Annex 2C

Tariff Schedule of SingaporeSee General Notes to Annex 2C for an explanation of staging codes

	1			Staging
Heading	H.S. Code	Description	Base Rates	Category
	•	•	•	<u> </u>
		Charter 1		
		Chapter 1 Live animals		
01.01		Live horses, asses, mules and hinnies.	_	_
	0101.10.00	- Pure-bred breeding animals	Free	Е
	0101.90	- Other:		
	0101.90.10	- Race horses	Free	E
	0101.90.20	Other horses	Free	E
	0101.90.90	Other	Free	E
01.02		Live bovine animals.		
	0102.10.00	- Pure-bred breeding animals	Free	E
	0102.90	- Other:		
	0102.90.10	Oxen	Free	E
	0102.90.20	Buffaloes	Free	E
	0102.90.90	Other	Free	E
01.03		Live swine.		
01.03	0103.10.00	- Pure-bred breeding animals	Free	Е
	0103.10.00	- Other:	Ticc	L
	0103.91.00	Weighing less than 50 kg	Free	E
	0103.91.00	Weighing 50 kg or more	Free	E
01.04	0.1.0.1.1.0	Live sheep and goats.		
	0104.10	- Sheep:	-	-
	0104.10.10	Pure-bred breeding	Free	E
	0104.10.90	Other	Free	E
	0104.20	- Goats:	Г	г
	0104.20.10	Pure-bred breeding animals	Free	E E
	0104.20.90	Other	Free	E
		Live poultry, that is to say, fowls of the species Gallus domesticus,		
01.05		ducks, geese, turkeys and guinea fowls.		
		- Weighing not more than 185 g:		
	0105.11	- Fowls of the species Gallus domesticus:		
	0105.11.10	Breeding fowls	Free	E
	0105.11.90	Other	Free	E
	0105.12	Turkeys:		
	0105.12.10	Breeding turkeys	Free	E
	0105.12.90	Other	Free	E
	0105.19	Other:	_	
	0105.19.10	Breeding ducklings	Free	E
	0105.19.20	Other ducklings	Free	E
	0105.19.30	Breeding goslings	Free	E
	0105.19.40	Other goslings	Free	Е
	0105.19.50	Breeding guinea fowls	Free	E
	0105.19.90	Other	Free	E
		- Other:		

Heading	H.S. Code	Description	Base Rates	Staging Category
	0105.92	Fowls of the species Gallus domesticus, weighing not more than		
	0105.92	2,000 g: Breeding fowls	Free	Е
	0105.92.10	Fighting cocks	Free	E
	0105.92.20	Other	Free	E
	0103.72.70	Fowls of the species Gallus domesticus, weighing more than	Ticc	ь
	0105.93	2,000 g:		
	0105.93.10	Breeding fowls	Free	Е
	0105.93.20	Fighting cocks	Free	E
	0105.93.90	Other	Free	E
	0105.99	Other:		
	0105.99.10	Breeding ducks	Free	E
	0105.99.20	Other ducks	Free	Е
	0105.99.30	Breeding geese, turkeys and guinea fowls	Free	Е
	0105.99.40	Other geese, turkeys and guinea fowls	Free	E
01.06		Other live animals.		
		- Mammals:		
	0106.11.00	Primates	Free	E
		Whales, dolphins and porpoises (mammals of the order Cetacea);		
	0106.12.00	manatees and dugongs (mammals of the order Sirenia)	Free	Е
	0106.19.00	Other	Free	E
	0106.20.00	- Reptiles (including snakes and turtles)	Free	E
	0106 21 00	- Birds:		
	0106.31.00	Birds of prey	Free	E
	0106 22 00	Psittaciformes (including parrots, parakeets, macaws and		
	0106.32.00	cockatoos)	Free	E
	0106.39.00	Other	Free	E
	0106.90	- Other:	E	E
	0106.90.10 0106.90.90	For human consumption Other	Free Free	E E
	0100.90.90	Other	riee	£
		Chapter 2		
		Meat and edible meat offal		
02.01		Meat of bovine animals, fresh or chilled.		
	0201.10.00	- Carcasses and half-carcasses	Free	E
	0201.20.00	- Other cuts with bone in	Free	E
	0201.30.00	- Boneless	Free	Е
02.02		Meat of bovine animals, frozen.		
	0202.10.00	- Carcasses and half-carcasses	Free	Е
	0202.20.00	- Other cuts with bone in	Free	Е
	0202.30.00	- Boneless	Free	E
02.03		Meat of swine, fresh, chilled or frozen.		
		- Fresh or chilled:		
	0203.11.00	- Carcasses and half-carcasses	Free	E
	0203.12.00	Hams, shoulders and cuts thereof, with bone in	Free	E
	0203.19.00	Other	Free	E
		- Frozen:		
	0203.21.00	Carcasses and half-carcasses	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	0203.22.00	Hams, shoulders and cuts thereof, with bone in	Free	E
	0203.29.00	- Other	Free	E
02.04		Meat of sheep or goats, fresh, chilled or frozen.		
	0204.10.00	- Carcasses and half-carcasses of lamb, fresh or chilled	Free	E
	0204.21.00	- Other meat of sheep, fresh or chilled:		
	0204.21.00	Carcasses and half-carcasses	Free	Е
	0204.22.00 0204.23.00	Other cuts with bone in Boneless	Free Free	E E
	0204.23.00	- Carcasses and half-carcasses of lamb, frozen	Free	E E
	0204.30.00	- Other meat of sheep, frozen:	riee	E
	0204.41.00	- Carcasses and half-carcasses	Free	Е
	0204.42.00	Other cuts with bone in	Free	E
	0204.43.00	Boneless	Free	E
	0204.50.00	- Meat of goats	Free	E
		8		
02.05	0205.00.00	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.	Free	Е
		Edible offal of bovine animals, swine, sheep, goats, horses, asses,		
02.06		mules or hinnies, fresh, chilled or frozen.		
	0206.10.00	- Of bovine animals, fresh or chilled	Free	E
		- Of bovine animals, frozen:		
	0206.21.00	Tongues	Free	E
	0206.22.00	Livers	Free	E
	0206.29.00	Other	Free	E
	0206.30.00	- Of swine, fresh or chilled	Free	E
	0206 41 00	- Of swine, frozen:	г	Б
	0206.41.00 0206.49.00	Livers Other	Free Free	E E
	0206.49.00	- Other, fresh or chilled	Free	E E
	0206.90.00	- Other, frozen	Free	E
	0200.70.00	oulet, nozen	1100	L
		Meat and edible offal, of the poultry of heading 01.05, fresh, chilled		
02.07		or frozen.		
	0207 11 00	- Of fowls of the species Gallus domesticus:	г	Б
	0207.11.00 0207.12.00	Not cut in pieces, fresh or chilled	Free	E
	0207.12.00	- Not cut in pieces, frozen- Cuts and offal, fresh or chilled	Free Free	E E
	0207.13.00	Cuts and offal, fresh of chined	Tiee	L
	0207.14.10	Wings	Free	Е
	0207.14.20	Thighs	Free	E
	0207.14.30	Livers	Free	E
	0207.14.90	Other	Free	E
		- Of turkeys:		
	0207.24.00	Not cut in pieces, fresh or chilled	Free	Е
	0207.25.00	Not cut in pieces, frozen	Free	E
	0207.26.00	Cuts and offal, fresh or chilled	Free	E
	0207.27	Cuts and offal, frozen:		
	0207.27.10	Livers	Free	E
	0207.27.90	Other	Free	E
		- Of ducks, geese or guinea fowls:		
	0207.32	Not cut in pieces, fresh or chilled:		
	0207.32.10	Of ducks	Free	E
	0207.32.20	of geese or guinea fowls	Free	E

Heading	H.S. Code	Description	Base Rates	Staging Category
0			Dusc Huttes	Category
0				
U.	207.33	Not cut in pieces, frozen:		
02	207.33.10	Of ducks	Free	E
02	207.33.20	Of geese or guinea fowls	Free	E
02	207.34.00	Fatty livers, fresh or chilled	Free	E
02	207.35.00	Other, fresh or chilled	Free	E
0:	207.36	Other, frozen:		
02	207.36.10	Fatty livers	Free	E
02	207.36.20	Cuts of ducks	Free	E
02	207.36.30	Cuts of geese or guinea fowls	Free	Е
02.08		Other meat and edible meat offal, fresh, chilled or frozen.		
02	208.10.00	- Of rabbits or hares	Free	E
02	208.20.00	- Frogs' legs	Free	E
02	208.30.00	- Of primates	Free	E
		- Of whales, dolphins and porpoises (mammals of the order		
02	208.40.00	Cetacea); of manatees and dugongs (mammals of the order Sirenia)	Free	E
02	208.50.00	- Of reptiles (including snakes and turtles)	Free	E
02	208.90.00	- Other	Free	E
		Pig fat, free of lean meat, and poultry fat, not rendered or otherwise		
02.09 02	209.00.00	extracted, fresh, chilled, frozen, salted, in brine, dried or smoked.	Free	Е
		Meat and edible meat offal, salted, in brine, dried or smoked; edible		
02.10		flours and meals of meat or meat offal.		
		- Meat of swine:		
0:	210.11.00	- Hams, shoulders and cuts thereof, with bone in	Free	E
02	210.12.00	Bellies (streaky) and cuts thereof	Free	E
0:	210.19	Other:		
02	210.19.10	Bacon	Free	E
02	210.19.20	Ham, boneless	Free	E
02	210.19.90	Other	Free	E
02	210.20.00	- Meat of bovine animals	Free	E
		- Other, including edible flours and meals of meat and meat offal:		
02	210.91.00	Of primates	Free	E
		Of whales, dolphins and porpoises (mammals of the order		
0:	210.92.00	Cetacea); of manatees and dugongs (mammals of the order Sirenia)	Free	E
02	210.93.00	Of reptiles (including snakes and turtles)	Free	E
0:	210.99	Other:		
02	210.99.10	Freeze dried chicken dice	Free	E
03	210.99.20	Dried pork skin	Free	E
02	210.99.90	Other	Free	Е
		Chapter 3		
		Fish and crustaceans, molluscs and other aquatic invertebrates		
03.01		·		
03.01	301 10	Live fish Ornamental fish:		
	301.10		Eras	E
	301.10.10	Fish fry Other, marine fish	Free	E
	301.10.20 301.10.30	- Other, freshwater fish	Free Free	E E
	201.10.20	- Other live fish:	rice	E

Heading	H.S. Code	Description	Base Rates	Staging Category
8		•		
		Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki,		
		Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus		
	0301.91.00	apache and Oncorhynchus chrysogaster)	Free	Е
	0301.92.00	Eels (Anguilla spp.)	Free	Е
	0301.93	Carp:		
	0301.93.10	Carp breeder	Free	Е
	0301.93.90	Other	Free	Е
	0301.99	Other:		
		Milkfish or lapu lapu fry:		
	0301.99.11	For breeding	Free	Е
	0301.99.19	Other	Free	Е
		Other fish fry:		
	0301.99.21	For breeding	Free	Е
	0301.99.29	Other	Free	Е
	0301.99.30	Other marine fish	Free	Е
	0301.99.40	Other freshwater fish	Free	E
02.02		Fish, fresh or chilled, excluding fish fillets and other fish meat of		
03.02		heading 03.04.		
		- Salmonidae, excluding livers and roes:		
		Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki,		
	0000 11 00	Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus	-	_
	0302.11.00	apache and Oncorhynchus chrysogaster)	Free	E
		Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha,		
		Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus		
	0000 10 00	kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), Atlantic	-	_
	0302.12.00	salmon (Salmo salar)and Danube salmon (Hucho hucho)	Free	E
	0302.19.00	Other	Free	E
		- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae,		
		Scophthalmidae and Citharidae), excluding livers and roes:		
		Halibut (Reinhardtius hippoglossoides, Hippoglossus	-	_
	0302.21.00	hippoglossus, Hippoglossus stenolepis)	Free	E
	0302.22.00	Plaice (Pleuronectes platessa)	Free	E
	0302.23.00	Sole (Solea spp)	Free	E
	0302.29.00	Other	Free	E
		- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito		
		(Euthynnus (Katsuwonus) pelamis), excluding livers and roes:	_	_
	0302.31.00	Albacore or longfinned tunas (Thunnus alalunga)	Free	E
	0302.32.00	Yellowfin tunas (Thunnus albacares)	Free	E
	0302.33.00	Skipjack or stripe-bellied bonito	Free	E
	0302.34.00	Bigeye tunas (Thunnus obesus)	Free	E
	0302.35.00	Bluefin tunas (Thunnus thynnus)	Free	E
	0302.36.00	Southern bluefin tunas (Thunnus maccoyii)	Free	E
	0302.39.00	Other	Free	E
		- Herrings (Clupea harengus, Clupea pallasii), excluding livers and		
	0302.40.00	roes	Free	E
		- Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus),		
	0302.50.00	excluding livers and roes	Free	E
		- Other fish, excluding livers and roes:		
		Sardines (Sardina pilchardus, Sardinops spp.), sardinella		
	0302.61.00	(Sardinella spp.), brisling or sprats (Sprattus sprattus)	Free	E
	0302.62.00	Haddock (Melanogrammus aeglefinus)	Free	E
	0302.63.00	Coalfish (Pollachius virens)	Free	E

		2		Staging
Heading	H.S. Code	Description	Base Rates	Category
		Mackerel (Scomber scombrus, Scomber australasicus, Scomber	_	-
	0302.64.00	japonicus)	Free	E
	0302.65.00	Dogfish and other sharks	Free	E
	0302.66.00 0302.69	Eels (Anguilla spp.) Other:	Free	E
	0302.69	Marine fish	Free	Е
	0302.69.10	Freshwater fish	Free	E
	0302.09.20	- Livers and roes	Free	E
		Fish, frozen, excluding fish fillets and other fish meat of heading		
03.03		03.04.		
		- Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha,		
		Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus		
		kisutch, Oncorhynchus masou and Oncorhynchus rhodurus),		
	00001100	excluding livers and roes:	-	-
	0303.11.00	Sockeye salmon (red salmon) (Oncorhynchus nerka)	Free	E
	0303.19.00	Other	Free	E
		- Other salmonidae, excluding livers and roes:		
		Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus		
	0303.21.00	apache and Oncorhynchus chrysogaster)	Free	Е
	0303.21.00	apache and Oncomynchus chrysogaster)	rice	L
	0303.22.00	Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)	Free	Е
	0303.29.00	Other	Free	E
		- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae,		
		Scophthalmidae and Citharidae), excluding livers and roes:		
		Halibut (Reinhardtius hippoglossoides, Hippoglossus		
	0303.31.00	hippoglossus, Hippoglossus stenolepis)	Free	E
	0303.32.00	Plaice (Pleuronectes platessa)	Free	E
	0303.33.00	Sole (Solea spp.)	Free	E
	0303.39.00	Other	Free	E
		- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito		
	0202 41 00	(Euthynnus (Katsuwonus) pelamis), excluding livers and roes:	Г	Е
	0303.41.00	Albacore or longfinned tunas (Thunnus alalunga)	Free	E
	0303.42.00 0303.43.00	- Yellowfin tunas (Thunnus albacares)- Skipjack or stripe-bellied bonito	Free Free	E E
	0303.44.00	Bigeye tunas (Thunnus obesus)	Free	E
	0303.45.00	Bluefin tunas (Thunnus thynnus)	Free	E
	0303.46.00	Southern bluefin tunas (Thunnus maccoyii)	Free	E
	0303.49.00	Other	Free	E
		- Herrings (Clupea harengus, Clupea pallasii), excluding livers and		_
	0303.50.00	roes	Free	Е
		- Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)		
	0303.60.00	excluding livers and roes	Free	E
		- Other fish, excluding livers and roes:		
		Sardines (Sardina pilchardus, Sardinops spp.), sardinella		
	0303.71.00	(Sardinella spp.), brisling or sprats (Sprattus sprattus)	Free	E
	0303.72.00	Haddock (Melanogrammus aeglefinus)	Free	E
	0303.73.00	Coalfish (Pollachius virens)	Free	E
	0000 = 1 11	Mackerel (Scomber scombrus, Scomber australasicus, Scomber	_	_
	0303.74.00	japonicus)	Free	E
	0303.75.00	Dogfish and other sharks	Free	E
	0303.76.00	Eels (Anguilla spp.)	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	0303.77.00	Sea bass (Dicentrarchus labrax, Dicentrarchus punctatus)	Free	Е
	0303.77.00	Hake (Merluccius spp., Urophycis spp.)	Free	E
	0303.79	Other:	1100	L
	0303.79.10	Marine fish	Free	Е
	0303.79.20	Freshwater fish	Free	Е
	0303.80	- Livers and roes:		
	0303.80.10	Livers	Free	E
	0303.80.20	Roes	Free	E
		Fish fillets and other fish meat (whether or not minced), fresh, chilled		
03.04		or frozen.		
	0304.10.00	- Fresh or chilled	Free	E
	0304.20.00	- Frozen fillets	Free	E
	0304.90.00	- Other	Free	Е
		Fish, dried, salted or in brine; smoked fish, whether or not cooked		
		before or during the smoking process; flours, meals and pellets of		
03.05		fish, fit for human consumption.		
	0305.10.00	- Flours, meals and pellets of fish, fit for human consumption	Free	E
	0305.20.00	- Livers and roes of fish, dried, smoked, salted or in brine	Free	E
	0305.30.00	- Fish fillets, dried, salted or in brine, but not smoked	Free	E
		- Smoked fish, including fillets:		
		Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha,		
		Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus		
		kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), Atlantic		
	0305.41.00	salmon (Salmo salar) and Danube salmon (Hucho hucho)	Free	Е
	0305.42.00	Herrings (Clupea harengus, Clupea pallasii)	Free	E
	0305.49.00	Other	Free	E
	0205 51 00	- Dried fish, whether or not salted but not smoked:	Г	Г
	0305.51.00	- Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	Free	Е
	0305.59	Other:	E	E
	0305.59.10 0305.59.90	Sharks' fins	Free	E E
	0303.39.90	 Other- Fish, salted but not dried or smoked and fish in brine:	Free	E
	0305.61.00	Herrings (Clupea harengus, Clupea pallasii)	Free	Е
	0305.62.00	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	Free	E
	0305.63.00	Anchovies (Engraulis spp.)	Free	E
	0305.69.00	- Other	Free	E
		Crustaceans, whether in shell or not, live, fresh, chilled, frozen,		
		dried, salted or in brine; crustaceans, in shell, cooked by steaming or		
		by boiling in water, whether or not chilled, frozen, dried, salted or in		
03.06		brine; flours, meals and pellets of crusta		
		- Frozen:		
		Rock lobster and other sea crawfish (Palinurus spp., Panulirus		
	0306.11.00	spp., Jasus spp.)	Free	E
	0306.12.00	Lobsters (Homarus spp.)	Free	E
	0306.13.00	Shrimps and prawns	Free	E
	0306.14.00	Crabs	Free	E
		Other, including flours, meals and pellets of crustaceans, fit for		
	0306.19.00	human consumption	Free	E
		- Not frozen:		

Heading	H.S. Code	Description	Base Rates	Category
		Rock lobster and other sea crawfish (Palinurus spp., Panulirus		
	0306.21	spp., Jasus spp.):		
	0306.21.10	Breeder	Free	E
	0306.21.20	Other, live	Free	E
	0306.21.30	Fresh or chilled	Free	E
	0306.21.90	Other	Free	E
	0306.22	Lobsters (Homarus spp.):		
	0306.22.10	Breeder	Free	E
	0306.22.20	Other, live	Free	E
	0306.22.30	Fresh or chilled	Free	E
	0306.22.40	Dried	Free	E
	0306.22.90	Other	Free	E
	0306.23	Shrimps and prawns:		
	0306.23.10	Breeder	Free	E
	0306.23.20	Other, live	Free	E
	0306.23.30	Fresh or chilled	Free	E
	0306.23.40	Dried	Free	E
	0306.23.90	Other	Free	E
	0306.24	Crabs:		
	0306.24.10	Live	Free	Е
	0306.24.20	Fresh or chilled	Free	E
	0306.24.90	Other	Free	Е
		Other, including flours, meals and pellets of crustaceans, fit for		
	0306.29	human consumption:		
	0306.29.10	Live	Free	E
	0306.29.20	Fresh or chilled	Free	E
	0306.29.90	Other	Free	E
		Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; aquatic invertebrates other than crustaceans and		
		molluscs, live, fresh, chilled, frozen, dried, salted or in brine; flours,		
03.07		meals and pellets of aquatic invertebra		
	0307.10	- Oysters:		
	0307.10.10	Live	Free	E
	0307.10.20	Fresh, chilled or frozen	Free	E
	0307.10.30	Dried, salted or in brine	Free	E
		- Scallops, including queen scallops, of the genera Pecten, Chlamys		
		or Placopecten:		
	0307.21	Live, fresh or chilled:		
	0307.21.10	Live	Free	E
	0307.21.20	Fresh or chilled	Free	E
	0307.29	Other:		
	0307.29.10	Frozen	Free	E
	0307.29.20	Dried, salted or in brine	Free	E
		- Mussels (Mytilus spp., Perna spp.):		
	0307.31	Live, fresh or chilled:		
	0307.31.10	Live	Free	E
	0307.31.20	Fresh or chilled	Free	E
	0307.39	Other:		
	0307.39.10	Frozen	Free	E
	0307.39.20	Dried, salted or in brine	Free	E

Staging

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		- Cuttle fish (Sepia officinalis, Rossia macrosoma, Sepiola spp.) and		
		squid (Ommastrephes spp., Loligo spp., Nototodarus spp.,		
	0307.41	Sepioteuthis spp.): Live, fresh or chilled:		
	0307.41.10	Live	Free	Е
	0307.41.20	Fresh or chilled	Free	E
	0307.49	Other:		
	0307.49.10	Frozen	Free	E
	0307.49.20	Dried, salted or in brine	Free	E
		- Octopus (Octopus spp.):		
	0307.51	Live, fresh or chilled:		
	0307.51.10	Live	Free	E
	0307.51.20 0307.59	Fresh or chilled Other:	Free	E
	0307.59	Otner: Frozen	Free	Е
	0307.59.10	Priozen	Free	E E
	0307.60	- Snails, other than sea snails:	1100	L
	0307.60.10	Live	Free	Е
	0307.60.20	Fresh, chilled or frozen	Free	E
	0307.60.30	Dried, salted or in brine	Free	E
		- Other, including flours, meals and pellets of aquatic invertebrates		
		other than crustaceans, fit for human consumption:		
	0307.91	Live, fresh or chilled:		
	0307.91.10	Live	Free	E
	0307.91.20	Fresh or chilled	Free	E
	0307.99	Other:	F	Е
	0307.99.10 0307.99.20	Frozen Beches-de-mer (trepang), dried, salted or in brine	Free Free	E E
	0307.99.90	Other	Free	E
				_
		Chapter 4		
		Dairy produce; birds' eggs; natural honey; edible products of		
		animal origin, not elsewhere specified or included		
		Milk and cream, not concentrated nor containing added sugar or		
04.01		other sweetening matter.		
	0401.10.00	- Of a fat content, by weight, not exceeding 1%	Free	Е
	0401.20.00	- Of a fat content, by weight, exceeding 1% but not exceeding 6%	Free	E
	0401.30.00	- Of a fat content, by weight, exceeding 6%	Free	E
		Milk and cream, concentrated or containing added sugar or other		
04.02		sweetening matter.		
		- In powder, granules or other solid forms, of a fat content, by		
	0402.10	weight, not exceeding 1.5%:		
		Fit for human consumption:		
		Not containing added sugar or other sweetening matter, in		
	0402.10.11	powder form	Free	E
	0402 10 12	Not containing added sugar or other sweetening matter, in	F	
	0402.10.12	powder form Other in powder form	Free	E
	0402.10.13 0402.10.19	Other, in powder form Other, in other form	Free Free	E E
	0402.10.19	Other; in other form Other:	riee	E

	I			Staging
Heading	H.S. Code	Description	Base Rates	Category
		Not containing added sugar or other sweetening matter, in		
	0402.10.21	powder form	Free	E
	0402.10.22	Not containing added sugar or other sweetening matter, in powder form	Free	Е
	0402.10.23	Other, in powder form	Free	E
	0402.10.29	Other, in other form	Free	E
		- In powder, granules or other solid forms, of a fat content, by		
		weight, exceeding 1.5%:		
	0402.21	Not containing added sugar or other sweetening matter:		
	0402.21.10	In powder form	Free	E
	0402.21.90	In other form	Free	E
	0402.29	Other:	Euro	E
	0402.29.10 0402.29.90	In powder form In other form	Free Free	E E
	0402.29.90	- Other:	riee	E
	0402.91.00	Not containing added sugar or other sweetening matter:	Free	Е
	0402.99.00	Other	Free	E
		Buttermilk, curdled milk and cream, yogurt, kephir and other		
		fermented or acidified milk and cream, whether or not concentrated		
0.4.0.5		or containing added sugar or other sweetening matter or flavoured or		
04.03	0.400.40	containing added fruit, nuts or cocoa.		
	0403.10	- Yogurt:		
	0402 10 11	Containing fruit, nuts, cocoa or flavouring matter; liquid yogurt:	Eman	E
	0403.10.11 0403.10.19	In liquid form, including condensed form Other	Free Free	E E
	0403.10.17	Other:	Ticc	L
	0403.10.91	In condensed form	Free	Е
	0403.10.99	Other	Free	E
	0403.90	- Other:		
	0403.90.10	Buttermilk	Free	E
	0403.90.90	Other	Free	Е
		Whey, whether or not concentrated or containing added sugar or		
		other sweetening matter; products consisting of natural milk		
		constituents, whether or not containing added sugar or other		
04.04		sweetening matter, not elsewhere specified or included.		
		- Whey and modified whey, whether or not concentrated or		
	0404.10	containing added sugar or other sweetening matter:		
	04044041	Fit for human consumption:		
	0404.10.11	Whey	Free	E
	0404.10.19	Other Fit for animal feeding:	Free	Е
	0404.10.91	Whey	Free	Е
	0404.10.99	Other	Free	E
	0404.90	- Other:	1100	_
	-	Concentrated, sweetened, with added preservative, or in		
	0404.90.10	hermetically sealed cans	Free	E
	0404.90.90	Other	Free	E
04.05		Butter and other fats and oils derived from milk; dairy spreads.		
	0405.10.00	- Butter	Free	Е
	0405.20.00	- Dairy spreads	Free	E
		-		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	0405.90	- Other:		
	0405.90.10	Anhydrous butterfat	Free	E
	0405.90.20	Butter oil	Free	E
	0405.90.30	Ghee	Free	E
	0405.90.90	Other	Free	E
04.06		Cheese and curd.		
		- Fresh (unripened or uncured) cheese, including whey cheese, and		
	0406.10.00	curd	Free	E
	0406.20	- Grated or powdered cheese, of all kinds:		
	0406.20.10	In packages of a gross weight exceeding 20 kg	Free	E
	0406.20.90	Other	Free	E
	0406.30.00	- Processed cheese, not grated or powdered	Free	E
	0406.40.00	- Blue-veined cheese	Free	E
	0406.90.00	- Other cheese	Free	E
04.07		Birds' eggs, in shell, fresh, preserved or cooked.		
		- For hatching:		
	0407.00.11	Hens' eggs	Free	E
	0407.00.12	Ducks' eggs	Free	E
	0407.00.19	Other	Free	E
		- Other:		
	0407.00.91	Hens' eggs	Free	E
	0407.00.92	Ducks' eggs	Free	E
	0407.00.99	Other	Free	E
		Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise		
		preserved, whether or not containing added sugar or other		
04.08		sweetening matter.		
		- Egg yolks:		
	0408.11.00	Dried	Free	E
	0408.19.00	Other	Free	E
		- Other:		
	0408.91.00	Dried	Free	E
	0408.99.00	Other	Free	E
04.09	0409.00.00	Natural honey.	Free	E
		Edible products of animal origin, not elsewhere specified or		
04.10		included.		
	0410.00.10	- Birds' nests	Free	E
	0410.00.90	- Other	Free	E
		Chapter 5		
		-		
		Products of animal origin, not elsewhere specified or included		
05.01	0501.00.00	Human hair, unworked, whether or not washed or scoured; waste of human hair.	Free	E
05.02		Pigs', hogs' or boars' bristles and hair; badger hair and other brush making hair; waste of such bristles or hair.		

0.502.10.00	Heading	H.S. Code	Description	Base Rates	Staging Category
Use Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material. Free E	Treating	II.S. Couc	Description	Dasc Rates	Category
05.03 0503.00.00 or without supporting material. Free E					
Discrete thereof, fresh, chilled, frozen, salted, in brine, dried or smoked. Free E	05.03	0503.00.00		Free	E
and parts of feathers (whether or not with trimmed edges) and down, not further worked than cleaned, disinfected or treated for preservation; powder and waste of feathers or parts of feathers. 0505.10 Feathers of a kind used for stuffing; down: Free E	05.04	0504.00.00	pieces thereof, fresh, chilled, frozen, salted, in brine, dried or	Free	E
0505.10.10 Duck feathers Free E 0505.10.90 Other	05.05	0505.10	and parts of feathers (whether or not with trimmed edges) and down, not further worked than cleaned, disinfected or treated for preservation; powder and waste of feathers or parts of feathers.		
0505.90		0505.10.10	Duck feathers	Free	Е
0505.90.10				Free	Е
Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinised; powder and waste of these products. 0506.10.00 - Ossein and bones treated with acid Free E				Free	Е
cut to shape), treated with acid or degelatinised; powder and waste of these products. O506.10.00		0505.90.90	Other	Free	E
0506.10.00 - Ossein and bones treated with acid 0506.90.00 - Other Ivory, tortoise-shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared but not cut to shape; powder and waste of these products. 0507.10	05.06		cut to shape), treated with acid or degelatinised; powder and waste of		
Ivory, tortoise-shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared but not cut to shape; powder and waste: 0507.10	03.00	0506.10.00	•	Free	Е
hooves, nails, claws and beaks, unworked or simply prepared but not cut to shape; powder and waste of these products. 0507.10		0506.90.00	- Other	Free	E
0507.10 - Ivory; ivory powder and waste: 0507.10.10 Rhinoceros horns; ivory powder and waste Free E 0507.10.90 Other Free E 0507.90 - Other: 0507.90.10 Horns, antlers, hooves, nails, claws and beaks Free E 0507.90.20 Tortoise-shell Free E 0507.90.90 Other Free E 0508.00.90 Other Free E 0508.00.10 Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluses, crustaceans or echinoderms and cuttle-bone, unworked or simply prepared but not cut to shape, powder and waste thereof. 0508.00.10 Coral and similar material Free E 0508.00.20 Shells of molluses, crustaceans or echinoderms Free E 0508.00.90 Other Free E 0509.00.00 Natural sponges of animal origin. Free E Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved.	05.07		hooves, nails, claws and beaks, unworked or simply prepared but not		
0507.10.90 - Other 0507.90 - Other: 0507.90.10 - Horns, antlers, hooves, nails, claws and beaks 0507.90.20 - Tortoise-shell Free E 0507.90.90 - Other Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluses, crustaceans or echinoderms and cuttle-bone, unworked or simply prepared but not cut to shape, powder and waste thereof. 05.08 powder and waste thereof. 0508.00.10 - Coral and similar material Free E 0508.00.20 - Shells of molluses, crustaceans or echinoderms Free E 0508.00.90 - Other Other Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise 05.10					
0507.90 - Other: 0507.90.10 Horns, antlers, hooves, nails, claws and beaks 0507.90.20 Tortoise-shell Free E 0507.90.90 Other Free E Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluses, crustaceans or echinoderms and cuttle-bone, unworked or simply prepared but not cut to shape, powder and waste thereof. 0508.00.10 - Coral and similar material Free E 0508.00.20 - Shells of molluses, crustaceans or echinoderms Free E 0508.00.90 - Other Free E 0508.00.90 Natural sponges of animal origin. Free E Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved.					
0507.90.20 Tortoise-shell Free E 0507.90.90 Other E Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans or echinoderms and cuttle-bone, unworked or simply prepared but not cut to shape, powder and waste thereof. 0508.00.10 - Coral and similar material Free E 0508.00.20 - Shells of molluscs, crustaceans or echinoderms Free E 0508.00.90 - Other Free E 05.09 Natural sponges of animal origin. Free E Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved.				1100	L
Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans or echinoderms and cuttle-bone, unworked or simply prepared but not cut to shape, powder and waste thereof. 0508.00.10 - Coral and similar material Free E 0508.00.20 - Shells of molluscs, crustaceans or echinoderms Free E 0508.00.90 - Other Free E 05.09 0509.00.00 Natural sponges of animal origin. Free E Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved.					
Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans or echinoderms and cuttle-bone, unworked or simply prepared but not cut to shape, powder and waste thereof. 0508.00.10 - Coral and similar material Free E 0508.00.20 - Shells of molluscs, crustaceans or echinoderms Free E 0508.00.90 - Other Free E 05.09 0509.00.00 Natural sponges of animal origin. Free E Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved.					
0508.00.10 - Coral and similar material Free E 0508.00.20 - Shells of molluscs, crustaceans or echinoderms Free E 0508.00.90 - Other Free E 05.09 0509.00.00 Natural sponges of animal origin. Free E Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved.	05.00		Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans or echinoderms and cuttle-bone, unworked or simply prepared but not cut to shape,		_
0508.00.20 - Shells of molluscs, crustaceans or echinoderms Free E Free E 0508.00.90 - Other Free E 05.09 0509.00.00 Natural sponges of animal origin. Free E Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved.	05.08	0508.00.10	-	Free	Е
05.09 0509.00.00 Natural sponges of animal origin. Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved.					
Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved.		0508.00.90	- Other	Free	E
not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved.	05.09	0509.00.00	Natural sponges of animal origin.	Free	E
	05.10		not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise		
		0510.00.10		Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	0510.00.20	- Musk	Free	Е
	0510.00.90	- Other	Free	E
		Animal products not elsewhere specified or included; dead animals		
05.11		of Chapter 1 or 3, unfit for human consumption.		
	0511.10.00	- Bovine semen	Free	E
		- Other:		
	0.2.1.0.1	Products of fish or crustaceans, molluscs or other aquatic		
	0511.91	invertebrates; dead animals of Chapter 3:	Free	E
	0511.91.10 0511.91.20	Dead animals of Chapter 3 Roes	Free	E E
	0511.91.30	Artemia eggs (brine shrimp eggs)	Free	E
	0511.91.40	Fish bladders	Free	E
	0511.91.90	Other	Free	E
	0511.99	Other		
	0.2.1.00.11	Domestic animal semen:	_	_
	0511.99.11	Of swine, sheep or goats	Free Free	E E
	0511.99.19 0511.99.20	Other Silk worm eggs	Free	E E
	0511.99.90	Other	Free	E
		Chapter 6		
		Live trees and other plants; bulbs, roots and the like; cut flowers		
		and ornamental foliage		
		Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant,		
		in growth or in flower; chicory plants and roots other than roots of		
06.01		heading 12.12.		
		- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes,		
	0601.10.00	dormant	Free	E
	0.001.20	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in		
	0601.20 0601.20.10	growth or in flower; chicory plants and roots:	Free	E
	0601.20.10	Chicory plants Chicory roots	Free	E E
	0601.20.90	Other	Free	E
0.4.0.		Other live plants (including their roots), cuttings and slips;		
06.02	0602.10	mushroom spawn Unrooted cuttings and slips:		
	0602.10	- Orroited cuttings and slips	Free	Е
	0602.10.10	Rubber wood	Free	E
	0602.10.90	Other	Free	E
		- Trees, shrubs and bushes, grafted or not, of kinds which bear		
	0602.20.00	edible fruit or nuts	Free	E
	0602.30.00	- Rhododendrons and azaleas, grafted or not	Free	E
	0602.40.00	- Roses, grafted or not - Other:	Free	Е
	0602.90 0602.90.10	- Other: - Rooted orchid cuttings and slips	Free	Е
	0602.90.10	Orchid seedlings	Free	E
	0602.90.30	Aquarium plants	Free	E
	0602.90.40	Budded rubber stumps	Free	E
	0602.90.50	Rubber seedlings	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	0602.90.60	Rubber budwood	Free	Е
	0602.90.90	Other	Free	E
		Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or		
06.03		otherwise prepared.		
00.02	0603.10	- Fresh:		
	0603.10.10	Orchids	Free	E
	0603.10.90	Other	Free	E
	0603.90.00	- Other	Free	Е
		Foliage, branches and other parts of plants, without flowers or flower		
		buds, and grasses, mosses and lichens, being goods of a kind suitable		
		for bouquets or for ornamental purposes, fresh, dried, dyed,		
06.04		bleached, impregnated or otherwise prepared.		
	0604.10.00	- Mosses and lichens	Free	E
	0604.91.00	- Other: Fresh	Free	Е
	0604.99.00	Other	Free	E
	000 1133100		1100	_
		Chapter 7		
		Edible vegetables and certain roots and tubers		
07.01		Potatoes, fresh or chilled.		
07.01	0701.10.00	- Seed	Free	Е
	0701.90.00	- Other	Free	E
07.02	0702.00.00	Tomatoes, fresh or chilled.	Free	E
		Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh		
07.03		or chilled.		
	0703.10	- Onions and shallots:		
			_	_
				E
	0703.10.19		Free	Е
	0703.10.21		Free	Е
	0703.10.29	Other	Free	E
	0703.20	- Garlic:		
	0703.20.10	Bulbs for propagation	Free	E
			Free	E
			Emaa	E
				E E
	0703.70.70	Offici	Ticc	L
o= o.		Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas,		
07.04	0704.10			
			Free	Е
				E E
			Free	E
	0704.10	- Other:		
	0703.10 0703.10.11 0703.10.19 0703.10.21 0703.10.29 0703.20 0703.20.10 0703.20.90 0703.90 0703.90.10 0703.90.90 0704.10 0704.10.10 0704.10.20 0704.20.00	Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled. - Onions and shallots: - Onions: - Bulbs for propagation - Other - Shallots: - Bulbs for propagation - Other - Garlic: - Bulbs for propagation - Other - Leeks and other alliaceous vegetables: - Bulbs for propagation - Other - Leeks and other alliaceous vegetables: - Bulbs for propagation - Other - Cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled. - Cauliflowers and headed broccoli: - Cauliflowers - Headed broccoli - Brussels sprouts	Free Free Free Free Free Free Free Free	

