollow profiles, w/circular cross section % extern diam of 10mm or more	Free	К
3044900	w/circular cross section & extern. diam of 19mm or more Stainless steel, seamless, not cold-drawn/cold-rolled, tubes, pipes and hollow	Free	К
3045110	profiles, w/circular cross section Alloy steel (o/than stainless), seamless, cold-drawn/cold-rolled, tubes, pipes, etc., w/circ. cross sect., for mfr of ball/roller bearings	Free	К
3045150	Alloy steel (o/than stainless), seamless, cold-drawn/cold-rolled, tubes, pipes and	Free	К
3045910	hollow profiles, w/circular cross section, nesoi Alloy steel (o/than stainless), seamless, n/cold-drawn/cold-rolled, tubes, pipes, etc.	Free	К
3045920	w/circ. cross sect., for mfr ball/roller bearings Alloy steel (o/than stainless), seamless, n/cold-drawn/cold-rolled, tubes, pipes, etc. w/circ. cross sect., for boilers, heaters, etc	Free	К
3045960	Heat-resisting alloy steel (o/than stainless), seamless, n/cold-drawn/cold-rolled, tubes, pipes, etc., w/circ. cross sect., nesoi	Free	К
3045980	Alloy steel (o/than heat-resist or stainless), seamless, n/cold-drawn/cold-rolled, tubes, pipes and hollow prof., w/circ. cross sect., nesoi	Free	К
3049010	Iron (o/than cast) or nonalloy steel, seamless, tubes, pipes and hollow profiles, o/than circ. cross sect., w/wall thickness of 4 mm or more	Free	К
/3049030	Alloy steel (o/than stainless), seamless, tubes, pipes and hollow profiles, o/than circ. cross sect., w/wall thickness of 4 mm or more	Free	К
73049050	Iron (o/than cast) or nonalloy steel, seamless, tubes, pipes and hollow profiles, o/than circ. cross sect., w/wall thickness less than 4 mm	Free	К
73049070	Alloy steel (o/than stainless), seamless, tubes, pipes and hollow profiles, o/than circ. cross sect., w/wall thickness less than 4 mm	Free	К
73051110	Iron or nonalloy steel, seamed, w/circ. cross sect. & ext. diam o/406.4mm, line pipe, long. submerg. arc weld., used for oil/gas	Free	К
73051150	Alloy steel, seamed, circ. w/cross sect. & ext. diam o/406.4mm, line pipe, long. submerg. arc weld., used for oil/gas pipelines	Free	К
73051210	Iron or nonalloy steel, seamed, w/circ. cross sect. & ext. diam o/406.4mm, line pipe, long. welded nesoi, used for oil/gas	Free	K
	Alloy steel, seamed, w/circ. cross sect. & ext. diam o/406.4mm, line pipe, long.	Free	К

HTS 8	Description	Base Rate	Staging Category
73051910	Iron or nonalloy steel, seamed, w/circ. cross sect.& ext. diam o/406.4mm, line	Free	K
73051950	pipe, not long. welded, used for oil/gas Alloy steel, seamed, w/circ. cross sect. & ext. diam o/406.4mm, line pipe, not long. welded, used for oil/gas pipelines	Free	К
73052020	Iron or nonalloy steel, seamed, w/circ. cross sect. & ext. diam. o/406.4mm, casing pipe, threaded/coupled, of kind for drilling for oil/gas	Free	К
73052040	Iron or nonalloy steel, seamed, w/circ. cross sect. & ext. diam. o/406.4mm, casing pipe, n/threaded/coupled, of kind for drill. for oil/gas	Free	К
73052060	Alloy steel, seamed, w/circ. cross sect. & ext. diam. o/406.4mm, casing pipe, threaded/coupled, of kind for drilling for oil/gas	Free	К
73052080	Alloy steel, seamed, w/circ. cross sect. & ext. diam. o/406.4mm, casing pipe, n/threaded/coupled, of kind for drilling for oil/gas	Free	К
73053120	Steel, long. welded, w/circ. cross sect & ext. diam o/406.4mm, tapered pipes and tubes principally used as pts of illuminating arts.	Free	К
73053140	Iron or nonalloy steel, long. welded, w/circ. cross sect. & ext. diam. o/406.4mm, tubes and pipes, o/th used in oil/gas drill.etc	Free	К
73053160	Alloy steel, long. welded, w/circ. cross sect. & ext. diam. o/406.4mm, tubes and pipes, o/than used in oil/gas drill. or pipelines	Free	К
73053910	Iron or nonalloy steel, weld. o/than long. weld., w/circ. x-sect. & ext. diam. o/406.4mm, tubes and pipes, o/th used in oil/gas drill.etc	Free	K
73053950	Alloy steel, weld. o/than long. weld., w/circ. x-sect. & ext. diam. o/406.4mm, tubes and pipes, o/than used in oil/gas drill. or pipelines	Free	К
73059010	Iron or nonalloy steel, seamed, w/circ. cross sect. & ext. diam. o/406.4mm, not welded, tubes and pipes, o/th used in oil/gas drill.etc	Free	К
73059050	Alloy steel, seamed, w/circ. cross sect. & ext. diam. o/406.4mm, not welded, tubes and pipes, o/than used in oil/gas drill. or pipelines	Free	К
73061010	Iron or nonalloy steel, seamed, w/ext. diam. 406.4mm or less or o/than circ. x-sect, line pipe of a kind used for oil and gas pipelines	Free	К
73061050	Alloy steel, seamed, w/ext. diam 406.4mm or less or o/than circ. x-sect, line pipe of a kind used for oil and gas pipelines	Free	К
73062010	Iron or nonalloy steel, seamed, w/ext. diam 406.4mm or less or o/than circ. x-sect, threaded/coupled, casing of kind used in drill. oil/gas	Free	K
73062020	Iron or nonalloy steel, seamed, w/ext. diam 406.4mm or less or o/than circ. x-sect, n/threaded/coupled, casing kind used drill for oil/gas	Free	К
73062030	Alloy steel, seamed, w/ext. diam 406.4mm or less or o/than circ. x-sect, threaded/coupled, casing of kind used in drilling for oil/gas	Free	К
73062040	Alloy steel, seamed, w/ext. diam 406.4mm or less or o/than circ. x-sect, n/threaded/coupled, casing of kind used in drilling for oil/gas	Free	К
73062060	Iron or nonalloy steel, seamed, w/ext. diam. 406.4mm or less or o/than circ. x-sect, tubing of a kind used for drilling for oil/gas	Free	К
73062080	Alloy steel, seamed, w/ext. diam 406.4mm or less or o/than circ. x-sect, tubing of a kind used for drilling for oil/gas	Free	К
73063010	Iron or nonalloy steel, welded, w/circ. x-sect & ext. diam. 406.4mm or less, tubes, pipes, hollow profiles, w/wall thick. less than 1.65 mm	Free	К
73063030	Nonalloy steel, welded, w/circ. x-sect & ext. diam. 406.4mm or less, tapered pipes & tubes, w/wall thick. of 1.65 mm+, pts. of illum. arts.	Free	К
73063050	Iron or nonalloy steel, welded, w/circ. x-sect & ext. diam. 406.4mm or less, pipes, tubes & holl. prof., w/wall thick. of 1.65 mm or more	Free	К
73064010	Stainless steel, welded, w/circ. x-sect & ext. diam. 406.4mm or less, tubes, pipes, hollow profiles, w/wall thick. less than 1.65 mm	Free	К
73064050	Stainless steel, welded, w/circ. x-sect & ext. diam. 406.4mm or less, tubes, pipes, hollow profiles, w/wall thick. of 1.65 mm or more	Free	К
73065010	Alloy steel (o/stainless), welded, w/circ. x-sect & ext. diam. 406.4mm or less, tubes, pipes, hollow prof., w/wall thick. less th/1.65 mm	Free	К
73065030	Alloy steel (o/stainless), welded, w/circ. x-sect & ext. diam. 406.4mm or less, tapered pipes & tubes, w/wall thick. of 1.65 mm+, pts. illum	Free	К
73065050	Alloy steel (o/stainless), welded, w/circ. x-sect & ext. diam. 406.4mm or less, tubes, pipes, hollow prof., w/wall thick. of 1.65 mm+	Free	К
73066010	Iron or nonalloy steel, welded, w/non-circ. x-sect, tubes, pipes and hollow profiles, w/wall thickness of 4 mm or more	Free	К
73066030	Alloy steel, welded, w/non-circ. x-sect, tubes, pipes and hollow profiles, w/wall thickness of 4 mm or more	Free	К
73066050	Iron or nonalloy steel, welded, w/non-circ. x-sect, tubes, pipes and hollow profiles, w/wall thickness less than 4 mm	Free	К
73066070	Alloy steel, welded, w/non-circ. x-sect, tubes, pipes and hollow profiles, w/wall thickness less than 4 mm	Free	К
73069010	Iron or nonalloy steel, seamed o/welded, w/non-circ. x-sect. or circ. x-sect. w/ext. diam. 406.4mm or less, tubes, pipes & hollow profiles	Free	K
73069050	Alloy steel, seamed o/than welded, w/non-circ. x-sect or circ. x-sect w/ext. diam. 406.4mm or less, tubes, pipes and hollow profiles	Free	К
73071100	Cast nonmalleable iron, fittings for tubes or pipes Cast ductile iron or steel, fittings for tubes or pipes	4.8% 5.6%	A C
73071990	Cast iron or steel, fittings for tubes or pipes, nesoi Stainless steel, flanges for tubes/pipes, forged, not machined, not tooled and not	6.2% 3.3%	C A
73072110	otherwise processed after forging Stainless steel, not cast, flanges for tubes/pipes, not forged or forged and	5.6%	А С
73072210	machined, tooled and otherwise processed after forging Stainless steel, not cast, threaded sleeves (couplings) for tubes/pipes	Free	к
73072250	Stainless steel, not cast, threaded elbow and bends for tubes/pipes	6.2%	А
73072300	Stainless steel, not cast, butt welding fittings for tubes/pipes	5%	A
73072900 73079110	Stainless steel, not cast, fittings for tubes/pipes, nesoi Iron or nonalloy steel, flanges for tubes/pipes, forged, not machined, not tooled	5% 3.3%	A G
	and not otherwise processed after forging		_
73079130	Alloy steel (o/than stainless), not cast, flanges for tubes/pipes, forged, not machined/tooled and not otherwise processed after forging	3.2%	G

steel (o/than stainless), not cast, flanges for tubes/pipes, not forged or and machined, tooled & processed after forging steel (o/than stainless), not cast, threaded sleeves (couplings) for pipes nonalloy steel, not cast, butt welding fittings for tubes/pipes, w/inside diam. an 360mm teel (o/than stainless), not cast, butt welding fittings for tubes/pipes, w/inside less than 360mm alloy steel (o/than stainless), not cast, butt welding fittings for tubes/pipes, w/inside less than 360mm alloy steel (o/than stainless), not cast, butt welding fittings for tubes/pipes, de diam. 360mm or more nonalloy steel, fittings for tubes/pipes, nesoi, forged, not machined, not and not otherwise processed after forging teel (o/than stainless), nicast, fittings for tubes/pipes, nesoi, forged, not ned/tooled and not otherwise processed after forging eel (o/than stainless), n/cast, fittings for tubes/pipes, nesoi, not forged or and machined, tooled & processed after forging steel, bridges and bridge sections steel, towers and lattice masts ess steel, doors, windows and their frames, and thresholds for doors steel (o/than stainless), doors, windows and their frames, and thresholds ors steel, props and similar equipment for scaffolding, shuttering or pit- ng steel, not in part alloy steel, columns, pillars, posts, beams and girders steel, structures or parts of structures steel, structures (excluding prefab structures of 9406) and parts of irres, nesoi eel, reservoirs, tanks, vats, siml. contain., for any material (o/than ess./liq.gas), w/cap. of 50+ 1 but n/o 300 1 eel, cans for any material (o/compressed/liq. gas), closed by soldering or ng, w/cap. less than 50 1 eel, cans for any material (o/compressed/liq. gas), n/closed by soldering or ng, w/cap. less than 50 1	5.5% Free 6.2% 6.2% 5.5% 4.3% 3.7% 3.2% 4.3% Free Free <t< th=""><th>G K A I I A A A A K K K K K K K K K K K K K</th></t<>	G K A I I A A A A K K K K K K K K K K K K K
steel (o/than stainless), not cast, threaded sleeves (couplings) for pipes steel (o/than stainless), not cast, threaded elbow and bends for tubes/pipes nonalloy steel, not cast, butt welding fittings for tubes/pipes, w/inside diam. an 360mm teel (o/than stainless), not cast, butt welding fittings for tubes/pipes, w/inside less than 360mm or more nonalloy steel (o/than stainless), not cast, butt welding fittings for tubes/pipes, de diam. 360mm or more nonalloy steel, fittings for tubes/pipes, nesoi, forged, not machined, not and not otherwise processed after forging teel (o/than stainless), fittings for tubes/pipes, nesoi, forged, not ned/tooled and not otherwise processed after forging eel (o/than stainless), n/cast, fittings for tubes/pipes, nesoi, not forged or and machined, tooled & processed after forging esteel, bridges and bridge sections steel, towers and lattice masts ess steel, doors, windows and their frames, and thresholds for doors steel (o/than stainless), doors, windows and their frames, and thresholds ors steel, not in part alloy steel, columns, pillars, posts, beams and girders steel, columns, pillars, posts, beams and girders, nesoi grating for structures or parts of structures steel, columns, pillars, posts, beams and girders, nesoi eel, reservoirs, tanks, vats, siml. contain., for any material (o/than ess./liq.gas), w/capacity 0/300 l, n/fit. w/mech/thermal eel, tanks, casks, drums, cans, boxes & siml. cont. for any material (o/than ess./liq.gas), w/capacity 0/300 l, n/fit. w/mech/thermal eel, cans for any material (o/compressed/liq. gas), closed by soldering or eel, cans for any material (o/compressed/liq. gas), n/closed by soldering or eel, cans for any material (o/compressed/liq. gas), n/closed by soldering or	6.2% 6.2% 5.5% 4.3% 3.7% 3.2% 4.3% Free Free <t< td=""><td>А I I A A A A A K К К К К К К К К К К К К К</td></t<>	А I I A A A A A K К К К К К К К К К К К К К
steel (o/than stainless), not cast, threaded elbow and bends for tubes/pipes nonalloy steel, not cast, butt welding fittings for tubes/pipes, w/inside diam. an 360mm teel (o/than stainless), not cast, butt welding fittings for tubes/pipes, w/inside less than 360mm alloy steel (o/than stainless), not cast, butt welding fittings for tubes/pipes, le diam. 360mm or more nonalloy steel, fittings for tubes/pipes, nesoi, forged, not machined, not and not otherwise processed after forging teel (o/than stainless), fittings for tubes/pipes, nesoi, forged, not ned/tooled and not otherwise processed after forging eel (o/than stainless), fittings for tubes/pipes, nesoi, not forged or and machined, tooled & processed after forging steel, bridges and bridge sections steel, towers and lattice masts ses steel, doors, windows and their frames, and thresholds for doors steel (o/than stainless), doors, windows and their frames, and thresholds ors steel, not in part alloy steel, columns, pillars, posts, beams and girders steel, not in part alloy steel, columns, pillars, posts, beams and girders steel, structures (excluding prefab structures of 9406) and parts of ires, nesoi eel, reservoirs, tanks, vats, siml. contain., for any material (o/than ees./liq.gas), w/capacity o/300 l, n/fit. w/mech/thermal eel, tanks, casks, drums, cans, boxes & siml. cont. for any material (o/than ees./liq.gas), w/capa. of 50+ l but n/o 300 l eel, cans for any material (o/compressed/liq. gas), closed by soldering or ng, w/cap. less than 50 l	6.2% 5.5% 4.3% 3.7% 3.2% 4.3% Free Free <t< td=""><td>I I A A A A A A K К К К К К К К К К</td></t<>	I I A A A A A A K К К К К К К К К К
an 360mm teel (o/than stainless), not cast, butt welding fittings for tubes/pipes, w/inside less than 360mm or more alloy steel (o/than stainless), not cast, butt welding fittings for tubes/pipes, de diam. 360mm or more ronalloy steel, fittings for tubes/pipes, nesoi, forged, not machined, not and not otherwise processed after forging teel (o/than stainless), fittings for tubes/pipes, nesoi, forged, not med/tooled and not otherwise processed after forging eel (o/than stainless), n/cast, fittings for tubes/pipes, nesoi, not forged or and machined, tooled & processed after forging eel (o/than stainless), n/cast, fittings for tubes/pipes, nesoi, not forged or and machined, tooled & processed after forging steel, bridges and bridge sections steel, towers and lattice masts ass steel, doors, windows and their frames, and thresholds for doors steel (o/than stainless), doors, windows and their frames, and thresholds fisteel, not in part alloy steel, columns, pillars, posts, beams and girders steel, columns, pillars, posts, beams and girders, nesoi grating for structures or parts of structures isteel, structures (excluding prefab structures of 9406) and parts of irres, nesoi eel, reservoirs, tanks, vats, siml. contain., for any material (o/than ess./liq.gas), w/capacity o/300 I, n/fit. w/mech/thermal eel, tanks, casks, drums, cans, boxes & siml. cont. for any material (o/than ess./liq.gas), w/cap. of 50+1 but n/o 300 I eel, cans for any material (o/compressed/liq. gas), closed by soldering or ng, w/cap. less than 50 I eel, cans for any material (o/compressed/liq. gas), n/closed by soldering or	5.5% 4.3% 3.7% 3.2% 4.3% Free Free <t< td=""><td>I A A A A K K K K K K K K K</td></t<>	I A A A A K K K K K K K K K
teel (o/than stainless), not cast, butt welding fittings for tubes/pipes, w/inside less than 360mm alloy steel (o/than stainless), not cast, butt welding fittings for tubes/pipes, de diam. 360mm or more nonalloy steel, fittings for tubes/pipes, nesoi, forged, not machined, not and not otherwise processed after forging teel (o/than stainless), fittings for tubes/pipes, nesoi, forged, not med/tooled and not otherwise processed after forging eel (o/than stainless), n/cast, fittings for tubes/pipes, nesoi, not forged or and machined, tooled & processed after forging steel, bridges and bridge sections steel, towers and lattice masts ess steel, doors, windows and their frames, and thresholds for doors steel (o/than stainless), doors, windows and their frames, and thresholds for steel, of the stainless), doors, windows and their frames, and thresholds for steel, not in part alloy steel, columns, pillars, posts, beams and girders steel, structures or parts of structures steel, structures (excluding prefab structures of 9406) and parts of ires, nesoi eel, reservoirs, tanks, vats, siml. contain., for any material (o/than ess./liq.gas), w/capacity o/300 I, n/fit. w/mech/thermal eel, tanks, casks, drums, cans, boxes & siml. cont. for any material (o/than ess./liq.gas), w/cap. of 50+1 but n/o 300 I eel, cans for any material (o/compressed/liq. gas), n/closed by soldering or ng, w/cap. less than 50 I	4.3%3.7%3.2%4.3%Free	I А А А К К К К К К К К К
alloy steel (o/than stainless), not cast, butt welding fittings for tubes/pipes, de diam. 360mm or more inonalloy steel, fittings for tubes/pipes, nesoi, forged, not machined, not and not otherwise processed after forging teel (o/than stainless), fittings for tubes/pipes, nesoi, forged, not med/tooled and not otherwise processed after forging eel (o/than stainless), n/cast, fittings for tubes/pipes, nesoi, not forged or and machined, tooled & processed after forging esteel, bridges and bridge sections steel, towers and lattice masts ass steel, doors, windows and their frames, and thresholds for doors steel (o/than stainless), doors, windows and their frames, and thresholds for steel (o/than stainless), doors, windows and their frames, and thresholds for steel, props and similar equipment for scaffolding, shuttering or pit- ng steel, not in part alloy steel, columns, pillars, posts, beams and girders steel, columns, pillars, posts, beams and girders, nesoi grating for structures or parts of structures steel, structures (excluding prefab structures of 9406) and parts of ires, nesoi eel, reservoirs, tanks, vats, siml. contain., for any material (o/than ess./liq.gas), w/capacity o/300 l, n/fit. w/mech/thermal eel, tanks, casks, drums, cans, boxes & siml. cont. for any material (o/than ess./liq.gas), w/cap. of 50+ l but n/o 300 l eel, cans for any material (o/compressed/liq. gas), n/closed by soldering or ng, w/cap. less than 50 l	3.7%3.2%4.3%Free	A A A K K K K K K K K
r nonalloy steel, fittings for tubes/pipes, nesoi, forged, not machined, not and not otherwise processed after forging teel (o/than stainless), fittings for tubes/pipes, nesoi, forged, not ned/tooled and not otherwise processed after forging eel (o/than stainless), n/cast, fittings for tubes/pipes, nesoi, not forged or and machined, tooled & processed after forging steel, bridges and bridge sections steel, towers and lattice masts ess steel, doors, windows and their frames, and thresholds for doors steel (o/than stainless), doors, windows and their frames, and thresholds ors steel, props and similar equipment for scaffolding, shuttering or pit- ng steel, not in part alloy steel, columns, pillars, posts, beams and girders steel, columns, pillars, posts, beams and girders, nesoi grating for structures or parts of structures steel, structures (excluding prefab structures of 9406) and parts of ures, nesoi eel, reservoirs, tanks, vats, siml. contain., for any material (o/than ess./liq.gas), w/capacity o/300 l, n/fit. w/mech/thermal eel, tanks, casks, drums, cans, boxes & siml. cont. for any material (o/than ess./liq.gas), w/cap. of 50+ l but n/o 300 l eel, cans for any material (o/compressed/liq. gas), n/closed by soldering or ng, w/cap. less than 50 l eel, cans for any material (o/compressed/liq. gas), n/closed by soldering or	3.2% 4.3% Free Free Free Free Free Free Free Fre	А А К К К К К К К
teel (o/than stainless), fittings for tubes/pipes, nesoi, forged, not ned/tooled and not otherwise processed after forging eel (o/than stainless), n/cast, fittings for tubes/pipes, nesoi, not forged or and machined, tooled & processed after forging steel, bridges and bridge sections steel, towers and lattice masts ess steel, doors, windows and their frames, and thresholds for doors steel (o/than stainless), doors, windows and their frames, and thresholds rsteel (o/than stainless), doors, windows and their frames, and thresholds ors steel, props and similar equipment for scaffolding, shuttering or pit- ng steel, not in part alloy steel, columns, pillars, posts, beams and girders steel, columns, pillars, posts, beams and girders, nesoi grating for structures or parts of structures steel, structures (excluding prefab structures of 9406) and parts of ures, nesoi eel, reservoirs, tanks, vats, siml. contain., for any material (o/than ess./liq.gas), w/capacity o/300 l, n/fit. w/mech/thermal eel, tanks, casks, drums, cans, boxes & siml. cont. for any material (o/than ess./liq.gas), w/cap. of 50+ I but n/o 300 I eel, cans for any material (o/compressed/liq. gas), n/closed by soldering or ng, w/cap. less than 50 I eel, cans for any material (o/compressed/liq. gas), n/closed by soldering or	4.3% Free	A K K K K K K K K
ned/tooled and not otherwise processed after forging eel (o/than stainless), n/cast, fittings for tubes/pipes, nesoi, not forged or and machined, tooled & processed after forging steel, bridges and bridge sections steel, towers and lattice masts ess steel, doors, windows and their frames, and thresholds for doors steel (o/than stainless), doors, windows and their frames, and thresholds ors steel, props and similar equipment for scaffolding, shuttering or pit- ng steel, not in part alloy steel, columns, pillars, posts, beams and girders steel, columns, pillars, posts, beams and girders, nesoi grating for structures or parts of structures steel, structures (excluding prefab structures of 9406) and parts of ures, nesoi eel, reservoirs, tanks, vats, siml. contain., for any material (o/than ess./liq.gas), w/capacity o/300 l, n/fit. w/mech/thermal eel, tanks, casks, drums, cans, boxes & siml. cont. for any material (o/than ess./liq.gas), w/cap. of 50+ l but n/o 300 l eel, cans for any material (o/compressed/liq. gas), n/closed by soldering or ng, w/cap. less than 50 l	Free Free Free Free Free Free Free Free	К К К К К К К К
and machined, tooled & processed after forging steel, bridges and bridge sections steel, towers and lattice masts ass steel, doors, windows and their frames, and thresholds for doors steel (o/than stainless), doors, windows and their frames, and thresholds ors steel, props and similar equipment for scaffolding, shuttering or pit- ng steel, not in part alloy steel, columns, pillars, posts, beams and girders steel, columns, pillars, posts, beams and girders, nesoi grating for structures or parts of structures steel, structures (excluding prefab structures of 9406) and parts of ures, nesoi eel, reservoirs, tanks, vats, siml. contain., for any material (o/than ess./liq.gas), w/capacity o/300 l, n/fit. w/mech/thermal eel, tanks, casks, drums, cans, boxes & siml. cont. for any material (o/than ess./liq.gas), w/cap. of 50+ l but n/o 300 l eel, cans for any material (o/compressed/liq. gas), n/closed by soldering or ng, w/cap. less than 50 l	Free Free Free Free Free Free Free Free	К К К К К К К К
steel, towers and lattice masts ass steel, doors, windows and their frames, and thresholds for doors steel (o/than stainless), doors, windows and their frames, and thresholds ass steel, props and similar equipment for scaffolding, shuttering or pit- ng steel, not in part alloy steel, columns, pillars, posts, beams and girders steel, not in part alloy steel, columns, pillars, posts, beams and girders steel, columns, pillars, posts, beams and girders, nesoi grating for structures or parts of structures steel, structures (excluding prefab structures of 9406) and parts of ures, nesoi eel, reservoirs, tanks, vats, siml. contain., for any material (o/than ess./liq.gas), w/capacity o/300 l, n/fit. w/mech/thermal eel, tanks, casks, drums, cans, boxes & siml. cont. for any material (o/than ess./liq.gas), w/cap. of 50+ l but n/o 300 l eel, cans for any material (o/compressed/liq. gas), n/closed by soldering or ng, w/cap. less than 50 l	Free Free Free Free Free Free Free Free	K K K K K K
steel (o/than stainless), doors, windows and their frames, and thresholds ors steel, props and similar equipment for scaffolding, shuttering or pit- ng steel, not in part alloy steel, columns, pillars, posts, beams and girders steel, columns, pillars, posts, beams and girders, nesoi grating for structures or parts of structures steel, structures (excluding prefab structures of 9406) and parts of ures, nesoi eel, reservoirs, tanks, vats, siml. contain., for any material (o/than ess./liq.gas), w/capacity o/300 l, n/fit. w/mech/thermal eel, tanks, casks, drums, cans, boxes & siml. cont. for any material (o/than ess./liq.gas), w/cap. of 50+ l but n/o 300 l eel, cans for any material (o/compressed/liq. gas), n/closed by soldering or ng, w/cap. less than 50 l	Free Free Free Free Free Free Free Free	к к к к к к
steel, props and similar equipment for scaffolding, shuttering or pit- ng steel, not in part alloy steel, columns, pillars, posts, beams and girders steel, columns, pillars, posts, beams and girders, nesoi grating for structures or parts of structures steel, structures (excluding prefab structures of 9406) and parts of ires, nesoi eel, reservoirs, tanks, vats, siml. contain., for any material (o/than ess./liq.gas), w/capacity o/300 l, n/fit. w/mech/thermal eel, tanks, casks, drums, cans, boxes & siml. cont. for any material (o/than ess./liq.gas), w/cap. of 50+ l but n/o 300 l eel, cans for any material (o/compressed/liq. gas), closed by soldering or ng, w/cap. less than 50 l eel, cans for any material (o/compressed/liq. gas), n/closed by soldering or	Free Free Free Free Free Free Free	к к к к
steel, not in part alloy steel, columns, pillars, posts, beams and girders steel, columns, pillars, posts, beams and girders, nesoi grating for structures or parts of structures steel, structures (excluding prefab structures of 9406) and parts of ires, nesoi eel, reservoirs, tanks, vats, siml. contain., for any material (o/than ess./liq.gas), w/capacity o/300 l, n/fit. w/mech/thermal eel, tanks, casks, drums, cans, boxes & siml. cont. for any material (o/than ess./liq.gas), w/cap. of 50+ l but n/o 300 l eel, cans for any material (o/compressed/liq. gas), closed by soldering or ng, w/cap. less than 50 l	Free Free Free Free Free Free	K K K
grating for structures or parts of structures steel, structures (excluding prefab structures of 9406) and parts of ures, nesoi eel, reservoirs, tanks, vats, siml. contain., for any material (o/than ess./liq.gas), w/capacity o/300 l, n/fit. w/mech/thermal eel, tanks, casks, drums, cans, boxes & siml. cont. for any material (o/than ess./liq.gas), w/cap. of 50+ l but n/o 300 l eel, cans for any material (o/compressed/liq. gas), closed by soldering or ng, w/cap. less than 50 l eel, cans for any material (o/compressed/liq. gas), n/closed by soldering or	Free Free Free Free Free	к К К
grating for structures or parts of structures steel, structures (excluding prefab structures of 9406) and parts of ures, nesoi eel, reservoirs, tanks, vats, siml. contain., for any material (o/than ess./liq.gas), w/capacity o/300 l, n/fit. w/mech/thermal eel, tanks, casks, drums, cans, boxes & siml. cont. for any material (o/than ess./liq.gas), w/cap. of 50+ l but n/o 300 l eel, cans for any material (o/compressed/liq. gas), closed by soldering or ng, w/cap. less than 50 l eel, cans for any material (o/compressed/liq. gas), n/closed by soldering or	Free Free Free Free Free	к К К
Irres, nesoi eel, reservoirs, tanks, vats, siml. contain., for any material (o/than ess./liq.gas), w/capacity o/300 l, n/fit. w/mech/thermal eel, tanks, casks, drums, cans, boxes & siml. cont. for any material (o/than ess./liq.gas), w/cap. of 50+ l but n/o 300 l eel, cans for any material (o/compressed/liq. gas), closed by soldering or ng, w/cap. less than 50 l eel, cans for any material (o/compressed/liq. gas), n/closed by soldering or	Free Free Free	K
ess./liq.gas), w/capacity o/300 l, n/fit. w/mech/thermal eel, tanks, casks, drums, cans, boxes & siml. cont. for any material (o/than ess./liq.gas), w/cap. of 50+ l but n/o 300 l eel, cans for any material (o/compressed/liq. gas), closed by soldering or ng, w/cap. less than 50 l eel, cans for any material (o/compressed/liq. gas), n/closed by soldering or	Free Free	
ess./liq.gas), w/cap. of 50+ I but n/o 300 I eel, cans for any material (o/compressed/liq. gas), closed by soldering or ng, w/cap. less than 50 I eel, cans for any material (o/compressed/liq. gas), n/closed by soldering or	Free	К
eel, cans for any material (o/compressed/liq. gas), closed by soldering or ng, w/cap. less than 50 l eel, cans for any material (o/compressed/liq. gas), n/closed by soldering or		
eel, cans for any material (o/compressed/liq. gas), n/closed by soldering or	Free	К
10, w/cap. less that 50.1	Free	К
eel, containers for compressed or liquefied gas	Free	K
ess steel, stranded wire, not elect. insulated, fitted with fittings or made up ticles	Free	K
ess steel, stranded wire, not elect. insulated, not fitted with fittings or made o articles	Free	К
steel (o/than stainless), stranded wire, not elect. insul., fitted with fittings or up into articles	Free	К
steel (o/than stainless), stranded wire, not elect. insul., not fitted with fittings de up into articles	Free	K
ess steel, ropes, cables and cordage (o/than stranded wire), not elect. insul., with fittings or made up into articles	Free	К
ed with fittings or made up into articles	Free	К
eel (o/stainless), ropes, cables & cordage (o/than stranded wire), n/elect.	Free	К
fitted with fittings or made up into articles eel (o/stainless), ropes, cables & cordage, of brass plated wire (o/than	Free	К
ed wire), n/elect. insul., w/o fittings or arts. eel (o/stainless), ropes, cables & cordage, o/th of brass plate wire (o/than	Free	К
ed wire), n/elect. insul., w/o fittings etc. eel (o/stainless), plaited bands, slings and the like, not electrically insulated	Free	К
eel, barbed wire: iron/steel, twisted hoop or single flat wire and loosely	Free	К
double wire, of a kind used for fencing		K
es to the lineal cm in warp or filling		K
iner than 36 wires to the lineal cm warp or filling		
eal cm in warp or filling		К
eal cm in warp or filling	Free	К
-	Free	К
	Free	К
	Free	К
an 12 wires to the intediction in warp of filling	Free	К
	Free	K
n/finer 36 wires to the lineal cm warp/filling	Free	K
n/finer 36 wires to the lineal cm warp/filling ess steel, Fourdrinier wires (o/than endless bands) for papermaking nes,w/meshes 94 or more wire to lineal cm warp/filling		K
n/finer 36 wires to the lineal cm warp/filling ess steel, Fourdrinier wires (o/than endless bands) for papermaking nes,w/meshes 94 or more wire to lineal cm warp/filling ess steel, Fourdrinier wires (o/than endless bands) for papermaking nes, w/meshes 36 to 93 wires to the lineal cm warp/filling	Free	13
	eel, barbed wire; iron/steel, twisted hoop or single flat wire and loosely d double wire, of a kind used for fencing ess steel, woven cloth endless bands for machinery, w/meshes not finer than es to the lineal cm in warp or filling ess steel, woven cloth endless bands for machinery, w/meshes finer than 12 iner than 36 wires to the lineal cm warp or filling ess steel, Fourdrinier wires for papermaking machines w/94 or more wires to eal cm in warp or filling ess steel, Fourdrinier wires for papermaking machines w/36 to 93 wires to eal cm in warp or filling ess steel, woven cloth endless bands for machinery, nesoi, w/meshes finer 6 wires to the lineal cm in warp or filling ess steel (o/than stainless), woven cloth endless bands for machinery), w/meshes not nan 12 wires to the lineal cm in warp or filling ess steel, woven cloth (o/than endless bands for machinery), w/meshes not nan 12 wires to the lineal cm in warp or filling ess steel, woven cloth (o/than endless bands for machinery), w/meshes finer n/finer 36 wires to the lineal cm warp/filling ess steel, Fourdrinier wires (o/than endless bands for machinery), w/meshes finer n/finer 36 wires to the lineal cm warp/filling ess steel, Fourdrinier wires (o/than endless bands) for papermaking nes, w/meshes 94 or more wire to lineal cm warp/filling ess steel, Fourdrinier wires (o/than endless bands) for papermaking nes, w/meshes 36 to 93 wires to the lineal cm warp/filling	eel, barbed wire; iron/steel, twisted hoop or single flat wire and loosely d double wire, of a kind used for fencingFreedouble wire, of a kind used for fencingFreeess steel, woven cloth endless bands for machinery, w/meshes not finer than sets to the lineal cm in warp or fillingFreeess steel, woven cloth endless bands for machinery, w/meshes finer than 12 iner than 36 wires to the lineal cm warp or fillingFreeess steel, Fourdrinier wires for papermaking machines w/94 or more wires to eal cm in warp or fillingFreeess steel, Fourdrinier wires for papermaking machines w/36 to 93 wires to eal cm in warp or fillingFreeess steel, woven cloth endless bands for machinery, nessi, w/meshes finer 6 wires to the lineal cm in warp or fillingFreeess steel (o/than stainless), woven cloth endless bands for machinery), w/meshes not nan 12 wires to the lineal cm in warp or fillingFreeess steel, woven cloth (o/than endless bands for machinery), w/meshes not nan 12 wires to the lineal cm in warp or fillingFreeess steel, woven cloth (o/than endless bands for machinery), w/meshes finer n/finer 36 wires to the lineal cm warp/fillingFreeess steel, Fourdrinier wires (o/than endless bands for machinery), w/meshes finer n/finer 36 wires to the lineal cm warp/fillingFreeess steel, Fourdrinier wires (o/than endless bands) for papermaking nes, w/meshes 94 or more wire to lineal cm warp/fillingFreeess steel, Fourdrinier wires (o/than endless bands) for papermaking nes, w/meshes 94 or more wire to lineal cm warp/fillingFree

HTS 8	Description	Base Rate	Staging Category
73142000	Iron/steel, grill, netting & fencing, of wire w/maximum x-sect. dimension 3 mm or more, welded at intersection, w/mesh size 100 cm2 or more	Free	К
73143110	Iron/steel, fencing, of wire, welded at the intersection, plated or coated with zinc, whether or not covered w/plastic material	Free	К
73143150	Iron/steel, grill and netting, of wire, welded at the intersection, plated or coated with zinc, nesoi	Free	К
73143900	Iron/steel, grill, netting and fencing, of wire, welded at the intersection, not plated or coated with zinc	Free	К
73144100	Iron/steel, grill, netting and fencing, of wire, not welded at the intersection, plated or coated with zinc	Free	К
73144200	Iron/steel, grill, netting and fencing, of wire, not welded at the intersection, coated with plastics	Free	К
73144930	Iron/steel, grill, netting and fencing, of wire, not welded at the intersection, not cut to shape	Free	К
73144960	Iron/steel, grill, netting and fencing, of wire, not welded at the intersection, cut to shape	Free	К
73145000	Iron or steel, expanded metal	Free	K
73151100	Iron or steel, roller chain	Free	K
73151200	Iron or steel, articulated link chain (other than roller chain)	Free	<u>K</u>
73151900	Iron or steel, parts of articulated link chain	Free	K
73152010	Iron or steel, skid chain, not over 8 mm in diameter	Free	K
73152050 73158100	Iron or steel, skid chain, over 8 mm in diameter	Free	<u>К</u> К
	Iron or steel, stud link chain	Free	
73158210 73158230	Alloy steel, welded link chain, not over 10 mm in diameter Alloy steel, welded link chain, over 10 mm in diameter	Free Free	<u>К</u> К
73158230	Iron or nonalloy steel, welded link chain, not over 10 mm in diameter	Free	K K
73158250	Iron or nonalloy steel, welded link chain, not over 10 mm in diameter	Free	K K
73158910	Iron or steel, chain nesoi, with links of essentially round cross section, not over 8 mm in diameter	1.5%	A
73158930	Iron or steel, chain nesoi, with links of essentially round cross sections, over 8 mm in diameter	Free	К
73158950	Iron or steel, chain nesoi	3.9%	А
73159000	Iron or steel, parts of chain (other than articulated link chain)	2.9%	A
73160000	Iron or steel, anchors, grapnels and parts thereof	Free	K
73170010	Iron or steel, thumb tacks	Free	K
73170020	Iron or steel, nails, tacks, corrugated nails, staples & similar arts., not threaded,	Free	K
73170030	suitable for use in powder-actuated hand tools Iron or steel, nails, tacks, corrugated nails, staples & similar arts., threaded,	Free	K
73170055	suitable for use in powder-actuated hand tools Iron or steel, nails, tacks, corrugated nails, staples & similar arts., of one piece	Free	К
	construction, made of round wire, nesoi Iron or steel, nails, tacks, corrugated nails, staples & similar arts., of one piece	Free	K
73170075	construction, not made of round wire, nesoi Iron or steel, nails, tacks, corrugated nails, staples & similar arts., of two or more	Free	K
73181100	pieces, nesoi Iron or steel, coach screws	12.5%	A
73181200	Iron or steel, wood screws (o/than coach screws)	12.5%	А
73181300	Iron or steel, screw hooks and screw rings	5.7%	А
73181410	Iron or steel, self-tapping screws, w/shanks or threads less than 6 mm in diameter	6.2%	А
73181450	Iron or steel, self-tapping screws, w/shanks or threads 6 mm or more in diameter	8.6%	А
73181520	Iron or steel, bolts and bolts & their nuts or washers, imported in the same shipment	Free	К
73181540	Iron or steel, machine screws (o/than cap screws), 9.5 mm or more in length and 3.2 mm in diameter	Free	К
73181550	Iron or steel, threaded studs	Free	К
73181560	Iron or steel, screws and bolts, nesoi, having shanks or threads less than 6 mm in diameter	6.2%	С
73181580	Iron or steel, screws and bolts, nesoi, having shanks or threads 6 mm or more in diameter	8.5%	А
73181600	Iron or steel, nuts	Free	К
73181900	Iron or steel, threaded articles similar to screws, bolts, nuts, coach screws & screw hooks, nesoi	5.7%	A
73182100	Iron or steel, spring washers and other lock washers	5.8%	А
73182200	Iron or steel, washers (o/than spring washers and other lock washers)	Free	K
73182300	Iron or steel, rivets	Free	K
73182400 73182900	Iron or steel, cotters and cotter pins Iron or steel, nonthreaded articles similar to rivets, cotters, cotter pins, washers	3.8% 2.8%	A D
73191000	and spring washers Iron or steel, sewing, darning or embroidery needles	Free	K
73192000	Iron or steel, safety pins	4.5%	A
73193010	Iron or steel, dressmakers' or common pins	4.1%	С
73193050 73199000	Iron or steel, pins (o/than safety pins, dressmakers' or common pins) Iron or steel, knitting needles, bodkins, crochet hooks, embroidery stilettos and	Free 2.9%	K A
73201030	similar articles for use in the hand Iron or steel, leaf springs & leaves therefore, to be used in motor vehicles having a	3.2%	A
73201060	G.V.W. not exceeding 4 metric tons Iron or steel, leaf springs & leaves therefore, suitable for motor vehicle suspension	3.2%	A
73201090	(o/than for motor vehicles w/a G.V.W. o/4 metric tons) Iron or steel, leaf springs & leaves therefore, not suitable for motor vehicle	3.2%	A
73202010	suspension Iron or steel, helical springs, suitable for motor-vehicle suspension	3.2%	A
	Iron or steel, helical springs (o/than suitable for motor-vehicle suspension)	3.9%	А
	iter of steel, fielder springs (critical sector field field verillois steel)		
73202050 73209010 73209050	Iron or steel, hairsprings Iron or steel, springs (o/than leaf springs, helical springs or hairsprings)	Free 2.9%	K A

HTS 8	Description	Base Rate	Staging Category
73211110	Iron or steel, portable non-electric domestic cooking appliances and plate warmers, for gas fuel or for both gas and other fuels	5.7%	G
73211130	Iron or steel, nonportable non-electric domestic stoves or ranges, for gas fuel or for both gas and other fuels	Free	K
73211160	Iron or steel, nonportable non-electric domestic cook. appl. (o/th stoves or ranges) & plate warmers, for gas fuel or both gas & other fuels	Free	К
73211200	Iron or steel, non-electric domestic cooking appliances and plate warmers, for liquid fuels	Free	К
73211300	Iron or steel, non-electric domestic cooking appliances and plate warmers, for solid fuels	Free	К
73218110	Iron or steel, portable non-electric domestic grates & warming appl. (o/cooking/plate warmers), for gas fuel or both gas and other fuels	2.9%	A
73218150	Iron or steel, nonportable non-electric domestic grates & warming appl. (o/than cooking/plate warmers), for gas fuel/both gas & other fuels	Free	К
73218210	Iron or steel, portable non-electric domestic grates & warming appliances (o/than cooking/plate warmers) for liquid fuels	2.9%	А
73218250	Iron or steel, nonportable non-electric domestic grates & warming appliances (o/than cooking/plate warmers), for liquid fuels	Free	К
73218300	Iron or steel, non-electric domestic grates & warming appliances (o/than cooking/plate warmers), for solid fuels	Free	К
73219010	Iron/steel, cooking chambers for nonportable non-electric domestic stoves or ranges, for gas or for gas and other fuels	Free	К
73219020	Iron/steel, top surface panels w/ or w/o burners/controls for nonportable non-elect. domest. stoves or ranges, for gas or gas & other fuels	Free	К
73219040	Iron/steel, door assmbly w/more than one of inner panel, out. panel, window, insul., for non-elect. stoves or ranges, for gas or gas & other	Free	К
73219050	Iron/steel, parts of nonportable non-electric domestic stoves or ranges, nesoi, for gas fuel or for both gas and other fuels	Free	К
73219060	Iron/steel, parts, of nonelectric domestic cooking and warming appliances, nesoi	Free	K
73221100	Cast iron, non-electrically heated radiators and parts thereof, for central heating	Free	K
73221900	Iron (o/than cast) or steel, non-electrically heated radiators and parts thereof, for central heating	Free	K
73229000	Iron or steel, non-electrically heated air heaters and hot air distributors w/motor driven fan or blower and parts thereof	Free	K
73231000	Iron or steel wool; iron or steel pot scourers and scouring or polishing pads, gloves and the like	Free	K
73239110	Cast iron, table, kitchen or o/household arts. and parts thereof, not enameled but coated or plated with precious metals	Free	К
73239150	Cast iron, table, kitchen or o/household arts. and parts thereof, not enameled & not coated or plated with precious metals	5.3%	A
73239200	Cast iron, table, kitchen or o/household arts. and parts thereof, enameled	Free	K
73239300 73239400	Stainless steel, table, kitchen or o/household arts. amd parts thereof Iron (o/than cast) or steel (o/than stainless), table, kitchen or o/household arts. and	2% 2.7%	A A
73239910	parts thereof, enameled Iron (o/th cast) or steel (o/th stainless), table, kitchen or o/household arts. & parts	Free	К
73239930	thereof, not enameled but plated/coat. w/silver Iron (o/th cast)/steel (o/th stainless), table/kitchen /household arts. & parts thereof, not enameled but plated/coat. w/prec metal o/silver	8.2%	A
73239950	Tinplate, table, kitchen or o/household arts. & parts thereof, not coated or plated w/precious metal	Free	К
73239970	Iron (o/th cast) or steel (o/than tinplate or stainless), cookingware, not coated or plated with precious metal	5.3%	A
73239990	Iron (o/th cast)/steel (o/th tinplate or stainless), table, kitchen (o/th cooking.) or o/household arts & part, n/coated/plated w/prec.metal	3.4%	А
73241000	Stainless steel, sinks and wash basins Cast iron, baths (whether or not enameled), coated or plated with precious metal	3.4% Free	A K
73242150	Cast iron, baths (whether or not enameled), not coated or plated with precious	Free	ĸ
73242900	metal Iron (o/than cast) or steel, baths (whether or not enameled)	Free	ĸ
73249000	Iron or steel, sanitary ware (o/than baths or stainless steel sinks and wash basins) and parts thereof	Free	K
73251000	Nonmalleable cast iron, articles, nesoi	Free	К
73259100	Iron or steel, cast grinding balls and similar articles for mills	2.9%	A
73259910	Cast iron (o/than nonmalleable cast iron), articles nesoi	Free	K
73259950 73261100	Steel, cast articles nesoi Iron or steel, forged or stamped grinding balls and similar articles for mills	2.9%	A K
73261900	Iron or steel, articles forged or stamped but n/further worked, nesoi	Free 2.9%	A
	Iron or steel, articles of wire, nesoi	3.9%	A
	Tinplate, articles nesoi	Free	K K
73262000 73269010	Iron or steel, cable or inner wire for caliper and cantilever brakes and casing		
73269010 73269010 73269025 73269035	therefore, whether or not cut to length	7.8%	A
73262000 73269010 73269025		7.8% Free	A
73262000 73269010 73269025 73269035 73269045	therefore, whether or not cut to length Iron or steel, containers of a kind normally carried on the person, in the pocket or in the handbag, nesoi Iron or steel, horse and mule shoes		
73262000 73269010 73269025 73269035	therefore, whether or not cut to length Iron or steel, containers of a kind normally carried on the person, in the pocket or in the handbag, nesoi	Free	К
73262000 73269010 73269025 73269035 73269045 73269060 73269060 73269085 74011000	therefore, whether or not cut to length Iron or steel, containers of a kind normally carried on the person, in the pocket or in the handbag, nesoi Iron or steel, horse and mule shoes Iron or steel, articles nesoi, coated or plated with precious metal	Free 8.6%	K
73262000 73269010 73269025 73269035 73269045 73269060 73269060 73269085 74011000 74012000	therefore, whether or not cut to length Iron or steel, containers of a kind normally carried on the person, in the pocket or in the handbag, nesoi Iron or steel, horse and mule shoes Iron or steel, articles nesoi, coated or plated with precious metal Iron or steel, articles, nesoi Copper mattes Cement copper (precipitated copper)	Free 8.6% 2.9% Free Free	K A A K K
73262000 73269010 73269025 73269035 73269045 73269060 73269060 73269085 74011000 74012000 74020000	therefore, whether or not cut to length Iron or steel, containers of a kind normally carried on the person, in the pocket or in the handbag, nesoi Iron or steel, horse and mule shoes Iron or steel, articles nesoi, coated or plated with precious metal Iron or steel, articles, nesoi Copper mattes Cement copper (precipitated copper) Unrefined copper; copper anodes for electrolytic refining	Free 8.6% 2.9% Free Free Free	K A A K K K
73262000 73269010 73269025 73269035 73269045 73269060 73269085 74011000 74012000 74020000 74020000	therefore, whether or not cut to length Iron or steel, containers of a kind normally carried on the person, in the pocket or in the handbag, nesoi Iron or steel, horse and mule shoes Iron or steel, articles nesoi, coated or plated with precious metal Iron or steel, articles, nesoi Copper mattes Cement copper (precipitated copper) Unrefined copper; copper anodes for electrolytic refining Refined copper cathodes and sections of cathodes	Free 8.6% 2.9% Free Free Free 1%	K A K K K A
73262000 73269010 73269025 73269035 73269045 73269060 73269060 73269085 74011000 74012000 74020000	therefore, whether or not cut to length Iron or steel, containers of a kind normally carried on the person, in the pocket or in the handbag, nesoi Iron or steel, horse and mule shoes Iron or steel, articles nesoi, coated or plated with precious metal Iron or steel, articles, nesoi Copper mattes Cement copper (precipitated copper) Unrefined copper; copper anodes for electrolytic refining	Free 8.6% 2.9% Free Free Free	K A A K K K

HTS 8	Description	Base Rate	Staging Category
74032100 74032200	Copper-zinc base alloys (brass), unwrought nesoi	1%	A
74032200	Copper-tin base alloys (bronze), unwrought nesoi Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver), unwrought nesoi	1% 1%	A A
74032900	Copper alloys (o/than copper-zinc, copper-tin, copper-nickel(cupro-nickel) or copper-nickel-zinc base alloys, unwrought nesoi	1%	А
74040030	Copper spent anodes; copper waste & scrap containing less than 94% by weight of copper	Free	К
74040060	Copper, waste and scrap containing 94% or more by weight of copper	Free	K
74050010	Copper master alloys, containing 5% or more but n/more than 15% by weight of phosphorus	Free	К
74050060	Copper master alloys, not containing 5% or more but n/more than 15% by weight of phosphorus	Free	K
74061000	Copper, powders of non-lamellar structure	Free	K
74062000	Copper, powders of lamellar structure; copper flakes	Free	K
74071015	Refined copper, hollow profiles	3%	A
74071030	Refined copper, profiles (o/than hollow profiles)	3%	A
74071050	Refined copper, bars and rods	1%	A
74072115	Copper-zinc base alloys (brass), hollow profiles	2.2%	A
4072130	Copper-zinc base alloys (brass), profiles (o/than hollow profiles)	2.2%	A
74072150 74072170	Copper-zinc base alloys (brass), low fuming brazing rods Copper-zinc base alloys (brass), bars & rods nesoi, having a rectangular cross	2.2% 1.9%	A A
4072190	section Copper-zinc base alloys (brass), bars & rods nesoi, not having a rectangular cross contion	2.2%	А
74072215	section Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver), hollow profiles	3%	A
4072230	Silver), nonow profiles Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver), profiles (o/than hollow profiles)	3%	A
4072250	Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver), bars & rods	3%	A
74072915	Copper alloys (o/than brass, cupro-nickel or nickel silver), hollow profiles	3%	А
74072915	Copper alloys (o/than brass, cupro-nickel or nickel silver), honow profiles Copper alloys (o/than brass, cupro-nickel or nickel silver), profiles (o/than hollow profiles)	3%	A
74072950	Copper alloys (o/than brass, cupro-nickel or nickel silver), bars and rods	1.6%	A
74081130	Refined copper, wire, w/maximum cross-sectional dimension over 9.5 mm	1%	A A
4081130	Refined copper, wire, w/maximum cross-sectional dimension over 9.5 mm Refined copper, wire, w/maximum cross-sectional dimension over 6 mm but not over 9.5 mm	3%	A
74081900	Refined copper, wire, w/maximum cross-sectional dimension of 6 mm or less	3%	А
74082100	Copper-zinc base alloys (brass), wire	3%	A
4082210	Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver), wire, coated or plated with metal	3%	A
74082250	Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver), wire, not coated or plated w/metal	3%	A
74082910	Copper alloys (o/than brass, cupro-nickel or nickel-silver), wire, coated or plated with metal	3%	А
74082950	Copper alloys (o/than brass, cupro-nickel or nickel-silver), wire, not coated or plated with metal	3%	А
74091110	Refined copper, plates, sheets and strip, in coils, with a thickness of 5 mm or more	3%	A
74091150	Refined copper, plates, sheets and strip, in coils, with a thickness over 0.15mm but less than 5 mm	1%	A
74091910	Refined copper, plates, sheets and strip, not in coils, with a thickness of 5 mm or more	3%	A
74091950	Refined copper, plates, sheets and strip, not in coils, with a thickness o/0.15mm but less than 5 mm & a width of 500 mm or more	1%	A
74091990	Refined copper, plates, sheets and strip, not in coils, with a thickness o/0.15mm but less than 5 mm & a width of less than 500 mm	3%	А
74092100	Copper-zinc base alloys (brass), plates, sheets and strip, in coils	1.9%	А
74092900	Copper-zinc base alloys (brass), plates, sheets and strip, not in coils	1.9%	А
74093110	Copper-tin base alloys (bronze), plates, sheets and strip, in coils. with a thickness of 5 mm or more	3%	A
74093150	Copper-tin base alloys (bronze), plates, sheets and strip, in coils, with a thickness o/0.15mm but less than 5mm & a width of 500mm or more	1.7%	A
74093190	Copper-tin base alloys (bronze), plates, sheets and strip, in coils, w/thickness o/0.15mm but less than 5mm & a width of less than 500mm	3%	A
74093910	Copper-tin base alloys (bronze), plates, sheets and strip, with a thickness of 5 mm or more	3%	A
74093950	Copper-tin base alloys (bronze), plates, sheets and strip, with a thickness o/0.15 but less than 5 mm & of a width of 500 mm or more	1.7%	A
74093990	Copper-tin base alloys (bronze), plates, sheets and strip, with a thickness o/0.15 but less than 5 mm & of a width of less than 500 mm	3%	A A
74094000	Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver), plates, sheets and strip, w/thickness o/0.15mm Copper alloys (o/than brass/bronze/cupro-nickel/nickel silver), plates, sheets &		A C
	strip, with thickness of 5 mm or more Copper alloys (o/than brass/bronze/cupro-nickel/nickel silver), plates, sheets & Copper alloys (o/than brass/bronze/cupro-nickel/nickel silver), plates, sheets &	3%	
74099050	Copper alloys (o/than brass/bronze/cupro-nickel/nickel silver), plates, sheets & strip, w/thick. o/0.15mm but less th/5mm & width 500mm+ Copper alloys (o/than brass/bronze/cupro-nickel/nickel silver), plates, sheets &	1.7% 3%	A C
74099090	strip, w/thick. o/0.15mm but less th/5mm & width less 500mm	3%	
74101100	Refined copper, foil, w/thickness of 0.15 mm or less, not backed Copper alloys, foil, w/thickness of 0.15 mm or less, not backed	1%	A A
74101200	Refined copper, clad laminates, w/thickness of 0.15 mm or less, not backed	3%	A A
74102130	Refined copper, foil, w/thickness of 0.15 mm or less, backed	1.5%	A
74102200	Copper alloys, foil, w/thickness of 0.15 mm or less, backed	1.5%	A
14102200			

HTS 8	Description	Base Rate	Staging Category
74111050 74112110	Refined copper, tubes and pipes, other than seamless Copper-zinc base alloys (brass), tubes and pipes, seamless	3% 1.4%	C A
74112110	Copper-zinc base alloys (brass), tubes and pipes, seamess	3%	A
74112200	Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel- silver), tubes and pipes	3%	А
74112910	Copper alloys (o/than brass/cupro-nickel/nickel-silver), pipes and tubes, seamless	1.4%	А
74112950	Copper alloys (o/than brass/cupro-nickel/nickel-silver), pipes and tubes, other than seamless	3%	А
74121000	Refined copper, fittings for tubes and pipes	3%	А
74122000	Copper alloys, fittings for tubes and pipes	3%	A
74130010	Copper, stranded wire, not electrically insulated, not fitted with fittings and not made up into articles	3%	A
74130050	Copper, cables, plaited bands and the like, not fitted with fittings and not made up into articles	2%	А
74130090	Copper, stranded wire, cables, plaited bands and the like, not electrically insulated, fitted with fittings or made up into articles	3%	А
74142030	Copper, Fourdrinier wires, for use in papermaking machines, w/94 or more wires to the lineal cm	Free	К
74142060	Copper, Fourdrinier wires, for use in papermaking machines, w/less than 94 wires to the lineal cm	3%	А
74142090	Copper, wire cloth (o/than Fourdrinier wires for use in papermaking machines)	3%	А
74149000	Copper, wire grill and netting; expanded metal of copper	3%	А
74151000	Copper or iron/steel w/heads of copper, nails and tacks, drawing pins, staples and similar articles	2.5%	А
74152100	Copper, washers (including spring washers)	3%	A
74152900	Copper, rivets, cotters, cotter pins and similar non-threaded articles (o/than washers)	3%	А
74153305	Copper screws for wood	3%	А
74153310 74153380	Muntz or yellow metal copper bolts Screws (other than wood screws), bolts (other than Muntz or yellow metal) and	1.4% 3%	A A
	nuts, of copper, threaded, nesoi		
74153900 74160000	Copper, screw hooks and other threaded articles, nesoi Copper, springs	3% 3%	A A
74160000	Copper, cooking or heating apparatus of a kind used for domestic purposes,	3%	A A
74181120	nonelectric, and parts thereof Copper-zinc alloy (brass), pot scourers, scouring or polishing pads, gloves and the	3%	A
74181140	like Copper (o/than copper-zinc alloys), pot scourers, scouring or polishing pads,	3%	A
74181910	gloves and the like Copper, table, kitchen or other household articles and parts thereof, coated or	3%	A
74181920	plated w/precious metals Copper-zinc alloy (brass), table, kitchen or other household articles and parts	3%	A
74181950	thereof, not coated or plated w/precious metals Copper (o/than brass), table kitchen or other household articles and parts thereof,	3%	A
	not coated or plated w/precious metals		
74182010 74182050	Copper-zinc base alloys (brass), sanitary ware and parts thereof Copper (o/than brass), sanitary ware and parts thereof	3% 3%	A A
74191000	Copper, chain and parts thereof	3%	A
74199100	Copper, articles nesoi, cast, molded, stamped, or forged but not further worked	Free	K
74199915	Copper, containers a kind normally carried on the person, in the pocket or in the handbag	3%	A
74199930	Copper, articles nesoi, coated or plated with precious metal	3%	A
74199950	Copper, articles nesoi, not coated or plated with precious metal	Free	K
75011000	Nickel mattes	Free	K
75012000	Nickel oxide sinters and other intermediate products of nickel metallurgy	Free	K
75021000 75022000	Nickel (o/than alloy), unwrought Nickel alloys, unwrought	Free Free	<u>к</u> К
75030000	Nickel, waste and scrap	Free	K
75040000	Nickel, powders and flakes	Free	K
75051110	Nickel (o/than alloy), bars and rods, cold formed	3%	А
75051130	Nickel (o/than alloy), bars and rods, not cold formed	2.6%	A
75051150 75051210	Nickel (o/than alloy), profiles Nickel alloy, bars and rods, cold formed	3% 3%	A A
75051210	Nickel alloy, bars and rods, cold formed	2.5%	A
75051250	Nickel alloy, profiles	3%	A
75052110	Nickel (o/than alloy), wire, cold formed	3%	A
75052150 75052210	Nickel (o/than alloy), wire, not cold formed Nickel alloy, wire, cold formed	2.6% 3%	A A
75052210	Nickel alloy, wire, cold formed	3% 2.6%	A A
75061010	Nickel (o/than alloy), plates, sheets and strip, cold formed	3%	A
75061030	Nickel (o/than alloy), plates, sheets and strip, not cold formed	2.5%	А
75061045	Nickel, foil, w/thickness not over 0.15 mm	2.5%	A
75061060	Nickel, foil, w/thickness over 0.15 mm	2.5%	A
75062010 75062030	Nickel alloy, plates, sheets and strip, cold formed Nickel alloy, plates, sheets and strip, not cold formed	3% 2.5%	A
75062030	Nickel alloy, plates, sneets and strip, not cold formed Nickel alloy, foil, w/thickness not over 0.15 mm	2.5%	A A
75062060	Nickel alloy, foil, w/thickness over 0.15 mm	3%	A
75071100	Nickel (o/than alloy), tubes and pipes	2%	А
75071200	Nickel alloy, tubes and pipes	2%	A
75072000 75081000	Nickel, fittings for tubes and pipes Nickel, wire cloth, grill and netting	3% 3%	<u>А</u>
75081000	Nickel, wire cloth, grill and netting Nickel, stranded wire	3%	A A
	INITIAL STATIAL WITE	570	~

HTS 8	Description	Base Rate	Staging Category
76011030	Aluminum (o/than alloy), unwrought, in coils, w/uniform x-section throughout length & w/least cross-sectional dimension n/o 9.5 mm	2.6%	A
76011060	Aluminum (o/than alloy), unwrought nesoi	Free	K
76012030	Aluminum alloys, unwrought, in coils, w/uniform x-section throughout length &	2.6%	A
76012060	w/least cross-sectional dimension n/o 9.5 mm Aluminum alloys, w/25% or more by weight of silicon, unwrought nesoi	2.1%	A
76012080	Aluminum alloys, w/25% of more by weight of silicon, unwrought nesof	Z.1% Free	<u></u> К
76020000	Aluminum, waste and scrap	Free	K
76031000	Aluminum, powders of non-lamellar structure	5%	G
76032000	Aluminum, powders of lamellar structure; aluminum flakes	3.9%	G
76041010	Aluminum (o/than alloy), profiles	5%	G
76041030 76041050	Aluminum (o/than alloy), bar and rods, with a round cross section Aluminum (o/than alloy), bar and rods, other than with a round cross section	2.6% 3%	C G
76042100	Aluminum (ortifan alloy), bar and rous, other than with a round cross section	1.5%	A
76042910	Aluminum alloy, profiles (o/than hollow profiles)	5%	G
76042930	Aluminum alloy, bars and rods, having a round cross section	2.6%	D
76042950	Aluminum alloy, bars and rodss, other than with a round cross section	3%	D
76051100	Aluminum (o/than alloy), wire, with a maximum cross-sectional dimension over 7 mm	2.6%	A
76051900	Aluminum (o/than alloy), wire, with a maximum cross-sectional dimension of 7 mm or less	4.2%	G
76052100	Aluminum alloy, wire, with a maximum cross-sectional dimension over 7 mm	2.6%	A
6052900	Aluminum alloy, wire, with a maximum cross-sectional dimension of 7 mm or less	4.2%	G
6061130	Aluminum (o/than alloy), plates/sheets/strip, w/thick. o/0.2mm, rectangular (incl. sq), not clad	3%	A
76061160	Aluminum (o/than alloy), plates/sheets/strip, w/thick. o/0.2mm, rectangular (incl. sq), clad	2.7%	A
76061230	Aluminum alloy, plates/sheets/strip, w/thick. o/0.2mm, rectangular (incl. sq), not clad	3%	D
76061260	Aluminum alloy, plates/sheets/strip, w/thick. o/0.2mm, rectangular (incl. sq), clad	6.5%	G
76069130	Aluminum (o/than alloy), plates/sheets/strip, w/thick. o/0.2mm, o/than rectangular (incl. sq), not clad	3%	С
76069160	Aluminum (o/than alloy), plates/sheets/strip, w/thick. o/0.2mm, o/than rectangular (incl. sq), clad	2.7%	С
76069230	Aluminum alloy, plates/sheets/strip, w/thick. o/0.2mm, o/than rectangular (incl. sq), not clad	3%	G
6069260	Aluminum alloy, plates/sheets/strip, w/thick. o/0.2mm, o/than rectangular (incl. sq), clad	6.5%	G
76071130	Aluminum, foil, w/thickness n/o 0.01 mm, rolled but not further worked, not backed	5.8%	D
76071160	Aluminum, foil, w/thickness over 0.01 mm but n/o 0.15 mm, rolled but not further worked, not backed	5.3%	G
76071190	Aluminum, foil, w/thickness over 0.15 mm but n/o 0.2 mm, rolled but not further worked, not backed	3%	G
76071910	Aluminum, etched capacitor foil, w/thickness n/o 0.2 mm, not rolled or rolled and further worked, not backed	5.3%	G
76071930	Aluminum, foil nesoi, w/thickness n/o 0.15 mm, cut to shape, not rolled, not backed	5.7%	G
76071960	Aluminum, foil nesoi, w/thickness o/0.15mm but n/o 0.2 mm or 0.15mm or less & not cut to shape, not rolled, not backed, nesoi	3%	G
76072010	Aluminum, foil, w/thickness n/o 0.2 mm, backed, covered or decorated with a character, design, fancy effect or pattern	3.7%	G
76072050	Aluminum, foil, w/thickness n/o 0.2 mm, backed, nesoi	Free	K
	Aluminum (o/than alloy), tubes and pipes	5.7%	G
76081000 76082000	Aluminum alloy, tubes and pipes	5.7%	G
76081000 76082000 76090000	Aluminum alloy, tubes and pipes Aluminum, fittings for tubes and pipes	5.7% 5.7%	G G
76081000 76082000 76090000 76101000	Aluminum alloy, tubes and pipes Aluminum, fittings for tubes and pipes Aluminum, doors, windows and their frames and thresholds for doors	5.7% 5.7% 5.7%	G G A
76081000 76082000 76090000 76101000	Aluminum alloy, tubes and pipes Aluminum, fittings for tubes and pipes Aluminum, doors, windows and their frames and thresholds for doors Aluminum, structures and parts of structures, nesoi; aluminum plates, rods,	5.7% 5.7%	G G
76081000 76082000 76090000 76101000 76109000	Aluminum alloy, tubes and pipes Aluminum, fittings for tubes and pipes Aluminum, doors, windows and their frames and thresholds for doors Aluminum, structures and parts of structures, nesoi; aluminum plates, rods, profiles, tubes and the like prepared for use in structures Aluminum, reservoirs, tanks, vats & like containers for any material (o/than	5.7% 5.7% 5.7%	G G A
76081000 76082000 76090000 76101000 76109000 76110000	Aluminum alloy, tubes and pipes Aluminum, fittings for tubes and pipes Aluminum, doors, windows and their frames and thresholds for doors Aluminum, structures and parts of structures, nesoi; aluminum plates, rods, profiles, tubes and the like prepared for use in structures	5.7% 5.7% 5.7% 5.7%	G G A A
76081000 76082000 76090000 76101000 76109000 76110000 76121000	Aluminum alloy, tubes and pipes Aluminum, fittings for tubes and pipes Aluminum, doors, windows and their frames and thresholds for doors Aluminum, structures and parts of structures, nesoi; aluminum plates, rods, profiles, tubes and the like prepared for use in structures Aluminum, reservoirs, tanks, vats & like containers for any material (o/than compressed or liq. gas), w/capacity o/300 l, not fitted w/	5.7% 5.7% 5.7% 2.6%	G G A A
76081000 76082000 76090000 76101000 76109000 76110000 76121000 76121000 76129010	Aluminum alloy, tubes and pipes Aluminum, fittings for tubes and pipes Aluminum, doors, windows and their frames and thresholds for doors Aluminum, doors, windows and their frames and thresholds for doors Aluminum, structures and parts of structures, nesoi; aluminum plates, rods, profiles, tubes and the like prepared for use in structures Aluminum, reservoirs, tanks, vats & like containers for any material (o/than compressed or liq. gas), w/capacity o/300 l, not fitted w/ Aluminum, collapsible tubular containers, w/capacity of 300 l or less Aluminum, casks, drums & like containers, for any material (o/than compressed or liq. gas), w/cap. n/o 20 l, n/fitted w/mech/thermal Aluminum, casks, drums & like containers, for any material (o/thna compressed or liq. gas), w/cap.	5.7% 5.7% 5.7% 5.7% 2.6% 2.4%	G G A A A
76081000 76082000 76090000 76101000 76109000 76110000 76121000 76129010 76129050	Aluminum alloy, tubes and pipes Aluminum, fittings for tubes and pipes Aluminum, doors, windows and their frames and thresholds for doors Aluminum, doors, windows and their frames and thresholds for doors Aluminum, structures and parts of structures, nesoi; aluminum plates, rods, profiles, tubes and the like prepared for use in structures Aluminum, reservoirs, tanks, vats & like containers for any material (o/than compressed or liq. gas), w/capacity o/300 l, not fitted w/ Aluminum, collapsible tubular containers, w/capacity of 300 l or less Aluminum, casks, drums & like containers, for any material (o/than compressed or liq. gas), w/cap. n/o 20 l, n/fitted w/mech/thermal Aluminum, casks, drums & like containers, for any material (o/than compressed or liq. gas), w/cap. n/o 20 l, n/fitted w/mech/thermal	5.7% 5.7% 5.7% 2.6% 2.4% 5.7% Free	G G A A A A K
76081000 76082000 76090000 76101000 76109000 76110000 76121000 76129010 76129050 76130000	Aluminum alloy, tubes and pipes Aluminum, fittings for tubes and pipes Aluminum, doors, windows and their frames and thresholds for doors Aluminum, doors, windows and their frames and thresholds for doors Aluminum, structures and parts of structures, nesoi; aluminum plates, rods, profiles, tubes and the like prepared for use in structures Aluminum, reservoirs, tanks, vats & like containers for any material (o/than compressed or liq. gas), w/capacity o/300 l, not fitted w/ Aluminum, collapsible tubular containers, w/capacity of 300 l or less Aluminum, casks, drums & like containers, for any material (o/than compressed or liq. gas), w/cap. n/o 20 l, n/fitted w/mech/thermal Aluminum, casks, drums & like containers, for any material (o/than compressed or liq. gas), w/cap. o/20 but n/o 300 l, n/fitted w/mech Aluminum, containers for compressed or liquefied gas	5.7% 5.7% 5.7% 2.6% 2.4% 5.7% Free 5%	G G A A A A K K
76081000 76082000 76090000 76101000 76109000 76110000 76121000 76129010 76129050 76130000 76141010	Aluminum alloy, tubes and pipes Aluminum, fittings for tubes and pipes Aluminum, doors, windows and their frames and thresholds for doors Aluminum, structures and parts of structures, nesoi; aluminum plates, rods, profiles, tubes and the like prepared for use in structures Aluminum, reservoirs, tanks, vats & like containers for any material (o/than compressed or liq. gas), w/capacity o/300 l, not fitted w/ Aluminum, collapsible tubular containers, w/capacity of 300 l or less Aluminum, casks, drums & like containers, for any material (o/than compressed or liq. gas), w/cap. n/o 20 l, n/fitted w/mech/thermal Aluminum, casks, drums & like containers, for any material (o/than compressed or liq. gas), w/cap. n/o 20 l, n/fitted w/mech/thermal Aluminum, containers for compressed or liquefied gas Aluminum, stranded wire, cables & the like w/steel core, not electrically insulated, not fitted with fittings & not made up into articles	5.7% 5.7% 5.7% 5.7% 2.6% 2.4% 5.7% Free 5% 4.9%	G G A A A A K A A
76081000 76082000 76090000 76101000 76109000 76109000 76129000 76129010 76129050 76130000 76130000 76141010 76141050	Aluminum alloy, tubes and pipes Aluminum, fittings for tubes and pipes Aluminum, doors, windows and their frames and thresholds for doors Aluminum, structures and parts of structures, nesoi; aluminum plates, rods, profiles, tubes and the like prepared for use in structures Aluminum, reservoirs, tanks, vats & like containers for any material (o/than compressed or liq. gas), w/capacity o/300 l, not fitted w/ Aluminum, collapsible tubular containers, w/capacity of 300 l or less Aluminum, casks, drums & like containers, for any material (o/than compressed or liq. gas), w/cap. n/o 20 l, n/fitted w/mech/thermal Aluminum, casks, drums & like containers, for any material (o/than compressed or liq. gas), w/cap. n/o 20 l, n/fitted w/mech/thermal Aluminum, containers for compressed or liquefied gas Aluminum, stranded wire, cables & the like w/steel core, not electrically insulated, not fitted with fittings & not made up into articles Aluminum, stranded wire, cables & the like w/steel core, not electrically insulated, fitted with fittings or made up into articles	5.7% 5.7% 5.7% 5.7% 2.6% 2.4% 5.7% Free 5% 4.9%	G G A A A A K A A A
76081000 76082000 76090000 76101000 76109000 76109000 76129000 76129010 76129050 76129050 76130000 76141010 76141050 76149020	Aluminum alloy, tubes and pipes Aluminum, fittings for tubes and pipes Aluminum, doors, windows and their frames and thresholds for doors Aluminum, doors, windows and their frames and thresholds for doors Aluminum, structures and parts of structures, nesoi; aluminum plates, rods, profiles, tubes and the like prepared for use in structures Aluminum, reservoirs, tanks, vats & like containers for any material (o/than compressed or liq. gas), w/capacity o/300 l, not fitted w/ Aluminum, collapsible tubular containers, w/capacity of 300 l or less Aluminum, casks, drums & like containers, for any material (o/than compressed or liq. gas), w/cap. n/o 20 l, n/fitted w/mech/thermal Aluminum, casks, drums & like containers, for any material (o/than compressed or liq. gas), w/cap. o/20 but n/o 300 l, n/fitted w/mech Aluminum, containers for compressed or liquefied gas Aluminum, stranded wire, cables & the like w/steel core, not electrically insulated, not fitted with fittings & not made up into articles Aluminum, stranded wire, cables & the like w/steel core, not electrically insulated, fitted with fittings or made up into articles Aluminum, elect. conductors of stranded wire, cables & the like (o/than w/steel core), n/elect. insulated, n/fitted w/fittings or articles	5.7% 5.7% 5.7% 5.7% 2.6% 2.4% 5.7% Free 5% 4.9% 4.9%	G G A A A A A A A A A
76081000 76082000 76090000 76101000 76110000 76110000 76121000 76129010 76129050 76130000 76141010 76141050 76144050 76149020 76149040	Aluminum alloy, tubes and pipes Aluminum, fittings for tubes and pipes Aluminum, doors, windows and their frames and thresholds for doors Aluminum, doors, windows and their frames and thresholds for doors Aluminum, structures and parts of structures, nesoi; aluminum plates, rods, profiles, tubes and the like prepared for use in structures Aluminum, reservoirs, tanks, vats & like containers for any material (o/than compressed or liq. gas), w/capacity o/300 l, not fitted w/ Aluminum, collapsible tubular containers, w/capacity of 300 l or less Aluminum, casks, drums & like containers, for any material (o/than compressed or liq. gas), w/cap. n/o 20 l, n/fitted w/mech/thermal Aluminum, casks, drums & like containers, for any material (o/than compressed or liq. gas), w/cap. o/20 but n/o 300 l, n/fitted w/mech Aluminum, containers for compressed or liquefied gas Aluminum, stranded wire, cables & the like w/steel core, not electrically insulated, not fitted with fittings & not made up into articles Aluminum, stranded wire, cables & the like w/steel core, not electrically insulated, fitted with fittings or made up into articles Aluminum, elect. conductors of stranded wire, cables & the like (o/than w/steel core), n/elect. insulated, n/fitted w/fittings or articles Aluminum, stranded wire, cables, & the like (o/than elect. conduct or w/steel core), n/elect. insulated, n/fitted w/fittings or articles	5.7% 5.7% 5.7% 5.7% 2.6% 2.4% 5.7% Free 5% 4.9% 4.9% 4.9%	G G A A A A A A A A A A
76081000 76082000 76090000 76109000 76110000 76121000 76121000 76129010 76129050 76130000 76141010 761441050 76149020 76149040 76149050	Aluminum alloy, tubes and pipes Aluminum, fittings for tubes and pipes Aluminum, doors, windows and their frames and thresholds for doors Aluminum, structures and parts of structures, nesoi; aluminum plates, rods, profiles, tubes and the like prepared for use in structures Aluminum, reservoirs, tanks, vats & like containers for any material (o/than compressed or liq. gas), w/capacity o/300 l, not fitted w/ Aluminum, collapsible tubular containers, w/capacity of 300 l or less Aluminum, casks, drums & like containers, for any material (o/than compressed or liq. gas), w/cap. n/o 20 l, n/fitted w/mech/thermal Aluminum, casks, drums & like containers, for any material (o/than compressed or liq. gas), w/cap. n/o 20 l, n/fitted w/mech Aluminum, containers for compressed or liquefied gas Aluminum, stranded wire, cables & the like w/steel core, not electrically insulated, not fitted with fittings & not made up into articles Aluminum, stranded wire, cables & the like w/steel core, not electrically insulated, fitted with fittings or made up into articles Aluminum, stranded wire, cables & the like (o/than w/steel core), n/elect. insulated, n/fitted w/fittings or articles Aluminum, stranded wire, cables, & the like (o/than elect. conduct or w/steel core), n/elect. insulated, n/fitted w/fittings or articles Aluminum, stranded wire, cables and the like (o/than w/steel core), not electrically insulated, n/fitted w/fittings or articles	5.7% 5.7% 5.7% 5.7% 2.6% 2.4% 5.7% Free 5% 4.9% 4.9% 4.9% 5.7%	G G A A A A A A A A A A A A
76081000 76082000 76090000 76109000 76110000 76121000 76121000 76129010 76129050 76130000 76141010 76144050 76149020 76149040 76149050 76149050	Aluminum alloy, tubes and pipes Aluminum, fittings for tubes and pipes Aluminum, doors, windows and their frames and thresholds for doors Aluminum, structures and parts of structures, nesoi; aluminum plates, rods, profiles, tubes and the like prepared for use in structures Aluminum, reservoirs, tanks, vats & like containers for any material (o/than compressed or liq. gas), w/capacity o/300 l, not fitted w/ Aluminum, collapsible tubular containers, w/capacity of 300 l or less Aluminum, casks, drums & like containers, for any material (o/than compressed or liq. gas), w/cap. n/o 20 l, n/fitted w/mech/thermal Aluminum, casks, drums & like containers, for any material (o/than compressed or liq. gas), w/cap. o/20 but n/o 300 l, n/fitted w/mech Aluminum, containers for compressed or liquefied gas Aluminum, stranded wire, cables & the like w/steel core, not electrically insulated, not fitted with fittings & not made up into articles Aluminum, stranded wire, cables & the like w/steel core, not electrically insulated, fitted with fittings or made up into articles Aluminum, stranded wire, cables & the like (o/than w/steel core), n/elect. insulated, n/fitted w/fittings or articles Aluminum, stranded wire, cables, & the like (o/than elect. conduct or w/steel core), n/elect. insulated, n/fitted w/fittings or articles Aluminum, stranded wire, cables and the like (o/than w/steel core), not electrically insulated, n/fitted w/fittings or articles Aluminum, stranded wire, cables and the like (o/than w/steel core), not electrically i	5.7% 5.7% 5.7% 5.7% 2.6% 2.4% 5.7% Free 5% 4.9% 4.9% 5.7% 5.7%	G G A A A A A A A A A A A A A A
76081000 76082000 76090000 76109000 76110000 76121000 76121000 76129010 76129050 76130000 76141010 76141050 76149020 76149040 76149050 76149050	Aluminum alloy, tubes and pipes Aluminum, fittings for tubes and pipes Aluminum, doors, windows and their frames and thresholds for doors Aluminum, structures and parts of structures, nesoi; aluminum plates, rods, profiles, tubes and the like prepared for use in structures Aluminum, reservoirs, tanks, vats & like containers for any material (o/than compressed or liq. gas), w/capacity o/300 l, not fitted w/ Aluminum, collapsible tubular containers, w/capacity of 300 l or less Aluminum, casks, drums & like containers, for any material (o/than compressed or liq. gas), w/cap. n/o 20 l, n/fitted w/mech/thermal Aluminum, casks, drums & like containers, for any material (o/than compressed or liq. gas), w/cap. o/20 but n/o 300 l, n/fitted w/mech Aluminum, containers for compressed or liquefied gas Aluminum, stranded wire, cables & the like w/steel core, not electrically insulated, not fitted with fittings & not made up into articles Aluminum, stranded wire, cables & the like w/steel core, not electrically insulated, fitted with fittings or made up into articles Aluminum, stranded wire, cables & the like (o/than w/steel core), n/elect. insulated, n/fitted w/fittings or articles Aluminum, stranded wire, cables and the like (o/than elect. conduct or w/steel core), n/elect. insulated, n/fitted w/fittings or articles Aluminum, stranded wire, cables and the like (o/than w/steel core), not electrically insulated, n/fitted w/fittings or articles Aluminum, stranded wire, cables and the like (o/than w/steel core), not electrically	5.7% 5.7% 5.7% 5.7% 2.6% 2.4% 5.7% Free 5% 4.9% 4.9% 4.9% 5.7%	G G A A A A A A A A A A A A
76081000 76082000 76090000 76109000 76110000 76121000 76121000 76129010 76129050 76130000 76141010 761441050 76149020 76149040 76149050	Aluminum alloy, tubes and pipes Aluminum, fittings for tubes and pipes Aluminum, doors, windows and their frames and thresholds for doors Aluminum, structures and parts of structures, nesoi; aluminum plates, rods, profiles, tubes and the like prepared for use in structures Aluminum, reservoirs, tanks, vats & like containers for any material (o/than compressed or liq. gas), w/capacity o/300 l, not fitted w/ Aluminum, collapsible tubular containers, w/capacity of 300 l or less Aluminum, casks, drums & like containers, for any material (o/than compressed or liq. gas), w/cap. n/o 20 l, n/fitted w/mech/thermal Aluminum, casks, drums & like containers, for any material (o/than compressed or liq. gas), w/cap. o/20 but n/o 300 l, n/fitted w/mech Aluminum, containers for compressed or liquefied gas Aluminum, stranded wire, cables & the like w/steel core, not electrically insulated, not fitted with fittings & not made up into articles Aluminum, stranded wire, cables & the like w/steel core, not electrically insulated, fitted with fittings or made up into articles Aluminum, stranded wire, cables & the like (o/than w/steel core), n/elect. insulated, n/fitted w/fittings or articles Aluminum, stranded wire, cables, & the like (o/than elect. conduct or w/steel core), n/elect. insulated, n/fitted w/fittings or articles Aluminum, stranded wire, cables and the like (o/than w/steel core), not electrically insulated, n/fitted w/fittings or articles Aluminum, stranded wire, cables and the like (o/than w/steel core), not electrically i	5.7% 5.7% 5.7% 5.7% 2.6% 2.4% 5.7% Free 5% 4.9% 4.9% 5.7% 5.7%	G G A A A A A A A A A A A A A A