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	0704.90.10	Cabbages	Free	E
	0704.90.90	Other	Free	E
		Lettuce (Lactuca sativa) and chicory (Cichorium spp.), fresh or		
07.05		chilled.		
	0705 11 00	- Lettuce:	Euro	E
	0705.11.00 0705.19.00	Cabbage lettuce (head lettuce) Other	Free Free	E E
	0703.17.00	- Chicory:	1100	L
	0705.21.00	Witloof chicory (Cichorium intybus var. foliosum)	Free	E
	0705.29.00	Other	Free	E
		Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar		
07.06		edible roots, fresh or chilled.		
	0706.10	- Carrots and turnips:		
	0706.10.10	Carrots	Free	E
	0706.10.20	Turnips	Free	E
	0706.90.00	- Other	Free	Е
07.07	0707.00.00	Cucumbers and gherkins, fresh or chilled.	Free	E
07.08		Leguminous vegetables, shelled or unshelled, fresh or chilled.		
	0708.10.00	- Peas (Pisum sativum)	Free	E
	0708.20.00	- Beans (Vigna spp., Phaseolus spp.)	Free	E
	0708.90.00	- Other leguminous vegetables	Free	Е
07.09		Other vegetables, fresh or chilled.		
	0709.10.00	- Globe artichokes	Free	E
	0709.20.00 0709.30.00	AsparagusAubergines (egg-plants)	Free Free	E E
	0709.30.00	- Aubergines (egg-plants) - Celery other than celeriac	Free	E
	0,001.0.00	- Mushrooms and truffles:	1100	-
	0709.51.00	Mushrooms of the genus Agaricus	Free	E
	0709.52.00	Truffles	Free	E
	0709.59.00	Other	Free	E
	0709.60	- Fruits of the genus Capsicum or of the genus Pimenta:	Еноо	E
	0709.60.10 0709.60.90	Chillies, other than giant chillies Other	Free Free	E E
	0707.00.70	- Spinach, New Zealand Spinach and orache Spinach (garden	1100	L
	0709.70.00	Spinach)	Free	E
	0709.90.00	- Other	Free	E
		Vegetables (uncooked or cooked by steaming or boiling in water),		
07.10		frozen.		
	0710.10.00	- Potatoes	Free	Е
	0710.21.00	Leguminous vegetables, shelled or unshelled:- Peas (Pisum sativum)	Free	Е
	0710.21.00	Beans (Vigna spp., Phaseolus spp.)	Free	E
	0710.22.00	- Other	Free	E
		- Spinach, New Zealand spinach and orache spinach (garden		
	0710.30.00	spinach)	Free	E
	0710.40.00	- Sweet corn	Free	E
	0710.80.00	- Other vegetables	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	0710.90.00	- Mixtures of vegetables	Free	E
		Vegetables provisionally preserved (for example, by sulphur dioxide		
		gas, in brine, in sulphur water or in other preservative solutions), but		
07.11		unsuitable in that state for immediate consumption.		
	0711.20	- Olives:		
	0711.20.10	Preserved by sulphur dioxide gas	Free	E
	0711.20.90	Other	Free	E
	0711.30	- Capers:		
	0711.30.10	Preserved by sulphur dioxide gas	Free	E
	0711.30.90	Other	Free	E
	0711.40	- Cucumbers and gherkins:		
	0711.40.10	Preserved by sulphur dioxide gas	Free	E
	0711.40.90	Other	Free	E
	.=	- Mushrooms and truffles:	_	_
	0711.51.00	Mushrooms of the genus Agaricus	Free	Е
	0711.59.00	Other	Free	E
	0711.90	- Other vegetables; mixtures of vegetables:	Г	Б
	0711.90.10	Sweet corn	Free	E
	0711.90.20	Chillies	Free	E
	0711.90.30	- Onions, preserved by sulphur dioxide gas- Onions, preserved other than by sulphur dioxide gas	Free	E E
	0711.90.40 0711.90.50		Free Free	E E
	0711.90.30	Other, preserved by sulphur dioxide gas Other	Free	E E
	0/11.90.90	Other	riee	E
		Dried vegetables, whole, cut, sliced, broken or in powder, but not		
07.12		further prepared.		
	0712.20.00	- Onions	Free	E
		- Mushrooms, wood ears (Auricularia spp.), jelly fungi (Tremella		
	0712 21 00	spp.) and truffles:	F	E
	0712.31.00	Mushrooms of the genus Agaricus	Free Free	E E
	0712.32.00 0712.33.00	Wood ears (Auricularia spp.)	Free	E E
	0712.33.00	Jelly fungi (Tremella spp.) Other:	Tiee	E
	0712.39	Truffles	Free	Е
	0712.39.10	Shiitake (dong-gu)	Free	E
	0712.39.20	Other	Free	E
	0712.90.00	- Other vegetables; mixtures of vegetables	Free	E
0= 40		Dried leguminous vegetables, shelled, whether or not skinned or		
07.13		split.		
	0713.10	- Peas (Pisum sativum):		
	0713.10.10	For sowing	Free	Е
	0713.10.90	- Other	Free	E
	0713.20	- Chickpeas (garbanzos):	Г	Б
	0713.20.10	For sowing Other	Free	E E
	0713.20.90		Free	E
		Beans (Vigna spp., Phaseolus spp.):- Beans of the species Vigna mungo (L.) Hepper or Vigna radiata		
	0713.31	(L.) Wilczek:		
	0713.31.10	For sowing	Free	Е
	0713.31.90	Other	Free	E
	0713.32	Small red (Adzuki) beans (Phaseolus or Vigna angularis):		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	•			
			_	_
	0713.32.10	For sowing	Free	E
	0713.32.90	Other	Free	E
	0713.33	Kidney beans, including white pea beans (Phaseolus vulgaris):	Е	Г
	0713.33.10	For sowing Other	Free	Е
	0713.33.90 0713.39	Other:	Free	Е
	0713.39	Guier: For sowing	Free	Е
	0713.39.90	Other	Free	E
	0713.40	- Lentils:	1100	L
	0713.40.10	- For sowing	Free	Е
	0713.40.90	- Other	Free	E
	0,121.01,0	- Broad beans (Vicia faba var. major) and horse beans (Vicia faba	1100	_
	0713.50	var. equina, Vicia faba var. minor):		
	0713.50.10	For sowing	Free	Е
	0713.50.90	Other	Free	Е
	0713.90	- Other:		
	0713.90.10	For sowing	Free	E
	0713.90.90	Other	Free	E
		Manioc, arrowroot, salep, Jerusalem artichokes, sweet potatoes and		
		similar roots and tubers with high starch or inulin content, fresh,		
		chilled, frozen or dried, whether or not sliced or in the form of		
07.14		pellets; sago pith.		
	0714.10	- Manioc (cassava):		
	0714.10.10	Sliced or in the form of pellets	Free	E
	0714.10.90	Other	Free	Е
	0714.20.00	- Sweet potatoes	Free	E
	0714.90	- Other:	Е	Б
	0714.90.10	Sago pith Other	Free Free	E E
	0714.90.90	Other	riee	E
		Chapter 8		
		Edible fruit and nuts; peel of citrus fruit or melons		
		Coconute Dusgil nuts and eaghers nuts fresh on daied whether or not		
08.01		Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not		
08.01		shelled or peeled Coconuts:		
	0801.11.00	- Desiccated	Free	Е
	0801.11.00	Other	Free	E
	0001.17.00	- Brazil nuts:	Ticc	ь
	0801.21.00	In shell	Free	E
	0801.22.00	Shelled	Free	E
	0001.22.00	- Cashew nuts:	1100	_
	0801.31.00	In shell	Free	Е
	0801.32.00	Shelled	Free	E
08.02		Other nuts, fresh or dried, whether or not shelled or peeled.		
	0000 4 5 5 5	- Almonds:	_	_
	0802.11.00	In shell	Free	E
	0802.12.00	Shelled	Free	E
	0902 21 00	- Hazelnuts or filberts (Corylus spp.):	Eraa	E
	0802.21.00	In shell	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	0802.22.00	Shelled	Free	Е
		- Walnuts:		
	0802.31.00	In shell	Free	E
	0802.32.00	Shelled	Free	E
	0802.40.00	- Chestnuts (Castanea spp.)	Free	E
	0802.50.00	- Pistachios	Free	E
	0802.90	- Other:		
	0802.90.10	Areca nuts (Betel nuts)	Free	E
	0802.90.90	Other	Free	Е
08.03	0803.00.00	Bananas, including plantains, fresh or dried.	Free	E
		Dates, figs, pineapples, avocados, guavas, mangoes and		
08.04		mangosteens, fresh or dried.		
	0804.10.00	- Dates	Free	E
	0804.20.00	- Figs	Free	E
	0804.30.00	- Pineapples	Free	E
	0804.40.00	- Avocados	Free	Е
	0804.50.00	- Guavas, mangoes and mangosteens	Free	Е
08.05	0005 10 00	Citrus fruit, fresh or dried.		
	0805.10.00	- Oranges	Free	E
		- Mandarins (including tangerines and satsumas); clementines,	-	_
	0805.20.00	wilkings and similar citrus hybrids	Free	Е
	0805.40.00	- Grapefruit	Free	E
	0005 50 00	- Lemons (Citrus limon, Citrus limonum) and limes (Citrus	Е	Б
	0805.50.00 0805.90.00	aurantifolia, Citrus latifolia) - Other	Free Free	E E
	0803.90.00	- Other	rice	E
08.06		Grapes, fresh or dried.		
	0806.10.00	- Fresh	Free	E
	0806.20.00	- Dried	Free	E
08.07		Melons (including watermelons) and papaws (papayas), fresh.		
		- Melons (including watermelons):		
	0807.11.00	Watermelons	Free	E
	0807.19.00	Other	Free	E
	0807.20.00	- Papaws (papayas)	Free	E
08.08		Apples, pears and quinces, fresh.		
	0808.10.00	- Apples	Free	Е
	0808.20.00	- Pears and quinces	Free	E
08.09		Apricots, cherries, peaches (including nectarines), plums and sloes, fresh.		
00.07	0809.10.00	- Apricots	Free	Е
	0809.10.00	- Cherries	Free	E
	0809.20.00	- Peaches, including nectarines	Free	E
	0809.40.00	- Plums and sloes	Free	E
08.10		Other fruit, fresh.		
00.10	0810.10.00	- Strawberries	Free	Е
	0810.20.00	- Raspberries, blackberries, mulberries and loganberries	Free	E
	3010.20.00	raspositios, omenositios, muiocitios and loganocities	1100	L

	1	1		Staging
Heading	H.S. Code	Description	Base Rates	Category
	0810.30.00	- Black, white or red currants and gooseberries	Free	Е
	0810.30.00	- Cranberries, bilberries and other fruits of the genus Vaccinium	Free	E
	0810.50.00	- Kiwifruit	Free	E
	0810.60.00	- Durians	Free	E
	0810.90	- Other:	1100	L
	0810.90.10	- Longans	Free	Е
	0810.90.20	Lychees	Free	E
	0810.90.90	- Other	Free	E
		Fruit and nuts, uncooked or cooked by steaming or boiling in water,		
		frozen, whether or not containing added sugar or other sweetening		
08.11		matter.		
	0811.10.00	- Strawberries	Free	E
		- Raspberries, blackberries, mulberries, loganberries, black, white or		
	0811.20.00	red currants and gooseberries	Free	E
	0811.90.00	- Other	Free	E
		Fruit and nuts, provisionally preserved (for example, by sulphur		
		dioxide gas, in brine, in sulphur water or in other preservative		
08.12		solutions), but unsuitable in that state for immediate consumption.		
	0812.10.00	- Cherries	Free	E
	0812.90.00	- Other	Free	Е
		Fruit, dried, other than that of headings 08.01 to 08.06; mixtures of		
08.13		nuts or dried fruits of this Chapter.		
	0813.10.00	- Apricots	Free	E
	0813.20.00	- Prunes	Free	E
	0813.30.00	- Apples	Free	E
	0813.40.00	- Other fruit	Free	E
	0813.50.00	- Mixtures of nuts or dried fruits of this Chapter	Free	E
		Peel of citrus fruit or melons (including watermelons), fresh, frozen,		
00.44	00440000	dried or provisionally preserved in brine, in sulphur water or in other	-	_
08.14	0814.00.00	preservative solutions.	Free	Е
		Chapter 9		
		Coffee, tea, maté and spices		
		Coffee, whether or not roasted or decaffeinated; coffee husks and		
09.01		skins; coffee substitutes containing coffee in any proportion		
	0004.44	- Coffee, not roasted:		
	0901.11	Not decaffeinated:	-	_
	0901.11.10	Arabica WIB or Robusta OIB	Free	Е
	0901.11.90	Other	Free	Е
	0901.12	Decaffeinated:	T.	T.
	0901.12.10	Arabica WIB or Robusta OIB	Free	E E
	0901.12.90	Other	Free	E
	0901.21	- Coffee, roasted: - Not decaffeinated:		
	0901.21	Not decartemated: Unground	Free	Е
	0901.21.10	Ground	Free	E
	0901.21.20	Decaffeinated:	1100	L
	0,01.22	2 0011101111110U		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		•		
	0901.22.10	Unground	Free	E
	0901.22.20	Ground	Free	E
	0901.90.00	- Other	Free	E
00.02				
09.02		Tea, whether or not flavoured.		
	0002.10	- Green tea (not fermented) in immediate packings of a content not		
	0902.10 0902.10.10	exceeding 3 kg: Leaf	Free	E
	0902.10.10	Leai Other	Free	E E
			riee	E
	0902.20 0902.20.10	- Other green tea (not fermented): Leaf	Euro	E
	0902.20.10	Leai Other	Free	E E
	0902.20.90		Free	E
	0902.30	- Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg:		
	0902.30	Leaf	Free	Е
	0902.30.10	Cther	Free	E
			riee	E
	0902.40 0902.40.10	- Other black tea (fermented) and other partly fermented tea: Leaf	Free	Е
	0902.40.10	Cther	Free	E
	0902.40.90	Ottlet	riee	E
09.03	0903.00.00	Maté.	Free	E
		Pepper of the genus Piper; dried or crushed or ground fruits of the		
09.04		genus Capsicum or of the genus Pimenta.		
		- Pepper:		
	0904.11	Neither crushed nor ground:		
	0904.11.10	White	Free	E
	0904.11.20	Black	Free	E
	0904.11.90	Other	Free	E
	0904.12	Crushed or ground:		
	0904.12.10	White	Free	E
	0904.12.20	Black	Free	E
	0904.12.90	Other	Free	E
		- Fruits of the genus Capsicum or of the genus Pimenta, dried or		
	0904.20	crushed or ground:		
	0904.20.10	Chillies, dried	Free	E
	0904.20.20	Chillies, crushed or ground	Free	E
	0904.20.90	Other	Free	E
09.05	0905.00.00	Vanilla.	Free	Е
09.06		Cinnamon and cinnamon-tree flowers.		
	0906.10.00	Neither crushed nor ground:	Free	E
	0906.20.00	Crushed or ground:	Free	E
	.,			_
09.07	0907.00.00	Cloves (whole fruit, cloves and stems).	Free	E
09.08		Nutmeg, mace and cardamoms.		
	0908.10.00	- Nutmeg	Free	E
	0908.20.00	- Mace	Free	E
	0908.30.00	- Cardamoms	Free	E

Heading	H.S. Code	Description	Base Rates	Staging Category
	•	-		
		Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper		
09.09		berries.		
	0909.10	- Seeds of anise or badian:		
	0909.10.10	Of anise	Free	E
	0909.10.20	Of badian	Free	E
	0909.20.00	- Seeds of coriander	Free	E
	0909.30.00	- Seeds of cumin	Free Free	E E
	0909.40.00 0909.50.00	Seeds of carawaySeeds of fennel; juniper berries	Free	E E
	0909.30.00	- Seeds of femiler, jumper berries	TTEE	L
		Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and		
09.10		other spices.		
	0910.10.00	- Ginger	Free	E
	0910.20.00	- Saffron	Free	E
	0910.30.00	- Turmeric (curcuma)	Free	E
	0910.40.00	- Thyme; bay leaves	Free	E
	0910.50.00	- Curry	Free	E
	0010 01 00	- Other spices:	E	Е
	0910.91.00 0910.99.00	Mixtures referred to in Note 1(b) to this Chapter Other	Free Free	E E
	0910.99.00	Other	TTEE	L
		Chapter 10		
		Cereals		
10.01		Wheat and meslin.		
	1001.10.00	- Durum wheat	Free	Е
	1001.90	- Other:		
	1001 00 11	For human consumption:	-	
	1001.90.11	Meslin	Free	E E
	1001.90.19	Other Other	Free	E
	1001.90.91	Meslin	Free	Е
	1001.90.91	Other	Free	E
	1001.70.77	Onlei	Ticc	L
10.02	1002.00.00	Rye.	Free	E
10.03	1003.00.00	Barley.	Free	E
10.04	1004.00.00	Oats.	Free	E
10.05		Maize (corn).		
	1005.10.00	- Seed	Free	E
	1005.90	- Other:		
	1005.90.10	Popcorn	Free	E
	1005.90.90	Other	Free	E
10.06		Rice.		
	1006.10	- Rice in the husk (paddy or rough):	- -	-
	1006.10.10	Suitable for sowing	Free	E
	1006.10.90	- Other	Free	E
	1006.20 1006.20.10	- Husked (brown) rice: Thai Hom Mali rice	Ero o	T7
	1006.20.10	Other	Free Free	E E
	1000.20.90	Oulti	FIEE	E

Heading	H.S. Code	Description	Base Rates	Staging Category
	100 < 20	- Semi-milled or wholly milled rice, whether or not polished or		
	1006.30	glazed:		
	1006.30.11	Fragrant rice: Whole	Free	Е
	1006.30.11	Not more than 5% broken	Free	E
	1006.30.12	More than 5% but not more than 10% broken	Free	E
	1006.30.14	More than 10% but not more than 25% broken	Free	E
	1006.30.19	Other	Free	E
	1006.30.20	Parboiled rice	Free	E
	1006.30.30	Glutinous rice (pulot)	Free	E
	1006.30.40	Basmati rice	Free	E
	1006.30.50	Thai Hom Mali rice	Free	E
		Other:		
	1006.30.61	Whole	Free	E
	1006.30.62	Not more than 5% broken	Free	E
	1006.30.63	More than 5% but not more than 10% broken	Free	Е
	1006.30.64	More than 10% but not more than 25% broken	Free	E
	1006.30.69	Other - Broken rice	Free	E
	1006.40.00	- Broken rice	Free	Е
10.07	1007.00.00	Grain sorghum.	Free	E
10.08		Buckwheat, millet and canary seed; other cereals.	_	_
	1008.10.00	- Buckwheat	Free	E
	1008.20.00	- Millet	Free	E
	1008.30.00 1008.90.00	- Canary seed - Other cereals	Free Free	E E
	1008.90.00	- Other cerears	riee	E
		Chapter 11 Products of the milling industry; malt; starches; inulin; wheat		
		gluten		
11.01		Wheat or meslin flour.		
	1101.00.10	- Wheat flour	Free	E
	1101.00.20	- Meslin flour	Free	Е
11.02		Cereal flours other than of wheat or meslin.		
	1102.10.00	- Rye flour	Free	E
	1102.20.00	- Maize (corn) flour	Free	Е
	1102.30.00	- Rice flour	Free	E
	1102.90.00	- Other	Free	E
11.03		Cereal groats, meal and pellets.		
	1102 11	- Groats and meal:		
	1103.11	Of wheat:	Erac	177
	1103.11.10 1103.11.90	Bulgar Other	Free Free	E E
	1103.11.90	Ofmer Of maize (corn)	Free	E E
	1103.13.00	Of other cereals:	1100	Ľ
	1103.19.10	Of meslin	Free	Е
	1103.19.20	Of rice	Free	E
	1103.19.90	Other	Free	E
	1103.20.00	- Pellets	Free	E

11000011119	12.5. 0040	2 esemption	Duse rures	Outregor,
		Cereal grains otherwise worked (for example, hulled, rolled, flaked,		
		pearled, sliced or kibbled), except rice of heading 10.06; germ of		
11.04		cereals, whole, rolled, flaked or ground.		
		- Rolled or flaked grains:		
	1104.12.00	of oats	Free	E
	1104.19	Of other cereals:		
	1104.19.10	Of maize (corn)	Free	E
	1104.19.90	Other	Free	E
		- Other worked grains (for example, hulled, pearled, sliced or		
		kibbled):		
	1104.22.00	of oats	Free	E
	1104.23.00	Of maize (corn)	Free	E
	1104.29	Of other cereals:	_	_
	1104.29.10	Bulgar	Free	Е
	1104.29.90	Other	Free	Е
	1104.30.00	- Germ of cereals, whole, rolled, flaked or ground	Free	Е
11.05		Flour, meal, powder, flakes, granules and pellets of potatoes.		
	1105.10.00	- Flour, meal and powder	Free	E
	1105.20.00	- Flakes, granules and pellets	Free	E
		Flour, meal and powder of the dried leguminous vegetables of heading 07.13, of sago or of roots or tubers of heading 07.14 or of		
11.06		the products of Chapter 8.		
11.00	1106.10.00	- Of the dried leguminous vegetables of heading 07.13	Free	Е
	1106.20	- Of sago or of roots or tubers of heading 07.14:	1100	L
	1106.20.10	- Of manioc (cassava)	Free	Е
		Of sago:		_
	1106.20.21	Meal of sago	Free	Е
	1106.20.29	Other	Free	Е
	1106.20.90	Other	Free	E
	1106.30.00	- Of the products of Chapter 8	Free	E
11.07		Malt, whether or not roasted.		
	1107.10.00	- Not roasted	Free	E
	1107.20.00	- Roasted	Free	Е
11.08		Starches; inulin.		
		- Starches:		
	1108.11.00	Wheat starch	Free	E
	1108.12.00	Maize (corn) starch	Free	E
	1108.13.00	Potato starch	Free	E
	1108.14.00	Manioc (cassava) starch	Free	E
	1108.19	Other starches:		
	1108.19.10	Sago starch	Free	E
	1108.19.90	Other	Free	E
	1108.20.00	- Inulin	Free	Е
11.09	1109.00.00	Wheat gluten, whether or not dried.	Free	E

Description

Heading

H.S. Code

Staging

Category

Base Rates

Chapter 12

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Oil seeds and oleaginous fruits; miscellaneous grains, seeds and		
		fruit; industrial or medicinal plants; straw and fodder		
12.01		Soya beans, whether or not broken.		
	1201.00.10	- Suitable for sowing	Free	E
	1201.00.90	- Other	Free	E
		Ground-nuts, not roasted or otherwise cooked, whether or not shelled		
12.02		or broken.		
	1202.10	- In shell:		
	1202.10.10	Suitable for sowing	Free	E
	1202.10.90	Other	Free	E
	1202.20.00	- Shelled, whether or not broken	Free	E
12.03	1203.00.00	Copra.	Free	E
12.04	1204.00.00	Linseed, whether or not broken.	Free	Е
12.05	1207 10 00	Rape or colza seeds, whether or not broken.	-	-
	1205.10.00	- Low erucic acid rape or colza seeds	Free	E
	1205.90.00	- Other	Free	Е
12.06	1206.00.00	Sunflower seeds, whether or not broken.	Free	E
12.07		Other oil seeds and oleaginous fruits, whether or not broken.		
	1207.10.00	- Palm nuts and kernels	Free	E
	1207.20.00	- Cotton seeds	Free	E
	1207.30.00	- Castor oil seeds	Free	E
	1207.40.00	- Sesamum seeds	Free	E
	1207.50.00	- Mustard seeds	Free	E
	1207.60.00	- Safflower seeds	Free	E
	1207.01.00	- Other:	E	E
	1207.91.00 1207.99	Poppy seeds Other:	Free	Е
	1207.99	Chier: Kapok seeds	Free	E
	1207.99.10	Other	Free	E
		Flours and meals of oil seeds or oleaginous fruits, other than those of		
12.08		mustard.		
12.00	1208.10.00	- Of soya beans	Free	Е
	1208.90.00	- Other	Free	E
12.09		Seeds, fruit and spores, of a kind used for sowing.		
	1209.10.00	- Sugar beet seed	Free	E
		- Seeds of forage plants:		
	1209.21.00	Lucerne (alfalfa) seed	Free	E
	1209.22.00	Clover (Trifolium spp.) seed	Free	E
	1209.23.00	Fescue seed	Free	E
	1209.24.00	Kentucky blue grass (Poa pratensis L.) seed	Free	E
	1209.25.00	Rye grass (Lolium multiflorum Lam., Lolium perenne L.) seed	Free	E
	1209.26.00	Timothy grass seed	Free	E
	1209.29.00	Other	Free	E
	1209.30.00	Seeds of herbaceous plants cultivated principally for their flowersOther:	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	1209.91.00	Vegetable seeds	Free	E
	1209.99	Other:		
	1209.99.10	Rubber seeds, kenaf seeds	Free	E
	1209.99.90	Other	Free	E
		Hop cones, fresh or dried, whether or not ground, powdered or in the		
12.10		form of pellets; lupulin.		
	1210.10.00	- Hop cones, neither ground nor powdered nor in the form of pellets	Free	E
	1210.20.00	- Hop cones, ground, powdered or in the form of pellets; lupulin	Free	E
		Plants and parts of plants (including seeds and fruits), of a kind used		
		primarily in perfumery, in pharmacy or for insecticidal, fungicidal or		
		similar purposes, fresh or dried, whether or not cut, crushed or		
12.11		powdered.		
	1211.10	- Liquorice roots:		
	1211.10.10	Cut, crushed or powdered form	Free	E
	1211.10.90	Other	Free	E
	1211.20	- Ginseng roots:		T.
	1211.20.10	Cut, crushed or powdered form Other	Free Free	E E
	1211.20.90 1211.30	- Coca leaf:	riee	E
	1211.30	- Cut, crushed or powdered form	Free	Е
	1211.30.10	Other	Free	E
	1211.40.00	- Poppy straw	Free	E
	1211.90	- Other:		
		Of a kind used primarily in pharmacy:		
	1211.90.11	Cannabis, in cut, crushed or powdered form	Free	E
	1211.90.12	Cannabis, other form	Free	E
	1211.90.13	Other, in cut, crushed or powdered form	Free	E
	1211.90.19	Other	Free	E
	1211 00 01	Other:	P	E
	1211.90.91 1211.90.92	Pyrethrum, in cut, crushed or powdered form Pyrethrum, other form	Free Free	E E
	1211.90.92	Cannabis	Free	E
	1211.90.94	Sandalwood	Free	E
	1211.90.95	Gaharu wood chips	Free	E
	1211.90.99	Other	Free	E
		Locust beans, seaweeds and other algae, sugar beet and sugar cane,		
		fresh, chilled, frozen or dried, whether or not ground; fruit stones and		
		kernels and other vegetable products (including unroasted chicory		
12.12		roots of the variety Cichorium intybus sativum) o		
	1212.10	- Locust beans, including locust bean seeds:		
	1212.10.10	Seeds	Free	E
	1212.10.90	Other	Free	E
	1212.20	- Seaweeds and other algae:		
		Fresh, chilled or dried, of a kind used in dyeing, tanning,		
		perfumery, pharmacy, or for insecticidal, fungicidal or similar		
	1212.20.10	purposes	Free	E
	1212.20.20	Other, fresh, chilled or dried, unfit for human consumption	Free	E
	1212.20.90	Other	Free	E
	1212.30.00	- Apricot, peach (including nectarine) or plum stones and kernels	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		- Other:		
	1212.91.00	Sugar beet	Free	E
	1212.99	Other:		
		Sugar cane:		
	1212.99.11	For sowing	Free	E
	1212.99.19	Other	Free	E
	1212.99.90	Other	Free	E
		Cereal straw and husks, unprepared, whether or not chopped, ground,		
12.13	1213.00.00	pressed or in the form of pellets.	Free	E
		Swedes, mangolds, fodder roots, hay, lucerne (alfalfa), clover,		
		sainfoin, forage kale, lupines, vetches and similar forage products,		
12.14		whether or not in the form of pellets.		
	1214.10.00	- Lucerne (alfalfa) meal and pellets	Free	Е
	1214.90.00	- Other	Free	E
		Chapter 13		
		Lac; gums, resins and other vegetable saps and extracts		
		Lac; natural gums, resins, gum-resins and oleoresins (for example,		
13.01		balsams).		
	1301.10.00	- Lac	Free	E
	1301.20.00	- Gum Arabic	Free	E
	1301.90	- Other:		
	1301.90.10	Gum benjamin	Free	E
	1301.90.20	Gum damar	Free	E
	1301.90.30	Cannabis resin	Free	E
	1301.90.90	Other	Free	Е
		Vegetable saps and extracts; pectic substances, pectinates and		
		pectates; agar-agar and other mucilages and thickeners, whether or		
13.02		not modified, derived from vegetable products.		
		- Vegetable saps and extracts:		
	1302.11	Opium:		
	1302.11.10	Pulvis opii	Free	E
	1302.11.90	Other	Free	E
	1302.12.00	Of liquorice	Free	E
	1302.13.00	Of hops	Free	E
	1302.14.00	Of pyrethrum or of the roots of plants containing rotenone	Free	E
	1302.19	Other:		
	1302.19.10	Medicinal extracts	Free	E
	1302.19.20	Extracts and tinctures of cannabis	Free	E
	1302.19.90	Other	Free	E
	1302.20.00	Pectic substances, pectinates and pectatesMucilages and thickeners, whether or not modified, derived from	Free	Е
		vegetable products:		
	1302.31.00	Agar-agar	Free	E
		Mucilages and thickeners, whether or not modified, derived from		
	1302.32.00	locust beans, locust bean seeds or guar seeds	Free	E
	1302.39	Other:		
	1302.39.10	Carrageenan	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	1302.39.90	Other	Free	E
		Chapter 14		
		Vegetable plaiting materials; vegetable products not elsewhere specified or included		
		Vegetable materials of a kind used primarily for plaiting (for		
		example, bamboos, rattans, reeds, rushes, osier, raffia, cleaned,		
14.01		bleached or dyed cereal straw, and lime bark).		
	1401.10.00	- Bamboos	Free	E
	1401.20.00	- Rattans	Free	E
	1401.90.00	- Other	Free	Е
		Vegetable materials of a kind used primarily as stuffing or as padding (for example, kapok, vegetable hair and eel-grass), whether or not put		
14.02		up as a layer with or without supporting material.		
	1402.00.10	- Kapok	Free	E
	1402.00.90	- Other	Free	E
		Vegetable materials of a kind used primarily in brooms or in brushes		
14.03	1403.00.00	(for example, broom-corn, piassava, couch-grass and istle), whether or not in hanks or bundles.	Free	Е
14.03	1403.00.00	of not in names of bundles.	riee	E
14.04		Vegetable products not elsewhere specified or included Raw vegetable materials of a kind used primarily in dyeing or		
	1404.10	tanning:	_	_
	1404.10.10	Barks for tanning	Free	E
	1404.10.90	Other	Free	E
	1404.20.00 1404.90	- Cotton linters Other	Free	Е
	1404.90.10	Betel leaves, biri leaves and betel-nut leaves	Free	E
	1404.90.90	Other	Free	E
	1.0.1.70.70		1100	2
		Chapter 15		
		Animal or vegetable fats and oils and their cleavage products; prepared edible fats; animal or vegetable waxes		
15.01	1501.00.00	Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03.	Free	Е
13.01	1301.00.00	02.07 0F 13.03.	Ticc	ь
15.02		Fats of bovine animals, sheep or goats, other than those of heading 15.03.		
	1502.00.10	- Tallow	Free	E
	1502.00.90	- Other	Free	E
		Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not		
15.03		emulsified or mixed or otherwise prepared.		
	1503.00.10	- Lard stearin and oleostearin	Free	E
	1503.00.90	- Other	Free	E

Hooding	II C Codo	Description	Base Rates	Staging
Heading	H.S. Code	Description	Dase Rates	Category
		Fats and oils and their fractions, of fish or marine mammals, whether		
15.04		or not refined, but not chemically modified.		
13.04	1504.10	- Fish liver oils and their fractions:		
	1504.10.10	For human consumption	Free	Е
	1504.10.90	Other	Free	E
	1504.20.00	- Fats and oils and their fractions, of fish, other than liver oils	Free	E
	1504.30.00	- Fats and oils and their fractions, of marine mammals	Free	E
		Wool grease and fatty substances derived therefrom (including		
15.05		lanolin).		
	1505.00.10	- Lanolin	Free	E
	1505.00.90	- Other	Free	E
		Other animal fats and oils and their fractions, whether or not refined,		
15.06	1506.00.00	but not chemically modified.	Free	E
		Soya-bean oil and its fractions, whether or not refined, but not		
15.07		chemically modified.		
	1507.10.00	- Crude oil, whether or not degummed	Free	E
	1507.90	- Other		
	1507.90.10	Refined oil	Free	E
	1507.90.20	Fractions of unrefined soya-bean oil	Free	E
	1507.90.90	Other	Free	E
		Ground-nut oil and its fractions, whether or not refined, but not		
15.08	4.500.40.00	chemically modified.	-	-
	1508.10.00	- Crude oil	Free	Е
	1508.90	- Other		
	1508.90.10	Refined oil	Free	E
	1508.90.20	Fractions of unrefined ground-nut oil	Free	E
	1508.90.90	Other	Free	Е
15.09		Olive oil and its fractions, whether or not refined, but not chemically modified.		
13.07	1509.10	- Virgin:		
	1509.10.10	In packing of net weight not exceeding 30 kg	Free	E
	1509.10.90	Other	Free	E
	1509.90	- Other:	1100	_
		Refined oil:		
	1509.90.11	In packing of net weight not exceeding 30 kg	Free	E
	1509.90.19	Other	Free	E
	1509.90.21	In packing of net weight not exceeding 30 kg	Free	E
	1509.90.29	Other	Free	E
		Other:		
	1509.90.91	In packing of net weight not exceeding 30 kg	Free	E
	1509.90.99	Other	Free	Е
		Other oils and their fractions, obtained solely from olives, whether or		
		not refined, but not chemically modified, including blends of these		
15.10		oils or fractions with oils or fractions of heading 15.09 Crude oil	Free	Е
	1510.00.10			

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	1510.00.91	Refined oil	Free	Е
	1510.00.92	Fractions of unrefined oil:	Free	E
	1510.00.99	Other	Free	E
15.11		Palm oil and its fractions, whether or not refined, but not chemically		
15.11	1511 10 00	modified.		
	1511.10.00	- Crude oil	Free	E
	1511.90	- Other:	_	_
	1511.90.10	Concentrated palm stearin	Free	E
	1511.90.90	Other	Free	E
		Sunflower-seed, safflower or cotton-seed oil and fractions thereof,		
15.12		whether or not refined, but not chemically modified.		
		- Sunflower-seed or safflower oil and fractions thereof:		
	1512.11.00	Crude oil	Free	Е
	1512.19	Other:		
	1512.19.10	Refined oil	Free	Е
	1512.19.20	Fractions of unrefined sunflower-seed or safflower oil	Free	Е
	1512.19.90	Other	Free	E
	1512.21.00	Cotton-seed oil and its fractions:- Crude oil, whether or not gossypol has been removed	Free	Е
	1512.29	Other:	1100	_
	1512.29.10	Refined oil	Free	Е
	1512.29.20	Fractions of unrefined cotton-seed oil	Free	E
	1512.29.90	Other	Free	E
		Coconut (copra), palm kernel or babassu oil and fractions thereof,		
15.13		whether or not refined, but not chemically modified.		
13.13				
	1513.11.00	- Coconut (copra) oil and its fractions: Crude oil	Гиол	Е
		Other:	Free	E
	1513.19 1513.19.10	Other: Refined oil	Еноо	E
			Free	E
	1513.19.20	Fractions of unrefined coconut oil	Free	E
	1513.19.90	Other	Free	Е
	1512 21 00	- Palm kernel or babassu oil and fractions thereof:	E	E
	1513.21.00	Crude oil	Free	Е
	1513.29	Other:	E	E
	1513.29.10	Refined oil	Free	E
	1513.29.20 1513.29.90	Fractions of unrefined palm kernel and babassu oil Other	Free Free	E E
		Rape, colza or mustard oil and fractions thereof, whether or not		
15.14		refined, but not chemically modified.		
		- Low erucic acid rape or colza oil and its fractions:	_	_
	1514.11.00	Crude oil	Free	E
	1514.19	Other:	_	_
	1514.19.10	Refined oil	Free	E
	1514.19.20	Fractions of unrefined oil	Free	E
	1514.19.90	Other	Free	E
		- Other:		
	1514.91	Crude oil:		
	1514.91.10	Rape or colza oil and its fractions	Free	E
	1514.91.90	Other	Free	E

Heading	H.S. Code	TD 1.11	D D (Staging
	22.51 0040	Description	Base Rates	Category
	1514.99	Other:		
	1514.99.10	Refined oil	Free	E
	1514.99.20	Fractions of unrefined oil	Free	E
	1311	Other:	1100	L
	1514.99.91	Rape or colza oil and its fractions	Free	Е
	1514.99.99	Other	Free	E
		Other fixed vegetable fats and oils (including jojoba oil) and their		
15.15		fractions, whether or not refined, but not chemically modified.		
		- Linseed oil and its fractions:		
	1515.11.00	Crude oil	Free	E
	1515.19.00	Other	Free	E
		- Maize (corn) oil and its fractions:	-	_
	1515.21.00	Crude oil	Free	E
	1515.29	Other:	-	_
	1515.29.10	Fractions of unrefined maize (corn) oil	Free	E
	1515.29.90	Other	Free	E
	1515.30	- Castor oil and its fractions:	г.	т.
	1515.30.10	Crude oil	Free	E
	1515.30.90	- Other	Free	E
	1515.40	- Tung oil and its fractions:	F	E
	1515.40.10	Crude oil	Free	E
	1515.40.20	Fractions of unrefined tung oil	Free	E
	1515.40.90 1515.50	Other - Sesame oil and its fractions:	Free	Е
	1515.50	- Sesame on and its fractions. Crude oil	Free	Е
	1515.50.10	Fractions of unrefined sesame oil	Free	E
	1515.50.20	Other	Free	E
	1515.90	- Other:	1166	L
	1313.70	- Tengkawang oil:		
	1515.90.11	Crude oil	Free	Е
	1515.90.11	Fractions of unrefined oil	Free	E
	1515.90.12	Other	Free	E
	1313.70.17	Other:	1100	L
	1515.90.91	Crude oil	Free	Е
	1515.90.92	Fractions of unrefined oil	Free	E
	1515.90.99	Other	Free	E
		Animal or vegetable fats and oils and their fractions, partly or wholly		
		hydrogenated, inter-esterified, re-esterified or elaidinised, whether or		
15.16		not refined, but not further prepared.		
	1516.10	- Animal fats and oils and their fractions:		
	1516.10.10	In packings of 10 kg net weight or more	Free	Е
	1516.10.90	Other	Free	E
	1516.20	Vegetable fats and oils and their fractions:- Re-esterified fats and oils and their fractions:		
	1516.20.11	Of soya bean	Free	Е
	1516.20.12	Of palm oil, crude	Free	E
		Of palm oil, other than crude:		_
	1516.20.21	In packings of a net weight not exceeding 20 kg	Free	Е
	1516.20.29	Other	Free	E
	1516.20.30	Of coconut	Free	E
		Of palm kernel oil:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	15160041			
	1516.20.41	Crude	Free	Е
	1516.20.42	Refined, bleached and deodorised (RBD)	Free	Е
		Of palm kernel olein:	-	_
	1516.20.51	Crude	Free	Е
	1516.20.52	Refined, bleached and deodorised (RBD)	Free	E
	1516.20.61	Of illipenut oil	Free	E
	1516.20.69	Other	Free	Е
		Other:		
		Hydrogenated fats in flakes, in packages of a net weight of less	-	-
	1516.20.71	than 10 kg	Free	E
		Hydrogenated fats in flakes, in packages of a net weight of 10	_	_
	1516.20.72	kg or more	Free	E
	1516.20.73	Hydrogenated castor oil (opal wax)	Free	E
	1516.20.81	Of palm kernel stearin, crude	Free	E
	1516 20 92	Of a law beauty the size and allowed and deviced (DDD)	P	E
	1516.20.82	Of palm kernel stearin, refined, bleached and deodorised (RBD)	Free	Е
	1516 20 02	Other hydrogenated refined, bleached and deodorised (RBD)	Г	Г
	1516.20.83	palm kernel olein or stearin	Free	Е
	1516 20 04	Of palm stearin of iodine value not exceeding 48:	Г	Г
	1516.20.84	Crude	Free	E
	1516.20.85	Refined, bleached and deodorised	Free	E
	1516.20.86	Other	Free	E
	1516.20.99	Other	Free	E
		Margarine; edible mixtures or preparations of animal or vegetable		
		fats or oils or of fractions of different fats or oils of this Chapter,		
15.17		other than edible fats or oils or their fractions of heading 15.16.		
13.17	1517.10.00	- Margarine, excluding liquid margarine	Free	Е
	1517.10.00	- Other:	Ticc	L
	1517.90 10	- Imitation ghee	Free	Е
	1517.90 10	Liquid margarine	Free	E
	1517.90 20	Mould release preparation	Free	E
	1317.50 30	- Imitation lard; shortening:	1100	L
	1517.90.41	Imitation lard, shortening. Imitation lard of animal origin	Free	Е
	1517.90.41	Imitation lard of vegetable origin	Free	E
	1517.90.42	Shortening	Free	E
	1317.70.43	- Of mixtures or preparations of vegetable fats or oils or of their	1100	L
		fractions:		
	1517.90.51	Solid mixtures or preparations	Free	Е
	1317.90.31	Liquid mixtures or preparations:	1100	L
	1517.90.61	In which ground-nut oil predominates	Free	E
	1017150101	In which palm oil predominates:	1100	_
	1517.90.71	Crude	Free	E
	1517.90.72	Other, in packings of net weight not exceeding 20 kg	Free	E
	1517.90.72	Other	Free	E
	1517.90.81	In which crude palm kernel oil predominates	Free	E
	1017150101	In which refined, bleached and deodorised (RBD) palm kernel	1100	_
	1517.90.82	oil predominates	Free	E
	1517.90.83	In which crude palm kernel olein predominates	Free	E
	3 - 1 3	In which refined, bleached and deodeorised (RBD) palm		_
	1517.90.84	kernel olein predominates	Free	Е
	1517.90.85	In which soya bean oil or coconut oil predominates	Free	E
	1517.90.86	In which illipenut oil predominates	Free	E
		1 1		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	-			
	1517.90.89	Other	Free	Е
	1517.90.89	Other	Free	E
	1317.50.50	Other	Ticc	L
		Animal or vegetable fats and oils and their fractions, boiled,		
		oxidised, dehydrated, sulphurised, blown, polymerised by heat in		
		vacuum or in inert gas or otherwise chemically modified, excluding		
15.18		those of heading 15.16; inedible mixtures or preparations of		
		- Animal or vegetable fats and oils and their fractions, boiled,		
		oxidised, dehydrated, sulphurised, blown, polymerised by heat in		
		vacuum or in inert gas or otherwise chemically modified excluding		
		those of heading 15.16:		
	1518.00.11	Linoxyn	Free	E
	1518.00.12	Animal fats and oils	Free	E
	1518.00.13	Vegetable fats and oils	Free	E
	1518.00.19	Other	Free	E
		- Inedible mixtures or preparations of animal fats or oils or of		
	1518.00.20	fractions of different fats or oils	Free	E
		- Inedible mixtures or preparations of vegetable fats or oils or of		
		fractions of different fats or oils:		
	1518.00.31	Of ground-nut oil	Free	E
	1518.00.32	Of linseed oil	Free	E
	1518.00.33	Of palm oil, crude	Free	E
	1	Of palm oil, other than crude, in packings of net weight not	-	_
	1518.00.34	exceeding 20 kg	Free	E
	1510.00.25	Of palm oil, other than crude, in packings of net weight	T.	г.
	1518.00.35	exceeding 20 kg	Free	E
	1518.00.36	Of palm kernel oil, crude	Free	E
	1518.00.37	Of palm kernel oil, refined, bleached and deodorised (RBD)	Free	E E
	1518.00.38 1518.00.41	- Of palm kernel olein, crude- Of palm kernel olein, refined, bleached and deodorised (RBD)	Free Free	E
	1518.00.41	Of castor or sesame oil	Free	E
	1518.00.42	- Of soya bean or cotton seed oil	Free	E
	1518.00.44	Of illipenut oil	Free	E
	1518.00.45	Of coconut oil	Free	E
	1518.00.49	Other	Free	E
	10101011.5	- Inedible mixtures and preparations of animal fats or oils or	1100	_
	1518.00.60	fractions thereof and vegetable fats or oils or fractions thereof	Free	Е
	1518.00.90	- Other	Free	E
15.20		Glycerol, crude; glycerol waters and glycerol lyes.		
	1520.00.10	- Crude glycerol	Free	E
	1520.00.90	- Other	Free	E
		Vegetable waxes (other than triglycerides), beeswax, other insect		
15.21		waxes and spermaceti, whether or not refined or coloured.		
13.21	1521.10.00	- Vegetable waxes	Free	Е
	1321.10.00	- Other:	Ticc	L
	1521.90.10	- Beeswax and other insect waxes	Free	Е
	1521.90.20	Spermaceti	Free	E
	1021.70.20	~	1100	L
		Degras; residues resulting from the treatment of fatty substances or		
15.22		animal or vegetable waxes.		
	1522.00.10	- Degras	Free	E

	T			Staging
Heading	H.S. Code	Description	Base Rates	Category
	1522.00.90	- Other	Free	E
		Chapter 16 Preparations of meat, of fish or of crustaceans, molluscs or other aquatic invertebrates		
		Sausages and similar products, of meat, meat offal or blood; food		
16.01		preparations based on these products Sausages:		
	1601.00.11	Containing pork	Free	E
	1601.00.12	Containing beef	Free	E
	1601.00.13	Containing both pork and beef	Free	E
	1601.00.19	Other	Free	E
	1601.00.90	- Other	Free	E
16.02		Other prepared or preserved meat, meat offal or blood.		
	1602.10.00	- Homogenised preparations	Free	E
	1602.20.00	- Of liver of any animal - Of poultry of heading 01.05:	Free	Е
	1602.31.00	- Of turkeys	Free	Е
	1602.32	Of fowls of the species Gallus domesticus:	1100	L
	1602.32.10	Canned chicken curry	Free	Е
	1602.32.10	Other	Free	E
	1602.39.00	Other	Free	E
	1002.57.00	- Of swine:	1100	L
	1602.41.00	Hams and cuts thereof	Free	Е
	1602.42.00	Shoulders and cuts thereof	Free	E
	1602.49	Other, including mixtures:		_
	1602.49.10	Luncheon meat	Free	E
	1602.49.90	Other	Free	E
	1602.50	- Of bovine animals:		
	1602.50.10	Corned beef	Free	Е
	1602.50.90	Other	Free	Е
	1602.90	- Other, including preparations of blood of any animal:		
	1602.90.10	Canned mutton curry	Free	E
	1602.90.90	Other	Free	E
		Extracts and juices of meat, fish or crustaceans, molluscs or other		
16.03		aquatic invertebrates.		
	1603.00.10	- Of chicken, with herbs	Free	E
	1603.00.20	- Of chicken, without herbs	Free	\mathbf{E}
	1603.00.30	- Other, with herbs	Free	E
	1603.00.90	- Other	Free	E
		Prepared or preserved fish; caviar and caviar substitutes prepared		
16.04		from fish eggs Fish, whole or in pieces, but not minced:		
	1604.11	- Fish, whole or in pieces, but not minced: Salmon:		
	1604.11	Samon: In airtight containers	Free	Е
	1604.11.10	In airtight containers Other	Free	E E
	1604.11.90	Other Herrings:	riee	Ľ
	1604.12.10	In airtight containers	Free	Е
	1604.12.10	Other	Free	E
	1007.12.70	Guioi	1100	L

	1	T	<u> </u>	Staging
Heading	H.S. Code	Description	Base Rates	Category
	•			
	1.604.10			
	1604.13	Sardines, sardinella and brisling or sprats: Sardines:		
	1604.13.11	In airtight containers	Free	E
	1604.13.19	Other	Free	E
		Other:		
	1604.13.91	In airtight containers	Free	E
	1604.13.99	Other	Free	E
	1604.14	Tunas, skipjack and bonito (Sarda spp.):		
	1604.14.10	In airtight containers	Free	E
	1604.14.90	Other	Free	E
	1604.15	Mackerel:	Б	T.
	1604.15.10	In airtight containers	Free	E
	1604.15.90 1604.16	Other Anchovies:	Free	E
	1604.16.10	Anchovies: In airtight containers	Free	E
	1604.16.90	Other	Free	E
	1604.19	Other:	1100	L
	1604.19.10	In airtight containers	Free	E
	1604.19.90	Other	Free	E
	1604.20	- Other prepared or preserved fish:		
	1604.20.10	Sharks' fins, prepared and ready for use	Free	E
	1604.20.20	Fish sausages	Free	E
		Other:		
	1604.20.91	In airtight containers	Free	E
	1604.20.99	Other	Free	E
	1604.30	- Caviar and caviar substitutes:		
	1604.30.10	In airtight containers	Free	E
	1604.30.90	Other	Free	E
		Crustaceans, molluscs and other aquatic invertebrates, prepared or		
16.05		preserved.		
10.00	1605.10.00	- Crab	Free	E
		- Shrimps and prawns:		
	1605.20.10	Shrimps paste	Free	E
	1605.20.90	Other	Free	E
	1605.30.00	- Lobster	Free	E
	1605.40.00	- Other crustaceans	Free	E
	1605.90	- Other:		
	1605.90.10	Abalone	Free	E
	1605.90.90	Other	Free	E
		Chapter 17		
		Sugars and sugar confectionery		
17.01		Cane or beet sugar and chemically pure sucrose, in solid form.		
		- Raw sugar not containing added flavouring or colouring matter:		
	1701.11.00	Cane sugar	Free	E
	1701.12.00	Beet sugar	Free	E
		- Other:		
	1701.91.00	Containing added flavouring or colouring matter	Free	E
	1701.99	Other:		
	1701 00 11	Refined sugar:	F	Ε.
	1701.99.11	White	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	1701.99.19	Other	Free	E
	1701.99.90	Other	Free	E
		Other sugars, including chemically pure lactose, maltose, glucose and		
		fructose, in solid form; sugar syrups not containing added flavouring		
17.02		or colouring matter; artificial honey, whether or not mixed with		
17.02		natural honey; caramel Lactose and lactose syrup:		
		Containing by weight 99% or more lactose, expressed as		
	1702.11.00	anhydrous lactose, calculated on the dry matter	Free	E
	1702.19.00 1702.20.00	Other - Maple sugar and maple syrup	Free Free	E E
	1702.20.00	- Glucose and glucose syrup, not containing fructose or containing	riee	E
	1702.30	in the dry state less than 20% by weight of fructose:		
	1702.30.10	Glucose	Free	E
	1702.30.20	Glucose syrup	Free	Е
		- Glucose and glucose syrup, containing in the dry state at least 20%		
	1702.40.00	but less than 50% by weight of fructose, excluding invert sugar	Free	E
	1702.50.00	Chemically pure fructoseOther fructose and fructose syrup, containing in the dry state more	Free	E
	1702.60	than 50% by weight of fructose, excluding invert sugar:		
	1702.60.10	Fructose	Free	E
	1702.60.20	Fructose syrup	Free	E
	1702.90	- Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50% by weight of fructose:		
	1702.90.10	Maltose	Free	Е
	1702.90.20	Artificial honey, whether or not mixed with natural honey	Free	E
	1702.90.30	Flavoured or coloured sugars (excluding maltose)	Free	E
	1702.90.40 1702.90.90	Caramel Other	Free Free	E E
	1,021,001,00		1100	
17.03	1702 10 00	Molasses resulting from the extraction or refining of sugar.		
	1703.10.00 1703.90.00	- Cane molasses - Other	Free Free	E E
	1703.50.00	- Onici	1100	L
		Sugar confectionery (including white chocolate), not containing		
17.04	1704.10.00	cocoa Chewing gum, whether or not sugar-coated	Free	E
	1704.10.00	- Other:	riee	E
	1704.90.10	Medicated sweets	Free	E
	1704.90.20	White chocolate	Free	Е
	1704.90.90	Other	Free	E
		Chapter 18 Cocoa and cocoa preparations		
18.01	1801.00.00	Cocoa beans, whole or broken, raw or roasted.	Free	E
18.02	1802.00.00	Cocoa shells, husks, skins and other cocoa waste.	Free	E
18.03		Cocoa paste, whether or not defatted.		

	T			Ctori
Heading	H.S. Code	Description	Base Rates	Staging Category
Heading	H.S. Code	Description	Dase Kates	Category
	1803.10.00	- Not defatted	Free	E
	1803.20.00	- Wholly or partly defatted	Free	E
10.04	10040000			
18.04	1804.00.00	Cocoa butter, fat and oil.	Free	Е
		Cocoa powder, not containing added sugar or other sweetening		
18.05	1805.00.00	matter.	Free	Е
18.06		Chocolate and other food preparations containing cocoa.		
	1806.10.00	- Cocoa powder, containing added sugar or other sweetening matter	Free	Е
		- Other preparations in blocks, slabs or bars weighing more than 2		
		kg or in liquid, paste, powder, granular or other bulk form in		
	1806.20	containers or immediate packings, of a content exceeding 2 kg:		
	1806.20.10	Chocolate confectionery in blocks, slabs or bars	Free	E
	1806.20.90	Other	Free	E
	1806.31	- Other, in blocks, slabs or bars: Filled:		
	1806.31.10	Chocolate confectionery in blocks, slabs or bars	Free	Е
	1806.31.90	Other	Free	E
	1806.32	Not filled:	1100	_
	1806.32.10	Chocolate confectionery in blocks, slabs or bars	Free	E
	1806.32.90	Other	Free	E
	1806.90	- Other:		
	1806.90.10	Chocolate confectionery in tablets or pastilles	Free	E
		Food preparations of flour, meal, starch or malt extract,		
		containing 40% or more but less than 50% by weight of cocoa and		
	1806.90.20	food preparations of goods of headings 04.01 to 04.04, containing	Free	Е
	1800.90.20	5% or more but less than 10% by weight of cocoa, specially pre - Other food preparations of flour, meal, starch or malt extract,	riee	E
		containing 40% or more but less than 50% by weight of cocoa; other		
		food preparations of goods of headings 04.01 to 04.04, containing		
	1806.90.30	5% or more but less than 10% by weight of cocoa; prep	Free	Е
	1806.90.90	Other	Free	E
		Chapter 19		
		Preparations of cereals, flour, starch or milk; pastrycooks' products		
		Malt extract; food preparations of flour, groats, meal, starch or malt		
		extract, not containing cocoa or containing less than 40% by weight		
10.01		of cocoa calculated on a totally defatted basis, not elsewhere		
19.01	1001.10	specified or included; food preparations of goods of		
	1901.10	- Preparations for infant use, put up for retail sale:	Енаа	E
	1901.10.10	Of malt extract Of goods of headings 04.01 to 04.04:	Free	Е
	1901.10.21	Of goods of fleadings 04.01 to 04.04: Medical food	Free	Е
	1901.10.21	Other	Free	E
	1901.10.30	Of soya bean powder	Free	E
		Other:		
	1901.10.91	For lactase deficiency infants	Free	E
	1901.10.92	Other medical foods	Free	E

	I	T	1	Staging
Heading	H.S. Code	Description	Base Rates	Category
	ı	-		
	1901.10.93	Other, containing cocoa	Free	E
	1901.10.99	Other	Free	E
	1001.00	- Mixes and doughs for the preparation of bakers' wares of heading		
	1901.20	19.05:		
	1901.20.10	Of flour, groats, meal, starch or malt extract, not containing cocoa	Free	Е
	1901.20.20	- Of flour, groats, meal, starch or malt extract, containing cocoa	Free	E
	1901.20.30	- Other, not containing cocoa	Free	E
	1901.20.40	- Other, containing cocoa	Free	E
	1901.90	- Other:	1100	L
	1,01.,0	- Infant food, not put up for retail sale:		
	1901.90.11	Of goods of headings 04.01 to 04.04:	Free	Е
	1901.90.12	For lactase deficient infants	Free	E
	1901.90.13	Other medical foods	Free	E
	1901.90.19	Other	Free	E
	1901.90.20	Malt extract	Free	E
	-,,	- Other, of goods of heading 04.01 to 04.04:		_
	1901.90.31	Filled milk	Free	Е
	1901.90.32	Medical food	Free	Е
	1901.90.33	Other, not containing cocoa	Free	Е
	1901.90.34	Other, containing cocoa	Free	E
		Other soya based preparations:		
	1901.90.41	In powder form	Free	E
	1901.90.49	In other form	Free	E
		Other:		
	1901.90.51	Medical food	Free	E
	1901.90.52	Other, not containing cocoa	Free	E
	1901.90.53	Other, containing cocoa	Free	E
		Pasta, whether or not cooked or stuffed (with meat or other		
		substances) or otherwise prepared, such as spaghetti, macaroni,		
10.02		noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or		
19.02		not prepared.		
	1002 11 00	- Uncooked pasta, not stuffed or otherwise prepared:	T.	г.
	1902.11.00	Containing eggs	Free	E
	1902.19	- Other:	E	E
	1902.19.10	Bean vermicelli (tang hoon)	Free	E
	1902.19.20	Rice vermicelli (bee hoon) Other	Free	E
	1902.19.90		Free	E E
	1902.20.00 1902.30	- Stuffed pasta, whether or not cooked or otherwise prepared	Free	E
	1902.30	- Other pasta: Instant noodles	Free	Е
	1902.30.10	- Other	Free	E
	1902.30.90	- Couscous	Free	E
	1902.40.00	- Couscous	Tiee	L
		Tapioca and substitutes therefor prepared from starch, in the form of		
19.03	1903.00.00	flakes, grains, pearls, siftings or in similar forms.	Free	Е
		, G = -, 1 = -, 1 =		_
		Prepared foods obtained by the swelling or roasting of cereals or		
		cereal products (for example, corn flakes); cereals (other than maize		
		(corn)), in grain form or in the form of flakes or other worked grains		
		(except flour, groats and meal), pre-cooked or otherwise prepared,		
19.04		not elsewhere specified or included		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		- Prepared foods obtained by the swelling or roasting of cereals or		
	1904.10.00	cereal products	Free	E
		- Prepared foods obtained from unroasted cereal flakes or from		
	1904.20	mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals:		
	1904.20.10	Mixtures of roasted or unroasted cereal flakes	Free	Е
	1904.20.90	Other	Free	E
	1904.30.00	- Bulgur wheat	Free	E
	1904.90	- Other:	_	_
	1904.90.10	Rice preparations, including pre-cooked rice	Free	E
	1904.90.90	Other	Free	E
		Bread, pastry, cakes, biscuits and other bakers' wares, whether or not		
		containing cocoa; communion wafers, empty cachets of a kind		
		suitable for pharmaceutical use, sealing wafers, rice paper and similar		
19.05	1005 10 00	products.		
	1905.10.00 1905.20.00	- Crispbread- Gingerbread and the like	Free Free	E E
	1903.20.00	- Sweet biscuits; waffles and wafers:	riee	E
	1905.31	Sweet biscuits:		
	1905.31.10	Not containing cocoa	Free	E
	1905.31.20	Containing cocoa	Free	E
	1905.32	Waffles and wafers:	_	_
	1905.32.10	Waffles	Free	E E
	1905.32.20 1905.40.00	Wafers - Rusks, toasted bread and similar toasted products	Free Free	E E
	1905.90	- Other:	Tiec	L
	1905.90.10	Unsweetened teething biscuits	Free	E
	1905.90.20	Other unsweetened biscuits	Free	E
	1905.90.30	Cakes	Free	E
	1905.90.40 1905.90.50	Pastries Bakery products made without flour	Free Free	E E
	1905.90.50	Empty cachets of a kind suitable for pharmaceutical use	Free	E
	1703.70.00	- Communion wafers, sealing wafers, rice paper and similar	1100	Б
	1905.90.70	products	Free	E
	1905.90.80	Other crisp savoury food products	Free	E
	1905.90.90	Other	Free	Е
		Chapter 20 Preparations of vegetables, fruit, nuts or other parts of plants		
20.01		Vegetables, fruit, nuts and other edible parts of plants, prepared or		
20.01	2001.10.00	preserved by vinegar or acetic acid Cucumbers and gherkins	Free	Е
	2001.10.00	- Other:	Tiec	L
	2001.90.10	Onions	Free	Е
	2001.90.90	Other	Free	E
		Tomatoes prepared or preserved otherwise than by vinegar or acetic		
20.02		acid.		
	2002.10.00	- Tomatoes, whole or in pieces	Free	E
	2002.90	- Other:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		, r		· ·····g·· ,
	2002.90.10	Tomato paste	Free	E
	2002.90.90	Other	Free	E
•••		Mushrooms and truffles, prepared or preserved otherwise than by		
20.03		vinegar or acetic acid.	-	-
	2003.10.00	- Mushrooms of the genus Agaricus	Free	Е
	2003.20.00	- Truffles	Free	E
	2003.90.00	- Other	Free	Е
		Other vegetables prepared or preserved otherwise than by vinegar or		
20.04		acetic acid, frozen, other than products of heading 20.06.		
20.04	2004.10.00	- Potatoes	Free	Е
	2004.10.00	- Other vegetables and mixtures of vegetables:	1100	L
	2004.90.10	Infant food	Free	Е
	2004.90.20	Other preparations of sweet corn	Free	E
	2004.90.90	Other	Free	E
		Other vegetables prepared or preserved otherwise than by vinegar or		
20.05		acetic acid, not frozen, other than products of heading 20.06.		
	2005.10.00	- Homogenised vegetables	Free	E
	2005.20	- Potatoes:		
	2005.20.10	Chips and sticks	Free	E
	2005.20.90	Other	Free	E
	2005.40.00	- Peas (Pisum sativum)	Free	Е
		- Beans (Vigna spp., Phaseolus spp.):	_	_
	2005.51.00	Beans, shelled	Free	E
	2005.59.00	Other	Free	E
	2005.60.00	- Asparagus	Free	Е
	2005.70.00	- Olives	Free	Е
	2005.80.00	- Sweet corn (Zea mays var. saccharata)	Free	Е
	2005.90 2005.90.10	- Other vegetables and mixtures of vegetables :	Free	Е
	2005.90.10	Smoked garlic Other	Free	E
	2003.70.70	Other	Ticc	L
		Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved		
20.06	2006.00.00	by sugar (drained, glacé or crystallised).	Free	Е
		Jams, fruit jellies, marmalades, fruit or nut purée and fruit or nut		
		pastes, obtained by cooking, whether or not containing added sugar		
20.07		or other sweetening matter.		
	2007.10.00	- Homogenised preparations	Free	E
		- Other:		
	2007.91.00	Citrus fruit	Free	E
	2007.99	Other		
		Fruit grains and pastes other than of mango, pineapple or	_	_
	2007.99.10	strawberries	Free	E
	2007.99.90	Other	Free	Е
		Fruit, nuts and other edible parts of plants, otherwise prepared or		
		preserved, whether or not containing added sugar or other		
20.08		sweetening matter or spirit, not elsewhere specified or included.		
20.00		s. Totaling matter of spirit, not elsewhere specified of included.		
		- Nuts, ground-nuts and other seeds, whether or not mixed together:		
		,		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	2008.11	Ground-nuts:		
	2008.11.10	Roasted nuts	Free	Е
	2008.11.20	Peanut butter	Free	E
	2008.11.90	Other	Free	E
	2008.19	- Other, including mixtures:	Ticc	L
	2008.19.10	Cashew	Free	Е
	2008.19.10	Other	Free	E
	2008.20.00	- Pineapples	Free	E
	2008.20.00	- Citrus fruit:	TTEE	L
	2008.30	- Containing added sugar or other sweetening matter or spirits:		
	2008.30.11	Containing added sugar of other sweetening matter of spirits.	Free	Е
	2008.30.11	Other	Free	E
	2006.30.19	Other:	rice	E
	2008.30.91	Unier: In airtight containers	Гиол	E
	2008.30.91	Other	Free Free	E E
			Free	E
	2008.40	- Pears:		
	2000 40 11	Containing added sugar or other sweetening matter or spirits:	Г	Б
	2008.40.11	In airtight containers	Free	E
	2008.40.19	Other	Free	Е
	2000 40 01	Other:	Б	Б
	2008.40.91	In airtight containers	Free	E
	2008.40.99	Other	Free	E
	2008.50	- Apricots:		
	2000 50 11	Containing added sugar or other sweetening matter or spirits:	F.	
	2008.50.11	In airtight containers	Free	E
	2008.50.19	Other	Free	E
	2000 50 01	Other:	Б	Б
	2008.50.91	In airtight containers	Free	E
	2008.50.99	Other	Free	E
	2008.60	- Cherries:		
	2000 (0.11	Containing added sugar or other sweetening matter or spirits:	Б	
	2008.60.11	In airtight containers	Free	E
	2008.60.19	Other	Free	E
	2000 50 01	Other:	F.	
	2008.60.91	In airtight containers	Free	E
	2008.60.99	Other	Free	E
	2008.70	- Peaches, including nectarines:		
	2000 50 11	Containing added sugar or other sweetening matter or spirits:	F.	
	2008.70.11	In airtight containers	Free	E
	2008.70.19	Other	Free	E
	2000 50 01	Other:	F.	
	2008.70.91	In airtight containers	Free	E
	2008.70.99	Other	Free	E
	2008.80	- Strawberries:		
	•	Containing added sugar or other sweetening matter or spirits:	-	-
	2008.80.11	In airtight containers	Free	E
	2008.80.19	Other	Free	E
	•000 00 04	Other:	-	-
	2008.80.91	In airtight containers	Free	E
	2008.80.99	Other	Free	E
	•00000:	- Other, including mixtures other than those of subheading 2008.19:	-	_
	2008.91.00	Palm hearts	Free	E
	2008.92	Mixtures:	-	-
	2008.92.10	Of stems, roots and other edible parts of plants	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	. J.	-		
		Containing added sugar or other sweetening matter or spirits:		
	2008.92.21	In airtight containers	Free	E
	2008.92.29	Other	Free	E
		Other:		
	2008.92.91	In airtight containers	Free	E
	2008.92.99	Other	Free	E
	2008.99	Other:		
	2008.99.10	Lychees	Free	E
	2008.99.20	Longans	Free	E
	2008.99.30	Of stems, roots and other edible parts of plants	Free	E
		Containing added sugar or other sweetening matter or spirits:		
	2008.99.41	In airtight containers	Free	E
	2008.99.49	Other	Free	E
		Other:		
	2008.99.91	In airtight containers	Free	E
	2008.99.99	Other	Free	E
		Fruit juices (including grape must) and vegetable juices, unfermented		
		and not containing added spirit, whether or not containing added		
20.09		sugar other sweetening matter.		
20.09		- Orange juice:		
	2009.11.00	Frozen	Free	E
	2009.12.00	- Not frozen, of a Brix value not exceeding 20	Free	E
	2009.19.00	Other	Free	E
	2007.17.00	- Grapefruit juice:	1100	_
	2009.21.00	- Of a Brix value not exceeding 20	Free	E
	2009.29.00	Other	Free	E
	2007.27.00	- Juice of any other single citrus fruit:	1100	_
	2009.31.00	- Of a Brix value not exceeding 20	Free	E
	2009.39.00	Other	Free	E
	2007.37.00	- Pineapple juice:	1100	L
	2009.41.00	- Of a Brix value not exceeding 20	Free	Е
	2009.49.00	Other	Free	E
	2009.50.00	- Tomato juice	Free	E
	2007.50.00	- Grape juice (including grape must):	1100	L
	2009.61.00	- Of a Brix value not exceeding 30	Free	E
	2009.69.00	Other	Free	E
	2007.07.00	- Apple juice:	1100	L
	2009.71.00	- Of a Brix value not exceeding 20	Free	Е
	2009.79.00	- Other	Free	E
	2009.80	- Juice of any other single fruit or vegetable:	1100	L
	2009.80.10	- Blackcurrant juice	Free	E
	2009.80.90	Other	Free	E
	2009.90.00	- Mixtures of juices	Free	E
	2007.70.00	inimetros or juroos	1100	L

Chapter 21 Miscellaneous edible preparations

Extracts, essences and concentrates, of coffee, tea or maté, and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof.

Heading	H.S. Code	Description	Base Rates	Staging Category
		- Extracts, essences and concentrates of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:		
	2101.11	Extracts, essences and concentrates:		
	2101.11.10	Instant coffee	Free	E
	2101.11.90	Other	Free	E
	2101.12.00	Preparations with a basis of extracts, essences or concentrates or with a basis of coffee	F	Е
	2101.12.00	- Extracts, essences and concentrates, of tea or maté, and	Free	E
		preparations with a basis of these extracts, essences or concentrates		
	2101.20.00	or with a basis of tea or maté	Free	E
		- Roasted chicory and other roasted coffee substitutes, and extracts,		
	2101.30.00	essences and concentrates thereof	Free	E
		Yeasts (active or inactive); other single-cell micro-organisms, dead		
		(but not including vaccines of heading 30.02); prepared baking		
21.02		powders.		
	2102.10	- Active yeasts:		
	2102.10.10	Bread yeasts	Free	E
	2102.10.90	Other	Free	Е
	2102.20.00 2102.30.00	 Inactive yeasts; other single-cell micro-organisms, dead Prepared baking powders 	Free Free	E E
21.03		Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard.		
21.03	2103.10.00	- Soya sauce	Free	Е
	2103.20.00	- Tomato ketchup and other tomato sauces	Free	E
	2103.30.00	- Mustard flour and meal and prepared mustard	Free	E
	2103.90	- Other:		
	2103.90.10	Chilli sauce	Free	E
	2103.90.20	Mixed condiments and Mixed seasonings, including belachan	Free	E
	2103.90.30	Fish sauce	Free	E
	2103.90.90	Other	Free	Е
		Soups and broths and preparations therefor; homogenised composite		
21.04		food preparations.		
	2104.10	- Soups and broths and preparations therefor:		-
	2104.10.10	Containing meat	Free	Е
	2104.10.90 2104.20	- Other- Homogenised composite food preparations:	Free	E
	2104.20.10	Containing meat	Free	Е
	2104.20.90	Other	Free	E
21.05	2105.00.00	Ice cream and other edible ice, whether or not containing cocoa.	Free	E
21.06		Food preparations not elsewhere specified or included.		
	2106.10.00	- Protein concentrates and textured protein substances	Free	E
	2106.90	- Other:		
	2106.90.10	Dried bean curd and bean curd sticks	Free	E
	2106.90.20	Flavoured or coloured syrups	Free	Е
	2106.90.30	Non-dairy creamer	Free	Е
	2106.90.40	Autolysed yeast preparations	Free	E

	1	Т	I	Staging
Heading	H.S. Code	Description	Base Rates	Category
		Preparations of a kind used in the manufacture of beverages:		
		Non-alcoholic preparations:		
		Preparations to be used as raw material in preparing		
	2106.90.51	composite concentrates	Free	Е
		Composite concentrates for simple dilution with water to make		
	2106.90.52	beverages	Free	Е
	2106.90.53	Ginseng based products	Free	Е
		Other mixtures of chemical with foodstuffs or other	_	_
	2106.90.54	substances with nutritive value of a kind used for food processing	Free	E
	2106.90.59	Other	Free	E
		Alcoholic preparations:		
		Preparations to be used as raw material in preparing composite		
		concentrates:		
	21040041	Of a kind used for the manufacture of alcoholic beverages, in		
	2106.90.61	liquid form	Free	E
	2106.00.62	Of a kind used for the manufacture of alcoholic beverages, in	T-	
	2106.90.62	other form	Free	E
	2106.90.63	Other	Free	E
		Composite concentrates for simple dilution with water to make		
		beverages:		
	2106.90.64	Of a kind used for the manufacture of alcoholic beverages, in	Eman	Е
	2100.90.04	liquid form Of a kind used for the manufacture of alcoholic beverages, in	Free	E
	2106.90.65	other form	Eman	Е
	2106.90.65	Other	Free Free	E E
	2100.90.00	Other mixtures of chemicals with foodstuffs or other	riee	E
	2106.90.67		Free	Е
	2106.90.69	substances with nutritive value, of a kind used for food processing Other	Free	E
	2100.90.09	Sweetening preparations consisting of artificial sweeteners and	TTEE	Ľ
		foodstuffs:		
	2106.90.71	Containing saccharin or aspartame as a sweetener	Free	Е
	2106.90.79	Other	Free	E
	2100.90.79	Flavouring preparations:	1100	L
	2106.90.81	Cheese flavouring powder	Free	Е
	2106.90.82	Other	Free	E
	2100.50.02	Food supplements:	1100	_
	2106.90.83	Preparations containing vitamins or minerals	Free	Е
	2106.90.84	Medical food	Free	E
	2106.90.89	Other	Free	Е
		Other:		
	2106.90.91	Food preparations for lactase deficient infants	Free	E
	2106.90.92	Medical food	Free	E
	2106.90.93	Other preparations for infant use	Free	E
	2106.90.94	Ice cream powder	Free	E
	2106.90.95	Fortificant premixes	Free	Е
		Other mixtures of chemicals with foodstuffs or other substances		
	2106.90.96	with nutritive value, of a kind used for food processing	Free	E
	2106.90.99	Other	Free	E

Chapter 22 Beverages, spirits and vinegar

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Waters, including natural or artificial mineral waters and aerated		
22.01		waters, not containing added sugar or other sweetening matter nor flavoured; ice and snow.		
22.01	2201.10.00	- Mineral waters and aerated waters	Free	Е
	2201.90	- Other:	1100	L
	2201.90.10	Ice and snow	Free	E
	2201.90.90	Other	Free	E
		Waters, including mineral waters and aerated waters, containing		
		added sugar or other sweetening matter or flavoured, and other non-		
		alcoholic beverages, not including fruit or vegetable juices of		
22.02		heading 20.09.		
	2202.10	- Waters, including mineral waters and aerated waters, containing		
	2202.10 2202.10.10	added sugar or other sweetening matter or flavoured:	Free	E
	2202.10.10	Sparkling mineral waters and aerated waters, flavoured	Free	E E
	2202.90	- Other:	1100	L
	2202.90.10	Flavoured UHT milk drink	Free	E
	2202.90.20	Soya milk drink	Free	E
		Non-aerated beverages ready for immediate consumption without	_	-
	2202.90.30 2202.90.90	dilution Other	Free	E E
	2202.90.90	Other	Free	E
22.03		Beer made from malt.		
	2203.00.10	- Stout and porter	\$1.70/litre	A
	2203.00.90	- Other, including ale	\$0.80/litre	A
		Wine of fresh grapes, including fortified wines; grape must other		
22.04		than that of heading 20.09.		
	2204.10.00	- Sparkling wine	Free	E
		- Other wine; grape must with fermentation prevented or arrested by		
	2204.21	the addition of alcohol: In containers holding 2 l or less:		
	2204.21	Wine:		
	2204.21.11	Of an alcoholic strength by volume not exceeding 15% vol	Free	Е
	2204.21.12	Of an alcoholic strength by volume exceeding 15% vol	Free	E
	2204.21.21	Grape must:		
	2204.21.21 2204.21.22	Of an alcoholic strength by volume not exceeding 15% vol	Free Free	E E
	2204.21.22	Other:	Tiee	L
	22025	Wine:		
	2204.29.11	Of an alcoholic strength by volume not exceeding 15% vol	Free	E
	2204.29.12	Of an alcoholic strength by volume exceeding 15% vol	Free	E
	2204 20 21	Grape must:	E	г.
	2204.29.21 2204.29.22	Of an alcoholic strength by volume not exceeding 15% vol Of an alcoholic strength by volume exceeding 15% vol	Free Free	E E
	2204.29.22	- Other grape must:	riee	E
	2204.30.10	Of an alcoholic strength by volume not exceeding 15% vol	Free	Е
	2204.30.20	Of an alcoholic strength by volume exceeding 15% vol	Free	E
		Vermouth and other wine of fresh grapes flavoured with plants or		
22.05		aromatic substances.		
	2205.10	- In containers holding 2 ltr or less:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	2205.10.10	Of an alcoholic strength by volume not exceeding 15% vol	Free	E
	2205.10.20	Of an alcoholic strength by volume exceeding 15% vol	Free	E
	2205.90	- Other:		
	2205.90.10	Of an alcoholic strength by volume not exceeding 15% vol	Free	E
	2205.90.20	Of an alcoholic strength by volume exceeding 15%	Free	E
		Other fermented beverages (for example, cider, perry, mead);		
		mixtures of fermented beverages and mixtures of fermented		
		beverages and non-alcoholic beverages, not elsewhere specified or		
22.06	220 < 00 10	included.	-	
	2206.00.10	- Cider and perry	Free	E
	2206.00.20 2206.00.30	- Sake (rice wine)	Free Free	E E
	2200.00.30	- Toddy - Shandy of an alcoholic strength by volume exceeding 0.5% but not	riee	E
	2206.00.40	exceeding 1%	Free	E
	2200.001.0	- Shandy of an alcoholic strength by volume exceeding 1% but not	1100	_
	2206.00.50	exceeding 3%	Free	E
	2206.00.90	- Other, including mead	Free	E
		Undenatured ethyl alcohol of an alcoholic strength by volume of		
		80% vol or higher; ethyl alcohol and other spirits, denatured, of any		
22.07		strength.		
		- Undenatured ethyl alcohol of an alcoholic strength by volume of		
	2207.10.00	80% vol or higher	Free	E
	2207.20	- Ethyl alcohol and other spirits, denatured, of any strength:		
		Denatured ethyl alcohol, including methylated spirits:		
	2207.20.11	Ethyl alcohol strength by volume of exceeding 99% vol	Free	E
	2207.20.19 2207.20.90	Other Other	Free Free	E E
	2207.20.90	Other	riee	E
		Undenatured ethyl alcohol of an alcoholic strength by volume of less		
22.08		than 80% vol; spirits, liqueurs and other spirituous beverages.		
	2208.20	- Spirits obtained by distilling grape wine or grape marc:		
	2208.20.10	Brandy of an alcoholic strength by volume not exceeding 46% vol	Free	Е
	2208.20.10	Brandy of an alcoholic strength by volume exceeding 46% vol	Free	E
	2208.20.30	Other, of an alcoholic strength by volume not exceeding 46% vol	Free	E
	2208.20.40	Other, of an alcoholic strength by volume exceeding 46% vol	Free	E
	2208.30	- Whiskies:	-	-
	2208.30.10	Of an alcoholic strength by volume not exceeding 46% vol	Free	E
	2208.30.20 2208.40	Of an alcoholic strength by volume exceeding 46% vol - Rum and tafia:	Free	E
	2208.40.10	- Of an alcoholic strength by volume not exceeding 46% vol	Free	Е
	2208.40.20	- Of an alcoholic strength by volume exceeding 46% vol	Free	E
	2208.50	- Gin and Geneva:		=
	2208.50.10	Of an alcoholic strength by volume not exceeding 46% vol	Free	E
	2208.50.20	Of an alcoholic strength by volume exceeding 46% vol	Free	E
	2208.60	- Vodka:		
	2208.60.10	Of an alcoholic strength by volume not exceeding 46% vol	Free	E
	2208.60.20	Of an alcoholic strength by volume exceeding 46% vol	Free	E
	2208.70 2208.70.10	Liqueurs and cordials:- Of an alcoholic strength by volume not exceeding 57% vol	Free	Е
	2200.70.10	Of an alcoholic suchgui by volume not exceeding 3/70 vol	1100	E

	1			Staging
Heading	H.S. Code	Description	Base Rates	Category
	2208.70.20	Of an alcoholic strength by volume exceeding 57% vol	Free	Е
	2208.90	- Other:	1100	L
		Medicated samsu of an alcoholic strength by volume not	\$8 per litre of	
	2208.90.10	exceeding 40% vol	alcohol	A
		Medicated samsu of an alcoholic strength by volume exceeding	\$8 per litre of	
	2208.90.20	40% vol	alcohol	A
		Other samsu of an alcoholic strength by volume not exceeding	\$8 per litre of	
	2208.90.30	40% vol	alcohol	Α
	2209 00 40	Other samsu of an alcoholic strength by volume exceeding 40%	\$8 per litre of	4
	2208.90.40	vol Arrack and pineapple spirit of an alcoholic strength by volume	alcohol	A
	2208.90.50	not exceeding 40% vol	Free	Е
	2200.70.30	Arrack and pineapple spirit of an alcoholic strength by volume	1100	L
	2208.90.60	exceeding 40% vol	Free	Е
		Bitters and similar beverages of an alcoholic strength not		
	2208.90.70	exceeding 57% vol	Free	E
		Bitters and similar beverages of an alcoholic strength exceeding		
	2208.90.80	57% vol	Free	E
	2208.90.90	Other	Free	E
22.09	2209.00.00	Vinegar and substitutes for vinegar obtained from acetic acid.	Free	E
		Chapter 23		
		Residues and waste from the food industries; prepared animal fodder		
		Flours, meals and pellets, of meat or meat offal, of fish or of		
		crustaceans, molluscs or other aquatic invertebrates, unfit for human		
23.01		consumption; greaves.		
	2301.10.00	- Flours, meals and pellets, of meat or meat offal; greaves	Free	E
		- Flours, meals and pellets, of fish or of crustaceans, molluscs or		
	2301.20.00	other aquatic invertebrates	Free	E
		Bran, sharps and other residues, whether or not in the form of pellets,		
23.02		derived from the sifting, milling or other working of cereals or of		
23.02	2302.10.00	leguminous plants Of maize (corn)	Free	Е
	2302.10.00	- Of rice	Free	E
	2302.30.00	- Of wheat	Free	E
	2302.40.00	- Of other cereals	Free	E
	2302.50.00	- Of leguminous plants	Free	E
		Residues of starch manufacture and similar residues, beet-pulp,		
22.02		bagasse and other waste of sugar manufacture, brewing or distilling dregs and waste, whether or not in the form of pellets.		
23.03	2303.10	- Residues of starch manufacture and similar residues:		
	2303.10	- residues of starch manufacture and similar residues: - of manioc (cassava) or sago	Free	Е
	2303.10.10	Other	Free	E
	2303.20.00	- Beet-pulp, bagasse and Other waste of sugar manufacture	Free	E
	2303.30.00	- Brewing or distilling dregs and waste	Free	E