HTS 8	Description	Base Rate	Staging Category
76151970	Aluminum, cooking and kitchen ware (o/than cast), not enameled or glazed and not containing nonstick interior finishes	3.1%	A
76151990	Aluminum, table, kitchen or other household articles (o/than cooking or kitchen ware) and parts thereof	3.1%	А
76152000	Aluminum, sanitary ware and parts thereof	3.8%	А
76161010	Aluminum, nails, tacks and staples	5.7%	С
6161030	Aluminum, rivets	4.7%	А
76161050	Aluminum, cotters and cotter pins	5.7%	A
76161070	Aluminum, screws, bolts, nuts, screw hooks, washers and similar articles w/shanks, threads, or holes o/6 mm in diameter	5.5%	A
76161090	Aluminum, screws, bolts, nuts, screw hooks, washers and similar articles w/shanks, threads or holes 6 mm or less in diameter	6%	C
76169100 76169910	Aluminum, wire cloth, grill, netting and fencing Aluminum, luggage frames	2.5% Free	A K
76169950	Aluminum, atticles, nesoi	2.5%	A
78011000	Refined lead, unwrought	2.5% on the value of the lead content	A
78019100	Lead (o/than refined lead), containing by weight antimony as the principal other element, unwrought	2.5% on the value of the	A
78019930	Lead (o/than refined lead), bullion	lead content 2.5% on the value of the	A
		lead content	
78019990	Lead (o/than refined lead), unwrought nesoi	2.5% on the value of the lead content	A
78020000	Lead, waste and scrap	Free	К
78030000	Lead, bars, rods, profiles and wire	1.2%	А
/8041100	Lead, sheets, strip and foil, w/thickness n/o 0.2 mm, excluding any backing	2.2%	A
78041900 78042000	Lead, plates & sheets, strip and foil w/thickness o/0.2mm, nesoi Lead, powders and flakes	3% Free	A K
78042000	Lead, powders and nakes Lead, tubes or pipes and fittings for tubes or pipes	2%	A
78060000	Lead, rubes of pipes and nungs for rubes of pipes	3%	A
9011100	Zinc (o/than alloy), unwrought, containing o/99.99% by weight of zinc	1.5%	A
79011210	Zinc (o/than alloy), unwrought, casting-grade zinc, containing at least 97.5% but less than 99.99% by weight of zinc	3%	A
79011250	Zinc (o/than alloy), unwrought, o/than casting-grade zinc, containing at least 97.5% but less than 99.99% by wt. of zinc Zinc alloy, unwrought	1.5% 3%	A A
79020000	Zinc, waste and scrap	Free	ĸ
79031000	Zinc, dust	0.7 cents/kg	А
	Zinc, powders	0.5 cents/kg	А
	Zinc, flakes	3%	<u>A</u>
79040000 79050000	Zinc, bars, rods, profiles and wire Zinc, plates, sheets, strip and foil	4.2% 2.8%	A A
79060000	Zinc, tubes or pipes and fittings for tubes or pipes	3%	A
79070010	Zinc, household, table or kitchen use articles; zinc toilet and sanitary wares; zinc parts of all the foregoing	3%	А
79070060	Zinc, articles (o/than for household, table or kitchen use), nesoi Tin (o/than alloy), unwrought	3%	A K
30011000 30012000	Tin (o/than alloy), unwrought Tin alloy, unwrought	Free Free	<u>к</u> К
30012000	Tin, waste and scrap	Free	K
30030000	Tin, bars, rods, profiles and wire	3%	A
30040000	Tin, plates, sheets and strip, of a thickness exceeding 0.20 mm	2.4%	А
80050010	Tin. foil, w/thickness (excluding any backing) n/o 0.2 mm	3%	А
30050020	Tin, powders and flakes	2.8%	A
30060000 30070010	Tin, tubes or pipes and fittings for tubes or pipes Tin, household, table or kitchen use articles; tin toilet and sanitary wares; all the	2.4% 2.1%	A A
30070050 31011000	foregoing, n/coated or plated w/prec. metal Tin, articles nesoi Tungsten, powders	2.8% 7%	A
31011000 31019400	Tungsten, powders Tungsten, unwrought (including bars and rods obtained simply by sintering)	6.6%	A A
31019500	Tungsten bars and rods (o/than those obtained simply by sintering), profiles, plates, sheets, strip and foil	6.5%	А
31019600	Tungsten wire	4.4%	A
31019700 31019900	Tungsten waste and scrap Tungsten, articles nesoi	2.8% 3.7%	A
31021000	Molybdenum, powders	9.1 cents/kg on molybdenum	A
31029400	Molybdenum, unwrought (including bars and rods obtained simply by sintering)	content + 1.2% 13.9 cents/kg	A
		on molybdenum content + 1.9%	
31029530	Molybdenum bars and rods (o/than those obtained simply by sintering)	6.6%	А
31029560	Molybdenum profiles, plates, sheets, strip and foil	6.6%	А
31029600	Molybdenum wire	4.4%	А
	Molybdenum waste and scrap	Free	K
31029700		0 = 0 /	-
31029700 31029900 31032000	Molybdenum, articles nesoi Tantalum, unwrought (including bars and rods obtained simply by sintering); tantalum powders	3.7% 2.5%	A A

HTS 8	Description	Base Rate	Staging Category
81039000 81041100	Tantalum, articles nesoi Magnesium, unwrought, containing at least 99.8 percent by weight of magnesium	4.4% 8%	A A
81041900	Magnesium, unwrought, nesoi	6.5%	Α
81041900	Magnesium, unwooght, neso	Free	K
81043000	Magnesium, raspings, turnings and granules graded according to size;	4.4%	A
	magnesium powders		
81049000	Magnesium, articles nesoi	14.8 cents/kg	А
		on .	
		magnesium content +	
		3.5%	
81052030		4.4%	А
81052050	Cobalt alloys, unwrought Cobalt (other than alloys), unwrought	Free	<u> </u>
B1052000	Cobalt, mattes and other intermediate products of cobalt metallurgy; cobalt	Free	K
002000	powders	1100	i v
31053000	Cobalt waste and scrap	Free	K
31059000	Cobalt, articles thereof nesoi	3.7%	А
31060000	Bismuth (including waste & scrap) and articles thereof, nesoi	Free	K
31072000	Cadmium, unwrought; cadmium powders	Free	K
31073000	Cadmium waste and scrap	Free	K
31079000	Cadmium, articles thereof nesoi	4.4%	A
31082000	Titanium, unwrought; titanium powders	15%	A
31083000	Titanium waste and scrap	Free	K
31089030	Titanium, articles nesoi	5.5%	<u> </u>
31089060	Titanium, wrought nesoi	15%	C
31092000	Zirconium, unwrought; zirconium powders Zirconium waste and scrap	4.2% Eree	A K
31093000 31099000	Zirconium waste and scrap Zirconium, articles, nesoi	Free 3.7%	<u>к</u> А
31101000	Antimony, unwrought; antimony powders	Free	K
31102000	Antimony waste and scrap	Free	K
31109000	Articles of antimony, nesoi	Free	K
31110030	Manganese, waste and scrap	Free	K
31110047	Unwrougt manganese flake containing at least 99.5 percent by weight manganese	14%	A
31110049	Unwrought manganese other than flake containing at least 99.5 percent by weight	14%	А
31110060	manganese Manganese (o/than waste and scrap, unwrought) and articles thereof, nesoi	3.7%	А
31121200	Beryllium, unwrought; beryllium powders	8.5%	A
31121300	Beryllium waste and scrap	Free	K
31121900	Beryllium, articles nesoi	5.5%	А
31122100	Chromium, unwrought; chromium powders	3%	А
31122200	Chromium waste and scrap	Free	K
31122900	Articles of chromium, nesoi	3%	A
31123030	Germanium, waste and scrap	Free	K
31123060	Germanium, unwrought	2.6%	A
31123090 31124030	Germanium nesoi and articles thereof Vanadium, waste and scrap	4.4% Free	A K
31124030 31124060	Vanadium, waste and scrap Vanadium (o/than waste & scrap) and articles thereof	2%	A
31124000 31125100	Thallium, unwrought; thallium powders	4%	A
31125200	Thallium waste and scrap	Free	K
31125900	Articles of thallium, nesoi	4%	A
31129205	Waste and scrap of gallium, hafnium, indium, niobium or rhenium	Free	K
31129210	Gallium, unwrought; gallium powders	3%	A
31129220	Hafnium, unwrought; hafnium powders	Free	K
31129230	Indium, unwrought; indium powders	Free	K
31129240	Niobium (columbium), unwrought; niobium powders	4.9%	А
31129250	Rhenium, unwrought; rhenium powders	3%	А
31129901	Articles of gallium, hafnium, indium, niobium or rhenium, nesoi	4%	A
31130000	Cermets (including waste & scrap) and articles thereof	3.7%	A
2011000	Spades and shovels and base metal parts thereof	Free	K
32012000 32013000	Forks (hand tools) and base metal parts thereof	Free Free	<u>к</u> к
	Mattocks, picks, hoes and rakes and base metal parts thereof Machetes, and base metal parts thereof	Free	<u>к</u> К
22014020		FIEE	I. I.
	Axes, bill hooks and similar hewing tools (o/than machetes), and base metal parts	6.2%	А
32014060			A A
32014060 32015000 32016000	Axes, bill hooks and similar hewing tools (o/than machetes), and base metal parts thereof One-handed secateurs, pruners and shears (including poultry shears), and base metal parts thereof Hedge shears, two-handed pruning shears and similar two-handed shears, and base metal parts thereof	6.2% 1 cents each	
32014060 32015000 32016000 32019030	Axes, bill hooks and similar hewing tools (o/than machetes), and base metal parts thereof One-handed secateurs, pruners and shears (including poultry shears), and base metal parts thereof Hedge shears, two-handed pruning shears and similar two-handed shears, and base metal parts thereof Grass shears, and base metal parts thereof	6.2% 1 cents each + 2.8% 1 cents each + 2.8% 2 cents each + 5.1%	A A A
32014060 32015000 32016000 32019030 32019060	Axes, bill hooks and similar hewing tools (o/than machetes), and base metal parts thereof One-handed secateurs, pruners and shears (including poultry shears), and base metal parts thereof Hedge shears, two-handed pruning shears and similar two-handed shears, and base metal parts thereof Grass shears, and base metal parts thereof Base metal hand tools of a kind used in agriculture, horticulture or forestry nesoi, and base metal parts thereof	6.2% 1 cents each + 2.8% 1 cents each + 2.8% 2 cents each + 5.1% Free	A A A K
32014060 32015000 32016000 32019030 32019060 32021000	Axes, bill hooks and similar hewing tools (o/than machetes), and base metal parts thereof One-handed secateurs, pruners and shears (including poultry shears), and base metal parts thereof Hedge shears, two-handed pruning shears and similar two-handed shears, and base metal parts thereof Grass shears, and base metal parts thereof Base metal hand tools of a kind used in agriculture, horticulture or forestry nesoi, and base metal parts thereof Hand saws, and base metal parts thereof (except blades)	6.2% 1 cents each + 2.8% 1 cents each + 2.8% 2 cents each + 5.1% Free Free	A A A K K
32014060 32015000 32016000 32019030 32019060 32021000 32022000	Axes, bill hooks and similar hewing tools (o/than machetes), and base metal parts thereof One-handed secateurs, pruners and shears (including poultry shears), and base metal parts thereof Hedge shears, two-handed pruning shears and similar two-handed shears, and base metal parts thereof Grass shears, and base metal parts thereof Base metal hand tools of a kind used in agriculture, horticulture or forestry nesoi, and base metal parts thereof Hand saws, and base metal parts thereof (except blades) Band saw blades Circular saw blades (including slitting or slotting saw blades), w/working part of	6.2% 1 cents each + 2.8% 1 cents each + 2.8% 2 cents each + 5.1% Free	A A A K
32014030 32014060 32015000 32016000 32019030 32019060 32021000 32022000 32023100 32023900	Axes, bill hooks and similar hewing tools (o/than machetes), and base metal parts thereof One-handed secateurs, pruners and shears (including poultry shears), and base metal parts thereof Hedge shears, two-handed pruning shears and similar two-handed shears, and base metal parts thereof Grass shears, and base metal parts thereof Base metal hand tools of a kind used in agriculture, horticulture or forestry nesoi, and base metal parts thereof Hand saws, and base metal parts thereof (except blades) Band saw blades Circular saw blades (including slitting or slotting saw blades), w/working part of steel	6.2% 1 cents each + 2.8% 1 cents each + 2.8% 2 cents each + 5.1% Free Free Free Free	A A A K K K
32014060 32015000 32016000 32019030 32019060 32021000 32022000 32023100	Axes, bill hooks and similar hewing tools (o/than machetes), and base metal parts thereof One-handed secateurs, pruners and shears (including poultry shears), and base metal parts thereof Hedge shears, two-handed pruning shears and similar two-handed shears, and base metal parts thereof Grass shears, and base metal parts thereof Base metal hand tools of a kind used in agriculture, horticulture or forestry nesoi, and base metal parts thereof Hand saws, and base metal parts thereof (except blades) Band saw blades Circular saw blades (including slitting or slotting saw blades), w/working part of steel Circular saw blades (including slitting or slotting saw blades), with working part of o/than steel, & base metal parts thereof	6.2% 1 cents each + 2.8% 1 cents each + 2.8% 2 cents each + 5.1% Free Free Free Free Free	A A A K K K K
32014060 32015000 32016000 32019030 32019060 32021000 32022000 32023100 32023900 32024030	Axes, bill hooks and similar hewing tools (o/than machetes), and base metal parts thereof One-handed secateurs, pruners and shears (including poultry shears), and base metal parts thereof Hedge shears, two-handed pruning shears and similar two-handed shears, and base metal parts thereof Grass shears, and base metal parts thereof Base metal hand tools of a kind used in agriculture, horticulture or forestry nesoi, and base metal parts thereof Hand saws, and base metal parts thereof (except blades) Band saw blades Circular saw blades (including slitting or slotting saw blades), w/working part of steel Circular saw blades (including slitting or slotting saw blades), with working part of o/than steel, & base metal parts thereof Chain saw blades & base metal parts thereof, w/cutting parts cont. o/0.2% of Cr, Mo or W, or o/0.1% of V	6.2% 1 cents each + 2.8% 1 cents each + 2.8% 2 cents each + 5.1% Free Free Free Free Free	A A A K K K K K
32014060 32015000 32016000 32019030 32019060 32021000 32022000 32022000 32023100	Axes, bill hooks and similar hewing tools (o/than machetes), and base metal parts thereof One-handed secateurs, pruners and shears (including poultry shears), and base metal parts thereof Hedge shears, two-handed pruning shears and similar two-handed shears, and base metal parts thereof Grass shears, and base metal parts thereof Base metal hand tools of a kind used in agriculture, horticulture or forestry nesoi, and base metal parts thereof Hand saws, and base metal parts thereof (except blades) Band saw blades Circular saw blades (including slitting or slotting saw blades), w/working part of steel Circular saw blades (including slitting or slotting saw blades), with working part of o/than steel, & base metal parts thereof	6.2%1 cents each + 2.8%1 cents each + 2.8%2 cents each + 5.1%FreeFreeFreeFreeFreeFreeFreeFreeFree	A A A K K K K K K

HTS 8	Description	Base Rate	Staging Category
82029900 82031030	Saw blades nesoi, and base metal parts thereof Files, rasps and similar tools, n/o 11 cm in length	Free Free	<u>к</u> К
82031030	Files, rasps and similar tools, n/o 11 cm in length	Free	K K
82031000	Files, rasps and similar tools, o/17 cm in length	Free	K
82032020	Base metal tweezers	4%	C
82032040	Slip joint pliers	12%	G
82032060	Pliers (including cutting pliers but not slip joint pliers), pincers and similar tools	12 cents/doz. + 5.5%	C
82032080	Base metal parts of pliers (including cutting pliers), pincers, tweezers and similar tools	4.5%	A
82033000 82034030	Metal cutting shears and similar tools, and base metal parts thereof Pipe cutters, bolt cutters, perf. punches & similar tools, w/cutting parts o/0.2% Cr, Mo or W, or o/0.1% V & base metal pts.	Free 6%	K A
82034060	Pipe cutters, bolt cutters, perforating punches and similar tools, nesoi, and base metal parts thereof	3.3%	С
82041100	Hand-operated non-adjustable spanners and wrenches, and base metal parts thereof	9%	A
82041200	Hand-operated adjustable spanners and wrenches, and base metal parts thereof	9%	A
82042000	Socket wrenches, with or without handles, drives and extensions, and base metal parts thereof	9%	A
82051000 82052030	Drilling, threading or tapping tools, and base metal parts thereof Hammers and sledge hammers, with heads not over 1.5 kg each, and base metal parts thereof	6.2% 6.2%	A A
82052060	Hammers and sledge hammers, with heads over 1.5 kg each, and base metal parts thereof	Free	К
82053030	Planes, chisels, gouges etc. for working wood, over 0.2% chromium, molybdenum or tungsten, or over 0.1% vanadium, base metal parts thereof	5.7%	А
82053060	Planes, chisels, gouges and similar cutting tools for working wood, nesoi, and base metal parts thereof	5%	A
82054000	Screwdrivers and base metal parts thereof	6.2%	А
82055115	Carving and butcher steels, of iron or steel, with or without their handles	Free	K
82055130	Iron or steel household handtools (o/than carving & butcher steels), and base metal parts thereof	3.7%	A
82055145 82055160	Copper household handtools, and base metal parts thereof Aluminum household handtools, and base metal parts thereof	Free 2.2 cents/kg + 5%	K A
82055175	Base metal, nesoi, household handtools, and base metal parts thereof	3.7%	А
82055910	Pipe tools and base metal parts thereof	7.2%	A
82055920	Powder-actuated hand tools and base metal parts thereof	Free	K
82055930	Crowbars, track tools and wedges, and base metal parts thereof Base metal handtools (o/than household) nesoi, for agricultural, horticultural or	Free	K K
82055940 82055945	forestry, and base metal parts thereof Caulking guns of iron or steel, and base metal parts thereof	Free 5.3%	к — А
82055955	Iron or steel handtools (o/than household) nesoi, and base metal parts thereof	5.3%	A
82055960	Copper handtools (o/than household) nesoi, and base metal parts thereof	Free	K
82055970	Aluminum handtools (o/than household) nesoi, and base metal parts thereof	1.5 cents/kg +	А
		3.5%	
32055980	Base metal, nesoi, handtools (o/than household), and base metal parts thereof	3.7%	A
82056000	Blow torches and similar self-contained torches, and base metal parts thereof	2.9%	A
82057000 82058000	Vises, clamps and the like, and base metal parts thereof Anvils, portable forges, hand- or pedal-operated grinding wheels with frameworks and base metal parts thereof	5% Free	A K
82059000	and base metal parts thereof Sets of articles (handtools and other specified tools) of two or more subheadings of heading 8205	The rate of duty applicable to that article in the set subject to the highest rate of duty	A
82060000	Tools of two or more of headings 8202 to 8205 put up in sets for retail sale	The rate of duty applicable to that article in the set subject to the highest rate of duty	A
82071300	Interchangeable tools for rock drilling or earth boring tools, w/working part of cermets	3.6%	А
82071930	Interchangeable tools for rock drilling or earth boring tools, w/cutting part o/0.2% Cr, Mo or W, or o/0.1% V by wt., & base metal parts	5%	С
82071960	Interchangeable tools for rock drilling or earth boring tools, w/working part neosi, and base metal parts thereof	2.9%	A
82072000	Interchangeable dies for drawing or extruding metal, and base metal parts thereof	3.9%	A
82073030	Interchangeable tools for pressing, stamping or punching, suitable for cutting metal, and base metal parts thereof	5.7%	A
82073060	Interchangeable tools for pressing, stamping or punching, not suitable for cutting	2.9%	A

HTS 8	Description	Base Rate	Staging Category
82074030	Interchangeable tools for tapping or threading, w/cutting pts ov 0.2% by wt of Cr,	5.7%	A
82074060	Mo, W, or ov 0.1% V, & base metal pts thereof Interchangeable tools for tapping or threading, nesoi, and base metal parts thereof	4.8%	A
82075020	Interchangeable tools for drilling (o/than rock drilling) w/cutting part ov 0.2% Cr,	5%	A
82075040	Mo or W, or ov 0.1% V & base metal parts thereof Interchangeable tools for drilling (o/than rock drilling), nesoi, suitable for cutting	8.4%	С
82075060	metal, and base metal parts thereof Interchangeable tools for handtools, for drilling (o/than rock drilling), nesoi, a (witchle for autting metal, & base metal parts thereof	5.2%	A
82075080	n/suitable for cutting metal, & base metal parts thereof Interchangeable tools (o/than for handtools) for drilling (o/than rock drilling), nesoi, not suitable for cutting metal, & base metal parts	2.9%	А
82076000	Interchangeable tools for boring or broaching, and base metal parts thereof	4.8%	А
82077030	Interchangeable tools for milling, w/cutting part ov 0.2% by wt of Cr, Mo or W, or ov 0.1% by wt of V & base metal parts thereof	5%	A
82077060 82078030	Interchangeable tools for milling, nesoi, and base metal parts thereof Interchangeable tools for turning, w/cutting part ov 0.2% by wt of Cr, Mo or W, or ov 0.1% by wt of V & base metal parts thereof	2.9% 4.8%	A A
82078060	Interchangeable tools for turning, nesoi, and base metal parts thereof	3.7%	А
82079015	Interchangeable files and rasps, including rotary files and rasps, and base metal parts thereof	1.6%	А
82079030	Interchangeable cutting tools, nesoi, w/cutting part ov 0.2% by wt of Cr, Mo or W, or ov 0.1% by wt of V, and base metal parts thereof	5%	A
82079045	Interchangeable tools, nesoi, suitable for cutting metal, nesoi and base metal parts thereof	4.8%	A
82079060	Interchangeable tools for handtools, nesoi, not suitable for cutting metal, nesoi and base metal parts thereof	4.3%	A
82079075	Interchangeable tools (o/than for handtools) nesoi, not suitable for cutting metal, nesoi and base metal parts thereof	3.7%	А
82081000	Knives and cutting blades for metal working machines or mechanical appliances, and base metal parts thereof	Free	K
82082000	Knives and cutting blades for wood working machines or mechanical appliances, and base metal parts thereof	Free	К
82083000	Knives and cutting blades for kitchen appliances or for machines used by the food industry, and base metal parts thereof	Free	К
82084030	Lawnmower blades for agricultural, horticultural or forestry machines	Free	K
82084060	Knives and cutting blades (o/than lawnmower blades) for agricultural, horticultural or forestry machines, and base metal parts thereof	Free	К
82089030 82089060	Knives and cutting blades for shoe machinery, and base metal parts thereof Knives and cutting blades, nesoi for machines or for mechanical appliances nesoi,	Free Free	<u>к</u> К
	and base metal parts thereof Cermet plates, sticks, tips and the like for tools, unmounted		A
82090000 82100000	Hand-operated mechanical appliances weighing 10 kg or less, used in preparation, conditioning, serving food or drink & base metal pts	4.6% 3.7%	A
82111000	Sets of assorted knives w/cutting blades serrated or not (including pruning knives)	The rate of duty applicable to that article in the set subject to the highest rate of duty	A
82119110	Table knives with fixed blades and silver-plated handles	Free	К
82119120	Table knives w/fixed blades, w/stain. steel handles w/Ni or ov 10% by wt. of Mn, w/overall length 25.9cm or less & val. <than 25="" cents="" ea<="" td=""><td>0.4 cents each + 6.4%</td><td>А</td></than>	0.4 cents each + 6.4%	А
82119125	Table knives w/fixed blades, w/stain. steel handles cont. Ni or ov 10% by wt of Mn, nesoi	0.4 cents each + 6.8%	А
82119130	Table knives w/fixed blades, w/stain. steel handles, nesoi, not ov 25.9 cm in overall length & val less than 25 cents each	0.9 cents each + 10.6%	G
82119140	Table knives w/fixed blades, w/stain. steel handles, nesoi	0.3 cents each + 3.7%	А
82119150	Table knives w/fixed blades, with rubber or plastics handles	0.7 cents each + 3.7%	A
82119180	Table knives w/fixed blades, w/handles other than of silver-plate, stainless steel, rubber or plastics	0.3 cents each + 4.9%	А
82119220	Kitchen and butcher knives w/fixed blades, with rubber or plastics handles	0.8 cents each + 4.6%	А
	Knives w/fixed blades (o/than table or kitchen and butcher knives), with rubber or plastic handles	1 cents each + 4.6%	А
82119240		4.4%	А
82119260	Hunting knives w/fixed blades, with wood handles	_	
32119260	Knives w/fixed blades (o/than table knives, other knives w/rubb./plast. handles, or	0.4 cents	A
82119260 82119290		each + 6.1% 3 cents each	A
82119260 82119290 82119300	Knives w/fixed blades (o/than table knives, other knives w/rubb./plast. handles, or hunting knives w/wood handles)	each + 6.1% 3 cents each + 5.4% 0.16 cents	
82119260 82119290 82119300 82119410	Knives w/fixed blades (o/than table knives, other knives w/rubb./plast. handles, or hunting knives w/wood handles) Knives having other than fixed blades	each + 6.1% 3 cents each + 5.4% 0.16 cents each + 2.2% 1 cents each	A
82119240 82119260 82119290 82119300 82119410 82119450 82119510	Knives w/fixed blades (o/than table knives, other knives w/rubb./plast. handles, or hunting knives w/wood handles) Knives having other than fixed blades Base metal blades for knives having fixed blades	each + 6.1% 3 cents each + 5.4% 0.16 cents each + 2.2% 1 cents each + 5.4% 0.3 cents	A
82119260 82119290 82119300 82119410 82119450	Knives w/fixed blades (o/than table knives, other knives w/rubb./plast. handles, or hunting knives w/wood handles) Knives having other than fixed blades Base metal blades for knives having fixed blades Base metal blades for knives having other than fixed blades	each + 6.1% 3 cents each + 5.4% 0.16 cents each + 2.2% 1 cents each + 5.4% 0.3 cents each + 4.9% 0.4 cents	A A A
82119260 82119290 82119300 82119410 82119450 82119510	Knives w/fixed blades (o/than table knives, other knives w/rubb./plast. handles, or hunting knives w/wood handles) Knives having other than fixed blades Base metal blades for knives having fixed blades Base metal blades for knives having other than fixed blades Base metal handles for table knives w/fixed blades	each + 6.1% 3 cents each + 5.4% 0.16 cents each + 2.2% 1 cents each + 5.4% 0.3 cents each + 4.9%	A A A A

HTS 8	Description	Base Rate	Staging Category
82122000 82129000	Base metal safety razor blades (including razor blade blanks) Base metal parts of razors and razor blades	Free Free	K K
82129000	Base metal scissors, tailors' shears and similar shears, and blades thereof, valued	1.7 cents	G
02130030	n/o \$1.75 per dozen	each + 4.3%	0
82130060	Base metal pinking shears, and blades thereof, valued over \$30 per dozen	8 cents each + 8%	А
82130090	Base metal scissors, tailors' shears and similar shears (o/than pinking shears val	3 cents each + 3%	G
82141000	o\$30/dz), and base metal parts, val. o/\$1.75 per dozen Base metal paper knives, letter openers, erasing knives, nonmechanical pencil sharpeners and blades and base metal parts thereof	0.3 cents each + 4.2%	А
82142030	Base metal instruments for manicure or pedicure purposes, and base metal parts	4%	А
82142060	thereof Manicure and pedicure sets, and combinations thereof, in leather containers	Free	K
82142090	Manicure and pedicure sets, and combinations thereof, other than in leather	4.1%	A
82149030	containers Butchers' or kitchen cleavers with their handles, nesoi, and base metal parts thereof	1 cents each + 4.9%	A
82149060	Butchers' or kitchen chopping or mincing knives (o/than cleavers w/their handles),	0.2 cents	А
82149090	and base metal parts thereof Articles of cutlery, nesoi, and base metal parts of cutlery, nesoi	each + 3.1% 1.4 cents	А
82151000	Sets of assted. base metal spoons, forks, ladles, etc. & similar kitchen or	each + 3.2% The rate of	A
	tableware, w/at least one article plated w/prec. metal	duty	
		applicable to	
		that article in	
		the set subject	
		to the highest	
		rate of duty	
32152000	Sets of assted. base metal spoons, forks, ladles, etc. & similar kitchen or	The rate of	A
	tableware, w/no articles plated with precious metal	duty	
		applicable to	
		that article in	
		the set subject	
		to the highest rate of duty	
		Tate of daty	
32159130 32159160	Base metal forks plated with precious metal Base metal spoons and ladles plated with precious metal	Free 4.2%	K A
32159190	Base metal skimmers, cake-servers, fish-knives, etc. and similar kitchen or	2.7%	A
	tableware and parts, plated with precious metal		
82159901	Base metal forks, w/stainless steel handles cont. Ni or o/10% by wt of Mn, w/overall length n/o 25.9cm, valued under 25cents ea	0.9 cents each + 15.8%	G
82159905	Base metal forks, w/stainless steel handles cont. Ni or o/10% by wt of Mn, nesoi	0.5 cents each + 8.5%	А
82159910	Base metal forks, w/stainless steel handles, nesoi, valued under 25 cents each	0.5 cents each + 6.3%	G
82159915	Base metal forks, w/stainless steel handles, nesoi, valued at 25 cents each or more	0.4 cents each + 4.8%	А
82159920	Base metal forks, with rubber or plastic handles	0.5 cents each + 3.2%	A
32159922	Base metal forks, without their handles	Free	К
32159924	Base metal table forks and barbecue forks, with wood handles	0.3 cents	A
32159926	Base metal forks (o/than plated w/prec. metal, or w/handles of stain. steel, wood,	each + 4.5% 0.2 cents	А
52159920	rubber or plastics), nesoi	each + 3.1%	A
32159930	Base metal spoons, w/stainless steel handles & valued under 25 cents each	14%	G
32159935	Base metal spoons, w/stainless steel handles & valued at 25 cents and over, and base metal ladles w/stainless steel handles	6.8%	A
32159940	Base metal spoons and ladles with handles of base metal (o/than stain. steel) or w/nonmetal handles	5%	А
32159945	Base metal spoons and ladles, nesoi	Free	K
32159950	Base metal skimmers/cake-servers/butter-knives/sugar tongs & similar kitchen or	5.3%	А
33011020	tableware, & base metal parts (incl. pts. of forks/spoons) Padlocks, base metal, not of cylinder or pin tumbler construction, not ov 3.8cm	2.3%	A
33011040	wide Padlocks, base metal, not of cylinder or pin tumbler construction, ov 3.8cm but n/o	3.8%	A
33011050	6.4cm wide Padlocks, base metal, not of cylinder or pin tumbler construction, ov 6.4cm wide	3.6%	A
33011060	Padlocks, base metal, of cylinder or pin tumbler construction, not ov 3.8cm wide	6.1%	A
33011080	Padlocks, base metal, of cylinder or pin tumbler construction, ov 3.8cm but n/o	4.8%	A
83011090	6.4cm wide Padlocks, base metal, of cylinder or pin tumbler construction, ov 6.4cm wide	4.2%	٨
B3011090 B3012000	Padlocks, base metal, of cylinder or pin tumbler construction, ov 6.4cm wide Base metal locks, of a kind used on motor vehicles	4.2% 5.7%	A A
3012000 33013000	Base metal locks, of a kind used on motor venicles Base metal locks, of a kind used for furniture	5.7%	A
33013000 33014030	Base metal luggage locks	5.7% 3.1%	A
33014030 33014060	Base metal locks (o/than padlocks, locks for motor vehicles or furniture, luggage locks)	5.7%	A
33015000	Base metal clasps and frames with clasps, incorporating locks	3.1%	A

HTS 8	Description	Base Rate	Staging Category
33017000	Base metal keys for padlocks, other locks, and clasps and frames with clasps	4.5%	A
33021030	incorporating locks Iron or steel, aluminum, or zinc hinges and base metal parts thereof, designed for	2%	G
33021060	motor vehicles Iron or steel, aluminum, or zinc hinges and base metal parts thereof, not designed	3.5%	А
2024000	for motor vehicles	2 40/	٨
3021090	Base metal (o/than iron/steel/aluminum/zinc) hinges and base metal parts thereof	3.4%	A
3022000	Base metal castors and base metal parts thereof	5.7%	A
3023030	Iron or steel, aluminum or zinc mountings, fittings and similar articles nesoi, suitable for motor vehicles, and base metal parts thereof	2%	A
3023060	Base metal (o/than iron/steel/aluminum/zinc) mountings, fittings & similar articles,	3.5%	А
3024130	suitable for motor vehicles, & base metal pts thereof Base metal door closers (except automatic door closers) suitable for buildings,	3.9%	A
3024160	and base metal parts thereof	3.9%	A
	Iron or steel, aluminum or zinc mountings, fittings & similar articles, nesoi, suitable for buildings, & base metal pts thereof		
3024190	Base metal (o/than iron/steel/aluminum/zinc) mountings, fittings and similar arts, nesoi, suitable for buildings & base metal parts thereof	3.5%	A
33024230	Iron or steel, aluminum, or zinc mountings, fittings & similar articles, suitable for furniture, and base metal parts thereof	3.9%	А
3024260	Base metal (o/than iron/steel/aluminum/zinc) mountings, fittings & similar articles,	3.4%	А
33024920	suitable for furniture, and base metal parts thereof Base metal harness, saddlery or riding-bridle hardware coated or plated w/prec.	7.5%	А
33024940	metal, and base metal parts thereof Base metal harness, saddlery or riding-bridle hardware, not coated or plated	Free	к
2024060	w/prec. metal, and base metal parts thereof	5 7%	Δ.
33024960	Iron or steel, aluminum, or zinc, mountings, fittings & similar articles nesoi, and base metal parts thereof	5.7%	A
3024980	Base metal (o/than iron/steel/aluminum/zinc) mountings, fittings & similar articles nesoi, and base metal parts thereof	3.5%	A
33025000	Base metal hat-racks, hat pegs, brackets and similar fixtures, and base metal parts thereof	Free	К
33026030	Base metal automatic door closers	3.9%	А
3026090	Base metal parts of automatic door closers	3.1%	А
3030000	Base metal armored or reinforced safes/strong-boxes & doors & safe deposit lockers for strong rooms/cash & deed boxes etc., & base metal pts	3.8%	A
33040000	Base metal desk-top filing/card-index cabinets, paper trays, pen trays & similar office/desk equipment nesoi, and base metal parts thereof	3.9%	А
3051000	Base metal fittings for loose-leaf binders or files	2.9%	A
3052000	Base metal staples in strips (e.g., for offices, upholstery, packaging)	Free	K
33059030	Base metal paper clips and base metal parts thereof	Free	K A
3059060	Base metal letter clips, letter corners, indexing tags and similar office articles nesoi, and base metal parts thereof	5.7%	
33061000	Base metal, nonelectric bells, gongs, and the like, and base metal parts thereof	5.8%	A
33062100	Base metal statuettes and other ornaments plated w/prec. metal, and base metal parts thereof	4.5%	A
33062900	Base metal statuettes and other ornaments not plated w/prec.metal, and base metal parts thereof	Free	К
33063000	Base metal photograph, picture or similar frames; base metal mirrors; base metal parts thereof	2.7%	А
33071030	Iron or steel flexible tubing, with fittings	3.8%	A
33071060	Iron or steel flexible tubing, without fittings	3.8%	A
3079030	Base metal (o/than iron or steel) flexible tubing, with fittings	3.8%	А
3079060	Base metal (o/than iron or steel) flexible tubing, without fittings	3.8%	А
3081000	Base metal hooks, eyes, and eyelets, of a kind used for clothing, footwear,	1.1 cents/kg +	А
	awnings, handbags, travel goods, or other made up articles	2.9%	
3082030	Iron or steel bifurcated rivets, not brightened, not lathed and not machined	Free	K
3082060	Base metal tubular or bifurcated rivets (o/than of iron or steel)	Free	K
0000000	Base metal beads and spangles	Free	K
	Development of the second	3.9%	А
	Base metal buckles and buckle clasps, and base metal parts thereof		
3089060	Base metal buckles and buckle clasps, and base metal parts thereor Base metal clasps, frames with clasps not incorporating a lock, and like articles, and base metal parts thereof	2.7%	A
3089060 3089090	Base metal clasps, frames with clasps not incorporating a lock, and like articles, and base metal parts thereof Base metal crown corks (including crown seals and caps), and base metal parts	2.7% Free	A K
3089060 3089090 3091000	Base metal clasps, frames with clasps not incorporating a lock, and like articles, and base metal parts thereof Base metal crown corks (including crown seals and caps), and base metal parts thereof Base metal stoppers, caps and lids (o/than crown corks), threaded bungs, bung		
3089060 3089090 3091000 3099000	Base metal clasps, frames with clasps not incorporating a lock, and like articles, and base metal parts thereof Base metal crown corks (including crown seals and caps), and base metal parts thereof Base metal stoppers, caps and lids (o/than crown corks), threaded bungs, bung covers, seals, other packing accessories and parts Base metal sign plates, name plates, address plates, numbers, letters and other	Free	K
33089060 33089090 33091000 33099000 33100000	Base metal clasps, frames with clasps not incorporating a lock, and like articles, and base metal parts thereof Base metal crown corks (including crown seals and caps), and base metal parts thereof Base metal stoppers, caps and lids (o/than crown corks), threaded bungs, bung covers, seals, other packing accessories and parts Base metal sign plates, name plates, address plates, numbers, letters and other symbols (o/than of 9405), and base metal parts thereof	Free 2.6%	K
33089060 33089090 33091000 33099000 33100000 33111000	Base metal clasps, frames with clasps not incorporating a lock, and like articles, and base metal parts thereof Base metal crown corks (including crown seals and caps), and base metal parts thereof Base metal stoppers, caps and lids (o/than crown corks), threaded bungs, bung covers, seals, other packing accessories and parts Base metal sign plates, name plates, address plates, numbers, letters and other symbols (o/than of 9405), and base metal parts thereof Coated base metal electrodes for electric arc-welding	Free 2.6% Free	K A K
3089060 3089090 3091000 3099000 3100000 3111000 3112000	Base metal clasps, frames with clasps not incorporating a lock, and like articles, and base metal parts thereof Base metal crown corks (including crown seals and caps), and base metal parts thereof Base metal stoppers, caps and lids (o/than crown corks), threaded bungs, bung covers, seals, other packing accessories and parts Base metal sign plates, name plates, address plates, numbers, letters and other symbols (o/than of 9405), and base metal parts thereof Coated base metal electrodes for electric arc-welding Base metal cored wire for electric arc-welding	Free 2.6% Free Free Free	K A K K K
33089060 33089090 33091000 33099000 33100000 33111000 33112000 33113030	Base metal clasps, frames with clasps not incorporating a lock, and like articles, and base metal parts thereof Base metal crown corks (including crown seals and caps), and base metal parts thereof Base metal stoppers, caps and lids (o/than crown corks), threaded bungs, bung covers, seals, other packing accessories and parts Base metal sign plates, name plates, address plates, numbers, letters and other symbols (o/than of 9405), and base metal parts thereof Coated base metal electrodes for electric arc-welding Base metal cored wire for electric arc-welding Coated rod or cored wire lead-tin solders Coated rods and cored wire of base metal (o/than lead-tin solders), for soldering,	Free 2.6% Free Free	K A K
33089060 33089090 33091000 33099000 33100000 33111000 33112000 33113030 33113060	Base metal clasps, frames with clasps not incorporating a lock, and like articles, and base metal parts thereof Base metal crown corks (including crown seals and caps), and base metal parts thereof Base metal stoppers, caps and lids (o/than crown corks), threaded bungs, bung covers, seals, other packing accessories and parts Base metal sign plates, name plates, address plates, numbers, letters and other symbols (o/than of 9405), and base metal parts thereof Coated base metal electrodes for electric arc-welding Base metal cored wire for electric arc-welding Coated rod or cored wire for base metal (o/than lead-tin solders), for soldering, brazing or welding by flame Wire & rods of agglom. base metal powder for metal spray.; metal carbide wire,	Free 2.6% Free Free Free Free Free	K A K K K K
33089060 33089060 33091000 33099000 33100000 33110000 33112000 33113030 33113060 33119000	Base metal clasps, frames with clasps not incorporating a lock, and like articles, and base metal parts thereof Base metal crown corks (including crown seals and caps), and base metal parts thereof Base metal stoppers, caps and lids (o/than crown corks), threaded bungs, bung covers, seals, other packing accessories and parts Base metal sign plates, name plates, address plates, numbers, letters and other symbols (o/than of 9405), and base metal parts thereof Coated base metal electrodes for electric arc-welding Base metal cored wire for electric arc-welding Coated rod or cored wire for base metal (o/than lead-tin solders), for soldering, brazing or welding by flame Wire & rods of agglom. base metal powder for metal spray.; metal carbide wire, rods, tubes, electrodes, coated/cored w/flux, for welding etc	Free 2.6% Free Free Free Free Free Free	К А К К К К К
33089030 33089060 33089090 33099000 33099000 33100000 33110000 33112000 33113030 33113060 33119000 34011000 34012000	Base metal clasps, frames with clasps not incorporating a lock, and like articles, and base metal parts thereof Base metal crown corks (including crown seals and caps), and base metal parts thereof Base metal stoppers, caps and lids (o/than crown corks), threaded bungs, bung covers, seals, other packing accessories and parts Base metal sign plates, name plates, address plates, numbers, letters and other symbols (o/than of 9405), and base metal parts thereof Coated base metal electrodes for electric arc-welding Base metal cored wire for electric arc-welding Coated rod or cored wire for base metal (o/than lead-tin solders), for soldering, brazing or welding by flame Wire & rods of agglom. base metal powder for metal spray.; metal carbide wire, rods, tubes, electrodes, coated/cored w/flux, for welding etc Nuclear reactors	Free 2.6% Free Free Free Free Free Free Sree 3.3%	К А К К К К К К А
33089060 33089090 33091000 33099000 33100000 33112000 33112000 33113060 33113060 33119000 34011000 34012000	Base metal clasps, frames with clasps not incorporating a lock, and like articles, and base metal parts thereof Base metal crown corks (including crown seals and caps), and base metal parts thereof Base metal stoppers, caps and lids (o/than crown corks), threaded bungs, bung covers, seals, other packing accessories and parts Base metal sign plates, name plates, address plates, numbers, letters and other symbols (o/than of 9405), and base metal parts thereof Coated base metal electrodes for electric arc-welding Base metal cored wire for electric arc-welding Coated rod or cored wire for base metal (o/than lead-tin solders), for soldering, brazing or welding by flame Wire & rods of agglom. base metal powder for metal spray.; metal carbide wire, rods, tubes, electrodes, coated/cored w/flux, for welding etc Nuclear reactors Machinery and apparatus for isotopic separation, and parts thereof	Free2.6%FreeFreeFreeFreeFreeFreeFree3.3%2.6%	К А К К К К К К А А
33089060 33089090 33091000 33099000 33110000 33112000 33112000 33113060 33113060 33113060 33113060 33113060 33113060 34011000 34011000 34011000	Base metal clasps, frames with clasps not incorporating a lock, and like articles, and base metal parts thereof Base metal crown corks (including crown seals and caps), and base metal parts thereof Base metal stoppers, caps and lids (o/than crown corks), threaded bungs, bung covers, seals, other packing accessories and parts Base metal sign plates, name plates, address plates, numbers, letters and other symbols (o/than of 9405), and base metal parts thereof Coated base metal electrodes for electric arc-welding Base metal cored wire for electric arc-welding Coated rod or cored wire for electric arc-welding Coated rods and cored wire of base metal (o/than lead-tin solders), for soldering, brazing or welding by flame Wire & rods of agglom. base metal powder for metal spray.; metal carbide wire, rods, tubes, electrodes, coated/cored w/flux, for welding etc Nuclear reactors Machinery and apparatus for isotopic separation, and parts thereof	Free 2.6% Free Free Free Free Free Free Stree 3.3% 2.6% 3.3%	K A K K K K K K A A
33089060 33089090 33091000 33099000 33100000 33111000 33112000 33113030 33113060 33119000	Base metal clasps, frames with clasps not incorporating a lock, and like articles, and base metal parts thereof Base metal crown corks (including crown seals and caps), and base metal parts thereof Base metal stoppers, caps and lids (o/than crown corks), threaded bungs, bung covers, seals, other packing accessories and parts Base metal sign plates, name plates, address plates, numbers, letters and other symbols (o/than of 9405), and base metal parts thereof Coated base metal electrodes for electric arc-welding Base metal cored wire for electric arc-welding Coated rod or cored wire lead-tin solders Coated rods and cored wire of base metal (o/than lead-tin solders), for soldering, brazing or welding by flame Wire & rods of agglom. base metal powder for metal spray.; metal carbide wire, rods, tubes, electrodes, coated/cored w/flux, for welding etc Nuclear reactors Machinery and apparatus for isotopic separation, and parts thereof Fuel elements (cartridges), non-irradiated and parts thereof Parts of nuclear reactors	Free 2.6% Free Free Free Free Free Free Sign 2.6% 3.3% 3.3% 3.3%	К А К К К К К К А А
33089060 33089060 33089090 33091000 33099000 33100000 33110000 33112000 33113060 33113060 33113060 34011000 34011000 34011000 34011000 34011000 34011000 34011000 34011000	Base metal clasps, frames with clasps not incorporating a lock, and like articles, and base metal parts thereof Base metal crown corks (including crown seals and caps), and base metal parts thereof Base metal stoppers, caps and lids (o/than crown corks), threaded bungs, bung covers, seals, other packing accessories and parts Base metal sign plates, name plates, address plates, numbers, letters and other symbols (o/than of 9405), and base metal parts thereof Coated base metal electrodes for electric arc-welding Base metal cored wire for electric arc-welding Coated rods and cored wire of base metal (o/than lead-tin solders), for soldering, brazing or welding by flame Wire & rods of agglom. base metal powder for metal spray.; metal carbide wire, rods, tubes, electrodes, coated/cored w/flux, for welding etc Nuclear reactors Machinery and apparatus for isotopic separation, and parts thereof Fuel elements (cartridges), non-irradiated and parts thereof Parts of nuclear reactors Watertube boilers with a steam production exceeding 45 tons per hour	Free 2.6% Free Free Free Free Free Free Sign 2.6% 3.3% 3.3% 3.3% 5.2%	K A K K K K K K A A A A
33089060 33089090 33091000 33099000 33100000 33110000 33112000 33113060 33113060 33113060 33113060 33113060 33119000 34011000 34011000 34011000 34014000	Base metal clasps, frames with clasps not incorporating a lock, and like articles, and base metal parts thereof Base metal crown corks (including crown seals and caps), and base metal parts thereof Base metal stoppers, caps and lids (o/than crown corks), threaded bungs, bung covers, seals, other packing accessories and parts Base metal sign plates, name plates, address plates, numbers, letters and other symbols (o/than of 9405), and base metal parts thereof Coated base metal electrodes for electric arc-welding Base metal cored wire for electric arc-welding Coated rod or cored wire lead-tin solders Coated rods and cored wire of base metal (o/than lead-tin solders), for soldering, brazing or welding by flame Wire & rods of agglom. base metal powder for metal spray.; metal carbide wire, rods, tubes, electrodes, coated/cored w/flux, for welding etc Nuclear reactors Machinery and apparatus for isotopic separation, and parts thereof Fuel elements (cartridges), non-irradiated and parts thereof Parts of nuclear reactors	Free 2.6% Free Free Free Free Free Free Sign 2.6% 3.3% 3.3% 3.3%	K A K K K K K K A A A A A

HTS 8	Description	Base Rate	Staging Category
84029000	Parts of steam- or other vapor-generating boilers	4.3%	A
84031000	Central heating boilers (other than those of heading 8402)	Free	K
84039000	Parts of central heating boilers (other than those of heading 8402)	Free	K
84041000	Auxiliary plant for use with boilers of heading 8402 or 8403	3.5%	A
84042000	Condensers for steam or other vapor power units	5.6%	A
84049000	Parts for auxiliary plant for use with boilers of heading 8402 and 8403 and condensers for steam or vapor power units	3.5%	A
84051000	Producer gas or water gas generators, acetylene gas generators and similar water process gas generators; with or without their purifiers	Free	К
84059000	Parts for gas generators of subheading 8405.10	Free	K
84061010	Steam turbines for marine propulsion	6.7%	А
84061090 84068110	Vapor turbines (other than steam) for marine propulsion Steam turbines other than for marine propulsion, of an output exceeding 40 MW	Free 6.7%	K A
84068190	Vapor turbines (excluding steam turbines) other than for marine propulsion, of an	Free	К
34068210	output exceeding 40 MW Steam turbines other than for marine propulsion, of an output not exceeding 40 MW	6.7%	A
34068290	Vapor turbines (excluding steam turbines) other than for marine propulsion, of an output not exceeding 40 MW	Free	К
84069020	Parts of steam turbines, rotors, finished for final assembly	6.7%	A
			A A
34069030	Parts of steam turbines, rotors, not further worked than cleaned or machined for	6.7%	A
24060040	removal of fins, etc., or certain other working	6 70/	۸
34069040	Parts of steam turbines, blades, rotating or stationary	6.7%	A
34069045 34069050	Parts of steam turbines, other Parts of vapor turbines other than steam turbines, rotors, finished for final	6.7% Free	A K
34069060	assembly Parts of vapor turbines other than steam turbines, rotors, not further worked than	Free	К
34069070	cleaned or machined for removal of fins, etc., or other Parts of vapor turbines other than steam turbines, blades, rotating or stationary	Free	К
34069075	Parts of vapor turbines other than steam turbines, other	Free	K
34071000	Spark-ignition reciprocating or rotary internal combustion piston engines for use in aircraft	Free	К
34072100	Marine propulsion spark-ignition reciprocating or rotary internal-combustion piston engines for outboard motors	Free	К
34072900	Marine propulsion spark-ignition reciprocating or rotary internal-combustion piston engines, nesi	Free	К
34073100	Spark-ignition reciprocating piston engines used for propulsion of vehicles of chapter 87, of a cylinder capacity not exceeding 50cc	Free	К
34073210	Spark-ignition reciprocating piston engines used in tractors suitable for agricultural use, of a cylinder capacity over 50cc but n/o 250cc	Free	K
34073220	Spark-ignition reciprocating piston engines used in vehicles of heading 8701.20, 8702-8704, cylinder capacity over 50cc but n/o 250cc	Free	K
34073290	Spark-ignition reciprocating piston engines used for vehicles, of chap. 87 nesi, of a cylinder capacity over 50 but not over 250cc Spark-ignition reciprocating piston engines used in tractors for agricultural use, of	Free Free	ĸ
84073310	a cylinder capacity over 250cc but not over 1000cc Spark-ignition reciprocating piston engines, for certain spec. veh. of 8701.20,	Free	к К
34073360	Spark-ignition reciprocating piston engines, for certain spec. ven. of 8701.20, 8702, 8703 or 8704, cylinder cap. > 250 cc > or = 1, 000 cc Spark-ignition reciprocating piston engines, for other veh. of 8701.20, 8702, 8703	2.5%	A
84073360	spark-ignition reciprocating piston engines, for other ven. of 8701.20, 8702, 8703 or 8704, cylinder cap. > 250 cc > or = 1, 000 cc, nesi Spark-ignition reciprocating piston engines for vehicles of chap. 87 nesi, of a	2.5% Free	K
84073405	cylinder capacity over 250cc but not over 1000cc Spark-ignition reciprocating piston engines used in agricultural tractors, cylinder	Free	к К
34073414	capacity over 1000 cc to 2000 cc Spark-ignition reciprocating piston engines for vehicles of 8701.20 or 8702-8704,	2.5%	A
34073414	cylinder cap. over 1000 cc to 2000 cc, used or rebuilt Spark-ignition reciprocating piston engines for vehicles of 8701.20 or 8702-8704,	2.5%	A A
34073425	cylinder cap. over 1000 cc to 2000 cc, new Spark-ignition reciprocating piston engines for other vehicles of chap. 87, of a	Free	К
34073435	cylinder capacity over 1000 cc to 2000 cc Spark-ignition reciprocating piston engines used in agricultural tractors, cylinder	Free	ĸ
34073444	capacity over 2000 cc Spark-ignition reciprocating piston engines for vehicles of 8701.20 or 8702-8704,	2.5%	A
34073448	cylinder capacity over 2000 cc, used or rebuilt Spark-ignition reciprocating piston engines for vehicles of 8701.20 or 8702-8704,	2.5%	A
34073455	cylinder capacity over 2000 cc, new Spark-ignition reciprocating piston engines for other vehicles of chap. 87 nesi, of a	Free	К
34079010	cylinder capacity exceeding 2000 cc Spark-ignition rotary or reciprocating internal-combustion piston engines nesi,	Free	К
34079090	installed in agricultural/horticultural machinery/equipment Spark-ignition rotary or reciprocating internal-combustion piston engines, for	Free	K
	machinery or equipment nesi		
34081000 34082010	Marine propulsion compression-ignition internal-combustion piston engines Compression-ignition internal-combustion piston engines to be installed in tractors	2.5% Free	A K
34082020	suitable for agricultural use Compression-ignition internal-combustion piston engines to be installed in vehicles	2.5%	A
34082020	of heading 8701.20, 8702, 8703, or 8704 Compression-ignition internal-combustion piston engines used for propulsion of	2.5%	A
	vehicles of chapter 87, nesi		K
	Compression-ignition internal-combustion niston engines to be installed in	Free	
34089010 34089090	Compression-ignition internal-combustion piston engines, to be installed in agricultural or horticultural machinery or equipment, nesi Compression-ignition internal-combustion piston engines, for machinery or	Free Free	K

HTS 8	Description	Base Rate	Staging Category
84099110	Cast-iron parts used solely or principally with spark-ignition internal-combustion	Free	K
84099130	piston engines of heading 8407 Aluminum cylinder heads for spark-ignition internal combustion piston engines for	2.5%	A
84099150	vehicles of 8701.20 or 8702-8704 Parts nesi, used solely or principally with spark-ignition internal-combustion piston	2.5%	A
	engines for vehicles of head 8701.20, 8702-8704		
84099192	Parts nesi, used solely or principally with spark-ignition internal-combustion piston engines for marine propulsion	2.5%	A
84099199	Parts nesi, used solely or principally with spark-ignition internal-combustion piston engines of heading 8407, nesi	2.5%	А
84099910	Cast iron parts not advanced beyond cleaning & machined only for removal of fins, gates, etc. or to permit location in machinery	Free	К
84099991	Parts nesi, used solely or principally with the engines of heading 8408, for vehicles	2.5%	A
84099992	of heading 8701.20, 8702, 8703, 8704 Parts nesi, used solely or principally with compression-ignition internal-combustion	2.5%	A
84099999	piston engines for marine propulsion Parts nesi, used solely or principally with compression-ignition internal-combustion	Free	К
84101100	piston engines of heading 8407 or 8408, nesi Hydraulic turbines and water wheels of a power not exceeding 1,000 kW	3.8%	A
84101200	Hydraulic turbines and water wheels of a power exceeding 1,000 kW but not exceeding 10,000 kW	3.8%	А
84101300	Hydraulic turbines and water wheels of a power exceeding 10,000 kW	3.8%	А
84109000	Parts, including regulators, of hydraulic turbines and water wheels	3.8%	А
84111140	Aircraft turbojets of a thrust not exceeding 25 kN	Free	K
84111180	Turbojets of a thrust not exceeding 25 kN, other than aircraft	Free	K
34111240	Aircraft turbojets of a thrust exceeding 25 kN	Free	K
34111280	Turbojets of a thrust exceeding 25 kN, other than aircraft	Free	K
34112140	Aircraft turbopropellers of a power not exceeding 1,100 kW	Free	K
34112180	Turbopropellers of a power not exceeding 1,100 kW, other than aircraft	Free	K
34112240	Aircraft turbopropellers of a power exceeding 1,100 kW	Free	K
34112280	Turbopropellers of a power exceeding 1,100 kW, other than aircraft	Free	K
34118140	Aircraft gas turbines other than turbojets or turbopropellers, of a power not exceeding 5,000 kW	Free	К
34118180	Gas turbines other than turbojets or turbopropellers, of a power not exceeding 5,000 kW, other than aircraft	2.5%	А
34118240	Aircraft gas turbines other than turbojets or turbopropellers, of a power exceeding 5.000 kW	Free	К
34118280	Gas turbines, other than turbojets or turbopropellers of a power exceeding 5,000 kW, other than aircraft	2.5%	А
34119110	Cast-iron parts of turbojets or turbopropellers machined only for removal of fins, gates, etc. or to permit location in machinery	Free	К
84119190	Parts of turbojets or turbopropellers other than those of subheading 8411.91.10	Free	К
84119910	Cast-iron parts of gas turbines nesi, not advanced beyond cleaning, and machined	Free	К
	for removal of fins, gates, sprues and risers	2 / 2/	
34119990	Parts of gas turbines nesi, other than those of subheading 8411.99.10	2.4%	A
34121000	Reaction engines other than turbojets	Free	K
34122100	Hydraulic power engines and motors, linear acting (cylinders)	Free	K
34122940	Hydrojet engines for marine propulsion	Free	K
34122980	Hydraulic power engines and motors, nesi	Free	K
34123100	Pneumatic power engines and motors, linear acting (cylinders)	Free	К
34123900	Pneumatic power engines and motors, other than linear acting	Free	K
34128010	Spring-operated and weight-operated motors	Free	K
34128090	Engines and motors, nesi (excluding motors of heading 8501)	Free	K
34129010	Parts of hydrojet engines for marine propulsion	Free	K
34129090	Parts for engines of heading 8412 other than hydrojet engines for marine propulsion	Free	К
34131100	Pumps fitted or designed to be fitted with a measuring device, used for dispensing fuel or lubricants, of the type used in filling-stations	Free	К
34131900	Pumps for liquids fitted or designed to be fitted with a measuring device, nesi	Free	К
34132000	Hand pumps other than those of subheading 8413.11 or 8413.19, not fitted with a measuring device	Free	К
34133010	Fuel-injection pumps for compression-ignition engines, not fitted with a measuring device	2.5%	А
34133090	Fuel, lubricating or cooling medium pumps for internal-combustion piston engines, not fitted with a measuring device, nesi	2.5%	A
	Concrete pumps for liquids, not fitted with a measuring device	Free Free	K K
	Reciprocating positive displacement pumps for liquids, not fitted with a measuring	TIEE	
34135000	device, nesi Rotary positive displacement pumps for liquids, not fitted with a measuring device,	Free	К
34134000 34135000 34136000 34137010	device, nesi Rotary positive displacement pumps for liquids, not fitted with a measuring device, nesi Stock pumps imported for use with machines for making cellulosic pulp, paper or		K
34135000 34136000 34137010	device, nesi Rotary positive displacement pumps for liquids, not fitted with a measuring device, nesi	Free	
34135000 34136000 34137010 34137020	device, nesi Rotary positive displacement pumps for liquids, not fitted with a measuring device, nesi Stock pumps imported for use with machines for making cellulosic pulp, paper or paperboard, not fitted with a measuring device Centrifugal pumps for liquids, not fitted with a measuring device, nesi	Free Free	К
34135000 34136000 34137010 34137020 34138100	device, nesi Rotary positive displacement pumps for liquids, not fitted with a measuring device, nesi Stock pumps imported for use with machines for making cellulosic pulp, paper or paperboard, not fitted with a measuring device Centrifugal pumps for liquids, not fitted with a measuring device, nesi Pumps for liquids, not fitted with a measuring device, nesi	Free Free Free Free	К К К
34135000 34136000 34137010 34137020 34138100 34138200	device, nesi Rotary positive displacement pumps for liquids, not fitted with a measuring device, nesi Stock pumps imported for use with machines for making cellulosic pulp, paper or paperboard, not fitted with a measuring device Centrifugal pumps for liquids, not fitted with a measuring device, nesi Pumps for liquids, not fitted with a measuring device, nesi Liquid elevators	Free Free Free Free Free	К К К
34135000 34136000	device, nesi Rotary positive displacement pumps for liquids, not fitted with a measuring device, nesi Stock pumps imported for use with machines for making cellulosic pulp, paper or paperboard, not fitted with a measuring device Centrifugal pumps for liquids, not fitted with a measuring device, nesi Pumps for liquids, not fitted with a measuring device, nesi Liquid elevators Parts of fuel-injection pumps for compression-ignition engines Parts of stock pumps imported for use with machines for making cellulosic pulp,	Free Free Free Free	К К К
34135000 34136000 34137010 34137020 34138100 34138200 34139110 34139120	device, nesi Rotary positive displacement pumps for liquids, not fitted with a measuring device, nesi Stock pumps imported for use with machines for making cellulosic pulp, paper or paperboard, not fitted with a measuring device Centrifugal pumps for liquids, not fitted with a measuring device, nesi Pumps for liquids, not fitted with a measuring device, nesi Liquid elevators Parts of fuel-injection pumps for compression-ignition engines Parts of stock pumps imported for use with machines for making cellulosic pulp, paper or paperboard	Free Free Free Free 2.5% Free	K K K G K
34135000 34136000 34137010 34137020 34138100 34138200 34139110 34139120 34139190	device, nesi Rotary positive displacement pumps for liquids, not fitted with a measuring device, nesi Stock pumps imported for use with machines for making cellulosic pulp, paper or paperboard, not fitted with a measuring device Centrifugal pumps for liquids, not fitted with a measuring device, nesi Pumps for liquids, not fitted with a measuring device, nesi Liquid elevators Parts of fuel-injection pumps for compression-ignition engines Parts of stock pumps imported for use with machines for making cellulosic pulp, paper or paperboard Parts of pumps, nesi	Free Free Free Free 2.5% Free Free	K K K G K
34135000 34136000 34137010 34137020 34138100 34138100 34138200 34139110 34139120 34139190 34139200	device, nesi Rotary positive displacement pumps for liquids, not fitted with a measuring device, nesi Stock pumps imported for use with machines for making cellulosic pulp, paper or paperboard, not fitted with a measuring device Centrifugal pumps for liquids, not fitted with a measuring device, nesi Pumps for liquids, not fitted with a measuring device, nesi Liquid elevators Parts of fuel-injection pumps for compression-ignition engines Parts of stock pumps imported for use with machines for making cellulosic pulp, paper or paperboard Parts of pumps, nesi Parts of liquid elevators	Free Free Free Free 2.5% Free Free Free Free	K K K G K K
34135000 34136000 34137010 34137020 34138100 34138100 34139110 34139120 34139190 34139200 34139200 34141000	device, nesi Rotary positive displacement pumps for liquids, not fitted with a measuring device, nesi Stock pumps imported for use with machines for making cellulosic pulp, paper or paperboard, not fitted with a measuring device Centrifugal pumps for liquids, not fitted with a measuring device, nesi Pumps for liquids, not fitted with a measuring device, nesi Liquid elevators Parts of fuel-injection pumps for compression-ignition engines Parts of stock pumps imported for use with machines for making cellulosic pulp, paper or paperboard Parts of pumps, nesi Parts of liquid elevators Vacuum pumps	Free Free Free Free 2.5% Free Free Free 2.5%	K K K G K K K A
34135000 34136000 34137010 34137020 34138100 34138200 34139110	device, nesi Rotary positive displacement pumps for liquids, not fitted with a measuring device, nesi Stock pumps imported for use with machines for making cellulosic pulp, paper or paperboard, not fitted with a measuring device Centrifugal pumps for liquids, not fitted with a measuring device, nesi Pumps for liquids, not fitted with a measuring device, nesi Liquid elevators Parts of fuel-injection pumps for compression-ignition engines Parts of stock pumps imported for use with machines for making cellulosic pulp, paper or paperboard Parts of pumps, nesi Parts of liquid elevators	Free Free Free Free 2.5% Free Free Free Free	K K K G K K K