	ı			Staging
Heading	H.S. Code	Description	Base Rates	Category
		Oil-cake and other solid residues, whether or not ground or in the		
23.04	2304.00.00	form of pellets, resulting from the extraction of soya-bean oil.	Free	E
		Oil-cake and other solid residues, whether or not ground or in the		
23.05	2305.00.00	form of pellets, resulting from the extraction of ground-nut oil.	Free	E
		Oil-cake and other solid residues, whether or not ground or in the		
22.06		form of pellets, resulting from the extraction of vegetable fats or oils,		
23.06	2306.10.00	other than those of heading 23.04 or 23.05 Of cotton seeds	Free	Е
	2306.20.00	- Of linseed	Free	E
	2306.30.00	- Of sunflower seeds	Free	E
	2200.20.00	- Of rape or colza seeds:	1100	_
	2306.41.00	of low erucic acid rape or colza seeds	Free	Е
	2306.49.00	Other	Free	E
	2306.50.00	- Of coconut or copra	Free	E
	2306.60.00	- Of palm nuts or kernels	Free	E
	2306.70.00	- Of maize (corn) germ	Free	E
	2306.90	- Other:		
	2306.90.10	of safflower seed meal	Free	E
	2306.90.90	Other	Free	E
23.07	2307.00.00	Wine lees; argol.	Free	E
		Vegetable materials and vegetable waste, vegetable residues and by-		
		products, whether or not in the form of pellets, of a kind used in		
23.08	2308.00.00	animal feeding, not elsewhere specified or included.	Free	E
23.09		Preparations of a kind used in animal feeding.		
	2309.10	- Dog or cat food, put up for retail sale:		
	2309.10.10	Containing Meat	Free	E
	2309.10.90	Other	Free	E
	2309.90	- Other: Complete feed:		
	2309.90.11	for poultry	Free	E
	2309.90.12	for swine	Free	E
	2309.90.13	Prawn feed	Free	E
	2309.90.19	Other	Free	E
	2309.90.20	Premixes, feed supplements and feed additives	Free	E
	2309.90.30	Other, Containing Meat	Free	E
	2309.90.90	Other	Free	E
		Chapter 24		
		Tobacco and manufactured tobacco substitutes		
24.01		Unmanufactured tobacco; tobacco refuse.		
	2401.10	- Tobacco, not stemmed/stripped:		
	2401.10.10	Virginia type, flue-cured	Free	E
	2401.10.20	Virginia type, not flue-cured	Free	E
	2401.10.30	Other, flue-cured	Free	E
	2401.10.90	Other, not flue-cured	Free	E
	2401.20	- Tobacco, partly or wholly stemmed/stripped:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	•	-		
	2401.20.10	Virginia type, flue-cured	Free	Е
	2401.20.20	Virginia type, not flue-cured	Free	Е
	2401.20.30	Oriental type	Free	Е
	2401.20.40	Burley type	Free	E
	2401.20.50	Other, flue-cured	Free	E
	2401.20.90	Other, not flue-cured	Free	E
	2401.30	- Tobacco refuse:		
	2401.30.10	Tobacco stems	Free	E
	2401.30.90	Other	Free	E
		Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco		
24.02		substitutes.	_	_
	2402.10.00	- Cigars, cheroots and cigarillos, Containing Tobacco	Free	Е
	2402.20	- Cigarettes containing tobacco:		
	2402.20.10	Beedies	Free	E
	2402.20.90	Other	Free	E
	2402.90	- Other:		
	2402.90.10	Cigars, cheroots and cigarillos of Tobacco substitutes	Free	E
	2402.90.20	Cigarettes of Tobacco substitutes	Free	Е
		Other manufactured tobacco and manufactured tobacco substitutes;		
		"homogenised" or "reconstituted" tobacco; tobacco extracts and		
24.03		essences.		
		- Smoking tobacco, whether or not containing tobacco substitutes in		
	2403.10	any proportion:		
		Packed for retail sale:		
	2403.10.11	Blended Tobacco	Free	E
	2403.10.19	Other	Free	Е
		Other manufactured tobacco for cigarette making:		
	2403.10.21	Blended Tobacco	Free	Е
	2403.10.29	Other	Free	E
	2403.10.90	Other	Free	E
	2403.10.70	- Other:	1100	L
	2403.91.00	"Homogenised" or "reconstituted" tobacco	Free	Е
	2403.99	Other:	1100	L
	2403.99.10	Tobacco extracts and essences	Free	Е
	2403.99.30	Manufactured Tobacco substitutes	_	
	2403.99.40		Free	E
		Snuff	Free	Е
	2403.99.50	Smokeless Tobacco, including chewing and sucking Tobacco	Free	E
	2403.99.60	Ang Hoon	Free	Е
	2403.99.90	Other	Free	Е
		Chapter 25		
		Salt; sulphur; earths and stone; plastering materials, lime and cement		
		Salt (including table salt and denatured salt) and pure sodium		
		chloride, whether or not in aqueous solution or containing added anti-		
25.01		caking or free-flowing agents; sea water.		
23.01	2501.00.10	- Table salt	Free	Е
		- Rock salt, non processed, solid or aqueous solution:	1100	_
		restriction processed, some of aqueous solution.		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Salt containing at least 94.7% of sodium chloride calculated on a		
	2501.00.21	dry basis in packages of a net weight of 50 kg or more	Free	Е
	2501.00.29	Other	Free	E
	2001.00.25	- Other salt containing at least 96% sodium chloride, in bulk:	1100	_
	2501.00.31	Pure salt	Free	Е
	2501.00.32	Other, in packages of 50 kg or more	Free	E
	2501.00.33	- Other, in packages of less than 50 kg	Free	E
	2501.00.90	- Other	Free	E
25.02	2502.00.00	Unroasted iron pyrites.	Free	Е
		Sulphur of all kinds, other than sublimed sulphur, precipitated		
25.03	2503.00.00	sulphur and colloidal sulphur.	Free	Е
		•		
25.04		Natural graphite.		
	2504.10.00	- In powder or in flakes	Free	E
	2504.90.00	- Other	Free	E
		Natural sands of all kinds, whether or not coloured, other than metal-		
25.05		bearing sands of Chapter 26.		
25.05	2505.10.00	- Silica sands and quartz sands	Free	Е
	2505.90.00	- Other	Free	E
		Quartz (other than natural sands); quartzite, whether or not roughly		
		trimmed or merely cut, by sawing or otherwise, into blocks or slabs		
25.06		of a rectangular (including square) shape.		
	2506.10.00	- Quartz	Free	E
	••••	- Quartzite:	-	-
	2506.21.00	Crude or roughly trimmed	Free	E
	2506.29.00	Other	Free	Е
25.07	2507.00.00	Kaolin and other kaolinic clays, whether or not calcined.	Free	E
		Other clays (not including expanded clays of heading 68.06),		
		andalusite, kyanite and sillimanite, whether or not calcined; mullite;		
25.08		chamotte or dinas earths.		
25.00	2508.10.00	- Bentonite	Free	Е
	2508.20.00	- Decolourising earths and fuller's earth	Free	E
	2508.30.00	- Fire-clay	Free	E
	2508.40.00	- Other clays	Free	E
	2508.50.00	- Andalusite, kyanite and sillimanite	Free	E
	2508.60.00	- Mullite	Free	Е
	2508.70.00	- Chamotte or dinas earths	Free	E
25.09	2509.00.00	Chalk.	Free	E
23.09	2309.00.00	Chair.	riee	E
		Natural calcium phosphates, natural aluminium calcium phosphates		
25.10		and phosphatic chalk.		
	2510.10	- Unground:		
	2510.10.10	Apatite	Free	E
	2510.10.90	Other	Free	E
	2510.20	- Ground:		
	2510.20.10	Apatite	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	2510.20.90	Other	Free	E
		Natural barium sulphate (barytes); natural barium carbonate		
		(witherite), whether or not calcined, other than barium oxide of		
25.11		heading 28.16.		
	2511.10.00	- Natural barium sulphate (barytes)	Free	E
	2511.20.00	- Natural barium carbonate (witherite)	Free	Е
		Siliceous fossil meals (for example, kieselguhr, tripolite and		
		diatomite) and similar siliceous earths, whether or not calcined, of an		
25.12	2512.00.00	apparent specific gravity of 1 or less.	Free	Е
		Pumice stone; emery; natural corundum, natural garnet and other		
25.13		natural abrasives, whether or not heat-treated.		
		- Pumice stone:		
	25121100	Crude or in irregular pieces, including crushed pumice		
	2513.11.00 2513.19.00	("bimskies") Other	Free Free	E E
	2313.19.00	- Emery, Natural corundum, Natural garnet and Other Natural	riee	E
	2513.20.00	abrasives	Free	E
		Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square)		
25.14	2514.00.00	shape.	Free	Е
		•		
		Marble, travertine, ecaussine and other calcareous monumental or		
		building stone of an apparent specific gravity of 2.5 or more, and		
		alabaster, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square)		
25.15		shape		
		- Marble and travertine:		
	2515.11.00	Crude or roughly trimmed	Free	E
	2515 12	Merely cut, by sawing or otherwise, into blocks or slabs of a		
	2515.12 2515.12.10	rectangular (including square) shape: blocks	Free	Е
	2515.12.20	slabs	Free	E
		- Ecaussine and other calcareous monumental or building stone;		
	2515.20.00	alabaster	Free	E
		Granite, porphyry, basalt, sandstone and other monumental or		
		building stone, whether or not roughly trimmed or merely cut, by		
		sawing or otherwise, into blocks or slabs of a rectangular (including		
25.16	2516.11.00	square) shape Crude or roughly trimmed	Free	Е
	2316.11.00	Crude of roughly trimmed Merely cut, by sawing or otherwise, into blocks or slabs of a	riee	E
	2516.12	rectangular (including square) shape:		
	2516.12.10	blocks	Free	E
	2516.12.20	slabs	Free	E
	2516.21.00	Sandstone:- Crude or roughly trimmed	Free	Е
	2310.21.00	Crude of foughty trimmed Merely cut, by sawing or otherwise, into blocks or slabs of A	1166	Ľ
	2516.22.00	rectangular (including square) shape	Free	E
	2516.90.00	- Other monumental or building stone	Free	Е

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Pebbles, gravel, broken or crushed stone, of a kind commonly used		
		for concrete aggregates, for road metalling or for railway or other		
		ballast, shingle and flint, whether or not heat-treated; macadam of		
25.17		slag, dross or similar industrial waste, whether or n		
		- Pebbles, gravel, broken or crushed stone, of a kind commonly		
		used for concrete aggregates, for road metalling or for railway or		
	2517.10	other ballast, shingle and flint, whether or not heat-treated:		
	2517.10.10	of granite	Free	Е
	2517.10.90	Other	Free	E
	2317.10.70		Ticc	L
	2515 20 00	- Macadam of slag, dross or similar industrial waste, whether or not	-	т.
	2517.20.00	incorporating the materials cited in subheading '2517.10'	Free	Е
	2517.30.00	- Tarred Macadam	Free	Е
		- Granules, chippings and powder, of stones of heading 25.15 or		
		25.16, whether or not heat-treated:		
	2517.41.00	of Marble	Free	Е
	2517.49	Other:		
	2517.49.10	of granite	Free	Е
	2517.49.90	Other	Free	E
	2317.49.90	Oulei	riee	E
		Dolomite, whether or not calcined or sintered, including dolomite		
		roughly trimmed or merely cut, by sawing or otherwise, into blocks		
		or slabs of a rectangular (including square) shape; dolomite ramming		
25.18		mix		
	2518.10.00	- Dolomite, not calcined or sintered	Free	Е
	2518.20.00	- calcined or sintered Dolomite	Free	Е
	2518.30.00	- Dolomite ramming mix	Free	E
	2316.30.00	- Dolollite faillilling linx	Ticc	L
		Natural magnesium applicants (magnesita), fused magnesia, dood		
		Natural magnesium carbonate (magnesite); fused magnesia; dead-		
		burned (sintered) magnesia, whether or not containing small		
		quantities of other oxides added before sintering; other magnesium		
25.19		oxide, whether or not pure.		
	2519.10.00	- Natural magnesium carbonate (magnesite)	Free	E
	2519.90.00	- Other	Free	Е
		Gypsum; anhydrite; plasters (consisting of calcined gypsum or		
		calcium sulphate) whether or not coloured, with or without small		
25.20				
25.20		quantities of accelerators or retarders.	_	_
	2520.10.00	- Gypsum; anhydrite	Free	Е
	2520.20	- Plasters:		
	2520.20.10	for use in dentistry	Free	E
	2520.20.90	Other	Free	E
		Limestone flux; limestone and other calcareous stone, of a kind used		
25.21	2521.00.00	for the manufacture of lime or cement.	Free	Е
20.21	2321.00.00	for the manufacture of fillio of compile.	1100	L
		Quialdina slaked lime and hydraylic lime other than salainei-l-		
25.65		Quicklime, slaked lime and hydraulic lime, other than calcium oxide		
25.22		and hydroxide of heading 28.25.		
	2522.10.00	- Quicklime	Free	E
	2522.20.00	- Slaked lime	Free	E
	2522.30.00	- Hydraulic lime	Free	E

Staging

Heading	H.S. Code	Description	Base Rates	Staging Category
		Portland cement, aluminous cement, slag cement, supersulphate		
25.23		cement and similar hydraulic cements, whether or not coloured or in the form of clinkers.		
23.23	2523.10	- Cement clinkers:		
	2523.10.10	for white Cement	Free	Е
	2523.10.10	Other	Free	E
		- Portland cement:		
	2523.21.00	white Cement, whether or not artificially coloured	Free	E
	2523.29	Other:		
	2523.29.10	coloured Cement	Free	E
	2523.29.90	Other	Free	E
	2523.30.00	- Aluminous Cement	Free	E
	2523.90.00	- Other Hydraulic cements	Free	E
25.24	2524.00.00	Asbestos.	Free	Е
23.24	2324.00.00	ASSOCIATION AND ASSOCIATION ASSOCI	Ticc	L
25.25		Mica, including splittings; mica waste.		
	2525.10.00	- Crude mica and mica rifted into sheets or splittings	Free	E
	2525.20.00	- Mica powder	Free	E
	2525.30.00	- Mica waste	Free	E
		Natural steatite, whether or not roughly trimmed or merely cut, by		
		sawing or otherwise, into blocks or slabs of a rectangular (including		
25.26		square) shape; talc.		
	2526.10.00	- Not crushed, not powdered	Free	Е
	2526.20	- Crushed or powdered:		
	2526.20.10	Talc powder	Free	E
	2526.20.90	Other	Free	E
		Natural borates and concentrates thereof (whether or not calcined),		
		but not including borates separated from natural brine; natural boric		
		acid containing not more than 85% of H3B03 calculated on the dry		
25.28		weight.		
		- Natural sodium borates and concentrates thereof (whether or not		
	2528.10.00	calcined)	Free	E
	2528.90.00	- Other	Free	E
25.20		Falsper lovaite perhaling and perhaling evenite fluorence		
25.29	2529.10.00	Felspar; leucite; nepheline and nepheline syenite; fluorspar Felspar	Free	Е
	2329.10.00	- Fluorspar:	Tiee	L
	2529.21.00	Containing by weight 97% or less of calcium fluoride	Free	Е
	2529.22.00	- Containing by weight more than 97% of calcium fluoride	Free	E
	2529.30.00	- Leucite; nepheline and nepheline syenite	Free	E
25.30		Mineral substances not elsewhere specified or included.		
	2530.10.00	- Vermiculite, perlite and chlorites, unexpanded	Free	E
	2530.20	- Kieserite, epsomite (natural magnesium sulphates):	_	-
	2530.20.10	Kieserite	Free	E
	2530.20.20	Epsomite - Other:	Free	E
	2530.90.10	- Other: Realgar, orpiment and munshell	Free	Е
	2530.90.10	Other	Free	E
	2330.70.70	Out.	1100	L

				Staging
Heading	H.S. Code	Description	Base Rates	Category

Chapter 26 Ores, slag and ash

		0100, 5149 4114 451		
26.01	2601.11.00	Iron ores and concentrates, including roasted iron pyrites. - Iron ores and concentrates, other than roasted iron pyrites: - non-agglomerated	Free	Е
	2601.12.00	agglomerated	Free	E
	2601.20.00	- roasted Iron pyrites	Free	E
26.02	2602.00.00	Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20% or more, calculated on the dry weight.	Free	E
20.02	2002.00.00	calculated on the dry weight.	1100	L
26.03	2603.00.00	Copper ores and concentrates.	Free	E
26.04	2604.00.00	Nickel ores and concentrates.	Free	E
26.05	2605.00.00	Cobalt ores and concentrates.	Free	E
26.06	2606.00.00	Aluminium ores and concentrates.	Free	E
26.07	2607.00.00	Lead ores and concentrates.	Free	E
26.08	2608.00.00	Zinc ores and concentrates.	Free	E
26.09	2609.00.00	Tin ores and concentrates.	Free	E
26.10	2610.00.00	Chromium ores and concentrates.	Free	E
26.11	2611.00.00	Tungsten ores and concentrates.	Free	E
26.12		Uranium or thorium ores and concentrates.		
	2612.10.00	- Uranium ores and concentrates	Free	E
	2612.20.00	- Thorium ores and concentrates	Free	E
26.13		Molybdenum ores and concentrates.		
	2613.10.00	- roasted	Free	E
	2613.90.00	- Other	Free	E
26.14		Titanium ores and concentrates.		
20.11	2614.00.10	- Ilmenite ores and concentrates	Free	Е
	2614.00.90	- Other	Free	Ē
26.15	2615 10 00	Niobium, tantalum, vanadium or zirconium ores and concentrates.	Г	Б
	2615.10.00 2615.90	- Zirconium ores and concentrates - Other:	Free	E
	2615.90.10	Niobium	Free	Е
	2615.90.90	Other	Free	E
26.16		Duraious motel area and concentrates		
26.16	2616 10 00	Precious metal ores and concentrates Silver ores and concentrates	Erron	E
	2616.10.00		Free	E
	2616.90.00	- Other	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
26.17		Other ores and concentrates.		
	2617.10.00	- Antimony ores and concentrates	Free	E
	2617.90.00	- Other	Free	E
26.18	2618.00.00	Granulated slag (slag sand) from the manufacture of iron or steel.	Free	E
		Slag, dross (other than granulated slag), scalings and other waste		
26.19	2619.00.00	from the manufacture of iron or steel.	Free	E
		Ash and residues (other than from the manufacture of iron or steel),		
26.20		containing arsenic, metals or their compounds.		
		- Containing mainly zinc:		
	2620.11.00	Hard zinc spelter	Free	E
	2620.19.00	Other	Free	E
		- Containing mainly lead :		
		Leaded gasoline sludges and Leaded anti-knock compound		
	2620.21.00	sludges	Free	E
	2620.29.00	Other	Free	E
	2620.30.00	- Containing mainly copper	Free	E
	2620.40.00	- Containing mainly aluminium	Free	E
		- Containing arsenic, mercury, thallium or their mixtures, of A kind		
	2620 60 00	used for the extraction of arsenic or those metals or for the	г	г
	2620.60.00	manufacture of their chemical compounds	Free	E
		- Other:		
	2620.91.00	Containing Antimony, beryllium, cadmium, chromium or their mixtures	Еноо	T7
	2020.91.00	Other:	Free	Е
	2620.99.10	Containing mainly tin	Free	Е
	2620.99.90	Other	Free	E
06.01		Other slag and ash, including seaweed ash (kelp); ash and residues		
26.21	2621 10 00	from the incineration of municipal waste.	Г	Г
	2621.10.00 2621.90.00	- Ash and Residues from the incineration of municipal waste	Free	E E
	2021.90.00	- Other	Free	E
		Chapter 27		
		Mineral fuels, mineral oils and products of their distillation;		
		bituminous substances; mineral waxes		
		Coal; briquettes, ovoids and similar solid fuels manufactured from		
27.01		coal.		
		- Coal, whether or not pulverised, but not agglomerated:		
	2701.11.00	Anthracite	Free	E
	2701.12	- Bituminous coal:		
	2701.12.10	Coking Coal	Free	E
	2701.12.90	Other	Free	E
	2701.19.00	Other Coal	Free	E
	2701.20.00	- Briquettes, ovoids and similar solid fuels manufactured from Coal	Free	E
27.02		Lignite, whether or not agglomerated, excluding jet.		
	2702.10.00	- Lignite, whether or not pulverised, but not agglomerated	Free	E
	2702.20.00	- Agglomerated Lignite	Free	E

Heading	H.S. Code	Description	Base Rates	Staging Category
27.03		Peat (including peat litter), whether or not agglomerated.		
	2703.00.10	- Peat, whether or not compressed into bales, but not agglomerated	Free	E
	2703.00.20	- Agglomerated Peat	Free	E
27.04		Coke and semi-coke of coal, of lignite or of peat, whether or not		
27.04	2704.00.10	agglomerated; retort carbon Coke and semi-Coke of Coal	Еноо	E
	2704.00.10	- Coke and semi-Coke of Coal - Coke and semi-Coke of Lignite or of Peat	Free Free	E E
	2704.00.20	- Retort carbon	Free	E
		Coal gas, water gas, producer gas and similar gases, other than		
27.05	2705.00.00	petroleum gases and other gaseous hydrocarbons.	Free	E
		Tar distilled from coal, from lignite or from peat, and other mineral		
		tars, whether or not dehydrated or partially distilled, including		
27.06	2706.00.00	reconstituted tars.	Free	Е
		Oils and other products of the distillation of high temperature coal		
27.07		tar; similar products in which the weight of the aromatic constituents		
27.07	2707.10.00	exceeds that of the non-aromatic constituents Benzol (benzene)	Free	Е
	2707.10.00	- Toluol (toluene)	Free	E
	2707.30.00	- Xylol (xylenes)	Free	E
	2707.40	- Naphthalene:	1100	L
	2707.40.10	used in the manufacture of solvents	Free	Е
	2707.40.90	Other:	Free	Е
		- Other aromatic hydrocarbon mixtures of which 65% or more by		
		volume (including losses) distils at 250°C by the ASTM D 86		
	2707.50.00	method	Free	E
	2707.60.00	- Phenols	Free	E
		- Other:		
	2707.91.00	Creosote oils	Free	E
	2707.99	Other:		
	2707.99.10	aromatic rubber processing oil	Free	E
	2707.99.90	Other	Free	E
27.09		Pitch and pitch coke, obtained from coal tar or from other mineral		
27.08	2708.10.00	tars. - Pitch	Free	Е
	2708.10.00	- Pitch Coke	Free	E
27.09		Petroleum oils and oils obtained from bituminous minerals, crude.		
	2709.00.10	- Crude petroleum oil	Free	E
	2709.00.20	- Condensate	Free	E
	2709.00.90	- Other	Free	Е
		Petroleum oils and oils obtained from bituminous minerals, other		
		than crude; preparations not elsewhere specified or included,		
		containing by weight 70% or more of petroleum oils or of oils		
27.10		obtained from bituminous minerals, these oils being the basic		
27.10		constituents of the preparations; waste oils		

Heading	H.S. Code	Description	Base Rates	Staging Category
	•	<u> </u>		
		- Petroleum oils and oils obtained from bituminous minerals (other		
		than crude) and preparations not elsewhere specified or included,		
		containing by weight 70% or more of petroleum oils or of oils		
		obtained from bituminous minerals, these oils being the basic		
		constituents of the preparations, other than waste oils:		
	2710.11	Light oils and preparations :		
	2710.11.11	Motor spirit, premium Leaded	Free	E
	2710.11.12	Motor spirit, premium unleaded	Free	E
	2710.11.13	Motor spirit, regular Leaded	Free	E
	2710.11.14	Motor spirit, regular unleaded	Free	E
	2710.11.15	Other Motor spirit, Leaded	Free	E
	2710.11.16	Other Motor spirit, unleaded	Free	E
	2710.11.17	Aviation spirit	Free	E
	2710.11.18	Tetrapropylene	Free	Е
	2710.11.21	white spirit	Free	E
		Low aromatic solvents containing by weight less than 1%		
	2710.11.22	aromatic content	Free	E
	2710.11.23	Other solvent spirits	Free	E
	2710.11.24	Naphtha, reformate or preparations for preparing spirits	Free	E
	2710.11.25	Other Light oil	Free	E
	2710.11.29	Other	Free	E
	2710.19	Other:		
		Medium oils and preparations:		
	2710.19.11	Lamp kerosene	Free	E
	2710.19.12	Other kerosene, including vaporising oil	Free	E
		Aviation turbine fuel (jet fuel) having a flash point of not less		
	2710.19.13	than 23 degrees Celsius	Free	E
		Aviation turbine fuel (jet fuel) having a flash point of less than		
	2710.19.14	23 degrees Celsius	Free	E
	2710.19.15	Normal paraffin	Free	E

Staging

	2/10.11.16	Other Motor spirit, unleaded	Free	E
	2710.11.17	Aviation spirit	Free	E
	2710.11.18	Tetrapropylene	Free	E
	2710.11.21	white spirit	Free	E
		Low aromatic solvents containing by weight less than 1%		
	2710.11.22	aromatic content	Free	E
	2710.11.23	Other solvent spirits	Free	E
	2710.11.24	Naphtha, reformate or preparations for preparing spirits	Free	E
	2710.11.25	Other Light oil	Free	E
	2710.11.29	Other	Free	E
	2710.19	Other:		
		Medium oils and preparations:		
	2710.19.11	Lamp kerosene	Free	E
	2710.19.12	Other kerosene, including vaporising oil	Free	E
		Aviation turbine fuel (jet fuel) having a flash point of not less		
	2710.19.13	than 23 degrees Celsius	Free	E
		Aviation turbine fuel (jet fuel) having a flash point of less than		
	2710.19.14	23 degrees Celsius	Free	E
	2710.19.15	Normal paraffin	Free	E
	2710.19.19	Other Medium oils and preparations	Free	E
		Other:		
	2710.19.21	Topped crudes	Free	E
	2710.19.22	Carbon black feedstock oil	Free	E
	2710.19.23	Lubricating oil basestock	Free	E
	2710.19.24	Lubricating oils for aircraft engines	Free	E
	2710.19.25	Other Lubricating oil	Free	E
	2710.19.26	Lubricating greases	Free	E
	2710.19.27	Hydraulic brake fluid	Free	E
	2710.19.28	Oil for transformer or circuit breakers	Free	E
	2710.19.31	High speed diesel fuel	Free	E
	2710.19.32	Other diesel fuel	Free	E
	2710.19.33	Other fuel oils	Free	E
	2710.19.39	Other	Free	E
		- Waste oils:		
		Containing polychlorinated biphenyls (PCBs), polychlorinated		
	2710.91.00	terphenyls (PCTs) or polybrominated biphenyls (PBBs)	Free	E
	2710.99.00	Other	Free	E
27.11		Petroleum gases and other gaseous hydrocarbons.		
		- Liquefied:		
	2711.11.00	Natural gas	Free	E
	2711.12.00	Propane	Free	E

	1		1	Staging
Heading	H.S. Code	Description	Base Rates	Category
	1	•		9 1
	2711.13.00	Butanes	Free	E
	2711.14	Ethylene, propylene, butylene and butadiene:	-	_
	2711.14.10	Ethylene	Free	E
	2711.14.90	Other	Free	E
	2711.19.00	Other	Free	E
	2711.21.00	- In gaseous state:	Eraa	E
	2711.21.00	Natural gas Other	Free Free	E E
	2711.27.00	Oulci	1100	L
		Petroleum jelly; paraffin wax, microcrystalline petroleum wax, slack		
		wax, ozokerite, lignite wax, peat wax, other mineral waxes, and		
		similar products obtained by synthesis or by other processes, whether		
27.12		or not coloured.		
	2712.10.00	- petroleum jelly	Free	E
	2712.20.00	- Paraffin wax containing by weight less than 0.75% of oil	Free	E
	2712.90	- Other:		
	2712.90.10	paraffin wax	Free	E
	2712.90.90	Other	Free	E
		Petroleum coke, petroleum bitumen and other residues of petroleum		
27.13		oils or of oils obtained from bituminous minerals.		
	2712 11 00	- Petroleum coke:	E.	г.
	2713.11.00	not calcined	Free	E
	2713.12.00 2713.20.00	calcined - Petroleum bitumen	Free Free	E E
	2/13.20.00	- Other Residues of petroleum oils or of oils obtained from	riee	E
	2713.90.00	Bituminous minerals	Free	Е
	2713.70.00	Dituininous inniciais	1100	L
		Bitumen and asphalt, natural; bituminous or oil shale and tar sands;		
27.14		asphaltites and asphaltic rocks.		
	2714.10.00	- Bituminous or oil shale and tar sands	Free	E
	2714.90.00	- Other	Free	E
		Bituminous mixtures based on natural asphalt, on natural bitumen,		
		on petroleum bitumen, on mineral tar or on mineral tar pitch (for	-	-
27.15	2715.00.00	example, bituminous mastics, cut-backs).	Free	E
27.16	2716.00.00	Electrical energy.	Free	Е
27.10	2/16.00.00	Electrical energy.	riee	E
		Chapter 28		
		Chapter 20		
		Inorganic chemicals; organic or inorganic compounds of precious metals, of rare-earth metals, of radioactive elements or of isotopes		
		SUB-CHAPTER I - CHEMICAL ELEMENTS		
28.01		Fluorine, chlorine, bromine and iodine.		
20.01	2801.10.00	- Chlorine	Free	E
	2801.20.00	- Iodine	Free	E
	2801.30.00	- Fluorine; bromine	Free	E
				_
28.02	2802.00.00	Sulphur, sublimed or precipitated; colloidal sulphur.	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Carbon (carbon blacks and other forms of carbon not elsewhere		
28.03		specified or included).		
20.03	2803.00.10	- Rubber grade carbon black	Free	Е
	2803.00.20	- Acetylene black	Free	E
	2803.00.30	- Other carbon blacks	Free	E
	2803.00.90	- Other	Free	E
28.04		Hydrogen, rare gases and other non-metals.		
	2804.10.00	- Hydrogen	Free	E
		- Rare gases:		
	2804.21.00	Argon	Free	E
	2804.29.00	Other	Free	E
	2804.30.00	- Nitrogen	Free	E
	2804.40.00	- Oxygen	Free	E
	2804.50.00	- Boron; tellurium	Free	E
		- Silicon:		
	2804.61.00	Containing by weight not less than 99.99% of silicon	Free	E
	2804.69.00	Other	Free	E
	2804.70.00	- Phosphorus	Free	E
	2804.80.00	- Arsenic	Free	E
	2804.90.00	- Selenium	Free	Е
		Alkali or alkaline-earth metals; rare-earth metals, scandium and		
28.05		yttrium, whether or not intermixed or interalloyed; mercury Alkali or alkaline-earth metals:		
	2805.11.00	Sodium	Free	E
	2805.12.00	Calcium	Free	E
	2805.19.00	Other	Free	E
		- Rare-earth metals, scandium and yttrium whether or not intermixed		
	2805.30.00	or interalloyed	Free	E
	2805.40.00	- Mercury	Free	E
28.06		Hydrogen chloride (hydrochloric acid); chlorosulphuric acid.		
20.00	2806.10.00	- Hydrogen chloride (hydrochloric acid)	Free	Е
	2806.20.00	- Chlorosulphuric acid	Free	E
	2000.20.00	- Chiorosulphune acid	Tiec	L
28.07		Sulphuric acid; oleum.		
	2807.00.10	- Sulphuric acid from copper smelter	Free	E
	2807.00.90	- Other	Free	E
28.08	2808.00.00	Nitric acid; sulphonitric acids.	Free	E
		Diphosphorous pentaoxide; phosphoric acid; polyphosphoric acids,		
28.09		whether or not chemically defined.		
20.09	2809.10.00	- Diphosphorus pentaoxide	Free	Е
			riee	E
	2809.20 2809.20.10	Phosphoric acid and polyphosphoric acids:- Phosphoric acids	Free	Е
	2007.20.10		rice	E
	2809.20.21	Polyphosphoric acids:	Free	Е
	2809.20.21	Hypophosphoric acid Other	Free	E E
	2007.20.27	Outer	1100	ь
28.10	2810.00.00	Oxides of boron; boric acids.	Free	Е

Heading	H.S. Code	Description	Base Rates	Staging Category
		Other inorganic acids and other inorganic oxygen compounds of non-		
28.11		metals.		
	2811.11.00	Other inorganic acids:- Hydrogen fluoride (hydrofluoric acid)	Free	Е
	2811.11.00	Other:	ricc	L
	2811.19.10	Arsenic acid	Free	E
	2811.19.90	Other	Free	E
	2011 21 00	- Other inorganic oxygen compounds of non-metals:	г	г
	2811.21.00 2811.22	Carbon dioxide Silicon dioxide:	Free	Е
	2811.22.10	Silica powder	Free	E
	2811.22.90	Other	Free	E
	2811.23.00	Sulphur dioxide	Free	E
	2811.29	Other:	E.	
	2811.29.10 2811.29.90	Diarsenic pentaoxide Other	Free Free	E E
	2811.29.90	Other	rice	E
28.12		Halides and halide oxides of non-metals.		
	2812.10.00	- Chlorides and chloride oxides	Free	E
	2812.90.00	- Other	Free	E
28.13		Sulphides of non-metals; commercial phosphorus trisulphide.		
20.13	2813.10.00	- Carbon disulphide	Free	Е
	2813.90.00	- Other	Free	E
28.14	2014 10 00	Ammonia, anhydrous or in aqueous solution.	Г	г
	2814.10.00 2814.20.00	Anhydrous ammoniaAmmonia in aqueous solution	Free Free	E E
	2014.20.00	7 miniona in aqueous solution	1100	L
		Sodium hydroxide (caustic soda); potassium hydroxide (caustic		
28.15		potash); peroxides of sodium or potassium.		
	2015 11 00	Sodium hydroxide (caustic soda):- Solid	Eman	Е
	2815.11.00 2815.12.00	Sond In aqueous solution (soda lye or liquid soda)	Free Free	E E
	2815.20.00	- Potassium hydroxide (caustic potash)	Free	E
	2815.30.00	- Peroxides of sodium or Potassium	Free	E
20.16		Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides, of strontium or barium.		
28.16	2816.10.00	- Hydroxide and peroxide of magnesium	Free	Е
	2816.40.00	- Oxides, hydroxides and Peroxides, of strontium or barium	Free	E
		•		
28.17		Zinc oxide; zinc peroxide.	_	_
	2817.00.10	- Zinc oxide	Free Free	E E
	2817.00.20	- Zinc peroxide	riee	E
		Artificial corundum, whether or not chemically defined; aluminium		
28.18		oxide; aluminium hydroxide.		
	2818.10.00	- Artificial corundum, whether or not chemically defined	Free	E
	2818.20.00	- Aluminium oxide, Other than Artificial corundum	Free	Е
	2818.30.00	- Aluminium hydroxide	Free	Е
28.19		Chromium oxides and hydroxides.		

	1			Staging
Heading	H.S. Code	Description	Base Rates	Category
Heading	11.5. Couc	Description	Dusc Hares	cutegory
	2819.10.00	- Chromium trioxide	Free	E
	2819.90.00	- Other	Free	E
28.20	2020 10 00	Manganese oxides.		T.
	2820.10.00	- Manganese dioxide	Free	E
	2820.90.00	- Other	Free	E
		Iron oxides and hydroxides; earth colours containing 70% or more by		
28.21		weight of combined iron evaluated as Fe2O3.		
20.21	2821.10.00	- Iron oxides and hydroxides	Free	Е
	2821.20.00	- Earth colours	Free	E
28.22		Cobalt oxides and hydroxides; commercial cobalt oxides.		
	2822.00.10	- Cobalt oxides; commercial cobalt oxides	Free	E
	2822.00.20	- Cobalt hydroxides	Free	E
28.23	2823.00.00	Titanium oxides.	Free	E
20.24		T 1 '1 11 1 1 1 1		
28.24	2824.10.00	Lead oxides; red lead and orange lead.	Euro	T.
	2824.10.00	- Lead monoxide (litharge, massicot)- Red lead and orange lead	Free Free	E E
	2824.20.00	- Other	Free	E
	2024.70.00	- Other	Ticc	L
		Hydrazine and hydroxylamine and their inorganic salts; other		
28.25		inorganic bases; other metal oxides, hydroxides and peroxides.		
	2825.10	- Hydrazine and hydroxylamine and their inorganic salts:		
	2825.10.10	Hydrazine	Free	E
	2825.10.90	Other	Free	E
	2825.20.00	- Lithium oxide and hydroxide	Free	E
	2825.30.00	- Vanadium oxides and hydroxides	Free	E
	2825.40.00	- Nickel oxides and hydroxides	Free	E
	2825.50.00	- Copper oxides and hydroxides	Free	E
	2825.60.00	- Germanium oxides and Zirconium dioxide	Free	E
	2825.70.00	- Molybdenum oxides and hydroxides	Free	E
	2825.80.00	- Antimony oxide	Free	E
	2825.90.00	- Other	Free	E
		Fluorides; fluorosilicates, fluoroaluminates and other complex		
28.26		fluorine salts.		
20.20		- Fluorides:		
	2826.11.00	of ammonium or of sodium	Free	Е
	2826.12.00	of aluminium	Free	E
	2826.19.00	Other	Free	E
	2826.20.00	- Fluorosilicates of sodium or of Potassium	Free	E
	2826.30.00	- Sodium hexafluoroaluminate (synthetic cryolite)	Free	E
	2826.90.00	- Other	Free	E
		Chlorides, chloride oxides and chloride hydroxides; bromides and		
28.27		bromide oxides; iodides and iodide oxides.		
	2827.10.00	- Ammonium chloride	Free	E
	2827.20	- Calcium chloride:	.	-
	2827.20.10	Commercial grades	Free	E
	2827.20.90	Other	Free	E

	1			Staging
Heading	H.S. Code	Description	Base Rates	Category
		- Other chlorides:		
	2827.31.00	of magnesium	Free	E
	2827.32.00	of aluminium	Free	E
	2827.33.00	of iron	Free	E
	2827.34.00	of cobalt	Free	E
	2827.35.00	of nickel	Free	E
	2827.36.00	of zinc	Free	E
	2827.39.00	Other	Free	E
		- Chloride oxides and chloride hydroxides:		
	2827.41.00	Copper	Free	E
	2827.49.00	Other	Free	E
		- Bromides and bromide oxides:	_	_
	2827.51.00	Bromides of sodium or of Potassium	Free	Е
	2827.59.00	Other	Free	E
	2827.60.00	- Iodides and iodide oxides	Free	E
		Hypochlorites; commercial calcium hypochlorite; chlorites;		
28.28		hypobromites.		
		- Commercial Calcium hypochlorite and Other Calcium		
	2828.10.00	hypochlorites	Free	Е
	2828.90	- Other:		
	2828.90.10	Sodium hypochlorite	Free	Е
	2828.90.90	Other	Free	E
		Chlorates and parablerates; bromates and parbromates; indutes and		
20.20		Chlorates and perchlorates; bromates and perbromates; iodates and		
28.29		periodates Chlorates:		
	2829.11.00	- Of sodium	Free	Е
	2829.11.00	Other	Free	E
	2829.19.00	- Other	Free	E
	2827.70.00	- Other	ricc	L
28.30		Sulphides; polysulphides, whether or not chemically defined.		
	2830.10.00	- Sodium sulphides	Free	Е
	2830.20.00	- Zinc sulphide	Free	E
	2830.30.00	- Cadmium sulphide	Free	E
	2830.90.00	- Other	Free	E
28.31		Dithionites and sulphoxylates.	-	_
	2831.10.00	- Of sodium	Free	Е
	2831.90.00	- Other	Free	E
28.32		Sulphites; thiosulphates.		
20.02	2832.10.00	- Sodium sulphites	Free	E
	2832.20.00	- Other sulphites	Free	E
	2832.30.00	- Thiosulphates	Free	E
28.33		Sulphates; alums; peroxosulphates (persulphates).		
	2822 11 00	- Sodium sulphates:	Free	Б
	2833.11.00	Disodium sulphate Other	Free Free	E E
	2833.19.00		riee	E
	2833.21.00	- Other sulphates: Of magnesium	Free	Е
	2833.22	Of magnesium Of aluminium:	1166	Ľ
	2000.22	or aranimum.		

		T		Staging
Heading	H.S. Code	Description	Base Rates	Category
	-			
	2833.22.10	Commercial grades	Free	Е
	2833.22.10	Other	Free	E
	2833.23.00	Of chromium	Free	E
	2833.24.00	Of nickel	Free	E
	2833.25.00	- Of copper	Free	E
	2833.26.00	Of zinc	Free	E
	2833.27.00	Of barium	Free	E
	2833.29.00	Other	Free	Е
	2833.30.00	- Alums	Free	E
	2833.40.00	- Peroxosulphates (persulphates)	Free	E
28.34		Nitrites; nitrates.		
	2834.10.00	- Nitrites	Free	E
		- Nitrates:		
	2834.21.00	Of Potassium	Free	E
	2834.29.00	Other	Free	E
		Phosphinates (hypophosphites), phosphonates (phosphites) and		
28.35		phosphates; polyphosphates, whether or not chemically defined.		
	2835.10.00	Phosphinates (hypophosphites) and phosphonates (phosphites)Phosphates:	Free	E
	2835.22.00	Of mono- or Disodium	Free	Е
	2835.23.00	Of trisodium	Free	Е
	2835.24.00	Of Potassium	Free	E
	2835.25.00	Calcium hydrogenorthophosphate ("dicalcium phosphate")	Free	E
	2835.26.00	Other Phosphates of Calcium	Free	E
	2835.29.00	Other	Free	E
		- Polyphosphates:		
	2835.31.00	Sodium triphosphate (sodium tripolyphosphate)	Free	E
	2835.39	Other:		
	2835.39.10	Tetrasodium pyrophosphate	Free	E
	2835.39.20	Sodium hexametaphosphates, sodium tetraphosphates	Free	E
	2835.39.90	Other	Free	E
		Carbonates; peroxocarbonates (percarbonates); commercial		
28.36		ammonium carbonate containing ammonium carbamate.		
	2026 10 00	- Commercial ammonium carbonate and Other ammonium	Е	г
	2836.10.00	carbonates - Disodium carbonate	Free	E
	2836.20.00 2836.30.00	- Sodium hydrogencarbonate (sodium bicarbonate)	Free Free	E E
	2836.40.00	- Potassium carbonates	Free	E
	2836.50	- Calcium carbonate:	TTCC	L
	2836.50.10	Food or pharmaceutical grade	Free	Е
	2836.50.90	Other	Free	E
	2836.60.00	- Barium carbonate	Free	E
	2836.70.00	- Lead carbonates	Free	E
		- Other:		_
	2836.91.00	Lithium carbonates	Free	E
	2836.92.00	Strontium carbonate	Free	E
	2836.99.00	Other	Free	Е
28.37		Cyanides, cyanide oxides and complex cyanides.		
		- Cyanides and cyanide oxides:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	2837.11.00	Of sodium	Free	Е
	2837.19.00	Other	Free	E
	2837.20.00	- Complex Cyanides	Free	E
	2007.20.00	complete cyamata	1100	_
28.38	2838.00.00	Fulminates, cyanates and thiocyanates.	Free	E
28.39		Silicates; commercial alkali metal silicates Of sodium:		
	2839.11.00	Sodium metasilicates	Free	E
	2839.19	Other:		_
	2839.19.10	Sodium silicates	Free	Е
	2839.19.90	Other	Free	E
	2839.20.00	- Of Potassium	Free	E
	2839.90.00	- Other	Free	E
28.40		Borates; peroxoborates (perborates).		
		- Disodium tetraborate (refined borax):		
	2840.11.00	Anhydrous	Free	Е
	2840.19.00	Other	Free	Е
	2840.20.00	- Other borates	Free	E
	2840.30.00	- Peroxoborates (perborates)	Free	Е
28.41		Salts of oxometallic or peroxometallic acids.		
	2841.10.00	- Aluminates	Free	E
	2841.20.00	- Chromates of zinc or of lead	Free	Е
	2841.30.00	- Sodium dichromate	Free	Е
	2841.50.00	-Other chromates and dichromates; peroxochromates	Free	Е
	•	- Manganites, manganates and permanganates:	_	-
	2841.61.00	Potassium permanganate	Free	E
	2841.69.00	Other	Free	E
	2841.70.00	- Molybdates	Free	E
	2841.80.00	- Tungstates (wolframates) - Other	Free	E E
	2841.90.00	- Other	Free	E
		Other salts of inorganic acids or peroxoacids (including aluminosilicates whether or not chemically defined), other than		
28.42		azides.		
		- Double or Complex silicates, including aluminosilicates whether or		
	2842.10.00	not chemically defined	Free	Е
	2842.90	- Other:		
	2842.90.10	Sodium arsenite	Free	E
	2842.90.20	Copper and/or chromium salts	Free	E
	2842.90.90	Other	Free	Е
		Colloidal precious metals; inorganic or organic compounds of precious metals, whether or not chemically defined; amalgams of		
28.43		precious metals.		
	2843.10.00	- Colloidal precious metals	Free	E
		- Silver compounds:		
	2843.21.00	Silver nitrate	Free	E
	2843.29.00	Other	Free	E
	2843.30.00	- Gold compounds	Free	E
	2843.90	- Other compounds; amalgams:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	2843.90.10	Amalgams	Free	E
	2843.90.90	Other	Free	E
		Radioactive chemical elements and radioactive isotopes (including		
		the fissile or fertile chemical elements and isotopes) and their		
28.44		compounds; mixtures and residues containing these products.		
		- Natural uranium and its compounds; alloys, dispersions (including		
	2044.10	cermets), ceramic products and mixtures containing natural uranium		
	2844.10 2844.10.10	or natural uranium compounds: Natural Uranium and its compounds	Free	E
	2844.10.90	Other	Free	E
		- Uranium enriched in U 235 and its compounds; plutonium and its		
		compounds; alloys, dispersions (including cermets), ceramic		
	2011 20	products and mixtures containing uranium enriched in U 235,		
	2844.20 2844.20.10	plutonium or compounds of these products: Uranium and its compounds; plutonium and its compounds	Free	Е
	2844.20.90	Other	Free	E
		- Uranium depleted in U 235 and its compounds; thorium and its		
		compounds; alloys, dispersions (including cermets), ceramic		
		products and mixtures containing uranium depleted in U 235,		
	2844.30 2844.30.10	thorium or compounds of these products:	Eman	17
	2844.30.10	Uranium and its compounds; thorium and its compounds Other	Free Free	E E
	2011.30.70	- Radioactive elements and isotopes and compounds other than those	1100	L
		of subheading 2844.10, 2844.20 or 2844.30; alloys, dispersions		
		(including cermets), ceramic products and mixtures containing these		
	2844.40	elements, isotopes or compounds; radioactive residues:		
		Radioactive elements and isotopes and compounds; radioactive residues:		
	2844.40.11	Radium and its salts	Free	E
	2844.40.19	Other	Free	E
	2844.40.90	Other	Free	E
	2844.50.00	- Spent (irradiated) fuel elements (cartridges) of nuclear reactors	Free	E
		Isotopes other than those of heading 28.44; compounds, inorganic or		
28.45		organic, of such isotopes, whether or not chemically defined.		
	2845.10.00	- Heavy water (deuterium oxide)	Free	E
	2845.90.00	- Other	Free	E
		Compounds, inorganic or organic, of rare-earth metals, of yttrium or		
28.46		of scandium or of mixtures of these metals.		
	2846.10.00	- Cerium compounds	Free	E
	2846.90.00	- Other	Free	E
28.47		Hydrogen peroxide, whether or not solidified with urea.		
20.47	2847.00.10	- Liquid	Free	Е
	2847.00.90	- Other	Free	E
28.49	2848 00 00	Phosphides, whether or not chemically defined, excluding	Free	E
28.48	2848.00.00	ferrophosphorus.	riee	E
28.49		Carbides, whether or not chemically defined.		
	2849.10.00	- Of Calcium	Free	E

		T		Staging
Heading	H.S. Code	Description	Base Rates	Category
	-			-
	2849.20.00	- Of Silicon	Free	Г
	2849.20.00	- Of Sincon - Other	Free	E E
	2049.90.00	- Oulei	rice	L
		Hydrides, nitrides, azides, silicides and borides, whether or not		
		chemically defined, other than compounds which are also carbides of		
28.50	2850.00.00	heading 28.49.	Free	E
		Other inorganic compounds (including distilled or conductivity water and water of similar purity); liquid air (whether or not rare gases		
		have been removed); compressed air; amalgams, other than		
28.51		amalgams of precious metals.		
	2851.00.10	- Liquid and compressed air	Free	E
	2851.00.90	- Other	Free	E
		Other inorganic compounds (including distilled or conductivity water		
		and water of similar purity); liquid air (whether or not rare gases		
20.51		have been removed); compressed air; amalgams, other than		
28.51	2851.00.10	amalgams of precious metals Liquid and compressed air	Free	Е
	2851.00.10	- Other	Free	E
		Chapter 29		
		Organic chemicals		
		SUB-CHAPTER 1 - HYDROCARBONS AND THEIR		
		HALOGENATED, SULPHONATED, NITRATED OR		
		NITROSATD DERIVATIVES		
29.01		Acyclic hydrocarbons.		
	2901.10.00	- Saturated	Free	E
		- Unsaturated:	_	_
	2901.21.00	Ethylene	Free	Е
	2901.22.00	Propene (propylene)	Free	Е
	2901.23.00	Butene (butylene) and isomers thereof	Free	Е
	2901.24.00	Buta-1,3-diene and isoprene	Free	Е
	2901.29 2901.29.10	Other:	E	E
	2901.29.10	Acetylene Other	Free Free	E E
	2901.29.90	Ottlet	riee	E
29.02		Cyclic hydrocarbons.		
		- Cyclanes, cyclenes and cycloterpenes:		
	2902.11.00	Cyclohexane	Free	E
	2902.19.00	Other	Free	E
	2902.20.00	- Benzene	Free	E
	2902.30.00	- Toluene	Free	E
		- Xylenes:		
	2902.41.00	o -Xylene	Free	Е
	2902.42.00	m-Xylene	Free	E
	2902.43.00	p -Xylene	Free	E
	2902.44.00	Mixed Xylene isomers	Free	E

Heading H.S. Code Description Base Rates Category		T	T T		Staging
2902.50.00	Heading	H.S. Code	Description	Base Rates	
2902.00.00	8	L	1		9 1
2902.00.00					
2902.70.00 - Cumene Free E 2902.90.10 - Obderylbenzene Free E 2902.90.20 Other alkylbenzenes Free E 2902.90.20 Other alkylbenzenes Free E 2902.90.20 Other Free E 2903.90.20 Other Free E 2903.11.10 Methyl chloride used in the manufacture of herbicides Free E 2903.11.20 Other Free E 2903.11.20 Other Free E 2903.12.00 Other Free E 2903.13.00 Chloroform (trichloromethane (enthylene chloride) Free E 2903.15.00 Chloroform (trichloromethane) Free E 2903.15.00 Chloroform (trichloromethane) Free E 2903.15.00 Carbon tetrachloride Free E 2903.19.10 Other: Other Free E 2903.19.10 Other: Other Free E 2903.19.10 Other Free E 2903.19.10 Other Free E 2903.20.10 Other Free E 2903.20.20 Other Free E 2903.20.20		2902.50.00	- Styrene	Free	E
2902.90		2902.60.00	- Ethylbenzene	Free	E
2902-90.10 Dodecylbenzene Free E		2902.70.00	- Cumene	Free	E
2902.90.20 Other Free E		2902.90	- Other:		
2902.90.90 Other Free E		2902.90.10	Dodecylbenzene	Free	E
Halogenated derivatives of hydrocarbons. Saturated chlorinated derivatives of acyclic hydrocarbons: Chloromethane (methyl chloride) and chloroethane (ethyl)		2902.90.20	Other alkylbenzenes	Free	E
- Saturated chlorinated derivatives of acyclic hydrocarbons: - Chloromethane (methyl chloride) and chloroethane (ethyl chloride): 2903.11.10 Methyl chloride used in the manufacture of herbicides Free E 2903.11.20 Other Free E 2903.11.20 Other Free E 2903.11.30 Chloroform (trichloromethane) Free E 2903.13.00 Chloroform (trichloromethane) Free E 2903.14.00 Carbon tetrachloride Free E 2903.15.00 1,2-Dichloroethane (ethylene dichloride) Free E 2903.19.10 1,1,1-Trichloroethane (ethylene dichloride) Free E 2903.19.10 Other: 2903.19.10 Other - Unsaturated chlorinated derivatives of acyclic hydrocarbons: - Vinyl chloride (chloroethylene): - Vinyl chloride monomer (VCM) Free E 2903.21.10 Vinyl chloride monomer (VCM) Free E 2903.22.00 Trichloroethylene Free E 2903.23.00 Other - Free E 2903.29.00 Other - Free E 2903.30.30 hydrocarbons: - Vinyl chloride monomer of the precedence of the		2902.90.90	Other	Free	E
- Saturated chlorinated derivatives of acyclic hydrocarbons: - Chloromethane (methyl chloride) and chloroethane (ethyl chloride): 2903.11.10 Methyl chloride used in the manufacture of herbicides Free E 2903.11.90 Other Free E 2903.11.90 Other Free E 2903.11.90 Dichloromethane (methylene chloride) Free E 2903.13.00 Chloroform (trichloromethane) Free E 2903.14.00 Carbon tetrachloride Free E 2903.15.00 1,2-Dichloroethane (ethylene dichloride) Free E 2903.19.10 1,1,1-Trichloroethane (methyl chloroform) Free E 2903.19.10 Other: - Unsaturated chlorinated derivatives of acyclic hydrocarbons: - Vinyl chloride (chloroethylene): - Vinyl chloride monomer (VCM) Free E 2903.21.10 Vinyl chloride monomer (VCM) Free E 2903.22.00 Tetrachloroethylene Free E 2903.23.00 Other - Free E 2903.29.00 Other - Free E 2903.29.00 Other - Free E 2903.30.30 hydrocarbons: - Vinyl chloride monomer of the free E 2903.30.30 hydrocarbons: - Vinyl chloride monomer of the free E 2903.30.30 hydrocarbons: - Trichloroethylene (perchloroethylene) Free E 2903.30.30 hydrocarbons: - Other Free E 2903.30.30 Other Free E 2903.30.30 hydrocarbons: - Vinyl chloride monomated or iodinated derivatives of acyclic hydrocarbons: - Vinyl chloride monomated or iodinated derivatives of acyclic hydrocarbons: - Trichloroethylene Free E 2903.30.30 Methyl bromide Free E 2903.30.30 Tother Free E 2903.30.30 Tother Free E 2903.30.30 Trichloroethylene Free E 2903.40 Trichloroethylene Free E 2903.41.00 Dichlorotifluoromethane Free E 2903.42.00 Dichlorotifluoromethane Free E 2903.43.00 Trichlorotifluoromethane Free E 2903.45.10 Chlorotifluoromethane Free E 2903.45.21 Pentachlorofiluoromethane Free E 2903.45.21 Pentachlorofiluoromethane Free E 2903.45.21 Pentachlorofiluoromethane Free E 2903.45.31 Hetachlorofiluoropropanes Free E 2903.45.31 Hetachlorofiluoropropanes Free E	29.03		Halogenated derivatives of hydrocarbons.		
Chloromethane (methyl chloride) and chloroethane (ethyl chloride): 2903.11.90 Methyl chloride used in the manufacture of herbicides Free E 2903.12.00 Dichloromethane (methylene chloride) Free E 2903.13.00 Chloroform (trichloromethane) Free E 2903.14.00 Chloroform (trichloromethane) Free E 2903.15.00 L,2-Dichloroethane (ethylene dichloride) Free E 2903.19.10 1,2-Dichloroethane (methyl chloroform) Free E 2903.19.10 1,1,1-Trichloroethane (methyl chloroform) Free E 2903.19.10 Unsaturated chlorinated derivatives of acyclic hydrocarbons: 2903.21 Vinyl chloride (chloroethylene): 2903.21 Vinyl chloride (chloroethylene): 2903.22.00 Other Free E 2903.23.00 Tetrachloroethylene (perchloroethylene) Free E 2903.23.00 Tetrachloroethylene (perchloroethylene) Free E 2903.23.00 Other Free E 2903.30.10 Iodoform Free E 2903.30.10 Iodoform Free E 2903.30.10 Iodoform Free E 2903.30.10 Other Free E 2903.30.10 Other Free E 2903.30.10 Iodoform Free E 2903.30.10 Iodoform Free E 2903.30.10 Other Free E 2903.30.10 Other Free E 2903.30.10 Iodoform Free E 2903.30.20 Trichlorofluoromethane Free E 2903.30.40 Trichlorofluoromethane Free E 2903.30.40 Trichlorofluoromethane Free E 2903.30.00 Trichlorofluoromethane Free E 2903.40 Dichlorotetrafluoroethanes And chlorine: 2903.45.21 Pentachlorofluoromethane Free E 2903.45.21 Pentachlorofluoromethane Free E 2903.45.21 Pentachlorofluoromethane Free E 2903.45.31 Pentachlorofluoromethane			-		
2903.11.10					
2903.11.90		2903.11	chloride):		
2903.12.00		2903.11.10	Methyl chloride used in the manufacture of herbicides	Free	E
2903.13.00 Chloroform (trichloromethane) Free E		2903.11.90	Other	Free	E
2903.14.00 Carbon tetrachloride Free E 2903.15.00 1,2-Dichloroethane (ethylene dichloride) Free E 2903.19 Other: E 2903.19.10 Other Free E 2903.19.90 Other Free E - Unsaturated chlorinated derivatives of acyclic hydrocarbons: Vinyl chloride (chloroethylene): Free E 2903.21 Vinyl chloride monomer (VCM) Free E E 2903.21.90 Other Free E E 2903.22.00 Trichloroethylene (perchloroethylene) Free E E 2903.29.00 Trichloroethylene (perchloroethylene) Free E E E 2903.29.00 Trichloroethylene (perchloroethylene) Free E		2903.12.00	Dichloromethane (methylene chloride)	Free	E
2903.15.00 1,2-Dichloroethane (ethylene dichloride) Free E 2903.19 Other: E 2903.19.10 1,1,1-Trichloroethane (methyl chloroform) Free E 2903.19.90 Other Free E - Unsaturated chlorinated derivatives of acyclic hydrocarbons: Other Free E 2903.21.10 Vinyl chloride (chloroethylene): Free E 2903.21.90 Other Free E 2903.22.00 Trichloroethylene Free E 2903.29.00 Other Free E 2903.29.00 Other Free E 2903.30 hydrocarbons: Free E 2903.30 hydrocarbons: Free E 2903.30.10 Indoform Free E 2903.30.20 Methyl bromide Free E 2903.40.00 Trichlorofluoromethane Free E 2903.41.00 Trichlorofluoromethane Free E 2903.4		2903.13.00	Chloroform (trichloromethane)	Free	E
2903.19		2903.14.00	Carbon tetrachloride	Free	E
2903.19.10 1,1,1-Trichloroethane (methyl chloroform) Free E 2903.19.90 Other Free E - Unsaturated chlorinated derivatives of acyclic hydrocarbons: E 2903.21 Vinyl chloride (chloroethylene): Free E 2903.21.10 Other Free E 2903.22.00 Trichloroethylene Free E 2903.29.00 Other Free E - Fluorinated, brominated or iodinated derivatives of acyclic Free E 2903.29.00 Other Free E - Fluorinated, brominated or iodinated derivatives of acyclic Free E 2903.30.10 Iodoform Free E 2903.30.20 Methyl bromide Free E 2903.30.20 Methyl bromide Free E 2903.40.00 Trichlorofluoromethane Free E 2903.41.00 Trichlorofluoromethane Free E 2903.42.00 Dichlorotetrafluoroethanes and chloropentafluoroethane Free E <td></td> <td>2903.15.00</td> <td> 1,2-Dichloroethane (ethylene dichloride)</td> <td>Free</td> <td>E</td>		2903.15.00	1,2-Dichloroethane (ethylene dichloride)	Free	E
2903.19.90		2903.19	Other:		
2903.19.90		2903.19.10	1,1,1-Trichloroethane (methyl chloroform)	Free	Е
- Unsaturated chlorinated derivatives of acyclic hydrocarbons: 2903.21.10 Vinyl chloride (chloroethylene): 2903.21.90 Other Free E 2903.22.00 Trichloroethylene (perchloroethylene) Free E 2903.23.00 Tetrachloroethylene (perchloroethylene) Free E 2903.29.00 Other Free E 2903.30 hydrocarbons: 2903.30 hydrocarbons: 2903.30.10 Iodoform Free E 2903.30.20 Methyl bromide Free E 2903.30.20 Other Free E 2903.30.20 Other Free E 2903.30.20 Trichloroethylene (perchloroethylene) Free E 2903.30.20 Methyl bromide Free E 2903.30.20 Dichlorofluoromethane Free E 2903.41.00 Trichlorofluoromethane Free E 2903.42.00 Dichlorofluoromethane Free E 2903.42.00 Dichlorofluoromethane Free E 2903.43.00 Trichlorotrifluoroethanes Free E 2903.45 Other derivatives perhalogenated only with fluorine and chlorine: 2903.45 Other derivatives perhalogenated only with fluorine and chlorine: 2903.45 Other derivatives perhalogenated only with fluorine and chlorine: 2903.45.21 Pentachlorofluoroethane Free E 2903.45.21 Derivatives of propane: 2903.45.31 Heptachlorofluoropopanes Free E 2903.45.32 Hexachlorofiluoropropanes Free E		2903.19.90		Free	Е
2903.21			- Unsaturated chlorinated derivatives of acyclic hydrocarbons:		
2903.21.10		2903.21			
2903.21.90 Other Free E 2903.22.00 Trichloroethylene Free E 2903.23.00 Tetrachloroethylene (perchloroethylene) Free E 2903.29.00 Other Free E Fluorinated, brominated or iodinated derivatives of acyclic Free E 2903.30 hydrocarbons: Iodoform Free E 2903.30.10 Identyl bromide Free E 2903.30.20 Methyl bromide Free E 2903.30.90 Other Free E - Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: Free E 2903.41.00 Trichlorofluoromethane Free E 2903.42.00 Dichlorodifluoroethanes Free E 2903.43.00 Trichlorotrifluoroethanes and chloropentafluoroethane Free E 2903.45.10 Other derivatives perhalogenated only with fluorine and chlorine: Free E 2903.45.10 Chlorotrifluoromethane Free E <				Free	Е
2903.22.00 Trichloroethylene Free E 2903.23.00 Tetrachloroethylene (perchloroethylene) Free E 2903.29.00 - Other Free E - Fluorinated, brominated or iodinated derivatives of acyclic Free E 2903.30 hydrocarbons: Free E 2903.30.10 - Iodoform Free E 2903.30.20 - Methyl bromide Free E 2903.30.90 - Other Free E - Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: Free E 2903.41.00 - Trichlorofluoromethane Free E 2903.42.00 - Dichlorodifluoromethane Free E 2903.43.00 - Trichlorotrifluoroethanes and chloropentafluoroethane Free E 2903.45.0 - Other derivatives perhalogenated only with fluorine and chlorine: E 2903.45.10 - Chlorotrifluoromethane Free E 2903.45.21 Pentachlorofluoroethane Free E 2903.45.22			- · · · · · · · · · · · · · · · · · · ·		
2903.23.00 Tetrachloroethylene (perchloroethylene) Free E 2903.29.00 Other Free E - Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons: 2903.30 hydrocarbons: 2903.30.10 Iodoform Free E 2903.30.20 Methyl bromide Free E 2903.30.90 Other Free E 2903.30.90 Other Free E 2903.40.00 Trichlorofluoromethane Free E 2903.41.00 Trichlorofluoromethane Free E 2903.42.00 Dichlorodifluoromethane Free E 2903.43.00 Trichlorotrifluoroethanes Free E 2903.44.00 Dichlorotetrafluoroethanes and chloropentafluoroethane Free E 2903.45 Other derivatives perhalogenated only with fluorine and chlorine: 2903.45.10 Chlorotrifluoromethane Free E 2903.45.21 Pentachlorofluoroethane Free E 2903.45.22 Tetrachlorodifluoroethane Free E 2903.45.31 Heptachlorofluoropopanes Free E 2903.45.32 Hexachlorofluoropopanes Free E					
2903.29.00 Other - Fluorinated, brominated or iodinated derivatives of acyclic 2903.30 hydrocarbons: 2903.30.10 Iodoform Free E 2903.30.20 Methyl bromide Free E 2903.30.90 Other - Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: 2903.41.00 Trichlorofluoromethane Free E 2903.42.00 Dichlorodifluoromethane Free E 2903.43.00 Trichlorotrifluoroethanes Free E 2903.45.10 Other derivatives perhalogenated only with fluorine and chlorine: 2903.45 Other derivatives perhalogenated only with fluorine and chlorine: 2903.45.10 Chlorotrifluoroethane Free E 2903.45.21 Pentachlorofluoroethane Free E 2903.45.22 Tetrachlorodifluoroethane Free E 2903.45.23 Hexachlorofluoropropanes Free E			•		
- Fluorinated, brominated or iodinated derivatives of acyclic 2903.30 hydrocarbons: 2903.30.10 Iodoform Free E 2903.30.20 Methyl bromide Free E 2903.30.90 Other Free E - Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: 2903.41.00 Trichlorofluoromethane Free E 2903.42.00 Dichlorodifluoromethane Free E 2903.43.00 Trichlorotrifluoroethanes Free E 2903.44.00 Dichlorotetrafluoroethanes and chloropentafluoroethane Free E 2903.45 Other derivatives perhalogenated only with fluorine and chlorine: 2903.45 Chlorotrifluoromethane Free E 2903.45.10 Chlorotrifluoromethane Free E 2903.45.21 Pentachlorofluoroethanes Free E 2903.45.21 Pentachlorofluoroethane Free E 2903.45.22 Tetrachlorodifluoroethanes Free E 2903.45.23 Heptachlorofluoropropanes Free E					
2903.30 hydrocarbons: 2903.30.10 Iodoform Free E 2903.30.20 Methyl bromide Free E 2903.30.90 Other Free E - Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: 2903.41.00 Trichlorofluoromethane Free E 2903.42.00 Dichlorodifluoromethane Free E 2903.43.00 Trichlorotrifluoroethanes Free E 2903.44.00 Dichlorotetrafluoroethanes and chloropentafluoroethane Free E 2903.45 Other derivatives perhalogenated only with fluorine and chlorine: 2903.45 Chlorotrifluoromethane Free E Derivatives of ethane: 2903.45.21 Pentachlorofluoroethane Free E 2903.45.22 Tetrachlorodifluoroethanes Free E 2903.45.31 Heptachlorofluoropropanes Free E		2,03.2,.00		1100	L
2903.30.10 Iodoform Free E 2903.30.20 Methyl bromide Free E 2903.30.90 Other - Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: 2903.41.00 Trichlorofluoromethane Free E 2903.42.00 Dichlorodifluoromethane Free E 2903.43.00 Trichlorotrifluoroethanes Free E 2903.44.00 Dichlorotetrafluoroethanes and chloropentafluoroethane Free E 2903.45 Other derivatives perhalogenated only with fluorine and chlorine: 2903.45 Chlorotrifluoromethane Free E Derivatives of ethane: 2903.45.21 Pentachlorofluoroethane Free E 2903.45.22 Tetrachlorodifluoroethanes Free E 2903.45.31 Heptachlorofluoropropanes Free E 2903.45.32 Hexachlorodifluoropropanes Free E		2903.30	·		
2903.30.20 Methyl bromide Free E 2903.30.90 Other Free E - Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: 2903.41.00 Trichlorofluoromethane Free E 2903.42.00 Dichlorodifluoromethane Free E 2903.43.00 Trichlorotrifluoroethanes Free E 2903.44.00 Dichlorotetrafluoroethanes and chloropentafluoroethane Free E 2903.45 Other derivatives perhalogenated only with fluorine and chlorine: 2903.45 Chlorotrifluoromethane Free E Derivatives of ethane: 2903.45.21 Pentachlorofluoroethane Free E 2903.45.22 Tetrachlorodifluoroethanes Free E 2903.45.31 Heptachlorofluoropropanes Free E		2903.30.10	- ·	Free	Е
2903.30.90 Other - Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: 2903.41.00 Trichlorofluoromethane Free E 2903.42.00 Dichlorodifluoromethane Free E 2903.43.00 Trichlorotrifluoroethanes Free E 2903.44.00 Dichlorotetrafluoroethanes and chloropentafluoroethane Free E 2903.45 Other derivatives perhalogenated only with fluorine and chlorine: 2903.45 Chlorotrifluoromethane Free E Derivatives of ethane: 2903.45.21 Pentachlorofluoroethane Free E 2903.45.22 Tetrachlorodifluoroethanes Free E 2903.45.23 Heptachlorofluoropropanes Free E 2903.45.31 Heptachlorofluoropropanes Free E					
- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: 2903.41.00 Trichlorofluoromethane Free E 2903.42.00 Dichlorodifluoromethane Free E 2903.43.00 Trichlorotrifluoroethanes Free E 2903.44.00 Dichlorotetrafluoroethanes and chloropentafluoroethane Free E 2903.45 Other derivatives perhalogenated only with fluorine and chlorine: 2903.45 Chlorotrifluoromethane Free E Derivatives of ethane: 2903.45.21 Pentachlorofluoroethane Free E 2903.45.22 Tetrachlorodifluoroethanes Free E Derivatives of propane: 2903.45.31 Heptachlorofluoropropanes Free E 2903.45.32 Hexachlorodifluoropropanes Free E			•		
2903.41.00 Trichlorofluoromethane Free E 2903.42.00 Dichlorodifluoromethane Free E 2903.43.00 Trichlorotrifluoroethanes Free E 2903.44.00 Dichlorotetrafluoroethanes and chloropentafluoroethane Free E 2903.45 Other derivatives perhalogenated only with fluorine and chlorine: 2903.45.10 Chlorotrifluoromethane Free E Derivatives of ethane: 2903.45.21 Pentachlorofluoroethane Free E 2903.45.22 Tetrachlorodifluoroethanes Free E 2903.45.31 Heptachlorofluoropropanes Free E 2903.45.32 Hexachlorodifluoropropanes Free E			- Halogenated derivatives of acyclic hydrocarbons containing two or		
2903.42.00 Dichlorodifluoromethane Free E 2903.43.00 Trichlorotrifluoroethanes Free E 2903.44.00 Dichlorotetrafluoroethanes and chloropentafluoroethane Free E 2903.45 Other derivatives perhalogenated only with fluorine and chlorine: 2903.45.10 Chlorotrifluoromethane Free E Derivatives of ethane: 2903.45.21 Pentachlorofluoroethane Free E 2903.45.22 Tetrachlorodifluoroethanes Free E Derivatives of propane: 2903.45.31 Heptachlorofluoropropanes Free E 2903.45.32 Hexachlorodifluoropropanes Free E		2903 41 00		Free	E.
2903.43.00 Trichlorotrifluoroethanes Free E 2903.44.00 Dichlorotetrafluoroethanes and chloropentafluoroethane Free E 2903.45 Other derivatives perhalogenated only with fluorine and chlorine: 2903.45.10 Chlorotrifluoromethane Free E Derivatives of ethane: 2903.45.21 Pentachlorofluoroethane Free E 2903.45.22 Tetrachlorodifluoroethanes Free E Derivatives of propane: 2903.45.31 Heptachlorofluoropropanes Free E 2903.45.32 Hexachlorodifluoropropanes Free E					
2903.44.00 Dichlorotetrafluoroethanes and chloropentafluoroethane Free E 2903.45 Other derivatives perhalogenated only with fluorine and chlorine: 2903.45.10 Chlorotrifluoromethane Free E Derivatives of ethane: 2903.45.21 Pentachlorofluoroethane Free E 2903.45.22 Tetrachlorodifluoroethanes Free E Derivatives of propane: 2903.45.31 Heptachlorofluoropropanes Free E 2903.45.32 Hexachlorodifluoropropanes Free E					
2903.45 Other derivatives perhalogenated only with fluorine and chlorine: 2903.45.10 Chlorotrifluoromethane Free E Derivatives of ethane: 2903.45.21 Pentachlorofluoroethane Free E 2903.45.22 Tetrachlorodifluoroethanes Free E Derivatives of propane: 2903.45.31 Heptachlorofluoropropanes Free E 2903.45.32 Hexachlorodifluoropropanes Free E					
2903.45.10 Chlorotrifluoromethane Free E Derivatives of ethane: Pentachlorofluoroethane Free E 2903.45.21 Pentachlorofluoroethane Free E 2903.45.22 Tetrachlorodifluoroethanes Free E Derivatives of propane: 2903.45.31 Heptachlorofluoropropanes Free E 2903.45.32 Hexachlorodifluoropropanes Free E		2703.44.00	Demotoculario de maio emotoperario de maio emotoper	1100	L
Derivatives of ethane: 2903.45.21 Pentachlorofluoroethane Free E 2903.45.22 Tetrachlorodifluoroethanes Free E Derivatives of propane: 2903.45.31 Heptachlorofluoropropanes Free E 2903.45.32 Hexachlorodifluoropropanes Free E		2903.45	Other derivatives perhalogenated only with fluorine and chlorine:		
2903.45.21 Pentachlorofluoroethane Free E 2903.45.22 Tetrachlorodifluoroethanes Free E Derivatives of propane: 2903.45.31 Heptachlorofluoropropanes Free E 2903.45.32 Hexachlorodifluoropropanes Free E		2903.45.10	Chlorotrifluoromethane	Free	E
2903.45.22 Tetrachlorodifluoroethanes Free E Derivatives of propane: 2903.45.31 Heptachlorofluoropropanes Free E 2903.45.32 Hexachlorodifluoropropanes Free E			Derivatives of ethane:		
Derivatives of propane: 2903.45.31 Heptachlorofluoropropanes Free E 2903.45.32 Hexachlorodifluoropropanes Free E		2903.45.21	Pentachlorofluoroethane	Free	E
2903.45.31 Heptachlorofluoropropanes Free E 2903.45.32 Hexachlorodifluoropropanes Free E		2903.45.22	Tetrachlorodifluoroethanes	Free	E
2903.45.32 Hexachlorodifluoropropanes Free E			Derivatives of propane:		
		2903.45.31	Heptachlorofluoropropanes	Free	E
2903.45.33 Pentachlorotrifluoropropanes Free E		2903.45.32	Hexachlorodifluoropropanes	Free	E
		2903.45.33	Pentachlorotrifluoropropanes	Free	E

Process		Ha a l	5	D D (Staging
2903.45.35 Trichloropentafluoropropanes Free E 2903.45.36 Dichlorohexafluoropropanes Free E 2903.45.37 Chloroheptafluoropropanes Free E 2903.45.37 Chloroheptafluoropropanes Free E 2903.45.30 Other Free E 2903.45.30 Other Free E 2903.45.30 Other Free E 2903.45.30 Other Free E 2903.47.00 Other perhalogenated derivatives Free E 2903.49 Other: Derivatives of methane, ethane or propane, halogenated only with fluorine and chlorine Derivatives of methane, ethane or propane, halogenated only with fluorine and bromine Free E 2903.49.10 with fluorine and promine Free E 2903.49.20 with fluorine and promine Free E 2903.49.90 Other Free E 2903.49.90 Other Free E 2903.51.00 12,3,4,5,6-Hexachlorocyclohexane Free E 2903.51.00 12,3,4,5,6-Hexachlorocyclohexane Free E 2903.61.00 Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene Free E Halogenated derivatives of aromatic hydrocarbons: Hexachlorobenzene and DDT (1,1,1-trichloro-2,2-bis(p-chlorophenyl) ethane) Free E 2903.62.00 chlorophenyl) ethane) Free E 2903.69.00 Other Free E 2904.20.00 Other Free	Heading	H.S. Code	Description	Base Rates	Category
2903.45.35 Trichloropentafluoropropanes Free E 2903.45.36 Dichlorohexafluoropropanes Free E 2903.45.37 Chloroheptafluoropropanes Free E 2903.45.37 Chloroheptafluoropropanes Free E 2903.45.30 Other Free E 2903.45.30 Other Free E 2903.45.30 Other Free E 2903.45.30 Other Free E 2903.47.00 Other perhalogenated derivatives Free E 2903.49 Other: Derivatives of methane, ethane or propane, halogenated only with fluorine and chlorine Derivatives of methane, ethane or propane, halogenated only with fluorine and bromine Free E 2903.49.10 with fluorine and promine Free E 2903.49.20 with fluorine and promine Free E 2903.49.90 Other Free E 2903.49.90 Other Free E 2903.51.00 12,3,4,5,6-Hexachlorocyclohexane Free E 2903.51.00 12,3,4,5,6-Hexachlorocyclohexane Free E 2903.61.00 Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene Free E Halogenated derivatives of aromatic hydrocarbons: Hexachlorobenzene and DDT (1,1,1-trichloro-2,2-bis(p-chlorophenyl) ethane) Free E 2903.62.00 chlorophenyl) ethane) Free E 2903.69.00 Other Free E 2904.20.00 Other Free					
2903.45.36 Dichlorohexafluoropropanes Free E 2903.45.37 Chloroheptafluoropropanes Free E 2903.45.37 Chloroheptafluoropropanes Free E 2903.45.90 Other Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes Free E 2903.40.00 dibromotetrafluoroethanes Free E 2903.47.00 Other perhalogenated derivatives Free E 2903.49 Other: Derivatives of methane, ethane or propane, halogenated only with fluorine and chlorine with fluorine and chlorine Free E 2903.49.10 with fluorine and bromine Free E 2903.49.90 Other Free E 2903.49.90 Other Free E 2903.51.00 Other Free E 2903.51.00 Other Free E 2903.51.00 Other Free E 2903.61.00 Other Free E 2903.61.00 Other Free E 2903.62.00 chlorophenyl) ethane) Free E 2903.63.00 Other Free E 2		2903.45.34	Tetrachlorotetrafluoropropanes	Free	E
2903.45.37 Chloroheptafluoropropanes Free E 2903.45.90 Other Bromochlorodifluoromethane, bromotrifluoromethane and 2903.46.00 dibromotetrafluoroethanes Free E 2903.47.00 Other perhalogenated derivatives Free E 2903.49 Other: Derivatives of methane, ethane or propane, halogenated only with fluorine and chlorine Free E 2903.49.10 with fluorine and chlorine Free E 2903.49.20 with fluorine and bromine Free E 2903.49.90 Other Other Derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons: 2903.51.001,2,3,4,5,6-Hexachlorocyclohexane Free E 2903.59.00 Other Free E 2903.61.00 Chlorobenzene, odichlorobenzene and pdichlorobenzene Free E 2903.62.00 chlorophenyl) ethane) Free E 2903.69.00 Other Free E 2904.20.00 Other Free E 2904.10.00 esters Free E 2904.20.00 Derivatives containing only sulpho groups, their salts and ethyl esters Free E 2904.20.00 Other Free E 2904.20.00 Derivatives containing only nitro or only nitroso groups Free E 2904.90.00 Other Free E 2904.20.00		2903.45.35	Trichloropentafluoropropanes	Free	E
2903.45.90 Other Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes Free E 2903.47.00 Other perhalogenated derivatives Free E 2903.49 Other Derivatives of methane, ethane or propane, halogenated only with fluorine and chlorine Derivatives of methane, ethane or propane, halogenated only with fluorine and bromine Free E 2903.49.20 with fluorine and bromine Free E Derivatives of methane, ethane or propane, halogenated only with fluorine and bromine Free E Derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons: Other Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons: Other Free E 2903.59.00 Other Free E 2903.59.00 Other Free E 2903.61.00 Chlorobenzene, or-dichlorobenzene and p-dichlorobenzene Free E Hexachlorobenzene and DDT (1,1,1-trichloro-2,2-bis(p Perxachlorobenzene and DDT (1,1,1-trichloro-2,2-bis(p Perxachlorobenzene and DDT (1,1,1-trichloro-2,2-bis(p Derivatives containing only sulpho groups, their salts and ethyl esters Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated Derivatives containing only nitro or only nitroso groups Free E 2904.20.00 Derivatives containing only nitro or only nitroso groups Free E 2904.90.00 Other Free E Sulphonated, nitrated or nitrosated derivatives Saturated monohydric alcohols: Saturated monohydric alcohols: Saturated monohydric alcohols: Methanol (methyl alcohol) Free E		2903.45.36	Dichlorohexafluoropropanes	Free	E
- Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes Free E 2903.47.00 - Other perhalogenated derivatives Free E 2903.49.10 with fluorine and chlorine Free E 2903.49.10 with fluorine and chlorine Free E 2903.49.20 with fluorine and bromine Free E 2903.49.20 with fluorine and bromine Free E 2903.49.90 Other Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons: 2903.51.00 1,2,3,4,5,6-Hexachlorocyclohexane Free E 2903.59.00 Other Free E Halogenated derivatives of aromatic hydrocarbons: 2903.61.00 Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene Free E Hexachlorobenzene and DDT (1,1,1-trichloro-2,2-bis(p-chlorophenyl)) ethane) Free E E 2903.69.00 Other Free E E 2904.20.00 Other Free E E Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated. 2904.10.00 esters Sulphonated, nitrated or nitrosated derivatives of propane, halogenated not p-dichlorobenzene and p-dichlorobenzene Free E E Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated. 2904.20.00 - Other Free E E Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated. 2904.20.00 - Derivatives containing only sulpho groups, their salts and ethyl esters Free E E 2904.90.00 - Other Free E Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated. 2904.10.00 esters Free E Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated. 2904.10.00 Derivatives containing only nitro or only nitroso groups Free E Sulphonated, nitrated or nitrosated derivatives. 3005.11.00 Methanol (methyl alcohols) Free E E E E E E E E E E E E E E E E E E		2903.45.37	Chloroheptafluoropropanes	Free	E
2903.46.00 dibromotetrafluoroethanes Free E 2903.47.00 Other perhalogenated derivatives 2903.49 Other: Derivatives of methane, ethane or propane, halogenated only 2903.49.10 with fluorine and chlorine Derivatives of methane, ethane or propane, halogenated only with fluorine and bromine 2903.49.20 with fluorine and bromine Other Other Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons: Other Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons: Other Halogenated derivatives of aromatic hydrocarbons: Hexachlorobenzene, o-dichlorobenzene and p-dichlorobenzene Hexachlorobenzene and DDT (1,1,1-trichloro-2,2-bis(p- 2903.61.00 chlorophenyl) ethane) Other		2903.45.90	Other	Free	E
2903.47.00 Other perhalogenated derivatives 2903.49 Other: Derivatives of methane, ethane or propane, halogenated only with fluorine and chlorine Derivatives of methane, ethane or propane, halogenated only 2903.49.20 with fluorine and bromine Pree E 2903.49.90 Other Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons: 2903.51.00 1,2,3,4,5,6-Hexachlorocyclohexane Pree E 2903.59.00 Other Halogenated derivatives of aromatic hydrocarbons: 2903.61.00 Chlorobenzene, \(\rho\$-dichlorobenzene and \(\rho\$-dichlorobenzene \) Hexachlorobenzene and DDT (1,1,1-trichloro-2,2-bis(\rho\$ Hexachlorobenzene and DDT (1,1,1-trichloro-2,2-bis(\rho\$ Other Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated Derivatives containing only sulpho groups, their salts and ethyl 2904.10.00 esters 2904.20.00 Other Sulphonated, nitrated or nitrosated derivatives of portional portions of the portion of th			Bromochlorodifluoromethane, bromotrifluoromethane and		
2903.49 Other: Derivatives of methane, ethane or propane, halogenated only with fluorine and chlorine Derivatives of methane, ethane or propane, halogenated only 2903.49.20 with fluorine and bromine 2903.49.90 Other Other Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons: 2903.51.00 1,2,3,4,5,6-Hexachlorocyclohexane Halogenated derivatives of aromatic hydrocarbons: 2903.59.00 Other Halogenated derivatives of aromatic hydrocarbons: 2903.61.00 Chlorobenzene, o dichlorobenzene and p dichlorobenzene Hexachlorobenzene and DDT (1,1,1-trichloro-2,2-bis(p Other		2903.46.00	dibromotetrafluoroethanes	Free	E
Derivatives of methane, ethane or propane, halogenated only with fluorine and chlorine Derivatives of methane, ethane or propane, halogenated only with fluorine and bromine Derivatives of methane, ethane or propane, halogenated only with fluorine and bromine Derivatives of evaluation of cyclanic, cyclenic or cycloterpenic hydrocarbons: Other Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons: Other Other Other Other Other		2903.47.00	Other perhalogenated derivatives	Free	E
2903.49.10 with fluorine and chlorine Derivatives of methane, ethane or propane, halogenated only 2903.49.20 with fluorine and bromine 2903.49.90 Other Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons: 2903.51.00 1,2,3,4,5,6-Hexachlorocyclohexane 2903.59.00 Other Halogenated derivatives of aromatic hydrocarbons: 2903.61.00 Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene Hexachlorobenzene and DDT (1,1,1-trichloro-2,2-bis(p- 2903.62.00 chlorophenyl) ethane) 2903.69.00 Other Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated Derivatives containing only sulpho groups, their salts and ethyl 2904.10.00 esters 2904.20.00 Derivatives containing only nitro or only nitroso groups Free E 2904.90.00 Other SUB-CHAPTER II ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Saturated monohydric alcohols: Saturated monohydric alcohols: Saturated monohydric alcohols: Cherivatives or methane or propane, halogenated on propagated or propagated or propagated or nitrosated derivatives Saturated monohydric alcohols: Saturated monohydric alcohols: Saturated monohydric alcohols: Chlorobenzene or cycloterpenic hydrocarbons, with fluoric propagate or cycloterpenic hydrocarbons, whether or not halogenated or nitrosated derivatives		2903.49			
Derivatives of methane, ethane or propane, halogenated only with fluorine and bromine Free E 2903.49.90 Other Free E 2903.51.00 1,2,3,4,5,6-Hexachlorocyclohexane Free E 2903.59.00 Other Free E 2903.61.00 Chlorobenzene, o - dichlorobenzene and p - dichlorobenzene Free E 2903.62.00 chlorophenyl) ethane) Free E 2903.69.00 Other Free E 2904.20.00 - Derivatives containing only sulpho groups, their salts and ethyl 2904.20.00 - Derivatives containing only nitro or only nitroso groups Free E 2904.90.00 - Other Free E 2904.90.0					
2903.49.20 with fluorine and bromine Free E 2903.49.90 Other Free E - Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons: 2903.51.00 1,2,3,4,5,6-Hexachlorocyclohexane Free E 2903.59.00 Other Free E - Halogenated derivatives of aromatic hydrocarbons: 2903.61.00 Chlorobenzene, o -dichlorobenzene and p -dichlorobenzene Free E Hexachlorobenzene and DDT (1,1,1-trichloro-2,2-bis(p-2903.62.00 chlorophenyl) ethane) Free E 2903.69.00 Other Free E 2904.20.00 Other Free E 2904.20.00 Derivatives containing only sulpho groups, their salts and ethyl esters Free E 2904.90.00 Other Free E		2903.49.10		Free	E
2903.49.90 Other - Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons: 2903.51.00 1,2,3,4,5,6-Hexachlorocyclohexane Free E 2903.59.00 Other Free E 2903.61.00 Chlorobenzene, o -dichlorobenzene and p -dichlorobenzene Free E Hexachlorobenzene and DDT (1,1,1-trichloro-2,2-bis(p Hexachlorobenzene and DDT (1,1,1-trichloro-2,2-bis(p Other Free E 2903.62.00 chlorophenyl) ethane) Free E 2903.69.00 Other Free E 2904.00 chlorophenyl only sulpho groups, their salts and ethyl esters Free E 2904.20.00 -Derivatives containing only sulpho groups, their salts and ethyl esters Free E 2904.20.00 -Other Free E 2904.90.00 -Other Free E 2905.11.00 Methanol (methyl alcohol) Free E		2002 40 20			г.
- Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons: 2903.51.00 1,2,3,4,5,6-Hexachlorocyclohexane Free E 2903.59.00 - Other Free E - Halogenated derivatives of aromatic hydrocarbons: 2903.61.00 - Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene Free E - Hexachlorobenzene and DDT (1,1,1-trichloro-2,2-bis(p- 2903.62.00 chlorophenyl) ethane) Free E 2903.69.00 - Other Free E Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated Derivatives containing only sulpho groups, their salts and ethyl 2904.10.00 esters Free E 2904.20.00 - Derivatives containing only nitro or only nitroso groups Free E 2904.90.00 - Other Free E SUB-CHAPTER II - ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Saturated monohydric alcohols: - Saturated monohydric alcohols Methanol (methyl alcohol) Free E					
hydrocarbons: 2903.51.001,2,3,4,5,6-Hexachlorocyclohexane Free E 2903.59.00 Other Free E - Halogenated derivatives of aromatic hydrocarbons: 2903.61.00 Chlorobenzene, o -dichlorobenzene and p -dichlorobenzene Free E - Hexachlorobenzene and DDT (1,1,1-trichloro-2,2-bis(p - 2903.62.00 chlorophenyl) ethane) Free E 2903.69.00 Other Free E Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated Derivatives containing only sulpho groups, their salts and ethyl 2904.10.00 esters Free E 2904.20.00 - Derivatives containing only nitro or only nitroso groups Free E 2904.90.00 - Other Free E SUB-CHAPTER II - ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Saturated monohydric alcohols: - Saturated monohydric alcohols: - Saturated monohydric alcohols: - Methanol (methyl alcohol) Free E		2903.49.90		Free	E
2903.51.00 - 1,2,3,4,5,6-Hexachlorocyclohexane Free E 2903.59.00 - Other Free E - Halogenated derivatives of aromatic hydrocarbons: 2903.61.00 - Chlorobenzene, ο - dichlorobenzene and p - dichlorobenzene - Hexachlorobenzene and DDT (1,1,1-trichloro-2,2-bis(p - 2903.62.00 chlorophenyl) ethane) Free E 2903.69.00 - Other Free E Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated Derivatives containing only sulpho groups, their salts and ethyl 2904.10.00 esters Free E 2904.20.00 - Derivatives containing only nitro or only nitroso groups Free E 2904.90.00 - Other Free E SUB-CHAPTER II - ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Saturated monohydric alcohols: - Saturated monohydric alcohols 2905.11.00 - Methanol (methyl alcohol) Free E					
2903.59.00 Other - Halogenated derivatives of aromatic hydrocarbons: 2903.61.00 Chlorobenzene, o -dichlorobenzene and p -dichlorobenzene - Hexachlorobenzene and DDT (1,1,1-trichloro-2,2-bis(p - 2903.62.00 chlorophenyl) ethane) Free E 2903.69.00 Other Free E Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated Derivatives containing only sulpho groups, their salts and ethyl 2904.10.00 esters Free E 2904.20.00 - Derivatives containing only nitro or only nitroso groups Free E 2904.90.00 - Other Free E SUB-CHAPTER II - ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Saturated monohydric alcohols: - Saturated monohydric alcohols 2905.11.00 Methanol (methyl alcohol) Free E		2003 51 00	•	Fran	E
- Halogenated derivatives of aromatic hydrocarbons: 2903.61.00 Chlorobenzene, o - dichlorobenzene and p - dichlorobenzene Hexachlorobenzene and DDT (1,1,1-trichloro-2,2-bis(p - 2903.62.00 chlorophenyl) ethane) Free E 2903.69.00 Other Free E Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated Derivatives containing only sulpho groups, their salts and ethyl esters Free E 2904.20.00 - Derivatives containing only nitro or only nitroso groups Free E 2904.90.00 - Other Free E SUB-CHAPTER II - ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Saturated monohydric alcohols: 2905.11.00 Methanol (methyl alcohol) Free E			•		
2903.61.00 Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene Hexachlorobenzene and DDT (1,1,1-trichloro-2,2-bis(p- 2903.62.00 chlorophenyl) ethane) Free E 2903.69.00 Other Free E Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated Derivatives containing only sulpho groups, their salts and ethyl 2904.10.00 esters Free E 2904.20.00 - Derivatives containing only nitro or only nitroso groups Free E 2904.90.00 - Other Free E SUB-CHAPTER II - ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Saturated monohydric alcohols: - Methanol (methyl alcohol) Free E		2903.39.00		Tiee	L
Hexachlorobenzene and DDT (1,1,1-trichloro-2,2-bis(p - 2903.62.00 chlorophenyl) ethane) Free E 2903.69.00 Other Free E E Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated Derivatives containing only sulpho groups, their salts and ethyl esters Free E 2904.20.00 - Derivatives containing only nitro or only nitroso groups Free E 2904.90.00 - Other Free E E SUB-CHAPTER II - ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Saturated monohydric alcohols: - Saturated monohydric alcohols: - Methanol (methyl alcohol) Free E		2003 61 00	· · · · · · · · · · · · · · · · · · ·	Fran	E
2903.62.00 chlorophenyl) ethane) Free E 2903.69.00 Other Free E Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated Derivatives containing only sulpho groups, their salts and ethyl esters Free E 2904.20.00 - Derivatives containing only nitro or only nitroso groups Free E 2904.90.00 - Other Free E SUB-CHAPTER II - ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Saturated monohydric alcohols: - Saturated monohydric alcohols 2905.11.00 Methanol (methyl alcohol) Free E		2903.01.00		Tiee	L
29.04 Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated Derivatives containing only sulpho groups, their salts and ethyl 2904.10.00 esters Free E 2904.20.00 - Derivatives containing only nitro or only nitroso groups Free E 2904.90.00 - Other Free E SUB-CHAPTER II - ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Saturated monohydric alcohols: 2905.11.00 Methanol (methyl alcohol) Free E		2903.62.00		Free	E
Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated Derivatives containing only sulpho groups, their salts and ethyl esters Free E 2904.20.00 - Derivatives containing only nitro or only nitroso groups Free E 2904.90.00 - Other Free E SUB-CHAPTER II - ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Saturated monohydric alcohols: 2905.11.00 - Methanol (methyl alcohol) Free E					
29.04 whether or not halogenated Derivatives containing only sulpho groups, their salts and ethyl 2904.10.00 esters Free E 2904.20.00 - Derivatives containing only nitro or only nitroso groups Free E 2904.90.00 - Other Free E SUB-CHAPTER II - ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Saturated monohydric alcohols: - Methanol (methyl alcohol) Free E		2,02.0,.00		1100	_
- Derivatives containing only sulpho groups, their salts and ethyl 2904.10.00 esters Free E 2904.20.00 - Derivatives containing only nitro or only nitroso groups Free E 2904.90.00 - Other Free E SUB-CHAPTER II - ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Saturated monohydric alcohols: 2905.11.00 - Methanol (methyl alcohol) Free E			Sulphonated, nitrated or nitrosated derivatives of hydrocarbons,		
2904.10.00 esters Free E 2904.20.00 - Derivatives containing only nitro or only nitroso groups Free E 2904.90.00 - Other Free E SUB-CHAPTER II - ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Saturated monohydric alcohols: 2905.11.00 - Methanol (methyl alcohol) Free E	29.04		whether or not halogenated.		
2904.20.00 - Derivatives containing only nitro or only nitroso groups Free E 2904.90.00 - Other Free E SUB-CHAPTER II - ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Saturated monohydric alcohols: 2905.11.00 - Methanol (methyl alcohol) Free E			- Derivatives containing only sulpho groups, their salts and ethyl		
2904.90.00 - Other Free E SUB-CHAPTER II - ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Saturated monohydric alcohols: 2905.11.00 - Methanol (methyl alcohol) Free E		2904.10.00		Free	E
SUB-CHAPTER II - ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Saturated monohydric alcohols: 2905.11.00 - Methanol (methyl alcohol) Free E				Free	E
SULPHONATED, NITRATED OR NITROSATED DERIVATIVES Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives. - Saturated monohydric alcohols: 2905.11.00 Methanol (methyl alcohol) Free E		2904.90.00	- Other	Free	Е
SULPHONATED, NITRATED OR NITROSATED DERIVATIVES Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives. - Saturated monohydric alcohols: 2905.11.00 Methanol (methyl alcohol) Free E			SUB-CHAPTER II - ALCOHOLS AND THEIR HALOGENATED		
29.05 nitrosated derivatives. - Saturated monohydric alcohols: 2905.11.00 - Methanol (methyl alcohol) Free E					
29.05 nitrosated derivatives. - Saturated monohydric alcohols: 2905.11.00 - Methanol (methyl alcohol) Free E					
- Saturated monohydric alcohols: 2905.11.00 - Methanol (methyl alcohol) Free E			· ·		
2905.11.00 Methanol (methyl alcohol) Free E	29.05				
		2905.11.00	` ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '	Free	E
			Propan-1-ol (propyl alcohol) and Propan-2-ol (isopropyl	-	_
2905.12.00 alcohol) Free E			·		
2905.13.00 Butan-1-ol (<i>n</i> -butyl alcohol) Free E			the contract of the contract o		
2905.14.00 Other butanols Free E					
2905.15.00 Pentanol (amyl alcohol) and isomers thereof Free E					
2905.16.00 Octanol (octyl alcohol) and isomers thereof Free E Dodecan-l-ol (lauryl alcohol), hexadecan-l-ol (cetyl alcohol) and			Dodecan-l-ol (lauryl alcohol), hexadecan-l-ol (cetyl alcohol) and		
2905.17.00 octadecan-l-ol (stearyl alcohol) Free E			· · · · · · · · · · · · · · · · · · ·	Free	E
2905.19 Other:					
2905.19.10 Triacontanol Free E					
2905.19.90 Other Free E		2905.19.90	Other	Free	E