HTS 8	Description	Base Rate	Staging Category
84143080	Compressors of a kind used in refrigerating equipment (incl. air conditioning) exceeding 1/4 horsepower	Free	К
84144000	Air compressors mounted on a wheeled chassis for towing	2.7%	A
84145130	Ceiling fans for permanent installation, with a self-contained electric motor of an output not exceeding 125 W	4.7%	A
84145190	Table, floor, wall, window or roof fans, with a self-contained electric motor of an output not exceeding 125 W	4.7%	А
84145910	Blowers for pipe organs	Free	К
84145930	Turbocharger and supercharger fans	2.3%	<u>A</u>
34145960 34146000	Fans, nesi Ventilating or recycling hoods incorporating a fan, having a maximum horizontal side not exceeding 120 cm	2.3% Free	A K
34148005	Turbocharger and supercharger air compressors	Free	K
34148016	Air compressors, nesoi	Free	K
34148020	Gas compressors, nesi	Free	K
34148090 34149010	Air or gas pumps, compressors and fans, nesi Parts of fans (including blowers) and ventilating or recycling hoods	3.7% 4.7%	A G
34149030	Stators and rotors of goods of subheading 8414.30	Free	K
34149041	Parts of air or gas compressors, nesoi	Free	K
34149090	Parts of air or vacuum pumps and ventilating or recycling hoods	Free	K
34151030 34151060	Window or wall type air conditioning machines, self-contained	Free 1%	K A
34151060	Window or wall type air conditioning machines, "split-system", incorporating a refrigerating unit & valve for reversal of cooling/heat cycle	2.2%	
34151090 34152000	Window or wall type air conditioning machines, "split-system", nesoi Air conditioning machines of a kind used for persons, in motor vehicles	2.2%	A A
34158101	Air conditioning machines incorporating a refrigerating unit and valve for reversal of cooling/heat cycle, nesoi	1%	A
34158201	Air conditioning machines incorporating a refrigerating unit, nesoi	2.2%	G
34158300	Air conditioning machines not incorporating a refrigerating unit	1.4%	A
34159040	Chassis, chassis bases and other outer cabinets for air conditioning machines,	1.4%	A
34159080	Parts for air conditioning machines, nesi	1.4%	A
34161000 34162000	Furnace burners for liquid fuel Furnace burners for pulverized solid fuel or for gas, including combination burners	Free Free	K K
34163000	Mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances	Free	К
84169000	Parts for furnace burners, mechanical stokers, mechanical grates, mechanical ash dischargers and similar appliances	Free	К
34171000	Furnaces and ovens for the roasting, melting or other heat treatment of ores, pyrites or of metals	2.9%	A
84172000 84178000	Bakery ovens, including biscuit ovens Industrial or laboratory furnaces and ovens nesi, including incinerators, nonelectric	3.5% 3.9%	A C
84179000	Parts for industrial or laboratory furnaces and ovens, including incinerators, nonelectric	3.9%	A
84181000	Combined refrigerator-freezers, fitted with separate external doors, electric or other	Free	К
84182100	Refrigerators, household compression-type, electric or other, other than those of subheading 8418.10	Free	К
84182200	Refrigerators, household absorption-type, electrical, other than those of subheading 8418.10	1%	A
34182900	Refrigerators, household type, electric or other, other than those of subheading 8418.10, nesi	1.9%	A
34183000	Freezers of the chest type, not exceeding 800 liters capacity, electric or other	Free	К
34184000	Freezers of the upright type, not exceeding 900 liters capacity, electric or other	Free	K
34185000	Refrigerating or freezing display counters, cabinets, showcases and similar refrigerating or freezing furniture	Free	K
34186100	Compression-type refrigerating units whose condensers are heat exchangers	Free	K
34186900 34189100	Refrigerating or freezing equipment nesi; heat pumps, other than the air- conditioning machines of heading 8415 Furniture designed to receive refrigerating or freezing equipment	Free Free	ĸ
34189100 34189940	Certain door assemblies for refrigerators, freezers and other refrigerating or	Free	K K
34189980	freezing equipment Parts for refrigerators, freezers and other refrigerating or freezing equipment,	Free	ĸ
34191100	electric or other, nesi; parts for heat pumps, nesi Instantaneous gas water heaters, nonelectric	Free	К
34191900 34192000	Storage water heaters, nonelectric Medical, surgical or laboratory sterilizers	Free Free	K K
34193100	Dryers for agricultural products, not used for domestic purposes	Free	K
34193210	Dryers for wood	Free	K
34193250 34193901	Dryers for paper pulp, paper or paperboard Dryers, other than of a kind for domestic purposes, nesoi	Free Free	K K
34193901 34194000	Distilling or rectifying plant, not used for domestic purposes	Free	K K
34195010	Brazed aluminum plate-fin heat exchangers	4.2%	A
34195050	Heat exchange units, nesoi	Free	K
34196010	Machinery for liquefying air or gas containing brazed aluminum plate-fin heat exchangers	4.2%	A
84196050	Machinery for liquefying air or gas, nesoi	Free	K
34198150	Cooking stoves, ranges & ovens, other than microwave, for making hot drinks or for cooking or heating food, not used for domestic purposes	Free	К
84198190	Machinery and equipment nesi, for making hot drinks or for cooking or heating	Free	K

84198910	Description	Base Rate	Staging Category
	Machinery and equipment for the treatment of materials (by a process which changes temperatures), for making paper pulp, paper or paperboard	Free	К
84198960	Industrial machinery, plant or equip. for the treat. of mat., involving a change in temp., for molten-salt-cooled acrylic acid reactors	Free	К
84198995	Industrial machinery, plant or equipment for the treatment of materials, by process involving a change in temperature, nesoi	4.2%	А
84199010	Parts of instantaneous or storage water heaters	Free	K
84199020	Parts of machinery and plant, for making paper pulp, paper or paperbroad	Free	K
84199030	Parts of heat exchange units	Free	K
84199050	Parts of molten-salt-cooled acrylic acid reactors, nesi; parts of certain medical,	Free	К
84199085	surgical or laboratory sterilizers, nesi Parts of electromechanical tools for work in the hand, w/self-contained electric	Free	К
84199095	motor, for treatment of materials by change in temperature Parts of machinery, plant or laboratory equipment for the treatment of materials by	4%	D
84201010	a process involving a change of temperature, nesoi Textile calendering or rolling machines	3.5%	A
84201020	Calendering or similar rolling machines for making paper pulp, paper or paperboard	Free	К
84201090	Calendering or other rolling machines, other than for metals or glass, nesi	Free	К
84209110	Cylinders for textile calendering or rolling machines	2.6%	А
84209120	Cylinders for paper pulp, paper or paperboard calendering or rolling machines	Free	к
84209190	Cylinders for calendering and similar rolling machines, nesi	Free	К
84209910	Parts of calendering or rolling machines for processing textiles	3.5%	A
84209920	Parts of calendering or rolling machines for making paper pulp, paper or paperboard	Free	K
84209990	Parts of calendering or other rolling machines, other than for metals or glass, nesi	Free	К
84211100	Cream separators	Free	K
84211200	Centrifugal clothes dryers	Free	K
84211930	Spin dryers for semiconductor wafer processing	Free	K
84211990	Centrifuges, other than cream separators, clothes dryers or spin dryers for semiconductor wafer processing	1.3%	C
84212100	Machinery and apparatus for filtering or purifying water	Free	К
84212200	Machinery and apparatus for filtering or purifying beverages other than water	Free	К
84212300	Oil or fuel filters for internal combustion engines	2.5%	А
84212900	Filtering or purifying machinery and apparatus for liquids, nesi	Free	K
84213100	Intake air filters for internal combustion engines	2.5%	A
84213940	Catalytic converters	Free	K
84213980	Filtering or purifying machinery and apparatus for gases, other than intake air filters for internal combustion engines or catalytic conv.	Free	K
84219120	Drying chambers for the clothes-dryers of subheading 8421.12 and other parts of clothes-dryers incorporating drying chambers	Free	К
84219140	Furniture designed to receive the clothes-dryers of subheading 8421.12	Free	K
84219160	Parts of centrifuges, including centrifugal dryers, nesi	Free	K
84219900	Parts for filtering or purifying machinery or apparatus for liquids or gases	Free	К
84221100	Dishwashing machines of the household type	2.4%	G
84221900	Dishwashing machines other than of the household type	Free	K
84222000	Machinery for cleaning or drying bottles or other containers		12
		Free	K
84223011	Can-sealing machines	Free Free	K K
	Can-sealing machines Machinery for filling,closing,sealing, capsuling or labeling bottles,cans, boxes or other containers;machinery for aerating beverages; nesoi	Free Free	
84223011 84223091 84224011	Machinery for filling, closing, sealing, capsuling or labeling bottles, cans, boxes or	Free	K
84223091 84224011	Machinery for filling,closing,sealing, capsuling or labeling bottles,cans, boxes or other containers;machinery for aerating beverages; nesoi Machinery for packing or wrapping pipe tobacco, candy and cigarette packages; combination candy cutting and wrapping machines Packing or wrapping machinery, nesoi	Free Free	K K
84223091 84224011 84224091	Machinery for filling,closing,sealing, capsuling or labeling bottles,cans, boxes or other containers;machinery for aerating beverages; nesoi Machinery for packing or wrapping pipe tobacco, candy and cigarette packages; combination candy cutting and wrapping machines	Free Free Free	к К К
84223091 84224011 84224091 84229002	Machinery for filling,closing,sealing, capsuling or labeling bottles,cans, boxes or other containers;machinery for aerating beverages; nesoi Machinery for packing or wrapping pipe tobacco, candy and cigarette packages; combination candy cutting and wrapping machines Packing or wrapping machinery, nesoi Water containment chambers for the household dishwashing machines and other	Free Free Free Free	к к к к к
84223091 84224011 84224091 84229002 84229004	Machinery for filling,closing,sealing, capsuling or labeling bottles,cans, boxes or other containers;machinery for aerating beverages; nesoi Machinery for packing or wrapping pipe tobacco, candy and cigarette packages; combination candy cutting and wrapping machines Packing or wrapping machinery, nesoi Water containment chambers for the household dishwashing machines and other parts of the same incorporating water containment chambers Door assemblies for the dishwashing machines of subheading 8422.11 Parts of dishwashing machines, nesi	Free Free Free Free Free	K K K K K K
84223091 84224011 84224091 84229002 84229004 84229006 84229011	Machinery for filling,closing,sealing, capsuling or labeling bottles,cans, boxes or other containers;machinery for aerating beverages; nesoi Machinery for packing or wrapping pipe tobacco, candy and cigarette packages; combination candy cutting and wrapping machines Packing or wrapping machinery, nesoi Water containment chambers for the household dishwashing machines and other parts of the same incorporating water containment chambers Door assemblies for the dishwashing machines of subheading 8422.11 Parts of dishwashing machines, nesi Parts of can-sealing machines	Free Free Free Free Free Free	K K K K K K K
34223091 34224011 34224091 34229002 34229004 34229006 34229001 34229021	Machinery for filling,closing,sealing, capsuling or labeling bottles,cans, boxes or other containers;machinery for aerating beverages; nesoi Machinery for packing or wrapping pipe tobacco, candy and cigarette packages; combination candy cutting and wrapping machines Packing or wrapping machinery, nesoi Water containment chambers for the household dishwashing machines and other parts of the same incorporating water containment chambers Door assemblies for the dishwashing machines of subheading 8422.11 Parts of dishwashing machines, nesi Parts of can-sealing machines Parts of machines for packing tobacco, wrapping candy, cigarette packages and of combination candy cutting and wrapping machines	Free Free Free Free Free Free Free Free	K K K K K K K
84223091 84224011 84224091 84229002 84229004 84229006 84229001 84229021 84229091	Machinery for filling,closing,sealing, capsuling or labeling bottles,cans, boxes or other containers;machinery for aerating beverages; nesoi Machinery for packing or wrapping pipe tobacco, candy and cigarette packages; combination candy cutting and wrapping machines Packing or wrapping machinery, nesoi Water containment chambers for the household dishwashing machines and other parts of the same incorporating water containment chambers Door assemblies for the dishwashing machines of subheading 8422.11 Parts of dishwashing machines, nesi Parts of machines for packing tobacco, wrapping candy, cigarette packages and of combination candy cutting and wrapping machines Parts of packing or wrapping machines Parts of packing tobacco, wrapping candy, cigarette packages and of combination candy cutting and wrapping machines Parts of packing or wrapping machines	Free Free Free Free Free Free Free Free	K K K K K K K K
84223091 84224011 84224091 84229002 84229004 84229004 84229001 84229021 84229091 84229091 84229091	Machinery for filling,closing,sealing, capsuling or labeling bottles,cans, boxes or other containers;machinery for aerating beverages; nesoi Machinery for packing or wrapping pipe tobacco, candy and cigarette packages; combination candy cutting and wrapping machines Packing or wrapping machinery, nesoi Water containment chambers for the household dishwashing machines and other parts of the same incorporating water containment chambers Door assemblies for the dishwashing machines of subheading 8422.11 Parts of dishwashing machines, nesi Parts of can-sealing machines Parts of machines for packing tobacco, wrapping candy, cigarette packages and of combination candy cutting and wrapping machines Parts of packing or wrapping machinery, nesoi Parts of packing or wrapping machines Parts of machines for packing tobacco, wrapping candy, cigarette packages and of combination candy cutting and wrapping machines Parts of packing or wrapping machinery, nesoi Personal weighing machines, including baby scales; household scales	Free Free Free Free Free Free Free Free	K K K K K K K K K
84223091 84224011 84224091 84229002 84229004 84229004 84229001 84229021 84229021 84229091 84229091 84223000	Machinery for filling,closing,sealing, capsuling or labeling bottles,cans, boxes or other containers;machinery for aerating beverages; nesoi Machinery for packing or wrapping pipe tobacco, candy and cigarette packages; combination candy cutting and wrapping machines Packing or wrapping machinery, nesoi Water containment chambers for the household dishwashing machines and other parts of the same incorporating water containment chambers Door assemblies for the dishwashing machines of subheading 8422.11 Parts of dishwashing machines, nesi Parts of can-sealing machines Parts of machines for packing tobacco, wrapping candy, cigarette packages and of combination candy cutting and wrapping machines Parts of packing or wrapping machinery, nesoi Parts of packing or wrapping machines, nesi Parts of can-sealing machines Parts of packing or wrapping machines Parts of packing or wrapping machines, nesi Parts of packing or wrapping machines Parts of packing or wrapping machinery, nesoi Personal weighing machines, including baby scales; household scales Scales for continuous weighing of goods on conveyors Constant weight scales and scales for discharging a predetermined weight of	Free Free Free Free Free Free Free Free	K K K K K K K K
84223091 84224011 84224091 84229002 84229004 84229004 84229001 84229021 84229021 84229091 84229091 84223000 84233000	Machinery for filling,closing,sealing, capsuling or labeling bottles,cans, boxes or other containers;machinery for aerating beverages; nesoi Machinery for packing or wrapping pipe tobacco, candy and cigarette packages; combination candy cutting and wrapping machines Packing or wrapping machinery, nesoi Water containment chambers for the household dishwashing machines and other parts of the same incorporating water containment chambers Door assemblies for the dishwashing machines of subheading 8422.11 Parts of dishwashing machines, nesi Parts of can-sealing machines Parts of machines for packing tobacco, wrapping candy, cigarette packages and of combination candy cutting and wrapping machines Parts of packing or wrapping machinery, nesoi Parts of packing or wrapping machines Parts of machines for packing tobacco, wrapping candy, cigarette packages and of combination candy cutting and wrapping machines Parts of packing or wrapping machinery, nesoi Personal weighing machines, including baby scales; household scales Scales for continuous weighing of goods on conveyors	Free Free Free Free Free Free Free Free	к к к к к к к к к к
84223091 84224011 84224091 84229002 84229002 84229004 84229004 84229001 84229021 84229021 84229091 84229091 84231000 84233000 84238100	Machinery for filling,closing,sealing, capsuling or labeling bottles,cans, boxes or other containers;machinery for aerating beverages; nesoi Machinery for packing or wrapping pipe tobacco, candy and cigarette packages; combination candy cutting and wrapping machines Packing or wrapping machinery, nesoi Water containment chambers for the household dishwashing machines and other parts of the same incorporating water containment chambers Door assemblies for the dishwashing machines of subheading 8422.11 Parts of dishwashing machines, nesi Parts of can-sealing machines Parts of machines for packing tobacco, wrapping candy, cigarette packages and of combination candy cutting and wrapping machines Parts of packing or wrapping machinery, nesoi Personal weighing machines, including baby scales; household scales Scales for continuous weighing of goods on conveyors Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales Weighing machinery having a maximum weighing capacity not exceeding 30 kg but	Free Free Free Free Free Free Free Free	K K K K K K K K K K
34223091 34224011 34224091 34229002 34229004 34229004 34229006 34229001 34229021 34229021 34229091 34229091 34223000 34233000 34233000 34238100 34238200	Machinery for filling,closing,sealing, capsuling or labeling bottles,cans, boxes or other containers;machinery for aerating beverages; nesoi Machinery for packing or wrapping pipe tobacco, candy and cigarette packages; combination candy cutting and wrapping machines Packing or wrapping machinery, nesoi Water containment chambers for the household dishwashing machines and other parts of the same incorporating water containment chambers Door assemblies for the dishwashing machines of subheading 8422.11 Parts of dishwashing machines, nesi Parts of can-sealing machines Parts of machines for packing tobacco, wrapping candy, cigarette packages and of combination candy cutting and wrapping machines Parts of packing or wrapping machinery, nesoi Personal weighing machines, including baby scales; household scales Scales for continuous weighing of goods on conveyors Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales Weighing machinery having a maximum weighing capacity not exceeding 30 kg but not exceeding 5,000 kg Weighing machinery having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg	Free	к к к к к к к к к к к
84223091 84223091 84224011 84224091 84229002 84229004 84229004 84229001 84229021 84229021 84229091 8423000 8423000 84238100 84238200 84238200 84238900 84238900	Machinery for filling,closing,sealing, capsuling or labeling bottles,cans, boxes or other containers;machinery for aerating beverages; nesoi Machinery for packing or wrapping pipe tobacco, candy and cigarette packages; combination candy cutting and wrapping machines Packing or wrapping machinery, nesoi Water containment chambers for the household dishwashing machines and other parts of the same incorporating water containment chambers Door assemblies for the dishwashing machines of subheading 8422.11 Parts of dishwashing machines, nesi Parts of can-sealing machines Parts of machines for packing tobacco, wrapping candy, cigarette packages and of combination candy cutting and wrapping machines Parts of packing or wrapping machinery, nesoi Parts of packing or wrapping machinery, nesoi Personal weighing machines, including baby scales; household scales Scales for continuous weighing of goods on conveyors Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales Weighing machinery having a maximum weighing capacity not exceeding 30 kg Weighing machinery having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg Weighing machinery, nesi Weighing machinery, nesi	Free	К К К К К К К К К К К К К К К
84223091 84224011 84224091 84229002 84229002 84229004 84229004 84229001 84229021 84229021 84229091 8423000 8423000 84238100 84238200 84238200 84238900 84238900 84238900 84238900 84238900	Machinery for filling,closing,sealing, capsuling or labeling bottles,cans, boxes or other containers;machinery for aerating beverages; nesoi Machinery for packing or wrapping pipe tobacco, candy and cigarette packages; combination candy cutting and wrapping machines Packing or wrapping machinery, nesoi Water containment chambers for the household dishwashing machines and other parts of the same incorporating water containment chambers Door assemblies for the dishwashing machines of subheading 8422.11 Parts of dishwashing machines, nesi Parts of can-sealing machines Parts of machines for packing tobacco, wrapping candy, cigarette packages and of combination candy cutting and wrapping machines Parts of packing or wrapping machinery, nesoi Parts of packing or wrapping machinery, nesoi Parts of packing or wrapping machinery, nesoi Parts of packing or wrapping machinery, nesoi Personal weighing machines, including baby scales; household scales Scales for continuous weighing of goods on conveyors Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales Weighing machinery having a maximum weighing capacity not exceeding 30 kg Weighing machinery having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg Weighing machinery, nesi Weighing machinery, nesi	Free2.9%2.8%Free	К К К К К К К К К К К К К К К К
84223091 84223091 84224011 84224091 84229002 84229004 84229004 84229001 84229021 84229021 84229091 8423000 84238100 84238200 84238200 84238900 84238900 84238900 84238900 84238900 84238900 84238900	Machinery for filling,closing,sealing, capsuling or labeling bottles,cans, boxes or other containers;machinery for aerating beverages; nesoi Machinery for packing or wrapping pipe tobacco, candy and cigarette packages; combination candy cutting and wrapping machines Packing or wrapping machinery, nesoi Water containment chambers for the household dishwashing machines and other parts of the same incorporating water containment chambers Door assemblies for the dishwashing machines of subheading 8422.11 Parts of dishwashing machines, nesi Parts of can-sealing machines Parts of can-sealing machines Parts of machines for packing tobacco, wrapping candy, cigarette packages and of combination candy cutting and wrapping machines Parts of packing or wrapping machinery, nesoi Parts of packing or wrapping machinery, nesoi Personal weighing machines, including baby scales; household scales Scales for continuous weighing of goods on conveyors Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales Weighing machinery having a maximum weighing capacity exceeding 30 kg Weighing machinery having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg Weighing machinery, nesi Weighing machinery, and jent cont charged Simple piston pump sprays and powder bellows Spray guns and similar appliances other than simple piston pump sprays and	FreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFree2.9%Free2.9%2.9%2.9%2.9%2.9%2.8%	К К К К К К К К К К К К К К К К
84223091 84223091 84224011 84224091 84229002 84229004 84229004 84229001 84229021 84229021 84229091 8423000 84238100 84238200 84238200 84238200 84238200 84238900 84238900 84238900 84241000 84242010 84242090	Machinery for filling, closing, sealing, capsuling or labeling bottles, cans, boxes or other containers; machinery for aerating beverages; nesoi Machinery for packing or wrapping pipe tobacco, candy and cigarette packages; combination candy cutting and wrapping machines Packing or wrapping machinery, nesoi Water containment chambers for the household dishwashing machines and other parts of the same incorporating water containment chambers Door assemblies for the dishwashing machines of subheading 8422.11 Parts of dishwashing machines, nesi Parts of can-sealing machines Parts of can-sealing machines Parts of machines for packing tobacco, wrapping candy, cigarette packages and of combination candy cutting and wrapping machines Parts of packing or wrapping machinery, nesoi Parts of packing or wrapping machinery, nesoi Parts of packing or wrapping machinery, nesoi Parts of packing or or display gods on conveyors Constant weighing machines, including baby scales; household scales Scales for continuous weighing of goods on conveyors Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales Weighing machinery having a maximum weighing capacity not exceeding 30 kg Weighing machinery having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg Weighing machinery, nesi Weighing machinery, nesi Weighing machinery having a maximum weighing machinery Fire extinguishers, whether or not charged Simple piston pump sprays and powder bellows Spray guns and similar appliances other than simple piston pump sprays and powder bellows	Free2.9%2.8%Free2.9%Free2.9%Free	К К К К К К К К К К К К К К К К К К К
84223091 84223091 84224011 84224091 84229002 84229004 84229004 84229001 84229021 84229021 84229091 8423000 84238100 84238200 84243000 84243010	Machinery for filling, closing, sealing, capsuling or labeling bottles, cans, boxes or other containers; machinery for aerating beverages; nesoi Machinery for packing or wrapping pipe tobacco, candy and cigarette packages; combination candy cutting and wrapping machines Packing or wrapping machinery, nesoi Water containment chambers for the household dishwashing machines and other parts of the same incorporating water containment chambers Door assemblies for the dishwashing machines of subheading 8422.11 Parts of dishwashing machines, nesi Parts of dishwashing machines Parts of machines for packing tobacco, wrapping candy, cigarette packages and of combination candy cutting and wrapping machines Parts of packing or wrapping machinery, nesoi Personal weighing machines, including baby scales; household scales Scales for continuous weighing of goods on conveyors Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales Weighing machinery having a maximum weighing capacity not exceeding 30 kg Weighing machinery having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg Weighing machinery, nesi Weighing machinery, nesi Simple piston pump sprays and powder bellows Spray guns and similar appliances other than simple piston pump sprays and powder bellows	Free2.9%Free2.9%FreeFreeFreeFreeFreeFreeFreeFree	К К К К К К К К К К К К К К К К К К К
84223091 84223091 84224011 84229002 84229004 84229004 84229004 84229001 84229021 84229021 84229091 84229091 8423000 84238200 84243000 84243010 84243010 84243090	Machinery for filling, closing, sealing, capsuling or labeling bottles, cans, boxes or other containers; machinery for aerating beverages; nesoi Machinery for packing or wrapping pipe tobacco, candy and cigarette packages; combination candy cutting and wrapping machines Packing or wrapping machinery, nesoi Water containment chambers for the household dishwashing machines and other parts of the same incorporating water containment chambers Door assemblies for the dishwashing machines of subheading 8422.11 Parts of dishwashing machines, nesi Parts of can-sealing machines Parts of can-sealing machines Parts of machines for packing tobacco, wrapping candy, cigarette packages and of combination candy cutting and wrapping machines Parts of packing or wrapping machinery, nesoi Personal weighing machines, including baby scales; household scales Scales for continuous weighing of goods on conveyors Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales Weighing machinery having a maximum weighing capacity not exceeding 30 kg Weighing machinery having a maximum weighing capacity not exceeding 30 kg but not exceeding 5,000 kg Weighing machinery, nesi Weighing machinery nesi Weighing machinery nesi Weighing machinery and powder bellows Spray guns and similar appliances other than simple piston pump sprays and powder bellows Sand blasting machines Steam blasting machines and similar jet projecting machines, other than sand blasting machines; nesi	Free2.9%2.8%FreeFreeFreeFreeFreeFreeFreeFree	К К К К К К К К К К К К К К К К К
84223091 84223091 84224011 84224091 84229002 84229004 84229004 84229001 84229001 84229021 84229021 8423000 8423000 84238100 84238200 84243000 84243010	Machinery for filling, closing, sealing, capsuling or labeling bottles, cans, boxes or other containers; machinery for aerating beverages; nesoi Machinery for packing or wrapping pipe tobacco, candy and cigarette packages; combination candy cutting and wrapping machines Packing or wrapping machinery, nesoi Water containment chambers for the household dishwashing machines and other parts of the same incorporating water containment chambers Door assemblies for the dishwashing machines of subheading 8422.11 Parts of dishwashing machines, nesi Parts of can-sealing machines Parts of can-sealing machines Parts of packing or wrapping tobacco, wrapping candy, cigarette packages and of combination candy cutting and wrapping machines Parts of packing or wrapping machines Parts of packing or wrapping machines, nesi Parts of packing or wrapping machines Parts of packing or wrapping machines Scales for continuous weighing of goods on conveyors Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales Weighing machinery having a maximum weighing capacity not exceeding 30 kg Weighing machinery having a maximum weighing capacity not exceeding 30 kg Weighing machinery, nesi Weighing machinery, nesi Weighing machinery and powder bellows Spray guns and similar appliances other than simple piston pump sprays and powder bellows Steam blasting machines Steam blasting machines and similar jet projecting machines, other than sand	Free2.9%Free2.9%FreeFreeFreeFreeFreeFreeFreeFree	К К К К К К К К К К К К К К К К К К К

HTS 8	Description	Base Rate	Staging Category
84248950	Spray appliance to develop semiconductor wafers; spray appliance to etch, develop, strip or clean flat panel screen; certain deflash machine	Free	К
84248970	Mechanical appliances (whether or not hand operated) for projecting, dispersing or spraying liquids or powder, nesoi	1.8%	С
84249005	Parts of fire extinguishers	Free	К
84249010	Parts of simple piston pump sprays and powder bellows	2.9%	A
84249020	Parts of sand blasting machines	Free	K
84249090	Parts of mechanical appliances for projecting, dispersing or spraying liquids or powders, fire extinguishers and similar machines, nesi	Free	K
84251100	Pulley tackle and hoists other than skip hoists or hoists used for raising vehicles, powered by electric motor	Free	К
84251900	Pulley tackle and hoists other than skip hoists or hoists used for raising vehicles, not powered by electric motor	Free	K
84252000	Pit-head winding gear; winches specially designed for use underground	Free	K
84253100	Winches nesi, and capstans, powered by electric motor	Free	K
84253900	Winches nesi, and capstans, not powered by electric motor	Free	K
34254100	Built-in jacking systems of a type used in garages	Free	K
34254200 34254900	Hydraulic jacks and hoists, nesi Jacks and hoists of a kind used for raising vehicles, other than hydraulic, nesi	Free Free	К К
34261100	Overhead traveling cranes on fixed support	Free	K
34261200	Mobile lifting frames on tires and straddle carriers	Free	K
34261900	Transporter cranes, gantry cranes and bridge cranes	Free	K
34262000	Tower cranes	Free	K
34263000	Portal or pedestal jib cranes	Free	K
34264100	Derricks, cranes and other lifting machinery nesi, self-propelled, on tires	Free	K
34264900 34269100	Derricks, cranes and other lifting machinery nesi, self-propelled, not on tires Derricks, cranes and other lifting machinery nesi, designed for mounting on road	Free Free	K K
34269900	vehicles Derricks, cranes and other lifting machinery nesi	Free	К
34271040	Self-propelled works trucks powered by an electric motor, rider type forklift trucks	Free	K
34271080	Self-propelled works trucks powered by an electric motor, fitted with lifting and handling equipment, nesi	Free	К
34272040	Self-propelled works trucks not powered by an electric motor, rider type forklift trucks	Free	К
34272080	Self-propelled works trucks not powered by an electric motor, fitted with lifting and handling equipment, nesi	Free	К
34279000	Trucks, fitted with lifting or handling equipment, nesi	Free	K
34281000	Passenger or freight elevators other than continuous action; skip hoists	Free	K
34282000	Pneumatic elevators and conveyors	Free	K
34283100	Continuous-action elevators and conveyors, for goods or materials, specially designed for underground use	Free	К
34283200	Bucket type continuous-action elevators and conveyors, for goods or materials	Free	К
84283300	Belt type continuous-action elevators and conveyors, for goods or materials	Free	K
84283900	Continuous-action elevators and conveyors, for goods or materials, nesi	Free	K
34284000	Escalators and moving walkways	Free	K
34285000	Mine wagon pushers, locomotive or wagon traversers, wagon tippers and similar railway wagon handling equipment	Free	K
34286000	Teleferics, chair lifts, ski draglines; traction mechanisms for funiculars	Free	K
34289000 34291100	Machinery for lifting, handling, loading or unloading, nesi Self-propelled bulldozers and angledozers, for track laying	Free	K K
34291100	Self-propelled buildozers and angledozers other than track laying	Free Free	K
34292000	Self-propelled graders and levelers	Free	K
34293000	Self-propelled scrapers	Free	K
34294000	Self-propelled tamping machines and road rollers	Free	K
34295110	Self-propelled front-end shovel loaders, wheel-type	Free	K
34295150 34295210	Self-propelled front-end shovel loaders, other than wheel-type Self-propelled backhoes, shovels, clamshells and draglines with a 360 degree	Free Free	K K
34295250	revolving superstructure Self-propelled machinery with a 360 degree revolving superstructure, other than backhoes, shovels, clamshells and draglines	Free	К
34295910	Self-propelled backhoes, shovels, clamshells and draglines not with a 360 degree revolving superstructure	Free	К
34295950	Self-propelled machinery not with a 360 degree revolving superstructure, other than backhoes, shovels, clamshells and draglines	Free	K
34301000	Pile-drivers and pile-extractors	Free	K
34302000	Snowplows and snowblowers	Free	К
34303100	Self-propelled coal or rock cutters and tunneling machinery	Free	K
34303900	Coal or rock cutters and tunneling machinery, not self-propelled	Free	K
34304100	Self-propelled boring or sinking machinery	Free	K
34304940 34304980	Offshore oil and natural gas drilling and production platforms	Free	K K
34304980 34305010	Boring or sinking machinery, not self-propelled, nesi Self-propelled peat excavators	Free Free	K K
34305050	Self-propelled machinery for working earth, minerals or ores, nesi	Free	K
34306100	Tamping or compacting machinery, not self-propelled	Free	K
34306901	Machinery for working earth, minerals or ores, not self-propelled, nesoi	Free	K
34311000	Parts suitable for use solely or principally with the machinery of heading 8425	Free	K
84312000	Parts suitable for use solely or principally with the machinery of heading 8427	Free	К
24040400	Parts suitable for use solely or principally with passenger or freight elevators other	Free	K
34313100	than continuous action, skip hoists or escalators Parts suitable for use solely or principally with the machinery of heading 8428, nesi		К

HTS 8	Description	Base Rate	Staging Category
84314100	Buckets, shovels, grabs and grips suitable for use solely or principally with the machinery of headings 8426, 8429, or 8430	Free	К
84314200	Bulldozer or angledozer blades suitable for use solely or principally with the machinery of heading 8426, 8429 or 8430	Free	К
84314340	Parts for offshore oil & natural gas, drilling and production platforms	Free	К
84314380	Parts for boring or sinking machinery of 8430.41 or 8430.49, nesi	Free	K
84314910	Parts suitable for use solely or principally with the machinery of heading 8426, nesi	Free	К
84314990	Parts suitable for use solely or principally with the machinery of heading 8429 or 8430, nesi	Free	К
84321000	Plows for soil preparation or cultivation	Free	K
84322100	Disc harrows for soil preparation or cultivation	Free	K
84322900	Harrows (other than disc), scarifiers, cultivators, weeders and hoes for soil preparation or cultivation	Free	К
84323000	Seeders, planters and transplanters for soil preparation or cultivation	Free	K
84324000 84328000	Manure spreaders and fertilizer distributors for soil preparation or cultivation Agricultural, horticultural or forestry machinery for soil preparation or cultivation,	Free Free	K K
84329000	nesi; lawn or sports ground rollers Parts of agricultural, horticultural or forestry machinery for soil preparation or cultivation: parts of lawn or sports ground rollers	Free	К
84331100	cultivation; parts of lawn or sports ground rollers Mowers for lawns, parks or sports grounds, powered, with the cutting device rotating in a horizontal plane	Free	K
84331900	Mowers for lawns, parks or sports grounds, nesi	Free	K
84332000	Mowers nesi, including cutter bars for tractor mounting	Free	K
84333000	Haymaking machinery other than mowers	Free	K
84334000	Straw or fodder balers, including pick-up balers	Free	K
84335100	Combine harvester-threshers	Free	K
84335200	Threshing machinery other than combine harvester-threshers	Free	K
84335300	Root or tuber harvesting machines	Free	K
84335900	Harvesting machinery or threshing machinery, nesi	Free	K
84336000	Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce	Free	K
84339010	Parts of mowers for lawns, parks or sports grounds	Free	К
84339050	Parts for machinery of heading 8433, nesi	Free	K
84341000	Milking machines	Free	K
84342000	Dairy machinery other than milking machines	Free	K
84349000	Parts for milking machines and dairy machinery	Free	K
84351000	Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages	Free	K
84359000	Parts of presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages	Free	K
	Machinery for preparing animal feeds	Free	K K
84362100 84362900	Poultry incubators and brooders Poultry-keeping machinery	Free Free	K K
84368000	Agricultural, horticultural, forestry or bee-keeping machinery, nesi	Free	K
84369100	Parts of poultry-keeping machinery or poultry incubators and brooders	Free	K
84369900	Parts for agricultural, horticultural, forestry or bee-keeping machinery, nesi	Free	K
84371000	Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables	Free	K
84378000	Machinery used in the milling industry or for the working of cereals or dried leguminous vegetables, other than farm type machinery	Free	K
84379000	Parts for machinery used in the milling industry or for cleaning,sorting,grading or working of cereals or dried leguminous vegetables	Free	К
84381000	Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products, nesi	Free	K
84382000	Machinery for the manufacture of confectionery, cocoa or chocolate, nesi	Free	K
84383000	Machinery for sugar manufacture, nesi	Free	K
84384000	Brewery machinery, nesi	2.3%	<u>A</u>
84385000	Machinery for the preparation of meat or poultry, nesi	2.8%	A
84386000 84388000	Machinery for the preparation of fruits, nuts or vegetables, nesi Machinery for the industrial preparation or manufacture of food or drink, nesi	Free Free	<u>К</u> К
84389010	Parts of machinery for sugar manufacture, nesi	Free	К
84389090	Parts of machinery for bugar manufacture, near Parts of machinery for the industrial preparation or manufacture of food or drink, other than sugar manufacturing, nesi	2.8%	A
84391000	Machinery for making pulp of fibrous cellulosic material	Free	К
84392000	Machinery for making paper or paperboard	Free	K
84393000	Machinery for finishing paper or paperboard	Free	K
84399110	Bed plates, roll bars and other stock-treating parts of machinery for making pulp of fibrous cellulosic materials	Free	К
84399190	Parts of machinery for making pulp of fibrous cellulosic materials, nesi	Free	K
84399910	Parts of machinery for making paper or paperboard	Free	K
84399950	Parts of machinery for finishing paper or paperboard	Free	K
84401000	Bookbinding machinery, including book-sewing machines	Free	K
84409000 84411000	Parts for bookbinding machinery, including book-sewing machines Cutting machines of all kinds used for making up paper pulp, paper or paperboard	Free Free	к К
84412000	Machines for making bags, sacks or envelopes of paper pulp, paper or	Free	К
84413000	paperboard Machines for making cartons, boxes, cases, tubes, drums or similar containers, other then by melding, of paper pulp, paper or paperboard	Free	К
	other than by molding, of paper pulp, paper or paperboard		
		-	
84414000	Machines for molding articles in paper pulp, paper or paperboard	Free	K
84414000 84418000 84419000		Free Free Free	<u>К</u> К К

HTS 8	Description	Base Rate	Staging Category
84421000 84422000	Phototypesetting and composing machines Machinery, apparatus and equipment for typesetting or composing by other	Free Free	K K
84423000	processes, with or without founding device Machinery, apparatus and equipment of heading 8442, nesi	Free	К
84423000	Parts of the machinery, apparatus or equipment of subheadings 8442.10, 8442.20	Free	K
04405040	and 8442.30	Free	IZ .
84425010 84425090	Printing plates Printing type, blocks, cylinders and other printing components; blocks, cylinders	Free 4%	K A
	and lithographic stones, prepared for printing purposes		
84431110	Reel-fed offset printing machinery, double-width newspaper printing presses	3.3%	A
84431150	Reel-fed offset printing machinery, other than double-width newspaper printing	Free	К
84431200	presses Sheet-fed offset printing machinery, office type (sheet size not exceeding 22 X 36	Free	К
84431910	cm) Offset printing machinery, weighing 900 kg or less, nesi	Free	К
84431950	Offset printing machinery, weighing more than 900 kg but less than 1,600 kg, nesi	Free	K
84431990	Offset printing machinery, weighing 1,600 kg or more, nesi	Free	K
84432100 84432900	Letterpress printing machinery, excluding flexographic printing, reel-fed Letterpress printing machinery, excluding flexographic printing, other than reel-fed	2.2% Free	A K
04432900		Fiee	ĸ
84433000	Flexographic printing machinery	2.2%	A
84434000 84435110	Gravure printing machinery Ink-jet textile printing machinery	2.2% 2.6%	A A
84435110	Ink-jet textile printing machinery Ink-jet printing machinery nesoi, other than textile	Z.6% Free	K K
84435910	Textile printing machinery, nesoi	2.6%	A
84435990	Printing machinery, nesoi	Free	K
84436000	Machines for uses ancillary to printing	Free	K
84439010 84439090	Parts of textile printing machinery Parts for printing machinery other than textile printing machinery	2.6%	A
84439090 84440000	Machines for extruding, drawing, texturing or cutting man-made textile materials	Free Free	K K
84451100 84451200	Carding machines for preparing textile fibers Combing machines for preparing textile fibers	Free Free	K K
84451200	Drawing or roving machines for preparing textile fibers	Free	K
84451900	Machines for preparing textile fibers, nesi	3.3%	A
84452000	Textile spinning machines	Free	K
84453000	Textile doubling or twisting machines	Free	K
84454000	Textile winding (including weft-winding) or reeling machines	3.7%	Α
84459000	Machinery for producing textile yarns nesi; machines for preparing textile yarns for use on machines of heading 8446 or 8447 Weaving machines (looms) for weaving fabrics of a width not exceeding 30 cm	3.7% Free	A K
84462110 84462150	Shuttle type power looms for weaving fabrics of a width exceeding 4.9 m Shuttle type power looms for weaving fabrics of a width exceeding 30 cm, but not	Free 3.7%	K A
	exceeding 4.9 m		
84462900	Weaving machines for weaving fabrics of a width exceeding 30 cm, shuttle type, nesi	Free	K
84463010	Shuttleless type power looms, for weaving fabrics of a width exceeding 4.9 m, nesi	Free	К
84463050	Shuttleless type weaving machines (looms), for weaving fabrics of a width exceeding 30 cm, nesi	3.7%	А
84471110	Circular knitting machines with cylinder diameter not exceeding 165 mm, for knitting hosiery	Free	К
84471190	Circular knitting machines with cylinder diameter not exceeding 165 mm, other than for knitting hosiery	Free	К
84471210	Circular knitting machines with cylinder diameter exceeding 165 mm, for knitting	Free	К
84471290	hosiery Circular knitting machines with cylinder diameter exceeding 165 mm, other than	Free	К
84472020	for knitting hosiery V-bed flat knitting machines, power driven, over 50.8 mm in width	Free	К
84472020 84472030	V-bed flat knitting machines, power driven, over 50.8 mm in width	2.6%	A
34472040	Warp knitting machines	Free	K
34472060	Flat knitting machines, other than V-bed or warp; stitch-bonding machines	Free	K
84479010	Braiding and lace-braiding machines	Free	K
84479050 84479090	Embroidery machines Knitting machines other than circular or flat knitting; machines for making gimped	Free Free	<u>к</u> К
	yarn, tulle, trimmings or net; machines for tufting		
84481100	Dobbies and Jacquards, card reducing, copying, punching or assembling machines for use with machines of heading 8444, 8445, 8446 or 8447	Free	K
84481900 84482010	Auxiliary machinery for machines of heading 8444, 8445, 8446 or 8447, nesi Parts and accessories of machines for extruding or drawing man-made textile	Free 3.7%	K A
84482050	filaments Parts and accessories of machines of heading 8444 or of their auxiliary machinery,	3.3%	A
84483100	nesi Card clothing as parts and accessories of machines of heading 8445 or of their	3.3%	А
84483200	auxiliary machinery Parts and accessories of machines for preparing textile fibers, other than card	Free	К
	clothing Spindles, spindle flyers, spinning rings and ring travellers of machines of heading	3.3%	A
84483300			
	8445 or of their auxiliary machines Parts of spinning, doubling or twisting machines of heading 8445 or of their	Free	K
84483300 84483910 84483950		Free 3.7%	K

HTS 8	Description	Base Rate	Staging Category
84483990	Parts and accessories of machines of heading 8445 or their auxiliary machinery, nesi	Free	К
84484100	Shuttles for weaving machines (looms)	3.7%	A
84484200	Reeds for looms, healds and heald-frames of weaving machines (looms) or their	3.7%	A
	auxiliary machinery		
84484900	Parts and accessories of weaving machines (looms) or of their auxiliary	Free	K
	machinery, other than shuttles, reeds, healds and heald-frames		
84485110	Latch needles for knitting machines	Free	K
84485120	Spring-beard needles for knitting machines	Free	K
84485130	Needles for knitting machines other than latch needles or spring-beard needles	Free	K
84485150	Sinkers, needles and other articles used to form stitches, nesi, for machines of	Free	К
94495040	heading 8447 Parts of knitting machines of heading 8447 or of their auxiliary machinery, nesi	Free	К
84485910	Parts of knitting machines of heading 8447 of of their auxiliary machinery, nesi	Free	ĸ
84485950	Accessories of machines of heading 8447 or of their auxiliary machinery, nesi	Free	К
84490010	Finishing machinery for felt or nonwovens and parts thereof	2.6%	A
84490050	Machinery for making felt hats; blocks for making hats; parts thereof	Free	K
34501100	Household- or laundry-type washing machines, each of a dry linen capacity not	1.4%	G
	exceeding 10 kg, fully automatic		Ũ
34501200	Household- or laundry-type washing machines, each of a dry linen capacity not	2.6%	А
84501900	exceeding 10 kg, with built-in centrifugal driers, nesi	1.8%	А
	Household- or laundry-type washing machines, each of a dry linen capacity not exceeding 10 kg, nesi	1.070	A
34502000	Household- or laundry-type washing machines, each of a dry linen capacity exceeding 10 kg	1%	G
34509020	Tub and tub assemblies for household- or laundry-type washing machines	2.6%	G
84509020 84509040	Furniture designed to receive household- or laundry-type washing machines	2.6%	G
34509040 34509060	Parts for household- or laundry-type washing machines	2.6%	G
34511000	Dry-cleaning machines	Free	<u>к</u>
34512100	Drying machines, each of a dry linen capacity not exceeding 10 kg	3.4%	G
34512900	Drying machines for yarns, fabrics or made up textile articles, each of a dry linen	2.6%	G
34513000	capacity exceeding 10 kg Ironing machines and presses (including fusing presses) for textile fabrics or made	Free	К
2454 4000	up textile articles	2.5%	
84514000	Washing, bleaching or dyeing machines for textile yarns, fabrics or made up textile articles	3.5%	A
84515000	Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	Free	K
84518000	Machinery for the handling of textile yarns, fabrics or made up textile articles, nesi	3.5%	A
04540000		3.5%	
84519030	Drying chambers for the drying machines of subheading 8451.21 or 8451.29, and other parts of drying machines incorporating drying chambers	3.5%	G
84519060	Furniture designed to receive the drying machines of subheading 8451.21 or	3.5%	A
01010000	8451.29	0.070	
84519090	Parts of machines for the handling of textile yarns, fabrics or made up textile	3.5%	G
	articles, nesi		
84521000	Sewing machines of the household type	Free	K
84522110	Sewing machines specially designed to join footwear soles to uppers, automatic	Free	К
84522190	Sowing machines, outomatic, nosi	Froo	К
84522190 84522910	Sewing machines, automatic, nesi Sewing machines, other than automatic, specially designed to join footwear soles	Free Free	K K
54522510	to uppers	TIEE	IX.
34522990	Sewing machines, other than automatic, nesi	Free	К
34523000	Sewing machine needles	Free	K
34524000	Furniture, bases and covers for sewing machines, and parts thereof	2.5%	A
34529000	Parts of sewing machines, other than needles, nesi	Free	ĸ
34531000	Machinery for preparing, tanning or working hides, skins or leather	Free	K
34532000	Machinery for making or repairing footwear	Free	K
34538000	Machinery, nesi, for making or repairing articles of hides, skins or leather	Free	К
34539010	Parts of machinery for making or repairing footwear	Free	K
34539050	Parts of machinery for preparing, tanning or working hides, skins or leather or	Free	К
	making or repairing articles of same, nesi	_	
34541000	Converters of a kind used in metallurgy or in metal foundries	Free	K
34542000	Ingot molds and ladles, of a kind used in metallurgy or in metal foundries	Free	K
34543000	Casting machines, of a kind used in metallurgy or in metal foundries	Free	K
34549000	Parts of converters, ladles, ingot molds and casting machines, of a kind used in metallurgy or in metal foundries	Free	К
84551000	Metal-rolling tube mills	Free	К
84552100	Metal-rolling mills, other than tube mills, hot or combination hot and cold	Free	K
34552200	Metal-rolling mills, other than tube mills, cold	Free	K
34553000	Rolls for metal-rolling mills	Free	K
34559040	Parts for metal-rolling mills, other than rolls, in the form of castings or weldments, individually weighing less than 90 tons	Free	К
84559080	Parts for metal-rolling mills, other than rolls, nesi	Free	K
84561010	Machine tools operated by laser or other light or photon beam processes, for	3.5%	D
	working metal Machine tool operate laser/other light/photon beam process in semicond wafer	Free	к
84561060	production; lasercutter to cut contacting track in semiconductor		
84561060			D
84561060 84561080	Machine tools operated by laser or other light or photon beam processes, other	2.4%	D
	Machine tools operated by laser or other light or photon beam processes, other than for working metal, nesoi		
34561080	Machine tools operated by laser or other light or photon beam processes, other	2.4% 3.5% 2.4%	A A

HTS 8	Description	Base Rate	Staging Category
84563050	Machine tools operated by electro-discharge processes, other than for working metal	2.4%	A
84569100	Machine tools for dry etching patterns on semiconductor materials by electro-	Free	К
84569910	chemical, electron-beam, ionic-beam or plasma arc processes Focused ion beam milling machines to produce or repair masks and reticles for	Free	К
34569930	patterns on semiconductor devices Machine tool for working metal by removal of material nesoi, operated by electro-	3.5%	D
34569970	chemical, electron-beam, ionic-beam or plasma arc processes Machine tool for stripping and cleaning semiconductor wafers,operated by electro-	Free	к
34569990	chemical/electron-beam/ionic-beam/plasma arc process,nesoi Machine tool for working material (n/metal) removal of mat. operated by electro-	2.2%	D
34571000	chemical/electron-beam/ionic-beam/plasma arc processes,nesoi	4.2%	A
34572000	Machining centers for working metal Unit construction machines (single station), for working metal	4.2%	A A
34573000	Multistation transfer machines for working metal	3.3%	A
84581100	Horizontal lathes (including turning centers) for removing metal, numerically controlled	4.4%	А
84581900	Horizontal lathes (including turning centers) for removing metal, other than numerically controlled	4.4%	А
34589110	Vertical turret lathes (including turning centers) for removing metal, numerically controlled	4.2%	A
4589150	Lathes (including turning centers), other than horizontal or vertical turret lathes, for removing metal, numerically controlled	4.4%	А
4589910	Vertical turret lathes (including turning centers) for removing metal, other than	4.2%	С
34589950	numerically controlled Lathes (including turning centers), other than horizontal or vertical turret lathes, for removing motel, other than numerically controlled	4.4%	С
34591000	removing metal, other than numerically controlled Way-type unit head machines for drilling, boring, milling, threading or tapping by	3.3%	A
34592100	removing metal, other than lathes of heading 8458 Drilling machines, numerically controlled, nesi	4.2%	A
4592900	Drilling machines, other than numerically controlled, nesi	4.2%	C
34593100	Boring-milling machines, numerically controlled, nesi	4.2%	A
34593900	Boring-milling machines, other than numerically controlled, nesi	4.2%	А
34594000	Boring machines nesi	4.2%	C
34595100	Milling machines, knee type, numerically controlled, nesi	4.2%	<u>C</u>
4595900 4596100	Milling machines, knee type, other than numerically controlled, nesi Milling machines, other than knee type, numerically controlled, nesi	4.2% 4.2%	A A
34596900	Milling machines, other than knee type, numerically controlled, nesi	4.2%	A
34597040	Other threading or tapping machines, numerically controlled	4.2%	A
84597080	Other threading or tapping machines nesi	4.2%	А
34601100	Flat-surface grinding machines for metal or cermets, w/positioning accuracy in any one axis of at least 0.01 mm, numerically controlled	4.4%	A
34601900	Flat-surface grinding machines for metal or cermets, w/positioning accuracy in any one axis of at least 0.01 mm, not numerically controlled	4.4%	A
34602100	Other grinding machines for metal or cermets, w/positioning accuracy in any one axis of at least 0.01 mm, numerically controlled	4.4%	С
34602900	Other grinding machines for metal or cermets, w/positioning accuracy in any one axis of at least 0.01 mm, other than numerically controlled	4.4%	А
34603100	Sharpening (tool or cutter grinding) machines for working metal or cermets, numerically controlled	4.4%	A
34603900	Sharpening (tool or cutter grinding) machines for working metal or cermets, other than numerically controlled	4.4%	С
34604040	Honing or lapping machines for working metal or cermets, numerically controlled	4.4%	А
34604080	Honing or lapping machines for working metal or cermets, other than numerically	4.4%	С
4609040	controlled Other machine tools for deburring, polishing or otherwise finishing metal or	4.4%	A
34609080	Cermets, nesoi, numerically controlled Other machine tools for deburring, polishing or otherwise finishing metal or	4.4%	С
34612040	cermets, nesoi, other than numerically controlled Shaping or slotting machines for working by removing metal or cermets,	4.4%	A
4612080	numerically controlled Shaping or slotting machines for working by removing metal or cermets, other than	4.4%	A
	numerically controlled Broaching machines for working by removing metal or cermets, numerically	4.4%	A
34613040			
	controlled Broaching machines for working by removing metal or cermets, other than	4.4%	А
34613080	Broaching machines for working by removing metal or cermets, other than numerically controlled		
34613080 34614010	Broaching machines for working by removing metal or cermets, other than	4.4% 5.8% 4.4%	A A C
34613080 34614010 34614050	Broaching machines for working by removing metal or cermets, other than numerically controlled Gear cutting machines for working by removing metal or cermets Gear grinding or finishing machines for working by removing metal or cermets Sawing or cutting-off machines for working by removing metal or cermets,	5.8%	A
34613080 34614010 34614050 34615040	Broaching machines for working by removing metal or cermets, other than numerically controlled Gear cutting machines for working by removing metal or cermets Gear grinding or finishing machines for working by removing metal or cermets Sawing or cutting-off machines for working by removing metal or cermets, numerically controlled Sawing or cutting-off machines for working by removing metal or cermets, other	5.8% 4.4%	A C
34613080 34614010 34614050 34615040 34615080	Broaching machines for working by removing metal or cermets, other than numerically controlled Gear cutting machines for working by removing metal or cermets Gear grinding or finishing machines for working by removing metal or cermets Sawing or cutting-off machines for working by removing metal or cermets, numerically controlled	5.8% 4.4% 4.4%	A C A
84613080 84614010 84614050 84615040 84615080 84619030	Broaching machines for working by removing metal or cermets, other than numerically controlled Gear cutting machines for working by removing metal or cermets Gear grinding or finishing machines for working by removing metal or cermets Sawing or cutting-off machines for working by removing metal or cermets, numerically controlled Sawing or cutting-off machines for working by removing metal or cermets, numerically controlled Machine-tools for working by removing metal or cermets, other than numerically controlled	5.8% 4.4% 4.4% 4.4% 4.4%	A C A A
84613080 84614010 84614050 84615040 84615080 84619030	Broaching machines for working by removing metal or cermets, other than numerically controlled Gear cutting machines for working by removing metal or cermets Gear grinding or finishing machines for working by removing metal or cermets Sawing or cutting-off machines for working by removing metal or cermets, numerically controlled Sawing or cutting-off machines for working by removing metal or cermets, numerically controlled Machine-tools for working by removing metal or cermets, other than numerically controlled Machine-tools for working by removing metal or cermets, nesoi, numerically controlled Machine-tools for working by removing metal or cermets, nesoi, other than numerically controlled	5.8% 4.4% 4.4% 4.4%	A C A A A
84613040 84613080 84614010 84614050 84615040 84615080 84619030 84619060 84621000	Broaching machines for working by removing metal or cermets, other than numerically controlled Gear cutting machines for working by removing metal or cermets Gear grinding or finishing machines for working by removing metal or cermets Sawing or cutting-off machines for working by removing metal or cermets, numerically controlled Sawing or cutting-off machines for working by removing metal or cermets, numerically controlled Machine-tools for working by removing metal or cermets, nesoi, numerically controlled Machine-tools for working by removing metal or cermets, nesoi, other than numerically controlled Machine-tools for working by removing metal or cermets, nesoi, other than numerically controlled Forging or die-stamping machines (including presses) and hammers	5.8% 4.4% 4.4% 4.4% 4.4% 4.4%	A C A A A C A
34613080 34614010 34614050 34615040 34615080 34619030 34619060	Broaching machines for working by removing metal or cermets, other than numerically controlled Gear cutting machines for working by removing metal or cermets Gear grinding or finishing machines for working by removing metal or cermets Sawing or cutting-off machines for working by removing metal or cermets, numerically controlled Sawing or cutting-off machines for working by removing metal or cermets, numerically controlled Machine-tools for working by removing metal or cermets, other than numerically controlled Machine-tools for working by removing metal or cermets, nesoi, numerically controlled Machine-tools for working by removing metal or cermets, nesoi, other than numerically controlled	5.8% 4.4% 4.4% 4.4% 4.4% 4.4%	A C A A A C

HTS 8	Description	Base Rate	Staging Category
84622940	Bending, folding or straightening machines, not numerically controlled, for semiconductor leads	Free	K
84622980	Bending, folding, straightening or flattening machine (including presses) not numerically controlled for working metal/metal carbides, nesoi	4.4%	A
84623100	Shearing machines (incl. presses), excl. combined punching & shearing machines, numerically controlled for working metal or metal carbides	4.4%	A
84623900	Shearing machines (incl. presses), excl. combined punch & shearing machines, nt numerically controlled for working metal or metal carbides	4.4%	A
84624100	Punch/notch machines (incl. presses), incl. combined punch & shearing machines, numerically controlled for working metal or metal carbides	4.4%	А
84624900	Punch/notch machines (incl. presses), incl. combined punch & shear machines, nt numerically controlled for working metal or metal carbides	4.4%	А
84629140	Hydraulic presses, numerically controlled	4.4%	A
84629180	Hydraulic presses, not numerically controlled	4.4%	А
84629940	Machine tools (including nonhydraulic presses) for working metal or metal carbides, nesi, numerically controlled	4.4%	А
84629980	Machine tools (including nonhydraulic presses) for working metal or metal carbides, nesi, not numerically controlled	4.4%	А
84631000	Draw-benches for bars, tubes, profiles, wire or the like, for working metal or cermets, without removing material	4.4%	А
84632000	Thread rolling machines for working metal or cermets, without removing material	4.4%	А
84633000	Machines for working wire of metal or cermets, without removing material	4.4%	А
84639000	Machine tools for working metal or cermets, without removing material, nesoi	4.4%	С
84641000	Sawing machines for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold working glass	Free	к
84642010	Grinding or polishing machines for processing of semiconductor wafers	Free	K
84642050	Grinding or polishing machines for working stone, ceramics, concrete, asbestos- cement or like mineral materials, or glass, nesi	2%	А
84649010	Machine tools for scribing or scoring semiconductor wafers; machine tools for wet-	Free	К
84649060	chemical etching semiconductor wafers Machine tool for wet-etching or -stripping semiconductor wafers; machine tool for	Free	к
84649090	wet-etching, -developing or -stripping flat panel screens Machine tools for working stone, ceramics, concrete, asbestos-cement or like	2%	A
84651000	mineral materials or for cold working glass, nesoi Machines for working certain hard materials which can carry out different types of	2.4%	A
84659100	machining operations w/o tool change between operations Sawing machines for working wood, cork, bone, hard rubber, hard plastics or	3%	A
84659200	similar hard materials Planing, milling or molding (by cutting) machines for working wood, cork, bone,	3%	A
84659300	hard rubber, hard plastics or similar hard materials Grinding, sanding or polishing machines for working wood, cork, bone, hard	3%	A
	rubber, hard plastics or similar hard materials		
84659400	Bending or assembling machines for working wood, cork, bone hard rubber, hard plastics or similar hard materials	2.9%	A
84659500	Drilling or mortising machines for working wood, cork, bone, hard rubber, hard plastics or similar hard materials	3%	A
84659600	Splitting, slicing or paring machines for working wood, cork, bone, hard rubber, hard plastics or similar hard materials	2.4%	A
84659940	Deflash machines (by chemical bath) for cleaning and removing contanimants from metal leads of semiconductor packages	Free	К
84659980	Machine tools for working wood, cork, bone, hard rubber, hard plastics and similar hard materials, nesoi	2.4%	A
84661040	Tool holders for use solely or principally with machines of headings 8456 to 8465 described in add. US note 3 to chapter 84	Free	К
84661080	Tool holders and self-opening dieheads for use solely or principally with machines of headings 8456 to 8465, nesoi	3.9%	А
84662010	Work holders for machine tools used in cutting gears	4.6%	А
84662040	Work holders for the machine tools described in additional U.S. note 3 to chapter 84	Free	К
84662080	Work holders for machine tools other than those used in cutting gears, nesoi	3.7%	А
84663010	Dividing heads for use solely or principally for machine tools of headings 8456 to 8465	3.7%	А
84663045	Special attachments mach, us note 3 ch 84, nesoi	Free	K
84663060	Special attachments (which are machines) use solely or principally for machines of heading 8456 to 8465, excluding dividing heads, nesoi	2.9%	A
84663080	Special attachments for use solely or principally for machine tools of headings 8456 to 8465, nesoi	8%	А
84669110	Cast iron parts not advanced beyond cleaning and specifically machined, for machines of heading 8464	Free	K
84669150	Parts and accessories nesi, for machines of heading 8464	Free	K
84669210	Cast-iron parts not advanced beyond cleaning and specifically machined, for	Free	K
0.40000555	machines of heading 8465	4 70/	
84669250 84669315	Parts and accessories nesi, for machines of heading 8465 Certain specified cast-iron parts not advanced beyond cleaning and specifically	4.7% Free	A K
	machined, for metalworking machine tools for cutting, etc.		
84669330	Certain specified parts and accessories of metal working machine tools for cutting gears	5.8%	D
84669347	Certain specified parts and accessories for machines of subheading 8456.10.60, 8456.91, 8456.99.10 or 8456.99.70, nesoi	Free	К
04000050	Certain specified parts and accessories for machines of heading 8456 to 8461,	4.7%	D
84669353	nesoi		

HTS 8	Description	Base Rate	Staging Category
84669375	Other parts and accessories of metal working machine tools for cutting gears	5.8%	D
84669385	Other parts and accessories for machines of subheading 8456.10.60, 8456.91,	Free	K
	8456.99.10 or 8456.99.70, nesoi	4 70/	
84669395	Other parts and accessories for machines of heading 8456 to 8461, nesoi	4.7%	<u>С</u> К
84669420	Certain specified cast-iron parts not advanced beyond cleaning and specifically machined, for machines of heading 8462 or 8463	Free	ĸ
84669440	Other cast-iron parts not advanced beyond cleaning and specifically machined, for machines of heading 8462 or 8463	Free	К
84669455	Other specified parts and accessories for machines of subheading 8462.21.40 or	Free	K
	8462.29.40, nesoi		
84669465	Other specified parts and accessories for machines of heading 8462 or 8463, nesoi	4.7%	A
84669475	Other parts and accessories for machines of subheading 8462.21.40 or 8462.29.40, nesoi	Free	к
84669485	Other parts and accessories for machines of heading 8462 or 8463, nesoi	4.7%	С
84671110	Tools for working in the hand, pneumatic, rotary type, suitable for metal working	4.5%	A
34671150	Tools for working in the hand, pneumatic, rotary type, other than suitable for metal working	Free	К
34671910	Tools for working in the hand, pneumatic, other than rotary type, suitable for metal	4.5%	С
34671950	working Tools for working in the hand, pneumatic, other than rotary type, other than	Free	К
84672100	suitable for metal working Electromechanical drills of all kinds for working in the hand, with self-contained	1.7%	А
34672200	electric motor Electromechanical saws for working in the hand, with self-contained electric motor	Free	К
34672900	Electromechanical tools for working in the hand, other than drills or saws, with self-	Free	K
34678100	contained electric motor Chain saws for working in the hand, hydraulic or with self-contained nonelectric	Free	К К
	motor		
34678910	Other tools for working in the hand, hydraulic or with self-contained nonelectric motor, suitable for metal working, nesoi	Free	K
84678950	Other tools for working in the hand, hydraulic or with self-contained nonelectric motor, other than suitable for metal working, nesoi	Free	к
84679101	Parts of chain saws	Free	K
84679200	Parts of pneumatic tools for working in the hand	Free	K
84679901	Parts of tools for working in the hand, hydraulic or with self-contained nonelectric or electric motor, other than chain saws	Free	К
84681000	Hand-held blow torches	2.9%	А
84682010	Gas-operated machinery, apparatus and appliances, hand-directed or -controlled, used for soldering, brazing, welding or tempering, nesi	3.9%	С
84682050	Gas-operated machinery, apparatus and appliances, not hand-directed or - controlled, used for soldering, brazing, welding or tempering, nesi	Free	K
84688010	Machinery and apparatus, hand-directed or -controlled, used for soldering, brazing or welding, not gas-operated	2.9%	А
84688050	Machinery and apparatus other than hand-directed or -controlled, used for	Free	К
84689010	soldering, brazing or welding, not gas-operated Parts of hand-directed or -controlled machinery, apparatus and appliances used	2.9%	С
84689050	for soldering, brazing, welding or tempering Parts for machinery, apparatus or appliances, not hand-directed or -controlled,	Free	к
	used for soldering, brazing, welding or tempering		
84691100	Word processing machines	Free	K
84691200	Automatic typewriters	Free	K
34692000 34693000	Electric typewriters, other than automatic Nonelectric typewriters	Free Free	<u>к</u> к
34701000	Electronic calculator operate w/o external electric power & pocket-size data	Free	K
24702400	recording/reproducing/displaying machine w/calculating function	Erco	V
84702100 84702900	Electronic calculating machines, incorporating a printing device, nesi Electronic calculating machines, not incorporating a printing device, nesi	Free Free	<u>к</u> К
84702900 84703000	Calculating machines nesi, other than electronic	Free	K
34704000	Accounting machines	Free	K
34705000	Cash registers	Free	K
84709000	Postage-franking, ticket-issuing and similar machines nesi, incorporating a calculating device	Free	К
84711000	Analog or hybrid automatic data processing machines	Free	К
84713000	Portable digital automatic data processing machines, not over 10 kg, consisting at least a central processing unit, keyboard and display	Free	К
84714100	Digital ADP machines, nonportable or over 10 kg, comprise in the same housing least central processing unit and input & output unit	Free	К
84714910	Digital processing units nesoi entered w/rest of system, may contain in same housing one/two following: storage unit,input unit,output unit	Free	К
84714915	Combined input/output units for automatic data processing machines entered with	Free	К
84714921	the rest of a system Keyboards for automatic data processing machines entered with the rest of a	Free	К
84714924	system Display unit without CRT, w/visual display diagonal not exceed 30.5 cm for	Free	К
84714926	automatic data processing machines, entered w/ the rest of system Display units for ADP machines with color cathode-ray tube entered with the rest	Free	К
84714929	of a system Display units for ADP machines, with a non-color cathode-ray tube or non-CRT	Free	ĸ
	display type nesoi, entered with the rest of a system ADP laser printer units, entered with the rest of a system, capable of more than 20		
84714931	LAUP report printer units, entered with the rest of a system, canable of more than 201	Free	K

HTS 8	Description	Base Rate	Staging Category
84714932	ADP laser printer units, entered with the rest of a system, not capable of more than 20 pages per minute	Free	K
84714933	ADP light bar electronic type printer units entered with the rest of a system	Free	К
84714934	ADP ink jet printer units entered with the rest of a system	Free	K
34714935	ADP thermal transfer printer units entered with the rest of a system	Free	K
34714936 34714937	ADP ionographic printer units entered with the rest of a system ADP printer units, nesoi, entered with the rest of a system	Free Free	<u>к</u> К
34714937	Optical scanners and magnetic ink recognition devices entered with the rest of a	Free	K
	ADP system	1100	
34714948	Input or output units of ADP machines, nesoi, entered with the rest of a system	Free	К
34714950	Storage units for automatic data processing machines entered with the rest of a system	Free	К
34714960	Control or adapter units for automatic data processing machines entered with the rest of a system	Free	К
34714970	Power supplies for automatic data processing machines entered with the rest of a system	Free	К
84714985	Units suitable for physical incorporation into automatic data processing machines or units thereof, nesoi, entered with the rest of a system	Free	К
34714995	Other units of digital automatic data processing machines, nesoi, entered with the rest of a system	Free	К
84715000	Digital processing units other than those of subheading 8471.41 and 8471.49, nesoi	Free	К
34716010	Combined input/output units for automatic data processing machines not entered with the rest of a system	Free	К
34716020	Keyboards for automatic data processing machines not entered with the rest of a system	Free	К
34716030	Display unit w/o CRT, w/visual display diagonal not exceed 30.5 cm for automatic data processing machine, not entered w/ the rest of system	Free	К
34716035	Display units for ADP machines with color cathode-ray tube not entered with the rest of a system	Free	К
34716045	Display units for ADP machines, with a non-color cathode-ray tube or non-CRT display type nesoi, not entered with the rest of a system	Free	K
34716051	Assembled ADP laser printer unit incorporating least certain mechanisms,not entered w/ rest of system,capable of more than 20 page/minute	Free	К
4716052	Assembled ADP laser printer unit incorporating least certain mechanisms,not entered w/rest of system,not capable of more than 20 page/minute	Free	К
34716053	Assembled ADP light bar electronic type printer units incorporating at least certain mechanisms, not entered with the rest of a system	Free	К
34716054	Assembled ADP ink jet printer units incorporating at least certain mechanisms, not entered with the rest of a system	Free	К
34716055	Assembled ADP thermal transfer printer units incorporating at least certain mechanisms, not entered with the rest of a system	Free	К
34716056	Assembled ADP ionographic printer units incorporating at least certain mechanisms, not entered with the rest of a system	Free	К
84716057	Assembled ADP printer units, nesoi, incorporating at least certain mechanisms, not entered with the rest of a system	Free	К
34716061	Other ADP laser printer units capable of more than 20 pages per minute, not entered with the rest of a system, nesoi	Free	К
34716062	Other ADP laser printer units not capable of more than 20 pages per minute, not entered with the rest of a system, nesoi	Free	К
34716063	Other ADP light bar electronic type printer units not entered with the rest of a system, nesoi	Free	К
34716064	Other ADP ink jet printer units not entered with the rest of a system, nesoi	Free	K
4716065	Other ADP thermal transfer printer units not entered with the rest of a system, nesoi	Free	К
34716066	Other ADP ionographic printer units not entered with the rest of a system, nesoi	Free	К
4716067	Other ADP printer units nesoi, not entered with the rest of a system, nesoi	Free	K
4716070	Input or output units suitable for physical incorporation into ADP machine or unit	Free	К
4716080	thereof, nesoi, not entered with the rest of a system Optical scanners and magnetic ink recognition devices not entered with the rest of	Free	К
4716090	a ADP system Other input or output units of digital ADP machines, nesoi, not entered with the	Free	К
34717010	rest of a system ADP magnetic disk drive storage units, disk dia. ov 21 cm,w/o read-write unit; read write units; all not entered with the rest of a system	Free	К
4717020	ADP magnetic disk drive storage units, disk dia. ov 21 cm: for incorp. into ADP machines or units, not entered with the rest of a system	Free	К
34717030	ADP magnetic disk drive storage units, disk dia. ov 21 cm, nesoi, not entered with the rest of a system	Free	К
34717040	ADP magnetic disk drive storage units, disk dia. n/ov 21 cm,not in cabinet, w/o attached external power supply, n/entered w/rest of a system	Free	К
34717050	ADP magnetic disk drive storage units, disk dia. n/ov 21 cm, nesoi, not entered with the rest of a system	Free	К
34717060	ADP storage units other than magnetic disk, not in cabinets for placing on a table, etc., not entered with the rest of a system	Free	К
34717090	ADP storage units other than magnetic disk drive units, nesoi, not entered with the rest of a system	Free	К
34718010	Control or adapter units for automatic data processing machines not entered with rest of a system	Free	К
34718040	Unit suitable for physical incorporation into automatic data processing machine or unit thereof,not entered with the rest of a system, nesoi	Free	К