Heading H.S. Code					Staging
2905.21.00	Heading	H.S. Code	Description	Base Rates	
2905.21.00					
2905.21.00			- Unsaturated monohydric alcohols:		
2905.29.00 Other		2905 22 00	•	Free	F
Diols: 2905.31.00 - Ethylene glycol (ethanediol) Free E 2905.32.00 - Propylene glycol (propane-1,2-diol) Free E 2905.32.00 - Other -			• •		
2905.31.00 Ethylene glycol (ethanediol) Free E		2703.27.00		1100	L
2905.32.00 Propylene glycol (propane-1,2-diol) Free E 2905.39.00 Other Free E 2905.39.00 Other Other polyhydric alcohols:		2905 31 00		Free	F
2905.39.00 Other Othe					
Other polyhydric alcohols: 2905.41.00					
290.5.41.00		2703.37.00		Ticc	L
2905.42.00		2005 41 00		Fran	E
2905.43.00					
2905.44.00					
2905.45.00					
2905.49.00					
- Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols: 2905.51.00 Ethchlorvynol (INN) Free E 2905.59.00 Other Free E Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives. - Cyclanic, cyclenic or cycloterpenic: 2906.11.00 Menthol Free E 2906.12.00 Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols Free E 2906.13.00 Sterols and inositols Free E 2906.14.00 Terpineols Free E 2906.19.00 Other Free E 2906.21.00 Other Free E 2906.21.00 Other Free E 2906.21.00 Other Free E 2906.21.00 Other Free E 2907.11.00 Phenol (phydroxybenzene) and its salts Free E 2907.11.00 Phenol (hydroxybenzene) and its salts Free E 2907.12.00 Cresols and their salts Free E 2907.15.00 Naphthols and their salts Free E 2907.19.00 Other Free E 2907.19.00 Other Free E 2907.19.00 Other Free E 2907.19.00 Other Salts Free E 2907.19.00 Naphthols and their salts Free E 2907.19.00 Resorcinol and its salts Free E 2907.20.00 Hesorcinol and its salts Free E 2907.20.00 Resorcinol and its salts Free E			•		
acyclic alcohols: 2905.51.00		2905.49.00		rree	E
2905.51.00					
2905.59.00 Other		2905 51 00		Free	F
Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives. - Cyclanic, cyclenic or cycloterpenic: 2906.11.00 Menthol Free E 2906.12.00 Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols Free E 2906.13.00 Sterols and inositols Free E 2906.14.00 Terpineols Free E 2906.19.00 Other Free E 2906.20.00 Other Free E 2906.20.00 Other Free E 2906.20.00 Other Free E 2906.20.00 Other Free E 2907.10.00 Phenols; phenol-alcohols. - Monophenols: 2907.11.00 Phenol (hydroxybenzene) and its salts Free E 2907.12.00 Cyclphenol, nonylphenol and their isomers; salts thereof Free E 2907.13.00 Octylphenol, nonylphenol and their isomers; salts thereof Free E 2907.15.00 Naphthols and their salts Free E 2907.15.00 Naphthols Free E 2907.15.00 Naphthole Free E 2907.15.00			- · · · · · · · · · · · · · · · · · · ·		
29.06		2703.37.00	Oulci	ricc	Ľ
- Cyclanic, cyclenic or cycloterpenic: 2906.11.00 Menthol Free E 2906.12.00 Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols Free E 2906.13.00 Sterols and inositols Free E 2906.14.00 Terpineols Free E 2906.19.00 Other Free E 2906.21.00 Benzyl alcohol Free E 2906.29.00 Other Free E 2906.29.00 Other Free E 2906.29.00 Other Free E 2907.11.00 Phenol (hydroxybenzene) and its salts Free E 2907.11.00 Cresols and their salts Free E 2907.13.00 Octylphenol, nonylphenol and their isomers; salts thereof Free E 2907.14.00 Xylenols and their salts Free E 2907.15.00 Naphthols and their salts Free E 2907.15.00 Other Free E 2907.25.00 Other Free			Cyclic alcohols and their halogenated, sulphonated, nitrated or		
2906.11.00	29.06				
2906.11.00			- Cyclanic, cyclenic or cycloterpenic:		
2906.13.00 Sterols and inositols Free E		2906.11.00		Free	E
2906.13.00 Sterols and inositols Free E		2906.12.00	Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	Free	Е
2906.19.00				Free	Е
2906.19.00		2906.14.00	Terpineols	Free	Е
- Aromatic: 2906.21.00 Benzyl alcohol Free E 2906.29.00 Other Free E SUB-CHAPTER III - PHENOLS, PHENOL-ALCOHOLS, AN THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES 29.07 Phenols; phenol-alcohols Monophenols: 2907.11.00 Phenol (hydroxybenzene) and its salts Free E 2907.12.00 Cresols and their salts Free E 2907.13.00 Octylphenol, nonylphenol and their isomers; salts thereof Free E 2907.14.00 Xylenols and their salts Free E 2907.15.00 Naphthols and their salts Free E 2907.19.00 Other Free E 2907.21.00 Resorcinol and its salts Free E 2907.21.00 Resorcinol and its salts Free E 2907.21.00 Resorcinol and its salts Free E 2907.22.00 Hydroquinone (quinol) and its salts Free E 2907.23.00 and its salts Free E		2906.19.00		Free	
2906.21.00 Benzyl alcohol Free E 2906.29.00 Other Free E SUB-CHAPTER III - PHENOLS, PHENOL-ALCOHOLS, AN THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES 29.07 Phenols; phenol-alcohols Monophenols: - Monophenols: - Penol (hydroxybenzene) and its salts Free E 2907.12.00 Cresols and their salts Free E 2907.13.00 Octylphenol, nonylphenol and their isomers; salts thereof Free E 2907.14.00 Xylenols and their salts Free E 2907.15.00 Naphthols and their salts Free E 2907.15.00 Other Free E 2907.19.00 Other Free E 2907.21.00 Resorcinol and its salts Free E 2907.21.00 Resorcinol and its salts Free E 2907.22.00 Hydroquinone (quinol) and its salts Free E 2907.23.00 and its salts Free E			- Aromatic:		
29.07 Phenols; phenol-alcohols Monophenols: 2907.11.00 - Phenol (hydroxybenzene) and its salts Free E 2907.12.00 - Octylphenol, nonylphenol and their isomers; salts thereof Free E 2907.15.00 - Naphthols and their salts Free E 2907.15.00 - Naphthols and their salts Free E 2907.15.00 - Other Free E 2907.19.00 - Other Free E 2907.19.00 - Hydroquinone (quinol) and its salts Free E 2907.22.00 - Hydroquinone (quinol) and its salts Free E 2907.23.00 and its salts Free E		2906.21.00		Free	E
SUB-CHAPTER III - PHENOLS, PHENOL-ALCOHOLS, AN THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES 29.07 Phenols; phenol-alcohols Monophenols: 2907.11.00 Phenol (hydroxybenzene) and its salts Free E 2907.12.00 Cresols and their salts Free E 2907.13.00 Octylphenol, nonylphenol and their isomers; salts thereof Free E 2907.14.00 Xylenols and their salts Free E 2907.15.00 Naphthols and their salts Free E 2907.19.00 Other - Polyphenols; phenol-alcohols: 2907.21.00 Resorcinol and its salts Free E 2907.22.00 Hydroquinone (quinol) and its salts Free E 2907.23.00 and its salts Free E			-		
THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES 29.07 Phenols; phenol-alcohols Monophenols: - Monophenols: - Phenol (hydroxybenzene) and its salts - Pree E 2907.12.00 - Cresols and their salts - Octylphenol, nonylphenol and their isomers; salts thereof - Pree E 2907.13.00 - Octylphenol, nonylphenol and their isomers; salts thereof - Naphthols and their salts - Naphthols and their salts - Naphthols and their salts - Polyphenols; phenol-alcohols: - Pree E 2907.21.00 - Resorcinol and its salts - Pree E 2907.22.00 - Hydroquinone (quinol) and its salts - Pree E 2907.23.00 and its salts - Free E - Polyphenols; phenol-alcohols; Free E		2 ,00 .2 ,100	\(\frac{\pi_1}{2}\)	1100	_
Phenols; phenol-alcohols Monophenols: - Monophenols: - Pree E 2907.11.00 Phenol (hydroxybenzene) and its salts Free E 2907.12.00 Cresols and their salts Free E 2907.13.00 Octylphenol, nonylphenol and their isomers; salts thereof Free E 2907.14.00 Xylenols and their salts Free E 2907.15.00 Naphthols and their salts Free E 2907.19.00 Other Free E 2907.21.00 Other Free E 2907.21.00 Resorcinol and its salts Free E 2907.21.00 Resorcinol and its salts Free E 2907.22.00 Hydroquinone (quinol) and its salts Free E 2907.23.00 and its salts Free E			SUB-CHAPTER III - PHENOLS, PHENOL-ALCOHOLS, AN		
Phenols; phenol-alcohols. - Monophenols: 2907.11.00 Phenol (hydroxybenzene) and its salts 2907.12.00 Cresols and their salts 2907.13.00 Octylphenol, nonylphenol and their isomers; salts thereof 2907.14.00 Xylenols and their salts Free E 2907.15.00 Naphthols and their salts Free E 2907.19.00 Other - Polyphenols; phenol-alcohols: 2907.21.00 Resorcinol and its salts Free E 2907.22.00 Hydroquinone (quinol) and its salts Free E 2907.23.00 and its salts Free E			THEIR HALOGENATED, SULPHONATED, NITRATED OR		
- Monophenols: 2907.11.00 Phenol (hydroxybenzene) and its salts Free E 2907.12.00 Cresols and their salts Free E 2907.13.00 Octylphenol, nonylphenol and their isomers; salts thereof Free E 2907.14.00 Xylenols and their salts Free E 2907.15.00 Naphthols and their salts Free E 2907.19.00 Other Free E - Polyphenols; phenol-alcohols: 2907.21.00 Resorcinol and its salts Free E 2907.22.00 Hydroquinone (quinol) and its salts Free E - 4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) 2907.23.00 and its salts Free E			NITROSATED DERIVATIVES		
- Monophenols: 2907.11.00 Phenol (hydroxybenzene) and its salts Free E 2907.12.00 Cresols and their salts Free E 2907.13.00 Octylphenol, nonylphenol and their isomers; salts thereof Free E 2907.14.00 Xylenols and their salts Free E 2907.15.00 Naphthols and their salts Free E 2907.19.00 Other Free E - Polyphenols; phenol-alcohols: 2907.21.00 Resorcinol and its salts Free E 2907.22.00 Hydroquinone (quinol) and its salts Free E - 4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) 2907.23.00 and its salts Free E	20.07		DI 1 1 1 1 1 1		
2907.11.00 Phenol (hydroxybenzene) and its salts Free E 2907.12.00 Cresols and their salts Free E 2907.13.00 Octylphenol, nonylphenol and their isomers; salts thereof Free E 2907.14.00 Xylenols and their salts Free E 2907.15.00 Naphthols and their salts Free E 2907.19.00 Other Free E - Polyphenols; phenol-alcohols: 2907.21.00 Resorcinol and its salts Free E 2907.22.00 Hydroquinone (quinol) and its salts Free E 2907.23.00 and its salts Free E	29.07				
2907.12.00 Cresols and their salts Free E 2907.13.00 Octylphenol, nonylphenol and their isomers; salts thereof Free E 2907.14.00 Xylenols and their salts Free E 2907.15.00 Naphthols and their salts Free E 2907.19.00 Other Free E - Polyphenols; phenol-alcohols: 2907.21.00 Resorcinol and its salts Free E 2907.22.00 Hydroquinone (quinol) and its salts Free E 4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) 2907.23.00 and its salts Free E		2007 11 00		г	Е
2907.13.00 Octylphenol, nonylphenol and their isomers; salts thereof Free E 2907.14.00 Xylenols and their salts Free E 2907.15.00 Naphthols and their salts Free E 2907.19.00 Other Free E - Polyphenols; phenol-alcohols: 2907.21.00 Resorcinol and its salts Free E 2907.22.00 Hydroquinone (quinol) and its salts Free E 4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) 2907.23.00 and its salts Free E					
2907.14.00 Xylenols and their salts Free E 2907.15.00 Naphthols and their salts Free E 2907.19.00 Other Free E - Polyphenols; phenol-alcohols: 2907.21.00 Resorcinol and its salts Free E 2907.22.00 Hydroquinone (quinol) and its salts Free E 4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) 2907.23.00 and its salts Free E					
2907.15.00 Naphthols and their salts Free E 2907.19.00 Other Free E - Polyphenols; phenol-alcohols: 2907.21.00 Resorcinol and its salts Free E 2907.22.00 Hydroquinone (quinol) and its salts Free E 4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) 2907.23.00 and its salts Free E					
2907.19.00 Other Free E - Polyphenols; phenol-alcohols: 2907.21.00 Resorcinol and its salts Free E 2907.22.00 Hydroquinone (quinol) and its salts Free E 4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) 2907.23.00 and its salts Free E					
- Polyphenols; phenol-alcohols: 2907.21.00 - Resorcinol and its salts Free E 2907.22.00 - Hydroquinone (quinol) and its salts Free E 4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) 2907.23.00 and its salts Free E					
2907.21.00 Resorcinol and its salts Free E 2907.22.00 Hydroquinone (quinol) and its salts Free E 4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) 2907.23.00 and its salts Free E		2907.19.00		Free	E
2907.22.00 Hydroquinone (quinol) and its salts Free E 4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) 2907.23.00 and its salts Free E		2007.21.00		-	.
4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) 2907.23.00 and its salts Free E					
2907.23.00 and its salts Free E		2907.22.00		Free	Е
		2007 22 00		Eras	T
2901.29.00 Other Free E					
		4901.49.UU	Oulci	riee	E

Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols. 2908.10.00 Derivatives containing only halogen substituents and their salts Pree E 2908.20.00 Other Free E SUB-CHAPTER IV - ETHERS, ALCOHOL PEROXIDES, ETHER PEROXIDES, KETONE PEROXIDES, EPOXIDES WITH A THREE-MEMBERED RING, ACETALS AND HEMIACETALS AND THEIR HALOGENATED. SULPHONATED NITRATED OR NTROSATED DERIVATIVES Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulphonated, nitrated or nitrosated derivatives. - Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives: - Pharmaceutical grade 2909.11:0 - Diethyl ether: 2909.19:0 - Other 2909.19:0 - Other 2909.19:0 - Other 2909.19:0 - Other 2909.20.00 Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives: - Ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, setone peroxides, the process of the pr	Heading	H.S. Code	Description	Base Rates	Staging Categor
290.8 phenols or phenol-alcohols. 2908.20.00 Derivatives containing only halogen substituents and their salts Free E 2908.20.00 Derivatives containing only sulpho groups, their salts and esters Free E 2908.90.00 Other SUB-CHAPTER IV - ETHERS, ALCOHOL PEROXIDES, ETHER FEROXIDES, KETONE PEROXIDES, EPOXIDES WITH A THREE-MEMBERED RING, ACETALS AND HEMIACETALS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NTROSATED DERIVATIVES Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulphonated, nitrated or nitrosated derivatives. Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives. 2909.11 Other Free E 2909.1190 Other Free E					
2908.10.00 - Derivatives containing only halogen substituents and their salts Free E	• • • • •				
2908.20.00 - Derivatives containing only sulpho groups, their salts and esters Free E 2908.90.00 - Other Free E SUB-CHAPTER IV - ETHERS, ALCOHOL PEROXIDES, ETHER PEROXIDES, KETONE PEROXIDES, EPOXIDES WITH A THREE-MEMBERED RING, ACETALS AND HEMIACETALS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NTROSATED DERIVATIVES Eithers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulphonated, nitrated or nitrosated derivatives. - Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives. - Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives: - Piethyl ether: 2909.11.10 Pharmaceutical grade Free E 2909.11.90 Other Free E 2909.19.10 Methyl tertiary butyl ether Free E 2909.19.10 Methyl tertiary butyl ether Free E 2909.19.90 Other - Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives Free E 2909.30.00 sulphonated, nitrated or nitrosated derivatives Free E 2909.41.00 2,2'-Oxydiethanol (diethylene glycol, digol) Free E 2909.42.00 Monomethyl ethers of ethylene glycol, digol) Free E 2909.43.00 Monomethyl ethers of ethylene glycol or of diethylene glycol Free E 2909.43.00 Other monoalkylethers of ethylene glycol or of diethylene glycol Free E 2909.43.00 Other monoalkylethers of ethylene glycol or of diethylene glycol Free E 2909.40.00 Other monoalkylethers of ethylene glycol or of diethylene glycol Free E 2909.50.00 sulphonated, nitrated or nitrosated derivatives Free E EBher-alcohol-phenols, ether-alcohol-phenols and their halogenated, sulphonated, nitrated or nitrosated derivatives Free E EBpoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives Free E Epoxides, epoxyalcohols, epoxyphenols and poxyethers, with a three-membered ring, and their haloge	29.08			_	_
SUB-CHAPTER IV - ETHERS, ALCOHOL PEROXIDES, ETHER PEROXIDES, KETONE PEROXIDES, EPOXIDES WITH A THREE-MEMBERED RING, ACETALS AND HEMIACETALS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NTROSATED DERIVATIVES Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulphonated, nitrated or nitrosated derivatives. - Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives: - Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives: - Other 2909.11.10 Pharmaceutical grade Free E 2909.11.90 Other 2909.19.10 Other 2909.19.10 Methyl tertiary butyl ether Free E 2909.19.90 Other - Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives Free E - Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives - Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives - Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives - Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives - 2909.41.00 2,2'-Oxydiethanol (diethylene glycol, digol) Free E 2909.43.00 Monomethyl ethers of ethylene glycol or of diethylene glycol Free E 2909.43.00 Other monably lethers of ethylene glycol or of diethylene glycol Free E 2909.43.00 Other nonablylethers of ethylene glycol or of diethylene glycol Free E 2909.43.00 Other nonablylethers of ethylene glycol or of diethylene glycol Free E 2909.40.00 Other nonablylethers of ethylene glycol or of diethylene glycol Free E 2909.40.00 Other nonablylethers of ethylene glycol or of diethylene glycol Free E 2909.40.00 Other nonablylethers of ethylene glycol or of diethylene glycol Free E 2909.40.00 Other nonablylethers of ethylene glycol or of diethylene glycol Free E 2909.40.00 Other nonablylethers o					
SUB-CHAPTER IV - ETHERS, ALCOHOL PEROXIDES, ETHER PEROXIDES, KETONE PEROXIDES, ETONE PEROXIDES, ETONE PEROXIDES, ETONE PEROXIDES, ETONE PEROXIDES, ETONE PEROXIDES, ETONE WITH A THREE-MEMBERED RING, ACETALS AND HEMIACETALS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NTROSATED DERIVATIVES Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulphonated, nitrated or nitrosated derivatives: 2909.11					
PEROXIDES, KETONE PEROXIDES, EPOXIDES WITH A THREE-MEMBERED RING, ACETALS AND HEMIACETALS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NTROSATED DERIVATIVES Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulphonated, nitrated or nitrosated derivatives: 2909.11 Diethyl ether: 2909.11.0 Pharmaceutical grade Free E 2909.19 Other 2909.10 Other Introsated derivatives Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Ether-phenols, ether-alcohol-phenols and their halogenated, 2909.43.00 Other Sther-phenols, ether-alcohol-phenols and their halogenated, sulphonated, nitrated or nitrosated derivatives Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, nitrated or		2908.90.00	- Other	Free	Е
29.09 29.09 29.09 29.09 29.09.11 29.09.11.00 29.09.11.00 29.09.11.00 29.09.10 29.09.10 29.09.10 29.09.10 29.09.10 29.09.10 29.09.10 29.09.10 29.09.10 29.09.10 29.09.10 29.09.10 29.09.10 29.09.10 29.09.10 29.00 20.00			PEROXIDES, KETONE PEROXIDES, EPOXIDES WITH A THREE-MEMBERED RING, ACETALS AND HEMIACETALS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR		
chemically defined), and their halogenated, sulphonated, nitrated or nitrosated derivatives. - Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives: 2909.111 Diethyl ether: 2909.11.10 Pharmaceutical grade Free E 2909.11.90 Other Free E 2909.11.90 Other 2909.11.90 Other Free E 2909.19.90 Other 2909.19.10 Methyl tertiary butyl ether Free E 2909.19.90 Other Free E 2909.19.90 Other Free E 2909.19.90 Other Free E 2909.20.00 sulphonated, nitrated or nitrosated derivatives Free E E Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives Free E 2909.41.00 Z.2"-Oxydiethanol (diethylene glycol, digol) Free E 2909.42.00 Monobutyl ethers of ethylene glycol or of diethylene glycol Free E 2909.43.00 Monobutyl ethers of ethylene glycol or of diethylene glycol Free E 2909.44.00 Other monoalkylethers of ethylene glycol or of diethylene glycol Free E 2909.40.00 Other monoalkylethers of ethylene glycol or of diethylene glycol Free E 2909.40.00 sulphonated, nitrated or nitrosated derivatives Free E 2909.40.00 halogenated, nitrated or nitrosated derivatives Free E 2909.40.00 halogenated, nitrated or nitrosated derivatives Free E 2909.40.00 halogenated, sulphonated, nitrated or nitrosated derivatives Free E 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Free E 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Free E 2900.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Free E 2910.10.00 Other momoalkylethers of ethylene glycol or of diethylene glycol Free E 2910.10.00 Other monoalkylethers of ethylene glycol or of diethylene glycol Free E 2910.10.00 Other monoalkylethers of ethylene glycol or of diethylene glycol Free E 2910.10.00 Other monoalkylethers of ethylene glycol or of diethylene glycol Free E 2910.10.00 Other monoalkylethers of ethylene glycol or of diethylene glycol Free E 2910.10.00 Other Free E 2910.10.00 Other Free			Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol		
nitrosated derivatives Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives: - 2909.11 Diethyl ether: - 2909.11.00 Other - 2909.11.90 Other: - 2909.11.90 Other: - 2909.11.00 Methyl tertiary butyl ether - 2909.19 Other - Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, - Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, - Aromatic ethers and their halogenated, sulphonated, nitrated or - Aromatic ethers and their halogenated, sulphonated, nitrated or - Aromatic ethers and their halogenated, sulphonated, nitrated or - Aromatic ethers and their halogenated, sulphonated, nitrated or - Aromatic ethers and their halogenated, sulphonated, nitrated or - Aromatic ethers and their halogenated, sulphonated, nitrated or - Ether-alcohols ethers of ethylene glycol or of diethylene glycol 2909.41.00 2,2'-Oxydiethanol (diethylene glycol or of diethylene glycol Ether-phenols, ethers of ethylene glycol or of diethylene glycol Other - Ether-phenols, ether-alcohol-phenols and their halogenated, - Ether-phenols, ether-alcohol-phenols and their halogenated, Alcohol peroxides, ether peroxides, ketone peroxides and their - Ether-phenols, ether-alcohol, epoxyphenols and epoxyethers, with a - Alcohol peroxides, ether peroxides, ketone peroxides and their - Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a - Alcohol peroxides, ether peroxides, ketone peroxides and their - Alcohol peroxides, ether peroxides, ketone peroxides and their - Alcohol peroxides, ether peroxides, ketone peroxides and their - Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a - Alcohol peroxides, ether peroxides, ketone peroxides and their - Ether-phenols ethylene oxide) Cycler Cycler Cycler Cycler Cycler Cycler Cycler					
- Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives: 2909.11					
nitrosated derivatives: 2909.11 Diethyl ether: 2909.11.00 Pharmaceutical grade Free E 2909.19 Other 2909.19 Other 2909.19 Other: 2909.19.10 Methyl tertiary butyl ether Free E 2909.19.90 Other - Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, 2909.20.00 sulphonated, nitrated or nitrosated derivatives Free E - Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives - Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives: 2909.41.00 2,2°-Oxydiethanol (diethylene glycol, digol) Free E 2909.43.00 Monomethyl ethers of ethylene glycol or of diethylene glycol Free E 2909.44.00 Other monoalkylethers of ethylene glycol or of diethylene glycol Free E 2909.44.00 Other monoalkylethers of ethylene glycol or of diethylene glycol Free E 2909.49.00 Other Fee E 2909.50.00 sulphonated, nitrated or nitrosated derivatives Ether-phenols, ether-alcohol-phenols and their halogenated, 2909.50.00 sulphonated, nitrated or nitrosated derivatives Alcohol peroxides, ether peroxides, ketone peroxides and their 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Alcohol peroxides, ether peroxides, ketone peroxides and their 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Alcohol peroxides, ether peroxides, ketone peroxides and their Alcohol peroxides, ether peroxides, ketone pe	29.09				
2909.11			· · · · · · · · · · · · · · · · · · ·		
2909.11.10		2000 11			
2909.11.90 Other 2909.19 Other: 2909.19.10 Methyl tertiary butyl ether 2909.19.00 Other Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, 2909.20.00 sulphonated, nitrated or nitrosated derivatives Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives: 2909.41.00 2,2'-Oxydiethanol (diethylene glycol, digol) Free E 2909.43.00 Monomethyl ethers of ethylene glycol or of diethylene glycol Free E 2909.44.00 Other monoalkylethers of ethylene glycol or of diethylene glycol Free E 2909.49.00 Other Gethylene glycol or of diethylene glycol Free E 2909.49.00 Other Free E 2909.50.00 sulphonated, nitrated or nitrosated derivatives Alcohol peroxides, ether-alcohol-phenols and their halogenated, 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Alcohol peroxides, ether peroxides, ketone peroxides and their 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Alcohol peroxides, ether peroxides, ketone peroxides and their 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Alcohol peroxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives 2901.00 Oxirane (Ethylene oxide) Free E 2910.20.00 Methyloxirane (propylene oxide) Free E 2910.20.00			•	_	_
2909.19 Other: 2909.19.10 Methyl tertiary butyl ether Free E 2909.19.90 Other Free E 2909.19.90 Other Free E 2909.20.00 sulphonated, nitrated or nitrosated derivatives Free E - Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives Free E - Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives: 2909.41.00 2,2'-Oxydiethanol (diethylene glycol, digol) Free E 2909.42.00 Monomethyl ethers of ethylene glycol or of diethylene glycol Free E 2909.43.00 Other monoalkylethers of ethylene glycol or of diethylene glycol Free E 2909.44.00 Other monoalkylethers of ethylene glycol or of diethylene glycol Free E 2909.49.00 Other monoalkylethers of ethylene glycol or of diethylene glycol Free E 2909.49.00 Other Free E 2909.50.00 sulphonated, nitrated or nitrosated derivatives Free E - Ether-phenols, ether-alcohol-phenols and their halogenated, 2909.50.00 halogenated, sulphonated, nitrated or nitrosated derivatives Free E - Ether-phenols, ether peroxides, ketone peroxides and their 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Free E 2909.60.00 Free E 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Free E 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Free E 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Free E 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Free E 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Free E 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Free E 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Free E 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Free E 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Free E					
2909.19.10 Methyl tertiary butyl ether Free E 2909.19.90 Other - Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives Free E - Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives Free E - Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives: 2909.41.00 2,2'-Oxydiethanol (diethylene glycol, digol) Free E 2909.42.00 Monomethyl ethers of ethylene glycol or of diethylene glycol Free E 2909.43.00 Other monoalkylethers of ethylene glycol or of diethylene glycol Free E 2909.49.00 Other monoalkylethers of ethylene glycol or of diethylene glycol Free E 2909.49.00 Other Fre				Free	Е
2909.19.90 Other - Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, 2909.20.00 sulphonated, nitrated or nitrosated derivatives Free E - Aromatic ethers and their halogenated, sulphonated, nitrated or - Ether-alcohols and their halogenated, sulphonated, nitrated or - nitrosated derivatives: 2909.41.00 2,2'-Oxydiethanol (diethylene glycol, digol) Free E 2909.43.00 Monomethyl ethers of ethylene glycol or of diethylene glycol Free E 2909.44.00 Other monoalkylethers of ethylene glycol or of diethylene glycol Free E 2909.49.00 Other monoalkylethers of ethylene glycol or of diethylene glycol Free E 2909.49.00 Other - Ether-phenols, ether-alcohol-phenols and their halogenated, 2909.50.00 sulphonated, nitrated or nitrosated derivatives Free E - Alcohol peroxides, ether peroxides, ketone peroxides and their 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Free E Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives Free E 2910.10.00 - Oxirane (Ethylene oxide) Free E 2910.20.00 - Methyloxirane (propylene oxide) Free E 2910.30.00 - 1-Chloro-2,3-epoxypropane (epichlorohydrin) Free E					
- Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, 2909.20.00 sulphonated, nitrated or nitrosated derivatives - Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives - Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives: 2909.41.00 2,2'-Oxydiethanol (diethylene glycol, digol) Monomethyl ethers of ethylene glycol or of diethylene glycol Other monoalkylethers of ethylene glycol or of diethylene glycol Other monoalkylethers of ethylene glycol or of diethylene glycol Ether-phenols, ether-alcohol-phenols and their halogenated, 2909.50.00 sulphonated, nitrated or nitrosated derivatives Alcohol peroxides, ether peroxides, ketone peroxides and their 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives - Free Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives 29.10 - Oxirane (Ethylene oxide) - Free - E 2910.20.00 - Methyloxirane (propylene oxide) - Free - E 2910.30.00 - 1-Chloro-2,3-epoxypropane (epichlorohydrin) - Free - E - Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives - Free - E - E - E - E - Free - E - E - E - E - E - E - E - E - E - E					
2909.20.00 sulphonated, nitrated or nitrosated derivatives - Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives - Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives: 2909.41.00 2,2'-Oxydiethanol (diethylene glycol, digol) Monomethyl ethers of ethylene glycol or of diethylene glycol Monobutyl ethers of ethylene glycol or of diethylene glycol Other monoalkylethers of ethylene glycol or of diethylene glycol Other - Ether-phenols, ether-alcohol-phenols and their halogenated, - Ether-phenols, ether-alcohol-phenols and their halogenated, - Alcohol peroxides, ether peroxides, ketone peroxides and their - Alcohol peroxides, ether peroxides, ketone peroxides and their - Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives 29.10 - Oxirane (Ethylene oxide) - Free - E - 2910.20.00 - Methyloxirane (propylene oxide) - Free - E - 2910.30.00 - 1-Chloro-2,3-epoxypropane (epichlorohydrin) - Free - E - E - E - Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives - E - E - E - E - Alcohol peroxides, ether peroxides, ketone peroxides and their - E - Alcohol peroxides, ether peroxides, ketone peroxides and their - E - Alcohol peroxides, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives - E - E - E - E - E - E - Alcohol peroxides, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives - Free - E - E - E - E - E - E - E - E - Alcohol peroxides, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives - Free - E - E - E - E - E - E - E - E - E - E		2909.19.90		Free	Е
2909.30.00 nitrosated derivatives - Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives: 2909.41.00 2,2'-Oxydiethanol (diethylene glycol, digol) - Monomethyl ethers of ethylene glycol or of diethylene glycol - Monobutyl ethers of ethylene glycol or of diethylene glycol - Monobutyl ethers of ethylene glycol or of diethylene glycol - Other monoalkylethers of ethylene glycol or of diethylene glycol - Other - Ether-phenols, ether-alcohol-phenols and their halogenated, - Ether-phenols, ether-alcohol-phenols and their halogenated, - Alcohol peroxides, ether peroxides, ketone peroxides and their - Alcohol peroxides, ether peroxides, ketone peroxides and their - Alcohol peroxides, ether peroxides and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives 29.10 - Oxirane (Ethylene oxide) - Methyloxirane (propylene oxide) - Hetyloxirane (propylene oxide)		2909.20.00	sulphonated, nitrated or nitrosated derivatives	Free	E
- Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives: 2909.41.00 2,2'-Oxydiethanol (diethylene glycol, digol) Free E 2909.42.00 Monomethyl ethers of ethylene glycol or of diethylene glycol Free E 2909.43.00 Monobutyl ethers of ethylene glycol or of diethylene glycol Free E 2909.44.00 Other monoalkylethers of ethylene glycol or of diethylene glycol Free E 2909.49.00 Other Free E 2909.49.00 Other Sulphonated, nitrated or nitrosated derivatives Free E - Alcohol peroxides, ether peroxides, ketone peroxides and their 2909.50.00 sulphonated, nitrated or nitrosated derivatives Free E - Alcohol peroxides, ether peroxides, ketone peroxides and their 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Free E Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives 29.10 - Oxirane (Ethylene oxide) Free E 2910.20.00 - Methyloxirane (propylene oxide) Free E 2910.30.00 - 1-Chloro-2,3-epoxypropane (epichlorohydrin) Free E		2000 20 00		Еноо	E
nitrosated derivatives: 2909.41.002,2'-Oxydiethanol (diethylene glycol, digol) Free E 2909.42.00 Monomethyl ethers of ethylene glycol or of diethylene glycol Free E 2909.43.00 Monobutyl ethers of ethylene glycol or of diethylene glycol Free E 2909.44.00 Other monoalkylethers of ethylene glycol or of diethylene glycol Free E 2909.49.00 Other Free E 2909.50.00 sulphonated, nitrated or nitrosated derivatives Free E - Alcohol peroxides, ether peroxides, ketone peroxides and their 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Free E Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives 2910.10.00 - Oxirane (Ethylene oxide) Free E 2910.20.00 - Methyloxirane (propylene oxide) Free E 2910.30.00 - 1-Chloro-2,3-epoxypropane (epichlorohydrin) Free E		2909.30.00		riee	E
2909.41.00 2,2'-Oxydiethanol (diethylene glycol, digol) Free E 2909.42.00 Monomethyl ethers of ethylene glycol or of diethylene glycol Free E 2909.43.00 Monobutyl ethers of ethylene glycol or of diethylene glycol Free E 2909.44.00 Other monoalkylethers of ethylene glycol or of diethylene glycol Free E 2909.49.00 Other Free E 2909.50.00 sulphonated, nitrated or nitrosated derivatives Free E - Alcohol peroxides, ether peroxides, ketone peroxides and their 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Free E Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, nitrated or nitrosated derivatives 29.10 Oxirane (Ethylene oxide) Free E 2910.20.00 Methyloxirane (propylene oxide) Free E 2910.30.00 -1-Chloro-2,3-epoxypropane (epichlorohydrin) Free E					
2909.42.00 Monomethyl ethers of ethylene glycol or of diethylene glycol Free E 2909.43.00 Monobutyl ethers of ethylene glycol or of diethylene glycol Free E 2909.44.00 Other monoalkylethers of ethylene glycol or of diethylene glycol Free E 2909.49.00 Other Free E 2909.50.00 sulphonated, nitrated or nitrosated derivatives Free E - Alcohol peroxides, ether peroxides, ketone peroxides and their 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Free E Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives 2910.10.00 - Oxirane (Ethylene oxide) Free E 2910.20.00 - Methyloxirane (propylene oxide) Free E 2910.30.00 - 1-Chloro-2,3-epoxypropane (epichlorohydrin) Free E		2909.41.00		Free	Е
2909.43.00 Monobutyl ethers of ethylene glycol or of diethylene glycol Free E 2909.44.00 Other monoalkylethers of ethylene glycol or of diethylene glycol Free E 2909.49.00 Other Free E - Ether-phenols, ether-alcohol-phenols and their halogenated, 2909.50.00 sulphonated, nitrated or nitrosated derivatives Free E - Alcohol peroxides, ether peroxides, ketone peroxides and their 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Free E Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives. 2910.10.00 - Oxirane (Ethylene oxide) Free E 2910.20.00 - Methyloxirane (propylene oxide) Free E 2910.30.00 - 1-Chloro-2,3-epoxypropane (epichlorohydrin) Free E					
2909.44.00 Other monoalkylethers of ethylene glycol or of diethylene glycol Free E 2909.49.00 Other Free E - Ether-phenols, ether-alcohol-phenols and their halogenated, 2909.50.00 sulphonated, nitrated or nitrosated derivatives Free E - Alcohol peroxides, ether peroxides, ketone peroxides and their 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Free E Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives. 2910.10.00 - Oxirane (Ethylene oxide) Free E 2910.20.00 - Methyloxirane (propylene oxide) Free E 2910.30.00 - 1-Chloro-2,3-epoxypropane (epichlorohydrin) Free E					
2909.49.00 Other - Ether-phenols, ether-alcohol-phenols and their halogenated, 2909.50.00 sulphonated, nitrated or nitrosated derivatives Free E - Alcohol peroxides, ether peroxides, ketone peroxides and their 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Free E Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives. 29.10 nitrosated derivatives. 29.10 - Oxirane (Ethylene oxide) Free E 29.10.20.00 - Methyloxirane (propylene oxide) Free E 29.10.30.00 - 1-Chloro-2,3-epoxypropane (epichlorohydrin) Free E					
- Ether-phenols, ether-alcohol-phenols and their halogenated, 2909.50.00 sulphonated, nitrated or nitrosated derivatives - Alcohol peroxides, ether peroxides, ketone peroxides and their 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives. 29.10 nitrosated derivatives. 2910.10.00 - Oxirane (Ethylene oxide) - Methyloxirane (propylene oxide) - Tree - E - 2910.30.00 - 1-Chloro-2,3-epoxypropane (epichlorohydrin) - Free - E					
2909.50.00 sulphonated, nitrated or nitrosated derivatives - Alcohol peroxides, ether peroxides, ketone peroxides and their 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives. 29.10 nitrosated derivatives. 2910.10.00 - Oxirane (Ethylene oxide) - Methyloxirane (propylene oxide) - Methyloxirane (propylene oxide) - 1-Chloro-2,3-epoxypropane (epichlorohydrin) - Free E		2707.47.00		1100	L
- Alcohol peroxides, ether peroxides, ketone peroxides and their 2909.60.00 halogenated, sulphonated, nitrated or nitrosated derivatives Free E Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives. 29.10		2909.50.00		Free	Е
Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives. 2910.10.00 - Oxirane (Ethylene oxide) Free E 2910.20.00 - Methyloxirane (propylene oxide) Free E 2910.30.00 -1-Chloro-2,3-epoxypropane (epichlorohydrin) Free E					
three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives. 2910.10.00 - Oxirane (Ethylene oxide) Free E 2910.20.00 - Methyloxirane (propylene oxide) Free E 2910.30.00 -1-Chloro-2,3-epoxypropane (epichlorohydrin) Free E		2909.60.00	halogenated, sulphonated, nitrated or nitrosated derivatives	Free	E
2910.20.00 - Methyloxirane (propylene oxide) Free E 2910.30.00 -1-Chloro-2,3-epoxypropane (epichlorohydrin) Free E	29.10		three-membered ring, and their halogenated, sulphonated, nitrated or		
2910.30.00 - 1-Chloro-2,3-epoxypropane (epichlorohydrin) Free E		2910.10.00	- Oxirane (Ethylene oxide)	Free	E
		2910.20.00	- Methyloxirane (propylene oxide)	Free	E
2910.90.00 - Other Free E		2910.30.00	- 1-Chloro-2,3-epoxypropane (epichlorohydrin)	Free	E
		2910.90.00	- Other	Free	Е

Heading	H.S. Code	Description	Base Rates	Staging Category
		· · · · · · · · · · · · · · · · · · ·		
29.11	2911.00.00	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.	Free	Е
		SUB-CHAPTER V - ALDEHYDE-FUNCTION COMPOUNDS		
		Aldehydes, whether or not with other oxygen function; cyclic		
29.12		polymers of aldehydes; paraformaldehyde.		
		- Acyclic aldehydes without other oxygen function:		
	2912.11.00	Methanal (formaldehyde)	Free	Е
	2912.12.00	Ethanal (acetaldehyde)	Free	E
	2912.13.00	Butanal (butyraldehyde, normal isomer)	Free	E
	2912.19.00	Other	Free	E
		- Cyclic aldehydes without other oxygen function:		
	2912.21.00	Benzaldehyde	Free	E
	2912.29.00	Other	Free	E
	2912.30.00	- Aldehyde-alcohols	Free	E
		- Aldehyde-ethers, aldehyde-phenols and aldehydes with other		
	2012 41 00	oxygen function:	г	Г
	2912.41.00	Vanillin (4-hydroxy-3-methoxybenzaldehyde)	Free	Е
	2912.42.00	Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)	Free	E
	2912.49.00	Other	Free	E
	2912.50.00	- Cyclic polymers of aldehydes	Free	E
	2912.60.00	- Paraformaldehyde	Free	Е
29.13	2913.00.00	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12.	Free	E
		SUB-CHAPTER VI - KETONE-FUNCTION COMPOUNDS AND QUINONE-FUNCTION COMPOUNDS		
29.14		Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.		
	2014 11 00	- Acyclic ketones without other oxygen function:	Г	Г
	2914.11.00	Acetone	Free	Е
	2914.12.00	Butanone (methyl ethyl ketone)	Free	E
	2914.13.00	4-Methylpentan-2-one (methyl isobutyl ketone)	Free	E
	2914.19.00	- Other- Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function:	Free	Е
	2914.21.00	Camphor	Free	Е
	2914.22.00	Cyclohexanone and methylcyclohexanones	Free	E
	2914.23.00	Ionones and methylionones	Free	E
	2914.29.00	Other	Free	E
	2717.27.00	- Aromatic ketones without other oxygen function:	1100	Ŀ
	2914.31.00	- Phenylacetone (phenylpropan-2-one)	Free	Е
	2914.39.00	Other	Free	E
	2914.40.00	- Ketone-alcohols and ketone-aldehydes	Free	E
	2914.50.00	- Ketone-phenols and ketones with other oxygen function	Free	E
	-, 0.00	resident of the control of the contr		_

	T	Т		Staging
Heading	H.S. Code	Description	Base Rates	Category
		- Quinones:		
	2914.61.00	Anthraquinone	Free	E
	2914.69.00	Other	Free	E
	2914.70.00	- Halogenated, sulphonated, nitrated or nitrosated derivatives	Free	E
		SUB-CHAPTER VII - CARBOXYLIC ACIDS AND THEIR		
		ANHYDRIDES, HALIDES, PEROXIDES AND PEROXYACIDS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR		
		NITROSATED DERIVATIVES		
		Saturated acyclic monocarboxylic acids and their anhydrides, halides,		
		peroxides and peroxyacids; their halogenated, sulphonated, nitrated		
29.15		or nitrosated derivatives.		
		- Formic acid, its salts and esters:		
	2915.11.00	Formic acid	Free	E
	2915.12.00	Salts of formic acid	Free	E
	2915.13.00	Esters of formic acid	Free	E
		- Acetic acid and its salts; acetic anhydride:		
	2915.21.00	Acetic acid	Free	E
	2915.22.00	Sodium acetate	Free	E
	2915.23.00	Cobalt acetates	Free	E
	2915.24.00	Acetic anhydride	Free	E
	2915.29.00	Other	Free	E
		- Esters of acetic acid:		
	2915.31.00	Ethyl acetate	Free	E
	2915.32.00	Vinyl acetate	Free	E
	2915.33.00	n -Butyl acetate	Free	E
	2915.34.00	Isobutyl acetate	Free	E
	2915.35.00	2-Ethoxyethyl acetate	Free	E
	2915.39.00	Other	Free	E
	2915.40.00	- Mono-, di- or trichloroacetic acids, their salts and esters	Free	E
	2915.50.00	- Propionic acid, its salts and esters	Free	E
	2915.60.00	- Butanoic acids, pentanoic acids, their salts and esters	Free	E
	2915.70	- Palmitic acid, stearic acid, their salts and esters:		
	2915.70.10	Palmitic acid, its salts and esters	Free	E
	2915.70.20	Stearic acid	Free	E
	2915.70.30	Salts and esters of stearic acid	Free	E
	2915.90	- Other:		
	2915.90.10	Acetyl chloride	Free	E
	2915.90.20	Lauric acid, myristic acid, their salts and esters	Free	E
	2915.90.90	Other	Free	E
		Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic		
20.16		acids, their anhydrides, halides, peroxides and peroxyacids; their		
29.16		halogenated, sulphonated, nitrated or nitrosated derivatives.		
		 Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: 		
	2916.11.00	Acrylic acid and its salts	Free	Е
	2710.11.00	recryfic acid and its salts	1166	E

	1			Staging
Heading	H.S. Code	Description	Base Rates	Category
	2916.12.00	Esters of acrylic acid	Free	Е
	2916.13.00	Methacrylic acid and its salts	Free	Е
	2916.14	Esters of methacrylic acid:		
	2916.14.10	Methyl methacrylate	Free	Е
	2916.14.90	Other	Free	E
	2916.15.00	- Oleic, linoleic or linolenic acids, their salts and esters	Free	E
	2916.19.00	- Other	Free	E
	2)10.1).00	- Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their	1100	2
	2916.20.00	anhydrides, halides, peroxides, peroxyacids and their derivatives - Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:	Free	Е
	2916.31.00	Benzoic acid, its salts and esters	Free	Е
	2916.32.00	Benzoyl peroxide and benzoyl chloride	Free	Е
	2916.34.00	Phenylacetic acid and its salts	Free	Е
	2916.35.00	Esters of phenylacetic acid	Free	Е
	2916.39	Other:		
	2916.39.10	2,4-Dichlorophenyl acetic acid and its salts and esters	Free	Е
	2916.39.90	Other	Free	E
29.17		Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives. - Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:		
	2917.11.00	Oxalic acid, its salts and esters	Free	Е
	2917.12	Adipic acid, its salts and esters:		
	2917.12.10	Dioctyl adipate (DOA)	Free	Е
	2917.12.90	Other	Free	Е
	2917.13.00	Azelaic acid, sebacic acid, their salts and esters	Free	Е
	2917.14.00	Maleic anhydride	Free	Е
	2917.19.00	Other	Free	Е
		- Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their		
	2917.20.00	anhydrides, halides, peroxides, peroxyacids and their derivatives - Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:	Free	E
	2917.31.00	- Dibutyl orthophthalates	Free	Е
	2917.31.00	- Dioctyl orthophthalates	Free	E
	2917.32.00	- Dinoryl or didecyl orthophthalates	Free	E
	2917.33.00	- Other esters of orthophthalic acid	Free	E
	2917.34.00	Other esters of orthophthanic acid Phthalic anhydride	Free	E
	2917.35.00	Terephthalic acid and its salts	Free	E
	2917.30.00	- Dimethyl terephthalate	Free	E
		•	riee	E
	2917.39	Other: Trioctyltrimellitate (TOTM)	Eraa	E
	2917.39.10		Free	E
	2917.39.20	Other phthalic plasticizers and esters of Phthalic anhydride	Free	E
	2917.39.90	Other	Free	E
29.18		Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.		

Heading	H.S. Code	Description	Base Rates	Staging Category
8	I			
		- Carboxylic acids with alcohol function but without other oxygen		
		function, their anhydrides, halides, peroxides, peroxyacids and their		
	•	derivatives:	_	_
	2918.11.00	Lactic acid, its salts and esters	Free	Е
	2918.12.00	Tartaric acid	Free	Е
	2918.13.00	Salts and esters of tartaric acid	Free	E
	2918.14.00	Citric acid	Free	E
	2918.15	Salts and esters of citric acid:	T.	г.
	2918.15.10	Calcium citrate	Free	Е
	2918.15.90	Other	Free	E
	2918.16.00	Gluconic acid, its salts and esters	Free	E
	2918.19.00	- Other- Carboxylic acids with phenol function but without other oxygen	Free	E
		function, their anhydrides, halides, peroxides, peroxyacids and their		
		derivatives:		
	2918.21.00	Salicylic acid and its salts	Free	Е
	2918.22.00	O-Acetylsalicylic acid, its salts and esters	Free	E
	2918.23.00	- Other esters of salicylic acid and their salts	Free	E
	2918.29	Other:	1100	L
	2918.29.10	Alkyl sulphonic ester of Phenol	Free	Е
	2918.29.90	Other	Free	E
	2,10.2,1,0	- Carboxylic acids with aldehyde or ketone function but without	1100	-
		other oxygen function, their anhydrides, halides, peroxides,		
	2918.30.00	peroxyacids and their derivatives	Free	E
	2918.90.00	- Other	Free	E
		SUB-CHAPTER VIII - ESTERS OF INORGANIC ACIDS OF NON-		
		METALS AND THEIR SALTS, AND THEIR HALOGENATED,		
		SULPHONATED, NITRATED OR NITROSATED DERIVATIVES		
		Phosphoric esters and their salts, including lactophosphates; their		
29.19	2919.00.00	halogenated, sulphonated, nitrated or nitrosated derivatives.	Free	E
		Esters of other inorganic acids of non-metals (excluding esters of		
		hydrogen halides) and their salts; their halogenated, sulphonated,		
29.20		nitrated or nitrosated derivatives.		
	2920.10.00	- Thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives	Eman	Б
	2920.10.00	- Other:	Free	Е
	2920.90	- Other. Dimethyl Sulphate (DMS)	Free	Е
	2920.90.10	Other	Free	E
	2920.90.90	Other	riee	£
		SUB-CHAPTER IX - NITROGEN-FUNCTION COMPOUNDS		
29.21		Amine-function compounds.		
	2021 11 77	- Acyclic monoamines and their derivatives; salts thereof:	-	_
	2921.11.00	Methylamine, di- or trimethylamine and their salts	Free	Е
	2921.12.00	Diethylamine and its salts	Free	Е
	2921.19.00	Other	Free	Е

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		- Acyclic polyamines and their derivatives; salts thereof:		
	2921.21.00	Ethylenediamine and its salts	Free	E
	2921.22.00	Hexamethylenediamine and its salts	Free	E
	2921.29.00	Other	Free	E
		- Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their		
	2921.30.00	derivatives; salts thereof	Free	E
		- Aromatic monoamines and their derivatives; salts thereof:		
	2921.41.00	Aniline and its salts	Free	E
	2921.42.00	Aniline derivatives and their salts	Free	E
	2921.43.00	Toluidines and their derivatives; salts thereof	Free	E
	2921.44.00	Diphenylamine and its derivatives; salts thereof	Free	E
		1-Napthylamine (alpha-naphthylamine), 2-naphthylamine (beta-	_	_
	2921.45.00	naphthylamine) and their derivatives; salts therof	Free	E
		Amfetamine (INN), benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN), fencamfamin (INN), lefetamine (INN),		
		levamfetamine (INN), nefenorex (INN) and phentermine (INN);		
	2921.46.00	salts thereof	Free	Е
	2921.49.00	Other	Free	E
	2,21.1,.00	- Aromatic polyamines and their derivatives; salts thereof:	1100	L
		-o-, m-, p-Phenylenediamine, diaminotoluenes and their		
	2921.51.00	derivatives; salts thereof	Free	E
	2921.59.00	Other	Free	E
29.22		Oxygen-function amino-compounds.		
		- Amino-alcohols, other than those containing more than one kind of		
		oxygen function, their ethers and esters; salts thereof:		
	2922.11.00	Monoethanolamine and its salts	Free	E
	2922.12.00	Diethanolamine and its salts	Free	E
	2922.13.00	Triethanolamine and its salts	Free	E
	2922.14.00	Dextropropoxyphene (INN) and its salts	Free	E
	2922.19	Other:		
	2922.19.10	Ethambutol and its salts, esters and other derivatives suitable for the production of antituberculosis preparations	Free	Е
	2922.19.10	D-2-Amino-Normal-Butyl-Alcohol	Free	E
	2922.19.20	Other	Free	E
	2922.19.90	- Amino-naphthols and other amino-phenols, other than those	Tiee	L
		containing more than one kind of oxygen function, their ethers and		
		esters; salts thereof:		
	2922.21.00	Aminohydroxynapthalenesulphonic acids and their salts	Free	Е
	2922.22.00	Anisidines, dianisidines, phenetidines, and their salts	Free	Е
	2922.29.00	Other	Free	Е
		- Amino-aldehydes, amino-ketones and amino-quinones, other than		
		those containing more than one kind of oxygen function; salts		
		thereof:		
		Amfepramone (INN), methadone (INN) and normethadone	_	_
	2922.31.00	(INN); salts thereof	Free	E
	2922.39.00	Other	Free	E
		- Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof:		
	2922.41.00	- Lysine and its esters; salts thereof	Free	E
	<i>∠J</i> ∠∠. ¬ 1.00	Lyonic and its courts, saits mercui	1100	Ľ

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	2922.42	Glutamic acid and its salts:		
	2922.42.10	Glutamic acid	Free	Е
	2922.42.20	Monosodium glutamate	Free	E
	2922.42.90	Other salts	Free	E
	2922.43.00	Anthranilic acid and its salts	Free	E
	2922.44.00	Tilidine (INN) and its salts	Free	E
	2922.49	- Other:	1100	L
	2922.49.10	Mefenamic acid and its salts	Free	Е
	2922.49.90	Other	Free	E
	2722.47.70	- Amino-alcohol-phenols, amino-acid-phenols and other amino-	Ticc	L
	2922.50	compounds with oxygen function:		
	2922.50.10	p-Aminosalicylic acid and its salts, ester and Other derivatives	Free	Е
	2922.50.90	Other	Free	E
		Quaternary ammonium salts and hydroxides; lecithins and other		
29.23		phosphoaminolipids, whether or not chemically defined.		
	2923.10.00	- Choline and its salts	Free	E
	2923.20	- Lecithins and other phosphoaminolipids:		
	2923.20.10	Lecithins, whether or not chemically defined	Free	Е
	2923.20.90	Other	Free	Е
	2923.90.00	- Other	Free	E
		Carboxyamide-function compounds; amide-function compounds of		
29.24		carbonic acid.		
		- Acyclic amides (including acyclic carbamates) and their		
		derivatives; salts thereof:		
	2924.11.00	Meprobamate (INN)	Free	E
	2924.19	Other:		
	2924.19.10	Monocrotophos	Free	E
	2924.19.90	Other	Free	Е
		- Cyclic amides (including cyclic carbamates) and their derivatives;		
		salts thereof:		
	2924.21	Ureines and their derivatives; salts thereof:	-	_
	2924.21.10	4-Ethoxyphenylurea (dulcin)	Free	E
	2924.21.20	Diuron and monuron	Free	E
	2924.21.90	Other	Free	E
	2924.23.00	2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts	Free	E
	2924.24.00	Ethinamate (INN)	Free	E
	2924.29	Other:		
	2924.29.10	Aspartame	Free	E
	2024 20 20	Butylphenylmethyl carbamate; methyl isopropyl phenyl	-	
	2924.29.20	carbamate	Free	Е
	2924.29.90	Other	Free	Е
		Carboveimida function compounds (including speedparin and its salts)		
29.25		Carboxyimide-function compounds (including saccharin and its salts) and imine-function compounds.		
47.43		- Imides and their derivatives; salts thereof:		
	2925.11.00	- Imides and their derivatives; saits thereof: Saccharin and its salts	Free	Е
	2925.11.00		Free	E E
		Glutethimide (INN) Other		E E
	2925.19.00	Oulei	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	2925.20	- Imines and their derivatives; salts thereof:		
	2925.20.10	Metformin and phenformin; its salts and derivatives	Free	E
	2925.20.20	Ethylene imine, propylene imine	Free	E
	2925.20.90	Other	Free	E
29.26		Nitrile-function compounds.		
	2926.10.00	- Acrylonitrile	Free	E
	2926.20.00	1-Cyanoguanidine (dicyandiamide)Fenproporex (INN) and its salts; methadone (INN) intermediate (4-	Free	E
	2926.30.00	cyano-2-dimethylamino-4,4-diphenylbutane)	Free	Е
	2926.90.00	- Other	Free	E
29.27		Diazo-, azo- or azoxy-compounds.		
_,,	2927.00.10	- Azodicarbonamide	Free	Е
	2927.00.90	- Other	Free	E
29.28		Organic derivatives of hydrazine or of hydroxylamine.		
27.20	2928.00.10	- Linuron	Free	Е
	2928.00.10	- Other	Free	E
	2928.00.90	- Other	riee	E
29.29		Compounds with other nitrogen function.		
	2929.10.00	- Isocyanates	Free	E
	2929.90	- Other:		
	2929.90.10	Sodium cyclamate	Free	E
	2929.90.20	Other cyclamate	Free	E
	2929.90.90	Other	Free	E
		SUB-CHAPTER X - ORGANO-INORGANIC COMPOUNDS, HETEROCYCLIC COMPOUNDS, NUCLEIC ACIDS AND THEIR SALTS, AND SULPHONAMIDES		
29.30		Organo-sulphur compounds.		
	2930.10.00	- Dithiocarbonates (xanthates)	Free	E
	2930.20.00	- Thiocarbamates and dithiocarbamates	Free	E
	2930.30.00	- Thiuram mono-, di- or tetrasulphides	Free	E
	2930.40.00	- Methionine	Free	E
	2930.90.00	- Other	Free	E
29.31		Other organo-inorganic compounds.		
	2931.00.10	- Tetraethyl lead	Free	E
	2931.00.20	- N-(Phosphonomethyl)glycine and salts thereof	Free	E
	2931.00.30	- Ethephone	Free	E
	2931.00.90	- Other	Free	E
29.32		Heterocyclic compounds with oxygen hetero-atom(s) only Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure:		
	2932.11.00	Tetrahydrofuran	Free	E
	2932.12.00	2-Furaldehyde (furfuraldehyde)	Free	E
	2932.12.UU	2-1 uraidenyde (turturaidenyde)	1100	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	•	·	•	
	2022 12 00	Forford alsolated and total body for formal alsolated	F	E
	2932.13.00	Furfuryl alcohol and tetrahydrofurfuryl alcohol	Free	Е
	2932.19.00	Other	Free	E
	2022 21 00	- Lactones:		Б
	2932.21.00	Coumarin, methylcoumarins and ethylcoumarins	Free	Е
	2932.29.00	Other lactones	Free	Е
	2022 01 00	- Other:		-
	2932.91.00	Isosafrole	Free	E
	2932.92.00	1-(1,3-Benzodioxol-5-yl)propan-2-one	Free	E
	2932.93.00	Piperonal	Free	Е
	2932.94.00	Safrole	Free	Е
	2932.95.00	Tetrahydrocannabinols (all isomers)	Free	Е
	2932.99	Other:		
	2932.99.10	Carbofuran	Free	Е
	2932.99.90	Other	Free	E
29.33		Heterocyclic compounds with nitrogen hetero-atom(s) only.		
27.00		- Compounds containing an unfused pyrazole ring (whether or not		
		hydrogenated) in the structure:		
	2933.11	Phenazone (antipyrin) and its derivatives:		
	2933.11.10	Dipyrone (analgin)	Free	E
	2933.11.90	Other	Free	Е
	2933.19.00	Other	Free	E
		- Compounds containing an unfused imidazole ring (whether or not		
		hydrogenated) in the structure:		
	2933.21.00	Hydantoin and its derivatives	Free	E
	2933.29	Other:		
	2933.29.10	Cimetidine	Free	E
	2933.29.90	Other	Free	Е
		- Compounds containing an unfused pyridine ring (whether or not		
		hydrogenated) in the structure:		
	2933.31.00	Pyridine and its salts	Free	E
	2933.32.00	Piperidine and its salts	Free	E
		Alfentanil (INN), anileridine (INN), bezitramide (INN),		
		bromazepam (INN), difenoxin (INN), diphenoxylate (INN),		
		dipipanone (INN), fentanyl (INN), ketobemidone (INN),		
		methylphenidate (INN), pentazocine (INN), pethidine (INN),		
		pethidine (INN) intermediate A, phencyclidine(INN), phenoperidine		
	2933.33.00	(INN), pipradrol (INN), piritramide (INN), propiram (INN) and trimeperidine (INN); salts and thereof	Free	Е
	2933.33.00	Other:	riee	E
			Eura -	E
	2933.39.10	Chlorpheniramine and isoniazid Isonicotinic acid hydrazide and its salts, esters and	Free	E
	2933.39.20	derivatives of pharmaceutical grade	Free	Е
	2933.39.90	Other	Free	E
	_,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	- Compounds containing in the structure a quinoline or isoquinoline	1100	L
		ring-system (whether or not hydrogenated), not further fused:		
	2933.41.00	Levorphanol (INN) and its salts	Free	E
	2933.49.00	Other	Free	E
		- Compounds containing a pyrimidine ring (whether or not		=
		hydrogenated) or piperazine ring in the structure:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	•	·		
			_	_
	2933.52.00	Malonylurea (barbituric acid) and its salts	Free	E
		Allobarbital (INN), amobarbital (INN), barbital (INN), butalbital (INN), butobarbital, cyclobarbital (INN),		
		methylphenobarbital (INN), pentobarbital (INN), phenobarbital		
		(INN), secbutabarbital (INN), secobarbital (INN) and vinylbital		
	2933.53.00	(INN); salts and thereof	Free	Е
	2933.54.00	Other derivatives of malonylurea (barbituric acid); salts thereof	Free	Е
		Loprazolam (INN), mecloqualone (INN), methaqualone (INN)		
	2933.55.00	and zipeprol (INN); salts thereof	Free	E
	2933.59	Other:	Free	
	2933.59.10	Diazinon	Free	E
	2933.59.90	Other	Free	E
		- Compounds containing an unfused triazine ring (whether or not		
		hydrogenated) in the structure:		
	2933.61.00	Melamine	Free	E
	2933.69.00	Other	Free	E
		- Lactams:		
	2933.71.00	6-Hexanelactam (epsilon-caprolactam)	Free	E
	2933.72.00	Clobazam (INN) and methyprylon (INN)	Free	E
	2933.79.00	Other lactams	Free	E
		- Other:		
		Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN),		
		clonazepam (INN), clorazepate, delorazepam (INN), diazepam		
		(INN), estazolam (INN), ethyl loflazepate (INN), fludiazepatm (INN),		
		flunitrazepam (INN), flurazepam (INN), halazepam (INN), lorazepa		
		(INN), lormetazepam (INN), mazindol (INN), medazepam (INN),		
		midazolam (INN), nimetazepam (INN), nitrazepam (INN),		
		nordazepam (INN), oxazepam (INN), pinazepam (INN), prazepam		
		(INN), pyovalerone (INN), temazepam (INN), tetrazepam (INN) and		
	2933.91.00	triazolam; salta and thereof	Free	E
	2933.99	Other:		
	2933.99.10	Mebendazole and Parbendazole	Free	E
	2933.99.90	Other	Free	E
20.24		Nucleic acids and their salts; whether or not chemically defined;		
29.34		other heterocyclic compounds.		
	2934.10.00	- Compounds containing an unfused thiazole ring (whether or not hydrogenated) in the structure	Free	Е
	2934.10.00	- Compounds containing in the structure a benzothiazole ring-system	Tiee	L
	2934.20.00	(whether or not hydrogenated), not further fused	Free	Е
		- Compounds containing in the structure a phenothiazine ring-		
	2934.30.00	system (whether or not hydrogenated), not further fused	Free	E
		- Other:		
		Aminorex (INN), brotizolam (INN), clotiazepam (INN),		
		cloxazolam (INN), dextromoramide (INN), haloxazolam (INN),		
		ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline		
	2024.01.00	(INN), phendimetrazine (INN), phenmetrazine (INN) and sufentanil	T.	r
	2934.91.00	(INN); salts	Free	Е
	2934.99	- Other:	Г.,	F
	2934.99.10	Nucleic acid and its salts	Free	Е

	1	T		Staging
Heading	H.S. Code	Description	Base Rates	Category
8				g. v
	2934.99.20	Sultones; sultams; diltiazem	Free	E
	2934.99.30	6-Amino penicillanic acid	Free	E
	2934.99.90	Other	Free	E
29.35	2935.00.00	Sulphonamides.	Free	E
		SUB-CHAPTER XI - PROVITAMINS, VITAMINS AND		
		HORMONES		
		Provitamins and vitamins, natural or reproduced by synthesis		
		(including natural concentrates), derivatives thereof used primarily as		
		vitamins, and intermixtures of the foregoing, whether or not in any		
29.36		solvent.		
	2936.10.00	- Provitamins, unmixed	Free	E
		- Vitamins and their derivatives, unmixed:		
	2936.21.00	Vitamin A and their derivatives	Free	Е
	2936.22.00	Vitamin B1 and its derivatives	Free	Е
	2936.23.00	Vitamin B2 and its derivatives	Free	Е
		D- or DL-Pantothenic acid (Vitamin B3 or Vitamin B5) and its		
	2936.24.00	derivatives	Free	E
	2936.25.00	Vitamin B6 and its derivatives	Free	E
	2936.26.00	Vitamin B12 and its derivatives	Free	E
	2936.27.00	Vitamin C and its derivatives	Free	E
	2936.28.00	Vitamin E and its derivatives	Free	Е
	2936.29.00	Other vitamins and their derivatives	Free	Е
	2936.90.00	- Other, including natural concentrates	Free	E
		Hormones, prostaglandins, thromboxanes and leukotrienes, natural or		
		reproduced by synthesis; derivatives and structural analogues thereof,		
29.37		including chain modified polypeptides, used primarily as hormones.		
		- Polypeptide hormones, protein hormones and glycoprotein		
	2027 11 00	hormones, their derivatives and structural analogues:	Euro	E
	2937.11.00	Somatotropin, its derivatives and structural analogues	Free	E
	2937.12.00	Insulin and its salts	Free	E
	2937.19.00	Other	Free	E
		- Steroidal hormones, their derivatives and structural analogues:		
	2937.21.00	Cortisone, hydrocortisone, prednisone (dehydrocortisone) and	Free	Е
		prednisolone (dehydrohydrocortisone) Halogenated derivatives of corticosteroidal hormones		E
	2937.22.00	_	Free	
	2937.23.00	Oestrogens and progestogens	Free	E
	2937.29.00	- Other- Catecholamine hormones, their derivatives and structural	Free	Е
		analogues:		
	2937.31.00	Epinephrine	Free	Е
	2937.31.00	Other	Free	E E
		Otner - Amino-acid derivatives		E E
	2937.40.00	- Amino-acid derivatives - Prostaglandins, thromboxanes and leukotrienes, their derivatives	Free	E
	2937.50.00	and structural analogues	Free	Е
	2937.90.00	- Other	Free	E
	2737.70.00	out.	1100	L

				Staging
Heading	H.S. Code	Description	Base Rates	Category

SUB-CHAPTER XII - GLYCOSIDES AND VEGETABLE ALKALOIDS, NATURAL OR REPRODUCED BY SYNTHESIS, AND THEIR SALTS, ETHERS, ESTERS AND OTHER DERIVATIVES

29.38		Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.		
	2938.10.00	- Rutoside (rutin) and its derivatives	Free	E
	2938.90.00	- Other	Free	Е
29.39		Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.		
		 Alkaloids of opium and their derivatives; salts thereof: - Concentrates of poppy straw; buprenorphine (INN), codeine, dihydrocodeine (INN), ethylmorphine, etorphine (INN), heroin, 		
		hydrocodone (INN), hydromorphone (INN), morphine, nicomorphine (INN), oxycodone (INN), oxymorphone (INN),		
	2939.11.00	pholodine (INN), thebacon (INN) and thebaine; salts thereof	Free	Е
	2939.19.00	Other	Free	E
	2,0,11,100	- Alkaloids of cinchona and their derivatives; salts thereof:	1100	-
	2939.21.00	Quinine and its salts	Free	Е
	2939.29.00	Other	Free	E
	2939.30.00	- Caffeine and its salts	Free	E
		- Ephedrines and their salts:		
	2939.41.00	Ephedrine and its salts	Free	Е
	2939.42.00	Pseudoephedrine (INN) and its salts	Free	Е
	2939.43.00	Cathine (INN) and its salts	Free	Е
	2939.49.00	Other	Free	Е
		- Theophylline and aminophylline (theophylline-ethylenediamine) and their derivatives; salts thereof:		
	2939.51.00	Fenetylline (INN) and its salts	Free	E
	2939.59.00	Other	Free	E
		- Alkaloids of rye ergot and their derivatives; salts thereof:		
	2939.61.00	Ergometrine (INN) and its salts	Free	E
	2939.62.00	Ergotamine(INN) and its salts	Free	E
	2939.63.00	Lysergic acid and its salts	Free	E
	2939.69.00	Other	Free	E
		- Other:		
		Cocaine, ecgonine, levometamfetamine, metamfetamine (INN),		
	2939.91	metamfetamine racemate; salts, esters and other derivatives thereof:		
	2939.91.10	Cocaine and its derivatives	Free	E
	2939.91.90	Other	Free	E
	2939.99	Other:		
	2939.99.10	Nicotine Sulphate	Free	E
	2939.99.90	Other	Free	E

SUB-CHAPTER XIII - OTHER ORGANIC COMPOUNDS

Heading	H.S. Code	Description	Base Rates	Staging Category
	<u>.</u>	· · · · · · · · · · · · · · · · · · ·		
29.40	2940.00.00	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers, sugar acetals and sugar esters, and their salts, other than products of heading 29.37, 29.38 or 29.39.	Free	E
20.41		A _411 : _41		
29.41	2941.10	Antibiotics Penicillins and their derivatives with a penicillanic acid structure; salts thereof:		
		Amoxicillins and its salts:		
	2941.10.11	Non-sterile	Free	E
	2941.10.19	Other	Free	E
	2941.10.20	Ampicillin and its salts	Free	E
	2941.10.90	Other	Free	E
	2941.20.00	- Streptomycins and their derivatives; salts thereof	Free	E
	2941.30.00	- Tetracyclines and their derivatives; salts thereof	Free	E
	2941.40.00	- Chloramphenicol and its derivatives; salts thereof	Free	E
	2941.50.00	- Erythromycin and its derivatives; salts thereof	Free	E
	2941.90.00	- Other	Free	E
29.42	2942.00.00	Other organic compounds.	Free	E
		Chapter 30		
		Pharmaceutical products		
		Glands and other organs for organo-therapeutic uses, dried, whether or not powdered; extracts of glands or other organs or of their secretions for organo-therapeutic uses; heparin and its salts; other		
20.01		human or animal substances prepared for therapeutic or prophylactic		
30.01	3001.10.00	uses, not elsewhere specified or included.	E	E
		- Glands and other organs, dried, whether or not powdered	Free	Е
	3001.20.00 3001.90.00	- Extracts of glands or other organs or of their secretions - Other	Free Free	E E
		Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera and other blood fractions and modified immunological products, whether or not obtained by means of		
30.02	3002.10	biotechnological processes; vaccines, toxins, cultures of micro- organisms (excluding yeasts) and similar products. - Antisera and other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes:		
	3002.10.10	Plasma protein solution Antisera and modified immunological products whether or not	Free	E
	3002.10.20	obtained by means of biotechnological processes	Free	E
	3002.10.90	Other	Free	E
	3002.20	- Vaccines for human medicine:		
	3002.20.10	Tetanus toxoid	Free	E
	3002.20.20	Pertussis, measles, meningitis A/C, and polio vaccine	Free	E
	3002.20.90	Other	Free	E
	3002.30.00	- Vaccines for veterinary medicine	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	3002.90.00	- Other	Free	E
		Madicaments (avaluding goods of heading 30.02, 30.05 or 30.06)		
		Medicaments (excluding goods of heading 30.02, 30.05 or 30.06) consisting of two or more constituents which have been mixed		
		together for therapeutic or prophylactic uses, not put up in measured		
30.03		doses or in forms or packings for retail sale.		
		- Containing penicillins or derivatives thereof, with a penicillanic		
	3003.10	acid structure, or streptomycins or their derivatives:		
	3003.10.10	Containing amoxicillin (INN) or its salts	Free	E
	3003.10.20	Containing ampicillin (INN) or its salts	Free	E
	3003.10.90	Other	Free	E
	3003.20.00	- Containing other antibiotics	Free	E
		- Containing hormones or other products of heading 29.37 but not containing antibiotics:		
	3003.31.00	Containing insulin	Free	Е
	3003.31.00	Other	Free	E
	3003.37.00	- Containing alkaloids or derivatives thereof but not containing	1100	L
	3003.40	hormones or other products of heading 29.37 or antibiotics:		
	3003.40.10	Antimalarial	Free	E
	3003.40.90	Other	Free	E
	3003.90	- Other:		
	3003.90.10	Containing vitamins	Free	E
		Containing analgesics or antipyretics, whether or not containing		
	3003.90.20	antihistamines	Free	E
	2002 00 20	- Other preparations for the treatment of coughs and colds, whether	E	E
	3003.90.30 3003.90.40	or not containing antihistamines Antimalarial	Free	E E
	3003.90.40	Other	Free Free	E E
	3003.90.90	Ottici	Tiec	Ľ
		Medicaments (excluding goods of heading 30.02, 30.05 or 30.06)		
		consisting of mixed or unmixed products for therapeutic or		
		prophylatic uses, put up in measured doses (including those in the		
20.04		form of transdermal administration system) or in forms or packings		
30.04		for retail sale Containing penicillins or derivatives thereof, with a penicillanic		
	3004.10	acid structure, or streptomycins or their derivatives:		
	3001.10	Containing penicillins or derivatives thereof:		
		Containing penicillin G or its salts (excluding penicillin G		
	3004.10.11	benzathine)	Free	E
	3004.10.12	Containing phenoxymethyl penicillin or its salts	Free	E
	3004.10.13	Containing ampicillin or its salts, for taking orally	Free	E
	3004.10.14	Containing amoxycillin or its salts, for taking orally	Free	E
	3004.10.19	Other	Free	E
		Containing streptomycins or their derivatives:		
	3004.10.21	Ointment	Free	E
	3004.10.29	Other	Free	E
	3004.20	- Containing other antibiotics:		
		Containing tetracyclines or derivatives thereof:		
	3004.20.11	For taking orally	Free	E
	3004.20.12	Ointment	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	3004.20.19	Other	Free	E
		Containing chloramphenicols or derivatives thereof:		
	3004.20.21	For taking orally	Free	E
	3004.20.22	Ointment	Free	E
	3004.20.29	Other	Free	E
		Containing erythromycin or derivatives thereof:		
	3004.20.31	For taking orally	Free	E
	3004.20.32	Ointment	Free	E
	3004.20.39	Other	Free	E
		Containing gentamicines, lincomycins or derivatives thereof:		
	3004.20.41	Containing gentamicines or derivatives thereof, for injection	Free	Е
	3004.20.42	Containing lincomycins or derivatives thereof, for taking orally	Free	E
	3004.20.43	Ointment	Free	E
	3004.20.49	Other	Free	E
	3004.20.47	Containing sulfamethoxazoles and derivatives thereof:	Ticc	L
	3004.20.51	For taking orally	Free	Е
	3004.20.51	Ointment	Free	E
	3004.20.52	Other	Free	E
	3004.20.39	Containing isoniazide, pyrazinamide or derivatives thereof, for	Tiec	Ľ
	3004.20.60	taking orally	Free	Е
	3004.20.90	Other	Free	E
	2001.20190	- Containing hormones or other products of heading 29.37 but not	1100	
		containing antibiotics:		
	3004.31.00	Containing insulin	Free	E
		Containing corticosteroid hormones, their derivatives and		
	3004.32	structural analogues:		
	3004.32.10	Containing hydrocortisone sodium succinate	Free	E
	3004.32.20	Containing dexamethasone or its derivatives	Free	E
	3004.32.30	Containing fluocinolone acetonide	Free	Е
	3004.32.90	Other	Free	E
		Other:		
	3004.39.10	Containing adrenaline	Free	Е
	3004.39.90	Other	Free	E
	2004.40	- Containing alkaloids or derivatives thereof but not containing		
	3004.40	hormones, other products of heading 29.37 or antibiotics:		-
	3004.40.10	Containing morphine or its derivatives, for injection	Free	E
	3004.40.20	injection	Free	E
	3004.40.30	Containing quinine sulphate or bisulphate, for taking orally Containing quinine or its salts and anti-malarial substances, other	Free	E
	3004.40.40	than goods of subheadings 3004.40.10 to 3004.40.30	Free	E
	3004.40.50	Containing papaverine or berberine	Free	E
	3004.40.60	Containing theophylline	Free	Е
	3004.40.70	Containing atropin sulphate	Free	Е
	3004.40.90	Other	Free	E
		- Other medicaments containing vitamins or other products of		
	3004.50	heading 29.36:		
	3004.50.10	Syrups and drops of Vitamins, of a kind suitable for children	Free	E
		Containing vitamins A, other than goods of subheadings		
	3004.50.20	3004.50.10 and 3004.50.79	Free	E