HTS 8	Description	Base Rate	Staging Category
84718090	Other units of automatic data processing machines, not entered with the rest of a	Free	K
84719000	system, nesoi Magnetic or optical readers, nesoi; machines for transcribing data on data media in coded form and machines for processing such data, nesoi	Free	К
84721000	Hectographic or stencil duplicating machines	1.6%	A
34722000	Addressing machines and address plate embossing machines	2.1%	A
34723000	Machines for sorting, folding, opening, closing or sealing mail, and postage stamp affixing or canceling machines	1.8%	А
34729010	Automatic teller machines	Free	K
34729040	Pencil sharpeners	2.6%	A
34729060 34729070	Numbering, dating and check-writing machines Accessory & auxiliary machines intended for attachment to an electrostatic photocopier & which do not operate independent of such copier	Free Free	K K
34729080	Office printing machines other than those of heading 8443 or 8471	Free	K
4729090	Other office machines, nesoi	1.8%	А
4731020	Printed circuit asemblies for word processing machines	Free	K
4731040 4731060	Parts of word processing machines, other than printed circuit assemblies	2% 2%	A
4731060 4731090	Parts of typewriters Accessories of typewriters and word processing machines	2%	A
4732100	Parts and accessories of the electronic calculating machines of subheading 8470.10, 8470.21 or 8470.29	Free	K
4732900	Parts and accessories of machines of heading 8470, nesi	Free	K
34733010	Pts adp mch, nt incptng crt,prt crt assem.;nesoi	Free	K
4733020	Parts and accessories of the ADP machines of heading 8471, not incorporating a CRT, parts and accessories of printed circuit assemblies	Free	K
4733030	Parts and accessories of the ADP machines of heading 8471, not incorporating a CRT, other parts for printers specified in addl. U.S. note 2	Free	к К
34733050 34733060	Parts and accessories of the ADP machines of heading 8471, not incorporating a CRT, nesi Parts and accessories of the ADP machines of heading 8471, incorporating a	Free Free	к К
34733090	CRT, other parts for printers specified in addl. U.S. note 2 Parts and accessories of the ADP machines of heading 8471, incorporating a	Free	K
34734010	CRT, nesi Printed circuit assemblies for automatic teller machines of subheading 8472.90.10	Free	К
34734060	Parts & accessories of machines of goods of subheading 8472.90.70	Free	К
34734080	Parts and accessories of the goods of subheading 8472.90.80	Free	K
34734085	Parts and accessories of machines of heading 8472, nesoi	1.9%	А
4735030	Printed circuit assemblies suitable for use with machines of two or more of the headings 8469 to 8472	Free	К
34735060	Part/accessory (also face plate and lock latch) of printed circuit assemblies suitable for use w/machine of two or more heading 8469 to 8472	Free	К
34735090	Parts and accessories, nesoi, suitable for use with machines of two or more of the headings 8469 to 8472	Free	K
34741000	Sorting, screening, separating or washing machines for earth, stones, ores or other mineral substances in solid form Crushing or grinding machines for earth, stones, ores or other mineral substances	Free	к
34742000 34743100	Crushing or grinning machines for earth, stones, ores or other mineral substances	Free Free	к К
34743100	Machines for mixing mineral substances with bitumen	Free	K
84743900	Mixing or kneading machines for earth, stones, ores or other mineral substances, nesi	Free	K
34748000	Machinery for agglomerating, shaping or molding solid mineral fuels, or other mineral products; machines for forming sand foundry molds	Free	К
34749000	Parts for the machinery of heading 8474	Free	K
4751000	Machines for assembling electric or electronic lamps, tubes or flashbulbs, in glass envelopes	Free	K
4752100 4752900	Machines for making glass optical fibers and preforms thereof Machines for manufacturing or hot working glass or glassware, nesoi	Free Free	K K
4759010	Parts of machines for assembling electric or electronic lamps, tubes or flashbulbs, in glass envelopes	Free	K
4759090	Parts of machines for manufacturing or hot working glass or glassware	Free	К
4762100	Automatic beverage-vending machines incorporating heating or refrigerating devices	Free	К
34762900	Automatic beverage-vending machines other than machines that incorporate heating or refrigerating devices	Free	K
34768100	Automatic goods-vending machines (other than beverage-vending) incorporating heating or refrigerating devices	Free	K
34768900 34769000	Automatic goods-vending (other than beverage-vending but incl. money-changing machines) not incorporating heating or refrigerating devices Parts for automatic goods-vending and money-changing machines	Free Free	к к
34769000 34771030	Injection-molding machines for manufacturing shoes of rubber or plastics	Free	K K
34771040	Injection-molding machines for manufacturing snoce of rubber of practice	Free	K
34771070	Injection-molding machines for encapsulation in the assembly of semiconductors	Free	К
34771090	Injection-molding machines of a type used for working or manufacturing products from rubber or plastics, nesoi	3.1%	A
34772000	Extruders for working rubber or plastics or for the manufacture of products from these materials, nesi	3.1%	A
34773000	Blow-molding machines for working rubber or plastics or for the manufacture of products from these materials	3.1%	A
34774040	Transfer molding and compression molding machines for encapsulation in the assembly of semiconductors	Free	К
	Vacuum-molding and other thermoforming machines for working rubber or plastics	3.1%	А

HTS 8	Description	Base Rate	Staging Category
84775100	Machinery for molding or retreading pneumatic tires or for molding or otherwise	3.1%	A
84775940	forming inner tubes Liquid encapsulate molding machines for encapsulation in the assembly of	Free	К
84775980	semiconductors Machinery for molding or otherwise forming rubber or plastics other than for molding or retracting procumptio ting, process	3.1%	D
84778000	molding or retreading pneumatic tires, nesoi Machinery for working rubber or plastics or for the manufacture of products from	3.1%	А
84779015	these materials, nesi Base, bed, platen, clamp cylinder and other specified parts of machines of pubbacking 8477 40 70, 8477 40 40 or 8477 50 40	Free	К
84779025	subheading 8477.10.70, 8477.40.40 or 8477.59.40 Base, bed, platen and specified parts of machinery for working rubber or plastics or for manufacture of products from these material, nesoi	3.1%	D
84779035	Barrel screws of machines of subheading 8477.10.70, 8477.40.40 or 8477.59.40	Free	K
84779045	Barrel screws of machinery for working rubber or plastics or for the manufacture of products from these materials, nesoi	3.1%	D
84779055	Hydraulic assemblies of machines of subheading 8477.10.70, 8477.40.40 or 8477.59.40	Free	К
84779065	Hydraulic assemblies of machinery for working rubber or plastics or for the manufacture of products from these materials, nesoi	3.1%	D
84779075	Parts of machines of subheading 8477.10.70, 8477.40.40 or 8477.59.40, nesoi	Free	К
84779085	Parts of machinery for working rubber or plastics or for the manufacture of products from these materials, nesoi	3.1%	D
84781000	Machinery for preparing or making up tobacco, nesi	Free	K
84789000	Parts of machinery for preparing or making up tobacco, nesi	Free	K
84791000	Machinery for public works, building or the like, nesi	Free	K
84792000	Machinery for the extraction or preparation of animal or fixed vegetable fats or oils, nesi	Free	K
84793000	Presses for making particle board or fiber building board of wood or other ligneous materials, and mach. for treat. wood or cork, nesi	Free	K
84794000	Rope- or cable-making machines nesi	Free	K
84795000	Industrial robots, not elsewhere specified or included	2.5%	А
84796000 84798100	Evaporative air coolers Machines and mechanical appliances for treating metal, including electric wire coil-	2.8% Free	A K
84798200	winders, nesi Machines for mixing, kneading, crushing, grinding, screening, sifting,	Free	K
84798910	homogenizing, emulsifying or stirring, nesi Air humidifiers or dehumidifiers with self-contained electric motor, other than for domestic purposes	Free	К
84798920	Floor polishers with self-contained electric motor, other than for domestic purposes	Free	K
84798930	Vacuum cleaners with self-contained electric motor, other than for domestic purposes	Free	К
84798955	Electromechanical appliances with self-contained electric motor, trash compactors	2.8%	D
84798965 84798970	Electromechanical appliances with self-contained electric motor, nesi Carpet sweepers, not electromechanical having self-contained electric motor	2.8% Free	D K
84798984	Machines for production & assembly of diodes, transistors and similar semiconductor devices & circuits; machines for mfg video laser discs	Free	К
84798987	Machines for wet-cleaning flat panel displays, nesoi	Free	K
84798996	Printing machines other than those of heading 8443, 8471 or 8472	Free	К
84798998	Machines and mechanical appliances having individual functions, not specified or included elsewhere in chapter 84, nesoi	2.5%	G
84799040	Parts of vacuum cleaners and floor polishers of subheadings 8479.89.10 and 8479.89.30; parts of carpet sweepers	Free	К
84799045	Parts of trash compactors, frame assemblies	Free	K
84799055	Parts of trash compactors, ram assemblies	Free	K
84799065	Parts of trash compactors, container assemblies	Free	K
84799075	Parts of trash compactors, cabinets or cases	Free	K
	Parts of trash compactors, nesi	Free Free	K K
	Parts of machines and mechanical appliances having individual functions, not		
84799094	specidied or included elsewhere in chapter 84, nesoi	3.8%	Δ
84799094 84801000	specidied or included elsewhere in chapter 84, nesoi Molding boxes for metal foundry	3.8%	A
34799094 34801000 34802000	specidied or included elsewhere in chapter 84, nesoi Molding boxes for metal foundry Mold bases	3.4%	А
34799094 34801000 34802000 34803000	specidied or included elsewhere in chapter 84, nesoi Molding boxes for metal foundry Mold bases Molding patterns	3.4% 2.8%	A A
34799094 34801000 34802000 34803000 34804100	specidied or included elsewhere in chapter 84, nesoi Molding boxes for metal foundry Mold bases Molding patterns Molds for metal or metal carbides, injection or compression types	3.4%	А
34799094 34801000 34802000 34803000 34804100 34804900	specidied or included elsewhere in chapter 84, nesoi Molding boxes for metal foundry Mold bases Molding patterns	3.4% 2.8% 3.1%	A A A
34799094 34801000 34802000 34803000 34804100 34804900 34805000	specidied or included elsewhere in chapter 84, nesoi Molding boxes for metal foundry Mold bases Molding patterns Molds for metal or metal carbides, injection or compression types Molds for metal or metal carbides other than injection or compression types	3.4% 2.8% 3.1% 3.1%	A A A A
84799094 84801000 84802000 84803000 84804100 84804900 84805000 84806000	specidied or included elsewhere in chapter 84, nesoi Molding boxes for metal foundry Mold bases Molding patterns Molds for metal or metal carbides, injection or compression types Molds for metal or metal carbides other than injection or compression types Molds for glass	3.4% 2.8% 3.1% 3.1% Free	A A A A K
84799094 84801000 84802000 84803000 84804100 84804900 84805000 84805000 84806000 84807110	specidied or included elsewhere in chapter 84, nesoi Molding boxes for metal foundry Mold bases Molding patterns Molds for metal or metal carbides, injection or compression types Molds for metal or metal carbides other than injection or compression types Molds for glass Molds for mineral materials	3.4% 2.8% 3.1% 3.1% Free Free	A A A K K
84799094 84801000 84802000 84803000 84804100 84804900 84805000 84805000 84806000 84807110 84807140	specidied or included elsewhere in chapter 84, nesoi Molding boxes for metal foundry Mold bases Molding patterns Molds for metal or metal carbides, injection or compression types Molds for metal or metal carbides other than injection or compression types Molds for glass Molds for mineral materials Molds for rubber or plastics, injection or compression types, for shoe machinery Injection or compression type molds for rubber or plastics for the manufacture of	3.4% 2.8% 3.1% 3.1% Free Free Free	A A A K K K
84799085 84799094 84801000 84802000 84803000 84804100 84804100 84805000 84805000 84807010 84807140 84807180 84807910	specidied or included elsewhere in chapter 84, nesoi Molding boxes for metal foundry Mold bases Molding patterns Molds for metal or metal carbides, injection or compression types Molds for metal or metal carbides other than injection or compression types Molds for glass Molds for mineral materials Molds for rubber or plastics, injection or compression types, for shoe machinery Injection or compression type molds for rubber or plastics for the manufacture of semiconductor devices Molds for rubber or plastics, injection or compression types, other than for shoe	3.4% 2.8% 3.1% 3.1% Free Free Free Free	A A A K K K
84799094 84801000 84802000 84803000 84804100 84804900 84805000 84805000 84806000 84807110 84807140 84807180	specidied or included elsewhere in chapter 84, nesoi Molding boxes for metal foundry Mold bases Molding patterns Molds for metal or metal carbides, injection or compression types Molds for metal or metal carbides other than injection or compression types Molds for glass Molds for mineral materials Molds for rubber or plastics, injection or compression types, for shoe machinery Injection or compression type molds for rubber or plastics for the manufacture of semiconductor devices Molds for rubber or plastics, injection or compression types, other than for shoe machinery or for manufacture of semiconductor devices Molds for rubber or plastics, other than injection or compression types, for shoe	3.4% 2.8% 3.1% 3.1% Free Free Free Free 3.1%	A A A K K K K
84799094 84801000 84802000 84803000 84804100 84804900 84805000 84805000 84806000 84807110 84807140 84807180 84807910	specidied or included elsewhere in chapter 84, nesoi Molding boxes for metal foundry Mold bases Molding patterns Molds for metal or metal carbides, injection or compression types Molds for metal or metal carbides other than injection or compression types Molds for glass Molds for mineral materials Molds for rubber or plastics, injection or compression types, for shoe machinery Injection or compression type molds for rubber or plastics for the manufacture of semiconductor devices Molds for rubber or plastics, injection or compression types, other than for shoe machinery or for manufacture of semiconductor devices Molds for rubber or plastics, other than injection or compression types, for shoe machinery Molds for rubber or plastics, other than injection or compression types, other than	3.4% 2.8% 3.1% 3.1% Free Free Free Free 3.1% Free	A A A K K K K
34799094 34801000 34802000 34803000 34804100 34804900 34805000 34805000 34806000 34807110 34807110 34807180 34807180 34807910	specidied or included elsewhere in chapter 84, nesoi Molding boxes for metal foundry Mold bases Molding patterns Molds for metal or metal carbides, injection or compression types Molds for metal or metal carbides other than injection or compression types Molds for glass Molds for mineral materials Molds for rubber or plastics, injection or compression types, for shoe machinery Injection or compression type molds for rubber or plastics for the manufacture of semiconductor devices Molds for rubber or plastics, injection or compression types, other than for shoe machinery or for manufacture of semiconductor devices Molds for rubber or plastics, other than injection or compression types, for shoe machinery Molds for rubber or plastics, other than injection or compression types, other than for shoe machinery	3.4% 2.8% 3.1% 3.1% Free Free Free 3.1% Free 3.1%	A A A K K K A A

	Description	Base Rate	Staging Category
84813090	Check valves other than of copper or iron or steel, for pipes, boiler shells, tanks, vats or the like	3%	А
84814000	Safety or relief valves for pipes, boiler shells, tanks, vats or the like	2%	А
84818010	Taps, cocks, valves & similar appliances for pipes, boiler shells, tanks, vats or the	4%	A
	like, hand operated, of copper, nesi		
34818030	Taps, cocks, valves & similar appliances for pipes, boiler shells, tanks, vats or the like, hand operated, of iron or steel, nesi	5.6%	D
34818050	Taps, cocks, valves & similar appliances for pipes, boiler shells, tanks, vats or the like, hand operated, not copper, iron or steel, nesi	3%	А
34818090	Taps, cocks, valves & similar appliances for pipes, boiler shells, tanks, vats or the	2%	А
34819010	like, other than hand operated, nesi Parts of hand operated and check appliances for pipes, boiler shells, tanks, vats or	3%	A
34819030	the like, of copper Parts of hand operated and check appliances for pipes, boiler shells, tanks, vats or	5%	A
34819050	the like, of iron or steel Parts of hand operated and check appliances for pipes, boiler shells, tanks, vats or	3%	
	the like, other than of copper or iron or steel		A
34819090	Parts of taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like, nesi	Free	K
84821010	Ball bearings with integral shafts	2.4%	G
4821050	Ball bearings other than ball bearings with integral shafts	9%	G
4822000	Tapered roller bearings, including cone and tapered roller assemblies	5.8%	G
4823000	Spherical roller bearings	5.8%	G
4824000	Needle roller bearings	5.8%	G
4825000	Cylindrical roller bearings nesi	5.8%	G
4828000	Ball or roller bearings nesi, including combined ball/roller bearings	5.8%	G
4829100	Balls, needles and rollers for ball or roller bearings	4.4%	G
4829905	Inner or outer rings or races for ball bearings	9.9%	G
4829905	Inner or outer rings or races for taper roller bearings	5.8%	G
	Inner or outer rings or races for taper roller bearings	5.8%	G
4829925			-
4829935	Parts of ball bearings (including parts of ball bearings with integral shafts), nesi	9.9%	G
4829945	Parts of tapered roller bearings, nesi	5.8%	G
4829965	Parts of other ball or roller bearings, nesi	5.8%	G
4831010	Camshafts and crankshafts for use solely or principally with spark-ignition internal- combustion piston or rotary engines	2.5%	A
4831030	Camshafts and crankshafts nesi	2.5%	А
4831050	Transmission shafts and cranks other than camshafts and crankshafts	Free	K
34832040	Housed bearings of the flange, take-up, cartridge and hanger unit type (incorporating ball or roller bearings)	4.5%	G
34832080	Housed bearings (incorporating ball or roller bearings), nesi	4.5%	G
34833040	Bearing housings of the flange, take-up, cartridge and hanger unit type	4.5%	G
4833080	Bearing housings nesi; plain shaft bearings	4.5%	G
4834010	Torque converters	Free	K
34834030	Fixed, multiple and variable ratio speed changers, imported for use with machines for making cellulosic pulp, paper or paperboard	Free	К
34834050	Fixed, multiple and variable ratio speed changers, not imported for use with machines for making cellulosic pulp, paper or paperboard	2.5%	С
34834070	Speed changers other than fixed, multiple and variable ratio speed changers		
		25 cents each + 3.9%	С
4834080		+ 3.9%	
	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other		с <u>с</u> с
4834090	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately	+ 3.9% 3.8% 2.5%	C C
34834090 34835040	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter	+ 3.9% 3.8% 2.5% 5.7%	C C
34834090 34835040 34835060	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter Flywheels, nesi	+ 3.9% 3.8% 2.5% 5.7% 2.8%	С С С С
4834090 4835040 4835060 4835090	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter Flywheels, nesi Pulleys, including pulley blocks, nesi	+ 3.9% 3.8% 2.5% 5.7% 2.8% 2.8%	C C C C A
4834090 4835040 4835060 4835090 4836040	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter Flywheels, nesi Pulleys, including pulley blocks, nesi Clutches and universal joints	+ 3.9% 3.8% 2.5% 5.7% 2.8% 2.8% 2.8%	C C C C A C
4834090 4835040 4835060 4835090 4836040 4836080	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter Flywheels, nesi Pulleys, including pulley blocks, nesi Clutches and universal joints Shaft couplings (other than universal joints)	+ 3.9% 3.8% 2.5% 5.7% 2.8% 2.8% 2.8% 2.8%	C C C C A C C
4834090 4835040 4835060 4835090 4836040 4836080 4839010	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter Flywheels, nesi Pulleys, including pulley blocks, nesi Clutches and universal joints Shaft couplings (other than universal joints) Chain sprockets and parts thereof	+ 3.9% 3.8% 2.5% 5.7% 2.8% 2.8% 2.8% 2.8% 2.8% 2.8%	C C C C A C C C C
4834090 4835040 4835060 4835090 4836040 4836080 4839010 4839020	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter Flywheels, nesi Pulleys, including pulley blocks, nesi Clutches and universal joints Shaft couplings (other than universal joints) Chain sprockets and parts thereof Parts of flange, take-up, cartridge and hanger units	+ 3.9% 3.8% 2.5% 5.7% 2.8% 2.8% 2.8% 2.8% 2.8% 2.8% 4.5%	C C C C A C C C C C
44834090 44835040 44835060 44835090 44836040 44836080 44839010 44839020 44839030	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter Flywheels, nesi Pulleys, including pulley blocks, nesi Clutches and universal joints Shaft couplings (other than universal joints) Chain sprockets and parts thereof Parts of flange, take-up, cartridge and hanger units Parts of bearing housings and plain shaft bearings, nesi	+ 3.9% 3.8% 2.5% 5.7% 2.8% 2.8% 2.8% 2.8% 2.8% 4.5%	C C C C C C C C C G
4834090 4835040 4835060 4835090 4836040 4836080 4839010 4839020 4839030 4839050	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter Flywheels, nesi Pulleys, including pulley blocks, nesi Clutches and universal joints Shaft couplings (other than universal joints) Chain sprockets and parts thereof Parts of flange, take-up, cartridge and hanger units Parts of bearing housings and plain shaft bearings, nesi Parts of gearing, gear boxes and other speed changers	+ 3.9% 3.8% 2.5% 5.7% 2.8% 2.8% 2.8% 2.8% 2.8% 4.5% 4.5% 2.5%	C C C C C C C C C C C C C C C
44834090 44835040 44835060 44835090 44836040 44836040 44839010 44839020 44839020 44839030 44839050 44839070	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter Flywheels, nesi Pulleys, including pulley blocks, nesi Clutches and universal joints Shaft couplings (other than universal joints) Chain sprockets and parts thereof Parts of flange, take-up, cartridge and hanger units Parts of bearing housings and plain shaft bearings, nesi Parts of gearing, gear boxes and other speed changers Parts of articles of subheading 8483.20	+ 3.9% 3.8% 2.5% 5.7% 2.8% 2.8% 2.8% 2.8% 2.8% 4.5% 4.5% 2.5%	C C C C C C C C C C C C C C C C C C C
4834090 4835040 4835060 4835090 4836040 4836080 4839010 4839020 4839030 4839050 4839070	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter Flywheels, nesi Pulleys, including pulley blocks, nesi Clutches and universal joints Shaft couplings (other than universal joints) Chain sprockets and parts thereof Parts of flange, take-up, cartridge and hanger units Parts of bearing housings and plain shaft bearings, nesi Parts of gearing, gear boxes and other speed changers	+ 3.9% 3.8% 2.5% 5.7% 2.8% 2.8% 2.8% 2.8% 2.8% 4.5% 4.5% 2.5%	C C C C C C C C C C C C C C C
44834090 44835040 44835060 44835090 44836040 44836040 44839010 44839020 44839020 44839030 44839050 44839050 44839070 44839080	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter Flywheels, nesi Pulleys, including pulley blocks, nesi Clutches and universal joints Shaft couplings (other than universal joints) Chain sprockets and parts thereof Parts of flange, take-up, cartridge and hanger units Parts of bearing housings and plain shaft bearings, nesi Parts of gearing, gear boxes and other speed changers Parts of articles of subheading 8483.20 Parts of transmission equipment, nesi Gaskets and similar joints of metal sheeting combined with other material or of two	+ 3.9% 3.8% 2.5% 5.7% 2.8% 2.8% 2.8% 2.8% 2.8% 4.5% 4.5% 2.5%	C C C C C A C C C C C C C C C C C C C C
44834090 44835040 44835060 44835090 44836040 44836080 44839010 44839020 44839020 44839030 44839050 44839050 44839070 44839080 44841000	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter Flywheels, nesi Pulleys, including pulley blocks, nesi Clutches and universal joints Shaft couplings (other than universal joints) Chain sprockets and parts thereof Parts of flange, take-up, cartridge and hanger units Parts of gearing, gear boxes and other speed changers Parts of articles of subheading 8483.20 Parts of transmission equipment, nesi Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal	+ 3.9% 3.8% 2.5% 5.7% 2.8% 2.8% 2.8% 2.8% 2.8% 4.5% 4.5% 5.5% 2.8% 2.5%	C C C C C C C C C C C C C C C C C C C
4834090 4835040 4835060 4835090 4836040 4839010 4839020 4839020 4839050 4839050 4839070 4839080 4839080 4841000	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter Flywheels, nesi Pulleys, including pulley blocks, nesi Clutches and universal joints Shaft couplings (other than universal joints) Chain sprockets and parts thereof Parts of flange, take-up, cartridge and hanger units Parts of gearing, gear boxes and other speed changers Parts of articles of subheading 8483.20 Parts of transmission equipment, nesi Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal Mechanical seals	+ 3.9% 3.8% 2.5% 5.7% 2.8% 2.8% 2.8% 2.8% 2.8% 4.5% 4.5% 5.5% 2.8% 2.5% 3.9%	C C C C C C C C C C C C C C C C C C C
4834090 4835040 4835060 4835090 4836040 4839010 4839020 4839020 4839050 4839050 4839070 4839080 4841000 4844000	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter Flywheels, nesi Pulleys, including pulley blocks, nesi Clutches and universal joints Shaft couplings (other than universal joints) Chain sprockets and parts thereof Parts of flange, take-up, cartridge and hanger units Parts of bearing housings and plain shaft bearings, nesi Parts of gearing, gear boxes and other speed changers Parts of articles of subheading 8483.20 Parts of transmission equipment, nesi Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal Mechanical seals Sets or assortments of gaskets and similar joints dissimilar in composition, put up in pouches, envelopes or similar packings	+ 3.9% 3.8% 2.5% 5.7% 2.8% 2.8% 2.8% 2.8% 2.8% 4.5% 4.5% 5.5% 2.8% 2.5% 3.9% 2.5%	C C C C C C C C C C C C C C C C C C C
4834090 4835040 4835060 4835090 4836040 4839010 4839020 4839020 4839050 4839050 4839070 4839080 4841000 4844000	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter Flywheels, nesi Pulleys, including pulley blocks, nesi Clutches and universal joints Shaft couplings (other than universal joints) Chain sprockets and parts thereof Parts of flange, take-up, cartridge and hanger units Parts of bearing housings and plain shaft bearings, nesi Parts of gearing, gear boxes and other speed changers Parts of articles of subheading 8483.20 Parts of transmission equipment, nesi Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal Mechanical seals Sets or assortments of gaskets and similar joints dissimilar in composition, put up	+ 3.9% 3.8% 2.5% 5.7% 2.8% 2.8% 2.8% 2.8% 2.8% 4.5% 4.5% 5.5% 2.5% 3.9% 2.5% Free	C C C C C C C C C C C C C C C C C C C
44834090 44835040 44835060 44835090 44836040 44836080 44839010 44839020 44839020 44839020 44839050 44839050 44839050 44839070 44839080 44842000 44842000 44851000	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter Flywheels, nesi Pulleys, including pulley blocks, nesi Clutches and universal joints Shaft couplings (other than universal joints) Chain sprockets and parts thereof Parts of flange, take-up, cartridge and hanger units Parts of bearing housings and plain shaft bearings, nesi Parts of gearing, gear boxes and other speed changers Parts of articles of subheading 8483.20 Parts of transmission equipment, nesi Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal Mechanical seals Sets or assortments of gaskets and similar joints dissimilar in composition, put up in pouches, envelopes or similar packings Ships' or boats propellers and blades therefor Machinery parts, not containing electrical connectors, insulators, coils, contacts or	+ 3.9% 3.8% 2.5% 5.7% 2.8% 2.8% 2.8% 2.8% 2.8% 4.5% 4.5% 5.5% 2.8% 2.5% 3.9% 2.5%	C C C C C C C C C C C C C C C C C C C
34834090 34835040 34835060 34835090 34836040 34839010 34839020 34839020 34839020 34839050 34839050 34839050 34841000 34842000 34851000 34859000	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter Flywheels, nesi Pulleys, including pulley blocks, nesi Clutches and universal joints Shaft couplings (other than universal joints) Chain sprockets and parts thereof Parts of flange, take-up, cartridge and hanger units Parts of gearing, gear boxes and other speed changers Parts of gearing, gear boxes and other speed changers Parts of articles of subheading 8483.20 Parts of transmission equipment, nesi Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal Mechanical seals Sets or assortments of gaskets and similar joints dissimilar in composition, put up in pouches, envelopes or similar packings Ships' or boats propellers and blades therefor Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features and other parts nesi Electric motors of an output of under 18.65 W, synchronous, valued not over \$4	+ 3.9% 3.8% 2.5% 5.7% 2.8% 2.8% 2.8% 2.8% 2.8% 4.5% 4.5% 5.5% 2.5% 3.9% 2.5% Free	C C C C C C C C C C C C C C C C C C C
34834090 34835040 34835060 34835090 34836040 34839010 34839020 34839020 34839020 34839050 34839050 34839050 34839070 34841000 34842000 34859000 34859000	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter Flywheels, nesi Pulleys, including pulley blocks, nesi Clutches and universal joints Shaft couplings (other than universal joints) Chain sprockets and parts thereof Parts of flange, take-up, cartridge and hanger units Parts of gearing, gear boxes and other speed changers Parts of gearing, gear boxes and other speed changers Parts of transmission equipment, nesi Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal Mechanical seals Sets or assortments of gaskets and similar joints dissimilar in composition, put up in pouches, envelopes or similar packings Ships' or boats propellers and blades therefor Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features and other parts nesi Electric motors of an output of under 18.65 W, synchronous, valued not over \$4 each	+ 3.9% 3.8% 2.5% 5.7% 2.8% 2.8% 2.8% 2.8% 2.8% 4.5% 4.5% 2.5% 5.5% 2.8% 2.5% 3.9% 2.5% Free 3.9%	C C C C C C C C C C C C C C C C C C C
34834090 34835040 34835060 34835090 34836040 34839010 34839020 34839020 34839020 34839020 34839020 34839020 34839020 34839020 34839020 34841000 34842000 34851000 34859000 35011020	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter Flywheels, nesi Pulleys, including pulley blocks, nesi Clutches and universal joints Shaft couplings (other than universal joints) Chain sprockets and parts thereof Parts of flange, take-up, cartridge and hanger units Parts of bearing housings and plain shaft bearings, nesi Parts of gearing, gear boxes and other speed changers Parts of articles of subheading 8483.20 Parts of transmission equipment, nesi Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal Mechanical seals Sets or assortments of gaskets and similar joints dissimilar in composition, put up in pouches, envelopes or similar packings Ships' or boats propellers and blades therefor Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features and other parts nesi Electric motors of an output of under 18.65 W, synchronous, valued not over \$4 each	+ 3.9% 3.8% 2.5% 5.7% 2.8% 2.8% 2.8% 2.8% 2.8% 4.5% 2.5% 5.5% 2.8% 2.5% 3.9% 2.5% Free 3.9% 6.7% 4.4%	C C C C C C C C C C C C C C C C C C C
34834090 34835040 34835060 34835090 34836040 34839010 34839020 34839020 34839020 34839020 34839020 34839020 34839020 34839020 34839020 34841000 34842000 34859000 35011020 35011060	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter Flywheels, nesi Pulleys, including pulley blocks, nesi Clutches and universal joints Shaft couplings (other than universal joints) Chain sprockets and parts thereof Parts of flange, take-up, cartridge and hanger units Parts of bearing housings and plain shaft bearings, nesi Parts of gaaring, gear boxes and other speed changers Parts of articles of subheading 8483.20 Parts of transmission equipment, nesi Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal Mechanical seals Sets or assortments of gaskets and similar joints dissimilar in composition, put up in pouches, envelopes or similar packings Ships' or boats propellers and blades therefor Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features and other parts nesi Electric motors of an output of under 18.65 W, synchronous, valued not over \$4 each Electric motors of an output of 18.65 W or more but not exceeding 37.5 W	+ 3.9% 3.8% 2.5% 5.7% 2.8% 2.8% 2.8% 2.8% 2.8% 4.5% 4.5% 2.5% 5.5% 2.8% 2.5% 3.9% 2.5% Free 3.9% 6.7%	C C C C C C C C C C C C C C C C C C C
34834080 34834080 34835040 34835060 34835090 34835090 34835090 34836040 3483900 34839010 34839020 34839030 34839050 34839000 34839000 34841000 34841000 34859000 34859000 35011020 35011040 35012020 35012020	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter Flywheels, nesi Pulleys, including pulley blocks, nesi Clutches and universal joints Shaft couplings (other than universal joints) Chain sprockets and parts thereof Parts of flange, take-up, cartridge and hanger units Parts of bearing housings and plain shaft bearings, nesi Parts of gearing, gear boxes and other speed changers Parts of articles of subheading 8483.20 Parts of transmission equipment, nesi Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal Mechanical seals Sets or assortments of gaskets and similar joints dissimilar in composition, put up in pouches, envelopes or similar packings Ships' or boats propellers and blades therefor Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features and other parts nesi Electric motors of an output of under 18.65 W, other than synchronous valued not over \$4 each Electric motors of an output of 18.65 W or more but not exceeding 37.5 W Universal AC/DC motors of an output exceeding 37.5 W but not exceeding 74.6 W	+ 3.9% 3.8% 2.5% 5.7% 2.8% 2.8% 2.8% 2.8% 2.8% 4.5% 2.5% 5.5% 2.8% 2.5% Free 3.9% 6.7% 4.4% 2.8% 3.3%	C C C C C C C C C C C C C C C C C C C
34834090 34835040 34835060 34835090 34835090 34839010 34839020 34839020 34839020 34839020 34839020 34839020 34839020 34839020 34841000 34841000 34859000 34859000 35011020 35011040 35011060 35012020	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter Flywheels, nesi Pulleys, including pulley blocks, nesi Clutches and universal joints Shaft couplings (other than universal joints) Chain sprockets and parts thereof Parts of flange, take-up, cartridge and hanger units Parts of bearing housings and plain shaft bearings, nesi Parts of bearing nousings and plain shaft bearings, nesi Parts of gearing, gear boxes and other speed changers Parts of articles of subheading 8483.20 Parts of transmission equipment, nesi Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal Mechanical seals Sets or assortments of gaskets and similar joints dissimilar in composition, put up in pouches, envelopes or similar packings Ships' or boats propellers and blades therefor Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features and other parts nesi Electric motors of an output of under 18.65 W, synchronous, valued not over \$4 each Electric motors of an output of 18.65 W or more but not exceeding 37.5 W Universal AC/DC motors of an output exceeding 37.5 W but not exceeding 74.6 W Universal AC/DC motors of an output exceeding 74.6 W but not exceeding 735 W	+ 3.9% 3.8% 2.5% 5.7% 2.8% 2.8% 2.8% 2.8% 4.5% 2.5% 5.5% 2.8% 2.5% 3.9% 2.5% Free 3.9% 6.7% 4.4% 2.8% 3.3% 4%	C C C C C C C C C C C C C C C C C C C
44834090 44835040 44835040 44835040 44835040 44835090 44835090 44835090 44836040 44835090 44839010 44839020 44839020 44839030 44839030 44839000 44839000 44842000 44851000 44859000 55011020 55011040 55012020 55012040 55012040	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter Flywheels, nesi Pulleys, including pulley blocks, nesi Clutches and universal joints Shaft couplings (other than universal joints) Chain sprockets and parts thereof Parts of flange, take-up, cartridge and hanger units Parts of gearing, gear boxes and other speed changers Parts of gearing, gear boxes and other speed changers Parts of articles of subheading 8483.20 Parts of transmission equipment, nesi Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal Mechanical seals Sets or assortments of gaskets and similar joints dissimilar in composition, put up in pouches, envelopes or similar packings Ships' or boats propellers and blades therefor Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electric motors of an output of under 18.65 W, synchronous, valued not over \$4 each Electric motors of an output of 18.65 W or more but not exceeding 37.5 W Universal AC/DC motors of an output exceeding 74.6 W but not exceeding 74.6 W Universal AC/DC motors of an output exceeding 735 W but under 746 W	+ 3.9% 3.8% 2.5% 5.7% 2.8% 2.8% 2.8% 2.8% 4.5% 4.5% 2.5% 5.5% 2.8% 2.5% 5.5% 2.8% 3.9% 2.5% Free 3.9% 6.7% 4.4% 3.3%	C C C C C C C C C C C C C C C C C C C
44834090 44835040 44835040 44835040 44835040 44835040 44835090 44836040 44839010 44839020 44839020 44839030 44839030 44839030 44839000 44839000 44842000 44851000 44859000 55011020 55011020 35012020 35012020 35012040 35012050 35012050	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter Flywheels, nesi Pulleys, including pulley blocks, nesi Clutches and universal joints Shaft couplings (other than universal joints) Chain sprockets and parts thereof Parts of flange, take-up, cartridge and hanger units Parts of gearing, gear boxes and other speed changers Parts of gearing, gear boxes and other speed changers Parts of articles of subheading 8483.20 Parts of articles of subheading 8483.20 Parts of articles of subheading 8483.20 Sets or assortments of gaskets and similar joints dissimilar in composition, put up in pouches, envelopes or similar packings Ships' or boats propellers and blades therefor Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features and other parts nesi Electric motors of an output of under 18.65 W, synchronous, valued not over \$4 each Electric motors of an output of under 18.65 W, other than synchronous valued not over \$4 each Electric motors of an output of 18.65 W or more but not exceeding 37.5 W Universal AC/DC motors of an output exceeding 74.6 W but not exceeding 735 W Universal AC/DC motors of an output of 746 W or more	+ 3.9% 3.8% 2.5% 5.7% 2.8% 2.8% 2.8% 2.8% 4.5% 2.5% 5.5% 2.8% 2.5% 5.5% 2.5% 5.5% 2.5% 5.5% 2.5% 6.7% 4.4% 2.8% 3.3% 2.4%	C C C C C C C C C C C C C C C C C C C
44834090 44835040 44835060 44835090 44836040 44836080 44839010 44839020 44839020 44839020 44839020 44839020 44839020 44849000 44842000 44842000 44859000 44859000 44859000 55011020 55011040	Ball or roller screws Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements entered separately Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter Flywheels, nesi Pulleys, including pulley blocks, nesi Clutches and universal joints Shaft couplings (other than universal joints) Chain sprockets and parts thereof Parts of flange, take-up, cartridge and hanger units Parts of gearing, gear boxes and other speed changers Parts of gearing, gear boxes and other speed changers Parts of articles of subheading 8483.20 Parts of transmission equipment, nesi Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal Mechanical seals Sets or assortments of gaskets and similar joints dissimilar in composition, put up in pouches, envelopes or similar packings Ships' or boats propellers and blades therefor Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electric motors of an output of under 18.65 W, synchronous, valued not over \$4 each Electric motors of an output of 18.65 W or more but not exceeding 37.5 W Universal AC/DC motors of an output exceeding 74.6 W but not exceeding 74.6 W Universal AC/DC motors of an output exceeding 735 W but under 746 W	+ 3.9% 3.8% 2.5% 5.7% 2.8% 2.8% 2.8% 2.8% 4.5% 4.5% 2.5% 5.5% 2.8% 2.5% 5.5% 2.8% 3.9% 2.5% Free 3.9% 6.7% 4.4% 3.3%	C C C C C C C C C C C C C C C C C C C

85013180 I 85013220 I 85013245 I 85013255 I 85013260 I 85013260 I 85013320 I 85013260 I 85013320 I 85013320 I 85013330 I 85013340 I 85013360 I	DC motors nesi, of an output of 746 W but not exceeding 750 W DC generators of an output not exceeding 750 W DC motors nesi, of an output exceeding 750 W but not exceeding 14.92 kW DC motors nesi, of an output exceeding 14.92 kW but not exceeding 75 kW, used as primary source of mechanical power for electric vehicles	2.4% 2.5% 2.9%	A A A
85013220 I 85013245 I 85013255 I 85013255 I 85013260 I 85013320 I 85013330 I 85013340 I 85013340 I	DC motors nesi, of an output exceeding 750 W but not exceeding 14.92 kW DC motors nesi, of an output exceeding 14.92 kW but not exceeding 75 kW, used as primary source of mechanical power for electric vehicles	2.9%	
85013245 [85013255 [85013260 [85013320 [85013320 [85013330 [85013340 [85013360 [DC motors nesi, of an output exceeding 14.92 kW but not exceeding 75 kW, used as primary source of mechanical power for electric vehicles		
a 85013255 [85013260 [85013320 [85013330 [85013340 [85013340 [85013360 [as primary source of mechanical power for electric vehicles		<u></u> К
85013255 [85013260 [85013320 [85013330 [85013340 [85013360 [Free	ĸ
85013320 [85013330 [85013340 [85013360 [DC motors nesi, of an output exceeding 14.92 kW but not exceeding 75 kW, nesi	Free	К
85013320 [85013330 [85013340 [85013360 [DC generators of an output exceeding 750 W but not exceeding 75 kW	2%	A
35013330 [35013340 [35013360 [DC motors nesi, of an output exceeding 75 kW but under 149.2 kW	Free	K
35013340 [35013360 [DC motors, nesi, 149.2 kW or more but not exceeding 150 kW	2.8%	A
35013360	DC motors nesi, of an output exceeding 150 kW but not exceeding 375 kW	2.8%	A
	DC generators of an output exceeding 75 kW but not exceeding 375 kW	2.5%	A
	DC motors nesi, of an output exceeding 375 kW	2.8%	A
	DC generators of an output exceeding 375 kW	2%	А
	AC motors nesi, single-phase, exceeding 37.5 W but not exceeding 74.6 W	3.3%	А
	AC motors, nesi, single-phase, exceeding 74.6 W but not exceeding 735 W	4%	А
	AC motors, nesi, single-phase, exceeding 735 W but under 746 W	3.3%	А
35014060 A	AC motors nesi, single-phase, of 746 W or more	3.7%	А
	AC motors nesi, multi-phase, of an output exceeding 37.5 W but not exceeding 74.6 W	2.5%	A
	AC motors, nesi, multi-phase, of an output exceeding 74.6 W but not exceeding 735 W	2.5%	A
35015150 A	AC motors, nesi, multi-phase, of an output exceeding 735 W but under 746 W	3.3%	A
35015160 <i>/</i>	AC motors nesi, multi-phase of an output of 746 W but not exceeding 750 W	2.5%	А
	AC motors nesi, multi-phase, of an output exceeding 750 W but not exceeding 14.92 kW	3.7%	A
35015280	AC motors nesi, multi-phase, of an output exceeding 14.92 kW but not exceeding 75 kW	Free	К
	AC motors nesi, multi-phase, of an output exceeding 75 kW but under 149.2 kW	Free	К
35015360	AC motors, nesi, multi-phase, 149.2 kW or more but not exceeding 150 kW	4.2%	А
	AC motors nesi, multi-phase, of an output exceeding 150 kW	2.8%	A
	AC generators (alternators) of an output not exceeding 75 kVA	2.5%	A
	AC generators (alternators) of an output exceeding 75 kVA but not exceeding 375	2.5%	A
ł	kVA AC generators (alternators) of an output exceeding 375 kVA but not exceeding	2.5%	A
	750 kVA		
	AC generators (alternators) of an output exceeding 750 kVA Electric generating sets with compression-ignition internal-combustion piston	2.4% 2.5%	A A
	engines, of an output not exceeding 75 kVA Electric generating sets with compression-ignition internal-combustion piston	2.5%	A
35021300 E	engines, of an output exceeding 75 kVA but not over 375 kVA Electric generating sets with compression-ignition internal-combustion piston	2%	A
	engines, of an output exceeding 375 kVA Electric generating sets with spark-ignition internal-combustion piston engines	2%	A
	Wind-powered electric generating sets	2.5%	A
	Electric generating sets, nesoi	2.5%	A
	Electric rotary converters Commutators suitable for use solely or principally with the machines of heading	3% 2.4%	A A
		2.4%	A
	8501 or 8502 Parts of electric motors under 18.65 W, stators and rotors	6.5%	٨
	Parts of electric motors under 18.65 W, stators and rotors Stators and rotors for electric generators for use on aircraft	6.5% Free	A K
	Stators and rotors for electric motors & generators of heading 8501, nesi	3%	A
	Parts of electric motors under 18.65 W, other than commutators, stators or rotors	6.5%	A
		0.070	U
35030090 F	Parts for electric generators suitable for use on aircraft	Free	К
	Other parts, nesi, suitable for use solely or principally with the machines in	3%	A
	heading 8501 or 8502	-	-
5041000 E	Ballasts for discharge lamps or tubes	3%	А
5042100 l	Liquid dielectric transformers having a power handling capacity not exceeding 650 kVA	Free	К
	Liquid dielectric transformers having a power handling capacity exceeding 650 kVA but not exceeding 10,000 kVA	Free	К
35042300 L	Liquid dielectric transformers having a power handling capacity exceeding 10,000 kVA	1.6%	А
	Unrated electrical transformers other than liquid dielectric, having a power handling capacity not exceeding 1 kVA	Free	К
35043140 E	Electrical transformers other than liquid dielectric, having a power handling capacity less than 1 kVA	6.6%	A
5043160 E	Electrical transformers other than liquid dielectric, having a power handling capacity of I kVA	1.6%	A
	Electrical transformers other than liquid dielectric, having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA	2.4%	A
	Electrical transformers other than liquid dielectric, having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA	1.6%	A
	Electrical transformers other than liquid dielectric, having a power handling capacity exceeding 500 kVA	1.6%	A
	Electrical speed drive controllers for electric motors (static converters)	1.5%	А
r	Power supplies suitable for physical incorporation into automatic data processing machines or units thereof of heading 8471	Free	К
	Power supplies for automatic data processing machines or units thereof of heading 8471, nesoi	Free	К

HTS 8	Description	Base Rate	Staging Category
85044095 85045040	Static converters (for example, rectifiers), nesoi Other inductors for power supplies for ADP machines and units of heading 8471 or	1.5% Free	A K
80040040	for telecommunication apparatus	Fiee	ĸ
85045080	Other inductors, nesoi	3%	С
85049020	Printed circuit assemblies of power supplies for automatic data processing	Free	K
85049040	machines or units thereof of heading 8471 Parts of power supplies (other than printed circuit assemblies) for automatic data processing machines or units thereof of heading 8471	Free	К
85049065	Printed circuit assemblies of the goods of subheading 8504.40 or 8504.50 for telecommunication apparatus	Free	К
85049075	Printed circuit assemblies of electrical transformers, static converters and inductors, nesoi	2.4%	А
85049095	Parts (other than printed circuit assemblies) of electrical transformers, static converters and inductors	2.4%	А
85051100	Permanent magnets and articles intended to become permanent magnets after magnetization, of metal	2.1%	А
85051910	Flexible permanent magnets, other than of metal	4.9%	А
85051920	Composite goods containing flexible permanent magnets, other than of metal	4.9%	A
85051930	Permanent magnets and articles intended to become permanent magnets after magnetization, other than of metal, nesoi	4.9%	A
85052000	Electromagnetic couplings, clutches and brakes	3.1%	А
85053000	Electromagnetic lifting heads	Free	K
85059040	Electromagnetic or permanent magnet work holders and parts thereof	Free	K
85059080	Electromagnets and parts thereof, and parts of related electromagnetic articles nesi	1.3%	A
85061000 85063010	Manganese dioxide primary cells and primary batteries Mercuric oxide primary cells and primary batteries having an external volume not	2.7% 2.7%	A A
85063050	exceeding 300 cubic cm Mercuric oxide primary cells and primary batteries having an external volume	2.7%	А
85064010	exceeding 300 cubic cm Silver oxide primary cells and primary batteries having an external volume not	2.7%	А
85064050	exceeding 300 cubic cm Silver oxide primary cells and primary batteries having an external volume exceeding 300 cubic cm	2.7%	А
85065000	Lithium primary cells and primary batteries	2.7%	A
85066000	Air-zinc primary cells and primary batteries	2.7%	D
35068000	Primary cells and primary batteries, nesoi	2.7%	А
35069000	Parts of primary cells and primary batteries	2.7%	А
35071000 35072040	Lead-acid storage batteries of a kind used for starting piston engines Lead-acid storage batteries of a kind used as the primary source of electrical	3.5% 3.5%	A A
85072080	power for electrically powered vehicles of 8703.90 Lead-acid storage batteries other than of a kind used for starting piston engines or	3.5%	A
85073040	as the primary source of power for electric vehicles Nickel-cadmium storage batteries, of a kind used as the primary source of	2.5%	A
85073080	electrical power for electrically powered vehicles of 8703.90 Nickel-cadmium storage batteries, other than of a kind used as the primary source	2.5%	A
85074040	of power for electric vehicles Nickel-iron storage batteries, of a kind used as the primary source of electrical	3.4%	A
85074080	power for electrically powered vehicles of 8703.90 Nickel-iron storage batteries, other than of a kind used as the primary source of	3.4%	А
85078040	power for electric vehicles Other storage batteries nesi, of a kind used as the primary source of electrical	3.4%	А
85078080	power for electrically powered vehicles of 8703.90 Other storage batteries nesi, other than of a kind used as the primary source of	3.4%	A
35079040	power for electric vehicles Parts of lead-acid storage batteries, including separators therefor	3.5%	A
35079080	Parts of storage batteries, including separators therefor, other than parts of lead- acid storage batteries	3.4%	A
35091000 35092000	Electromechanical vacuum cleaners, with self-contained electric motor, for domestic uses	Free	к к
35092000	Electromechanical floor polishers, with self-contained electric motor, for domestic uses Electromechanical kitchen waste disposers (disposals), with self-contained electric	Free Free	к К
35093000	Electromechanical kitchen waste disposers (disposals), with self-contained electric motor, for domestic uses Electromechanical food grinders, processors, mixers, fruit or vegetable juice	4.2%	G
35098000	extractors, w self-contained electric motor, for domestic uses Electromechanical domestic appliances nesi, with self-contained electric motor	4.2%	
35099005	Housings for electromechanical domestic vacuum cleaners	2%	A
35099015	Parts of electromechanical domestic vacuum cleaners, other than housings	2%	A
35099025	Parts of electromechanical domestic floor polishers, housings	3.4%	A
35099035	Parts of electromechanical domestic floor polishers, other than housings	3.4%	А
35099045	Parts of electromechanical domestic appliances nesi, housings	4.2%	А
35099055	Parts of electromechanical domestic appliances nesi, other than housings	4.2%	<u>A</u>
35101000 35102010	Shavers, with self-contained electric motor Hair clippers to be used for agricultural or horticultual purposes, with self-	Free 4%	K A
35102090	contained electric motor Hair clippers other than to be used for agricultural or horticultural purposes, with	4%	A
85103000	self-contained electric motor Hair-removing appliances with self-contained electric motor	4.2%	A
B5109010	Blades and cutting heads of shavers with self-contained electric motor	Free	K
85109020	Parts of shavers with self-contained electric motor, other than blades and cutting heads	Free	K
35109030	Parts of hair clippers, to be used for agricultural or horticultural purposes, with self-	4%	А

HTS 8	Description	Base Rate	Staging Category
85109040	Parts of hair clippers, nesoi, with self-contained electric motor	4%	A
85109055	Parts of hair-removing appliances of subheading 8510.30	4.2%	<u>A</u>
85111000	Spark plugs	2.5%	<u>A</u>
85112000	Ignition magnetos, magneto-dynamos and magnetic flywheels	2.5%	A
85113000	Distributors and ignition coils	2.5%	A
85114000	Starter motors and dual purpose starter-generators	2.5%	A
85115000	Generators nesi, of a kind used in conjunction with spark-ignition or compression- ignition internal-combustion engines	2.5%	A
85118020	Voltage and voltage-current regulators with cut-out relays designed for use on 6, 12 or 24 V systems	2.5%	A
85118040	Voltage and voltage-current regulators with cut-out relays other than those designed for use on 6, 12 or 24 V systems	Free	K
85118060	Electrical ignition or starting equipment of a kind used for spark-ignition internal- combustion or compression-ignition engines, nesi	2.5%	A
85119020	Parts of voltage and voltage-current regulators with cut-out relays, designed for use on 6, 12 or 24 V systems	3.1%	A
85119040	Parts of voltage and voltage-current regulators with cut-out relays, other than those designed for use on 6, 12 or 24 V systems	Free	K
85119060	Parts nesi of electrical ignition or starting equipment or generators used for spark- or compression-ignition internal-combustion engines	2.5%	A
85121020	Electrical lighting equipment of a kind used on bicycles	Free	K
85121040	Electrical visual signaling equipment of a kind used on bicycles	2.7%	А
85122020	Electrical lighting equipment of a kind used for motor vehicles or cycles other than bicycles	Free	К
85122040	Electrical visual signaling equipment of a kind used for motor vehicles or cycles other than bicycles	2.5%	А
85123000	Electrical sound signaling equipment of a kind used for cycles or motor vehicles	2.5%	А
85124020	Defrosters and demisters of a kind used for cycles or motor vehicles	2.5%	Α
85124040	Windshield wipers of a kind used for cycles or motor vehicles	2.5%	A
85129020	Parts of electrical signaling equipment of a kind used for cycles or motor vehicles	2.5%	A
85129040	Parts of electrical lighting equipment of a kind used on bicycles	Free	К
85129060	Parts of electrical lighting equipment of a kind used for motor vehicles or cycles other than bicycles	Free	K
85129070	Parts of defrosters and demisters of a kind used for cycles or motor vehicles	2.5%	А
85129090	Parts of windshield wipers of a kind used for motor vehicles or cycles	2.5%	A
85131020	Flashlights	12.5%	G
85131040	Portable electric lamps designed to function by their own source of energy, other than flashlights	3.5%	A
85139020	Parts of flashlights	12.5%	С
	Parts of portable electric lamps designed to function by their own source of	3.5%	A
00100040	energy, other than flashlights	0.070	~
85141000	Resistance heated industrial or laboratory furnaces and ovens	Free	К
85142040	Industrial or laboratory microwave ovens for making hot drinks or for cooking or heating food	4%	A
85142060	Industrial or laboratory microwave ovens, nesoi	4.2%	А
85142080	Industrial or laboratory furnaces and ovens (other than microwave) functioning by induction or dielectric loss	Free	K
85143020	Electric furnaces and ovens for diffusion, oxidation or annealing of semiconductor wafers	Free	K
85143060	Industrial or laboratory electric furnaces and ovens, nesoi, for the rapid heating of semiconductor wafers	Free	К
95142000		4 30/	0
85143080	Industrial or laboratory electric furnaces and ovens, nesoi	1.3% Erco	C
85144000 85149040	Industrial or laboratory induction or dielectric heating equipment nesi	Free 4%	K
57149040	Parts of industrial or laboratory microwaves	/1 \/	
			A
	Parts of industrial or laboratory electric furnaces and ovens and other industrial or	Free	A K
85149080	Parts of industrial or laboratory electric furnaces and ovens and other industrial or laboratory induction or dielectric heating equipment	Free	К
35149080 35151100	Parts of industrial or laboratory electric furnaces and ovens and other industrial or laboratory induction or dielectric heating equipment Electric soldering irons and guns	Free 2.5%	K A
85149080 85151100 85151900	Parts of industrial or laboratory electric furnaces and ovens and other industrial or laboratory induction or dielectric heating equipment Electric soldering irons and guns Electric brazing or soldering machines and apparatus, other than soldering irons and guns	Free 2.5% Free	K A K
85149080 85151100 85151900 85152100	Parts of industrial or laboratory electric furnaces and ovens and other industrial or laboratory induction or dielectric heating equipment Electric soldering irons and guns Electric brazing or soldering machines and apparatus, other than soldering irons and guns Electric machines and apparatus for resistance welding of metal, fully or partly automatic	Free 2.5% Free Free	K A K K
85149080 85151100 85151900 85152100 85152900	Parts of industrial or laboratory electric furnaces and ovens and other industrial or laboratory induction or dielectric heating equipment Electric soldering irons and guns Electric brazing or soldering machines and apparatus, other than soldering irons and guns Electric machines and apparatus for resistance welding of metal, fully or partly automatic Electric machines and apparatus for resistance welding of metal, other than fully or partly automatic	Free 2.5% Free Free Free	K A K K
85149080 85151100 85151900 85152100 85152900 85152900 85153100	Parts of industrial or laboratory electric furnaces and ovens and other industrial or laboratory induction or dielectric heating equipment Electric soldering irons and guns Electric brazing or soldering machines and apparatus, other than soldering irons and guns Electric machines and apparatus for resistance welding of metal, fully or partly automatic Electric machines and apparatus for resistance welding of metal, other than fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic	Free 2.5% Free Free Free 1.6%	K K K A
85149080 85151100 85151900 85152100 85152900 85153100 85153900	Parts of industrial or laboratory electric furnaces and ovens and other industrial or laboratory induction or dielectric heating equipment Electric soldering irons and guns Electric brazing or soldering machines and apparatus, other than soldering irons and guns Electric machines and apparatus for resistance welding of metal, fully or partly automatic Electric machines and apparatus for resistance welding of metal, other than fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, other than fully or partly automatic	Free 2.5% Free Free Free 1.6% 1.6%	K K K A A
85149080 85151100 85151900 85152100 85152900 85153100 85153900 85153900	Parts of industrial or laboratory electric furnaces and ovens and other industrial or laboratory induction or dielectric heating equipment Electric soldering irons and guns Electric brazing or soldering machines and apparatus, other than soldering irons and guns Electric machines and apparatus for resistance welding of metal, fully or partly automatic Electric machines and apparatus for resistance welding of metal, other than fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, other than fully or partly automatic Electric welding apparatus nesi,and electric machines and apparatus for hot spraying metals or sintered metal carbides	Free 2.5% Free Free 1.6% 1.6% Free	K K K A A K
85149080 85151100 85151900 85152100 85152900 85153100 85153900 85153900 85159010	Parts of industrial or laboratory electric furnaces and ovens and other industrial or laboratory induction or dielectric heating equipment Electric soldering irons and guns Electric brazing or soldering machines and apparatus, other than soldering irons and guns Electric machines and apparatus for resistance welding of metal, fully or partly automatic Electric machines and apparatus for resistance welding of metal, other than fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, other than fully or partly automatic Electric welding apparatus nesi,and electric machines and apparatus for hot spraying metals or sintered metal carbides Parts of electric welding die attach apparatus, tape automated bonders and wire bonders of subheading 8515.80 for assembly of semiconductors	Free 2.5% Free Free 1.6% 1.6% Free Free	K K K A A K K
85149080 85151100 85151100 85151900 85152100 85152900 85153100 85153900 85153900 85159010 85159010 85159030	Parts of industrial or laboratory electric furnaces and ovens and other industrial or laboratory induction or dielectric heating equipment Electric soldering irons and guns Electric brazing or soldering machines and apparatus, other than soldering irons and guns Electric machines and apparatus for resistance welding of metal, fully or partly automatic Electric machines and apparatus for resistance welding of metal, other than fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, other than fully or partly automatic Electric welding apparatus nesi,and electric machines and apparatus for hot spraying metals or sintered metal carbides Parts of electric welding die attach apparatus, tape automated bonders and wire bonders of subheading 8515.80 for assembly of semiconductors Parts of electric welding machines and apparatus, nesoi	Free 2.5% Free Free 1.6% Free 1.6% Free 1.6%	K K K A A K K D
85149080 85151100 85151100 85151900 85152100 85152900 85153100 85153900 85153900 85159010 85159010 85159030	Parts of industrial or laboratory electric furnaces and ovens and other industrial or laboratory induction or dielectric heating equipment Electric soldering irons and guns Electric brazing or soldering machines and apparatus, other than soldering irons and guns Electric machines and apparatus for resistance welding of metal, fully or partly automatic Electric machines and apparatus for resistance welding of metal, other than fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, other than fully or partly automatic Electric welding apparatus nesi,and electric machines and apparatus for hot spraying metals or sintered metal carbides Parts of electric welding die attach apparatus, tape automated bonders and wire bonders of subheading 8515.80 for assembly of semiconductors Parts of electric welding machines and apparatus, nesoi Parts of electric soldering or brazing machines & apparatus, & electric apparatus	Free 2.5% Free Free 1.6% 1.6% Free Free	K K K A A K K
85149080 85151100 85151900 85152100 85152900 85153100 85153900 85153900 85159010 85159030 85159040	Parts of industrial or laboratory electric furnaces and ovens and other industrial or laboratory induction or dielectric heating equipment Electric soldering irons and guns Electric brazing or soldering machines and apparatus, other than soldering irons and guns Electric machines and apparatus for resistance welding of metal, fully or partly automatic Electric machines and apparatus for resistance welding of metal, other than fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, other than fully or partly automatic Electric welding apparatus nesi,and electric machines and apparatus for hot spraying metals or sintered metal carbides Parts of electric welding die attach apparatus, tape automated bonders and wire bonders of subheading 8515.80 for assembly of semiconductors Parts of electric welding machines and apparatus, nesoi Parts of electric soldering or brazing machines & apparatus, & electric apparatus for hot spraying of metals or sintered metal carbides	Free2.5%FreeFree1.6%1.6%FreeFree1.6%Free1.6%Free	K K K A A K K K
85149080 85151100 85151100 85151900 85152100 85152900 85152900 85153100 85153900 85159010 85159030 85159040 85159040	Parts of industrial or laboratory electric furnaces and ovens and other industrial or laboratory induction or dielectric heating equipment Electric soldering irons and guns Electric brazing or soldering machines and apparatus, other than soldering irons and guns Electric machines and apparatus for resistance welding of metal, fully or partly automatic Electric machines and apparatus for resistance welding of metal, other than fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric welding apparatus nesi, and electric machines and apparatus for hot spraying metals or sintered metal carbides Parts of electric welding die attach apparatus, tape automated bonders and wire bonders of subheading 8515.80 for assembly of semiconductors Parts of electric soldering or brazing machines & apparatus, & electric apparatus for hot spraying of metals or sintered metal carbides Electric instantaneous or storage water heaters and immersion heaters	Free2.5%FreeFree1.6%1.6%Free1.6%FreeFree1.6%FreeFree	К А К К А А А К К К
85149080 85151100 85151100 85151900 85152100 85152900 85152900 85153100 85153900 85159010 85159030 85159040 85161000 85161000	Parts of industrial or laboratory electric furnaces and ovens and other industrial or laboratory induction or dielectric heating equipment Electric soldering irons and guns Electric brazing or soldering machines and apparatus, other than soldering irons and guns Electric machines and apparatus for resistance welding of metal, fully or partly automatic Electric machines and apparatus for resistance welding of metal, other than fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, other than fully or partly automatic Electric welding apparatus nesi,and electric machines and apparatus for hot spraying metals or sintered metal carbides Parts of electric welding die attach apparatus, tape automated bonders and wire bonders of subheading 8515.80 for assembly of semiconductors Parts of electric soldering or brazing machines & apparatus, & electric apparatus for hot spraying of metals or sintered metal carbides Electric instantaneous or storage water heaters and immersion heaters Electric storage heating radiators	Free2.5%FreeFree1.6%1.6%Free1.6%FreeFree1.6%FreeFreeFreeFreeFreeFreeFreeFreeFree	К А К К А А К К К К К
85149080 85151100 85151100 85151900 85152100 85152900 85152900 85153100 85153900 85159010 85159030 85159040 85161000 85161000	Parts of industrial or laboratory electric furnaces and ovens and other industrial or laboratory induction or dielectric heating equipment Electric soldering irons and guns Electric brazing or soldering machines and apparatus, other than soldering irons and guns Electric machines and apparatus for resistance welding of metal, fully or partly automatic Electric machines and apparatus for resistance welding of metal, other than fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, other than fully or partly automatic Electric welding apparatus nesi,and electric machines and apparatus for hot spraying metals or sintered metal carbides Parts of electric welding die attach apparatus, tape automated bonders and wire bonders of subheading 8515.80 for assembly of semiconductors Parts of electric soldering or brazing machines & apparatus, & electric apparatus for hot spraying of metals or sintered metal carbides Electric instantaneous or storage water heaters and immersion heaters Electric storage heating radiators Electric space heating apparatus and electric soil heating apparatus, other than	Free2.5%FreeFree1.6%1.6%Free1.6%FreeFree1.6%FreeFree	К А К К А А А К К К
85149080 85151100 85151100 85151900 85152100 85152900 85153100 85153900 85153900 85159010 85159030 85159040 85161000 85161000 85162900	Parts of industrial or laboratory electric furnaces and ovens and other industrial or laboratory induction or dielectric heating equipment Electric soldering irons and guns Electric brazing or soldering machines and apparatus, other than soldering irons and guns Electric machines and apparatus for resistance welding of metal, fully or partly automatic Electric machines and apparatus for resistance welding of metal, other than fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, other than fully or partly automatic Electric welding apparatus nesi,and electric machines and apparatus for hot spraying metals or sintered metal carbides Parts of electric welding die attach apparatus, tape automated bonders and wire bonders of subheading 8515.80 for assembly of semiconductors Parts of electric soldering or brazing machines & apparatus, & electric apparatus for hot spraying of metals or sintered metal carbides Electric instantaneous or storage water heaters and immersion heaters Electric storage heating radiators Electric space heating apparatus and electric soil heating apparatus, other than storage heating radiators	Free2.5%FreeFree1.6%1.6%Free1.6%Free5.6%Free5.7%	К А К К А А А К К К К А
85149080 85151100 85151100 85151900 85152100 85152900 85153100 85153900 85153900 85159010 85159030 85161000 85161000 85161000 85163100 85163100	Parts of industrial or laboratory electric furnaces and ovens and other industrial or laboratory induction or dielectric heating equipment Electric soldering irons and guns Electric brazing or soldering machines and apparatus, other than soldering irons and guns Electric machines and apparatus for resistance welding of metal, fully or partly automatic Electric machines and apparatus for resistance welding of metal, other than fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, other than fully or partly automatic Electric welding apparatus nesi,and electric machines and apparatus for hot spraying metals or sintered metal carbides Parts of electric welding 8515.80 for assembly of semiconductors Parts of electric soldering or brazing machines & apparatus, & electric apparatus for hot spraying of metals or sintered metal carbides Electric instantaneous or storage water heaters and immersion heaters Electric sorage heating radiators Electric space heating apparatus and electric soil heating apparatus, other than storage heating radiators Electric machines heating radiators Electric space heating apparatus and electric soil heating apparatus, other than storage heating radiators	Free 2.5% Free Free 1.6% Free 1.6% Free 5 Free 1.6% Free 3.7% 3.9%	К А К К А А К К К К А А
85149080 85151100 85151100 85151900 85152100 85152900 85152900 85153100 85153900 85153900 85159010 85159030 85161000 8516200 85161000 85163100 85163200	Parts of industrial or laboratory electric furnaces and ovens and other industrial or laboratory induction or dielectric heating equipment Electric soldering irons and guns Electric brazing or soldering machines and apparatus, other than soldering irons and guns Electric machines and apparatus for resistance welding of metal, fully or partly automatic Electric machines and apparatus for resistance welding of metal, other than fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, other than fully or partly automatic Electric welding apparatus nesi,and electric machines and apparatus for hot spraying metals or sintered metal carbides Parts of electric welding die attach apparatus, tape automated bonders and wire bonders of subheading 8515.80 for assembly of semiconductors Parts of electric soldering or brazing machines & apparatus, & electric apparatus for hot spraying of metals or sintered metal carbides Electric instantaneous or storage water heaters and immersion heaters Electric sorage heating radiators Electric space heating apparatus and electric soil heating apparatus, other than storage heating radiators Electrothermic hair dryers	Free 2.5% Free Free 1.6% Free 1.6% Free Free 1.6% Free 3.7% 3.9% 3.9%	К А К К А А А К К К К А А А А
35149080 35151100 35151100 35151900 35152100 35152900 35152900 35153100 35153900 35153900 35159010 35159010 35161000 35162000 35163000 35163100 35163100 35163100	Parts of industrial or laboratory electric furnaces and ovens and other industrial or laboratory induction or dielectric heating equipment Electric soldering irons and guns Electric brazing or soldering machines and apparatus, other than soldering irons and guns Electric machines and apparatus for resistance welding of metal, fully or partly automatic Electric machines and apparatus for resistance welding of metal, other than fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, other than fully or partly automatic Electric welding apparatus nesi, and electric machines and apparatus for hot spraying metals or sintered metal carbides Parts of electric welding die attach apparatus, tape automated bonders and wire bonders of subheading 8515.80 for assembly of semiconductors Parts of electric soldering or brazing machines & apparatus, & electric apparatus for hot spraying of metals or sintered metal carbides Electric instantaneous or storage water heaters and immersion heaters Electric space heating radiators Electric space heating apparatus and electric soil heating apparatus, other than storage heating radiators Electrothermic hair dryers Electrothermic hair dryers Electrothermic hand drying apparatus other than hair dryers Electrothermic hand drying apparatus	Free 2.5% Free Free 1.6% 1.6% Free 1.6% Free 5.7% 3.9% 3.9% Free	К А К К А А А К К К А А А А А А А А
85149080 85151100 85151100 85151900 85152100 85152900 85153100 85153900 85153900 85159010 85159030 85159040 85161000 85161000 85162900	Parts of industrial or laboratory electric furnaces and ovens and other industrial or laboratory induction or dielectric heating equipment Electric soldering irons and guns Electric brazing or soldering machines and apparatus, other than soldering irons and guns Electric machines and apparatus for resistance welding of metal, fully or partly automatic Electric machines and apparatus for resistance welding of metal, other than fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, fully or partly automatic Electric machines and apparatus for arc (including plasma arc) welding of metals, other than fully or partly automatic Electric welding apparatus nesi,and electric machines and apparatus for hot spraying metals or sintered metal carbides Parts of electric welding die attach apparatus, tape automated bonders and wire bonders of subheading 8515.80 for assembly of semiconductors Parts of electric soldering or brazing machines & apparatus, & electric apparatus for hot spraying of metals or sintered metal carbides Electric instantaneous or storage water heaters and immersion heaters Electric sorage heating radiators Electric space heating apparatus and electric soil heating apparatus, other than storage heating radiators Electrothermic hair dryers	Free 2.5% Free Free 1.6% Free 1.6% Free Free 1.6% Free 3.7% 3.9% 3.9%	К А К К А А А К К К К А А А А

HTS 8	Description	Base Rate	Staging Category
35166040	Electrothermic cooking stoves, ranges and ovens (excluding microwave ovens) of a kind used for domestic purposes	Free	K
35166060	Electrothermic cookers, cooking plates, boiling rings, grillers and roasters, nesi, of	2.7%	А
35167100	a kind used for domestic purposes Electrothermic coffee or tea makers, for domestic purposes	3.7%	A
35167100	Electrothermic coasters, for domestic purposes	5.3%	A
35167200 35167900	Electrothermic appliances nesi, of a kind used for domestic purposes	2.7%	A
35168040	Electric heating resistors assembled only with simple insulated former and	Free	<u>K</u>
0100040	electrical connectors, used for anti-icing or de-icing	1100	IX.
35168080	Electric heating resistors, nesi	Free	K
35169005	Parts of electric heaters or heating apparatus of subheading 8516.10, 8516.21 or 8516.29	3.7%	А
35169015	Housings for hand-drying apparatus of subheading 8516.33	3.9%	А
35169025	Housings and steel bases for electric flat irons of subheading 8516.40	3.9%	А
35169035	Parts of domestic microwave ovens, assemblies, having more than one of: cooking chamber; structural supporting chassis; door; outer case	Free	К
35169045	Parts of domestic microwave ovens, printed circuit assemblies	Free	K
35169050	Parts of domestic microwave ovens, other nesi	Free	K
35169055	Parts of domestic electrothermic cooking stoves, ranges and ovens of subheading 8516.60.40, cooking chambers whether or not assembled	Free	K
35169065	Parts of domestic electrothermic cooking stoves, ranges and ovens of subheading 8516.60.40, top surface panels w/orw/o elements or controls	Free	К
35169075	Parts of domestic electrothermic cooking stoves, ranges and ovens of subheading	Free	К
35169080	8516.60.40, door assemblies Parts of domestic electrothermic cooking stoves, ranges and ovens of subheading	Free	к
	8516.60.40, other nesi		
35169085 35169090	Housings for domestic electrothermic toasters Parts of electric instantaneous or storage water heaters and immersion heaters	3.9% 3.9%	A A
	and other domestic electrothermic appliance, nesi		
35171100 35171940	Line telephone sets with cordless handsets Videophones	Free Free	<u>к</u> К
35171940 35171980	Telephone sets, nesoi	Free	K K
35171980 35172100	Facsimile machines	Free	K
35172100	Teleprinters	Free	K
35173015	Electrical central office telephone switching apparatus	Free	K
35173020	Electrical private branch exchange telephonic switching apparatus	Free	K
35173025	Electronic key telephonic switching system	Free	K
35173030	Electrical telephonic switching apparatus, nesi	Free	К
35173050	Electrical telegraphic switching apparatus	Free	К
35175010	Modems, of a kind used with data processing machines of heading 8471	Free	K
35175050	Electrical apparatus for telephonic carrier-current line systems or for digital line systems, nesoi	Free	К
35175060	Electrical apparatus for telegraphic carrier-current line systems, nesoi	Free	K
35175090	Electrical apparatus for telegraphic digital line systems, nesoi	Free	К
35178010	Other electrical telephonic apparatus, nesoi	Free	К
35178020	Other electrical telegraphic apparatus, nesoi	Free	К
35179004	Parts of facsimile machines specified in additional U.S. note 7 to this chapter	Free	К
35179008	Parts of facsimile machines other than those specified in additional U.S. note 7 to this chapter	Free	К
35179012	Parts of telephone sets, incorporating printed circuit assemblies	Free	K
35179016	Parts of teleprinters (including teletypewriters), incorporating printed circuit	Free	К
35179024	assemblies Parts of electrical telephonic switching or terminal apparatus, incorporating printed	Free	К
35179026	circuit assemblies Parts of electrical telegraphic switching apparatus, nesi, incorporating printed	Free	к
	circuit assemblies		
35179032	Parts of electrical telephonic apparatus, nesi, incorporating printed circuit assemblies	Free	K
35179034	Parts of electrical telephonic or telegraphic apparatus, nesi, incorporating printed circuit assemblies	Free	К
35179036	Printed circuit assemblies for telephonic switching or terminal apparatus (other than telephone sets)	Free	К
35179038	Printed circuit assemblies for telephonic apparatus, other than switching or	Free	К
6470044	terminal apparatus	En l	17
35179044 35179048	Printed circuit assemblies for telegraphic apparatus Parts of printed circuit assemblies for telephonic switching or terminal apparatus	Free Free	K K
	(other than telephone sets)		
35179052	Parts for printed circuit assemblies for telephonic apparatus, other than switching or terminal apparatus	Free	K
35179056	Parts for printed circuit assemblies for telegraphic apparatus	Free	K K
35179058	Other parts for telephonic switching or terminal apparatus (other than telephone sets), nesi	Free	
	Other parts for telephonic apparatus, other than switching or terminal apparatus, nesi	Free	К
35179064		Free	K
	Other parts for telegraphic apparatus, nesi		
35179066	Other parts for telegraphic apparatus, nesi Microphones having a frequency range of 300Hz-3.4kHz with diameter not over 10	Free	K
35179066			K
35179066 35181040	Microphones having a frequency range of 300Hz-3.4kHz with diameter not over 10	Free 4.9%	к А
35179066 35181040 35181080 35182100	Microphones having a frequency range of 300Hz-3.4kHz with diameter not over 10 mm and height not over 3 mm, for telecommunication Microphones and stands therefor, nesoi Single loudspeakers mounted in their enclosures	Free 4.9% 4.9%	
35179066 35181040 35181080 35182100 35182200	Microphones having a frequency range of 300Hz-3.4kHz with diameter not over 10 mm and height not over 3 mm, for telecommunication Microphones and stands therefor, nesoi Single loudspeakers mounted in their enclosures Multiple loudspeakers mounted in the same enclosure	Free 4.9% 4.9% 4.9%	A A D
35179066 35181040 35181080 35182100	Microphones having a frequency range of 300Hz-3.4kHz with diameter not over 10 mm and height not over 3 mm, for telecommunication Microphones and stands therefor, nesoi Single loudspeakers mounted in their enclosures Multiple loudspeakers mounted in the same enclosure Loudspeakers not mounted in their enclosures, with frequency range of 300Hz to	Free 4.9% 4.9%	A A
35179066 35181040 35181080 35182100 35182200	Microphones having a frequency range of 300Hz-3.4kHz with diameter not over 10 mm and height not over 3 mm, for telecommunication Microphones and stands therefor, nesoi Single loudspeakers mounted in their enclosures Multiple loudspeakers mounted in the same enclosure	Free 4.9% 4.9% 4.9%	A A D

HTS 8	Description	Base Rate	Staging Category
85183020	Headphones, earphones and combined microphone/speaker sets, other than telephone handsets	4.9%	А
85184010	Audio-frequency electric amplifiers for use as repeaters in line telephony	Free	K
85184020	Audio-frequency electric amplifiers, other than for use as repeaters in line	4.9%	А
5405000		4.00/	
85185000 85189020	Electric sound amplifier sets	4.9% Free	A K
35189020 35189040	Printed circuit assemblies of line telephone handsets; parts of repeaters Parts of telephone handsets other than printed circuit assemblies	8.5%	A
85189060	Printed circuit assemblies of the microphones of subheading 8518.10.40 or the loudspeakers of subheading 8518.29.40	Free	K
35189080	Parts of microphones & stands, loudspeakers, headphones & earphones nesi, electric amplifiers, & electric sound amplifier sets, neso	4.9%	А
35191000	Coin- or token-operated record players	Free	K
35192100	Record players, other than coin- or token-operated, without loudspeaker	Free	K
5192900	Record players other than coin- or token-operated, with loudspeakers	3.9%	A
35193100	Turntables with automatic record changing mechanism Turntables without automatic record changing mechanism	3.9%	A K
35193900 35194000	Transcribing machines	Free 3.9%	A
35194000 35199200	Pocket-size cassette players (non-recording)	Free	K
5199340	Cassette players (non-recording) designed exclusively for motor-vehicle installation (non-recording)	3.7%	A
5199380	Cassette players (non-recording), nesoi	Free	K
5199900	Sound reproducing apparatus nesi, not incorporating a sound recording device	Free	К
5201000	Dictating machines not capable of operating without an external source of power	Free	K
5202000	Telephone answering machines	Free	К
5203200	Digital audio magnetic tape recorders incorporating sound reproducing apparatus	Free	K
5203300	Cassette type magnetic tape recorders (other than digit audio type) incorporating sound reproducing apparatus	Free	K
5203900	Magnetic tape recorders, other than cassette type, incorporating sound reproducing apparatus	Free	K
35209000	Sound recording apparatus, whether or not incorporating a sound reproducing device, nesi	Free	K
35211030	Color, cartridge or cassette magnetic tape-type video players	Free	K K
35211060 35211090	Color, cartridge or cassette magnetic tape-type video recording and reproducing apparatus, nesi Magnetic tape-type video recording or reproducing apparatus, other than color,	Free Free	к К
5211090	cartridge or cassette type	Fiee	n
35219000	Video recording or reproducing apparatus, other than magnetic tape-type	Free	K
	Pick-up cartridges for use with apparatus of heading 8519 to 8521	3.9%	A
35229025	Assemblies & subassemblies of articles of 8520.90, consisting of 2 or more pieces fastened together, printed circuit assemblies	2%	A
35229035	Assemblies & subassemblies of articles of 8520.90, consisting of 2 or more pieces fastened together, other than printed circuit assemblies	2%	A
35229045	Other parts of telephone answering machines, printed circuit assemblies	Free	K
35229055	Other parts of telephone answering machines, other than printed circuit assemblies	2%	A
35229065	Parts and accessories of apparatus of headings 8519 to 8521, nesi, printed circuit assemblies	2%	A
35229075	Parts and accessories of apparatus of headings 8519 to 8521, nesi, other than printed circuit assemblies Prepared unrecorded magnetic tapes for sound recording or similar recording of	2%	A
35231100 35231200	other phenomena, of a width not exceeding 4 mm Prepared unrecorded magnetic tapes for sound recording or similar recording of	Free Free	к к
5231200	other phenomena, width exceeding 4 mm but not exceeding 6.5 mm	Fiee	ĸ
5231300	Prepared unrecorded magnetic tapes for sound recording or similar recording of other phenomena, of a width exceeding 6.5 mm	Free	К
35232000	Prepared unrecorded magnetic discs for sound recording or similar recording of other phenomena	Free	K
5233000	Cards incorporating a magnetic stripe for sound recording or similar recording of other phenomena, prepared but unrecorded	Free	K
5239000	Prepared unrecorded media for sound recording or similar recording of other phenomena, other than magnetic tapes and magnetic discs	Free	K
35241000 35243100	Phonograph records for sound or similarly recorded phenomena Pre-recorded discs for laser reading systems, reproducing phenomena other than	1.8% Free	A K
35243100 35243200	Pre-recorded discs for laser reading systems, reproducing phenomena other than sound or image Pre-recorded discs for laser reading systems, reproducing sound only	Free	к К
5243200 5243940	Recorded discs for laser reading systems, reproducing sound only Recorded discs for laser system, instructions, data, sound & image, in binary, manipulate & interactive, by ADP machine; propietary media	Free	K
35243980	Pre-recorded discs for laser reading systems, reproducing sound and images or images only, nesoi	2.7%	Α
35244000	Pre-recorded magnetic tapes, reproducing phenomena other than sound or image	Free	K
35245110	Pre-recorded magnetic tapes, of a width not exceeding 4 mm, of news sound recording relating to current events	Free	К
35245130	Pre-recorded magnetic tapes, of a width not exceeding 4 mm, nesoi	4.8 cents/m2 of recording	А
85245210	Pre-recorded magnetic video tape recordings of a width exceeding 4 mm but not	surface 0.33 cents/lin.	A
85245220	exceeding 6.5 mm Pre-recorded magnetic tapes of a width exceeding 4 mm but not exceeding 6.5	m 4.8 cents/m2 of recording	A

HTS 8	Description	Base Rate	Staging Category
85245310 85245320	Pre-recorded magnetic video tape recordings of a width exceeding 6.5 mm Pre-recorded magnetic tapes of a width exceeding 6.5 mm, nesoi	Free 4.8 cents/m2 of recording surface	A K
85246000	Pre-recorded sound or other similar recorded phenomena, recorded on cards incorporating a magnetic stripe	Free	К
85249100	Pre-recorded media, nesoi, with recordings of phenomena other than sound or image	Free	К
85249920	Master records or metal matrices therefrom for use in the production of sound records for export; recordings on wire	Free	K
85249940	Pre-recorded media of sound or other similar recorded phenomena, nesoi	Free	К
85251010 85251030	Television transmission set top boxes which have a communication function Transmission apparatus for television, nesoi	Free 1.8%	K A
85251030	Transmission apparatus for radiobroadcasting	3%	A A
85251090	Transmission apparatus for radiotelephony or radiotelegraphy	Free	K
85252005 85252015	Citizens Band (CB) transceivers, hand-held Citizens Band (CB) transceivers, other than hand-held	Free Free	<u>к</u> К
85252020	Low-power radiotelephonic transceivers operating on frequencies from 49.82 to 49.90 Mhz	Free	K
85252030	Transceivers nesi, for radiotelephony, radiotelegraphy or radiobroadcasting	Free	K
85252090	Transmission apparatus incorp. reception app. (other than transceivers) for radiotelephony, radiotelegraphy, radiobroadcasting or television	Free	K
85253030	Television cameras, gyrostabilized	2.1%	A
85253060	Television cameras, studio type, other than shoulder-carried or other portable cameras	2.1%	A
85253090	Television cameras, nesi	2.1%	А
85254040	Digital still image video cameras	Free	K
85254080 85261000	Still image video cameras (other than digital) and other video camera recorders Radar apparatus	2.1% Free	A K
85269100	Radio navigational aid apparatus, other than radar	Free	K
85269200	Radio remote control apparatus	4.9%	А
85271200	Pocket-size radio cassette players	Free	K
85271311	Radio-tape player combination (other than pocket-size radio cassette type),nonrecording,capable of operating w/o an external source of power	Free	K
85271320	Radio-tape recorder combinations, capable of operating without an external source of power, nesoi	Free	К
85271340	Radio-phonograph combinations, capable of operating without external power source, nesoi	Free	К
85271360	Radiobroadcast receivers capable of operating without external power source, combined with sound recording or reproducing apparatus, nesoi	Free	К
85271910	Radiobroadcast receivers, able to operate w/o external power, with clock or clock- timer, valued not over \$40, not for motor vehicles	Free	К
85271950 85272110	Radiobroadcast receivers, capable of operation w/o external power, nesi Radio-tape player combinations not operable without external power source, for	3% 2%	A A
85272140	motor vehicles Radiobroadcast receivers not operable w/o external power source, for motor veh., combined with sound recording/reproducing apparatus, nesi	Free	К
85272940	Radiobroadcast receivers, not operating w/o external power, for motor vehicles, w/o sound recording or reproducing apparatus, FM or AM/FM	4.4%	А
85272980	Radiobroadcast receivers, not operating w/o external power, for motor vehicles, w/o sound recording or reproducing apparatus, other	4.4%	А
85273105	Radiobroadcast receiver combined w/ sound recording or reproducing apparatus for connection to telegraphic/telephonic apparatus/network	4.9%	А
85273140	Radiobroadcast receiver combinations incorporating tape players, nesi	1%	А
85273150	Radiobroadcast receiver combinations incorporating tape recorders, nesi	2.5%	А
85273160	Radiobroadcast receivers combined with sound recording or reproducing apparatus, nesi	Free	K
85273210	Radiobroadcast receiver with clock or clock-timer, n/for m.v., n/combined w/sound recording or reproducing app., valued < or = \$40 ea	Free	К
85273250	Radiobroadcast receiver with clock or clock timer, n/for m.v., n/combined w/sound recording or reproducing app., valued > \$40 ea	3%	A
85273900	Radiobroadcast receivers nesi, including apparatus capable of receiving also radiotelephony or radiotelegraphy	3%	A
85279040	Radio reception apparatus nesi, for connection to telegraphic/telephonic apparatus or instruments or to telegraphic/telephonic networks	Free	K
85279050	Infant nursery monitor systems, consisting, in the same package, of a radio transmitter, electrical adapter and radio receiver	Free	К
85279086 85279095	Radiotelegraphy or radiotelephony paging receivers Reception apparatus for radiotelegraphy, radiotelephony, radiobroadcasting, nesoi	Free 6%	K A
85281204	Incomplete or unfinished color tv reception apparatus, w/o cathode-ray tube, flat	Free	К
85281208	panel screen, or similar display, incorp. VCR or player Incomplete or unfinished color tv reception apparatus, w/o cathode-ray tube, flat	Free	К
85281212	panel screen, or similar display, n/incorp. VCR or player Non-high definition color television reception apparatus, nonprojection, w/CRT, video display diag. not ov 34.29 cm, incorp. a VCR or player	Free	К
85281216	Non-high def. color television reception app., nonprojection, w/CRT, display diag.	3.9%	А
85281220	ov 34.29 cm but n/ov 35.56 cm, incorp. VCR or player Non-high def. color television reception app., nonprojection, w/CRT, video display diag. not ov 34.29 cm. pot incorporating VCR or player	Free	К
85281224	diag. not ov 34.29 cm, not incorporating VCR or player Non-high def. color television reception app., nonprojection, w/CRT, display diag. ov 34.29 cm but n/ov 35.56 cm, n/incorp. VCR or player	5%	А

HTS 8	Description	Base Rate	Staging Category
85281232	Non-high definition color television reception apparatus, nonprojection, w/CRT, video display diag. ov 35.56 cm, not incorp. a VCR or player	5%	A
85281236	Non-high definition color television reception apparatus, projection type, with a	3.9%	A
85281240	cathode-ray tube, incorporating a VCR or player Non-high definition color television reception apparatus, projection type, with a	5%	A
85281244	cathode-ray tube, not incorporating a VCR or player High definition color television reception apparatus, nonprojection, with cathode-	3.9%	A
85281248	ray tube, incorporating a VCR or player High definition color television reception apparatus, nonprojection, with cathode-	5%	A
	ray tube, not incorporating a VCR or player		
85281252	High definition color television reception apparatus, projection type, with cathode- ray tube, incorporating a VCR or player	3.9%	A
85281256	High definition color television reception apparatus, projection type, with cathode- ray tube, not incorporating a VCR or player	5%	A
85281262	Color television reception apparatus w/flat panel screen, video display diagonal n/ov 34.29 cm, incorporating a VCR or player	Free	К
85281264	Color television reception apparatus w/flat panel screen, video display diagonal	3.9%	С
85281268	over 34.29 cm, incorporating a VCR or player Color television reception apparatus w/flat panel screen, video display diagonal	Free	К
85281272	n/o 34.29 cm, not incorporating a VCR or player Color television reception apparatus w/flat panel screen, video display diagonal	5%	С
85281276	over 34.29 cm, not incorporating a VCR or player Color television reception apparatus nesoi, video display diagonal not over 34.29	Free	К
	cm, incorporating a VCR or player		
85281280	Color television reception apparatus nesoi, video display diagonal over 34.29 cm, incorporating a VCR or player	3.9%	С
85281284	Color television reception apparatus nesoi, video display diagonal not over 34.29 cm, not incorporating a VCR or player	Free	К
85281292	Color TV reception set top boxes with a communication function, nesoi	Free	K
85281293	Color TV reception printed circuit assemblies incorporating a tuner, of a kind used with ADP machines of heading 8471, nesoi	Free	К
85281297	Color television reception apparatus nesoi, video display diagonal over 34.29 cm, not incorporating a VCR or player, nesoi	5%	С
85281300	Black and white or other monochrome television reception apparatus	5%	A
85282105	Incomplete or unfinished color video monitors, w/o cathode-ray tube, flat panel screen or similar display device, incorp. VCR or player	Free	К
85282110	Incomplete or unfinished color video monitors, w/o cathode-ray tube, flat panel screen or similar display device, not incorp. VCR or player	Free	К
85282116	Non-high definition color video monitors, nonprojection type, w/CRT, video display	Free	К
85282119	diagonal not over 34.29 cm, incorporating VCR or player Non-high definition color video monitors, nonprojection, w/CRT, video display diag.	3.9%	A
85282124	ov 34.29 cm but n/ov 35.56 cm, incorp. VCR or player Non-high definition color video monitors, nonprojection type, w/CRT, video display	Free	К
85282129	diagonal not over 34.29 cm, not incorp. VCR or player Non-high definition color video monitors, nonprojection, w/CRT, video display diag.	5%	A
	ov 34.29 cm but n/ov 35.56 cm, not incorp. VCR or player		
85282134	Non-high definition color video monitors, nonprojection type, w/CRT, video display diagonal over 35.56 cm, incorporating VCR or player	3.9%	A
85282139	Non-high definition color video monitors, nonprojection type, w/CRT, video display diagonal over 35.56 cm, not incorporating VCR or player	5%	A
85282141	Non-high definition color video monitors, projection type, with cathode-ray tube, incorporating VCR or player	3.9%	А
85282142	Non-high definition color video monitors, projection type, with cathode-ray tube,	5%	А
85282144	not incorporating VCR or player High definition color video monitors, nonprojection type, with cathode-ray tube,	3.9%	A
85282149	incorporating VCR or player High definition color video monitors, nonprojection type, with cathode-ray tube, not	5%	A
	incorporating VCR or player		
85282151	High definition color video monitors, projection type, with cathode-ray tube, incorporating VCR or player	3.9%	A
85282152	High definition color video monitors, projection type, with cathode-ray tube, not incorporating VCR or player	5%	A
85282155	Color video monitors w/flat panel screen, video display diagonal n/ov 34.29 cm, incorporate VCR or player	Free	К
85282160	Color video monitors w/flat panel screen, video display diagonal over 34.29 cm,	3.9%	А
85282165	incorporating VCR or player Color video monitors w/flat panel screen, video display diagonal n/ov 34.29 cm,	Free	К
85282170	not incorporate VCR or player Color video monitors w/flat panel screen, video display diagonal over 34.29 cm,	5%	A
85282175	not incorporate VCR or player Color video monitors nesoi, with video display diagonal not over 34.29 cm,	Free	к
	incorporating VCR or player		
85282180	Color video monitors nesoi, with video display diagonal over 34.29 cm, incorporating VCR or player	3.9%	A
85282185	Color video monitors nesoi, with video display diagonal not over 34.29 cm, not incorporating VCR or player	Free	К
85282190	Color video monitors nesoi, with video display diagonal over 34.29 cm, not	5%	А
85282200	incorporating VCR or player Black and white or other monochrome video monitors	5%	A
85283010	Incomplete or unfinished color video projectors, w/o cathode-ray tube, flat panel screen or similar display device, incorp. VCR or player	Free	К
85283020	Incomplete or unfinished color video projectors, w/o cathode-ray tube, flat panel	Free	К
	screen or similar display, not incorp. VCR or player Non-high definition color video projectors, with a cathode-ray tube, incorporating	3.9%	А

HTS 8	Description	Base Rate	Staging Category
85283040	Non-high definition color video projectors, with a cathode-ray tube, not	5%	A
85283050	incorporating VCR or player High definition color video projectors, with a cathode-ray tube, incorporating VCR	3.9%	A
85283060	or player High definition color video projectors, with a cathode-ray tube, not incorporating	5%	A
85283062	VCR or player Color video projectors w/flat panel screen, video display diagonal not over 34.29	Free	K
85283064	cm, incorporating VCR or player Color video projectors w/flat panel screen, video display diagonal over 34.29 cm,	3.9%	A
85283066	incorporating VCR or player Color video projectors w/flat panel screen, video display diagonal not over 34.29	Free	к
85283068	cm, not incorporating VCR or player Color video projectors w/flat panel screen, video display diagonal over 34.29 cm,	5%	A
85283072	not incorporating VCR or player Color video projectors nesoi, incorporating video recording or reproducing	3.9%	A
85283078	apparatus Color video projectors nesoi, not incorporating a video recording or reproducing	5%	A
85283090	apparatus Black and white or other monochrome video projectors	5%	A
85291020	Television antennas and antenna reflectors, and parts suitable for use therewith	1.8%	A
85291040	Radar, radio navigational aid and radio remote control antennas and antenna reflectors, and parts suitable for use therewith	Free	K
85291070	Antennas and antenna reflectors of a kind used with apparatus for radiotelephony	Free	К
85291090	or radiotelegraphy Antennas and antenna reflectors of all kinds and parts, for use solely or principally with apparetus of headings 8525 to 8528, page	3%	А
85299001	with apparatus of headings 8525 to 8528, nesoi Printed circuit assemblies for television tuners	3%	С
85299003	Printed circuit boards and ceramic substrates and subassemblies thereof for color	4%	C
05000000	TV, with components listed in add. U.S. note 4, chap. 85	Fac :	17
85299006	Printed circuit boards and ceramic substrates and subassemblies thereof for color TV, nesi	Free	К
85299009	Printed circuit assemblies for television cameras	3.3%	С
35299013	Printed circuit assemblies for television apparatus, nesi	2.9%	С
35299016	Printed circuit assemblies which are subassemblies of radar, radio nav. aid or remote control apparatus, of 2 or more parts joined together	3.2%	С
35299019	Printed circuit assemblies, nesi, for radar, radio navigational aid or radio remote control apparatus	3.2%	С
35299022	Other printed circuit assemblies suitable for use solely or principally with the apparatus of headings 8525 to 8528, nesi	Free	К
85299026	Transceiver assemblies for the apparatus of subheading 8526.10, other than printed circuit assemblies	3.2%	С
85299029	Tuners for television apparatus, other than printed circuit assemblies	3%	С
85299033	Printed circuit boards and ceramic substrates and subassemblies thereof for color TV, with components listed in add. U.S. note 4, chap. 85	4%	C
85299036	Printed circuit boards and ceramic substrates and subassemblies thereof for color TV, nesi	Free	К
85299039	Parts of television receivers specified in U.S. note 10 to chapter 85, other than printed circuit assemblies, nesi	2.9%	С
85299043	Printed circuit boards and ceramic substrates and subassemblies thereof for color TV, with components listed in add. U.S. note 4, chap. 85	4%	С
85299046	Printed circuit boards and ceramic substrates and subassemblies thereof for color TV, nesi	Free	К
85299049	Combinations of parts of television receivers specified in U.S. note 10 to chapter 85, other than printed circuit assemblies, nesi	2.9%	С
85299053	Flat panel screen assemblies for the apparatus of subheadings 8528.12.62, 8528.12.64, 8528.12.68, 8528.12.72, 8528.21.55 and 7 other HTS	2.9%	D
85299063	Parts of printed circuit assemblies (including face plates and lock latches) for television cameras	3.3%	С
35299069	Parts of printed circuit assemblies (including face plates and lock latches) for television apparatus other than television cameras	2.9%	С
35299073	Parts of printed circuit assemblies (including face plates and lock latches) for radar, radio navigational aid or radio remote control app.	3.2%	С
35299075	Parts of printed circuit assemblies (including face plates and lock latches) for other apparatus of headings 8525 to 8528, nesi	Free	K
35299078	Mounted lenses for use in closed circuit television cameras, seperately imported, w/ or w/o attached elec. connectors or motors	Free	K
35299081	Other parts of television camers, nesi	3.3%	С
35299083	Other parts of television apparatus (other than television cameras), nesi	2.9%	С
35299086	Parts suitable for use solely or principally with the apparatus of 8525 and 8527 (except television apparatus or cellular phones), nesi	Free	K
35299088	Printed circuit boards and ceramic substrates and subassemblies thereof for color TV, with components listed in add. U.S. note 4, chap. 85	4%	С
35299089	Printed circuit boards and ceramic substrates and subassemblies thereof for color TV, nesi	Free	К
85299093	Parts of television apparatus, nesi	2.9%	A
85299095	Assemblies and subassemblies of radar, radio navigational aid or remote control apparatus, of 2 or more parts joined together, nesi	3.2%	C
85299097	Parts suitable for use solely or principally in radar, radio navigational aid or radio remote control apparatus, nesi	3.2%	С
85299099	Parts suitable for use solely or principally with the apparatus of headings 8525 to 8528, nesi	Free	К
85301000	Electrical signaling, safety or traffic control equipment for railways, streetcar lines or subways	Free	К
		Free	K

HTS 8	Description	Base Rate	Staging Category
85309000 85311000	Parts for electrical signaling, safety or traffic control equipment Electric burglar or fire alarms and similar apparatus	Free 1.3%	K A
85312000	Indicator panels incorporating liquid crystal devices (LCD's) or light emitting diodes	Free	K
85318000	(LED's) Electric sound or visual signaling apparatus, other than burglar or fire alarms or indicator panels incorporating LCD's or LED's	1.3%	A
85319015	Printed circuit assemblies of the panels of subheading 8531.20	Free	K
85319030	Printed circuit assemblies of electric sound or visual signaling apparatus, nesoi	1.3%	A
35319075	Parts of the panels of subheading 8531.20, other than printed circuit assemblies	Free	К
35319090 35321000	Parts of electric sound or visual signaling apparatus, nesoi Fixed electrical capacitors designed for use in 50/60 Hz circuits and having a	1.3% Free	A K
35322100	reactive power handling capacity of not less than 0.5 kvar Tantalum fixed capacitors	Free	К
35322200	Aluminum electrolytic fixed capacitors	Free	K
35322300	Ceramic dielectric fixed capacitors, single layer	Free	K
35322400	Ceramic dielectric fixed capacitors, multilayer	Free	K
35322500	Dielectric fixed capacitors of paper or plastics	Free	K
35322900 35323000	Fixed electrical capacitors, nesi Variable or adjustable (pre-set) electrical capacitors	Free Free	K K
35329000	Parts of electrical capacitors, fixed, variable or adjustable (pre-set)	Free	K
35331000	Electrical fixed carbon resistors, composition or film types	Free	K
35332100	Electrical fixed resistors, other than composition or film type carbon resistors, for a power handling capacity not exceeding 20 W	Free	К
35332900	Electrical fixed resistors, other than composition or film type carbon resistors, for a power handling capacity exceeding 20 W	Free	К
35333100	Electrical wirewound variable resistors, including rheostats and potentiometers, for a power handling capacity not exceeding 20 W	Free	К
35333900	Electrical wirewound variable resistors, including rheostats and potentiometers, for	Free	К
5004040	a power handling capacity exceeding 20 W	F	17
35334040 35334080	Metal oxide resistors Electrical variable resistors, other than wirewound, including rheostats and	Free Free	K K
35339040	Potentiometers For the goods of subheading 8533.40, of ceramic or metallic materials, electrically	Free	К
35339080	or mechanically reactive to changes in temperature Other parts of electrical resistors, including rheostats and potentiometers, nesi	Free	К
35340000	Printed circuits, without elements (other than connecting elements) fitted thereon	Free	К
35351000	Fuses, for a voltage exceeding 1,000 V	2.7%	A
	Automatic circuit breakers, for a voltage of less than 72.5 kV, but exceeding 1,000 V	2.7%	A
35352900	Automatic circuit breakers, for a voltage of 72.5 kV or more	2%	А
35353000	Isolating switches and make-and-break switches, for a voltage exceeding 1,000 V	2.7%	А
85354000	Lightning arrestors, voltage limiters and surge suppressors, for a voltage exceeding 1,000 V	2.7%	А
85359040	Electrical motor starters and electrical motor overload protector, for a voltage exceeding 1,000 V	2.7%	A
35359080	Electrical apparatus nesi for switching, protecting, or making connections for electrical circuits, for a voltage exceeding 1,000 V, nesi	2.7%	А
35361000	Fuses, for a voltage not exceeding 1,000 V	2.7%	А
85362000	Automatic circuit breakers, for a voltage not exceeding 1,000 V	2.7%	А
35363040	Electrical motor overload protectors, for a voltage not exceeding 1,000 V, nesi	2.7%	A
35363080	Electrical apparatus for protecting electrical circuits, for a voltage not exceeding 1,000 V, nesi	2.7%	A
35364100	Relays for switching, protecting or making connections to or in electrical circuits, for a voltage not exceeding 60 V	2.7%	А
35364900	Relays for switching, protecting or making connections to or in electrical circuits, for a voltage exceeding 60 but not exceeding 1,000 V	2.7%	А
35365040	Electrical motor starters (which are switches), for a voltage not exceeding 1,000 V	2.7%	А
5365070	Certain specifed electronic and electromechanical snap-action switches, for a	Free	К
35365090	voltage not exceeding 1,000 V Switches nesoi, for switching or making connections to or in electrical circuits, for a voltage not exceeding 1,000 V	2.7%	A
35366100	Lampholders for a voltage not exceeding 1,000 V	2.7%	А
35366940	Connectors: coaxial, cylindrical multicontact, rack and panel, printed circuit, ribbon	Free	K
35366980	or flat cable, for a voltage not exceeding 1,000 V Plugs and sockets for making connections to or in electrical circuits, for a voltage not exceeding 1,000 V, nesoi	2.7%	A
35369040	Electrical terminals, electrical splicers and electrical couplings, wafer probers, for a	Free	К
35369080	voltage not exceeding 1,000 V Electrical apparatus nesi, for switching or making connections to or in electrical circuits for a voltage not exceeding 1,000 V, nesoi	2.7%	A
35371030	circuits, for a voltage not exceeding 1,000 V, nesoi Electric control panels, for a voltage not exceeding 1,000, assembled with outer	2.7%	A
35371060	housing or supports, for goods of 8421, 8422, 8450 or 8516 Boards, panels, etc., equipped with apparatus for electric control, for a voltage not	2.7%	A
85371090	exceeding 1,000, motor control centers Boards, panels, consoles, desks, cabinets, etc., equipped with apparatus for	2.7%	A
	electric control, for a voltage not exceeding 1,000, nesi	0 ===	-
35372000	Boards, panels, consoles, desks, cabinets and other bases, equipped with	2.7%	A

	Description	Base Rate	Staging Category
85381000	Parts of boards, panels, consoles, desks, cabinets and other bases for the goods	3.7%	A
85389010	of heading 8537, not equipped with their apparatus Printed circuit assemblies of an article of heading 8537 for one of the articles	Free	К
85389030	described in additional U.S. note 12 to chapter 85 Printed circuit assemblies, suitable for use solely or principally with the apparatus	3.5%	A
85389040	of heading 8535, 8536 or 8537, nesoi Parts for articles of 8535.90.40, 8536.30.40 or 8536.50.40, of ceramic or metallic	3.5%	A
85389060	materials, mech. or elec. reactive to changes in temp. Molded parts nesi, suitable for use solely or principally with the apparatus of	3.5%	A
85389080	heading 8535, 8536 or 8537 Other parts nesi, suitable for use solely or principally with the apparatus of heading	3.5%	A
	8535, 8536 or 8537		
35391000 35392120	Sealed beam lamp units Tungsten halogen electrical filament lamps, designed for a voltage not exceeding	2% Free	<u>А</u> К
35392140	100 V Tungsten halogen electrical filament lamps, designed for a voltage exceeding 100	2.6%	A
35392240	V Electrical filament Christmas-tree lamps, of a power not exceeding 200 W and for	5.8%	A
35392280	a voltage exceeding 100 V Electrical filament lamps of a power not exceeding 200 W and for a voltage	2.6%	A
	exceeding 100 V nesi, excluding ultraviolet and infrared lamps		
35392910	Electrical filament Christmas-tree lamps, designed for a voltage not exceeding 100 V	5.8%	A
35392920	Electrical filament lamps, voltage not exceeding 100 V, having glass envelopes n/o 6.35 mm in diameter, suitable in surgical instruments	5.2%	А
35392930	Electrical filament lamps nesi, designed for a voltage not exceeding 100 V, excluding ultraviolet and infrared lamps	Free	К
35392940	Electrical filament lamps, designed for a voltage exceeding 100 V, of a power exceeding 200 W	2.6%	А
35393100	Fluorescent, hot cathode discharge lamps, other than untraviolet lamps	2.4%	А
35393200	Mercury or sodium vapor discharge lamps or metal halide discharge lamps (other than ultraviolet lamps)	2.4%	A
35393900	Electrical discharge lamps, other than fluorescent (hot cathode), mercury or sodium vapor, metal halide or ultraviolet lamps	2.4%	A
35394100	Arc lamps	2.6%	<u>A</u>
35394900 35399000	Ultraviolet or infrared lamps Parts of electrical filament or discharge lamps	2.4% 2.6%	A A
35401110	Cathode-ray television picture tubes incl. video monitor, color, non-high definition, non-projection, display > 35.56 cm	15%	A
35401124	Cathode-ray TV & video monitor tubes, color, non-high definition, non-projection, video display diagonal <or= 34.29="" cm<="" td=""><td>7.5%</td><td>A</td></or=>	7.5%	A
35401128	Cathode-ray TV & video monitor tubes, color, non-high definition, non-projection, video display diagonal > 34.29 cm & <or= 35.56="" cm<="" td=""><td>15%</td><td>А</td></or=>	15%	А
35401130	Cathode-ray television picture tubes incl. video monitor, color, high definition, display diagonal > 35.56 cm	15%	А
35401144	Cathode-ray TV & video monitor tubes, color, high definition, having video display display diagonal <or= 34.29="" cm<="" td=""><td>7.5%</td><td>А</td></or=>	7.5%	А
35401148	Cathode-ray TV & video monitor tubes, color, high definition, video display	15%	А
35401150	diagonal video display diagonal > 34.29 cm & <or= 35.56="" cm<br="">Cathode-ray television picture tubes incl. video monitor, color, non-high definition, projection type</or=>	15%	А
35401210	Cathode-ray television picture tubes incl. video monitor, monochrome, non-high	3.6%	А
35401220	definition, w/faceplate diagonal > 29 cm and <or= 42="" cm<br="">Cathode-ray television picture tubes incl. video monitor, monochrome, high</or=>	3.6%	A
35401250	definition, w/faceplate diagonal > 29 cm and <or= 42="" cm<="" td=""> Cathode-ray television picture tubes incl. video monitor, monochrome, non-high</or=>	3.3%	A
	definition, nesi Cathode-ray television picture tubes incl. video monitor, monochrome, high	3.3%	A
35401270		5.570	~
	definition, nesi		
35402020	definition, nesi Cathode-ray television camera tubes	6% 3.3%	A A
35402020 35402040	definition, nesi Cathode-ray television camera tubes Television camera tubes, image converters and intensifiers, and other photocathode tubes, other than cathode-ray tubes Data/graphic cathode-ray display tubes, color, with a phosphor dot screen pitch	6%	A
35402020 35402040 35404000	definition, nesi Cathode-ray television camera tubes Television camera tubes, image converters and intensifiers, and other photocathode tubes, other than cathode-ray tubes	6% 3.3%	A A
35402020 35402040 35404000 35405000	definition, nesi Cathode-ray television camera tubes Television camera tubes, image converters and intensifiers, and other photocathode tubes, other than cathode-ray tubes Data/graphic cathode-ray display tubes, color, with a phosphor dot screen pitch smaller than 0.4 mm	6% 3.3% 3%	A A A
35402020 35402040 35404000 35405000 35406000	definition, nesi Cathode-ray television camera tubes Television camera tubes, image converters and intensifiers, and other photocathode tubes, other than cathode-ray tubes Data/graphic cathode-ray display tubes, color, with a phosphor dot screen pitch smaller than 0.4 mm Data graphic cathode-ray display tubes, black and white or other monochrome	6% 3.3% 3% 3%	A A A A
35402020 35402040 35404000 35405000 35406000 35407120 35407140	definition, nesi Cathode-ray television camera tubes Television camera tubes, image converters and intensifiers, and other photocathode tubes, other than cathode-ray tubes Data/graphic cathode-ray display tubes, color, with a phosphor dot screen pitch smaller than 0.4 mm Data graphic cathode-ray display tubes, black and white or other monochrome Cathode-ray tubes nesoi Magnetron tubes, modified for use as parts of microwave ovens Magnetron tubes nesoi	6% 3.3% 3% 3% 3% Free 3.7%	A A A A A K A
35402020 35402040 35404000 35405000 35406000 35407120 35407140 35407200	definition, nesi Cathode-ray television camera tubes Television camera tubes, image converters and intensifiers, and other photocathode tubes, other than cathode-ray tubes Data/graphic cathode-ray display tubes, color, with a phosphor dot screen pitch smaller than 0.4 mm Data graphic cathode-ray display tubes, black and white or other monochrome Cathode-ray tubes nesoi Magnetron tubes, modified for use as parts of microwave ovens Magnetron tubes	6% 3.3% 3% 3% 3% Free 3.7% 3.3%	A A A A A K A A
35402020 35402040 35404000 35405000 35406000 35407120 35407120 35407200	definition, nesi Cathode-ray television camera tubes Television camera tubes, image converters and intensifiers, and other photocathode tubes, other than cathode-ray tubes Data/graphic cathode-ray display tubes, color, with a phosphor dot screen pitch smaller than 0.4 mm Data graphic cathode-ray display tubes, black and white or other monochrome Cathode-ray tubes nesoi Magnetron tubes, modified for use as parts of microwave ovens Magnetron tubes Microwave tubes (other than magnetrons or klystrons) excluding grid-controlled	6% 3.3% 3% 3% 3% Free 3.7%	A A A A A K A
35402020 35402040 35404000 35405000 35406000 35407120 35407120 35407200 35407900	definition, nesi Cathode-ray television camera tubes Television camera tubes, image converters and intensifiers, and other photocathode tubes, other than cathode-ray tubes Data/graphic cathode-ray display tubes, color, with a phosphor dot screen pitch smaller than 0.4 mm Data graphic cathode-ray display tubes, black and white or other monochrome Cathode-ray tubes nesoi Magnetron tubes, modified for use as parts of microwave ovens Magnetron tubes Microwave tubes (other than magnetrons or klystrons) excluding grid-controlled tubes	6% 3.3% 3% 3% 3% Free 3.7% 3.3% 3.7%	A A A A A K A A A A
35402020 35402040 35402040 35405000 35405000 35406000 35407120 35407120 35407200 35407900 35408100	definition, nesi Cathode-ray television camera tubes Television camera tubes, image converters and intensifiers, and other photocathode tubes, other than cathode-ray tubes Data/graphic cathode-ray display tubes, color, with a phosphor dot screen pitch smaller than 0.4 mm Data graphic cathode-ray display tubes, black and white or other monochrome Cathode-ray tubes nesoi Magnetron tubes, modified for use as parts of microwave ovens Magnetron tubes Microwave tubes (other than magnetrons or klystrons) excluding grid-controlled tubes Receiver or amplifier tubes	6% 3.3% 3% 3% 3% Free 3.7% 3.3% 3.7% 4.2%	A A A A A K A A A A
35402020 35402040 35402040 35405000 35406000 35407120 35407120 35407200 35407200 35407200 35407900 35408100	definition, nesi Cathode-ray television camera tubes Television camera tubes, image converters and intensifiers, and other photocathode tubes, other than cathode-ray tubes Data/graphic cathode-ray display tubes, color, with a phosphor dot screen pitch smaller than 0.4 mm Data graphic cathode-ray display tubes, black and white or other monochrome Cathode-ray tubes nesoi Magnetron tubes, modified for use as parts of microwave ovens Magnetron tubes nesoi Klystron tubes Microwave tubes (other than magnetrons or klystrons) excluding grid-controlled tubes Receiver or amplifier tubes Thermionic, cold cathode or photocathode tubes, nesi	6% 3.3% 3% 3% 3% Free 3.7% 3.3% 3.7% 4.2% 3.7%	A A A A A K A A A A A D
35402020 35402040 35402040 35405000 35406000 35407120 35407120 35407200 35407200 35408100 35408100 35409115	definition, nesi Cathode-ray television camera tubes Television camera tubes, image converters and intensifiers, and other photocathode tubes, other than cathode-ray tubes Data/graphic cathode-ray display tubes, color, with a phosphor dot screen pitch smaller than 0.4 mm Data graphic cathode-ray display tubes, black and white or other monochrome Cathode-ray tubes nesoi Magnetron tubes, modified for use as parts of microwave ovens Magnetron tubes nesoi Klystron tubes Microwave tubes (other than magnetrons or klystrons) excluding grid-controlled tubes Receiver or amplifier tubes Thermionic, cold cathode or photocathode tubes, nesi Front panel assemblies for cathode-ray tubes	6% 3.3% 3% 3% 3% Free 3.7% 3.3% 3.7% 4.2% 3.7% 5.4%	A A A A A A A A A A A A A A A A A
35402020 35402040 35402040 35405000 35405000 35407120 35407120 35407120 35407200 35407900 35408100 35408900 35409115 35409120	definition, nesi Cathode-ray television camera tubes Television camera tubes, image converters and intensifiers, and other photocathode tubes, other than cathode-ray tubes Data/graphic cathode-ray display tubes, color, with a phosphor dot screen pitch smaller than 0.4 mm Data graphic cathode-ray display tubes, black and white or other monochrome Cathode-ray tubes nesoi Magnetron tubes, modified for use as parts of microwave ovens Magnetron tubes nesoi Klystron tubes Microwave tubes (other than magnetrons or klystrons) excluding grid-controlled tubes Receiver or amplifier tubes Thermionic, cold cathode or photocathode tubes, nesi	6% 3.3% 3% 3% 3% Free 3.7% 3.3% 3.7% 4.2% 3.7%	A A A A A K A A A A A D
35401270 35401270 35402020 35402040 35402040 35405000 35405000 35407120 35407120 35407120 35407120 35407120 35407120 35407120 35407120 35409100 35409101 35409115 35409150 35409940	definition, nesi Cathode-ray television camera tubes Television camera tubes, image converters and intensifiers, and other photocathode tubes, other than cathode-ray tubes Data/graphic cathode-ray display tubes, color, with a phosphor dot screen pitch smaller than 0.4 mm Data graphic cathode-ray display tubes, black and white or other monochrome Cathode-ray tubes nesoi Magnetron tubes, modified for use as parts of microwave ovens Magnetron tubes nesoi Klystron tubes Microwave tubes (other than magnetrons or klystrons) excluding grid-controlled tubes Receiver or amplifier tubes Thermionic, cold cathode or photocathode tubes, nesi Front panel assemblies for cathode-ray tubes Deflection coils for cathode-ray tubes Parts of cathode-ray tubes other than deflection structures for microwave tubes of	6% 3.3% 3% 3% 3% Free 3.7% 3.3% 3.7% 4.2% 3.7% 5.4% Free	A A A A A A A A A A A A A K
35402020 35402040 35402040 35405000 35405000 35407120 35407120 35407120 35407200 35407200 35407900 35409900 35409115 35409120 35409150 35409940	definition, nesiCathode-ray television camera tubesTelevision camera tubes, image converters and intensifiers, and other photocathode tubes, other than cathode-ray tubesData/graphic cathode-ray display tubes, color, with a phosphor dot screen pitch smaller than 0.4 mmData graphic cathode-ray display tubes, black and white or other monochromeCathode-ray tubes nesoiMagnetron tubes, modified for use as parts of microwave ovensMagnetron tubes nesoiKlystron tubesMicrowave tubes (other than magnetrons or klystrons) excluding grid-controlled tubesThermionic, cold cathode or photocathode tubes, nesiFront panel assemblies for cathode-ray tubesDeflection coils for cathode-ray tubesParts of cathode-ray tubes other than deflection structures for microwave tubes of subheadings 8540.71 through 8540.79, inclusiveParts of thermionic, cold cathode or photocathode tubes, other than parts of	6% 3.3% 3% 3% 3% 3% 3% 3% 4.2% 3.7% 5.4% Free 5.4%	A A A A A A A A A A A A A A A A A A A
85402020 85402040 85402040 85405000 85405000 85407120 85407120 85407200 85407200 85407900 85408900 85408900 85409115 85409120 85409150	definition, nesiCathode-ray television camera tubesTelevision camera tubes, image converters and intensifiers, and other photocathode tubes, other than cathode-ray tubesData/graphic cathode-ray display tubes, color, with a phosphor dot screen pitch smaller than 0.4 mmData graphic cathode-ray display tubes, black and white or other monochromeCathode-ray tubes nesoiMagnetron tubes, modified for use as parts of microwave ovensMagnetron tubes nesoiKlystron tubesMicrowave tubes (other than magnetrons or klystrons) excluding grid-controlled tubesThermionic, cold cathode or photocathode tubes, nesiFront panel assemblies for cathode-ray tubesDeflection coils for cathode-ray tubesParts of cathode-ray tubes other than deflection structures for microwave tubes of subheadings 8540.71 through 8540.79, inclusive	6% 3.3% 3% 3% 3% 3% 3% 3% 3% 4.2% 3.7% 4.2% 3.7% 5.4% Free 5.4% Free 5.4%	A A A A A A A A A A A K A K

HTS 8	Description	Base Rate	Staging Category
85412900	Transistors, other than photosensitive transistors, with a dissipation rating of 1 W or more	Free	K
85413000	Thyristors, diacs and triacs, other than photosensitive devices	Free	K
85414020	Light-emitting diodes (LED's)	Free	K
35414060	Diodes for semiconductor devices, other than light-emitting diodes, nesi	Free	K
35414070 35414080	Photosensitive transistors Photosensitive semiconductor devices nesi, optical coupled isolators	Free Free	<u>к</u> К
35414095	Photosensitive semiconductor devices nesi, other	Free	K
35415000	Semiconductor devices other than photosensitive semiconductor devices, nesi	Free	K
35416000	Mounted piezoelectric crystals	Free	К
35419000	Parts of diodes, transistors, similar semiconductor devices, photosensitive semiconductor devices, LED's and mounted piezoelectric crystals	Free	К
35421000	Cards incorporating an electronic integrated circuits ("smart" cards)	Free	K
35422140	Electronic monolithic digital integrated circuits, for high definition television, having greater than 100,000 gates	Free	К
35422180	Electronic monolithic digital integrated circuits, not elsewhere specified or included	Free	К
5422900	Electronic monolithic integrated circuits other than digital	Free	К
5426000	Electronic hybrid integrated circuits	Free	K
5427000	Electronic microassemblies	Free	K
5429000	Parts of electronic integrated circuits and microassemblies	Free	K K
85431100	Ion implanters (particle accelerators) designed for doping semiconductor materials	Free	ĸ
5431900	Particle accelerators other than ion implanters for doping semiconductor materials	1.9%	A
35432000 35433000	Electrical signal generators Electrical machines and apparatus for electroplating, electrolysis, or	2.6% 2.6%	A A
	electrophoresis		
5434000	Electric fence energizers	2.6%	А
5438100	Proximity cards and tags (electrical)	Free	K
5438910	Physical vapor deposition apparatus to process semiconduct material or produce diodes, transistors & similar semiconductor device & circuits	Free	К
5438920	Physical vapor deposition appartus having individual functions, not specified or included elsewhere in chapter 84, nesoi	2.5%	D
35438940	Electric synchros and transducers; flight data recorders; defrosters and demisters with electric resistors for aircraft	2.6%	D
5438960	Electrical machines and apparatus nesoi, designed for connection to telegraphic	2.6%	D
= 1000=0	or telephonic apparatus, instruments or networks	201	
35438970	Electric luminescent lamps	2%	D
35438980 35438985	Microwave amplifiers Electrical machines and apparatus for electrical nerve stimulation	2.6% Free	D K
35438995 35438992	Electrical machines with translation or dictionary functions; flat panel displays	Free	K
35438996	other than for articles of heading 8528 Other electrical machines and apparatus, having individual functions, not specified	2.6%	A
	or included elsewhere in this chapter	_	
35439010 35439015	Parts of physical vapor deposition apparatus Assemblies and subassemblies for flight data recorders, consisting of 2 or more	Free 2.6%	K A
5439035	parts pieces fastened together, printed circuit assemblies Assemblies and subassemblies for flight data recorders, consisting of 2 or more	2.6%	A
5439064	parts pieces fastened together, not printed circuit assys. Printed circuit assemblies of ion implanters of subheading 8543.11 or of flat panel	Free	К
	displays other than for articles of heading 8528		
5439068	Printed circuit assemblies of electrical machines and apparatus, having individual functions, nesoi	2.6%	A
5439084	Parts, nesoi, of ion implanters of subheading 8543.11 or of flat panel displays other than for articles of heading 8528	Free	К
5439088	Parts (other than printed circuit assemblies) of electrical machines and apparatus, having individual functions, nesoi	2.6%	А
5441100	Insulated (including enameled or anodized) winding wire, of copper	3.5%	А
5441900	Insulated (including enameled or anodized) winding wire, other than of copper	3.9%	A
5442000	Insulated (including enameled or anodized) coaxial cable and other coaxial conductors	5.3%	А
5443000	conductors Insulated ignition wiring sets and other wiring sets of a kind used in vehicles,	5%	A
5444140	aircraft or ships Insulated electric conductors of a kind used for telecommunication, for a voltage	Free	К
35444180	not exceeding 80 V, fitted with connectors Insulated electric conductors nesoi, for a voltage not exceeding 80 V, fitted with	2.6%	A
5444940	connectors Insulated electric conductors of a kind used for telecommuncations, for a voltage	Free	К
35444980	not exceeding 80 V, not fitted with connectors Insulated electric conductors nesoi, for a voltage not exceeding 80 V, not fitted	3.5%	D
	with connectors		
35445140	Insulated electric conductors nesi, for a voltage exceeding 80 V but not exceeding 1,000 V, fitted with modular telephone connectors	Free	K
35445170	Insulated electric conductors nesi, used for telecommuncations, for voltage exceed 80 V but not exceeding 1,000 V, fitted with connectors	Free	К
35445190	Insulated electric conductors nesi, for a voltage exceeding 80 V but not exceeding 1,000 V, fitted with connectors, nesoi	2.6%	D
35445920	Insulated electric conductors nesi, of copper, for a voltage exceeding 80 V but not	5.3%	A
35445940	exceeding 1,000 V, not fitted with connectors Insulated electric conductors nesi, not of copper, for a voltage exceeding 80 V but	3.9%	A
	not exceeding 1,000 V, not fitted with connectors		
35446020	Insulated electric conductors nesi, for a voltage exceeding 1,000 V, fitted with	3.7%	А

HTS 8	Description	Base Rate	Staging Category
85446040	Insulated electric conductors nesi, of copper, for a voltage exceeding 1,000 V, not fitted with connectors	3.5%	A
85446060	Insulated electric conductors nesi, not of copper, for a voltage exceeding 1,000 V,	3.2%	А
05447000	not fitted with connectors	E 1.1.1	
85447000	Optical fiber cables made up of individually sheathed fibers	Free	K
35451100	Carbon electrodes of a kind used for furnaces	Free	K
35451920 35451940	Carbon electrodes of a kind used for electrolytic purposes	Free	K K
55451940	Carbon electrodes of a kind used for electrical purposes, other than those used for furnaces or for electrolytic purposes	Free	ĸ
35452000	Carbon brushes of a kind used for electrical purposes	Free	К
35459020	Arc light carbons of a kind used for electrical purposes	Free	K
35459040	Lamp carbons, battery carbons and articles of graphite or other carbon nesi, of a	Free	K
	kind used for electrical purposes		
35461000	Electrical insulators of glass	2.9%	А
35462000	Electrical insulators of ceramics	3%	А
35469000	Electrical insulators of any material, other than glass or ceramics	Free	К
35471040	Ceramic insulators to be used in the production of spark plugs for natural gas	3%	С
	fueled, stationary, internal-combustion engines		
35471080	Insulating fittings for electrical machines, appliances or equipment, of ceramics nesi	3%	С
35472000	Insulating fittings for electrical machines, appliances or equipment, of plastics	Free	К
35479000	Electrical conduit tubing and joints therefor, of base metal lined with insulating	4.6%	A
	material; insulating fittings for electrical goods nesi		
35481005	Spent primary cells, spent primary batteries and spent electric storage batteries, entered for recovery of lead	Free	К
35481015	Spent primary cells, spent primary batteries and spent electric storage batteries,	Free	К
35481025	not entered for recovery of lead Waste and scrap of primary cells, primary batteries and electric storage batteries,	Free	к
	entered for recovery of lead		
35481035	Waste and scrap of primary cells, primary batteries and electric storage batteries, not entered for recovery of lead	Free	К
35489000	Electrical parts of machinery or apparatus not specified or included elsewhere in chapter 85	Free	К
36011000	Rail locomotives powered from an external source of electricity	Free	K
36012000	Rail locomotives powered by electric accumulators (batteries)	Free	K
36021000	Diesel-electric locomotives	Free	K
36029000	Rail locomotives (o/than diesel-electric), non-electric; locomotive tenders	Free	K
36031000	Self-propelled railway or tramway coaches, vans and trucks (o/than those of	5%	A
	8604), powered from an external source of electricity		
36039000	Self-propelled railway or tramway coaches, vans and trucks (o/than those of 8604), o/than powered from an external source of electricity	5%	A
36040000	Railway or tramway maintenance or service vehicles, whether or not self-propelled	2.9%	А
36050000	Railway or tramway passenger coaches and special purpose railway or tramway	14%	A
	coaches, not self-propelled		
36061000	Railway or tramway tank cars and the like, not self-propelled	14%	A
36062000	Railway or tramway insulated or refrigerated freight cars (o/than tank cars), not self-propelled	14%	A
36063000	Railway or tramway self-discharging freight cars (o/than tank cars or	14%	А
36069100	insulated/refrig. freight cars), not self-propelled Railway or tramway freight cars nesoi, closed and covered, not self-propelled	14%	A
86069200	Railway or tramway freight cars nesoi, open, with nonremovable sides of a height over 60 cm, not self-propelled	14%	A
36069900	Railway or tramway freight cars nesoi, not self-propelled	14%	А
36071100	Parts of railway/tramway locomotives/rolling stock, truck assemblies for self-	Free	K
86071200	propelled vehicles Parts of railway/tramway locomotives/rolling stock, truck assemblies for other than	3.6%	A
	self-propelled vehicles	0.070	
36071903	Parts of railway/tramway locomotives/rolling stock, axles	0.4%	А
36071906	Parts of railway/tramway locomotives/rolling stock, parts of axles	0.4%	A
36071912	Parts of railway/tramway locomotives/rolling stock, wheels, whether or not fitted	Free	K
00710-	with axles		
86071915	Parts of railway/tramway locomotives/rolling stock, parts of wheels	Free	K
36071930	Parts of railway/tramway locomotives/rolling stock, parts of truck assemblies for non-self-propelled passenger coaches or freight cars	3.6%	A
36071990	Parts of railway/tramway locomotives/rolling stock, parts of truck assemblies for	2.6%	А
86072110	self-propelled vehicles or for non-self propelled nesoi Parts of railway/tramway locomotives/rolling stock, air brakes & parts thereof for	3.6%	A
86072150	non-self-propelled passenger coaches or freight cars Parts of railway/tramway locomotives/rolling stock, air brakes & parts thereof for	3.9%	A
	self-propelled vehicles or non-self-propelled stock nesoi		
36072910	Parts of railway/tramway locomotives/rolling stock, pts of brakes (o/than air brakes) for non-self-propelled passenger coaches or freight	3.6%	A
36072950	Parts of railway/tramway locomotives/rolling stock, pts of brakes (o/th air brakes)	2.6%	А
36073010	for self-propelled vehicles or non-self-propelled nesoi Parts of railway/tramway locomotives/rolling stock, hooks and other coupling	3.6%	A
	devices, buffers, pts thereof, for stock of 8605 or 8606		
36073050	Parts of railway/tramway locomotives/rolling stock, hooks and other coupling devices, buffers, pts thereof, for stock of 8601 to 8605	2.6%	A
36079100	Parts, nesoi, of railway/tramway locomotives	Free	K
36079910	Parts (o/than brake regulators) nesoi, of railway/tramway, non-self-propelled	2.8%	А
	passenger coaches or freight cars		

HTS 8	Description	Base Rate	Staging Category
86080000	Railway or tramway track fixtures and fittings; mechanical signaling, safety or traffic control equipment of all kinds nesoi; parts thereof	3.8%	А
86090000	Containers (including containers for transport of fluids) specially designed and equipped for carriage by one or more modes of transport	Free	K
87011000	Pedestrian controlled tractors	Free	К
87012000	Road tractors for semi-trailers	4%	С
87013010	Track-laying tractors, suitable for agricultural use	Free	K
87013050	Track-laying tractors, not suitable for agricultural use	Free	K
87019010	Tractors (o/than track-laying) nesoi, suitable for agricultural use	Free	K
87019050 87021030	Tractors (o/than track-laying) nesoi, not suitable for agricultural use Motor vehicles, w/diesel engine, for transport of 16 or more persons incl. the driver	Free 2%	K C
87021060	Motor vehicles, w/diesel engine, for transport of 10 but not more than 15 persons	2%	С
87029030	Motor vehicles, w/other than diesel engine, for transport of 16 or more persons	2%	С
87029060	Motor vehicles, w/other than diesel engine, for transport of 10 but not more than 15 persons	2%	С
87031010	Motor vehicles specially designed for traveling on snow	2.5%	А
87031050	Golf carts and similar motor vehicles	2.5%	A
87032100	Mtr cars & o/mtr. vehicles for transport of persons, w/spark-ign. int. combust.	2.5%	A
87032200	recip. piston engine w/cyl. cap. n/o 1000 cc Mtr cars & o/mtr. vehicles for transport of persons, w/spark-ign. int. combust.	2.5%	А
87032300	recip. piston engine w/cyl. cap. o/1000 cc n/o 1500 cc Mtr cars & o/mtr. vehicles for transport of persons, w/spark-ign. int. combust.	2.5%	A
87032400	recip. piston engine w/cyl. cap. o/1500 cc n/o 3000 cc Mtr cars & o/mtr. vehicles for transport of persons, w/spark-ign. int. combust.	2.5%	С
87033100	recip. piston engine w/cyl. cap. o/ 3000 cc Mtr cars & o/mtr. vehicles for transport of persons, w/compressign. int. combust.	2.5%	C
87033200	recip. piston engine w/cyl. cap. n/o 1500 cc Mtr cars & o/mtr. vehicles for transport of persons, w/compressign. int. combust.	2.5%	с С
87033200	recip. piston engine w/cyl. cap. o/1500 cc n/o 2500 cc Mtr cars & o/mtr. vehicles for transport of persons, w/compressign. int. combust.	2.5%	с С
	recip. piston engine w/cyl. cap. o/2500 cc		
87039000	Mtr cars & other motor vehicles for transport of persons, o/than w/spark ign. or compress. ign. recip. piston engine, nesoi	2.5%	G
87041010	Mtr. vehicles for transport of goods, cab chassis for dumpers designed for off- highway use	Free	K
87041050	Mtr. vehicles for transport of goods, complete dumpers designed for off-highway use	Free	К
87042100	Mtr. vehicles for transport of goods, w/compressign. int. combust. recip. piston engine, w/G.V.W. not over 5 metric tons	25%	G
87042210	Mtr. vehicles for transport of goods, cab chassis, w/compressign. int. combust. recip. piston engine, w/G.V.W. o/5 but n/o 20 metric tons	4%	A
87042250	Mtr. vehicl. for transport of goods (o/than cab chassis), w/compressign. int. combust. recip. piston engine, w/G.V.W. o/5 but n/o 20 mtons	25%	G
87042300	Mtr. vehicles for transport of goods, w/compressign. int. combust. recip. piston engine, w/G.V.W. over 20 metric tons	25%	G
87043100	Mtr. vehicles for transport of goods, w/sparkign. int. combust. recip. piston engine, w/G.V.W. not over 5 metric tons	25%	G
87043200	Mtr. vehicles for transport of goods, w/sparkign. int. combust. recip. piston engine, w/G.V.W. over 5 metric tons	25%	G
87049000	Mtr. vehicles for transport of goods, o/than w/compress. ign. or spark ign. recip. piston engine, nesoi	25%	G
87051000 87052000	Mtr. vehicles (o/than for transport of persons or of goods), mobile cranes Mtr. vehicles (o/than for transport of persons or of goods), mobile drilling derricks	Free Free	<u>к</u> К
87053000	Mtr. vehicles (o/than for transport of persons or of goods), fire fighting vehicles	Free	ĸ
87054000	Mtr. vehicles (o/than for transport of persons or of goods), concrete mixers	Free	К
87059000	Mtr. vehicles (o/than for transport of persons or of goods), special purpose motor vehicles nesoi	Free	K
87060003	Chassis fitted w/engines, for mtr. vehicles for transport of goods of 8704.21 or 8704.31	4%	С
87060005	Chassis fitted w/engines, for mtr. vehicles of 8701.20, 8702, & 8704 (except 8704.21 or 8704.31)	4%	С
87060015	Chassis fitted w/engines, for mtr. vehicles for transport of persons of 8703	2.5%	С
87060025	Chassis fitted w/engines, for mtr. vehicles of heading 8705	1.6% Eroo	C
37060030 37060050	Chassis fitted w/engines, for tractors suitable for agricultural use Chassis fitted w/engines, for tractors (o/than for agric. use) and other motor	Free 1.4%	к С
37071000	vehicles nesoi Bodies (including cabs), for mtr. vehicles for transport of persons of heading 8703	2.5%	A
07070040	Dedice (including cohe) for the store suited in the start is the set	Fact	17
87079010 87079050	Bodies (including cabs), for tractors suitable for agricultural use Bodies (including cabs), for mtr. vehicles (o/than tract. for agri. use) of headings	Free 4%	K A
87091020	8701-8705 (except 8703)	2 50/	٨
87081030 87081060	Pts. & access. for mtr vehicles of headings 8701 to 8705, bumpers Pts. & access. of mtr. vehicles of headings 8701 to 8705, parts of bumpers	2.5%	<u>Α</u>
87081060 87082100	Pts. & access. of mtr. venicles of headings 8701 to 8705, parts of bumpers Pts. & access. of bodies for mtr. vehicles of headings 8701 to 8705, safety seat	2.5% 2.5%	A A
87082910	belts Pts. & access. of bodies for mtr. vehicles of headings 8701 to 8705, inflators &	2.5%	A
87082915	modules for airbags Pts. & access. of bodies for mtr. vehicles of headings 8701 to 8705, door	2.5%	A
87082921	assemblies Body stampings for tractors suitable for agricultural use	Free	K
	Body stampings of motor vehicles of headings 8701 to 8705, nesoi	2.5%	A

HTS 8	Description	Base Rate	Staging Category
87082950 87083110	Pts. & access. of bodies for mtr. vehicles of headings 8701 to 8705, nesoi	2.5% Eroo	A K
87083110	Pts. & access. of tractors suitable for agricultural use, mounted brake linings Pts. & access. of motor vehicles of headings 8701, nesoi, and 8702-8705, mounted brake linings	Free 2.5%	A
87083910	Pts. & access. of tractors suit. for agric. use, brakes and servo-brakes & pts thereof (o/than mounted brake linings)	Free	К
87083950	Pts. & access. of mtr. vehicles of 8701, nesoi, and 8702-8705, brakes and servo- brakes & pts thereof (o/than mounted brake linings)	2.5%	А
87084010	Pts. & access. of mtr. vehic. of 8701.20, 8702 or 8704, gear boxes	2.5%	А
87084020	Pts. & access. of mtr. vehic. for transport of persons of 8703, gear boxes	2.5%	A
87084030	Pts. & access. of tractors suitable for agricultural use, gear boxes	Free	K
87084050	Pts. & access. of mtr. vehic. of 8701, nesoi, and of 8705, gear boxes	2.5%	A
87085010	Pts. & access. of mtr. vehic., drive axles w/differential (whether or not w/other	Free	К
87085030	transm. components) Pts. & access. of tractors (o/than road tractors or suit. for agric. use), drive axles	Free	К
87085050	w/differential (wheth or not w/oth transm. components Pts. & access. of mtr. vehic. for transp. of persons of 8703, drive axles	2.5%	A
	w/differential (wheth or not w/oth transm comp)		
87085080	Pts. & access. of mtr. vehic. of 8701, nesoi, 8702, and 8704-8705, drive axles w/different. (wheth or not w/oth transm components)	2.5%	A
87086010	Pts. & access. of tractors suitable for agricultural use, non-driving axles & pts. thereof	Free	К
87086030	Pts. & access. of tractors (o/than road tractors or for agric. use), non-driving axles & pts. thereof	Free	К
87086050	Pts. & access. of mtr. vehic. for transp. of persons of 8703, non-driving axles & ots. thereof	2.5%	А
87086080	Pts. & access. of mtr. vehic. of 8701, nesoi, of 8702, and of 8704-8705, non-	2.5%	А
87087005	driving axles & pts. thereof Pts. & access. of tractors suitable for agricultural use, road wheels	Free	К
87087005	Pts. & access. of tractors suitable for agricultural use, road wheels Pts. & access. of tractors suitable for agricultural use, pts. & access. for road	Free	K
87087025	wheels Pts. & access. of tractors (o/than road tractors or for agric. use), road wheels	Free	к
87087035	Pts. & access. of tractors (o/than road tractors or for agric. use), pts. & access. for	Free	К
87087045	road wheels Pts. & access. of mtr. vehic. of 8701, nesoi, and of 8702-8705, road wheels	2.5%	A
87087060	Pts. & access. of mtr. vehicc of 8701, nesoi, and of 8702-8705, pts. & access. for road wheels	2.5%	A
0700045		Free	K
87088015	Pts. & access. of tractors suitable for agricultural use, McPherson struts	Free	<u>к</u> К
87088025	Pts. & access. of tractors suitable for agricultural use, suspension shock absorbers (o/than McPherson struts)	Free	<u> </u>
87088030	Pts. & access. of mtr. vehic. of 8701, nesoi, and of 8702-8705, McPherson struts	2.5%	A
87088045	Pts. & access. of mtr. vehic. of 8701, nesoi, and of 8702-8705, suspension shock absorbers (o/than McPherson struts)	2.5%	A
87089110	Pts. & access. of tractors suitable for agricultural use, radiators	Free	К
87089150 87089210	Pts. & access. of mtr. vehic. of 8701, nesoi, and 8702-8705, radiators Pts. & access. of tractors suitable for agricultural use, mufflers & exhaust pipes	2.5% Free	A K
87089250	Pts. & access. of mtr. vehic. of 8701, nesoi, and 8702-8705, mufflers & exhaust pipes	2.5%	A
87089315	Pts. & access. of tractors suitable for agricultural use, clutches	Free	К
87089330	Pts. & access. of tractors suitable for agricultural use, pts. of clutches	Free Free	K K
87089360	Pts. & access. of mtr. vehic. of 8701, nesoi, and 8702-8705, clutches	2.5%	A
87089375	Pts. & access. of mtr. vehic. of 8701, nesoi, and 8702-8705, cluches	2.5%	A
87089410	Pts. & access. of tractors suitable for agricultural use, steering wheels, steering	Free	<u>K</u>
	columns and steering boxes		
87089450	Pts. & access. of mtr. vehic. of 8701, nesoi, and 8702-8705, steering wheels, steering columns and steering boxes	2.5%	A
87089903	Pts. & access. of tractors suitable for agricultural use, vibration control goods containing rubber	Free	K
87089906	Pts. & access. of tractors suitable for agricultural use, double flanged wheel hub units w/ball bearings	Free	К
87089909	Pts. & access. of tractors suitable for agricultural use, airbags	Free	K
87089912	Pts. & access. of tractors suitable for agricultural use, half-shafts and drive shafts	Free	К
87089915	Pts. & access. of tractors suitable for agricultural use, pts. for power trains nesoi	Free	К
87089918	Pts. & access. of tractors suitable for agricultural use, pts. for suspension systems nesoi	Free	К
87089921	Pts. & access. of tractors suitable for agricultural use, pts. for steering systems nesoi	Free	K
87089924	Pts. & access., nesoi, of tractors suitable for agricultural use	Free	K
87089927	Pts. & access. of tractors (o/than road tractors or for agricultural use), vibration control goods containing rubber	Free	K
	Pts. & access. of tractors (o/than road tractors or for agricultural use), double flanged wheel hub units w/ball bearings	Free	К
87089931		Free	K
	Pts. & access. of tractors (o/than road tractors or for agricultural use), airbags	Free	
87089931 87089934 87089937	Pts. & access. of tractors (o/than road tractors or for agricultural use), airbags Pts. & access. of tractors (o/than road tractors or for agricultural use), half-shafts and drive shafts	Free	к
87089934	Pts. & access. of tractors (o/than road tractors or for agricultural use), half-shafts		

HTS 8	Description	Base Rate	Staging Category
87089946	Pts. & access. of tractors (o/than road tractors or for agricultural use), pts. for steering systems nesoi	Free	ĸ
87089949	Pts. & access., nesoi, of tractors (o/than road tractors or suitable for agricultural	Free	К
87089952	use) Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, of cast iron nesoi	Free	К
87089955	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, vibration control	2.5%	A
	goods containing rubber		
87089958	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, double flanged wheel hub units w/ball bearings	2.5%	A
37089961	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, airbags	2.5%	А
37089964	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, half-shafts and drive shafts	2.5%	A
87089967	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, pts. for power trains nesoi	2.5%	А
37089970	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, pts. for suspension systems nesoi	2.5%	А
37089973	Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, pts. for steering	2.5%	А
37089980	systems nesoi Pts. & access., nesoi, of motor vehicles of 8701, nesoi, and 8702-8705	2.5%	A
37091100	Electrical, self-propelled, works trucks, not fitted w/lift. equip. and tractors of type	Free	K
7004000	used on railway station platforms	F	
37091900	Non-electrical, self-propelled, works trucks, not fitted w/lift. equip. and tractors of type used on railway station platforms	Free	К
37099000	Parts of self-propelled works trucks, not fitted w/lift. equip. and tractors of the type	Free	K
37100000	used on railway station platforms Tanks & other armored fighting vehicles, motorized, whether or not fitted with	Free	К
	weapons, and parts of such vehicles		
37111000	Motorcycles (incl. mopeds) and cycles, fitted w/recip. internal-combustion piston engine w/capacity n/o 50 cc	Free	К
37112000	Motorcycles (incl. mopeds) and cycles, fitted w/recip. internal-combustion piston	Free	К
37113000	engine w/capacity o/50 but n/o 250 cc Motorcycles (incl. mopeds) and cycles, fitted w/recip. internal-combustion piston	Free	К
37114030	engine w/capacity o/250 but n/o 500 cc Motorcycles (incl. mopeds) and cycles, fitted w/recip. internal-combustion piston	Free	К
37114060	engine w/capacity o/500 cc but n/o 700 cc Motorcycles (incl. mopeds) and cycles, fitted w/recip. internal-combustion piston	2.4%	A
	engine w/capacity o/700 cc but n/o 800 cc		
37115000	Motorcycles (incl. mopeds) and cycles, fitted w/recip. internal-combustion piston engine w/capacity o/800 cc	2.4%	A
37119000	Motorcycles (incl. mopeds) and cycles, fitted with an auxiliary motor nesoi; side- cars	Free	K
37120015	Bicycles, not motorized, w/both wheels not over 63.5 cm in diameter	11%	D
37120025	Bicycles, not motorized, w/both wheels o/63.5 cm in diam., weighing under 16.3 kg & not design. for tires w/x-sect. diam. o/4.13cm	5.5%	А
37120035	Bicycles, not motorized, w/both wheels o/63.5 cm in diam., weighing 16.3 kg or	11%	D
37120044	more, and/or for use w/tires w/x-sect. diam. o/4.13 cm Bicycles, n/motor., w/front wheel diam. o/55 cm but n/o 63.5 cm & rear wheel	5.5%	A
37120048	diam. o/63.5 cm in diam., & wt <16.3 kg w/o acces., value \$200+ Bicycles, n/motor., w/front wheel w/diameter different than rear wheel diam., nesoi	11%	D
37120050 37131000	Cycles (o/than bicycles) (including delivery tricycles), not motorized	3.7%	A K
37131000 37139000	Invalid carriages, not mechanically propelled Invalid carriages, motorized or otherwise mechanically propelled	Free Free	K
37141100	Pts. & access. for motorcycles (including mopeds), saddles & seats	Free	K
37141900	Pts. & access. for motorcycles (including mopeds), other than saddles and seats	Free	К
37142000	Pts. & access. for invalid carriages	Free	К
37149120	Pts. & access. for bicycles & o/cycles, frames, valued over \$600 each	3.9%	А
37149130	Pts. & access. for bicycles & o/cycles, frames, valued at \$600 or less each	3.9%	А
37149150	Pts. & access. for bicycles, sets of steel tubing cut to exact length for the assembly (w/other pts) into the frame & fork of one bicycle	6%	A
37149190	Pts. & access. for bicycles & o/cycles, forks, nesoi and pts of frames, nesoi and pts. of forks	Free	К
37149210	Pts. & access. for bicycles & o/cycles, wheel rims	5%	А
37149250	Pts. & access. for bicycles & o/cycles, wheel spokes	10%	А
37149305	Pts. & access. for bicycles & o/cycles, aluminum alloy hubs, w/hollow axle and lever-operated quick release mechanism	Free	К
37149315	Pts. & access. for bicycles & o/cycles, 3-speed hubs nesoi	Free	К
37149324	Pts. & access. for bicycles & o/cycles, 2-speed hubs, w/internal gear changing	Free	К
37149328	mechanisms, nesoi Pts. & access. for bicycles & o/cycles, variable speed hubs, w/internal gear	3%	A
37149335	changing mechanisms, nesoi Pts. & access. for bicycles & o/cycles, non-variable speed hubs, nesoi	10%	A
37149370	Pts. & access. for bicycles & o/cycles, free-wheel sprocket-wheels	Free	K
37149430	Pts. & access. for bicycles & o/cycles, brakes (o/than hub brakes) and parts thereof	Free	К
37149490	Pts. & access. for bicycles & o/cycles, brakes and parts thereof, nesoi	10%	А
37149500	Pts. & access. for bicycles & o/cycles, saddles	8%	А
37149610	Pts. & access. for bicycles & o/cycles, pedals and parts thereof	8%	A
37149650	Pts. & access. for bicycles & o/cycles, cotterless-type crank sets and parts thereof	Free	К
37149690 37149910	Pts. & access. for bicycles & o/cycles, crank-gear nesoi and parts thereof	10% Eroo	A
- / 1 / UU1/)	Pts. & access. for bicycles & o/cycles, click twist grips and click stick levers	Free	K

hand 87149980 Pts. 8 87150000 Baby 87161000 Traile 87162000 Self-I agric Self-I 87163000 Traile 87163100 Tank good Self-I 87163000 Traile 87164000 Traile 87168010 Farm 87169010 Parts 87169010 Parts 87169010 Parts 87169010 Parts 88011000 Glide 88011000 Ballo 88021000 Airpla 88022000 Airpla 88024000 Airpla 88031000 Parts 88031000 Parts 88032000 Parts 88031000 Parts 88031000 Parts 88032000 Parts 88032000 Parts 88031000 Parts 88031000 Vess 89011000 </th <th>lers and semi-trailers, not mech. propelled, nesoi, for the transport of goods lers and semi-trailers, not mechanically propelled, nesoi n wagons and carts, not mechanically propelled icles, not mechanically propelled, nesoi s of farm wagons and carts s of vehicles, not mechanically propelled, castors (o/than castors of heading 2) s of trailers and semi-trailers and vehicles, not mechanically propelled, nesoi ers and hang gliders oons, dirigibles and non-powered aircraft, nesoi copters, with an unladen weight not over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 15,000 munication satellites cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles is of airplanes and other aircraft, propellers and rotors and parts thereof is of airplanes and other aircraft, undercarriages and parts thereof is of airplanes and other aircraft, nesoi is of communication satellites is of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. 11.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof</th> <th>Free 10% 4.4% Free Free Free Free 5.7% 3.1% Free Free <tr< th=""><th>К А А К К К К К А К К К К К К К К К К К</th></tr<></th>	lers and semi-trailers, not mech. propelled, nesoi, for the transport of goods lers and semi-trailers, not mechanically propelled, nesoi n wagons and carts, not mechanically propelled icles, not mechanically propelled, nesoi s of farm wagons and carts s of vehicles, not mechanically propelled, castors (o/than castors of heading 2) s of trailers and semi-trailers and vehicles, not mechanically propelled, nesoi ers and hang gliders oons, dirigibles and non-powered aircraft, nesoi copters, with an unladen weight not over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 15,000 munication satellites cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles is of airplanes and other aircraft, propellers and rotors and parts thereof is of airplanes and other aircraft, undercarriages and parts thereof is of airplanes and other aircraft, nesoi is of communication satellites is of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. 11.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof	Free 10% 4.4% Free Free Free Free 5.7% 3.1% Free Free <tr< th=""><th>К А А К К К К К А К К К К К К К К К К К</th></tr<>	К А А К К К К К А К К К К К К К К К К К
87149980 Pts. 8 87150000 Baby 87150000 Self-I 87162000 Self-I 87163100 Traile 87163000 Traile 87163000 Traile 87163000 Traile 87163000 Traile 87163000 Traile 87168010 Farm 87169010 Parts 87169030 Parts 87169030 Parts 87169030 Parts 88011000 Ballo 8802100 Helic 8802100 Airpla 88022000 Airpla 88023000 Parts 88024000 Airpla 8803000 Parts 88031000 Vess <	& access. nesoi, for bicycles and other cycles of heading 8712 y carriages (including strollers) and parts thereof lers & semi-trailers, not mech. propelled, for housing or camping -loading or self-unloading trailers and semi-trailers, not mech. propelled, for cultural purposes ker trailers and tanker semi-trailers, not mech. propelled, for the transport of ds lers and semi-trailers, not mech. propelled, nesoi n wagons and carts, not mechanically propelled, nesoi m wagons and carts, not mechanically propelled, nesoi s of farm wagons and carts s of vehicles, not mechanically propelled, castors (o/than castors of heading 2) s of trailers and semi-trailers and vehicles, not mechanically propelled, nesoi ers and hang gliders copters, with an unladen weight not over 2,000 kg copters, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 15,000 munication satellites cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles is of airplanes and other aircraft, propellers and rotors and parts thereof is of airplanes and other aircraft, propellers and rotors and parts thereof is of airplanes and helicopters, nesoi s of communication satellites s of airplanes and helicopters, nesoi s of communication satellites s of airplanes and helicopters, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof	4.4%FreeFreeFreeFreeFree3.2%Free5.7%3.1%Free	A K K K K K K K K K K K K K
87150000 Baby 87161000 Traile 87161000 Traile 87162000 Self-Iagric 87163100 Tank good Self-Iagric 87163000 Traile 87163000 Traile 87163000 Traile 87163000 Traile 87168010 Farm 87169030 Parts 87169030 Parts 87169030 Parts 88019000 Ballo 88021000 Airpla 88021000 Airpla 88022000 Airpla 88023000 Parts 88023000 Parts 88032000 Parts 88032000 Parts 88033000 Parts 88032000 Vess	y carriages (including strollers) and parts thereof lers & semi-trailers, not mech. propelled, for housing or camping -loading or self-unloading trailers and semi-trailers, not mech. propelled, for cultural purposes ker trailers and tanker semi-trailers, not mech. propelled, for the transport of ds lers and semi-trailers, not mech. propelled, nesoi, for the transport of goods lers and semi-trailers, not mechanically propelled, nesoi m wagons and carts, not mechanically propelled, nesoi m wagons and carts, not mechanically propelled icles, not mechanically propelled, castors (o/than castors of heading 2) is of trailers and semi-trailers and vehicles, not mechanically propelled, nesoi ers and hang gliders oons, dirigibles and non-powered aircraft, nesoi copters, with an unladen weight not over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg not over 15,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 15,000 munication satellites cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles s of airplanes and other aircraft, propellers and rotors and parts thereof s of airplanes and other aircraft, nesoi s of communication satellites s of airplanes and other aircraft, nesoi s of communication satellites s of airplanes and other aircraft, nesoi s of communication satellites s of airplanes and other aircraft, propellers and rotors and parts thereof s of airplanes and other aircraft, propellers and rotors and parts thereof s of airplanes and helicopters, nesoi s of communication satellites s of airplanes and helicopters), spacecraft (o/than comm. ethutes (including dirigible parachutes) and rotochutes; parts & access. eof	4.4%FreeFreeFreeFreeFree3.2%Free5.7%3.1%Free	A K K K K K K K K K K K K K
37161000 Traile 37161000 Traile 37162000 Self-iagric 37163100 Tank good Self-iagric 37163000 Traile 37163000 Traile 37163000 Traile 37164000 Traile 37168010 Farm 37169010 Parts 37169030 Parts 37169030 Parts 37169050 Parts 38011000 Glide 38021200 Helic 38022000 Airpla 38024000 Airpla 38024000 Airpla 38024000 Airpla 3803000 Parts 38031000 Parts 38032000 Parts 38033000 Parts 3803000 Parts 38032000 Parts 38033000 Parts 38039030 Parts 38039030 Parts 380390100 Vess	lers & semi-trailers, not mech. propelled, for housing or camping -loading or self-unloading trailers and semi-trailers, not mech. propelled, for cultural purposes ker trailers and tanker semi-trailers, not mech. propelled, for the transport of ds lers and semi-trailers, not mech. propelled, nesoi, for the transport of goods lers and semi-trailers, not mechanically propelled, nesoi m wagons and carts, not mechanically propelled icles, not mechanically propelled, nesoi s of farm wagons and carts s of vehicles, not mechanically propelled, castors (o/than castors of heading 2) is of trailers and semi-trailers and vehicles, not mechanically propelled, nesoi ers and hang gliders coons, dirigibles and non-powered aircraft, nesoi copters, with an unladen weight not over 2,000 kg copters, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg not over 15,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 15,000 mmunication satellites cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles s of airplanes and other aircraft, propellers and rotors and parts thereof is of airplanes and other aircraft, nesoi s of communication satellites s of airplanes and other aircraft, nesoi s of communication satellites s of airplanes and helicopters, nesoi s of communication satellites s of airplanes and helicopters), spacecraft (o/than comm. ethutes (including dirigible parachutes) and rotochutes; parts & access. eof	FreeFreeFreeFree3.2%Free5.7%3.1%Free	К К К К К К К К К К К К К К К К К К К
37162000 Self-i agric agric 37163100 Tank good Traile 37163000 Traile 37163000 Traile 37164000 Traile 37168010 Farm 37168010 Parts 37169030 Parts 37169030 Parts 37169050 Parts 38011000 Glide 3802100 Helic 38022000 Airpla 38024000 Airpla 38026030 Com 38026030 Com 38026030 Parts 3803000 Parts 38031000 Parts 38032000 Parts 38033000 Parts 38039000 Parts 38039000 Parts 38039000 Parts 38039000 Parts 38039000 Parts 38039000 Parts 380391000 Vess	-loading or self-unloading trailers and semi-trailers, not mech. propelled, for cultural purposes ker trailers and tanker semi-trailers, not mech. propelled, for the transport of ds lers and semi-trailers, not mech. propelled, nesoi n wagons and carts, not mechanically propelled, nesoi n wagons and carts, not mechanically propelled icles, not mechanically propelled, nesoi s of farm wagons and carts s of vehicles, not mechanically propelled, castors (o/than castors of heading 2) s of trailers and semi-trailers and vehicles, not mechanically propelled, nesoi ers and hang gliders oons, dirigibles and non-powered aircraft, nesoi copters, with an unladen weight not over 2,000 kg copters, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 munication satellites cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles s of airplanes and other aircraft, propellers and rotors and parts thereof is of airplanes and other aircraft, nesoi s of airplanes and helicopters, nesoi s of communication satellites communication satellites s of airplanes and helicopters, nesoi s of communication satellites s of airplanes and helicopters, nesoi s of communication satellites s of airplanes and helicopters, nesoi s of communication satellites s of airplanes and helicopters, nesoi	FreeFreeFreeFree3.2%Free5.7%3.1%Free	К К К К К К К К К К К К К К К К К К К
agric agric 37163100 Tank good 37163900 Traike 37163000 Traike 37164000 Traike 37168010 Farm 37168050 Vehia 37169030 Parts 37169030 Parts 37169050 Parts 3802100 Ballo 38021200 Airpla 38021200 Airpla 38022000 Airpla 38024000 Airpla 38024000 Airpla 38024000 Airpla 38024000 Airpla 38023000 Parts 38031000 Parts 38032000 Parts 38033000 Parts 38033000 Parts 38032000 Parts 38032000 Parts 38032000 Parts 38032000 Vess 39011000 Vess 39012000 Vess	cultural purposes ker trailers and tanker semi-trailers, not mech. propelled, for the transport of ds lers and semi-trailers, not mech. propelled, nesoi n wagons and carts, not mechanically propelled, nesoi n wagons and carts, not mechanically propelled icles, not mechanically propelled, nesoi s of farm wagons and carts s of vehicles, not mechanically propelled, castors (o/than castors of heading 2) s of trailers and semi-trailers and vehicles, not mechanically propelled, nesoi ers and hang gliders oons, dirigibles and non-powered aircraft, nesoi copters, with an unladen weight not over 2,000 kg copters, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg not over 15,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 15,000 numunication satellites cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles is of airplanes and other aircraft, propellers and rotors and parts thereof is of airplanes and other aircraft, nesoi is of communication satellites s of airplanes and helicopters, nesoi is of communication satellites s of airplanes and helicopters, nesoi is of communication satellites s of airplanes and helicopters, nesoi is of communication satellites is of airplanes and helicopters, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof	FreeFreeFree3.2%Free5.7%3.1%Free	К К К К А А А А А К К К К К К К К К К К
good 37163900 Traile 37164000 Traile 37168010 Farm 37168050 Vehid 37169010 Parts 37169030 Parts 37169030 Parts 37169030 Parts 37169030 Parts 37169050 Parts 38011000 Glide 38021100 Helic 38022000 Airpla 38024000 Airpla 38026030 Com 38026030 Parts 38024000 Airpla 38024000 Airpla 38024000 Parts 38033000 Parts 38033000 Parts 38033000 Parts 38033000 Parts 38033000 Parts 38039000 Parts 38039000 Vess 38031000 Vess 38031000 Vess 39012000 Vess 39013000 <td>ds lers and semi-trailers, not mech. propelled, nesoi, for the transport of goods in wagons and carts, not mechanically propelled icles, not mechanically propelled, nesoi is of farm wagons and carts is of farm wagons and carts is of vehicles, not mechanically propelled, castors (o/than castors of heading 2) is of trailers and semi-trailers and vehicles, not mechanically propelled, nesoi ers and hang gliders oons, dirigibles and non-powered aircraft, nesoi copters, with an unladen weight not over 2,000 kg copters, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 15,000 munication satellites cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles is of airplanes and other aircraft, propellers and rotors and parts thereof is of airplanes and other aircraft, undercarriages and parts thereof is of airplanes and helicopters, nesoi is of communication satellites is of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. ill.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof</td> <td>FreeFree3.2%Free5.7%3.1%FreeS%</td> <td>К К А А А А А К К К К К К К К К К К К К</td>	ds lers and semi-trailers, not mech. propelled, nesoi, for the transport of goods in wagons and carts, not mechanically propelled icles, not mechanically propelled, nesoi is of farm wagons and carts is of farm wagons and carts is of vehicles, not mechanically propelled, castors (o/than castors of heading 2) is of trailers and semi-trailers and vehicles, not mechanically propelled, nesoi ers and hang gliders oons, dirigibles and non-powered aircraft, nesoi copters, with an unladen weight not over 2,000 kg copters, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 15,000 munication satellites cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles is of airplanes and other aircraft, propellers and rotors and parts thereof is of airplanes and other aircraft, undercarriages and parts thereof is of airplanes and helicopters, nesoi is of communication satellites is of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. ill.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof	FreeFree3.2%Free5.7%3.1%FreeS%	К К А А А А А К К К К К К К К К К К К К
37164000 Traile 37168010 Farm 37168010 Parts 37168050 Vehid 37169010 Parts 37169030 Parts 37169030 Parts 37169030 Parts 38011000 Glide 38011000 Ballo 38011000 Helic 38022000 Airpla but n Balo2al00 38024000 Airpla but n Balo2al00 3802000 Parts 38031000 Parts 38032000 Parts 38033000 Parts 38033000 Parts 38033000 Parts 38033000 Parts 38031000 Parts 38032000 Parts 38052100 Aircra 38052100 Aircra 38052100 Aircra 38052100 Vess 39013000 Vess 39013000 Vess	lers and semi-trailers, not mechanically propelled, nesoi n wagons and carts, not mechanically propelled icles, not mechanically propelled, nesoi is of farm wagons and carts is of vehicles, not mechanically propelled, castors (o/than castors of heading 2) is of trailers and semi-trailers and vehicles, not mechanically propelled, nesoi ers and hang gliders boons, dirigibles and non-powered aircraft, nesoi copters, with an unladen weight not over 2,000 kg copters, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 15,000 munication satellites cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles is of airplanes and other aircraft, propellers and rotors and parts thereof is of airplanes and other aircraft, undercarriages and parts thereof is of airplanes and helicopters, nesoi is of communication satellites is of communication satellites is of airplanes and helicopters, nesoi is of airplanes and helicopters), spacecraft (o/than comm. ell.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof	FreeFree3.2%Free5.7%3.1%FreeS%	К К А А А А К К К К К К К К К К К К К К
37168010 Farm 37168010 Parts 37168050 Vehid 37169030 Parts 37169030 Parts 37169030 Parts 37169030 Parts 37169050 Parts 38011000 Glide 38011000 Ballo 3802100 Helic 38022000 Airpla kg Ballo 3802100 Helic 38022000 Airpla kg Ballo 38024000 Airpla kg Ballo 38024000 Airpla kg Ballo 38024000 Parts 38031000 Parts 38033000 Parts 38033000 Parts 38033000 Parts 38031000 Paras 38051000 Aircra 38052100 Aircra 39012000 Vess 39013000 Vess 390339	n wagons and carts, not mechanically propelled icles, not mechanically propelled, nesoi is of farm wagons and carts is of vehicles, not mechanically propelled, castors (o/than castors of heading 2) is of trailers and semi-trailers and vehicles, not mechanically propelled, nesoi ers and hang gliders cons, dirigibles and non-powered aircraft, nesoi copters, with an unladen weight not over 2,000 kg copters, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 15,000 munication satellites cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles is of airplanes and other aircraft, propellers and rotors and parts thereof is of airplanes and other aircraft, undercarriages and parts thereof is of airplanes and helicopters, nesoi is of airplanes and helicopters, nesoi is of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. ell.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof	Free3.2%Free5.7%3.1%FreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeSaw	К А А А А К К К К К К К К К К К К К К
37168050 Vehid 37168050 Vehid 37169010 Parts 37169030 Parts 37169030 Parts 37169050 Parts 38011000 Glide 38011000 Ballo 38011000 Helic 3802100 Helic 38022000 Airpla kg 38024000 38024000 Airpla but n 38024000 38024000 Parts 38031000 Parts 38031000 Parts 38032000 Parts 38033000 Parts 38031000 Parts 38032000 Parts 38032000 Parts 38032000 Parts 38031000 Parts 38052100 Airc cd 38052900 Grou 39011000 Vess 39012000 Vess 39033000 Vess 39033900 Vess	icles, not mechanically propelled, nesoi is of farm wagons and carts is of vehicles, not mechanically propelled, castors (o/than castors of heading 2) is of trailers and semi-trailers and vehicles, not mechanically propelled, nesoi ers and hang gliders cons, dirigibles and non-powered aircraft, nesoi copters, with an unladen weight not over 2,000 kg copters, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 15,000 munication satellites cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles is of airplanes and other aircraft, propellers and rotors and parts thereof is of airplanes and other aircraft, undercarriages and parts thereof is of airplanes and helicopters, nesoi is of airplanes and helicopters, nesoi is of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. ell.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof	3.2%Free5.7%3.1%FreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeS%	A K A K K K K K K K K K K K K K
37169010 Parts 37169030 Parts 37169030 Parts 37169030 Parts 38011000 Glide 38011000 Ballo 38011000 Ballo 38021100 Helic 3802100 Helic 38022000 Airpla 38022000 Airpla 38024000 Airpla 38024000 Airpla 38024000 Airpla 38024000 Airpla 38024000 Parts 38031000 Parts 38033000 Parts 38033000 Parts 38033000 Parts 38039030 Parts 38039030 Parts 38052000 Grou 38052100 Air co 38052000 Grou 39012000 Vess 39012000 Vess 39013000 Vess 3903900 Vess 3903900 Vess <tr< td=""><td>is of farm wagons and carts is of vehicles, not mechanically propelled, castors (o/than castors of heading 2) is of trailers and semi-trailers and vehicles, not mechanically propelled, nesoi ers and hang gliders boons, dirigibles and non-powered aircraft, nesoi copters, with an unladen weight not over 2,000 kg copters, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg not over 15,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 munication satellites cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles is of airplanes and other aircraft, propellers and rotors and parts thereof is of airplanes and helicopters, nesoi is of communication satellites is of airplanes and helicopters, nesoi is of communication satellites is of airplanes and helicopters, nesoi as of airplanes and helicopters, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof</td><td>Free5.7%3.1%FreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeS%</td><td>К А А К К К К К К К К К К К К К</td></tr<>	is of farm wagons and carts is of vehicles, not mechanically propelled, castors (o/than castors of heading 2) is of trailers and semi-trailers and vehicles, not mechanically propelled, nesoi ers and hang gliders boons, dirigibles and non-powered aircraft, nesoi copters, with an unladen weight not over 2,000 kg copters, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg not over 15,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 munication satellites cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles is of airplanes and other aircraft, propellers and rotors and parts thereof is of airplanes and helicopters, nesoi is of communication satellites is of airplanes and helicopters, nesoi is of communication satellites is of airplanes and helicopters, nesoi as of airplanes and helicopters, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof	Free5.7%3.1%FreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeS%	К А А К К К К К К К К К К К К К
37169030 Parts 8302 37169050 Parts 8302 38011000 Glide 38011000 Ballo 38011000 Ballo 38011000 Ballo 38011000 Helic 38022000 Airpla 38022000 Airpla 38024000 Airpla 38024000 Airpla 38024000 Airpla 38024000 Airpla 38024000 Airpla 38024000 Parts 38031000 Parts 38033000 Parts 38033000 Parts 38033000 Parts 38033000 Parts 38033000 Parts 38052000 Grou 38052100 Air co 38052100 Air co 38052000 Grou 39011000 Vess 39012000 Vess 39031000 Vess 3903900 Vess 3903900 Vess	s of vehicles, not mechanically propelled, castors (o/than castors of heading 2) s of trailers and semi-trailers and vehicles, not mechanically propelled, nesoi ers and hang gliders oons, dirigibles and non-powered aircraft, nesoi copters, with an unladen weight not over 2,000 kg copters, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg not over 15,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 15,000 munication satellites cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles is of airplanes and other aircraft, propellers and rotors and parts thereof is of airplanes and helicopters, nesoi is of communication satellites is of airplanes and helicopters, nesoi is of communication satellites is of airplanes and helicopters), spacecraft (o/than comm. ell.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof	5.7%3.1%FreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeS%	A K K K K K K K K K K K K K
37169030 Parts 8302 37169050 Parts 8302 38011000 Glide 38011000 Ballo 38011000 Ballo 38011000 Ballo 38011000 Helic 38022000 Airpla 38022000 Airpla 38024000 Airpla 38024000 Airpla 38024000 Airpla 38024000 Airpla 38024000 Airpla 38024000 Parts 38031000 Parts 38033000 Parts 38033000 Parts 38033000 Parts 38033000 Parts 38033000 Parts 38052000 Grou 38052100 Air co 38052100 Air co 38052000 Grou 39011000 Vess 39012000 Vess 39031000 Vess 3903900 Vess 3903900 Vess	s of vehicles, not mechanically propelled, castors (o/than castors of heading 2) s of trailers and semi-trailers and vehicles, not mechanically propelled, nesoi ers and hang gliders oons, dirigibles and non-powered aircraft, nesoi copters, with an unladen weight not over 2,000 kg copters, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg not over 15,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 15,000 munication satellites cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles is of airplanes and other aircraft, propellers and rotors and parts thereof is of airplanes and helicopters, nesoi is of communication satellites is of airplanes and helicopters, nesoi is of communication satellites is of airplanes and helicopters), spacecraft (o/than comm. ell.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof	5.7%3.1%FreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeS%	A K K K K K K K K K K K
37169050 Parts 38011000 Glide 38011000 Ballo 38011000 Ballo 38011000 Helic 38021000 Helic 38021000 Helic 38022000 Airpla 38022000 Airpla 38022000 Airpla 38022000 Airpla 38024000 Airpla 38024000 Airpla 38024000 Airpla 38024000 Parts 38031000 Parts 38033000 Parts 38039030 Parts 38039030 Parts 38039030 Parts 38039030 Parts 38051000 Aircra 38052900 Grou 39011000 Vess 39011000 Vess 39011000 Vess 39031000 Vess 3903900 Vess 3903900 Vess 3903901 Vess <tr< td=""><td>is of trailers and semi-trailers and vehicles, not mechanically propelled, nesoi ers and hang gliders oons, dirigibles and non-powered aircraft, nesoi copters, with an unladen weight not over 2,000 kg copters, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg not over 15,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 15,000 munication satellites cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles is of airplanes and other aircraft, propellers and rotors and parts thereof is of airplanes and helicopters, nesoi is of communication satellites is of airplanes and helicopters, nesoi is of communication satellites is of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. ell.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof</td><td>FreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeS%</td><td>К К К К К К К К К К К К К</td></tr<>	is of trailers and semi-trailers and vehicles, not mechanically propelled, nesoi ers and hang gliders oons, dirigibles and non-powered aircraft, nesoi copters, with an unladen weight not over 2,000 kg copters, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg not over 15,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 15,000 munication satellites cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles is of airplanes and other aircraft, propellers and rotors and parts thereof is of airplanes and helicopters, nesoi is of communication satellites is of airplanes and helicopters, nesoi is of communication satellites is of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. ell.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof	FreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeS%	К К К К К К К К К К К К К
38019000 Ballo 38019000 Ballo 38021100 Helic 38021200 Helic 38022000 Airpla kg Salo 38022000 Airpla but n Salo 38024000 Airpla but n Salo 38026030 Com 38026090 Spac 38031000 Parts 38032000 Parts 38033000 Parts 38039030 Parts 38039030 Parts 38039030 Parts 38039000 Parts 38051000 Aircra there Salo52900 39012000 Vess 39012000 Vess 39013000 Vess 39039000 Vess 39039000 Vess 39039000 Vess 39039000 Vess 39039000 Vess 39039900 Vess 39039	boons, dirigibles and non-powered aircraft, nesoi copters, with an unladen weight not over 2,000 kg copters, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg not over 15,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 15,000 mmunication satellites cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles so of airplanes and other aircraft, propellers and rotors and parts thereof so f airplanes and other aircraft, undercarriages and parts thereof so f airplanes and helicopters, nesoi so of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. so f aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. so f aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. so f aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. so f aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. so f aircraft (o/than airplanes and helicopters), and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access.	FreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeS%	к к к к к к к к к
38019000 Ballo 38019000 Ballo 38021100 Helic 38021200 Helic 38022000 Airpla kg Salo 38022000 Airpla but n Salo 38024000 Airpla but n Salo 38026030 Com 38026090 Spac 38031000 Parts 38032000 Parts 38033000 Parts 38039030 Parts 38039030 Parts 38039030 Parts 38039000 Parts 38051000 Aircra there Salo52900 39012000 Vess 39012000 Vess 39013000 Vess 39039000 Vess 39039000 Vess 39039000 Vess 39039000 Vess 39039000 Vess 39039900 Vess 39039	boons, dirigibles and non-powered aircraft, nesoi copters, with an unladen weight not over 2,000 kg copters, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg not over 15,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 15,000 mmunication satellites cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles so of airplanes and other aircraft, propellers and rotors and parts thereof so f airplanes and other aircraft, undercarriages and parts thereof so f airplanes and helicopters, nesoi so of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. so f aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. so f aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. so f aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. so f aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. so f aircraft (o/than airplanes and helicopters), and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access.	FreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeS%	к к к к к к к к к
38021100 Helic 38021200 Helic 38021200 Helic 38022000 Airpla kg Jambe 38023000 Airpla but n Jambe 38024000 Airpla Jambe Parts Jambe Parts Jambe Parts Jambe Airca	copters, with an unladen weight not over 2,000 kg copters, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg not over 15,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 15,000 munication satellites cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles is of airplanes and other aircraft, propellers and rotors and parts thereof is of airplanes and helicopters, nesoi is of communication satellites is of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. ell.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof	FreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeS%	K K K K K K K K K
38021200 Helic 38021200 Airpla kg Airpla 38022000 Airpla 38022000 Airpla but n but n 38024000 Airpla 38024000 Airpla 38024000 Airpla 38026030 Com 38026090 Space 38031000 Parts 38032000 Parts 38033000 Parts 38039030 Parts 38039030 Parts 38039040 Parts 38051000 Aircra there B8052100 38051000 Vess 39011000 Vess 39012000 Vess 39013000 Vess 39039100 Vess 3903900 Vess 3903900 Vess 3903900 Vess 3903900 Vess 3903900 Vess 39039900 Vess 39	copters, with an unladen weight over 2,000 kg lanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg not over 15,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 15,000 munication satellites cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles is of airplanes and other aircraft, propellers and rotors and parts thereof is of airplanes and other aircraft, undercarriages and parts thereof is of airplanes and helicopters, nesoi is of communication satellites is of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. ell.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof	Free Free Free Free Free Free Free Free	K K K K K K K K
38022000 Airpla kg 38022000 Airpla but n 38023000 Airpla but n 38024000 Airpla but n 38024000 Airpla but n 38026030 Coministic kg 38026030 Coministic kg 38026030 Parts 38031000 Parts 38032000 Parts 38039030 Parts 38051000 Aircra there 38052900 Grou 39011000 Vess 39012000 Vess 39013000 Vess 390339100 Vess 39039905 Vess 39039905 Vess 39039905 Vess 39039900 Vess 39039990 Vess 39039	lanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg not over 15,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 15,000 mmunication satellites cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles is of airplanes and other aircraft, propellers and rotors and parts thereof is of airplanes and other aircraft, undercarriages and parts thereof is of airplanes and helicopters, nesoi is of communication satellites is of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. ell.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof	Free Free Free Free Free Free Free Free	K K K K K K K K
kg 38023000 Airpla but n 38024000 Airpla but n 38024000 Airpla kg 38026030 Com 38026090 Space and s 38031000 Parts 38032000 Parts 38033000 Parts 38039030 Parts 38039030 Parts 38039000 Parts 38039000 Parts 38039000 Parts 38051000 Aircra 38052900 Grou 39011000 Vess 39012000 Vess 39019000 Vess 3903900 Vess 39039900 Vess 39039900 Vess 39039900	lanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg not over 15,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 15,000 mmunication satellites cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles is of airplanes and other aircraft, propellers and rotors and parts thereof is of airplanes and other aircraft, undercarriages and parts thereof is of airplanes and helicopters, nesoi is of communication satellites is of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. ell.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof	Free Free Free Free Free Free Free Free	к к к к к к к к
but n 38024000 Airpla kg 38026030 Com 38026090 Space and s 38031000 Parts 38032000 Parts 38033000 Parts 38039030 Parts 38039030 Parts 38039000 Parts 38039000 Parts 38051000 Aircra there 38052100 Aircra there 38052100 Aircra there 38052900 Grou 39011000 Vess 39012000 Vess 39019000 Vess 3903900 Vess	not over 15,000 kg lanes and other powered aircraft, nesoi, with an unladen weight over 15,000 mmunication satellites cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles is of airplanes and other aircraft, propellers and rotors and parts thereof is of airplanes and other aircraft, undercarriages and parts thereof is of airplanes and helicopters, nesoi is of communication satellites is of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. ell.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof	Free Free Free Free Free Free Free 3%	к к к к к к к
kg 38026030 Com 38026090 Spac 38031000 Parts 38032000 Parts 38032000 Parts 38032000 Parts 38033000 Parts 38039030 Parts 38039000 Parts 38039000 Parts 38039000 Parts 38039000 Parts 38039000 Parts 38051000 Aircra 38052900 Grou 39012000 Vess 39012000 Vess 39013000 Vess 3903900 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039990 Vess	Inmunication satellites cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles is of airplanes and other aircraft, propellers and rotors and parts thereof is of airplanes and other aircraft, undercarriages and parts thereof is of airplanes and helicopters, nesoi is of communication satellites is of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. III.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof	Free Free Free Free Free Free 3%	K K K K K K
38026030 Comm 38026030 Comm 38026090 Spac 38026090 Spac 38031000 Parts 38032000 Parts 38033000 Parts 38039030 Parts 38040000 Paras 38052000 Grou 38052900 Grou 39011000 Vess 39012000 Vess 39013000 Vess 3903900 Vess 3903900 Vess 3903900 Vess 3903900 Vess 3903900 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039	cecraft, including satellites (o/than communication satellites), and suborbital spacecraft launch vehicles is of airplanes and other aircraft, propellers and rotors and parts thereof is of airplanes and other aircraft, undercarriages and parts thereof is of airplanes and helicopters, nesoi is of communication satellites is of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. ell.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof	Free Free Free Free Free 3%	K K K K K
and s 38031000 Parts 38032000 Parts 38032000 Parts 38032000 Parts 38033000 Parts 38039030 Parts 38039000 Parts 38039000 Parts 38039000 Parts 38039000 Parts 38040000 Paras 38051000 Aircra 38052900 Grou 38052900 Grou 38011000 Vess 39012000 Vess 39019000 Vess 39039000 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 <td< td=""><td>spacecraft launch vehicles as of airplanes and other aircraft, propellers and rotors and parts thereof as of airplanes and other aircraft, undercarriages and parts thereof as of airplanes and helicopters, nesoi as of communication satellites as of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. ell.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof</td><td>Free Free Free Free Free 3%</td><td>K K K K K</td></td<>	spacecraft launch vehicles as of airplanes and other aircraft, propellers and rotors and parts thereof as of airplanes and other aircraft, undercarriages and parts thereof as of airplanes and helicopters, nesoi as of communication satellites as of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. ell.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof	Free Free Free Free Free 3%	K K K K K
38031000 Parts 38031000 Parts 38032000 Parts 38032000 Parts 38033000 Parts 38039030 Parts 38039030 Parts 38039000 Parts 38039000 Parts 38039000 Parts 38039000 Parts 38040000 Paras 38051000 Aircra 38052900 Grou 39011000 Vess 39012000 Vess 39013000 Vess 39039000 Vess 39039000 Vess 39039000 Vess 39039000 Vess 39039000 Vess 39039000 Vess 39039905 Vess 39039905 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess <td< td=""><td>s of airplanes and other aircraft, propellers and rotors and parts thereof s of airplanes and other aircraft, undercarriages and parts thereof s of airplanes and helicopters, nesoi s of communication satellites s of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. ell.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof</td><td>Free Free Free 3%</td><td>K K K</td></td<>	s of airplanes and other aircraft, propellers and rotors and parts thereof s of airplanes and other aircraft, undercarriages and parts thereof s of airplanes and helicopters, nesoi s of communication satellites s of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. ell.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof	Free Free Free 3%	K K K
38032000 Parts 38033000 Parts 38039030 Parts 38039030 Parts 38039030 Parts 38039030 Parts 38039030 Parts 38039090 Parts 38039090 Parts 38039090 Parts 38051000 Aircra 38052900 Grou 39011000 Vess 39012000 Vess 39019000 Vess 39039000 Vess 39039000 Vess 39039000 Vess 39039000 Vess 39039000 Vess 39039000 Vess 39039900 Vess	s of airplanes and other aircraft, undercarriages and parts thereof s of airplanes and helicopters, nesoi s of communication satellites s of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. III.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof	Free Free Free 3%	K K K
38033000 Parts 38039030 Parts 38039030 Parts 38039030 Parts 38039030 Parts 38039090 Parts 38039090 Parts 38039090 Parts 38039090 Parts 38051000 Aircra 38052100 Aircra 38052900 Grou 39011000 Vess 39012000 Vess 39019000 Vess 39039000 Vess 39039000 Vess 39039000 Vess 39039000 Vess 39039000 Vess 39039000 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess	s of airplanes and helicopters, nesoi s of communication satellites s of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. III.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof	Free Free Free 3%	K K K
38039030 Parts 38039030 Parts 38039090 Parts 38039090 Parts 38039090 Parts 38039090 Parts 38040000 Paras 38051000 Aircr 38052100 Air cr 38052900 Grou 39011000 Vess 39012000 Vess 39013000 Vess 39013000 Vess 39013000 Vess 3903900 Vess 39039100 Vess 39039200 Vess 39039905 Vess 39039905 Vess 39039900 Vess 39040000 Vess	s of communication satellites s of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. II.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof	Free Free 3%	K K
38039090 Parts 38039090 Parts satell satell 38040000 Paras there there 38051000 Aircrathere 38052100 Aircrathere 38052900 Grout 39011000 Vess 39012000 Vess 39013000 Vess 39013000 Vess 39013000 Vess 39013000 Vess 39013000 Vess 3903900 Vess 39039100 Vess 39039100 Vess 3903900 Vess 3903900 Vess 39039905 Vess 39039905 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess	is of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. II.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof	Free 3%	К
satell 38040000 Para 38051000 Aircra 38052100 Aircra 38052100 Aircra 38052100 Aircra 38052100 Aircra 38052900 Grou 39011000 Vess 39012000 Vess 39013000 Vess 39013000 Vess 39013000 Vess 3903900 Vess 39039100 Vess 3903900 Vess 39039100 Vess 39039100 Vess 39039905 Vess 39039905 Vess 39039905 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess	ell.) and suborbital and launch vehicles, nesoi achutes (including dirigible parachutes) and rotochutes; parts & access. eof	3%	
38040000 Parameter 38040000 Parameter 38051000 Aircrather 38052100 Aircrather 38052100 Aircrather 38052900 Grout 38052900 Grout 39011000 Vess 39012000 Vess 39013000 Vess 39013000 Vess 39013000 Vess 3903900 Vess 39039100 Vess 3903900 Vess 39039100 Vess 39039100 Vess 39039200 Vess 39039905 Vess 39039905 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess	achutes (including dirigible parachutes) and rotochutes; parts & access. eof		Α
38051000 Aircra there 38052100 Air cra there 38052100 Air cra Grou 38052900 Grou 39011000 Vess simila 39012000 Vess 39013000 Vess 39019000 Vess 39019000 Vess 39019000 Vess 39039000 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess		Free	
38052100 Air cd 38052900 Grou 39011000 Vess 39012000 Vess 39013000 Vess 39013000 Vess 39013000 Vess 39013000 Vess 39013000 Vess 39013000 Vess 39019000 Vess 3903900 Vess 39039100 Vess 3903900 Vess 39039905 Vess 39039905 Vess 39039905 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess	raft launching gear and parts thereof; deck-arrestors or similar gear and parts	1100	K
38052900 Grou 39011000 Vess 39012000 Vess 39013000 Vess 39013000 Vess 39019000 Vess 39019000 Vess 39019000 Vess 39019000 Vess 39020000 Vess 39039100 Vess 3903900 Vess 3903900 Vess 39039905 Vess 39039905 Vess 39039905 Vess 39039905 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39030900 Vess	combat ground flying simulators and parts thereof	Free	К
39011000 Vess simila simila 39012000 Vess 39013000 Vess 39019000 Vess 39019000 Vess 39019000 Vess 39019000 Vess 39020000 Vess 39039100 Vess 39039200 Vess 39039905 Vess 39039915 Vess 39039920 Vess 39039920 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess			
simila 39012000 Vess 39013000 Vess 39019000 Vess 39019000 Vess 39019000 Vess 39019000 Vess 39020000 Vess 3903900 Vess 39039100 Vess 39039200 Vess 39039905 Vess 39039905 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess	und flying trainers and parts thereof, other than air combat simulators	Free	K
39013000 Vess 39019000 Vess 39019000 Vess 39020000 Vess 39031000 Vess 39039100 Vess 3903900 Vess 39039100 Vess 39039100 Vess 39039200 Vess 39039905 Vess 39039905 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess	sels, designed for the transport of persons, cruise ships, excursion boats and lar vessels; ferry boats of all kinds	Free	K
and g 39020000 Vess fishel fishel 39031000 Vess 39039100 Vess 39039200 Vess 39039905 Vess 39039915 Vess 39039920 Vess 39039920 Vess 39039920 Vess 39039920 Vess 39039920 Vess 39039920 Vess 39039900 Vess 39040000 Vess	sels, designed for the transport of goods, tankers sels, designed for the transport of goods, refrigerated vessels (o/than tankers)	Free Free	K K
and g 39020000 Vess fishel fishel 39031000 Vess 39039100 Vess 39039200 Vess 39039905 Vess 39039905 Vess 39039905 Vess 39039905 Vess 39039905 Vess 39039905 Vess 39039900 Vess 39039900 Vess 39030900 Vess	sels, designed for the transport of goods or for the transport of both persons	Free	К
fishe 89031000 Vess 89039100 Vess 89039200 Vess 89039905 Vess 89039905 Vess 89039915 Vess 89039920 Vess 89039920 Vess 89039920 Vess 89039920 Vess 89039920 Vess 89039900 Vess 89030900 Vess	goods, nesoi sels, fishing; factory ships and other vessels for processing or preserving	Free	К
39031000 Vess 39039100 Vess 39039200 Vess 39039905 Vess 39039905 Vess 39039915 Vess 39039920 Vess 39039920 Vess 39039920 Vess 39039920 Vess 39039920 Vess 39039900 Vess 39030900 Vess	ery products		1
39039100 Vess 39039200 Vess 39039905 Vess 39039915 Vess 39039915 Vess 39039920 Vess 39039920 Vess 39039920 Vess 39039920 Vess 39039920 Vess 39039900 Vess 39040000 Vess	sels, inflatable, for pleasure or sports	2.4%	А
39039200 Vess 39039905 Vess 39039915 Vess 39039920 Vess 39039920 Vess 39039920 Vess 39039900 Vess 39039900 Vess 39039900 Vess 39039900 Vess	sels, sailboats, with or without auxiliary motor, for pleasure or sports	1.5%	А
39039905 Vess 39039915 Vess 39039920 Vess 39039990 Vess 39039900 Vess 39039900 Vess 39040000 Vess	sels, motorboats (o/than outboard motorboats), for pleasure or sports	1.5%	A
39039920 Vess 39039990 Vess 39040000 Vess	sels, cances, not of a type designed to be principally used with motor or sails	Free	K
39039920 Vess 39039990 Vess 39040000 Vess	sels, row boats, not of a type to be principally used with motors or sails	2.7%	A
39039990 Vess 39040000 Vess	sels, outboard motorboats, for pleasure or sports	1%	A
39040000 Vess	sels, vachts and other vessels for pleasure or sports, nesoi	1%	A
	sels, tugs and pusher craft	Free	A K
	sels, dredgers	Free	K
	ating or submersible drilling or production platforms	Free	K
	ating docks	Free	K
navig	sels, light-vessels, fire-floats, floating cranes, & other vessels nesoi, the gability of which is subsidiary to their main function	Free	K
	ships	Free	К
39069000 Vess	sels (including lifeboats other than row boats), nesoi	Free	К
39071000 Inflat	table rafts (o/than used for pleasure or sports of 8901.10)	Free	K
39079000 Float	ating structures nesoi (for example, rafts, other than inflatable rafts, tanks, erdams, landing stages, buoys and beacons)	Free	K
		Free	К
		6.7%	A
	sels and other floating structures for breaking up (scrapping) ical fibers, optical fiber bundles and cables, other than those of heading 8544	3.5%	А
90013000 Conta	sels and other floating structures for breaking up (scrapping) cal fibers, optical fiber bundles and cables, other than those of heading 8544 ets and plates of polarizing material	2%	С
	sels and other floating structures for breaking up (scrapping) ical fibers, optical fiber bundles and cables, other than those of heading 8544	2%	А
	sels and other floating structures for breaking up (scrapping) cal fibers, optical fiber bundles and cables, other than those of heading 8544 ets and plates of polarizing material	2%	A
	sels and other floating structures for breaking up (scrapping) ical fibers, optical fiber bundles and cables, other than those of heading 8544 ets and plates of polarizing material tact lenses ctacle lenses of glass, unmounted		A
	sels and other floating structures for breaking up (scrapping) ical fibers, optical fiber bundles and cables, other than those of heading 8544 ets and plates of polarizing material tact lenses ctacle lenses of glass, unmounted ctacle lenses of materials other than glass, unmounted	2%	
	sels and other floating structures for breaking up (scrapping) ical fibers, optical fiber bundles and cables, other than those of heading 8544 ets and plates of polarizing material tact lenses ctacle lenses of glass, unmounted ctacle lenses of materials other than glass, unmounted ses nesi, unmounted	2% 2.8%	
	sels and other floating structures for breaking up (scrapping) ical fibers, optical fiber bundles and cables, other than those of heading 8544 ets and plates of polarizing material tact lenses ctacle lenses of glass, unmounted ctacle lenses of materials other than glass, unmounted ses nesi, unmounted ms, unmounted	2.8%	Α
90019080 Half-i	sels and other floating structures for breaking up (scrapping) ical fibers, optical fiber bundles and cables, other than those of heading 8544 ets and plates of polarizing material tact lenses ctacle lenses of glass, unmounted ctacle lenses of materials other than glass, unmounted ses nesi, unmounted		A A A

HTS 8	Description	Base Rate	Staging Category
90021140	Projection lenses, mounted, and parts and accessories therefor, for cameras,	2.45%	A
90021160	projectors or photographic enlargers or reducers Mounted objective lenses for use in closed circuit television cameras, seperately	Free	K
90021190	imported, w/ or w/o attached elec. connectors or motors Objective lenses and parts & access. thereof, for cameras, projectors, or	2.3%	A
90021900	photographic enlargers or reducers, except projection, nesi Objective lenses, mounted, and parts and accessories therefor, other than for	2.3%	Α
0022040	cameras, projectors or photographic enlargers or reducers Photographic filters, mounted, and parts and accessories therefor	2%	
90022040	Filters, mounted, and parts and accessories therefor, for optical uses other than	2%	<u>A</u>
	photographic		
90029020	Prisms, mounted, for optical uses	2.8%	A
0029040 0029070	Mirrors, mounted, for optical uses Half-tone screens, mounted, designed for use in engraving or photographic	2.8% 1.1%	A A
0029085	processes Mounted lenses, n/obj., for use in closed circuit television cameras, seperately	Free	ĸ
	imported, w/ or w/o attached elec. connectors or motors		A
90029095	Mounted optical elements, nesi; parts and accessories of mounted optical elements, nesi	3%	
90031100 90031900	Frames and mountings, of plastics, for spectacles, goggles or the like Frames and mountings, other than of plastics, for spectacles, goggles or the like	2.5% Free	<u>А</u> К
)0039000)0041000	Parts of frames and mountings for spectacles, goggles or the like Sunglasses, corrective, protective or other	2.5% 2%	A
90049000	Spectacles, goggles and the like, corrective, protective or other, other than sunglasses	2.5%	A
90051000	Binoculars	Free	К
90058040	Optical telescopes, including monoculars	8%	A
90058060	Monoculars and astronomical instruments other than binoculars and optical telescopes but not including instruments for radio-astronomy	6%	А
90059040	Parts and accessories, for binoculars, monoculars, optical telescopes, or	The rate	A
	astronomical instruments, incorp. good or 9001 or 9002	applicable to	
		the article of	
		which it is a part or	
		accessory	
0059080	Parts and accessories, including mountings, for binoculars, monoculars, other	The rate	Α
	optical telescopes, and other astronomical instruments, nesi	applicable to	
		the article of	
		which it is a	
		part or accessory	
90061000	Photographic cameras of a kind used for preparing printing plates or cylinders	Free	К
90062000	Photographic cameras of a kind used for recording documents on microfilm,	Free	K
	microfiche or other microforms		
90063000	Photographic cameras for underwater, aerial, medical, surgical, forensic or	Free	К
90063000	Photographic cameras for underwater, aerial, medical, surgical, forensic or criminological purposes, not cinematographic	Free	К
90064040	criminological purposes, not cinematographic Fixed focus instant print cameras	Free	К
90064040 90064060	criminological purposes, not cinematographic Fixed focus instant print cameras Instant print cameras, other than fixed focus, valued not over \$10 each	Free 6.8%	K A
90064040 90064060 90064090	criminological purposes, not cinematographic Fixed focus instant print cameras Instant print cameras, other than fixed focus, valued not over \$10 each Instant print cameras, other than fixed focus, valued over \$10 each Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35	Free	К
90064040 90064060 90064090 90065100	criminological purposes, not cinematographic Fixed focus instant print cameras Instant print cameras, other than fixed focus, valued not over \$10 each Instant print cameras, other than fixed focus, valued over \$10 each Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35 mm, not cinematographic	Free 6.8% Free Free	K A K K
90064040 90064060 90064090 90065100 90065210	criminological purposes, not cinematographic Fixed focus instant print cameras Instant print cameras, other than fixed focus, valued not over \$10 each Instant print cameras, other than fixed focus, valued over \$10 each Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35	Free 6.8% Free	K A K
00064040 00064060 00064090 00065100 00065210 00065230	criminological purposes, not cinematographic Fixed focus instant print cameras Instant print cameras, other than fixed focus, valued not over \$10 each Instant print cameras, other than fixed focus, valued over \$10 each Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35 mm, not cinematographic Fixed focus, hand held, 110 cameras Fixed focus, hand held cameras, other than 110 cameras, for roll film of a width less than 35 mm, not cinematographic	Free 6.8% Free Free Free 4%	K A K K K A
00064040 00064060 00064090 00065100 00065210 00065230	criminological purposes, not cinematographic Fixed focus instant print cameras Instant print cameras, other than fixed focus, valued not over \$10 each Instant print cameras, other than fixed focus, valued over \$10 each Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35 mm, not cinematographic Fixed focus, hand held, 110 cameras Fixed focus, hand held cameras, other than 110 cameras, for roll film of a width	Free 6.8% Free Free Free	K A K K
20064040 20064060 20064090 20065100 20065210 20065230 20065250	criminological purposes, not cinematographic Fixed focus instant print cameras Instant print cameras, other than fixed focus, valued not over \$10 each Instant print cameras, other than fixed focus, valued over \$10 each Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35 mm, not cinematographic Fixed focus, hand held, 110 cameras Fixed focus, hand held cameras, other than 110 cameras, for roll film of a width less than 35 mm, not cinematographic Fixed focus cameras nesi, for roll film of a width less than 35 mm, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm,	Free 6.8% Free Free Free 4%	K A K K K A
00064040 00064060 00065100 00065210 00065230 00065250 00065260	criminological purposes, not cinematographic Fixed focus instant print cameras Instant print cameras, other than fixed focus, valued not over \$10 each Instant print cameras, other than fixed focus, valued over \$10 each Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35 mm, not cinematographic Fixed focus, hand held, 110 cameras Fixed focus, hand held cameras, other than 110 cameras, for roll film of a width less than 35 mm, not cinematographic Fixed focus cameras nesi, for roll film of a width less than 35 mm, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm,	Free 6.8% Free Free Free 4% Free	K A K K A K
20064040 20064060 20065100 20065210 20065230 20065250 20065260 20065290	criminological purposes, not cinematographic Fixed focus instant print cameras Instant print cameras, other than fixed focus, valued not over \$10 each Instant print cameras, other than fixed focus, valued over \$10 each Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35 mm, not cinematographic Fixed focus, hand held, 110 cameras Fixed focus, hand held cameras, other than 110 cameras, for roll film of a width less than 35 mm, not cinematographic Fixed focus cameras nesi, for roll film of a width less than 35 mm, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic	Free 6.8% Free Free 4% Free 6.8% Free	K K K A K A K
20064040 20064060 20065100 20065210 20065230 20065250 20065260 20065290	criminological purposes, not cinematographic Fixed focus instant print cameras Instant print cameras, other than fixed focus, valued not over \$10 each Instant print cameras, other than fixed focus, valued over \$10 each Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35 mm, not cinematographic Fixed focus, hand held, 110 cameras Fixed focus, hand held cameras, other than 110 cameras, for roll film of a width less than 35 mm, not cinematographic Fixed focus cameras nesi, for roll film of a width less than 35 mm, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued over \$10 each, not cinematographic Cameras nesi, for roll film of a width of 35 mm, not cinematographic	Free 6.8% Free Free 4% Free 6.8%	K A K K A K A
20064040 20064060 20065100 20065210 20065230 20065250 20065260 20065290 20065300 20065940	criminological purposes, not cinematographic Fixed focus instant print cameras Instant print cameras, other than fixed focus, valued not over \$10 each Instant print cameras, other than fixed focus, valued over \$10 each Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35 mm, not cinematographic Fixed focus, hand held, 110 cameras Fixed focus, hand held cameras, other than 110 cameras, for roll film of a width less than 35 mm, not cinematographic Fixed focus cameras nesi, for roll film of a width less than 35 mm, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras nesi, for roll film of a width of 35 mm, not cinematographic Cameras nesi, for roll film of a sidth of 35 mm, not cinematographic Fixed focus cameras, nesi, not cinematographic Cameras nesi, other than fixed focus, valued not over \$10 each, not	Free 6.8% Free Free 4% Free 6.8% Free Free	K K K A K A K K
20064040 20064060 20065100 20065210 20065230 20065250 20065260 20065290 20065300 20065300 20065960	criminological purposes, not cinematographic Fixed focus instant print cameras Instant print cameras, other than fixed focus, valued not over \$10 each Instant print cameras, other than fixed focus, valued over \$10 each Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35 mm, not cinematographic Fixed focus, hand held, 110 cameras Fixed focus, hand held cameras, other than 110 cameras, for roll film of a width less than 35 mm, not cinematographic Fixed focus cameras nesi, for roll film of a width less than 35 mm, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras nesi, for roll film of a width of 35 mm, not cinematographic Fixed focus cameras, nesi, not cinematographic	Free 6.8% Free Free 4% Free 6.8% Free Free 4%	K K K A K A K K K
20064040 20064060 20065100 20065210 20065230 20065250 20065260 20065290 20065290 20065990 20065990 20065990	criminological purposes, not cinematographic Fixed focus instant print cameras Instant print cameras, other than fixed focus, valued not over \$10 each Instant print cameras, other than fixed focus, valued over \$10 each Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35 mm, not cinematographic Fixed focus, hand held, 110 cameras Fixed focus, hand held cameras, other than 110 cameras, for roll film of a width less than 35 mm, not cinematographic Fixed focus cameras nesi, for roll film of a width less than 35 mm, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued over \$10 each, not cinematographic Cameras nesi, for roll film of a width of 35 mm, not cinematographic Fixed focus cameras, nesi, not cinematographic Cameras nesi, for roll film of a width of 35 mm, not cinematographic Fixed focus cameras, nesi, not cinematographic Photographic cameras, other than fixed focus, valued not over \$10 each, not cinematographic Photographic cameras, other than fixed focus, valued over \$10 each, nesi Photographic discharge lamp ("electronic") flashlight apparatus	Free6.8%FreeFree4%Free6.8%Free4%6.8%Free4%6.8%FreeFreeFreeFree	K K K K A K K K K K K
20064040 20064060 20065100 20065210 20065230 20065250 20065260 20065290 20065290 20065990 20065990 20066100 20066200	criminological purposes, not cinematographic Fixed focus instant print cameras Instant print cameras, other than fixed focus, valued not over \$10 each Instant print cameras, other than fixed focus, valued over \$10 each Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35 mm, not cinematographic Fixed focus, hand held, 110 cameras Fixed focus, hand held cameras, other than 110 cameras, for roll film of a width less than 35 mm, not cinematographic Fixed focus cameras nesi, for roll film of a width less than 35 mm, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras nesi, for roll film of a width of 35 mm, not cinematographic Cameras nesi, for roll film of a sidth of 35 mm, not cinematographic Fixed focus cameras, nesi, not cinematographic Cameras nesi, other than fixed focus, valued not over \$10 each, not cinematographic Photographic cameras, other than fixed focus, valued over \$10 each, not cinematographic Photographic flashbulbs, flashcubes and the like	Free6.8%FreeFree4%Free6.8%Free4%6.8%FreeFree4%6.8%FreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFree	K K K K A K K K K K K
20064040 20064060 20065100 20065210 20065230 20065250 20065260 20065290 20065900 20065990 20065990 20065990 20066100 20066200	criminological purposes, not cinematographic Fixed focus instant print cameras Instant print cameras, other than fixed focus, valued not over \$10 each Instant print cameras, other than fixed focus, valued over \$10 each Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35 mm, not cinematographic Fixed focus, hand held, 110 cameras Fixed focus, hand held cameras, other than 110 cameras, for roll film of a width less than 35 mm, not cinematographic Fixed focus cameras nesi, for roll film of a width less than 35 mm, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras nesi, for roll film of a width of 35 mm, not cinematographic Cameras nesi, for roll film of a sidth of 35 mm, not cinematographic Fixed focus cameras, nesi, not cinematographic Cameras nesi, other than fixed focus, valued not over \$10 each, not cinematographic Photographic cameras, other than fixed focus, valued over \$10 each, not cinematographic Photographic flashbulbs, flashcubes and the like Photographic flashbulbs, flashcubes and the like	Free6.8%FreeFree4%Free6.8%Free4%6.8%FreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFree	K K K K A K K K K K K
20064040 20064060 20065100 20065210 20065230 20065250 20065260 20065290 20065900 20065990 20065990 20065900 20066200 20066200 20066900	criminological purposes, not cinematographic Fixed focus instant print cameras Instant print cameras, other than fixed focus, valued not over \$10 each Instant print cameras, other than fixed focus, valued over \$10 each Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35 mm, not cinematographic Fixed focus, hand held, 110 cameras Fixed focus, hand held cameras, other than 110 cameras, for roll film of a width less than 35 mm, not cinematographic Fixed focus cameras nesi, for roll film of a width less than 35 mm, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras nesi, for roll film of a width of 35 mm, not cinematographic Cameras nesi, for roll film of a sidth of 35 mm, not cinematographic Fixed focus cameras, nesi, not cinematographic Cameras nesi, other than fixed focus, valued not over \$10 each, not cinematographic Photographic cameras, other than fixed focus, valued over \$10 each, not cinematographic Photographic flashbulbs, flashcubes and the like Photographic flashbulbs, flashcubes and the like Photographic flashbulbs, flashcubes and the like	Free6.8%FreeFree4%Free6.8%Free4%6.8%Free	K K K K A K K K K K K
20064040 20064060 20065210 20065210 20065230 20065250 20065260 20065290 20065300 20065940 20065990 20065990 20066200 20066200 20066900 20069900	criminological purposes, not cinematographic Fixed focus instant print cameras Instant print cameras, other than fixed focus, valued not over \$10 each Instant print cameras, other than fixed focus, valued over \$10 each Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35 mm, not cinematographic Fixed focus, hand held, 110 cameras Fixed focus, hand held cameras, other than 110 cameras, for roll film of a width less than 35 mm, not cinematographic Fixed focus cameras nesi, for roll film of a width less than 35 mm, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras nesi, for roll film of a width of 35 mm, not cinematographic Cameras nesi, for roll film of a width of 35 mm, not cinematographic Fixed focus cameras, nesi, not cinematographic Cameras nesi, for roll film of a width of 35 mm, not cinematographic Fixed focus cameras, nesi, not cinematographic Cameras nesi, other than fixed focus, valued not over \$10 each, not cinematographic Photographic discharge lamp ("electronic") flashlight apparatus Photographic flashbulbs, flashcubes and the like Photographic flashbulbs, flashcubes and the like Photographic flashlight apparatus, nesi Parts and accessories for photographic cameras, not cinematographic Parts and accessories for photographic flashlight apparatus and flashbulbs Cinematographic cameras for film of less than 16 mm width or for double-8 mm	Free6.8%FreeFree4%Free6.8%Free4%6.8%FreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFreeFree	K K K A K K K K K K K K K
90063000 90064040 90064060 90065100 90065100 90065210 90065230 90065260 90065260 90065900 90065900 90066200 90066200 90066300 90064300 90064300 90064300 90064300 90064300 90064300 90064300 <t< td=""><td>criminological purposes, not cinematographic Fixed focus instant print cameras Instant print cameras, other than fixed focus, valued not over \$10 each Instant print cameras, other than fixed focus, valued over \$10 each Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35 mm, not cinematographic Fixed focus, hand held, 110 cameras Fixed focus, hand held, 110 cameras Fixed focus, hand held cameras, other than 110 cameras, for roll film of a width less than 35 mm, not cinematographic Fixed focus cameras nesi, for roll film of a width less than 35 mm, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued over \$10 each, not cinematographic Cameras nesi, for roll film of a width of 35 mm, not cinematographic Fixed focus cameras, nesi, not cinematographic Cameras nesi, other than fixed focus, valued not over \$10 each, not cinematographic Photographic cameras, other than fixed focus, valued over \$10 each, nesi Photographic flashbulbs, flashcubes and the like Photographic flashbulbs, flashcubes and the like Photographic flashlight apparatus, nesi Parts and accessories for photographic cameras, not cinematographic Parts and accessories for photographic cameras, not cinematographic Parts and accessories for photographic flashlight apparatus and flashbulbs Cinematographic cameras, for film of less than 16 mm width or for double-8 mm film Cinematographic cameras, for film of 16 mm or greater in width (other than for</td><td>Free 6.8% Free Free 4% Free 6.8% Free 6.8% Free Free 5.8% 5.8% 3.9%</td><td>K K K K A K K K K K K K K K</td></t<>	criminological purposes, not cinematographic Fixed focus instant print cameras Instant print cameras, other than fixed focus, valued not over \$10 each Instant print cameras, other than fixed focus, valued over \$10 each Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35 mm, not cinematographic Fixed focus, hand held, 110 cameras Fixed focus, hand held, 110 cameras Fixed focus, hand held cameras, other than 110 cameras, for roll film of a width less than 35 mm, not cinematographic Fixed focus cameras nesi, for roll film of a width less than 35 mm, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued over \$10 each, not cinematographic Cameras nesi, for roll film of a width of 35 mm, not cinematographic Fixed focus cameras, nesi, not cinematographic Cameras nesi, other than fixed focus, valued not over \$10 each, not cinematographic Photographic cameras, other than fixed focus, valued over \$10 each, nesi Photographic flashbulbs, flashcubes and the like Photographic flashbulbs, flashcubes and the like Photographic flashlight apparatus, nesi Parts and accessories for photographic cameras, not cinematographic Parts and accessories for photographic cameras, not cinematographic Parts and accessories for photographic flashlight apparatus and flashbulbs Cinematographic cameras, for film of less than 16 mm width or for double-8 mm film Cinematographic cameras, for film of 16 mm or greater in width (other than for	Free 6.8% Free Free 4% Free 6.8% Free 6.8% Free Free 5.8% 5.8% 3.9%	K K K K A K K K K K K K K K
20064040 20064060 20065210 20065210 20065230 20065250 20065260 20065290 20065290 20065900 20065960 20065990 20066900 20066900 20069900 20069900 20069900	criminological purposes, not cinematographic Fixed focus instant print cameras Instant print cameras, other than fixed focus, valued not over \$10 each Instant print cameras, other than fixed focus, valued over \$10 each Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35 mm, not cinematographic Fixed focus, hand held, 110 cameras Fixed focus, hand held cameras, other than 110 cameras, for roll film of a width less than 35 mm, not cinematographic Fixed focus cameras nesi, for roll film of a width less than 35 mm, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued over \$10 each, not cinematographic Cameras, nesi, for roll film of a width of 35 mm, not cinematographic Fixed focus cameras, nesi, not cinematographic Cameras nesi, or roll film of a width of 35 mm, not cinematographic Fixed focus cameras, nesi, not cinematographic Cameras nesi, other than fixed focus, valued not over \$10 each, not cinematographic Photographic cameras, other than fixed focus, valued over \$10 each, not Photographic flashbulbs, flashcubes and the like Photographic cameras for photographic flashlight apparatus and flashbulbs Cinematographic cameras for film of 16 mm or greater in width (other than for double-8 mm film), gyrostabilized Cinematographic cameras, for film of 16 mm or greater in width (other than for double-8 mm film), gyrostabilized	Free 6.8% Free Free 4% Free 6.8% Free 4% 6.8% Free 4% 6.8% Free 5.8% 3.9% Free	K K K K A K K K K K K K K K K
20064040 20064060 20065210 20065210 20065230 20065250 20065260 20065290 20065290 20065900 20065990 20065990 20066900 20066900 20066900 20069900 20069900 20069100	criminological purposes, not cinematographic Fixed focus instant print cameras Instant print cameras, other than fixed focus, valued not over \$10 each Instant print cameras, other than fixed focus, valued over \$10 each Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35 mm, not cinematographic Fixed focus, hand held, 110 cameras Fixed focus, hand held cameras, other than 110 cameras, for roll film of a width less than 35 mm, not cinematographic Fixed focus cameras nesi, for roll film of a width less than 35 mm, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued over \$10 each, not cinematographic Cameras nesi, for roll film of a width of 35 mm, not cinematographic Cameras nesi, for roll film of a width of 35 mm, not cinematographic Fixed focus cameras, nesi, not cinematographic Cameras nesi, for roll film of a width of 35 mm, not cinematographic Fixed focus cameras, nesi, not cinematographic Cameras nesi, other than fixed focus, valued not over \$10 each, not cinematographic Photographic cameras, other than fixed focus, valued not over \$10 each, nesi Photographic flashbulbs, flashcubes and the like Photographic cameras for photographic flashlight apparatus and flashbulbs Cinematographic cameras, for film of 16 mm or greater in width (other than for double-8 mm film), gyrostabilized Cinematographic cameras, for film of 16 mm or greater in width (other than for double-8 mm film), not gyrostabilized	Free6.8%FreeFree4%Free6.8%Free4%6.8%Free	K K K K A K K K K K K K K K
20064040 20064060 20065210 20065210 20065230 20065250 20065260 20065290 20065900 20065990 20065990 20066900 20066900 20066900 20066900 20066900 20069100 20069900 2006100 20069900 20069900 20071940	criminological purposes, not cinematographic Fixed focus instant print cameras Instant print cameras, other than fixed focus, valued not over \$10 each Instant print cameras, other than fixed focus, valued over \$10 each Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35 mm, not cinematographic Fixed focus, hand held, 110 cameras Fixed focus, hand held cameras, other than 110 cameras, for roll film of a width less than 35 mm, not cinematographic Fixed focus cameras nesi, for roll film of a width less than 35 mm, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued over \$10 each, not cinematographic Cameras nesi, for roll film of a width of 35 mm, not cinematographic Fixed focus cameras, nesi, not cinematographic Cameras nesi, other than fixed focus, valued not over \$10 each, not cinematographic Photographic cameras, other than fixed focus, valued not over \$10 each, not cinematographic Photographic flashbulbs, flashcubes and the like Photographic flashbulbs, flashcubes and the like Photographic flashbulbs, flashcubes and the like Photographic cameras for photographic flashlight apparatus and flashbulbs Cinematographic cameras, for film of 16 mm or greater in width (other than for double-8 mm film), gyrostabilized Cinematographic projectors for film of 16 mm or greater in width (other than for double-8 mm film), not gyrostabilized Cinematographic projectors for film of 16 mm, w/sound recording and reproducing systems and those for projecting only sound motion pictures	Free6.8%FreeFree4%Free6.8%Free4%6.8%Free	K K K K A K K K K K K K K K K
90064040 90064060 90065100 90065100 90065230 90065230 90065260 90065300 90065940 90065990 90065990 90065990 90065990 90065990 90065990 90065990 90065990 90067100 90071940 90071980 90072020	criminological purposes, not cinematographic Fixed focus instant print cameras Instant print cameras, other than fixed focus, valued not over \$10 each Instant print cameras, other than fixed focus, valued over \$10 each Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35 mm, not cinematographic Fixed focus, hand held, 110 cameras Fixed focus, hand held cameras, other than 110 cameras, for roll film of a width less than 35 mm, not cinematographic Fixed focus cameras nesi, for roll film of a width less than 35 mm, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued over \$10 each, not cinematographic Cameras nesi, for roll film of a width of 35 mm, not cinematographic Cameras nesi, for roll film of a width of 35 mm, not cinematographic Fixed focus cameras, nesi, not cinematographic Cameras nesi, other than fixed focus, valued not over \$10 each, not cinematographic Photographic cameras, other than fixed focus, valued over \$10 each, not cinematographic Photographic discharge lamp ("electronic") flashlight apparatus Photographic flashlubls, flashcubes and the like Photographic flashlubls, flashcubes and the like Photographic cameras for photographic flashlight apparatus and flashbulbs Cinematographic cameras, for film of 16 mm or greater in width (other than for double-8 mm film), gyrostabilized Cinematographic cameras, for film of 16 mm or greater in width (other than for double-8 mm film), not gyrostabilized Cinematographic projectors for film < 16 mm, w/sound recording and reproducing systems and those for projectors for film of less than 16 mm, nesoi	Free 6.8% Free Free 4% Free 4% Free 6.8% Free 4% 6.8% Free 4% 6.8% Free 5.8% 3.9% Free Free	K K K A K A K K K K K K K K K K K K K K
20064040 20064060 20065100 20065100 20065230 20065230 20065260 20065300 20065940 20065990 20065990 20065990 20065990 20065990 20065990 20065990 20065990 20065990 20065990 20067100 20071940 20072020	criminological purposes, not cinematographic Fixed focus instant print cameras Instant print cameras, other than fixed focus, valued not over \$10 each Instant print cameras, other than fixed focus, valued over \$10 each Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35 mm, not cinematographic Fixed focus, hand held, 110 cameras Fixed focus, hand held cameras, other than 110 cameras, for roll film of a width less than 35 mm, not cinematographic Fixed focus cameras nesi, for roll film of a width less than 35 mm, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued over \$10 each, not cinematographic Cameras nesi, for roll film of a width of 35 mm, not cinematographic Fixed focus cameras, nesi, not cinematographic Cameras nesi, other than fixed focus, valued not over \$10 each, not cinematographic Photographic flashulbs, flashcubes and the like Photographic flashbulbs, flashcubes than 16 mm width or for double-8 mm film Cinematographic cameras, for film of 16 mm or greater in width (other than for double-8 mm film), gyrostabilized Cinematographic cameras, for film of 16 mm or greater in width (other than for double-8 mm film), not gyrostabilized Cinematographic projectors for film of 16 mm, w/sound recording and reproducing systems and those for projecting only sound motion pictures Cinematographic projectors for film of 16 mm, w/sound recording and reproducing systems and those for projectors for film of ess than 16 mm, w/sound recording and reproducing Systems and those for forigerdor for film of ess	Free6.8%FreeFree4%Free6.8%Free4%6.8%Free	K K K K A K K K K K K K K K K
20064040 20064060 20065100 20065100 20065230 20065230 20065260 20065300 20065300 20065940 20065990 20065990 20065990 20065990 20065990 20065990 20065990 20065990 200665900 20066900 20067100 20071940 20071980	criminological purposes, not cinematographic Fixed focus instant print cameras Instant print cameras, other than fixed focus, valued not over \$10 each Instant print cameras, other than fixed focus, valued over \$10 each Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35 mm, not cinematographic Fixed focus, hand held, 110 cameras Fixed focus, hand held cameras, other than 110 cameras, for roll film of a width less than 35 mm, not cinematographic Fixed focus cameras nesi, for roll film of a width less than 35 mm, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued over \$10 each, not cinematographic Cameras nesi, for roll film of a width of 35 mm, not cinematographic Cameras nesi, for roll film of a width of 35 mm, not cinematographic Fixed focus cameras, nesi, not cinematographic Cameras nesi, other than fixed focus, valued not over \$10 each, not cinematographic Photographic cameras, other than fixed focus, valued over \$10 each, not cinematographic Photographic discharge lamp ("electronic") flashlight apparatus Photographic flashlubls, flashcubes and the like Photographic flashlubls, flashcubes and the like Photographic cameras for photographic flashlight apparatus and flashbulbs Cinematographic cameras, for film of 16 mm or greater in width (other than for double-8 mm film), gyrostabilized Cinematographic cameras, for film of 16 mm or greater in width (other than for double-8 mm film), not gyrostabilized Cinematographic projectors for film < 16 mm, w/sound recording and reproducing systems and those for projectors for film of less than 16 mm, nesoi	Free 6.8% Free Free 4% Free 4% Free 6.8% Free 4% 6.8% Free 4% 6.8% Free 5.8% 3.9% Free Free	K K K A K A K K K K K K K K K K K K K K

HTS 8	Description	Base Rate	Staging Category
90079200	Parts and accessories for cinematographic projectors	3.5%	A
90081000 90082040	Slide projectors Microfilm, microfiche or other microform readers, capable of producing copies	7% Free	A K
30002040	micronim, micronene of other microronn readers, capable of producing copies	Tiee	K
90082080	Microfilm, microfiche or other microform readers, other than those capable of producing copies	3.5%	А
90083000	Image projectors, other than cinematographic, except slide projectors and microfilm, microfiche or other microform readers	4.6%	А
90084000	Photographic (other than cinematographic) enlargers and reducers	Free	K
90089040	Parts and accessories of image projectors, other than cinematographic	Free	K
0089080	Parts and accessories of photographic (other than cinematographic) enlargers and	2.9%	А
90091100	reducers Electrostatic photocopying apparatus, operating by reproducing the original image	Free	к
	directly onto the copy (direct process)		
90091200	Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process)	3.7%	A
90092100	Photocopying apparatus, other than electrostatic, incorporating an optical system	Free	К
0092200	Photocopying apparatus, other than electrostatic, of the contact type	1.8%	А
90093000	Thermocopying apparatus	1.8%	А
90099100	Automatic document feeders for photocopying apparatus	Free	K
90099200	Paper feeders for photocopying apparatus	Free	K
90099300	Sorters for photocopying apparatus	Free	K
90099940	Parts of photocopying apparatus of subheading 9009.12, specified in additional U.S. note 5 to chapter 90	Free	К
0099980	Parts and accessories of photocopying apparatus, nesoi	Free	К
90101000	Apparatus & equipment for auto, developing photographic film/paper in rolls or	2.4%	A
	exposing developed film to rolls of photographic paper		
0104100	Direct write-on-wafer apparatus for projection or drawing of circuit patterns on sensitized semiconductor materials	Free	К
0104200	Step and repeat aligner apparatus for projection or drawing of circuit patterns on	Free	К
0104900	sensitized semiconductor materials Apparatus for the projection or drawing of circuit patterns on sensitized	Free	К
	semiconductor materials, nesoi		
90105010	Contact printers for photographic laboratories	Free	K
0105020	Developing tanks for photographic laboratories	Free	K
90105030	Editors and combination editor-splicers, for cinematographic film, containing an	3.9%	A
0105040	optical lens or designed to contain such a lens Photographic film viewers, titlers, splicers and editors, and combinations thereof,	4.5%	A
	containing or designed to contain an optical lens, nesoi		
90105050	Photographic film viewers, titlers, splicers and editors, and combinations thereof, not containing or designed to contain an optical lens	Free	К
90105060	Apparatus and equipment for photographic (including cinematographic)	Free	К
	laboratories, nesoi; negatoscopes		
90106000	Projection screens	2.6%	А
0109040	Parts and accessories of photographic film viewers, titlers, splicers, editors or any combination of the foregoing	3.4%	A
90109070	Part/accessory of apparatus: of subhead 9010.41-9010.49 or of subhead	Free	К
90109090	9010.50.60 projection/drawing circuit patterns on flat panel display Parts & accessories for apparatus & equipment for photographic (incl.	2.9%	A
	cinematographic) labs, nesoi, negatoscopes, & projection screens		
90111040	Stereoscopic microscopes, provided with a means for photographing the image	3.9%	A
90111080	Stereoscopic microscopes, other than those provided with a means for photographing the image	7.2%	А
90112040	Microscopes for microphotography, microcinematography or microprojection,	3.9%	A
0112080	provided with a means for photographing the image Microscopes for microphotography, microcinematography or microprojection, not	7.2%	A
90118000	provided with a means for photographing the image Compound optical microscopes other than stereoscopic or those for	6.4%	A
	microphotography, microcinematography or microprojection		
90119000	Parts and accessories for compound optical microscopes, including those for microphotography, microcinematography or microprojection	5.7%	A
90121000	Microscopes other than optical microscopes; diffraction apparatus	3.5%	А
0129000	Parts and accessories for microscopes other than optical microscopes, and for diffraction apparatus	4.9%	А
0131010	Telescopic sights for rifles not designed for use with infrared light	14.9%	A
0131010	Telescopic signs for rifles designed for use with infrared light	14.9%	A
0131030	Telescopic signs for arms other than rifles; periscopes; telescopes as parts of	5.3%	A
	machines, appliances, etc. of chapter 90 or section XVI		
0132000	Lasers, other than laser diodes	3.1%	A
0138020	Hand magnifiers, magnifying glasses, loupes, thread counters and similar apparatus nesi	6.6%	A
90138040	Door viewers (door eyes)	5.8%	А
90138070	Liquid crystal and other optical flat panel displays other than for articles of heading	Free	K
	8528, nesoi		
0138090	Liquid crystal devices nesoi, and optical appliances and instruments, nesoi	4.5%	А
0139020	Parts and accessories of telescopic sights for rifles	16%	А
90139050	Parts and accessories of flat panel displays other than for articles of heading 8528	Free	K
0139090	Parts and accessories of liquid crystal devices nesoi, and optical appliances and	4.5%	A
-	instruments, nesoi	4%	A
01/1010		(1-10	A
0141010	Optical direction finding compasses Gyroscopic directing finding compasses, other than electrical	Free	K

HTS 8	Description	Base Rate	Staging Category
90141090	Direction finding compasses, other than optical instruments, gyroscopic compasses or electrical	2.9%	A
90142020	Optical instruments and appliances (other than compasses) for aeronautical or space navigation	2.8%	А
90142040	Automatic pilots for aeronautical or space navigation	3.3%	А
90142060	Electrical instruments and appliances (other than compasses) for aeronautical or	Free	K
90142080	space navigation Nonelectrical instruments and appliances (other than compasses) for aeronautical	Free	к
	or space navigation		ĸ
90148010	Optical navigational instruments, nesi	2.8%	A
0148020	Ships' logs and depth-sounding apparatus	3.2%	A
0148040	Electrical navigational instruments and appliances, nesi	Free	K
0148050	Nonelectrical navigational instruments and appliances, nesi Parts and accessories of automatic pilots for aeronautical or space navigation of	Free Free	<u>к</u> К
	subheading 9014.20.40		
90149020	Parts and accessories of nonelectrical instruments and appliances for aeronautical or space navigation of subheading 9014.20.80	Free	K
90149040	Parts and accessories of nonelectrical navigational instruments and appliances nesi of subheading 9014.80.50	Free	К
0149060	Parts and accessories of navigational instruments and appliances, nesi	Free	K
0151040	Electrical rangefinders	Free	K
0151080	Rangefinders, other than electrical	2.8%	A
0152040	Electrical theodolites and tachymeters	Free	K
0152080	Theodolites and tachymeters, other than electrical	2.8%	A
0153040	Electrical levels	Free	K
0153080 0154040	Levels, other than electrical	2.8% Free	A K
0154040	Electrical photogrammetrical surveying instruments and appliances Photogrammetrical surveying instruments and appliances, other than electrical	3%	A
0158020	Optical surveying, hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, nesi	2.8%	А
0158060	Seismographs	Free	К
0158080	Surveying, hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, nesi, nonoptical	Free	K
90159000	Parts and accessories for surveying, hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances	The rate applicable to the article of which it is a part or	A
0160020	Electrical balances of a sensitivity of 5 cg or better, with or without weights, and	accessory 3.9%	A
0160040	parts and accessories thereof Jewelers' balances (nonelectrical) of a sensitivity of 5 cg or better, with or without	2.9%	A
90160060	weights, and parts and accessories thereof Balances (nonelectrical) of a sensitivity of 5 cg or better, other than jewelers',	3.3%	A
0474040	balances, and parts and accessories thereof	Free	K
0171040 0171080	Drafting plotters, whether or not automatic Drafting tables and machines, whether or not automatic, nesoi	Free 3.9%	K A
0172040	Disc calculators, slide rules and other mathematical calculating instruments	3.9%	A
0172050	Pattern generation apparatus designed to produce masks and reticles from photoresist coated substrates (optical, e-beam, ion beam, etc.)	Free	ĸ
0172070		Froo	К
0172070	Other drawing, marking-out or mathematical plotters, nesoi Other drawing, marking-out or mathematical calculating instruments, nesoi	Free 4.6%	<u>к</u> А
0172080	Micrometers and calipers, for use in the hand	4.0% 5.8%	A A
0173040	Gauges for measuring length, for use in the hand	3.9%	A
0178000	Instruments for measuring length, for use in the hand, nesi (for example, measuring rods and tapes)	5.3%	A
90179000	Parts and accessories for drawing, marking-out or mathematical calculating instruments, and for hand-held instruments for measuring length	The rate applicable to the article of which it is a part or accessory	A
90181130	Electrocardiographs	Free	К
0181160	Printed circuit assemblies for electrocardiographs	Free	K
0181190	Parts and accessories of electrocardiographs, other than printed circuit assemblies	Free	К
0181200	Ultrasonic scanning electro-diagnostic apparatus used in medical, surgical, dental or veterinary sciences	Free	К
0181300	Magnetic resonance imaging electro-diagnostic apparatus used in medical, surgical, dental or veterinary sciences	Free	К
90181400	Scintigraphic electro-diagnostic apparatus used in medical, surgical, dental or veterinary sciences	Free	К
0181940	Electro-diagnostic apparatus for functional exploratory examination, and parts and accessories thereof	Free	К
0181955	Electro-diagnostic patient monitoring systems Printed circuit assemblies for electro-diagnostic parameter acquisition modules	Free Free	K K
90181975		F	17
		Free	<u>к</u> К
90181995	Electro-diagnostic apparatus nesi, and parts and accessories thereof nesi Ultraviolet or infrared ray apparatus used in medical, surgical, dental or veterinary	Free	N N
90181975 90181995 90182000	Ultraviolet or infrared ray apparatus used in medical, surgical, dental or veterinary sciences, and parts and accessories thereof	Free	ĸ
90181995	Ultraviolet or infrared ray apparatus used in medical, surgical, dental or veterinary	Free	K
00181995 00182000 00183100	Ultraviolet or infrared ray apparatus used in medical, surgical, dental or veterinary sciences, and parts and accessories thereof Syringes, with or without their needles; parts and accessories thereof Tubular metal needles and needles for sutures, used in medical, surgical, dental		
90181995 90182000	Ultraviolet or infrared ray apparatus used in medical, surgical, dental or veterinary sciences, and parts and accessories thereof Syringes, with or without their needles; parts and accessories thereof	Free	K

HTS 8	Description	Base Rate	Staging Category
90184100	Dental drill engines, whether or not combined on a single base with other dental equipment, and parts and accessories thereof	Free	К
90184940	Dental burs	Free	K
90184980	Instruments and apparatus used in dental sciences, nesi, and parts and accessories thereof	Free	К
90185000	Ophthalmic instruments and appliances nesi, and parts and accessories thereof	Free	К
90189010	Mirrors and reflectors used in medical, surgical, dental or veterinary sciences, and	Free	К
90189020	parts and accessories thereof Optical instruments and appliances nesi, used in medical, surgical, dental or	Free	К
90189030	veterinary sciences, and parts and accessories thereof Anesthetic instruments and appliances nesi, used in medical, surgical, dental or	Free	К
90189040	veterinary sciences, and parts and accessories thereof Percussion hammers, stethescopes, and parts of stethescopes used in medical,	Free	К
	surgical, dental or veterinary sciences		
90189050	Sphygmomanometers, tensimeters and oscillometers used in medical, surgical, dental or veterinary sciences; parts and accessories thereof	Free	K
90189060	Electro-surgical instruments and appliances nesi, other than extracorporeal shock wave lithotripters and parts and accessories thereof	Free	К
90189064	Defibrillators	Free	K
90189068 90189075	Printed circuit assemblies for defibrillators Electro-medical instruments and appliances nesi, and parts and accessories	Free Free	<u>к</u> К
	thereof		
90189080	Instruments and appliances used in medical, surgical, dental or veterinary sciences, nesi, and parts and accessories thereof	Free	К
90191020	Mechano-therapy appliances and massage apparatus, and parts and accessories thereof	Free	К
90191040	Electrical psychological aptitude testing apparatus and parts and accessories thereof	Free	K
90191060	Psychological aptitude testing apparatus, other than electrical, and parts and	Free	K
90192000	accessories thereof Ozone, oxygen and aerosol therapy, artificial respiration or other therapeutic	Free	K
90200040	respiration apparatus, and parts and accessories thereof Underwater breathing devices designed as a complete unit to be carried on the	Free	К
90200060	person & not requiring attendants, parts & accessories thereof Breathing appliances, nesi, & gas masks, excl. protective masks having neither	2.5%	A
	mechanical parts/replaceable filters, parts, accessories of		
90200090	Parts and accessories of breathing appliances and gas masks, nesi	2.5%	A K
90211000 90212140	Orthopedic or fracture appliances, and parts and accessories thereof Artificial teeth and parts and accessories thereof, of plastics	Free Free	K K
90212140	Artificial teeth and parts and accessories thereof, of plastics	Free	K
90212100	Dental fittings and parts and accessories thereof, of plastics	Free	K
			K
90212980	Dental fittings and parts and accessories thereof, other than of plastics	Free	
90213100 90213900	Artificial joints and parts and accessories thereof Artificial parts of the body (other than artificial joints) and parts and accessories	Free Free	K K
	thereof, nesoi		
90214000 90215000	Hearing aids, excluding parts and accessories thereof Pacemakers for stimulating heart muscles, excluding parts and accessories	Free Free	K K
90219040	thereof Parts and accessories for hearing aids and for pacemakers for stimulating heart	Free	к
90219080	muscles Appliances nesi which are worn or carried, or implanted in the body, to	Free	к
	compensate for a defect or disability, and parts and accessories		
90221200 90221300	Computed tomography apparatus based on the use of X-rays Apparatus based on the use of X-rays for dental uses (other than computed	Free Free	K K
90221400	tomography apparatus) Apparatus based on the use of X-rays for medical, surgical or veterinary uses	Free	К
90221900	(other than computed tomography apparatus) Apparatus based on the use of X-rays other than for medical, surgical, dental or	Free	К
	veterinary use		
90222100	Apparatus based on the use of alpha, beta or gamma radiations, for medical, surgical, dental or veterinary use	Free	К
90222940	Smoke detectors, ionization type	1%	Α
90222980	Apparatus based on the use of alpha, beta or gama radiations, other than for medical, surgical, dental or veterinary use, nesi	1.4%	A
90223000	X-ray tubes	0.9%	А
90229005	Radiation generator units	0.8%	А
90229015	Radiation beam delivery units	1.4%	А
90229025	X-ray generators, high tension generators, desks, screens, examination or treatment tables, chairs and similar apparatus, nesi	0.8%	A
90229040	Parts and accessories of X-ray tubes	0.9%	А
90229060	Parts and accessories of apparatus based on the use of X-rays	0.8%	A
90229070	Parts and accessories of ionization type smoke detectors	1%	A
90229070	Parts and accessories of apparatus based on the use of alpha, beta or gamma	1.4%	A
90230000	radiations Instruments, apparatus and models, designed for demonstrational purposes,	Free	K
90241000	unsuitable for other uses, and parts and accessories thereof Machines and appliances for testing the mechanical properties of metals	1.7%	A
90241000 90248000	Machines and appliances for testing the mechanical properties of materials other	1.7%	A
90249000	than metals Parts and accessories of machines and appliances for testing the hardness,	1.7%	A
90251120	strength, compressibility, or other properties of materials Clinical thermometers, liquid-filled, for direct reading, not combined with other	Free	K
			-
90251140	instruments Liquid-filled thermometers, for direct reading, not combined with other instruments,	Free	K

00054040	Description	Base Rate	Staging Category
90251940 90251980	Pyrometers, not combined with other instruments Thermometers, for direct reading, not combined with other instruments, other than liquid-filled thermometers	1.4% 1.8%	A A
90258010	Electrical: hydrometers & sim. floating instr., hygrometers, psychometers, & any comb. with or w/o thermometers, pyrometers, & barometers	1.7%	А
90258015	Nonelectrical barometers, not combined with other instruments	1%	A
90258020	Hydrometers and similar floating instruments, whether or not incorporating a thermometer, non-recording, other than electrical	2.9%	А
90258035 90258040	Hygrometers and psychrometers, non-electrical, non-recording Thermographs, barographs, hygrographs and other recording instruments, other	1.4% 1%	A A
90258050	than electrical Combinations of thermometers, barometers and similar temperature and atmosphere measuring and recording instruments, nonelectrical	1.6%	A
90259000	Parts & accessories of hydrometers & like floating instruments, thermometers,pyrometers,barometers,hygrometers,psychrometers & combinations	The rate applicable to the article of which it is a part or accessory	A
90261020	Electrical instruments and apparatus for measuring or checking the flow or level of liquids	Free	K
90261040	Flow meters, other than electrical, for measuring or checking the flow of liquids	Free	К
90261060	Instruments and apparatus for measuring or checking the level of liquids, other than flow meters, non-electrical	Free	К
90262040	Electrical instruments and apparatus for measuring or checking the pressure of liquids or gases	Free	К
90262080	Instruments and apparatus, other than electrical, for measuring or checking the pressure of liquids or gases	Free	К
90268020	Electrical instruments and apparatus for measuring or checking variables of liquids or gases, nesi	Free	К
90268040	Nonelectrical heat meters incorporating liquid supply meters, and anemometers	Free	К
90268060	Nonelectrical instruments and apparatus for measuring or checking variables of liquids or gases, nesi	Free	К
90269020	Parts and accessories of electrical instruments and apparatus for measuring or checking variables of liquids or gases	Free	К
90269040	Parts and accessories of nonelectrical flow meters, heat meters incorporating liquid supply meters and anemometers	Free	К
90269060	Parts and accessories of nonelectrical instruments and apparatus for measuring or checking variables of liquids or gases, nesi	Free	К
90271020	Electrical gas or smoke analysis apparatus	1.7%	А
90271040 90271060	Nonelectrical optical instruments and apparatus for gas or smoke analysis Nonelectrical gas or smoke analysis apparatus, other than optical instruments and	3.5% 2.2%	A
90272050	apparatus Electrical chromatographs and electrical electrophoresis instruments Negalactical chromatographs	Free	K K
90272080 90273040	Nonelectrical chromatographs Electrical spectrometers, spectrophotometers and spectrographs using optical radiations (ultraviolet, visible, infrared)	Free Free	K
90273080	Nonelectrical spectrometers, spectrophotometers and spectrographs using optical radiations (ultraviolet, visible, infrared)	Free	К
90274000	Exposure meters	1.2%	А
90275040	Electrical instruments and apparatus using optical radiations (ultraviolet, visible, infrared), nesi	Free	К
90275080	Nonelectrical instruments and apparatus using optical radiations (ultraviolet, visible, infrared), nesi	Free	K
90278025	Nuclear magnetic resonance instruments	Free	K
90278045	Electrical instruments and apparatus for physical or chemical analysis, measuring viscosity, checking heat, sound, light, etc., nesi	Free	К
90278080	Nonelectrical instruments and apparatus for physical or chemical analysis, measuring viscosity, checking heat, sound or light, nesi	Free	K
90279020 90279045	Microtomes Printed circuit assemblies for instruments and apparatus of subheading 9027.80	2.2% Free	A K
90279054	Parts and accessories of electrical instruments and apparatus of subheading 9027.20, 9027.30, 9027.40, 9027.50 or 9027.80	Free	К
90279058	Parts and accessories of other electrical instruments and apparatus of heading 9027, nesoi	1.7%	A
90279064	Parts and accessories of nonelectrical optical instruments and apparatus of subheading 9027.20, 9027.30, 9027.40, 9027.50 or 9027.80	Free	К
90279068	Parts and accessories of nonelectrical optical instruments and apparatus of heading 9027, nesoi	3.5%	A
90279084	Parts and accessories of nonelectrical nonoptical instruments and apparatus of heading 9027.20, 9027.30, 9027.40, 9027.50 or 9027.80	Free	К
90279088	Parts and accessories of nonelectrical instruments and apparatus of heading 9027, nesoi	2.2%	А
90281000	Gas supply or production meters, including calibrating meters thereof	16 cents each + 2.5%	С
90282000	Liquid supply or production meters, including calibrating meters thereof	16 cents each + 2.5%	А
00202000	4		•
90283000	Electricity supply or production meters, including calibrating meters thereof	16 cents each + 1.5%	A

HTS 8	Description	Base Rate	Staging Category
90291080	Revolution counters, production counters, odometers, pedometers and the like, other than taximeters	Free	K
90292020	Bicycle speedometers	6%	А
90292040 90292060	Speedometers and tachometers, other than bicycle speedometers Stroboscopes	Free 16 cents each	K A
30232000	Shousepes	+ 2.5%	~
90299020	Parts and accessories of taximeters	5.3%	А
90299040	Parts and accessories of bicycle speedometers	6%	<u>A</u>
90299060 90299080	Parts and accessories of stroboscopes Parts and accessories of revolution counters, production counters, odometers,	3.2% Free	A K
00200000	pedometers and the like, of speedometers nesi and tachometers	1100	K
90301000	Instruments and apparatus for measuring or detecting ionizing radiations	1.6%	A
90302000 90303100	Cathode-ray oscilloscopes and cathode-ray oscillographs Multimeters for measuring or checking electrical voltage, current, resistance or	1.7% 1.7%	A A
90303900	power, without a recording device Instruments and apparatus, nesi, for measuring or checking electrical voltage,	1.7%	A
	current, resistance or power, without a recording device		
90304000 90308200	Instruments and apparatus specially designed for telecommunications Instruments and apparatus for measuring or checking electrical quantities, nesoi:	Free Free	<u>К</u>
90308300	for measuring or checking semiconductor wafers or devices Instruments and apparatus for measuring, checking or detecting electrical	1.7%	A
	quantities or ionizing radiations, nesoi: with a recording device		
90308900	Instruments and apparatus for measuring, checking or detecting electrical quantities or ionizing radiations, nesoi: w/o a recording device	1.7%	A
90309025	Printed circuit assemblies for instruments and apparatus for measuring or detecting ionizing radiation	1.6%	A
90309045	Parts and accessories for instruments and apparatus for measuring or detecting ionizing radiation, nesi	1.6%	А
90309064	Printed circuit assemblies for instruments and apparatus for measuring or	Free	К
90309068	checking semiconductor wafers or devices Printed circuit assemblies for articles of subheadings 9030.20 to 9030.40, 9030.83 and 9030.89	1.7%	A
90309084	Parts and accessories for instruments and apparatus for measuring or checking semiconductor wafers or devices, nesoi	Free	К
90309088	Parts and accessories for articles of subheadings 9030.20 to 9030.40, 9030.83 and 9030.89, nesoi	1.7%	A
90311000 90312000	Machines for balancing mechanical parts Test benches	1.7% 1.7%	<u>A</u> A
90312000	Profile projectors	2.5%	A
90314100	Optical measuring/checking instruments/appliances for inspecting semiconductor wafers/devices or photomasks/reticle used to mfg such devices	Free	K
90314940 90314970	Optical coordinate-measuring machines, nesoi Optical instrument & appliance: to inspect masks (not photomask) used to mfg semiconductor devices; to measure contamination on such devices	3.5% Free	A K
90314990	Other optical measuring or checking instruments, appliances and machines, nesoi	3.5%	А
90318040	Electron beam microscopes fitted with equipment specifically designed for the handling and transport of semiconductor devices or reticles	Free	К
90318080	Measuring and checking instruments, appliances and machines, nesoi	1.7%	А
90319020	Parts and accessories of profile projectors	2.5%	A
90319045	Bases and frames for the optical coordinate-measuring machines of subheading 9031.49.40	3.5%	A
90319054	Parts & accessories of measuring & checking optical instruments & appliances of subheading 9031.41 or 9031.49.70	Free	К
90319058	Parts & accessories of measuring & checking optical instruments & appliances, other than test benches or profile projectors, nesoi	3.5%	A
90319070 90319090	Parts and accessories of articles of subheading 9031.80.40 Parts and accessories of measuring or checking instruments, appliances and machines, nesoi	Free 1.7%	K A
90321000	Automatic thermostats	1.7%	А
90322000	Automatic manostats	1.7% 1.6%	A A
90328100	Hydraulic and pneumatic automatic regulating or controlling instruments and apparatus Automatic voltage and voltage-current regulators, designed for use in a 6, 12, or	1.6%	A A
0328940	24 V system Automatic voltage and voltage-current regulators, not designed for use in a 6, 12,	1.7%	A
0220000	or 24 V system	4 70/	۸
90328960 90329020	Automatic regulating or controlling instruments and apparatus, nesi Parts and accessories of automatic voltage and voltage-current regulators designed for use in a 6, 12, or 24 V system, nesi	1.7% 1.1%	A A
90329040	Parts and accessories of automatic voltage and voltage-current regulators, not designed for use in a 6, 12, or 24 V system, nesi	1.7%	А
90329060	Parts and accessories for automatic regulating or controlling instruments and apparatus, nesi	1.7%	А
90330000	Parts and accessories for machines, appliances, instruments or apparatus of chapter 90, nesi	4.4%	А
91011140	Wrist watches with cases of or clad with precious metal, electrically operated, with mechanical display only, with 0-1 jewel in mvmt	51 cents each + 6.25% on the case and strap, band or bracelet + 5.3% on the battery	A

HTS 8	Description	Base Rate	Staging Category
91011180	Wrist watches with cases of or clad with precious metal, electrically operated, with mechanical display only, w/more than 1 jewel in mvmt	87 cents each + 6.25% on the case and strap, band or bracelet + 5.3% on the battery	A
91011220	Straps/bands/bracelets of tex. mat. or base metal, whether or not gold- or silver- plated entered with wrist watches of subheading 9101.12.80	Free	K
91011240	Straps, bands or bracelets, nesi, entered with wrist watches of subheading 9101.12.80 and classifiable therewith	Free	К
91011280	Wrist watches with cases of or clad with precious metal, electrically operated, with opto-electronic display only	Free	К
91011940	Wrist watches with cases of or clad with precious metal, electrically operated, with both opto-electronic and mechanical displays, 0-1 jewel	41 cents each + 5% on case and strap, band or bracelet + 4.2% on the battery	G
91011980	Wrist watches with cases of or clad with precious metal, electrically operated, w/both opto-electronic & mechanical displays, over 1 jewel	61 cents each + 4.4% on case and strap, band or bracelet + 3.7% on the battery	A
91012110	Straps/bands/bracelets of tex. mat. or base metal, whether or not gold- or silver- plated entered with wrist watches of subheading 9101.21.50	3.1%	А
91012130	Straps, bands or bracelets, nesi, entered with wrist watches of subheading 9101.21.50 and classifiable therewith	3.1%	А
91012150	Wrist watches with cases of or clad with precious metal, not electrically operated,	Free	К
91012180	with automatic winding, with over 17 jewels in mvmt Wrist watches with cases of or clad with precious metal, not electrically operated, with automatic winding, w/17 jewels or less in mvmt	\$1.61 each + 4.4% on the case and strap, band or bracelet	A
91012910	Wrist watches with cases of or clad with precious metal, not electrically operated, not automatic winding, with 0-1 jewel in mvmt	40 cents each + 5% on the case and strap, band or bracelet	A
91012920	Wrist watches with cases of or clad with precious metal, not electrically operated, not automatic winding, with 2-7 jewels in mvmt	61 cents each + 4.4% on the case and strap, band or bracelet	A
91012930	Wrist watches with cases of or clad with precious metal, not electrically operated, n/auto winding, 8-17 jewels, mvmt n/o \$15 & n/o 15.2 mm	\$2.28 each + 5% on the case and strap, band or bracelet	G
91012940	Wrist watches with cases of or clad with precious metal, not electrically operated, n/auto winding, 8-17 jewels, mvmt n/o \$15 & ov 15.2 mm	\$1.92 each + 5% on the case and strap, band or bracelet	G
91012950	Wrist watches with cases of or clad with precious metal, not electrically operated, not automatic winding, 8-17 jewels, movement over \$15	90 cents each + 4.4% on the case and strap, band or bracelet	A
91012970	Straps/bands/bracelets of tex. mat. or base metal, whether or not gold- or silver- plated entered with wrist watches of subheading 9101.29.90	3.1%	А
91012980	Straps, bands or bracelets, nesi, entered with wrist watches of subheading	3.1%	A
91012990	9101.29.90 and classifiable therewith Wrist watches with cases of or clad with precious metal, not electrically operated, not automatic winding, w/over 17 jewels in the mvmt	Free	К
91019120	Watches (excl. wrist watches) with cases of or clad with precious metal, electrically operated, with opto-electronic display only	Free	К
91019140	Watches (excl. wrist watches) with cases of or clad with precious metal, electrically operated, with 0-1 jewel in mvmt, n/optoelec. display	Free	К
91019180	Watches (excl. wrist watches) with cases of or clad with precious metal, electrically operated, over 1 jewel in mvmt, n/optoelec. display	Free	К
91019920	Watches (excl. wrist watches) with cases of or clad with precious metal, not	Free	К
91019940	electrically operated, with 0-7 jewels in the mvmt Watches (excl. wrist watches) with cases of or clad with precious metal, not electrically operated, w/8-17 jewels in mvmt, mvmt n/o \$15 ea	98 cents each + 3% on the	G
	Watches (excl. wrist watches) with cases of or clad with precious metal, not	case Free	К

HTS 8	Description	Base Rate	Staging Category
91019980	Watches (excl. wrist watches) with cases of or clad with precious metal, not electrically operated, with over 17 jewels in the mvmt	Free	K
91021110	Wrist watches nesoi, electrically operated, mechanical display only, 0-1 jewel, gold/silver-plated case, band of textile mat. or base metal	44 cents each + 6% on the case + 14% on the strap, band or bracelet + 5.3% on the battery	A
91021125	Wrist watches nesoi, electrically operated, mechanical display only, 0-1 jewel, case nesoi, with band of textile material or base metal	40 cents each + 8.5% on the case + 14% on the strap, band or bracelet + 5.3% on the battery	A
91021130	Wrist watches nesoi, electrically operated, mechanical display only, 0-1 jewel, gold or silver-plated case, with band of material nesoi	44 cents each + 6% on the case + 2.8% on the strap, band or bracelet + 5.3% on the battery	A
91021145	Wrist watches nesoi, electrically operated, mechanical display only, 0-1 jewel, case nesoi, with band of material nesoi	40 cents each + 8.5% on the case + 2.8% on the strap, band or bracelet + 5.3% on the battery	G
91021150	Wrist watches nesoi, electrically operated, mechanical display only, over 1 jewel, gold/silver-plated case, band of textile or base metal	80 cents each + 6% on the case + 14% on the strap, band or bracelet + 5.3% on the battery	A
91021165	Wrist watches nesoi, electrically operated, mechanical display only, over 1 jewel, case nesoi, with band of textile material or base metal	76 cents each + 8.5% on the case + 14% on the strap, band or bracelet + 5.3% on the battery	A
91021170	Wrist watches nesoi, electrically operated, mechanical display only, over 1 jewel, gold- or silver-case, with band of material nesoi	80 cents each + 6% on the case + 2.8% on the strap, band or bracelet + 5.3% on the battery	A
91021195	Wrist watches nesoi, electrically operated, mechanical display only, over 1 jewel, case nesoi, with band of material nesoi	76 cents each + 8.5% on the case + 2.8% on the strap, band or bracelet + 5.3% on the battery	A
91021220	Straps/bands/bracelets of tex. mat. or base metal, whether or not gold- or silver- plated entered with wrist watches of subheading 9102.12.80	Free	К

HTS 8	Description	Base Rate	Staging Category
91021920	Wrist watches nesoi, electrically operated, w/both optoelectronic & mechanical displays, 0-1 jewel, band of textile material or base metal	32 cents each + 4.8% on the case + 11% on the strap, band or bracelet + 4.2% on the battery	A
91021940	Wrist watches nesoi, electrically operated, w/both optoelectronic & mechanical displays, 0-1 jewel, band of material nesoi	32 cents each + 4.8% on the case + 2.2% on the strap, band or bracelet + 4.2% on the battery	A
91021960	Wrist watches nesoi, electrically operated, w/both optoelectronic & mechanical displays, over 1 jewel, band of textile mat. or base metal	57 cents each + 4.5% on the case + 10.6% on the strap, band or bracelet + 4% on the battery	A
91021980	Wrist watches nesoi, electrically operated, w/both optoelectronic & mechanical displays, over 1 jewel, band of material nesoi	57 cents each + 4.5% on the case + 2.1% on the strap, band or bracelet + 4% on the battery	A
91022110	Wrist watches nesi, automatic winding, 0-1 jewel, watch band of textile material or base metal	75 cents each + 6% on the case + 14% on the strap, band or bracelet	A
91022125	Wrist watches nesi, automatic winding, 0-1 jewel, watch band not of textile material or base metal	75 cents each + 6% on the case + 2.8% on the strap, band or bracelet	A
91022130	Wrist watches nesi, automatic winding, 2-17 jewels, watch band of textile material or base metal	\$1.75 each + 4.8% on the case + 11.2% on the strap, band or bracelet	A
91022150	Wrist watches nesi, automatic winding, 2-17 jewels, watch band not of textile material or base metal	\$1.75 each + 4.8% on the case + 2.2% on the strap, band or bracelet	A
91022170	Wrist watches nesi, automatic winding, over 17 jewels, watch band of textile material or base metal	\$1.53 each + 4.2% on the case + 9.8% on the strap, band or bracelet	A
91022190	Wrist watches nesi, automatic winding, over 17 jewels, watch band not of textile material or base metal	\$1.53 each + 4.2% on the case + 2% on the strap, band or bracelet	A
91022902	Straps/bands/bracelets of tex. mat. or base metal, whether or not gold- or silver- plated entered with wrist watches of subheading 9102.29.04	14%	G
91022904	Wrist watches nesoi, not electrically operated, not autowind, 0-1 jewel, entered with straps/bands/bracelet of tex. mat. or base metal	40 cents each + 6% on the case	G

HTS 8	Description	Base Rate	Staging Category
91022910	Wrist watches nesoi, not electrically operated, not automatic winding, 0-1 jewel, with strap/band/bracelet of material nesoi	40 cents each + 6% on the case + 2.8% on the strap, band or bracelet	A
91022915	Wrist watches nesoi, not electrically operated, not automatic winding, 2-7 jewels, with strap/band of textile material or base metal	58 cents each + 4.6% on the case + 10.6% on the strap, band or bracelet	A
91022920	Wrist watches nesoi, not electrically operated, not automatic winding, 2-7 jewels, with strap/band/bracelet of material nesoi	56 cents each + 4.4% on the case + 2% on the strap, band or bracelet	A
91022925	Wrist watches nesoi, not electrically operated, n/autowind, 8-17 jewels, mvmt n/o \$15 & n/o 15.2 mm, band of textile material or base metal	\$2.19 each + 4.8% on the case + 11.2% on the strap, band or bracelet	G
91022930	Wrist watches nesoi, not electrically operated, not automatic winding, 8-17 jewels, movement n/o \$15 & n/o 15.2 mm, band of material nesoi	\$2.19 each + 4.8% on the case + 2.2% on the strap, band or bracelet	A
91022935	Wrist watches nesoi, not electrically operated, n/autowinding, 8-17 jewel, mvmt n/o \$15 & ov 15.2 mm, band of textile material or base metal	\$1.61 each + 4.2% on the case + 9.8% on the strap, band or bracelet	A
91022940	Wrist watches nesoi, not electrically operated, n/autowinding, 8-17 jewel, mvmt n/o \$15 & over 15.2 mm, with band of material nesoi	\$1.83 each + 4.8% on the case + 2.2% on the strap, band or bracelet	G
91022945	Wrist watches nesoi, not electrically operated, not auto winding, 8-17 jewels, movement over \$15 each, with band of textiles or base metal	93 cents each + 4.8% on the case + 11.2% on the strap, band or bracelet	A
91022950	Wrist watches nesoi, not electrically operated, not auto winding, 8-17 jewels, mvmt over \$15 each, with band of material nesoi	93 cents each + 4.8% on the case + 2.2% on the strap, band or bracelet	A
91022955	Wrist watches nesoi, not electrically operated, not automatic winding, over 17 jewels in the mvmt, with band of textiles or base metal	\$1.55 each + 4.2% on the case + 9.9% on the strap, band or bracelet	A
91022960	Wrist watches nesoi, not electrically operated, not automatic winding, over 17 jewels in the movement, with band of material nesoi	\$1.75 each + 4.8% on the case + 2.2% on the strap, band or bracelet	A
91029120	Watches (excl. wrist watches) nesoi, electrically operated, with opto-electronic display only	3.9% on the movement and case + 5.3% on the battery	A
91029140	Watches (excl. wrist watches) nesoi, electrically operated, with 0-1 jewel in the movement	40 cents each + 6% on the case + 5.3% on the battery	G
91029180	Watches (excl. wrist watches) nesoi, electrically operated, with over 1 jewel in the movement	76 cents each + 6% on the case + 5.3% on the battery	A

HTS 8	Description	Base Rate	Staging Category
91029920	Watches (excl. wrist watches) nesoi, not electrically operated, with 0-7 jewels in the movement	20 cents each + 3% on the case	A
91029940	Watches (excl. wrist watches) nesoi, not electrically operated, with 8-17 jewels in movement, movement valued not over \$15 each	92 cents each + 3% on the case	A
91029960	Watches (excl. wrist watches) nesoi, not electrically operated, with 8-17 jewels in movement, movement valued over \$15 each	\$1.16 each + 6% on the case	A
91029980	Watches (excl. wrist watches) nesoi, not electrically operated, having over 17 jewels in the movement	\$2.19 each + 6% on the case	A
91031020	Clocks with watch movements, excluding clocks of heading 9104, electrically operated, with opto-electronic display only	2.6% on the movement and case + 3.6% on the battery	A
91031040	Clocks with watch movements, excluding clocks of heading 9104, electrically operated, with 0-1 jewel in the movement	24 cents each + 4.5% on the case + 3.5% on the battery	A
91031080	Clocks with watch movements, excluding clocks of heading 9104, electrically operated, with over 1 jewel in the movement	48 cents each + 4.6% on the case + 3.5% on the battery	A
91039000	Clocks with watch movements, excluding clocks of heading 9104, not electrically operated	24 cents each + 4.6% on the case	A
91040005	Instrument panel clocks for vehicles, air/spacecraft, vessels, clock movement over 50 mm wide, opto-electronic display only, n/o \$10 each	2.6% on the movement and case + 3.5% on the battery	A
91040010	Instrument panel clocks for veh., air/spacecraft, vessels, clock mvmt over 50 mm wide, electric, nt optoelectronic display, n/o \$10 each	20 cents each + 4.3% on the movement and case + 3.5% on the battery	A
91040020	Instrument panel clocks for vehicles, air/spacecraft, vessels, w/clock movement over 50 mm wide, valued n/o \$10 each, nonelectric	30 cents each + 6.4%	A
91040025	Instrument panel clocks for vehicles, air/spacecraft, vessels, w/clock movement ov 50 mm wide, opto-electronic display only, ov \$10 each	3.9% on the movement and case + 5.3% on the battery	A
91040030	Instrument panel clocks for vehicles, air/spacecraft,vessels, w/clock mvmt ov 50 mm wide, electric, nt optoelectronic display, ov \$10 each	30 cents each + 4.3% on the movement and case + 3.5% on the battery	A
91040040	Instrument panel clocks for vehicles, air/spacecraft,vessels, w/clock movement ov 50 mm wide, valued ov \$10 each, non-electric	30 cents each + 4.3%	А
91040045	Instrument panel clocks for vehicles, air/spacecraft,vessels, w/watch or clock movement < 50 mm wide, opto-electronic display only	2.6% on the movement and case + 3.5% on the battery	A
91040050	Instrument panel clocks for vehicles, air/spacecraft, vessels, w/watch or clock movement < 50 mm wide, electric, not opto-electronic display	20 cents each + 4.6% on the case + 3.5% on the battery	A
91040060	Instrument panel clocks for vehicles, air/spacecraft or vessels, w/clock or watch movement < 50 mm wide, nonelectric	19 cents each + 4.5% on the case	A
91051140	Alarm clocks nesoi, electrically operated, with opto-electronic display only	3.9% on the movement and case + 5.3% on the battery	A
91051180	Alarm clocks nesoi, electrically operated, other than with opto-electronic display only	30 cents each + 6.9% on the case + 5.3% on the battery	G
91051910	Alarm clocks nesoi, not electrically operated, movement measuring not over 50 mm, not designed to operate over 47 hrs without rewinding	30 cents each + 6.9% on the case	G

HTS 8	Description	Base Rate	Staging Category
91051920	Alarm clocks nesoi, not electrically operated, movement measuring n/o 50 mm, designed to operate over 47 hrs w/o rewinding, with 0-1 jewel	60 cents each + 6.9% on the case	A
91051930	Alarm clocks nesoi, not electrically operated, movement measuring n/o 50 mm, designed to operate over 47 hrs w/o rewinding, over 1 jewel	43 cents each + 2.8 cents/jewel over 7 + 3.7% on the case	A
91051940	Alarm clocks nesoi, not electrically operated, movement measuring over 50 mm in width or diameter, valued not over \$5 each	15 cents each + 6.4%	G
91051950	Alarm clocks nesoi, not electrically operated, movement measuring over 50 mm in width or diameter, valued over \$5 each	23 cents each + 3.2%	A
91052140	Wall clocks nesoi, electrically operated, with opto-electronic display only	3.9% on the movement and case+ 5.3% on the battery	A
91052180	Wall clocks nesoi, electrically operated, other than with opto-electronic display only	-	A
91052910	Wall clocks nesoi, not electrically operated, mvmt measuring n/o 50 mm, not designed or constr. to operate over 47 hrs without rewinding	20 cents each + 4.6% on the case	A
91052920	Wall clocks nesoi, not electrically operated, mvmt measuring n/o 50 mm, 0-1 jewel, constructed/designed to operate over 47 hrs w/o rewinding	40 cents each + 4.6% on the case	A
91052930	Wall clocks nesoi, not electrically operated, mvmt measuring n/o 50 mm, ov 1 jewel, constructed/designed to operate ov 47 hrs w/o rewinding	57 cents each + 3.7 cents/jewel over 7 + 4.9% on the case	A
91052940	Wall clocks nesoi, not electrically operated, movement measuring over 50 mm in width or diameter, valued not over \$5 each	15 cents each + 6.4%	G
91052950	Wall clocks nesoi, not electrically operated, movement measuring over 50 mm in width or diameter, valued over \$5 each	30 cents each + 4.3%	A
91059140	Clocks nesoi, electrically operated, with opto-electronic display only	3.9% on the movement and case+ 5.3% on the battery	A
91059180	Clocks nesoi, electrically operated, other than with opto-electronic display only	30 cents each + 6.9% on the case + 5.3% on the battery	A
91059910	Standard marine chronometers nesi, having spring-detent escapements	17 cents each + 2.5% + 1 cents/jewel	A
91059920	Clocks nesoi, not electrically operated, mvmt not over 50 mm in width or diameter, not designed to operate for over 47 hrs without rewinding	Free	К
91059930	Clocks nesoi, not electrically operated, mvmt not over 50 mm in width or diameter, 0-1 jewel, designed to operate ov 47 hrs w/o rewinding	Free	K
91059940	Clocks nesoi, not electrically operated, mvmt not over 50 mm in width or diameter, over 1 jewel, designed to operate ov 47 hrs w/o rewinding	Free	К
91059950	Clocks nesoi, not electrically operated, movement measuring over 50 mm in width or diameter, valued not over \$5 each	7.5 cents each + 3.2%	A
91059960	Clocks nesoi, not electrically operated, movement measuring over 50 mm in width or diameter, valued over \$5 each	23 cents each + 3.2%	A
91061000	Time registers; time recorders	36 cents each + 5.6% + 2 cents/jewel	A
91062000	Parking meters	36 cents each + 5.6% + 2 cents/jewel	A
91069040	Time locks valued over \$10 each	36 cents each + 5.6% + 2 cents/jewel	A
91069055	Apparatus for meas., recording or indicating time intervals, w/watch or clock mvmt., battery powered, w/opto-electronic display only	3.9% on the apparatus + 5.3% on the battery	A
91069065	Other apparatus for meas., recording or otherwise indicating time intervals, w/watch or clock mvmt., battery powered, nesi	15 cents each + 2.3% + 0.8 cents/jewel	A
91069075	Apparatus for meas., recording or indicating time intervals, w/watch or clock mvmt., AC powered, w/opto-electronic display only	3.9%	А

HTS 8	Description	Base Rate	Staging Category
91069085	Time of day recording apparatus & apparatus for measuring, detecting, recording or otherwise indicating intervals of time nesi	15 cents each + 2.3% + 0.8 cents/jewel	A
91070040	Time switches with clock or watch movements or with synchronous motor, valued not over \$5 each	15 cents each + 4% + 2.5 cents/jewel	G
91070080	Time switches with clock or watch movements or with synchronous motor, valued over \$5 each	45 cents each + 6.4% + 2.5 cents/jewel	A
91081140	Watch movements, complete and assembled, electrically operated, with mechanical display or device to incorporate such display, 0-1 jewel	36 cents each + 5.3% on the battery	G
91081180	Watch movements, complete and assembled, electrically operated, with mechanical display or device to incorporate such display, over 1 jewel	72 cents each + 5.3% on the battery	A
91081200	Watch movements, complete and assembled, electrically operated, with opto- electronic display only	3.1% on the movement + 4.2% on the battery	A
91081940	Watch movements, complete and assembled, electrically operated, w/both optoelectronic & mechanical displays, having 0-1 jewels	28 cents each + 4.2% on the battery	A
91081980	Watch movements, complete and assembled, electrically operated, w/both optoelectronic & mechanical displays, having over 1 jewel	53 cents each + 3.9% on the battery	A
91082040	Watch movements, complete and assembled, with automatic winding, over 17 jewels	Free	К
91082080	Watch movements, complete and assembled, with automatic winding, 17 jewels or less	Free	К
91089010	Watch movements, complete and assembled, not electrically operated or automatic winding, measuring 33.8 mm or less, none or only 1 jewel	29 cents each	A
91089020	Watch movements, complete and assembled, not electrically operated or automatic winding, measuring over 33.8 mm, none or only 1 jewel	25 cents each	A
91089030	Watch movements, complete and assembled, not electrically operated or automatic winding, measuring 33.8 mm or less, over 1 but n/o 7 jewels	57 cents each	A
91089040	Watch movements, complete and assembled, not electrically operated or automatic winding, measuring over 33.8 mm, ov 1 but not over 7 jewels	25 cents each	A
91089050	Watch movements, complete and assembled, nesoi, measuring not over 15.2 mm, over 7 but n/o 17 jewels, valued not over \$15 each	\$2.16 each	G
91089060	Watch movements, complete and assembled, nesoi, measuring over 15.2 mm but not over 33.8 mm, over 7 but n/o 17 jewels, valued n/o \$15 each	\$1.80 each	G
91089070	Watch movements, complete and assembled, nesoi, measuring 33.8 mm or less, over 7 but not over 17 jewels, valued over \$15 each	90 cents each	A
91089080	Watch movements, complete and assembled, nesoi, measuring over 33.8 mm, over 7 but not over 17 jewels, valued not over \$15 each	\$1.44 each	G
91089085	Watch movements, complete and assembled, nesoi, measuring over 33.8 mm, over 7 but not over 17 jewels, valued over \$15 each	Free	К
91089090	Watch movements, complete and assembled, not electrically operated or automatic winding, measuring 33.8 mm or less, over 17 jewels	\$1.50 each	A
91089095	Watch movements, complete and assembled, not electrically operated or automatic winding, measuring over 33.8 mm, over 17 jewels	\$1.72 each	A
91091110	Alarm clock movements, complete and assembled, electrically operated, with opto- electronic display only	3.9% on the movement + 5.3% on the battery	A
91091120	Alarm clock movements, complete and assembled, electrically operated, with display nesoi, measuring not over 50 mm in width or diameter	30 cents each + 5.3% on the battery	A
91091140	Alarm clock movements, complete and assembled, electrically operated, with display nesoi, measuring over 50 mm, valued not over \$5 each	7.5 cents each + 3.2% on the movement + 2.6% on the battery	A
91091160	Alarm clock movements, complete and assembled, electrically operated, with display nesoi, measuring over 50 mm, valued over \$5 each	22 cents each + 3.2% on the movement + 2.6% on the battery	A
91091910	Clock movements nesoi, complete and assembled, electrically operated, with opto- electronic display only	3.9% on the movement + 5.3% on the battery	A
91091920	Clock movements nesoi, complete and assembled, electrically operated, with display nesoi, measuring not over 50 mm in width or diameter	20 cents each + 3.5% on the battery	A

HTS 8	Description	Base Rate	Staging Category
91091940	Clock movements nesoi, complete and assembled, electrically operated, with display nesoi, measuring over 50 mm, valued not over \$5 each	12 cents each + 5.1% on the movement + 4.2% on the battery	G
91091960	Clock movements nesoi, complete and assembled, electrically operated, with display nesoi, measuring over 50 mm, valued over \$5 each	30 cents each + 4.3% on the movement + 3.5% on the battery	A
91099020	Clock movements, complete and assembled, not electrically operated, measuring not over 50 mm in width or diameter	20 cents each	А
91099040	Clock movements, complete and assembled, not electrically operated, measuring over 50 mm in width or diameter, valued not over \$5 each	15 cents each + 6.4%	G
91099060	Clock movements, complete and assembled, not electrically operated, measuring over 50 mm in width or diameter, valued over \$5 each	30 cents each + 4.3%	A
91101100	Complete watch movements, unassembled or partly assembled (movement sets)	The rate applicable to the complete, assembled movement	A
91101200	Incomplete watch movements, assembled	9%	A
91101900 91109020	Rough watch movements Complete clock movements, unassembled or partly assembled (movement sets)	9% The rate applicable to the complete, assembled movement	<u>A</u>
91109040	Incomplete clock movements consisting of 2 or more pieces or parts fastened or joined together	4.3% + 1.7 cents/jewel + 0.2 cents for each other piece or part, but if consisting in part of a plate or a set of plates the total duty shall not exceed the duty for the complete movement	A
91109060 91111000	Incomplete clock movements, nesi Watch cases of precious metal or of metal clad with precious metal	4.2% 12 cents each	A
91112020	Watch cases of gold- or silver-plated base metal	+ 4.8%	A A
91112020	Watch cases of base metal not gold- or silver-plated	+ 5.4%	G
91118000	Watch cases, not of precious metal, of metal clad with precious metal or of base	each + 7.6% 3.6 cents	G
	metal	each + 7.6%	_
91119040 91119050	Parts of watch cases, of precious metal or of metal clad with precious metal Bezels, backs and centers, of watch cases, not of precious metal or of metal clad with precious metal	6.4% 1.6 cents each + 6.8%	A
91119070	Parts of watch cases, other than bezels, backs and centers, not of precious metal or of metal clad with precious metal	6.4%	А
91122040	Clock cases and cases of a similar type for other goods of chapter 91, of metal	3.5%	А
91122080	Clock cases and cases of a similar type for other goods of chapter 91, other than cases of metal	5.5%	А
91129000	Parts of clock cases and cases of a similar type for other goods of chapter 91	5.5%	A
	Watch straps, watch bands and watch bracelets, of precious metal or of metal	4.5%	A
	clad with precious metal, and parts thereof	44.00/	~
91132020	Watch straps, watch bands and watch bracelets of base metal, whether or not gold- or silver-plated, valued not over \$5 per dozen	11.2%	G
91132020 91132040	Watch straps, watch bands and watch bracelets of base metal, whether or not gold- or silver-plated, valued not over \$5 per dozen Watch straps, watch bands and watch bracelets of base metal, whether or not gold- or silver-plated, valued over \$5 per dozen	11.2%	G
91132040 91132060	Watch straps, watch bands and watch bracelets of base metal, whether or not gold- or silver-plated, valued not over \$5 per dozen Watch straps, watch bands and watch bracelets of base metal, whether or not gold- or silver-plated, valued over \$5 per dozen Parts of watch bracelet of base metal, whether or not gold- or silver-plated, valued not over \$12 per dozen	11.2% 8.8%	G
91132020 91132040 91132060 91132090	Watch straps, watch bands and watch bracelets of base metal, whether or not gold- or silver-plated, valued not over \$5 per dozen Watch straps, watch bands and watch bracelets of base metal, whether or not gold- or silver-plated, valued over \$5 per dozen Parts of watch bracelet of base metal, whether or not gold- or silver-plated, valued not over \$12 per dozen Parts of watch bracelets of base metal, whether or not gold- or silver-plated, valued valued over \$12 per dozen	11.2%	G
91132020 91132040 91132060 91132090	Watch straps, watch bands and watch bracelets of base metal, whether or not gold- or silver-plated, valued not over \$5 per dozen Watch straps, watch bands and watch bracelets of base metal, whether or not gold- or silver-plated, valued over \$5 per dozen Parts of watch bracelet of base metal, whether or not gold- or silver-plated, valued not over \$12 per dozen Parts of watch bracelets of base metal, whether or not gold- or silver-plated, Parts of watch bracelets of base metal, whether or not gold- or silver-plated,	11.2% 8.8% 8.8%	G A A
91132020 91132040 91132060 91132090 91139040	Watch straps, watch bands and watch bracelets of base metal, whether or not gold- or silver-plated, valued not over \$5 per dozen Watch straps, watch bands and watch bracelets of base metal, whether or not gold- or silver-plated, valued over \$5 per dozen Parts of watch bracelet of base metal, whether or not gold- or silver-plated, valued not over \$12 per dozen Parts of watch bracelets of base metal, whether or not gold- or silver-plated, valued over \$12 per dozen Watch straps, watch bands and watch bracelets, of textile material, and parts thereof	11.2% 8.8% 8.8% 7.2%	G A A A

HTS 8	Description	Base Rate	Staging Category
91143040	Dials for watches and clocks, not exceeding 50 mm in width	0.4 cents each + 7.2%	A
91143080 91144020	Dials for watches and clocks, exceeding 50 mm in width Watch movement bottom or pillar plates or their equivalent	4.4% 12 cents each	A A
91144040	Any plate, or set of plates, suitable for assembling thereon a clock movement	10 cents each	A
91144060	Plates and bridges for watches, nesi	7.3%	<u>A</u>
91144080 91149015	Plates and bridges for clocks, nesi Assemblies and subassemblies for watch movements consisting of 2 or more	4.2% 7.2%	A A
91149030	pieces or parts fastened or joined inseparably together Assemblies and subassemblies for clock movements consisting of 2 or more	6% + 2.3	A
91149030	pieces or parts fastened or joined inseparably together	cents/jewel + 0.2 cents for each other piece or part, but if consisting in part of a plate or a set of plates the total duty shall not exceed the duty for the complete movement	~
91149040	Watch parts, nesi	8.8%	A
91149050	Clock parts, nesi	4.2%	А
92011000	Upright pianos	4.7%	А
92012000	Grand pianos	4.7%	A
92019000	Keybd string. musical instru., o/than w/elect. sound or ampl., pianos (incl. player pianos) nesoi; harpsichords & oth keybd string. instr.	3.5%	A
92021000	String musical instruments, o/than w/elect. sound or ampl., played with a bow	3.2%	A
92029020	String musical instruments, o/than w/elect. sound or ampl., guitars, valued not over \$100 each (excluding the value of the case)	4.5%	A
92029040	String musical instruments, o/than w/elect. sound or ampl., guitars, valued over \$100 each (excluding the value of the case)	8.7%	A
92029060	String musical instruments (o/than guitars or instruments played with a bow), o/than w/elect. sound or ampl.	4.6%	A
92030040 92030080	Keyboard musical instruments, o/than w/elect. sound or ampl., pipe organs Keyboard musical instruments, o/than w/elect. sound or ampl., harmoniums and similar keyboard instruments with free metal reeds	Free 2.7%	K A
92041040 92041080	Piano accordions, o/than w/elect. sound or ampl. Accordions (o/than piano accordions) and similar instruments, o/than w/elect. sound or ampl.	Free 2.6%	K A
92042000	Mouth organs	Free	K
92051000	Wind musical instruments, o/than w/elect. sound or ampl., brass-wind instruments	2.9%	A
92059020	Wind musical instruments, o/than w/elect. sound or ampl., bagpipes	Free	K
92059040	Wind musical instruments, o/than w/elect. sound or ampl., woodwind instruments (o/than bagpipes)	4.9%	A
92059060	Wind musical instruments (o/than brass-wind or woodwind) nesoi, o/than w/elect. sound or ampl.	Free	K
92060020	Percussion musical instruments, o/than w/elect. sound or ampl., drums	4.8%	A
92060040 92060060	Percussion musical instruments, o/than w/elect. sound or ampl., cymbals Percussion musical instruments, o/than w/elect. sound or ampl., sets of tuned	Free Free	к К
	bells known as chimes, peals or carillons	5.3%	A
92060080	Percussion musical instruments (o/than drums, cymbals, chimes, peals or	0.070	
92060080 92071000	Percussion musical instruments (o/than drums, cymbals, chimes, peals or carillons) nesoi (e.g., xylophones, castanets, maracas) Keyboard musical instruments (o/than accordions), the sound of which is	5.4%	A
	carillons) nesoi (e.g., xylophones, castanets, maracas)		
92071000 92079000	carillons) nesoi (e.g., xylophones, castanets, maracas) Keyboard musical instruments (o/than accordions), the sound of which is produced, or must be amplified, electrically	5.4%	A
92071000	carillons) nesoi (e.g., xylophones, castanets, maracas) Keyboard musical instruments (o/than accordions), the sound of which is produced, or must be amplified, electrically Musical instruments (o/than keyboard except accordions) nesoi, the sound of which is produced, or must be amplified, electrically Music boxes Musical instruments nesoi in chapter 92; decoy calls; whistles, and o/mouth-blown	5.4%	A
92071000 92079000 92081000 92089000	carillons) nesoi (e.g., xylophones, castanets, maracas) Keyboard musical instruments (o/than accordions), the sound of which is produced, or must be amplified, electrically Musical instruments (o/than keyboard except accordions) nesoi, the sound of which is produced, or must be amplified, electrically Music boxes Musical instruments nesoi in chapter 92; decoy calls; whistles, and o/mouth-blown sound signaling instruments	5.4% 5% 3.2% 5.3%	A A A A
92071000 92079000 92081000 92089000 92091000	carillons) nesoi (e.g., xylophones, castanets, maracas) Keyboard musical instruments (o/than accordions), the sound of which is produced, or must be amplified, electrically Musical instruments (o/than keyboard except accordions) nesoi, the sound of which is produced, or must be amplified, electrically Music boxes Musical instruments nesoi in chapter 92; decoy calls; whistles, and o/mouth-blown sound signaling instruments Metronomes, tuning forks and pitch pipes of all kinds	5.4% 5% 3.2% 5.3% Free	A A A A K
92071000 92079000 92081000 92089000 92091000 92092000	carillons) nesoi (e.g., xylophones, castanets, maracas) Keyboard musical instruments (o/than accordions), the sound of which is produced, or must be amplified, electrically Musical instruments (o/than keyboard except accordions) nesoi, the sound of which is produced, or must be amplified, electrically Music boxes Musical instruments nesoi in chapter 92; decoy calls; whistles, and o/mouth-blown sound signaling instruments	5.4% 5% 3.2% 5.3%	A A A A
92071000 92079000 92081000 92089000 92091000 92092000 92093000 92099140	carillons) nesoi (e.g., xylophones, castanets, maracas) Keyboard musical instruments (o/than accordions), the sound of which is produced, or must be amplified, electrically Musical instruments (o/than keyboard except accordions) nesoi, the sound of which is produced, or must be amplified, electrically Music boxes Musical instruments nesoi in chapter 92; decoy calls; whistles, and o/mouth-blown sound signaling instruments Metronomes, tuning forks and pitch pipes of all kinds Mechanisms for music boxes Strings for musical instruments Tuning pins for pianos	5.4% 5% 3.2% 5.3% Free Free Free Free	A A A K K K K
92071000 92079000 92081000 92089000 92091000 92092000 92093000 92093140 92099180	carillons) nesoi (e.g., xylophones, castanets, maracas) Keyboard musical instruments (o/than accordions), the sound of which is produced, or must be amplified, electrically Musical instruments (o/than keyboard except accordions) nesoi, the sound of which is produced, or must be amplified, electrically Music boxes Musical instruments nesoi in chapter 92; decoy calls; whistles, and o/mouth-blown sound signaling instruments Metronomes, tuning forks and pitch pipes of all kinds Mechanisms for music boxes Strings for musical instruments Tuning pins for pianos Parts & access. for pianos (o/than tuning pins and strings) nesoi	5.4% 5% 3.2% 5.3% Free Free Free Free 4.2%	A A A K K K K A
92071000 92079000 92081000 92089000 92091000 92092000 92093000 92099140 92099180 92099220	carillons) nesoi (e.g., xylophones, castanets, maracas) Keyboard musical instruments (o/than accordions), the sound of which is produced, or must be amplified, electrically Musical instruments (o/than keyboard except accordions) nesoi, the sound of which is produced, or must be amplified, electrically Music boxes Musical instruments nesoi in chapter 92; decoy calls; whistles, and o/mouth-blown sound signaling instruments Metronomes, tuning forks and pitch pipes of all kinds Mechanisms for music boxes Strings for musical instruments Tuning pins for pianos Parts & access. for pianos (o/than tuning pins and strings) nesoi Mutes, collapsible musical instru. stands, & music holders for attachment to instru., all the foregoing, for stringed music. instru. of 9202	5.4% 5% 3.2% 5.3% Free Free Free Free Free Algorithm 3.9%	A A A A K K K K K A A
92071000 92079000 92081000 92089000 92091000 92092000 92093000 92099140 92099180	carillons) nesoi (e.g., xylophones, castanets, maracas) Keyboard musical instruments (o/than accordions), the sound of which is produced, or must be amplified, electrically Musical instruments (o/than keyboard except accordions) nesoi, the sound of which is produced, or must be amplified, electrically Music boxes Musical instruments nesoi in chapter 92; decoy calls; whistles, and o/mouth-blown sound signaling instruments Metronomes, tuning forks and pitch pipes of all kinds Mechanisms for music boxes Strings for musical instruments Tuning pins for pianos Parts & access. for pianos (o/than tuning pins and strings) nesoi Mutes, collapsible musical instru. stands, & music holders for attachment to	5.4% 5% 3.2% 5.3% Free Free Free Free 4.2%	A A A A K K K K K A
92071000 92079000 92081000 92089000 92091000 92092000 92093000 92099140 92099180 92099220	carillons) nesoi (e.g., xylophones, castanets, maracas) Keyboard musical instruments (o/than accordions), the sound of which is produced, or must be amplified, electrically Musical instruments (o/than keyboard except accordions) nesoi, the sound of which is produced, or must be amplified, electrically Music boxes Musical instruments nesoi in chapter 92; decoy calls; whistles, and o/mouth-blown sound signaling instruments Metronomes, tuning forks and pitch pipes of all kinds Mechanisms for music boxes Strings for musical instruments Tuning pins for pianos Parts & access. for pianos (o/than tuning pins and strings) nesoi Mutes, collapsible musical instru. stands, & music holders for attachment to instru., all the foregoing, for stringed music. instru. of 9202	5.4% 5% 3.2% 5.3% Free Free Free Free 4.2% 3.9% 10 cents/1,000	A A A A K K K K K A A
92071000 92079000 92089000 92092000 92092000 92093000 92099140 92099180 92099220	carillons) nesoi (e.g., xylophones, castanets, maracas) Keyboard musical instruments (o/than accordions), the sound of which is produced, or must be amplified, electrically Musical instruments (o/than keyboard except accordions) nesoi, the sound of which is produced, or must be amplified, electrically Music boxes Musical instruments nesoi in chapter 92; decoy calls; whistles, and o/mouth-blown sound signaling instruments Metronomes, tuning forks and pitch pipes of all kinds Mechanisms for music boxes Strings for musical instruments Tuning pins for pianos Parts & access. for pianos (o/than tuning pins and strings) nesoi Mutes, collapsible musical instru. stands, & music holders for attachment to instru., all the foregoing, for stringed music. instru. of 9202 Tuning pins for stringed musical instruments of heading 9202	5.4% 5% 3.2% 5.3% Free Free Free Free 4.2% 3.9% 10 cents/1,000 pins + 3.5%	A A A A K K K K K A A A
92071000 92079000 92089000 92089000 92092000 92099000 92099140 92099140 92099220 92099240 92099240 92099260 92099280 92099280	carillons) nesoi (e.g., xylophones, castanets, maracas) Keyboard musical instruments (o/than accordions), the sound of which is produced, or must be amplified, electrically Musical instruments (o/than keyboard except accordions) nesoi, the sound of which is produced, or must be amplified, electrically Music boxes Musical instruments nesoi in chapter 92; decoy calls; whistles, and o/mouth-blown sound signaling instruments Metronomes, tuning forks and pitch pipes of all kinds Mechanisms for music boxes Strings for musical instruments Tuning pins for pianos Parts & access. for pianos (o/than tuning pins and strings) nesoi Mutes, collapsible musical instru. stands, & music holders for attachment to instru., all the foregoing, for stringed music. instru. of 9202 Tuning pins for stringed musical instruments of heading 9202 Bows, parts of bows, bow hair, chin rests and other parts and accessories for stringed musical instru. of 9202 Parts & access. nesoi, for stringed musical instruments of heading 9202 Parts & access. nesoi, for stringed musical instruments of heading 9202 Parts & access. nesoi, for stringed musical instruments of heading 9202 Parts & access. nesoi, for stringed musical instruments of heading 9202 Parts & access. nesoi, for pipe organs	5.4% 5% 3.2% 5.3% Free Free Free Free 4.2% 3.9% 10 cents/1,000 pins + 3.5% Free 4.6% Free	А А А А А К К К А А А К
92071000 92079000 92089000 92089000 92092000 92099100 92099140 92099180 92099220 92099240 92099240	carillons) nesoi (e.g., xylophones, castanets, maracas) Keyboard musical instruments (o/than accordions), the sound of which is produced, or must be amplified, electrically Musical instruments (o/than keyboard except accordions) nesoi, the sound of which is produced, or must be amplified, electrically Music boxes Musical instruments nesoi in chapter 92; decoy calls; whistles, and o/mouth-blown sound signaling instruments Metronomes, tuning forks and pitch pipes of all kinds Mechanisms for music boxes Strings for musical instruments Tuning pins for pianos Parts & access. for pianos (o/than tuning pins and strings) nesoi Mutes, collapsible musical instru. stands, & music holders for attachment to instru., all the foregoing, for stringed music. instru. of 9202 Tuning pins for stringed musical instruments of heading 9202 Bows, parts of bows, bow hair, chin rests and other parts and accessories for stringed musical instru. of 9202 Parts & access. nesoi, for stringed musical instruments of heading 9202	5.4% 5% 3.2% 5.3% Free Free Free Free 4.2% 3.9% 10 cents/1,000 pins + 3.5% Free 4.6%	А А А А А К К А А А К

HTS 8	Description	Base Rate	Staging Category
92099480	Parts & access. nesoi, for the musical instruments w/elect. sound or ampl. of	2.7%	A
92099910	heading 9207 nesoi Mutes nesoi; pedals, dampers & spurs for drums; pedals & holders for cymbals;	5.7%	A
00000000	music holders nesoi; collapsible music instru stands, nesoi		IZ .
92099920 92099940	Parts & access. nesoi, for bagpipes Parts & access. nesoi, for woodwind and brass-wind musical instruments	Free Free	<u>к</u> К
92099940	Parts & access. (o/than mechanisms) nesoi, for music boxes	Free	K
92099980	Parts & access. nesoi, for musical instruments, nesoi	5.3%	A
93011100	Self-propelled artillery weapons	Free	K
93011900	Artillery weapons other than self-propelled	Free	K
93012000	Rocket launchers; flame-throwers; grenade launchers; torpedo tubes and similar projectors	Free	K
93019030	Rifles, military	4.7% on the	А
		value of the rifle + 20% on	
		the value of	
		the telescopic	
		sight, if any	
	Shotguns, military	2.6%	A K
93019090 93020000	Military weapons, nesoi Revolvers and pistols (o/than of heading 9303 or 9304)	Free 14 cents each	<u>к</u> А
55020000		+ 3%	~
93031000	Muzzle-loading firearms	Free	K
93032000	Shotguns (incl. comb. shotgun-rifles), for sport, hunting or target-shooting	2.6%	A
93033040	Rifles (o/than muzzle-loading), for sport, hunting or target-shootings, valued o/\$25	3.8% on the	А
	but n/or \$50 each	value of the	
		rifle + 10% on	
		the value of the telescopic	
		sight, if any	
93033080	Rifles (o/than muzzle-loading), for sport, hunting or target-shooting rifles, valued at	3.1% on the	A
	\$25 and under or o/\$50 each	value of the	
		rifle + 13% on	
		the value of	
		the telescopic sight, if any	
93039040	Revolvers and pistols, designed to fire only blank cartridges or blank ammunition	4.2%	A
	Firearms and similar devices that operate by the firing of an explosive charge,	Free	ĸ
	nesoi	Fiee	ĸ
93040020	Rifles that eject missiles by release of compressed air or gas, or by the release of a spring mechanism or rubber held under tension	3.9%	A
93040040	Pistols & other guns (o/than rifles) that eject missiles by release of comp. air or	Free	К
	gas, a spring mechanism or rubber held under tension		
93040060	Arms (o/than those of heading 9307) nesoi	5.7%	А
93051020	Parts and accessories nesoi, for revolvers or pistols of heading 9302	4.2%	А
93051040	Parts and accessories nesoi, for revolvers or pistols designed to fire only blank cartridges or blank ammunition	4.2%	A
93051060	Parts and accessories nesoi, for muzzle-loading revolvers and pistols	Free	К
93051000	Parts and accessories nesol, for revolvers or pistols nesol	Free	K
93052140	Barrels for muzzle-loading shotguns of heading 9303	Free	K
93052180	Barrels for sport, hunting & target shotguns shotguns (o/than muzzle-loading shotguns)	Free	K
93052905	Parts and accessories nesoi, for muzzle-loading shotguns or rifles of heading 9303	Free	К
93052910	Stocks, for sport, hunting & target shotguns shotguns (incl. comb. shotgun-rifles)	Free	К
93052920	of heading 9303 Parts and accessories nesoi, for sport, hunting & target shotguns (incl. comb.	Free	К
	shotgun-rifles) of 9303		
93052940	Stocks, for sport, hunting & target rifles of heading 9303	3.5%	A
93052950	Parts and accessories nesoi, for sport, hunting & target rifles of headinng 9303	Free	К
93059110	Parts and accessories for military rifles of heading 9301	Free	К
93059120	Parts and accessories for military shotguns of heading 9301	Free	K
93059130	Parts and accessories for military weapons (other than rifles and shotguns) of	Free	К
93059940	heading 9301 Parts and accessories for articles of heading 9303 other than shotguns or rifles	Free	К
93059950	Parts and accessories for articles of subheading 9304.00.20 or 9304.00.40	3.9%	A
93059950	Parts and accessories for articles of subreading 9304.00.20 of 9304.00.40 Parts and accessories for articles of headings 9301 to 9304, nesoi	2.9%	AA
93061000	Cartridges and pts. thereof, for riveting or similar tools or for captive-bolt humane	Free	K
	killers		
93062100	Cartridges, for shotguns	Free	K
93062900	Parts of cartridges for shotguns; air gun pellets	Free	К
93063040	Cartridges nesoi and empty cartridge shells	Free	K
	Parts of cartridges nesoi	Free	K
93063080	Bombs, grenades, torpedoes, mines, missiles and similar munitions of war and pts	Free	К
93063080 93069000			
93063080	thereof; other ammunition projectiles & pts. thereof Swords, cutlasses, bayonets, lances and similar arms, parts thereof and	2.7%	А
93063080 93069000 93070000	thereof; other ammunition projectiles & pts. thereof Swords, cutlasses, bayonets, lances and similar arms, parts thereof and scabbards and sheaths therefor		
93063080 93069000	thereof; other ammunition projectiles & pts. thereof Swords, cutlasses, bayonets, lances and similar arms, parts thereof and	2.7% Free Free	A K K

HTS 8	Description	Base Rate	Staging Category
94013040	Seats nesoi, swivel w/variable height adjustment & w/wooden frame (o/than of heading 9402)	Free	К
94013080	Seats nesoi, swivel w/variable height adjustment & other than w/wooden frame (o/than of heading 9402)	Free	K
94014000	Seats nesoi, convertible into beds (o/than garden seats or camping equip.)	Free	K
94015000	Seats nesoi, of cane, osier, bamboo or similar materials	Free	K
94016120	Chairs nesoi, w/teak frames, upholstered	Free	K
94016140	Chairs nesoi, w/wooden frames (o/than teak), upholstered	Free	К
94016160	Seats (o/than chairs) nesoi, w/wooden frames, upholstered	Free	K
94016920	Seats nesoi, of bent-wood	Free	K
94016940	Chairs nesoi, w/teak frames, not upholstered	Free	K
94016960	Chairs nesoi, w/wooden frames (o/than teak), not upholstered	Free	K
94016980	Seats (o/than chairs) nesoi, w/wooden frames, not upholstered	Free	K
94017100	Seats nesoi, w/metal frame (o/than of heading 9402), upholstered	Free	K
94017900	Seats nesoi, w/metal frame (o/than of heading 9402), not upholstered	Free	K
94018020 94018040	Seats nesoi, of reinforced or laminated plastics (o/than of heading 9402) Seats nesoi, of rubber or plastics (o/than of reinforced or laminated plastics & o/than of heading 9402)	Free Free	K K
94018060	Seats nesoi, o/than of wood, or w/metal frame or of rubber or plastics (o/than of heading 9402)	Free	К
94019010	Parts of seats nesoi, for seats of a kind used for motor vehicles	Free	К
94019015	Parts of seats nesol, for bent-wood seats	Free	K
94019015	Parts of seats (o/than of 9402) nesoi, of cane, osier, bamboo or similar materials	Free	K
94019035	Parts of seats (o/than of 9402) nesoi, of rubber or plastics (o/than of heading	Free	K
94019030	9402) Parts of seats (o/than of 9402) nesoi, of wood	Free	K
94019050	Parts of seats (o/than of 9402) nesoi, o/than of cane etc, rubber or plastics or of wood	Free	К
94021000	Dentists', barbers' and similar chairs and parts thereof	Free	K
94029000	Medical, surgical, dental or veterinary furniture and parts thereof	Free	K
94031000	Furniture (o/than seats) of metal nesoi, of a kind used in offices	Free	K
94032000	Furniture (o/than seats) of metal nesoi, o/than of a kind used in offices	Free	K
94033040	Furniture (o/than seats) of bentwood nesoi, of a kind used in offices	Free	K
94033080	Furniture (o/than seats) of wood (o/than bentwood) nesoi, of a kind used in offices	Free	К
94034040	Furniture (o/than seats) of bent-wood nesoi, of a kind used in the kitchen	Free	К
94034060	Furniture (o/than seats) of wood (o/than bentwood) nesoi, of a kind used in the	Free	K
	kitchen & design. for motor vehicle use		
94034090	Furniture (o/than seats) of wood (o/than bentwood) nesoi, of a kind used in the kitchen & not design. for motor vehicl. use	Free	К
94035040 94035060	Furniture (o/than seats) of bentwood nesoi, of a kind used in the bedroom Furniture (o/than seats) of wood (o/than bentwood), of a kind used in the bedroom	Free Free	K K
94035090	& designed for motor vehicle use Furniture (o/than seats) of wood (o/than bentwood), of a kind used in the bedroom & not designed for motor vehicle use	Free	К
04026040	ů.	Free	L K
94036040 94036080	Furniture (o/than seats & o/than of 9402) of bentwood nesoi Furniture (o/than seats & o/than of 9402) of wooden (o/than bentwood) nesoi	Free Free	к К
94037040	Furniture (o/than seats & o/than of 9402) of reinforced or laminated plastics nesoi	Free	К
94037080	Furniture (o/than seats & o/than of 9402) of plastics (o/than reinforced or laminated) nesoi	Free	К
94038030	Furniture (o/than seats) of cane, osier, bamboo or similar materials nesoi	Free	K
94038060	Furniture (o/than seats & o/than of 9402) of materials nesoi	Free	K
94039010	Parts of furniture (o/than seats), for furniture of a kind used for motor vehicles	Free	K
94039025	Parts of furniture (o/than seats), of cane, osier, bamboo or similar materials	Free	K
94039040	Parts of furniture (o/than seats or o/than of 9402), of reinforced or laminated	Free	K
94039050	plastics Parts of furniture (o/than seats or o/than of 9402), of rubber or plastics (o/than	Free	K
94039060	reinforced or laminated plastics) Parts of furniture (o/than seats or o/than of 9402), of textile material (o/than cotton)	Free	К
94039070	Parts of furniture (o/than seats or o/than of 9402), of wood	Free	K
94039080	Parts of furniture (o/than seats or o/than of 9402) nesoi	Free	K
94041000	Mattress supports	Free	K
94042100	Mattresses, of cellular rubber or plastics, whether or not covered	3%	A
94042910	Mattresses, of cotton	3% 6%	A
94042990 94043040	Mattresses (o/than of cellular rubber or plastics or of cotton) Sleeping bags, containing 20% or more by weight of feathers and/or down	6% 4.7%	A A
94043040	Sleeping bags, containing 20% or more by weight of feathers and/or down Sleeping bags, not containing 20% or more by weight of feathers and/or down	4.7% 9%	A A
94043080	Pillows, cushions and similar furnishings, of cotton	9% 5.3%	A A
94049010	Pillows, cushions and similar furnishings, of cotton	5.3% 6%	A A
94049020	Arts. of bedding & similar furnishings stuffed or internally fitted w/any material	4.4%	A
0000-000	nesoi, of cotton, w/o embroidery/lace/braid/edging,etc	י, ד. ד	~
94049085	Quilts, eiderdowns, comforters and similar articles, not of cotton	12.8%	Δ
94049085 94049095	Arts. of bedding & similar furnishings stuffed or internally fitted w/any material	7.3%	A A
04043033	nesoi	1.370	А
94051040	Chandeliers and other electric ceiling or wall lighting fittings (o/than used for public spaces), of brass	3.9%	A
94051060	Chandeliers and other electric ceiling or wall lighting fixtures (o/than used for	7.6%	А
	public spaces), of base metal (o/than brass)		
94051080	public spaces), of base metal (o/than brass) Chandeliers and other electric ceiling or wall lighting fixtures (o/than used for	3.9%	С

94052060 EI 94052080 EI 94053000 Li 94054040 EI 94054060 EI 94054060 EI 94055020 Ni 94055030 Ni 94055040 Ni 94059110 Pi 94059110 Pi 94059110 Pi 94059200 Pi 94059200 Pi 94060040 Pi 94060080 Pi 95010020 Wi 95010040 Di 95021000 Di 95029000 Pi 95031000 To 95032000 Ri 95033000 Ci	Electric table, desk, bedside or floor-standing lamps, of brass Electric table, desk, bedside or floor-standing lamps, of base metal (o/than brass) Electric table, desk, bedside or floor-standing lamps, not of base metal ighting sets of a kind used for Christmas trees Electric lamps and lighting fixtures nesoi, of brass Electric lamps and lighting fixtures nesoi, of base metal (o/than brass) Electric lamps and lighting fixtures nesoi, of of base metal Non-electrical incandescent lamps designed to be operated by propane or other jas, or by compressed air and kerosene or gasoline Non-electrical lamps and lighting fixtures nesoi, of brass Iluminated signs, illuminated name plates and the like, of brass Iluminated signs, illuminated name plates and the like, of base metal (o/than prass) Iluminated signs, illuminated name plates and the like, not of base metal Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of ead crystal glass Parts of lamps, lighting fittings, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fittings, illuminated signs & the like, of plastics Parts of lamps, lighting fittings, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fittures, illuminated signs & the like, of plastics Parts of lamps, lighting fittures, illuminated signs & the like, of plastics Parts of lamps, lighting fittures, illuminated signs & the like, of plastics Parts of lamps, lighting fittures, illuminated signs & the like, not of glass, plastics parts of lamps, lighting fittures, illuminated signs & the like, not of glass, plastics parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics prefabricated buildings, of wood Prefabricated buildings, not of wood Wheeled toys designed to be ridden by children, chain driven Wheeled toys designed to be ridden by children, not chain-driven; parts & accessories wheeled toys	3.7% 6% 3.9% 8% 4.7% 6% 3.9% 2.9% 5.7% 6% 5.7% 6% 5.7% 6% 5.7% 6% 5.3% 12% 12% 12% 3.7% 3.9% 6% 2.6%	A A A A A A A A A A A G G G A A A A A A
94053000 Li 94054040 El 94054060 El 94054080 El 94055020 Ni 94055020 Ni 94055020 Ni 94055020 Ni 94055040 Ni 94055040 Ni 94055040 Ni 94056040 Illi 94059110 Pa 94059200 Pa 94059200 Pa 940509200 Pa 95010020 Wi 95010040 Pa 95010040 Pa 95029000 Pa 95029000 Pa 95031000 To 95032000 Pa 95033000 Co 950330000 Co	ighting sets of a kind used for Christmas trees Electric lamps and lighting fixtures nesoi, of brass Electric lamps and lighting fixtures nesoi, of base metal (o/than brass) Electric lamps and lighting fixtures nesoi, not of base metal Non-electrical incandescent lamps designed to be operated by propane or other gas, or by compressed air and kerosene or gasoline Non-electrical lamps and lighting fixtures nesoi, of brass Non-electrical lamps and lighting fixtures nesoi, not of brass Non-electrical lamps and lighting fixtures nesoi, not of brass Illuminated signs, illuminated name plates and the like, of brass Illuminated signs, illuminated name plates and the like, of base metal (o/than brass) Illuminated signs, illuminated name plates and the like, not of base metal Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of ead crystal glass Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of glass (o/than lead crystal) Parts of lamps, lighting fittings, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fittings, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fittures, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fittures, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fittures, illuminated signs & the like, not of glass, plastics Parts of lamps, lighting fittures, illuminated signs & the like, not of glass, plastics Parts of lamps, lighting fittures, illuminated signs & the like, not of glass, plastics parts of lamps, lighting fittures, illuminated signs & the like, not of glass, plastics profilabricated buildings, of wood Prefabricated buildings, not of wood Wheeled toys designed to be ridden by children, chain driven Wheeled toys designed to be ridden by children, not chain-driven; parts &	8% 4.7% 6% 3.9% 2.9% 5.7% 6% 5.7% 6% 5.7% 6% 5.7% 6% 5.7% 6% 5.7% 6% 5.7% 6% 12% 12% 12% 12% 3.7% 3.9% 6%	A A A A A A A A G G G A A A A A A A
94054040 EI 94054060 EI 94055020 Ni 94055020 Ni 94055020 Ni 94055020 Ni 94055040 Ni 94055040 Ni 94055040 Ni 94056040 III 94056040 III 94059110 Pa 94059110 Pa 94059140 Pa 94059140 Pa 94059140 Pa 94059200 Pa 94059200 Pa 94059200 Pa 94059940 Pa 95010020 Wi 95010020 Wi 95010040 Pa 95021000 Da 95021000 Pa 95021000 Pa 95021000 Pa 95021000 Pa 95031000 To 95032000 Pa 950330000 To 95033	Electric lamps and lighting fixtures nesoi, of brass Electric lamps and lighting fixtures nesoi, of base metal (o/than brass) Electric lamps and lighting fixtures nesoi, not of base metal Non-electrical incandescent lamps designed to be operated by propane or other gas, or by compressed air and kerosene or gasoline Non-electrical lamps and lighting fixtures nesoi, of brass Non-electrical lamps and lighting fixtures nesoi, not of brass Iluminated signs, illuminated name plates and the like, of brass Iluminated signs, illuminated name plates and the like, of base metal (o/than prass) Iluminated signs, illuminated name plates and the like, not of base metal Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of ead crystal glass Parts of lamps, lighting fittings, illuminated signs & the like, diples and shades, of glass (o/than lead crystal) Parts of lamps, lighting fittings, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fittings, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fittures, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fittures, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fittures, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fittures, illuminated signs & the like, not of glass, plastics Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics pr brass Prefabricated buildings, of wood Prefabricated buildings, of wood Wheeled toys designed to be ridden by children, chain driven Wheeled toys designed to be ridden by children, not chain-driven; parts &	4.7% 6% 3.9% 2.9% 5.7% 6% 5.7% 6% 5.3% 12% 12% 7.5% 4.5% 3.7% 3.9% 6%	A A A A A A A G G G A A A A A A
94054060 EI 94054080 EI 94055020 Ni 94055020 Ni 94055020 Ni 94055020 Ni 94055040 Ni 94055040 Ni 94055040 Ni 94056040 IIII 94056040 IIII 94059110 Pa 94059130 Pa 94059140 Pa 94059140 Pa 94059140 Pa 94059160 Pa 94059200 Pa 94059200 Pa 940599200 Pa 940599200 Pa 95010020 Wi 95010040 Pa 95010040 Di 95029100 Ga 95031000 Ta 95032000 Pa 95032000 Ra 95033000 Ca 95033000 Ca	Electric lamps and lighting fixtures nesoi, of base metal (o/than brass) Electric lamps and lighting fixtures nesoi, not of base metal Non-electrical incandescent lamps designed to be operated by propane or other gas, or by compressed air and kerosene or gasoline Non-electrical lamps and lighting fixtures nesoi, of brass Non-electrical lamps and lighting fixtures nesoi, not of brass Illuminated signs, illuminated name plates and the like, of brass Illuminated signs, illuminated name plates and the like, of base metal (o/than brass) Illuminated signs, illuminated name plates and the like, not of base metal Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of ead crystal glass Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of glass (o/than lead crystal) Parts of lamps, lighting fittings, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fittings, illuminated signs & the like, of plastics Parts of lamps, lighting fittings, illuminated signs & the like, of plastics Parts of lamps, lighting fixtures, illuminated signs & the like, of brass Parts of lamps, lighting fixtures, illuminated signs & the like, of brass Parts of lamps, lighting fixtures, illuminated signs & the like, of brass Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics prefabricated buildings, of wood Prefabricated buildings, not of wood Wheeled toys designed to be ridden by children, chain driven Wheeled toys designed to be ridden by children, not chain-driven; parts &	6% 3.9% 2.9% 5.7% 6% 5.7% 6% 12% 12% 12% 3.7% 3.9% 6%	A A A A A A A G G G A A A A A A
94054080 EI 94055020 Ni 94055020 Ni 94055040 Ni 94056040 III 94059110 Pa 94059130 Pa 94059140 Pa 94059160 Pa 940599200 Pa 940599400 Pa 940599200 Pa 940699200 Pa 95010020 Wi 95010020 Wi 95010040 Pa 95010040 Pa 95029900 Pa 95029900 Pa 95031000 To 95032000 Ra 95033000 Co 95033000 Co	Electric lamps and lighting fixtures nesoi, not of base metal Non-electrical incandescent lamps designed to be operated by propane or other gas, or by compressed air and kerosene or gasoline Non-electrical lamps and lighting fixtures nesoi, of brass Non-electrical lamps and lighting fixtures nesoi, not of brass Illuminated signs, illuminated name plates and the like, of brass Illuminated signs, illuminated name plates and the like, of base metal (o/than brass) Illuminated signs, illuminated name plates and the like, not of base metal Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of ead crystal glass Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of glass (o/than lead crystal) Parts of lamps, lighting fittings, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fittings, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fixtures, illuminated signs & the like, of plastics Parts of lamps, lighting fixtures, illuminated signs & the like, of brass Parts of lamps, lighting fixtures, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics or brass Prefabricated buildings, of wood Prefabricated buildings, not of wood Wheeled toys designed to be ridden by children, chain driven Wheeled toys designed to be ridden by children, not chain-driven; parts &	3.9% 2.9% 5.7% 6% 5.7% 6% 12% 12% 7.5% 4.5% 3.7% 3.9% 6%	A A A A A A G G G A A A A A
24055020 Ni 94055030 Ni 94055040 Ni 94055040 Ni 94055040 Ni 94055040 Ni 94055040 Ni 94056040 Illi 94056040 Illi 940550100 Pa 94059110 Pa 94059130 Pa 94059140 Pa 94059160 Pa 94059160 Pa 94059200 Pa 94059200 Pa 940599200 Pa 94060040 Pa 95010020 Wi 95010040 Mi 95010060 Di 95021000 Ga 95031000 To 95031000 To 95032000 Ra 95033000 Ca	Non-electrical incandescent lamps designed to be operated by propane or other gas, or by compressed air and kerosene or gasoline Non-electrical lamps and lighting fixtures nesoi, of brass Non-electrical lamps and lighting fixtures nesoi, not of brass Iluminated signs, illuminated name plates and the like, of brass Iluminated signs, illuminated name plates and the like, of base metal (o/than brass) Iluminated signs, illuminated name plates and the like, not of base metal Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of ead crystal glass Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of glass (o/than lead crystal) Parts of lamps, lighting fittings, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fittings, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fixtures, illuminated signs & the like, of plastics Parts of lamps, lighting fixtures, illuminated signs & the like, of brass Parts of lamps, lighting fixtures, illuminated signs & the like, of brass Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics prefabricated buildings, of wood Prefabricated buildings, not of wood Wheeled toys designed to be ridden by children, chain driven Wheeled toys designed to be ridden by children, not chain-driven; parts &	2.9% 5.7% 6% 5.7% 6% 5.3% 12% 12% 7.5% 4.5% 3.7% 3.9% 6%	A A A A A G G G A A A A A
ga 24055030 Ni 24055040 Ni 24055040 Ni 24055040 Ni 24055040 Ni 24056020 Illi 24056040 Illi 24055040 Ri 24055040 Ri 24055040 Ri 24059110 Pa 24059130 Pa 24059140 Pa 24059200 Pa 24059200 Pa 240599200 Pa 240599200 Pa 25010020 Wi 25010020 Wi 25010040 Di 25021000 Di 25029100 Gi 25031000 Trace 25033000 Crace 25033000 Crace	gas, or by compressed air and kerosene or gasoline Non-electrical lamps and lighting fixtures nesoi, of brass Non-electrical lamps and lighting fixtures nesoi, not of brass Iluminated signs, illuminated name plates and the like, of brass Iluminated signs, illuminated name plates and the like, of base metal (o/than brass) Iluminated signs, illuminated name plates and the like, not of base metal Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of ead crystal glass Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of glass (o/than lead crystal) Parts of lamps, lighting fittings, illuminated signs & the like, chimneys, of glass Parts of lamps, lighting fittings, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fixtures, illuminated signs & the like, of plastics Parts of lamps, lighting fixtures, illuminated signs & the like, of brass Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics prefabricated buildings, of wood Prefabricated buildings, not of wood Wheeled toys designed to be ridden by children, chain driven Wheeled toys designed to be ridden by children, not chain-driven; parts &	5.7% 6% 5.7% 6% 5.3% 12% 12% 7.5% 4.5% 3.7% 3.9% 6%	A A A A G G A A A A A
94055040 Ni 94056020 IIII 94056040 IIII 94056040 IIII 94056040 IIII 94056040 IIII 94055040 IIII 94059040 III 94059110 Pa 94059130 Pa 94059140 Pa 94059200 Pa 94059200 Pa 940599200 Pa 940599200 Pa 940599200 Pa 95010020 Wi 95010040 Wi 95010060 Di 95021000 Di 95029900 Pa 95029900 Pa 95031000 To 95032000 Ra 95032000 Ra 95033000 Cr 95033000 Cr	Non-electrical lamps and lighting fixtures nesoi, not of brass Illuminated signs, illuminated name plates and the like, of brass Illuminated signs, illuminated name plates and the like, of base metal (o/than brass) Illuminated signs, illuminated name plates and the like, not of base metal Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of ead crystal glass Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of glass (o/than lead crystal) Parts of lamps, lighting fittings, illuminated signs & the like, chimneys, of glass Parts of lamps, lighting fittings, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fixtures, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fixtures, illuminated signs & the like, of plastics Parts of lamps, lighting fixtures, illuminated signs & the like, of brass Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics or brass Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics or brass Prefabricated buildings, of wood Prefabricated buildings, not of wood Wheeled toys designed to be ridden by children, chain driven Wheeled toys designed to be ridden by children, not chain-driven; parts &	6% 5.7% 6% 5.3% 12% 12% 7.5% 4.5% 3.7% 3.9% 6%	A A A G G A A A A A
94056020 IIII 94056040 IIII 94056040 IIII 94056060 IIII 94059110 Pa 94059110 Pa 94059130 Pa 94059140 Pa 94059160 Pa 940599200 Pa 940599200 Pa 940599200 Pa 940599200 Pa 940599200 Pa 940599200 Pa 95010020 W 95010040 W 95021000 Da 950291000 Pa 950310000 Ta 95032000 Pa 95032000 Pa 95033000 Ca 95033000 Ca	Iluminated signs, illuminated name plates and the like, of brass Iluminated signs, illuminated name plates and the like, of base metal (o/than brass) Iluminated signs, illuminated name plates and the like, not of base metal Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of ead crystal glass Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of glass (o/than lead crystal) Parts of lamps, lighting fittings, illuminated signs & the like, chimneys, of glass Parts of lamps, lighting fittings, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fixtures, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fixtures, illuminated signs & the like, of plastics Parts of lamps, lighting fixtures, illuminated signs & the like, of brass Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics or brass Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics or brass Prefabricated buildings, of wood Prefabricated buildings, not of wood Wheeled toys designed to be ridden by children, chain driven Wheeled toys designed to be ridden by children, not chain-driven; parts &	5.7% 6% 5.3% 12% 12% 7.5% 4.5% 3.7% 3.9% 6%	A A G G A A A A A
94056020 IIII 94056040 IIII 94056040 IIII 94056040 IIII 94056040 IIII 94059110 Pa 94059130 Pa 94059140 Pa 94059140 Pa 94059140 Pa 94059160 Pa 94059200 Pa 94059920 Pa 94059920 Pa 94059920 Pa 94059920 Pa 95010020 W 95010040 W 95021000 Da 95029900 Pa 95031000 To 95032000 Ra 95033000 Ca 95033000 Ca	Iluminated signs, illuminated name plates and the like, of brass Iluminated signs, illuminated name plates and the like, of base metal (o/than brass) Iluminated signs, illuminated name plates and the like, not of base metal Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of ead crystal glass Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of glass (o/than lead crystal) Parts of lamps, lighting fittings, illuminated signs & the like, chimneys, of glass Parts of lamps, lighting fittings, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fixtures, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fixtures, illuminated signs & the like, of plastics Parts of lamps, lighting fixtures, illuminated signs & the like, of brass Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics or brass Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics or brass Prefabricated buildings, of wood Prefabricated buildings, not of wood Wheeled toys designed to be ridden by children, chain driven Wheeled toys designed to be ridden by children, not chain-driven; parts &	6% 5.3% 12% 12% 7.5% 4.5% 3.7% 3.9% 6%	A G G A A A A A
44056040 IIII 04056060 IIII 04059110 Pa 04059110 Pa 04059110 Pa 04059110 Pa 04059110 Pa 04059130 Pa 04059140 Pa 04059160 Pa 04059200 Pa 040599200 Pa 040599200 Pa 04060040 Pa 05010020 W 05010000 Da 050291000 Pa 050291000 Pa 050291000 Pa 050299000 Pa 050310000 To 050330000 Ca 050330000 Ca	Iluminated signs, illuminated name plates and the like, of base metal (o/than brass) Iluminated signs, illuminated name plates and the like, not of base metal Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of ead crystal glass Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of glass (o/than lead crystal) Parts of lamps, lighting fittings, illuminated signs & the like, chimneys, of glass Parts of lamps, lighting fittings, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fixtures, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fixtures, illuminated signs & the like, of plastics Parts of lamps, lighting fixtures, illuminated signs & the like, of brass Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics or brass Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics or brass Prefabricated buildings, of wood Prefabricated buildings, not of wood Wheeled toys designed to be ridden by children, chain driven Wheeled toys designed to be ridden by children, not chain-driven; parts &	5.3% 12% 12% 4.5% 3.7% 3.9% 6%	A G G A A A A A
14059110 Pail 14059130 Pail 14059130 Pail 14059130 Pail 14059140 Pail 14059160 Pail 14059200 Pail 140599200 Pail 140599200 Pail 140599200 Pail 14060040 Pail 14060080 Pail 1505010040 Wail 150529100 Gail 150529000 Pail 16000000 Dail 1700000 Dail 180000 Dail 195031000 Tail 195033000 Cail 195033000 Cail	Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of ead crystal glass Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of glass (o/than lead crystal) Parts of lamps, lighting fittings, illuminated signs & the like, chimneys, of glass Parts of lamps, lighting fixtures, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fixtures, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fixtures, illuminated signs & the like, of plastics Parts of lamps, lighting fixtures, illuminated signs & the like, of brass Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics or brass Prefabricated buildings, of wood Prefabricated buildings, not of wood Wheeled toys designed to be ridden by children, chain driven Wheeled toys designed to be ridden by children, not chain-driven; parts &	12% 12% 7.5% 4.5% 3.7% 3.9% 6%	G G A A A A
94059130 Pa 94059130 Pa 94059140 Pa 94059160 Pa 94059200 Pa 940599200 Pa 940599200 Pa 940599200 Pa 940599200 Pa 940599400 Pa 940600800 Pi 95010020 W 95010040 W 95021000 Da 95029100 Ga 95031000 Tra 95032000 Ra 95033000 Cra 95033000 Cra	Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of glass (o/than lead crystal) Parts of lamps, lighting fittings, illuminated signs & the like, chimneys, of glass Parts of lamps, lighting fixtures, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fixtures, illuminated signs & the like, of plastics Parts of lamps, lighting fixtures, illuminated signs & the like, of plastics Parts of lamps, lighting fixtures, illuminated signs & the like, of brass Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics prefabricated buildings, of wood Prefabricated buildings, not of wood Wheeled toys designed to be ridden by children, chain driven Wheeled toys designed to be ridden by children, not chain-driven; parts &	7.5% 4.5% 3.7% 3.9% 6%	A A A A
94059140 Pa 94059160 Pa 94059200 Pa 940599200 Pa 940599200 Pa 940599200 Pa 940599200 Pa 940599200 Pa 940599400 Pa 940600400 Pi 95010020 W 95010040 W 950291000 Da 950291000 Ga 950310000 Tra 950320000 Ra 950330000 Cra 950330000 Cra	Parts of lamps, lighting fittings, illuminated signs & the like, chimneys, of glass Parts of lamps, lighting fixtures, illuminated signs & the like, of glass nesoi Parts of lamps, lighting fixtures, illuminated signs & the like, of plastics Parts of lamps, lighting fixtures, illuminated signs & the like, of brass Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics prefabricated buildings, of wood Prefabricated buildings, not of wood Wheeled toys designed to be ridden by children, chain driven Wheeled toys designed to be ridden by children, not chain-driven; parts &	4.5% 3.7% 3.9% 6%	A A A
94059200 Pa 94059920 Pa 94059920 Pa 94059940 Pa 94059940 Pa 94059940 Pa 94059940 Pa 94060040 Pa 95010020 W 95010040 W 95021000 Da 95029100 G 95031000 Tra 95032000 Ra 95033000 Cra 95033000 Cra	Parts of lamps, lighting fixtures, illuminated signs & the like, of plastics Parts of lamps, lighting fixtures, illuminated signs & the like, of brass Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics for brass Prefabricated buildings, of wood Prefabricated buildings, not of wood Wheeled toys designed to be ridden by children, chain driven Wheeled toys designed to be ridden by children, not chain-driven; parts &	3.7% 3.9% 6%	A A
94059200 Pa 94059920 Pa 94059920 Pa 94059940 Pa 94059940 Pa 94059940 Pa 94059940 Pa 94060040 Pa 95010020 W 95010040 W 95021000 Da 95029100 G 95031000 Tra 95032000 Ra 95033000 Cra 95033000 Cra	Parts of lamps, lighting fixtures, illuminated signs & the like, of plastics Parts of lamps, lighting fixtures, illuminated signs & the like, of brass Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics for brass Prefabricated buildings, of wood Prefabricated buildings, not of wood Wheeled toys designed to be ridden by children, chain driven Wheeled toys designed to be ridden by children, not chain-driven; parts &	3.7% 3.9% 6%	A A
94059920 Pa 94059940 Pa 94059940 Pa 94060040 Pi 94060080 Pi 95010020 W 95010040 W 95010040 W 95010040 D 95021000 D 95029100 G 95031000 Transfer 95032000 Ra 95033000 Cra 95033000 Cra	Parts of lamps, lighting fixtures, illuminated signs & the like, of brass Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics or brass Prefabricated buildings, of wood Prefabricated buildings, not of wood Wheeled toys designed to be ridden by children, chain driven Wheeled toys designed to be ridden by children, not chain-driven; parts &	3.9% 6%	А
94059940 Pa 94060040 Pi 94060080 Pi 95010020 W 95010040 W 95010040 W 95010040 W 95010040 D 95021000 D 95029100 G 95031000 Tre 95032000 R 95033000 Cr 95033000 Cr	Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics or brass Prefabricated buildings, of wood Prefabricated buildings, not of wood Wheeled toys designed to be ridden by children, chain driven Wheeled toys designed to be ridden by children, not chain-driven; parts &	6%	
44060040 Pi 94060080 Pi 95010020 W 95010040 W 95010040 W 95010060 Di 95021000 Di 95029100 G 95031000 Tre 95032000 Ri 95033000 Cr 95033000 Cr	Prefabricated buildings, of wood Prefabricated buildings, not of wood Wheeled toys designed to be ridden by children, chain driven Wheeled toys designed to be ridden by children, not chain-driven; parts &	2.6%	
14060080 Pi 15010020 W 15010040 D 15021000 D 15029100 G 15029900 Pa 16 re 15031000 To 15033000 Co 15033000 Co	Prefabricated buildings, not of wood Wheeled toys designed to be ridden by children, chain driven Wheeled toys designed to be ridden by children, not chain-driven; parts &	2.070	D
95010020 W 95010040 W 95010040 W 95010060 D 95021000 D 95029100 G 95029900 Pa 95031000 Tre 95032000 R 95033000 Cr 95033000 Cr	Wheeled toys designed to be ridden by children, chain driven Wheeled toys designed to be ridden by children, not chain-driven; parts &	2.9%	D
95010040 W 95010060 Di 95021000 Di 95029100 G 95029100 G 9502900 Pa 95031000 Tra 95032000 Ri 95033000 Cra 95033000 Cra	Wheeled toys designed to be ridden by children, not chain-driven; parts &		
action action		Free	K
15021000 Di 15029100 G 15029900 Pa 15031000 Tr 15032000 Ri 15033000 Ci 15033000 Ci		Free	K
95029100 G hu 95029900 Pa re 95031000 To ac 95032000 Ri ac 95033000 Ci ar	Dolls' carriages, dolls' strollers and parts & accessories thereof	Free	<u>K</u>
hu 15029900 Pa re 15031000 To ac 15032000 Ri ac 15033000 Co ar	Dolls representing only human beings, whether or not dressed	Free	K
re 5031000 To 25032000 Re 25032000 Co 5033000 Co ar	Garments and accessories, footwear and headgear, for dolls representing only numan beings	Free	K
ac 05032000 Ri ac 05033000 Ci ar	Parts & accessories (o/than garments, headgear or footwear) nesoi, for dolls epresenting only human beings	Free	K
ac 25033000 Co ar	Foy or reduced scale model electric trains & tracks, signals, and other accessories thereof & parts thereof	Free	K
ar	Reduced-size scale model assembly kits (o/than of electric trains & parts & accessories thereof) and parts & accessories thereof Construction sets and constructional toys (o/than scale model kits) nesoi and parts	Free Free	к
95034100 To	and accessories thereof Toys representing animals or non-human creatures, stuffed and parts and	Free	K
ad	accessories thereof Foys representing animals or non-human creatures, not stuffed and parts and	Free	К К
	accessories thereof	1100	i v
95035000 To	Foy musical instruments and apparatus and parts and accessories thereof	Free	К
	Crossword puzzle books	Free	K
	Puzzles (o/than crossword puzzle books) and parts and accessories thereof	Free	K
	Toys neosi, put up in sets or outfits and parts and accessories thereof	Free	K
5038000 To	Toys and reduced scale models neosi, incorporating a motor and parts and accessories thereof	Free	K
		Free	К
5041000 Vi	Foys and reduced scale models neosi and parts and accessories thereof /ideo games of a kind used with a television receiver and parts and accessories	Free	K
	hereof	Fac -	
	Salls, for billiards	Free	K
	Chalk, for billiards	Free	K
	Tables, for billiards	Free	K
5043000 C	Articles nesoi and parts and accessories, for billiards Coin- or token-operated games for arcade, table or parlor (o/than bowling alley equipment) nesoi and parts and accessories thereof	Free Free	K K
		Enc -	17
5049040 G	Playing cards Game machines (o/than coin- or token-operated) and parts and accessories	Free Free	к К
5049060 C	hereof Chess, checkers, backgammon, darts and o/table and parlor games played on poards of a special design and parts thereof; poker chips and dice	Free	К
5049090 Ai	Articles nesoi for arcade, table or parlor games & parts & access.; automatic powling alley equipment & parts and accessories thereof	Free	К
	Arts. for Christmas festivities, ornaments of glass	Free	К
	Arts. for Christmas festivities, ornaments of wood	Free	K
	Arts. for Christmas festivities, ornaments, not of glass or wood	Free	K
	Arts. for Christmas festivities, nativity scenes and figures thereof	Free	K
5051040 Ai	Arts. for Christmas festivities (o/than ornaments & nativity scenes) nesoi, of blastics	Free	K
95051050 Ai	Arts. for Christmas festivities (o/than ornaments & nativity scenes) nesoi, not of plastics	Free	К
	Magic tricks and practical joke articles, and parts & accessories thereof nesoi	Free	К
	Confetti, paper spirals or streamers, party favors, and noisemakers, and parts & accessories thereof nesoi	Free	К
th		Free	К
5061120 SI	Festive, carnival or other entertainment articles nesoi and parts & accessories hereof nesoi Skis, cross-country snow-skis		K

HTS 8	Description	Base Rate	Staging Category
95061160	Parts and accessories (o/than poles) for snow-skis	Free	K K
95061240 95061280	Bindings and parts & accessories thereof, for cross-country snow skis Bindings and parts & accessories thereof, for snow-skis (o/than cross-country)	Free 2.8%	<u>к</u> А
95061940	Cross country snow-ski equipment nesoi, and parts & accessories thereof nesoi	Free	K
95061980	Snow-ski (o/than cross country) equipment nesoi, and parts & accessories thereof nesoi	2.8%	A
95062140	Sailboards	Free	K
95062180	Parts and accessories for sailboards	Free	K
95062900	Water-skis, surf boards, and other water sport equipment (o/than sailboards) and parts & accessories thereof nesoi	Free	К
95063100	Golf clubs, complete	4.4%	С
95063200	Golf balls	Free	K
95063900	Golf equipment (o/than golf footwear) nesoi and parts & accessories thereof	4.9%	С
95064000	Articles and equipment for table-tennis and parts & accessories thereof	5.1%	А
95065120	Lawn-tennis rackets, strung	5.3%	А
95065140	Lawn-tennis rackets, not strung	3.9%	А
95065160	Parts and accessories for lawn-tennis rackets	3.1%	А
95065940	Badminton rackets and parts and accessories thereof	5.6%	А
95065980	Rackets for games (o/than for lawn-tennis or badminton) and parts & accessories thereof	4%	A
95066100	Lawn-tennis balls	Free	K
95066240	Inflatable footballs and soccer balls	Free	K
95066280	Inflatable balls (o/than footballs and soccer balls) nesoi	4.8%	A
95066920	Baseballs and softballs	Free	K
95066940	Noninflatable hollow balls nesoi, w/diameter of 19 cm or less	5.4%	A
95066960	Noninflatable balls nesoi	4.9%	A
95067020	Roller skates and parts & accessories thereof	Free	K
95067040	Ice skates w/footwear permanently attached	2.9%	A
95067060	Skates (o/than roller or ice) nesoi and parts & access. thereof (incl. parts and accessories for ice skates w/perm. attach. footwear)	Free	K
95069100	Arts. and equip. for general physical exercise, gymnastics or athletics and parts &	4.6%	А
95069905	accessories thereof	Free	K
95069905	Archery articles and equipment, and parts & accessories thereof		<u>K</u>
95069908	Badminton nets, of cotton	2.8%	A A
	Badminton articles and equipment (o/than rackets and cotton nets) and parts & accessories thereof	5.6%	
95069915	Baseball articles and equipment (o/than baseballs) and parts & accessories thereof	Free	K
95069920	Football, soccer and polo articles and equipment (o/than balls), and parts & accessories thereof	Free	К
95069925	Ice-hockey and field-hockey articles and equipment (o/than balls and skates), and parts & accessories thereof	Free	K
95069928	Lacrosse sticks	Free	К
95069930	Lawn-tennis articles and equipment (o/than balls and rackets), and parts & accessories thereof	3.1%	A
95069935	Skeet targets	Free	К
		Free	K
95069940 95069945	Toboggans; bobsleds and luges of a kind used in international competition Sleds and bobsleds (o/than bobsleds & luges for intl. competition) and parts &	2.8%	A
95069950	accessories for toboggans, sleds, bobsled, luges and the like Snowshoes and parts & accessories thereof	2.6%	A
95069955	Swimming pools and wading pools and parts & accessories thereof	5.3%	A
95069960	Athletic and sports articles and equipment nesoi, and parts & accessories thereof nesoi	4%	А
95071000	Fishing rods and parts & accessories thereof	6%	A
95072040	Fish hooks, snelled	4%	A
95072040	Fish hooks, not snelled	4%	A
95072080	Fishing reels, valued not over \$2.70 each	4.8% 9.2%	A
95073020 95073040	Fishing reels, valued not over \$2.70 but not over \$8.45 each	9.2% 24 cents each	A
95073060	Fishing reals, valued over ⁶⁹ 45 each	3.9%	A
95073060	Fishing reels, valued over \$8.45 each Parts and accessories for fishing reels	3.9% 5.4%	A A
95073080	*	5.4% 3.7%	A
95079020	Fishing line, put up and packaged for retail sale Fishing casts or leaders	3.7% 5.6%	A A
95079040	Fish landing nets, butterfly nets and similar nets	5.6% 5%	A
95079060	Artificial baits and flies	5% 9%	A
95079070	Line fishing tackle nesoi, decoy "birds" & similar hunting or shooting equip., and	9% 9%	A
95081000	parts & access. thereof Traveling circuses and traveling menageries; parts and accessories thereof	Free	К
95081000	Merry-go-rounds, boat-swings, shooting galleries and other fairground	Free	K
	amusements; traveling theaters; parts and accessories thereof		
96011000	Ivory, worked and articles thereof	Free	K
96019020	Shell, worked and articles thereof	Free	K
96019040	Coral, cut but not set, and cameos, suitable for use in jewelry	2.1%	А
96019060	Bone, horn, hoof, whalebone, quill, or any combination thereof, worked and articles thereof	Free	K
96019080	Carving materials of animal parts, worked and articles thereof, nesoi	3.7%	A
96020010	Unhardened gelatin, worked and articles thereof	3%	A
96020040	Wax, molded or carved articles	1.8%	A
96020040	Vegetable, mineral or gum materials, worked and articles of these materials	2.7%	A
96031005	Wiskbrooms, wholly or pt. of broom corn, n/o \$0.96 each, first 61,655 doz in	8%	A
0004045	calendar year classif. in 9603.10.05-9603.10.35	E acrete in t	Ā
96031015	Wiskbrooms, wholly or pt. of broom corn, n/o \$0.96 each, in excess of first 61,655 dz in calendar year classif. in 9603.10.05-9603.10.35	5 cents each	A

HTS 8	Description	Base Rate	Staging Category
96031035 96031040	Wiskbrooms, wholly or pt. of broom corn, over \$0.96 each Brooms (o/than whiskbrooms), wholly or in part broom corn, val. n/o 96 cents ea,	14% 8%	G A
96031040	first 121478 dz in calendar yr, class. in 9603.10 Brooms (o/than whiskbrooms), wholly or in part broom corn, val. n/o 96 cents ea,	32 cents each	G
96031050	in excess of 121478 dz in calendar yr., class in 9603.10 Brooms (o/than whiskbrooms), wholly or in part broom corn, val. ov 96 cents each	32%	G
96031090	Brooms & brushes of twigs or vegetable materials (o/than broom corn) bound together, w/ or w/o handles	10%	A
96032100	Toothbrushes, including dental-plate brushes	Free	K A
96032940	Shaving brushes, hair brushes, nail brushes, eyelash and other toilet brushes (o/than tooth brushes), valued n/o 40 cents each	0.2 cents each + 7%	A A
96032980	Shaving brushes, hair brushes, nail brushes, eyelash and other toilet brushes (o/than tooth brushes), valued o/40 cents each	0.3 cents each + 3.6% 2.6%	A A
	Artists' brushes, writing brushes and similar brushes for the application of cosmetics, valued n/o 5 cents each	Free	 К
96033040	Artists' brushes, writing brushes and similar brushes for the application of cosmetics, valued o/5 cents but n/o 10 cents each		
96033060	Artists' brushes, writing brushes and similar brushes for the application of cosmetics, valued o/10 cents each	Free	ĸ
96034020 96034040	Paint rollers Paint, distemper, varnish or similar brushes (o/than artists' brushes); paint pads	7.5% 4%	A A
96035000	Brushes, constituting parts of machines, appliances or vehicles, nesoi	Free	К
96039040	Feather dusters	Free	K
96039080	Brooms & brushes nesoi, mops, hand-operated mechanical floor sweepers, squeegees and similar articles, nesoi	2.8%	A
96040000	Hand sieves and hand riddles	4.9%	А
96050000	Travel sets for personal toilet, sewing, shoe or clothes cleaning (o/than manicure and pedicure sets of 8214)	8.1%	A
96061040	Press-fasteners, snap-fasteners and press-studs and pts thereof, valued n/o 20 cents/dozen pieces or parts	3.5%	А
96061080	Press-fasteners, snap-fasteners and press-studs and pts thereof, valued o/20 cents/dozen pieces or parts	2.7%	А
96062120	Buttons, of casein, not covered with textile material	Free	K
96062140	Buttons, of acrylic resin or polyester resin, or both resins, not covered with textile material	0.3 cents/line/gros	A
96062160	Buttons, of plastics (o/than casein, acrylic or polyester resins), not covered with	s + 4.6% 4.7%	A
	textile materials	-	14
96062200	Buttons, of base metal, not covered with textile material Buttons, of acrylic resin or polyester resin, or both resins, covered with textile	Free 0.3	K
90062920	material	cents/line/gros s + 4.5%	A
96062940	Buttons, of pearl or shell	0.18 cents/line/gros	A
96062960	Buttons, nesoi	s + 2.5% 2.9%	A
96062960	Button blanks, of casein	Free	K
96063080	Button molds & parts of buttons; button blanks (o/than casein)	6%	A
96071100	Slide fasteners, fitted with chain scoops of base metal	10%	А
96071900	Slide fasteners, not fitted with chain scoops of base metal	13%	G
96072000	Parts of slide fasteners	11.5%	G
96081000	Pens, w/ball point	0.8 cents each + 5.4%	A
96082000	Pens and markers, w/felt tip or other porous-tip	4%	А
96083100	Pens, for drawing w/India ink	0.4 cents	А
96083900	Pens, fountain, stylograph and other pens, nesoi	each + 2.7% 0.4 cents	A
		each + 2.7%	
96084040	Pencils, propelling or sliding, w/mechanical action for extending, or for extending and retracting, the lead	6.6%	A
96084080	Pencils, propelling or sliding pencils, not w/mechanical action for extending, or for extending and retracting, the lead	Free	К
96085000	Sets of pens, mechanical pencils, etc. from two or more subheadings 9608.10 - 9608.40	The rate applicable to each article in the absence of this subheading	A
96086000	Refills for ball point pens, comprising the ball point and ink reservoir	0.4 cents each + 2.7%	G
96089100 96089920	Pen nibs and nib points Refill cartridges for pens (o/than ball point pens)	Free 0.4 cents	K
		each + 2.7%	
96089930	Balls for ball point pens	20 cents/thousan	А
96089940	Parts, of pens, mechanical pencils, etc. provided for in 9608.10, 9608.31, and	d + 3.5% Free	К
96089960	9608.39 (o/than balls for ball point pens) Duplicating stylos, pen-holders, pencil-holders and similar holders & pts. thereof,	Free	К
96091000	and parts of pens, mech.pencils, etc. of 9608 nesoi Pencils & crayons, with leads encased in a rigid sheath	14 cents/gross +	A

HTS 8	Description	Base Rate	Staging Category
96092020	Pencil leads, black or colored, n/o 1.5 mm in maximum cross-sectional dimension	Free	K
96092040	Pencil leads, black or colored, o/1.5 mm in maximum cross-sectional dimension	Free	К
96099040	Tailors' chalks	Free	К
96099040	Pencils & crayons (o/than in rigid sheath), pastels, drawing charcoals and writing	Free	K
06100000	or drawing chalks, nesoi	3.5%	^
96100000 96110000	Slates and boards, with writing or drawing surfaces (whether or not framed) Date, sealing or numbering stamps and the like, designed for operating in the hand; hand-operated composing sticks and hand printing sets	2.7%	A A
96121010	Ribbons, inked or otherwise prepared, less than 30 mm wide, put up in plastic/metal cart., of a kind used in typewriters, ADP or other mach.	Free	К
96121090	Ribbons, inked or otherwise prepared (whether or not on spools) nesoi, for typewriters and similar uses	7.9%	А
96122000 96131000	Ink pads (whether or not inked and with or without boxes) Cigarette lighters and similar lighters, gas fueled, not refillable, for the pocket	3.5%	A
90131000	Cigarette lighters and similar lighters, gas ideled, not remiable, for the pocket	8%	A
96132000	Cigarette lighters and similar lighters, gas fueled, refillable, for the pocket	9%	А
96138010	Cigarette lighters and similar lighters, for the table	4.8%	<u>A</u>
96138020 96138040	Cigarette lighters and similar lighters (other than pocket or table), electrical Cigarette lighters & similar lighters (o/than pocket or table), n/elect., of prec.metal	3.9% 3.6%	A A
	(o/than silver), precious/semiprec. stones, or comb.		
96138060	Cigarette lighters & similar lighters (o/than pocket or table), n/elect., nesoi, valued n/o \$5/dozen pieces	8%	A
96138080	Cigarette lighters & similar lighters (o/than pocket or table), n/elect., nesoi, valued over \$5/dozen pieces	9%	А
96139040	Parts for electrical cigarette lighters and similar lighters	3.9%	А
96139080	Parts for nonelectrical cigarette lighters and similar lighters	8%	A
96142010	Roughly shaped blocks of wood or root, for the manufacture of smoking pipes	Free	К
96142015	Smoking pipes (o/than roughly shaped blocks of wood or root for the manufacture of smoking pipes) and pipe bowls of wood or root	0.4 cents each + 3.2%	А
96142060	Smoking pipes and bowls, wholly of clay, and other smoking pipes w/bowls wholly of clay	3%	А
96142080	Smoking pipes and pipe bowls (o/than wood, root or wholly of clay)	0.3 cents each + 3.2%	А
96149040	Parts of metal, for smoking pipes & bowls, and for cigar or cigarette holders	7.2%	A
96149080	Parts (o/than of metal), for smoking pipes & bowls, and for cigar or cigarette	0.5 cents	А
96151110	holders Combs, of hard rubber or plastics, valued n/o \$4.50 per gross	each + 3% 14.4	A
		cents/gross + 2%	
96151120	Combs, of hard rubber, valued over \$4.50 per gross	5.2%	А
96151130	Combs, of plastics, valued over \$4.50 per gross	28.8 cents/gross + 4.6%	A
96151140	Hair slides and the like, of hard rubber or plastics, not set with imitation pearls or imitation gemstones	5.3%	A
96151150	Hair slides and the like, of hard rubber or plastics, set w/imitation pearls or imit.	Free	К
96151920	gemstones Combs, not of hard rubber or plastics, valued n/o \$4.50 per gross	9.7	A
		cents/gross + 1.3%	
96151940	Combs, not of hard rubber or plastics, valued over \$4.50 per gross	28.8 cents/gross +	A
96151960	Hair-slides and the like, not of hard rubber or plastics	4.6% 11%	G
96159020	Nonthermic, nonornamental devices for curling the hair	8.1%	A
96159030	Hair pins	5.1%	А
96159040	Hair accessories and pts thereof, and pts. of combs, hair slides, etc. nesoi, of rubber or plastics, n/set w/imit. pearls or imit. gemstones	5.3%	A
96159060	Hair accessories and pts thereof, and pts. of combs, hair slides, etc. nesoi	11%	G
96161000	Scent sprayers and similar toilet sprayers, and mounts and heads therefor	Free	K
96162000	Powder puffs and pads for the application of cosmetics or toilet preparations	4.3%	A
96170010	Vacuum flasks and vessels, complete with cases, w/capacity n/o 1 liter	7.2%	А
96170030	Vacuum flasks and vessels, complete with cases, w/capacity o/1 liter but n/o 2 liters	6.9%	A
96170040	Vacuum flasks and vessels, complete with cases, w/capacity o/2 liters	6.9%	А
96170060	Vacuum flask and vacuum vessel parts (o/than glass liners)	7.2%	A
96180000	Tailors' dummies and other mannequins; automatons and other animated displays used for shop window dressing	4.4%	A
97011000	Paintings, drawings (o/than of 4906) and pastels, executed entirely by hand, whether or not framed	Free	K
97019000	Collages and similar decorative plaques, executed entirely by hand, whether or not	Free	К
97020000	framed Original engravings, prints and lithographs, whether or not framed	Free	к
97020000 97030000	Original engravings, prints and litnographs, whether or not framed	Free	K K
97040000	Postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery,	Free	K
97050000	and the like, used or unused, other than heading 4907 Collections and collectors' pieces of zoological, botanical, mineralogical,	Free	К
	anatomical, historical, archaeological etc. interest Antiques of an age exceeding one hundred years		
	Analyzes of an age exceeding one nundred years	Free	K
97060000 98010010	U.S. goods returned without having been advanced in value or improved in	Free	K

HTS 8	Description	Base Rate	Staging Category
98010020	Articles reimported without having advanced in value or improved in condition	Free	K
98010025	while abroad, under lease to a foreign manufacturer Articles reimported without having advanced in value or improved in condition	Free	К
98010026	while abroad, or do not conform to specifications Articles sold for export for personal use and reimported without having advanced	Free	К
98010030	in value or improved in condition while abroad by exporter Any aircraft engine or part reimported without having advanced or improved while	Free	K
98010040	abroad, after temporary substitution for engine overhauled Articles returned after temporary export for exhibition, examination or	Free	К
98010050	experimentation, for scientific or educational purposes Articles returned after temporary export for exhibition in connection with any circus	Free	K
98010060	or menagerie Articles returned after temporary export for exhibition or use at any public	Free	К
98010065	exposition, fair or conference Art. ret. after temp. export for rendition of geophysical or contr. services,	Free	К
98010070	connected w/exploration, extract. or dev. of natural resources	A duty equal	Δ
98010070	Previously exported aircraft with benefit of drawback, dutiable upon return	A duty equal to the duty upon the importation of like articles not previously exported, but in no case in excess of the sum of (a) any customs drawback proved to have been allowed upon such exportation, and (b) the duty which would have been payable on any articles used in the manufacture of production of such	A
		aircraft had	
98010080	Previously exported articles except aircraft, dutiable upon return	A duty (in lieu of any other duty or tax) equal to the sum of any duty and internalrevenu e tax imposed upon the importation of like articles not previously exported, but in no case in excess of the sum of (a) any customs drawback proved to have been allowed upon such exportation of the article, and (b) any internal- revenue tax	A
98010085	Professional books, implements, instruments & tools of trade, occupation or employment returned US by person after use temporarily abroad	Free	К
98010090	U.S. domestic animals and offspring returned from straying across the border or returned from pasture abroad within 8 months	Free	К
98020020	Photographic films and dry plates manufactured in U.S.(except commercial motion- picture film) and exposed abroad, whether developed or not	Free	К
98020040	Articles returned to the U.S. after having been exported for repairs or alterations, made pursuant to a warranty	A duty upon the value of the repairs or alterations (See U.S. Note 3 of this subchapter)	A

HTS 8	Description	Base Rate	Staging Category
98020050	Articles returned to the U.S. after having been exported for repairs or alterations, nesi	A duty upon the value of the repairs or alterations (See U.S. Note 3 of this subchapter)	A
98020060	U.S. articles of specific metals exported for further processing and returned for further processing	A duty upon the value of such processing outside the United States (see U.S. note 3 of this subchapter)	R
98020080	U.S. articles assembled abroad, which have not lost their physical identity or have not advanced in value or improved in condition abroad	A duty upon the full value of the imported article, less the cost or value of such products of the United States (see U.S. note 4 of this subchapter)	A
98030050	Substantial containers and holders, either U.S. or foreign prev. imported and dutied; specified instruments of international traffic, etc	Free	К
98040005	books, libraries, usual furniture & household effects, used 1 year+, and n/for other	Free	К
98040010	person, or for sale For person arriving in the U.S.: professional books, implements, instruments &	Free	К
98040015	tools of trade/occupation/employ., previously taken abroad For person emigrating to the U.S.: professional books, implements, instruments &	Free	К
98040020	tools of trade/occupation/employ., he owned & used abroad For person arriving in the U.S., not returning resident: certain wearing apparel, personal adornment art., toilet art. & personal effects	Free	к
98040025	For person arriving in the U.S., not returning resident: up to 50 cigars, 200 cigarettes, or 2 kg smoking tobacco & n/ov. 1 liter of alcohol	Free	К
98040030	For person arriving in the U.S., not returning resident: n/over \$100 of articles (n/alcohol. bev. or cigarettes, n/over 100 cigars) for gift	Free	к
98040035	For person arriving in the U.S., not returning resident: automobiles & other means of transport, import connected w/arrival, for personal us	Free	К
98040040	For person arriving in the U.S., not returning resident: n/over \$200 of articles (w/n/over 4 liters alcohol. bev.) for a person in transit	Free	К
98040045	For person arriving in the U.S., returning resident, etc.: all personal and household effects taken abroad by him or for his account	Free	К
98040050	For person arriving in the U.S., returning resident, etc.: articles of metal (incl. medals, etc.), bestowed by foreign countries or citizens	Free	К
98040055	For person arriving in the U.S., returning resident, etc.: game animals, birds & fish	Free	К
98040060	killed abroad by him & not for noncommercial purposes For person arriving in the U.S., returning resident, etc.: automobiles rented by U.S. resident while abroad and imported for personal use	Free, for such temporary periods as the Secretary of the Treasury by regulation may prescribe	A
98040065	For person arriving in the U.S., returning resident, etc.: acquired abroad, accompanying: n/over \$400 value, etc (limit on tobacco & alcoho	Free	К
98040070	For person arriving in the U.S., returning resident, etc.: acquired abroad: n/over \$1,200 value, etc (limit on tobacco & alcohol): insular	Free	K
98040072	For person arriving in the U.S., returning resident, etc.: acquired abroad: n/over \$600 value, etc (limit on tobacco & alcohol): beneficiar	Free	К
98040075	For person arriving in the U.S., returning resident, etc.: article imported to replace like art. previously exempted under 9804.00.70, etc.	Free	К
98040080	Articles (limits on tobacco & alcohol), for personal use of person leaving a vessel, etc. engaged in int'l. traffic, on which employed, etc.	Free	K
98040085	Personal & household effects, not stock in trade, part of estate of a citizen of the United States who died abroad	Free	К
98050050	Personal & household effects (limit on alcohol & tobacco) of person in U.S. service returning at end of assignment to extended duty, etc.	Free	К
98060005	Baggage and effects of the following aliens (on req. of Dept. of State):	Free	К
98060010	ambassadors, ministers and other rep., etc. & their families etc Baggage and effects of the following aliens (on req. of Dept. of State): diplomatic	Free	К
98060015	couriers of foreign governments Baggage and effects of the following aliens (on req. of Dept. of State): rep. etc. of	Free	К

HTS 8	Description	Base Rate	Staging Category
98060020	Baggage and effects of the following aliens (on req. of Dept. of State): persons on duty in the U.S. as members of foreign armed forces, etc	Free	K
98060025	Baggage and effects of the following aliens (on req. of Dept. of State): persons designated by the State Dept. as foreign high officials, et	Free	K
98060030	Baggage and effects of the following aliens (on req. of Dept. of State): persons	Free	К
98060035	designated by statute or treaty ratified by the U.S. Senate On req. of Dept. of State: personal effects and equip. of groups of foreign	Free	К
98060040	residents arriving on goodwill visits of short duration, etc. Art. for the personal or family use of the following aliens on duty in U.S. (on req. of Dept. of State): ambassadors, etc. of embassies, etc	Free	К
98060045	Art. for the personal or family use of the following aliens on duty in U.S. (on req. of Dept. of State): members of foreign armed forces	Free	К
98060050	Art. for the personal or family use of the following aliens on duty in U.S. (on req. of	Free	К
98060055	Dept. of State): other rep. & employ. of foreign gov Art. for the personal or family use of the following aliens on duty in U.S. (on req. of	Free	К
98070040	Dept. of State): persons designated by statute , etc Art. of metal (incl. medals, trophies & prizes), for bestowal on persons in U.S., as	Free	К
98070050	honorary dist., by foreign countries or their citizens Upon req. of the Dept. of State, articles from citizens of foreign countries for	Free	К
98080010	presentation to the Pres. or Vice Pres. of the U.S. Engravings, etchings, photographic prints or exposed films, video tapes, and govt.	Free	К
98080020	publications on micromedia; all for U.S. govt. agency use Sound recordings and recorded video tapes for State Department use under the	Free	К
98080030	U.S.I.E.E. Act of 1948 Materials certified to the Commissioner of Customs by authorized military	Free	К
98080040	procuring agencies to be emergency war material purchased abroad Materials certified to the Commissioner of Customs by GSA to be strategic and	Free	К
98080050	critical for stockpiles Material certified to the Comm. of Customs by the Nuclear Regulatory Comm. or	Free	К
98080060	the Dept. of Energy to be necessary for defense and security Plants, seeds and all other material for planting for use of the Department of	Free	К
98080070	Agriculture or United States Botanic Garden Materials certified to the Comm. of Customs by the Commodity Credit Corp. to be	Free	К
98080080	materials acquired by barter or exchange of agri. products Materials certified by NASA to the Comm. of Customs to be imported to be	Free	ĸ
98090010	launched into space by NASA, spare parts and support equipment Public documents, incl. microfiche etc. (incl. motion pictures & other films, video	Free	ĸ
98090020	tapes & audio tapes) issued by a foreign government, et For foreign govt on a recip. basis & for public intl. org. (on req. of Dept. of State):	Free	K
98090020	office supplies & other art. for the official use For foreign govt on a recip. basis & for public intl. org.: articles for the official use	Free	K
98090030	of members foreign armed forces on duty in the U.S On req. of Dept. of State, property of a foreign govt or public intl. org.: used in	Free	K
98090040	noncommercial functions, exhibitions, etc On req. of Dept. of State, property of a foreign govt or public intl. org.: prosthetic	Free	K
98090050	appliances furnished by foreign govt to armed forces On req. of Dept. of State, property of a foreign govt or public intl. org.: headstones		K
	furnished by foreign govt for graves of its war vet.	Free	
98090070	On req. of Dept. of State, property of a foreign govt or public intl. org.: gifts to the various govt. or public institutions in U.S.	Free	K
98090080	On req. of Dept. of State, property of a foreign govt or public intl. org.: printed matter, not containing advertising, for free distrib.	Free	K
98100005	Drawings, engravings, etchings and similar articles bound or unbound, and exposed photographic films for use of religious institutions	Free	K
98100010	Painted, colored or stained glass windows and parts valued over \$161 per square meter, by a professional artist, for religious institutions	Free	K
98100015 98100020	Regalia for the use of religious institutions Handwoven fabrics, to be used by religious institutions in making religious	Free Free	к К
98100025	vestments for its own use or sale Altars, pulpits, communion tables, fonts, mosaics, shrines and similar articles for	Free	К
98100030	use of religious institutions Drawings and plans, reproductions, engravings, globes, sound recordings and	Free	К
98100035	similar articles for use of public institutions Symbols, arithmetical materials, printed matter, shapes, figures, models and other	Free	К
98100040	classroom materials for the instruction of children Sculptures and statuary for use of any public or nonprofit institutions for	Free	К
98100045	educational, scientific, philosophical or fine arts purposes Regalia for use of any public or nonprofit institution for educational, scientific,	Free	К
98100050	literary, philosophical or fine arts purposes Any textile machine or machinery, or part thereof, solely for the instruction of	Free	К
98100055	students in any public or nonprofit institutions Patterns and models exclusively for exhibition or educational use at any public or	Free	K
98100060	nonprofit institution Instruments and apparatus, not manufactured in the U.S., to be used in nonprofit	Free	K
98100065	institutions for educational or scientific purposes Repair components for instruments or apparatus admitted under heading	Free	K
98100067	98100060 Tools specially designed for maintenance, etc. of instruments and apparatus of	Free	ĸ
98100070	subheading 9810.00.60 Wild animals (including birds and fish) imported for use or sale for use in any	Free	K
98100070	scientific public collection for exhibition		
98100075 98100080	Lifeboats and life-saving apparatus for lifesaving institutions Radiation apparatus (including parts or accessories) for nonprofit institutions for	Free Free	K K
98100085	educational, scientific or therapeutic purposes Cellulosic plastics materials for use in artificial kidney machine by a hospital or by	Free	К

HTS 8	Description	Base Rate	Staging Category
98100090	Prayer shawls, bags for the keeping of prayer shawls, and headwear of a kind	Free	K
98100095	used for public or private religious observances Scrolls or tablets of wood or paper, commonly known as Gohonzon, imported for	Free	К
98110020	use in public or private religious observances Alcoholic bev. samples (each containing <or=n 300="" <or="150" a="" be.,="" if="" if<="" malt="" ml="" td=""><td>Free</td><td>K</td></or=n>	Free	K
98110040	wine & <or= 100="" for="" if="" in="" ml="" orders<br="" other)="" soliciting="" use="">Samples of tobacco products, etc. (limited to 3 cigars, cigarettes, cig. tubes or papers, 3.5 gm tobacco or snuff), for soliciting orders</or=>	Free	K
98110060	Any sample (except 9811.00.20 or 9811.00.40), valued n/over \$1 each, or marked, torn, or otherwise unsuitable for sale, for soliciting order	Free	К
98120020	Articles imported by certain organizations, only for exhibition to encourage agriculture, arts, education or science	Free, under bond, as prescribed in U.S. Note 2 to this subchapter	S
98120040	Articles imported by any institution, society or state, or for a municipal corporation, for the purpose of erecting a public monument	Free, under bond, as prescribed in U.S. Note 2 to this subchapter	S
98130005	Articles to be repaired, altered or processed (including processes which result in articles manufactured or produced in the United States)	Free, under bond, as prescribed in U.S. Note 1 to this subchapter	S
98130010	Models of women's wearing apparel imported by manufacturers for use solely as models in their own establishments	Free, under bond, as prescribed in U.S. Note 1 to this subchapter	S
98130015	Art. imp. by illustrators and photographers for use as models in their establishments, in illustrating of catalogues or advertising matters	Free, under bond, as prescribed in U.S. Note 1 to this subchapter	S
98130020	Samples solely for use in taking orders for merchandise	Free, under bond, as prescribed in U.S. Note 1 to this subchapter	S
98130025	Articles for examination w/view to reproduction, or for such examination and reproduction; and motion-picture advertising films	Free, under bond, as prescribed in U.S. Note 1 to this subchapter	S
98130030	Articles intended for testing, experimental or review purposes, incl. spec., photos and similar articles for use in experiments or for stud	Free, under bond, as prescribed in U.S. Note 1 to this subchapter	S
98130035	Automobiles, and other vehicles and craft, and the usual equip.; all temporarily imported by nonresidents for races or other specific contes	Free, under bond, as prescribed in U.S. Note 1 to this subchapter	S
98130040	Locomotives and other railroad equipment temporarily imported for use in clearing obstructions, fighting fire, making emergency repairs, etc	Free, under bond, as prescribed in U.S. Note 1 to this subchapter	S
98130045	Containers for compressed gases, & containers, etc. for use for covering or holding merchandise during transportation and suitable for reuse	Free, under bond, as prescribed in U.S. Note 1 to this subchapter	S
98130050	Professional equip., tools of trade, & repair components for such and camping equipment; imported by nonresidents sojourning temp. in U.S.	Free, under bond, as prescribed in U.S. Note 1 to this subchapter	S

HTS 8	Description	Base Rate	Staging Category
98130055	Articles of special design for temporary use exclusively in connection with the manufacture or production of articles for export	Free, under bond, as prescribed in U.S. Note 1 to this subchapter	S
98130060	Animals and poultry brought into the U.S. for the purpose of breeding, exhibition or competition for prizes, and the usual equipment therefo	-	S
98130070	Art, engravings, photos & philo./scien. appar. imported by artist, lecturer or	Free, under	S
	scientist for exhib. or promotion of art, science & industry	bond, as prescribed in U.S. Note 1 to this subchapter	
98130075	Automobiles, chassis, bodies, cutaway portions of such, and parts for such, finished, unfinished or cutaway, intended for show purposes	Free, under bond, as prescribed in U.S. Note 1 to this subchapter	S
98140050	Tea, tea waste, and tea siftings and sweepings, for manufacturing of chemical products	Free, under bond, as prescribed in U.S. Note 1 to this subchapter	S
98150020	Products of American fisheries which have not been landed in a foreign country, or landed solely for transshipment	Free	К
98150040	Fish (except cod, cusk, haddock, hake, mackerel, pollock and swordfish) landed abroad only for evisceration and/or chilling or freezing	Free	К
98150060	Products of American fisheries, prepared or preserved by American fishery on treaty coasts of Labrador, Magdalen Isles or Newfoundland	Free	K
98160020	Articles for personal or household use, or as gifts, valued not over \$1,000, accompanying a person, arriving in the U.S.	3 percent of the fair retail value	A
98160040	Articles for personal or household use, or as gifts, valued not over \$1,000, accompanying a person arriving from an insular possessions	1.5 percent of the fair retail value	A
98170020	Monofilament gill nets or sections or parts of nets to be used for fish sampling	Free	K
98170030	Nets (incl. section or parts) to be used in taking wild birds under license issued by an appropriate Federal or State government authority	Free	К
98170040	Visual or auditory material of educational, scientific or cultural character (except toy models) per U.S. note 1(a) of subchapter XVII	Free	K
98170042	Holograms; microfilm, microfiche, etc.; the foregoing if defined as visual or auditory materials	Free	К
98170044	Motion picture films if defined as visual or auditory materials	Free	К
98170046	Sound, sound+visual, and magnetic recordings; video discs, tapes, etc.; the	Free	К
98170048	foregoing if defined as visual or auditory materials Various specific articles and kits used generally as aids to learning or instruction, if defined as visual or auditory materials	Free	К
98170050	Machinery, equipment and implements to be used for agricultural or horticultural purposes	Free	К
98170060	Parts to be used in articles provided for in headings 8432, 8433, 8434, and 8436	Free	К
98170070	Animals, game, imported to be liberated in the United States for stocking purposes	Free	К
98170080	Articles of copper to be used in remanufacture by melting, or by shredding, shearing, etc. rendering suitable only for recovery of metal	Free	K
98170090	Specified unwrought metal and forms or articles of metal for remanufacture or for recovery of the metal content Books, music and pamphlets, in raised print, used exclusively by or for the blind	Free Free	к к
98170092	Braille tablets, cubarithms, and special apparatus, machines, presses, and types	Free	K
98170096	for use by or benefit exclusively of the blind Other articles specially designed or adapted for the use or benefit of the blind or	Free	К
98170098	other physically or mentally handicapped persons Articles specially designed or adapted for the use or benefit of the blind or other	Free	К
98172901	physically or mentally handicapped persons, nesi Photographic color couplers & cyclic organic chemical products, having an aromatic or mod. aromatic structure, used in the mfg. of such	Free	К
98172902	Methanol (Methyl alcohol) produced from natural gas aboard a vessel on the high seas or in foreign waters	Free	К
98175701	Certain needle-craft display models, primarily hand stitched, of completed mass- produced kits (of certain specified headings)	Free	К
98176000	Articles not sale/distribution to the public: personal effect/equipment of foreign participant or official of international athletic events	Free	К
98176101	Articles of ski racing apparel which, are specially designed to protect against injuries from the sport of ski racing	5.5%	А
98176401	Footwear, not heading 9021, for support/hold foot after illness, injury or operation,	Free	K

HTS 8	Description	Base Rate	Staging Category
98178201	Certain mounted tool and drill bit blanks of polycrystalline diamond & mounted tool blanks of polycrystalline diamond (of certain headings)	Free	K
98178401	Certain wheelbuilding, wheel-trueing, rimpunching, tire fitting and similar machines, for use in the manufacture of wheels for bicycles	Free	К
98178501	Prototypes to be used exclusively for development, testing, product evaluation, or quality control purposes	Free	К
98180001	Any equipment or part purchased for, or repair parts used, or expense of repairs made to, a LASH (Lighter Aboard Ship) barge	Free	К
98180003	Spare repair parts or materials which the owner or master of a vessel certifies are intended for use aboard a cargo vessel, etc.	Free	К
98180005	Spare parts necessarily installed before first entry into the U.S., upon first entry into the U.S. of each such spare part, etc.	The rate applicable in the absence of this subheading on the cost of such parts	A
98180007	Other equipment or parts, upon first arrival in any port of the U.S. of any vessel described in U.S. note 1 to subch. XVIII of chap. 98	50 percent of the cost of such goods or repairs	A