Heading	H.S. Code	Description	Base Rates	Staging Category
	3004.50.30	Containing vitamins B1, B2, B6 or B12, other than goods of subheadings 3004.50.10, 3004.50.71 and 3004.50.79 Containing vitamins C, other than goods of subheadings	Free	E
	3004.50.40	3004.50.10 and 3004.50.79 - Containing vitamins PP, other than goods of subheadings	Free	E
	3004.50.50	3004.50.10 and 3004.50.79 - Containing other vitamins, other than goods of subheadings	Free	E
	3004.50.60	3004.50.10 and 3004.50.79	Free	E
	3004.50.71	- Containing other complex vitamins: Containing B complex Vitamins	Free	E
	3004.50.71	Other	Free	E E
	3004.50.79	Other		E E
	3004.30.90	- Other:	Free	E
	3004.90	- Specialised medicines for cancer, AIDS or other intractable		
	3004.90.10	diseases	Free	E
		Infusion fluids; nutritional or electrolytic solutions for intravenous administration:		
	3004.90.21	Sodium chloride solution	Free	E
	3004.90.22	5% glucose solution	Free	E
	3004.90.23	30% glucose solution	Free	E
	3004.90.29	Other	Free	E
	3004.90.30	Antiseptics Anaesthetics:	Free	E
	3004.90.41	Containing procaine hydrochloride	Free	Е
	3004.90.49	Other	Free	E
		Analgesics, antipyretics and other medicaments for the treatment of coughs or colds whether or not containing antihistamines:		
	3004.90.51	Containing acetylsalicylic acid, paracetamol or dipyrone (INN)	Free	E
	3004.90.52	Containing chlorpheniramine maleate	Free	E
	3004.90.53	Containing diclofenac	Free	E
	3004.90.54	Analgesic balm oil, solid or liquid	Free	E
	3004.90.59	Other	Free	E
		Antimalarials:		
	3004.90.61	Containing artemisinin, artesunate or chloroquine (INN)	Free	E
	3004.90.62	Containing primaquine	Free	E
	3004.90.69	Other	Free	E
		Anthelmintic:		
	3004.90.71	Containing piperazine or mebendazole (INN)	Free	E
	3004.90.72	Containing dichlorophen (INN)	Free	E
	3004.90.79	Other Transdermal therapeutic systems (TTS) patches for cancer or	Free	Е
	3004.90.80	heart diseases Other:	Free	E
	2004.22.5	Containing sulpiride (INN), cimetidine (INN), ranitidine (INN),	-	-
	3004.90.91	aluminium hydroxide or magnesium hydroxide or oresol	Free	Е
	3004.90.92	Containing piroxicam (INN) or ibuprofen (INN)	Free	E
	3004.90.93	Containing phenobarbital, diazepam, chlorpromazine	Free	E
	3004.90.94	Containing salbutamol (INN)	Free	E
	3004.90.95	Closed sterile water for inhalation, pharmaceutical grade	Free	E

Heading	H.S. Code	Description	Dana Datas	Staging
Heading	H.S. Code	Description	Base Rates	Category
	3004.90.96	Containing o-methoxyphenyl glyceryl ether (Guaifenesin) Nose-drop medicaments containing naphazoline,	Free	E
	3004.90.97	xylometazoline or oxymetazoline	Free	E
	3004.90.98	Sorbitol	Free	E
	3004.90.99	Other	Free	Е
30.05		Wadding, gauze, bandages and similar articles (for example, dressings, adhesive plasters, poultices), impregnated or coated with pharmaceutical substances or put up in forms or packings for retail sale for medical, surgical, dental or veterinary purposes.		
	3005.10	- Adhesive dressings and other articles having an adhesive layer:		
	3005.10.10	Covered or impregnated with pharmaceutical substances	Free	E
	3005.10.90	Other	Free	E
	3005.90	- Other:	_	_
	3005.90.10	Bandages	Free	E
	3005.90.20	Gauze	Free	Е
	3005.90.30	Gamgee	Free	E
	3005.90.90	Other	Free	E
30.06		Pharmaceutical goods specified in Note 4 to this Chapter Sterile surgical catgut, similar sterile suture materials and sterile tissue adhesives for surgical wound closure; sterile laminaria and sterile laminaria tents; sterile absorbable surgical or dental		
	3006.10.00	haemostatics	Free	Е
	3006.20.00	- Blood-grouping reagents	Free	Е
		- Opacifying preparations for X-ray examinations; diagnostic		
	3006.30	reagents designed to be administered to the patient:		
	3006.30.10	Barium sulfate (for taking orally)	Free	E
	3006.30.20	Reagents of microbial origin for veterinary biological diagnosis	Free	Е
	3006.30.30	Other microbial diagnostic reagents	Free	Е
	3006.30.90	Other - Dental cements and other dental fillings; bone reconstruction	Free	E
	3006.40	cements:		
	3006.40.10	Dental cements and other dental fillings	Free	E
	3006.40.20	Bone reconstruction cements	Free	E
	3006.50.00	- First-aid boxes and kits	Free	E
	3006.60.00	 Chemical contraceptive preparations based on hormones, on other products of heading 29.37 or on spermicides Gel preparations designed to be used in human or veterinary medicine as a lubricant for parts of the body for surgical operations 	Free	E
		or physical examinations or as a coupling agent between the body		
	3006.70.00	and medical instruments	Free	Е
	3006.80.00	- Waste pharmaceuticals	Free	E
	5000.00.00	waste pharmacouncuis	1100	ь

Chapter 31 Fertilisers

Heading	H.S. Code	Description	Base Rates	Staging Category
31.01		Animal or vegetable fertilisers, whether or not mixed together or chemically treated; fertilisers produced by the mixing or chemical treatment of animal or vegetable products. - Of solely vegetable origin:		
	3101.00.11	Supplement fertilizers in liquid form, not chemically treated	Free	Е
	3101.00.19	Other - Other:	Free	E
	3101.00.91	Supplement fertilizers in liquid form, not chemically treated	Free	E
	3101.00.99	Other	Free	E
31.02		Mineral or chemical fertilisers, nitrogenous.		
	3102.10.00	 - Urea, whether or not in aqueous solution - Ammonium sulphate; double salts and mixtures of ammonium sulphate and ammonium nitrate: 	Free	E
	3102.21.00	Ammonium sulphate	Free	E
	3102.29.00	Other	Free	E
	3102.30.00	 Ammonium nitrate, whether or not in aqueous solution Mixtures of ammonium nitrate with calcium carbonate or other 	Free	E
	3102.40.00	inorganic non-fertilising substances	Free	E
	3102.50.00	- Sodium nitrate	Free	Е
	3102.60.00	- Double salts and mixtures of calcium nitrate and ammonium nitrate	Free	E
	3102.70.00	Calcium cyanamideMixtures of urea and ammonium nitrate in aqueous or ammoniacal	Free	E
	3102.80.00	solution - Other, including mixtures not specified in the foregoing	Free	Е
	3102.90.00	subheadings	Free	E
31.03		Mineral or chemical fertilisers, phosphatic.		
	3103.10.00	- Superphosphates	Free	Е
	3103.20.00	- Basic slag	Free	E
	3103.90	- Other:		
	3103.90.10	Calcined phosphatic fertiliser	Free	E
	3103.90.90	Other	Free	E
31.04		Mineral or chemical fertilisers, potassic.		
	3104.10.00	- Carnallite, sylvite and other crude natural potassium salts	Free	E
	3104.20.00	- Potassium chloride	Free	E
	3104.30.00	- Potassium sulphate	Free	E
	3104.90.00	- Other	Free	E
31.05		Mineral or chemical fertilisers containing two or three of the fertilising elements nitrogen, phosphorus and potassium; other fertilisers; goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg. - Goods of this Chapter in tablets or similar forms or in packages of		
	3105.10.00	a gross weight not exceeding 10 kg - Mineral or chemical fertilisers containing the three fertilising	Free	E
	3105.20.00	elements nitrogen, phosphorus and potassium	Free	E
	3105.30.00	- Diammonium hydrogenorthophosphate (diammonium phosphate)	Free	E

Heading	H.S. Code	Description	Base Rates	Staging Category
	3105.40.00	- Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate) - Other mineral or chemical fertilisers containing the two fertilising	Free	E
	3105.51.00	elements nitrogen and phosphorus:	Free	Е
	3105.51.00	Containing nitrates and phosphates Other	Free	E E
	3103.37.00	- Mineral or chemical fertilisers containing the two fertilising	1100	L
	3105.60.00	elements phosphorus and potassium	Free	E
	3105.90.00	- Other	Free	E
		Chapter 32		
		Tanning or dyeing extracts; tannins and their derivatives; dyes, pigments and other colouring matter; paints and varnishes; putty and other mastics; inks		
32.01		Tanning extracts of vegetable origin; tannins and their salts, ethers, esters and other derivatives.		
	3201.10.00	- Quebracho extract	Free	E
	3201.20.00	- Wattle extract	Free	E
	3201.90	- Other:		
	3201.90.10	Gambier	Free	E
	3201.90.90	Other	Free	Е
32.02		Synthetic organic tanning substances; inorganic tanning substances; tanning preparations, whether or not containing natural tanning substances; enzymatic preparations for pre-tanning.		
	3202.10.00	- Synthetic organic tanning substances	Free	E
	3202.90.00	- Other	Free	Е
32.03		Colouring matter of vegetable or animal origin (including dyeing extracts but excluding animal black), whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on colouring matter of vegetable or animal origin.		
	3203.00.10	- Suitable for use in food or drink	Free	E
	3203.00.20	- Not suitable for use in food or drink	Free	Е
32.04		Synthetic organic colouring matter, whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on synthetic organic colouring matter; synthetic organic products of a kind used as fluorescent brightening agents or as luminophores, whether or not chemically defined. - Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter:		
	3204.11	Disperse dyes and preparations based thereon:		
	3204.11.10	Crude	Free	E
	3204.11.90	Other	Free	E
	3204.12.00	 - Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon 	Free	Е
	3204.12.00	Basic dyes and preparations based thereon	Free	E
	22020.00	= 3,00 and proparations subset thereon		_

	1			Staging
Heading	H.S. Code	Description	Base Rates	Category
	3204.14.00	Direct dyes and preparations based thereon Vat dyes (including those usable in that state as pigments) and	Free	E
	3204.15.00	preparations based thereon	Free	E
	3204.16.00	Reactive dyes and preparations based thereon	Free	Е
	3204.17	Pigments and preparations based thereon:		
	3204.17.10	Pasty pigment preparation in aqueous medium	Free	Е
	3204.17.20	Synthetic organic pigment in powder form	Free	Е
	3204.17.90	Other	Free	Е
		Other, including mixtures of colouring matter of two or more of		
	3204.19.00	the subheadings 3204.11 to 3204.19	Free	E
		- Synthetic organic products of a kind used as fluorescent		
	3204.20.00	brightening agents	Free	E
	3204.90.00	- Other	Free	E
		Colour lakes; preparations as specified in Note 3 to this Chapter		
32.05	3205.00.00	based on colour lakes.	Free	Е
		Other colouring matter; preparations as specified in Note 3 to this		
		Chapter, other than those of heading 32.03, 32.04 or 32.05; inorganic		
32.06		products of a kind used as luminophores, whether or not chemically defined.		
		Pigments and preparations based on titanium dioxide:- Containing 80% or more by weight of titanium dioxide calculated		
	3206.11	on the dry matter:		
	3206.11.10	Pigment	Free	Е
	3206.11.20	Preparations of inorganic pigments	Free	Е
	3206.11.90	Other	Free	Е
	3206.19	Other:		
	3206.19.10	Pigment	Free	E
	3206.19.20	Preparations of inorganic pigments	Free	Е
	3206.19.90	Other	Free	Е
	3206.20	- Pigments and preparations based on chromium compounds:		
		Chrome yellow, chrome green, molybdate orange, or red base on		
	3206.20.10	chromium compounds; preparations of inorganic pigments	Free	E
	3206.20.90	Other	Free	E
	3206.30	- Pigments and preparations based on cadmium compounds:		
	3206.30.10	Preparations of inorganic pigments	Free	E
	3206.30.90	Other	Free	E
		- Other colouring matter and other preparations:		
	3206.41	Ultramarine and preparations based thereon:		
	3206.41.10	Preparation of inorganic pigments	Free	E
	3206.41.90	Other	Free	Е
	3206.42	Lithopone and other pigments and preparations based on zinc		
		sulphide:	Ercs	T.
	3206.42.10	Preparations of inorganic pigments	Free	E
	3206.42.90	 Other- Pigments and preparations based on hexacyanoferrates	Free	Е
	3206.43	(ferrocyanides and ferricyanides):		
	3206.43.10	Preparations of inorganic pigments	Free	Е
	3206.43.90	Other	Free	E
	5200.75.70	Out.	1100	L

	wa a ı	5	D D /	Staging
Heading	H.S. Code	Description	Base Rates	Category
	3206.49	Other:		
	3206.49.10	Preparations of inorganic pigments	Free	E
	3206.49.90	Other	Free	E
	3206.50	- Inorganic products of a kind used as luminophores:	T.	-
	3206.50.10	Preparations of inorganic pigments	Free	E
	3206.50.90	Other	Free	E
		Prepared pigments, prepared opacifiers and prepared colours,		
		vitrifiable enamels and glazes, engobes (slips), liquid lustres and		
		similar preparations, of a kind used in the ceramic, enamelling or		
22.05		glass industry; glass frit and other glass, in the form of powder,		
32.07		granules or flakes Prepared pigments, prepared opacifiers, prepared colours and		
	3207.10.00	similar preparations	Free	E
	3207.10.00	- Vitrifiable enamels and glazes, engobes (slips) and similar	Ticc	L
	3207.20	preparations:		
	3207.20.10	Enamel frits	Free	E
	3207.20.90	Other	Free	E
	3207.30.00	- Liquid lustres and similar preparations	Free	E
	3207.40.00	- Glass frit and other glass, in the form of powder, granules or flakes	Free	E
	3207.10.00	Glass The and other glass, in the form of powder, grandles of flances	1100	L
		Paints and varnishes (including enamels and lacquers) based on		
		synthetic polymers or chemically modified natural polymers,		
22.00		dispersed or dissolved in a non-aqueous medium; solutions as		
32.08	2209 10	defined in Note 4 to this Chapter.		
	3208.10	- Based on polyesters:		
		Varnishes (including lacquers), exceeding 100oC heat-resistance:		
	3208.10.11	For dental use	Free	E
	3208.10.19	Other	Free	E
		Varnishes (including lacquers), not exceeding 100°C heat-		
		resistance:	_	-
	3208.10.21	For dental use	Free	E
	3208.10.29	Other	Free	E
	3208.10.30	Enamels	Free	E
	3208.10.40	Anti-fouling and anti-corrosive paints for ships' hulls	Free	E
	3208.10.50	- Undercoats and priming paints- Other paints:	Free	E
	3208.10.61	Containing insecticide derivatives	Free	E
	3208.10.69	Other	Free	E
	3208.10.90	Other	Free	E
	3208.20	- Based on acrylic or vinyl polymers:		
		Varnishes (including lacquers), exceeding 100oC heat-resistance:		
	3208.20.11	For dental use	Free	E
	3208.20.19	Other	Free	E
		Varnishes (including lacquers), not exceeding 100oC heat-		
	2200 20 21	resistance:	Г	
	3208.20.21	For Dental use	Free	Е

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	2200 20 20	Od	Г	Г
	3208.20.29	Other	Free	Е
	3208.20.30	Enamels	Free	Е
	3208.20.40	Anti-fouling or anti-corrosive paints for ships' hulls	Free	Е
	3208.20.50	Undercoats and priming paints	Free	E
		Other paints:	_	_
	3208.20.61	Containing insecticide derivatives	Free	Е
	3208.20.69	Other	Free	E
	3208.20.90	Other	Free	E
	3208.90	- Other:		
		Varnishes (including lacquers), exceeding 100°C heat-resistance:		
	3208.90.11	For dental use	Free	Е
	3208.90.11	Other	Free	E
	3200.70.17	Varnishes (including lacquers), not exceeding 100°C heat-	1100	L
		resistance:		
	3208.90.21	For dental use	Free	Е
	3208.90.29	Other	Free	E
	3208.90.30	Enamel	Free	E
	3208.90.40	Anti-fouling or anti-corrosive paints for ships' hulls	Free	E
	3208.90.50	- Undercoats and priming paints	Free	E
	3200.70.30	- Other paints:	1100	
	3208.90.61	Containing insecticide derivatives	Free	Е
	3208.90.69	Other	Free	E
	3208.90.90	Other	Free	E
32.09		Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in an aqueous medium.		
	3209.10	- Based on acrylic or vinyl polymers:		
	3209.10.10	Varnishes (including lacquers), exceeding 100oC heat-resistance Varnishes (including lacquers), not exceeding 100oC heat-	Free	Е
	3209.10.20	resistance	Free	E
	3209.10.30	Enamel	Free	E
	3209.10.40	Leather paints	Free	E
	3209.10.50	Anti-fouling or anti-corrosive paints for ships' hulls	Free	E
	3209.10.60	Undercoats and priming paints	Free	E
		Other paints:		
	3209.10.71	Containing insecticide derivatives	Free	E
	3209.10.79	Other	Free	E
	3209.10.90	Other	Free	E
	3209.90	- Other:		
	3209.90.10	Varnishes (including lacquers), exceeding 100°C heat-resistance Varnishes (including lacquers), not exceeding 100°C heat-	Free	E
	3209.90.20	resistance	Free	E
	3209.90.30	Enamels	Free	E
	3209.90.40	Leather paints	Free	E
	3209.90.50	Anti-fouling or anti-corrosive paints for ships' hulls	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	3209.90.60	Undercoats and priming paints	Free	Е
	3207.70.00	Other paints:	1100	L
	3209.90.71	Containing insecticide derivatives	Free	E
	3209.90.79	Other	Free	Е
	3209.90.90	Other	Free	E
		Other paints and varnishes (including enamels, lacquers and		
		distempers); prepared water pigments of a kind used for finishing		
32.10		leather.		
	3210.00	- Varnishes (including lacquers):		
	3210.00.11	Exceeding 100°C heat-resistance	Free	E
	3210.00.19	Other	Free	E
	3210.00.20	- Distempers	Free	E
	3210.00.30	- Prepared water pigments of a kind used for finishing Leather	Free	E
	3210.00.40	- Enamels	Free	E
	3210.00.50	- Polyurethane tar coating	Free	E
	3210.00.60	- Anti-fouling or anti-corrosive paints for ships' hulls	Free	E
	3210.00.70	- Undercoats and priming paints	Free	E
		- Other paints:		
	3210.00.81	Containing insecticide derivatives	Free	E
	3210.00.89	Other	Free	E
	3210.00.90	- Other	Free	E
32.11	3211.00.00	Prepared driers.	Free	Е
		Pigments (including metallic powders and flakes) dispersed in non-		
		aqueous media, in liquid or paste form, of a kind used in the		
		manufacture of paints (including enamels); stamping foils; dyes and		
32.12		other colouring matter put up in forms or packings for retail sale.		
	3212.10.00	- Stamping foils	Free	E
	3212.90	- Other:		
		Pigments (including metallic powders and flakes) dispersed in		
		non-aqueous media, in liquid or paste form, of a kind used in the		
	3212.90.11	manufacture of paints (including enamels): Aluminium paste	Free	Е
	3212.90.11	Other, for leather	Free	E E
	3212.90.19	Other Dyes or other colouring matter in forms or packings for retail	Free	E
		sale:		
	3212.90.21	Suitable for use in food or drink	Free	Е
	3212.90.29	Other	Free	E
	3212.90.90	Other	Free	E
		Artists', students' or signboard painters' colours, modifying tints,		
		amusement colours and the like, in tablets, tubes, jars, bottles, pans		
32.13		or in similar forms or packings.		
	3213.10.00	- Colours in sets	Free	E
	3213.90.00	- Other	Free	E

Heading	H.S. Code	Description	Base Rates	Staging Category
32.14		Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings; non-refractory surfacing preparations for facades, indoor walls, floors, ceilings or the like. - Glaziers' putty, grafting putty, resin cements, caulking compounds		
	3214.10.00	and other mastics; painters' fillings	Free	Е
	3214.90.00	- Other	Free	E
32.15		Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid. - Printing ink:		
	3215.11	Black:		
	3215.11.10	UV curable inks	Free	E
	3215.11.90	Other	Free	Е
	3215.19.00	Other	Free	E
	3215.90	- Other:		
	3215.90.10	Carbon mass for one time carbon paper	Free	E
	3215.90.20	Drawing ink	Free	E
	3215.90.30	Writing ink	Free	Е
	3215.90.40	Marking ink	Free	Е
	3215.90.50	Inks for duplicating machines	Free	Е
	3215.90.90	Other	Free	E
		Chapter 33 Essential oils and resinoids; perfumery, cosmetic or toilet preparations		
		Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted oleoresins; concentrates of essential oils in fats, in fixed oils, in waxes or the like, obtained by enfleurage or		
		maceration; terpenic by-products of the deterpenation of essential		
33.01		oils; aqueous distillates and aqueous solutions of essential oils.		
		- Essential oils of citrus fruit:		
	3301.11	Of bergamot:		
	3301.11.10	Pharmaceutical grade	Free	E
	3301.11.90	Other	Free	E
	3301.12	Of orange:	_	
	3301.12.10	Pharmaceutical grade	Free	E
	3301.12.90	Other	Free	E
	3301.13	Of lemon:		
	3301.13.10	Pharmaceutical grade	Free	E
	3301.13.90	Other	Free	Е
	3301.14	Of lime:	Б.,	r
	3301.14.10	Pharmaceutical grade	Free	E
	3301.14.90	Other	Free	E
	3301.19	Other:	Enac	T7
	3301.19.10 3301.19.90	Pharmaceutical grade Other	Free Free	E E
	2201.17.90	Ouici	rice	£

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		- Essential oils other than those of citrus fruit:		
	3301.21	Of geranium:		
	3301.21.10	Pharmaceutical grade	Free	E
	3301.21.90	Other	Free	E
	3301.22	Of jasmin:		
	3301.22.10	Pharmaceutical grade	Free	E
	3301.22.90	Other	Free	E
	3301.23	Of lavender or of lavandin:		
	3301.23.10	Pharmaceutical grade	Free	E
	3301.23.90	Other	Free	E
	3301.24.00	Of peppermint (Mentha piperita)	Free	E
	3301.25	Of other mints:		
	3301.25.10	Pharmaceutical grade	Free	E
	3301.25.90	Other	Free	E
	3301.26	Of vetiver:		
	3301.26.10	Pharmaceutical grade	Free	E
	3301.26.90	Other	Free	E
	3301.29	Other:		
		Pharmaceutical grade:		
	3301.29.11	Of lemon grass, of citronella, nutmeg, cinnamon, ginger, cardamon, fennel or palmrose	Free	E
	3301.29.11	Of sandalwood	Free	E E
	3301.29.12	Other	Free	E
	3301.29.19	Other:	riee	E
		Of lemon grass, of citronella, nutmeg, cinnamon, ginger,		
	3301.29.91	cardamon, fennel or palmrose	Free	E
	3301.29.92	Of sandalwood	Free	E
	3301.29.99	Other	Free	Е
	3301.30.00	- Resinoids	Free	Е
	3301.90	- Other:		
		Aqueous distillates and solutions of Essential oils suitable for		
	3301.90.10	medicinal use	Free	E
	3301.90.90	Other	Free	E
		Mixtures of odoriferous substances and mixtures (including alcoholic		
		solutions) with a basis of one or more of these substances, of a kind		
		used as raw materials in industry; other preparations based on		
		odoriferous substances, of a kind used for the manufacture of		
33.02		beverages.		
	3302.10	- Of a kind used in the food or drink industries:		
		Odoriferous alcoholic preparations of a kind used for the		
	3302.10.10	manufacture of alcoholic beverages, in liquid form	Free	E
	2202 10 20	Odoriferous alcoholic preparations of a kind used for the		
	3302.10.20	manufacture of alcoholic beverages, in other forms	Free	Е
	3302.10.90	Other	Free	E
	3302.90.00	- Other	Free	Е
33.03	3303.00.00	Perfumes and toilet waters.	Free	E

Heading	H.S. Code	Description	Base Rates	Staging Category
		Beauty or make-up preparations and preparations for the care of the skin (other than medicaments), including sunscreen or sun tan		
33.04		preparations; manicure or pedicure preparations.		
	3304.10.00	- Lip make-up preparations	Free	E
	3304.20.00	- Eye make-up preparations	Free	E
	3304.30.00	Manicure and pedicure preparationsOther:	Free	E
	3304.91.00	Powders, whether or not compressed	Free	E
	3304.99	Other:		
	3304.99.10	Face and skin creams and lotions	Free	E
	3304.99.20	Anti-acne creams	Free	E
	3304.99.90	Other	Free	E
33.05		Preparations for use on the hair.		
	3305.10	- Shampoos:		
	3305.10.10	Anti-mycosis shampoos	Free	E
	3305.10.90	Other	Free	E
	3305.20.00	- Preparations for permanent waving or straightening	Free	E
	3305.30.00	- Hair lacquers	Free	E
	3305.90	- Other:		
	3305.90.10	Brilliantines and hair oils	Free	E
	3305.90.90	Other	Free	E
22.06		Preparations for oral or dental hygiene, including denture fixative pastes and powders; yarn used to clean between the teeth (dental		
33.06	2206.10	floss), in individual retail packages.		
	3306.10	- Dentifrices:	-	
	3306.10.10	Prophylactic pastes and powders	Free	E
	3306.10.90	Other	Free	E
	3306.20.00	- Yarn used to clean between the teeth (Dental floss)	Free	E
	3306.90.00	- Other	Free	Е
		Pre-shave, shaving or after-shave preparations, personal deodorants, bath preparations, depilatories and other perfumery, cosmetic or		
		toilet preparations, not elsewhere specified or included; prepared		
33.07		room deodorisers, whether or not perfumed or having disinfectant properties.		
	3307.10.00	- Pre-shave, shaving or after-shave preparations	Free	E
	3307.20.00	- Personal deodorants and antiperspirants	Free	E
	3307.30.00	- Perfumed bath salts and other bath preparations	Free	E
		- Preparations for perfuming or deodorising rooms, including odoriferous preparations used during religious rites:		
	2207.41	"Agarbatti" and other odoriferous preparations which operate		
	3307.41 10	by burning:	Fran	E
	3307.41.10	Scented joss sticks	Free	E
	3307.41.90	Other	Free	E
	3307.49	Other:	D.	F
	3307.49.10	Room perfuming preparations	Free	E
	3307.49.90	Other	Free	Е
	3307.90	- Other:		

Heading	H.S. Code	Description	Base Rates	Staging Category
		Animal toilet preparations; other perfumery or cosmetics,		
	3307.90.10	including depilatories	Free	E
	3307.90.20	Contact lens solution	Free	E
		Papers and tissues, impregnated or coated with perfume or		
	3307.90.30	cosmetics	Free	E
	3307.90.90	Other	Free	E
		Chapter 34 Soap, organic surface-active agents, wasning preparations,		
		lubricating preparations, artificial waxes, prepared waxes,		
		polishing or scouring preparations, candles and similar articles,		
		modelling pastes, "dental waxes" and dental preparations with a basis of plaster		
		Soap; organic surface-active products and preparations for use as soap, in the form of bars, cakes, moulded pieces or shapes, whether		
		or not containing soap; organic surface-active products and		
		preparations for washing the skin, in the form of liquid or cream and		
		put up for retail sale, whether or not containing soap; paper,		
•		wadding, felt and nonwovens, impregnated, coated or covered with		
34.01		soap or detergent Soap and organic surface-active products and preparations, in the		
		form of bars, cakes, moulded pieces or shapes, and paper, wadding,		
		felt and nonwovens, impregnated, coated or covered with soap or		
		detergent:		
	3401.11	For toilet use (including medicated products):		
	3401.11.10	Medicated products	Free	E
	3401.11.20	Bath Soap	Free	E
		Other, of felt or nonwovens, impregnated, coated or covered		
	3401.11.30	with soap or detergent	Free	E
	3401.11.90	Other	Free	E
	3401.19	Other:		
	2401 10 10	Of felt or nonwovens, impregnated, coated or covered with soap	Г	Г
	3401.19.10	or detergent	Free	E
	3401.19.90 3401.20	Other - Soap in other forms:	Free	E
	3401.20.10	- For flotation de-inking of recycled paper	Free	Е
	3401.20.10	For Hotation de-linking of recycled paper Soap chips	Free	E
	3401.20.20	Other	Free	E
	3401.20.90	- Organic surface-active products and preparations for washing the	rice	Ľ
		skin, in the form of liquid or cream and put up for retail sale, whether		
	3401.30.00	or not containing soap	Free	E
		Organic surface-active agents (other than soap); surface-active		
		preparations, washing preparations (including auxiliary washing		
24.05		preparations) and cleaning preparations, whether or not containing		
34.02		soap, other than those of heading 34.01.		
		- Organic surface-active agents, whether or not put up for retail sale:		
	3402.11	Anionic:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	3402.11.10	Sulphated fatty alcohols	Free	E
	3402.11.10	Wetting agents used in the manufacture of herbicide	Free	E
	3402.11.20	Other	Free	E
	3402.11.50	Cationic:	Ticc	L
	3402.12.10	Wetting agents used in the manufacture of herbicide	Free	Е
	3402.12.10	Other	Free	E
	3402.12.90	Omei	Free	E
	3402.13.00	Other	Free	E
	3402.19.00		riee	E
	3402.20	- Preparations put up for retail sale:- In liquid form:		
	3402.20.11	Anionic surface active preparations	Free	Е
	3402.20.11	Anionic surface active preparations Anionic washing preparations and cleaning preparations,	riee	E
	3402.20.12	including bleaching cleansing and degreasing preparations	Free	E
	3402.20.13	Other surface active preparations	Free	E
	0.02.20.10	Other washing preparations and cleaning preparations,	1100	_
	3402.20.19	including bleaching, cleansing and degreasing preparations	Free	E
		Other:		
	3402.20.91	Anionic surface active preparations	Free	E
		Anionic washing preparations and cleaning preparations,		
	3402.20.92	including bleaching cleansing and degreasing preparations	Free	E
	3402.20.93	Other surface active preparations	Free	E
		Other washing preparations and cleaning preparations,		
	3402.20.99	including bleaching, cleansing and degreasing preparations	Free	E
	3402.90	- Other:		
		In liquid form:		
	3402.90.11	Anionic surface active preparations	Free	E
		Anionic washing preparations and cleaning preparations,	_	_
	3402.90.12	including bleaching, cleansing and degreasing preparations	Free	E
	3402.90.13	Other surface active preparations	Free	E
	3402.90.19	Other washing preparations and cleaning preparations, including bleaching, cleansing and degreasing preparations	Free	Е
	3402.90.19	Other:	riee	E
	2402.00.01		Euro	E
	3402.90.91	 Anionic surface active preparations Anionic washing preparations and cleaning preparations,	Free	Е
	3402.90.92	including bleaching cleansing and degreasing preparations	Free	Е
	3402.90.93	Other surface active preparations	Free	E
	3.102.70.75	Other washing preparations and cleaning preparations,	1100	L
	3402.90.99	including bleaching, cleansing and degreasing preparations	Free	E
		Lubricating preparations (including cutting-oil preparations, bolt or		
		nut release preparations, anti-rust or anti-corrosion preparations and		
		mould release preparations, based on lubricants) and preparations of		
		a kind used for the oil or grease treatment of textile materials, leather, furskins or other materials, but excluding preparations containing, as		
		basic constituents, 70% or more by weight of petroleum oils or of		
34.03		oils obtained from bituminous minerals.		
20		- Containing petroleum oils or oils obtained from bituminous		
		minerals:		
		Preparations for the treatment of textile materials, leather,		
	3403.11	furskins or other materials:		
		Liquid:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	24024141			-
	3403.11.11	Lubrication oil preparation	Free	E
	3403.11.12	Preparations containing silicone oil	Free	E
	3403.11.19	Other	Free	E
	3403.11.90	Other	Free	E
	3403.19	Other:		
	2402 10 11	Liquid:	Е	г
	3403.19.11	Oil for aircraft engines	Free	E
	3403.19.12	Preparations containing silicone oil	Free	E
	3403.19.19	Other	Free	E
	3403.19.90	Other	Free	E
		Other:- Preparations for the treatment of textile materials, leather,		
	3403.91	furskins or other materials:		
	3103.51	Liquid:		
	3403.91.11	Preparations containing silicone oil	Free	Е
	3403.91.19	Other	Free	E
	3403.91.90	Other	Free	E
	3403.99	- Other:		_
		Liquid:		
	3403.99.11	Oil for aircraft engines	Free	E
	3403.99.12	Preparations containing silicone oil	Free	E
	3403.99.19	Other	Free	Е
	3403.99.90	Other	Free	Е
34.04		Artificial waxes and prepared waxes.		
	3404.10.00	- Of chemically modified lignite	Free	E
	3404.20.00	- Of poly(oxyethylene) (polyethylene glycol)	Free	E
	3404.90.00	- Other	Free	Е
		Polishes and creams, for footwear, furniture, floors, coachwork, glass		
		or metal, scouring pastes and powders and similar preparations		
		(whether or not in the form of paper, wadding, felt, nonwovens,		
		cellular plastics or cellular rubber, impregnated, coated or covered		
34.05		with such preparations), excluding waxes of heading 34.04.		
	3405.10.00	 Polishes, creams and similar preparations for footwear or Leather Polishes, creams and similar preparations for the maintenance of 	Free	E
	3405.20.00	wooden furniture, floors or other woodwork - Polishes and similar preparations for coachwork, other than metal	Free	Е
	3405.30.00	Polishes	Free	Е
	3405.40	- Scouring pastes and powders and other scouring preparations:		
		Scouring pastes and powders:		
	3405.40.11	Abrasive lapping and abrasive honing, in the form of flour	Free	E
	3405.40.19	Other	Free	E
	3405.40.90	Other	Free	E
	3405.90	- Other:		
	3405.90.10	Metal Polishes	Free	E
	3405.90.90	Other	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
34.06	3406.00.00	Candles, tapers and the like.	Free	E
		Modelling pastes, including those put up for children's amusement; preparations known as "dental wax" or as "dental impression		
		compounds", put up in sets, in packings for retail sale or in plates,		
		horseshoe shapes, sticks or similar forms; other preparations for use		
		in dentistry, with a basis of plaster (of calcined gypsum or calcium		
34.07	2407.00.10	sulphate).	T.	F
	3407.00.10	Modelling pastes, including those put up for children's amusementPreparations known as "dental wax" or "dental impression	Free	Е
		compounds", put up in sets, in packings for retail sale or in plates,		
	3407.00.20	horseshoe shapes, sticks or similar forms	Free	E
	3407.00.90	- Other	Free	E
		Chapter 35		
		Albuminoidal substances; modified starches; glues; enzymes		
35.01		Casein, caseinates and other casein derivatives; casein glues.		
	3501.10.00	- Casein	Free	E
	3501.90.00	- Other	Free	E
		Albumins (including concentrates of two or more whey proteins,		
		containing by weight more than 80% whey proteins, calculated on		
35.02		the dry matter), albuminates and other albumin derivatives.		
	3502.11.00	- Egg albumin: Dried	Free	E
	3502.11.00	Other	Free	E E
	3302.17.00	- Milk albumin, including concentrates of two or more whey	Tiec	L
	3502.20.00	proteins	Free	E
	3502.90.00	- Other	Free	E
		Gelatin (including gelatin in rectangular (including square) sheets,		
		whether or not surface-worked or coloured) and gelatin derivatives;		
25.02		isinglass; other glues of animal origin, excluding casein glues of		
35.03	3503.00.10	heading 35.01 Glues	Free	E
	3303.00.10	- Glatin in powder form with bloating level of A-250 or B-230 or	riee	E
	3503.00.20	more	Free	E
	3503.00.90	- Other	Free	E
		Peptones and their derivatives; other protein substances and their		
		derivatives, not elsewhere specified or included; hide powder,		
35.04		whether or not chromed.	_	_
	3504.00.10	- Protein substances from soyabean	Free	Е
	3504.00.90	- Other	Free	Е
		Dextrins and other modified starches (for example, pregelatinised or		
25.05		esterified starches); glues based on starches, or on dextrins or other		
35.05	3505.10	modified starches. - Dextrins and other modified starches:		
	5505.10	- Death is and other mounted statches:		

	I			Staging
Heading	H.S. Code	Description	Base Rates	Category
	3505.10.10	Dextrins and soluble or roasted starches	Free	Е
	3505.10.90	Other	Free	Е
	3505.20.00	- Glues	Free	E
		Duranced always and other managed adherings not alcombage angelfied		
		Prepared glues and other prepared adhesives, not elsewhere specified or included; products suitable for use as glues or adhesives, put up		
		for retail sale as glues or adhesives, not exceeding a net weight of 1		
35.06		kg.		
22.00		- Products suitable for use as glues or adhesives, put up for retail		
	3506.10.00	sale as glues or adhesives, not exceeding a net weight of 1 kg	Free	E
		- Other:		
		Adhesives based on polymers of headings 39.01 to 39.13 or on		
	3506.91.00	rubber	Free	E
	3506.99.00	Other	Free	E
35.07		Enzymes; prepared enzymes not elsewhere specified or included.		
33.07	3507.10.00	- Rennet and concentrates thereof	Free	Е
	3507.10.00	- Other	Free	E
	3307.70.00	- Onici	Ticc	L
		Chapter 36		
		Explosives; pyrotechnic products; matches; pyrophoric alloys; certain combustible preparations		
		certain combustible preparations		
36.01	3601.00.00	Propellent powders.	Free	E
36.02	3602.00.00	Prepared explosives, other than propellent powders.	Free	E
		Safety fuses; detonating fuses; percussion or detonating caps;		
36.03		igniters; electric detonators.		
	3603.00.10	- Semi-fuses; elemented caps; signal tubes	Free	E
	3603.00.90	- Other	Free	E
		Fireworks, signalling flares, rain rockets, fog signals and other		
36.04		pyrotechnic articles.		
30.04	3604.10	- Fireworks:		
	3604.10.10	Firecrackers	Free	Е
	3604.10.90	Other	Free	E
	3604.90	- Other:	1100	_
	3604.90.10	Distress signal equipment	Free	Е
	3604.90.20	Miniature pyrotechnic munitions and percussion caps for toys	Free	E
	3604.90.90	Other	Free	E
36.05		Matches, other than pyrotechnic articles of heading 36.04.		
	3605.00.10	- In packings of less than 25 matches	Free	Е
	3605.00.20	- In packings of 25 or more but less than 50 matches	Free	E
	3605.00.30	- In packings of 50 or more but less than 100 matches	Free	E
	3605.00.40	- In packings of 100 or more matches	Free	E
		1 0		_

TI 3*	пес	District	Desc De 4	Staging
Heading	H.S. Code	Description	Base Rates	Category
		Forms and other consultational control of		
36.06		Ferro -cerium and other pyrophoric alloys in all forms; articles of combustible materials as specified in Note 2 to this Chapter.		
30.00		- Liquid or liquefied -gas fuels in containers of a kind used for		
		filling or refilling cigarette or similar lighters and of a capacity not		
	3606.10.00	exceeding 300 cm3	Free	E
	3606.90	- Other:		
	2 - 2 - 2 - 2 - 2	Solid or Semi-solid fuels, solidified alcohol and Other similar	_	_
	3606.90.10	Prepared fuels	Free	Е
	3606.90.20	Lighter flints	Free	E
	3606.90.30	- Other ferro-cerium and other pyrophoric alloys in all forms	Free	E
	3606.90.40 3606.90.90	Resin torches, firelighters and the like Other	Free Free	E E
	3000.90.90	Ottlet	riee	E
		Chapter 37		
		Photographic or cinematographic goods		
		Photographic plates and film in the flat, sensitised, unexposed, of any		
		material other than paper, paperboard or textiles; instant print film in		
37.01		the flat, sensitised, unexposed, whether or not in packs.		
	3701.10.00	- For X -ray	Free	E
	3701.20.00	- Instant print film	Free	E
	3701.30	- Other plates and film, with any side exceeding 255 mm:		
	3701.30.10	Specially manufactured for Printing industry	Free	E
	3701.30.90	Other - Other:	Free	E
	3701.91	For colour photography (polychrome):		
	3701.91	Specially manufactured for Printing industry	Free	Е
	3701.91.90	Other	Free	E
	3701.99	Other:	1100	_
	3701.99.10	Specially manufactured for Printing industry	Free	Е
	3701.99.90	Other	Free	E
		Photographic film in rolls, sensitised, unexposed, of any material		
37.02		other than paper, paperboard or textiles; instant print film in rolls,		
37.02	3702.10.00	sensitised, unexposed For X-ray	Free	E
	3702.10.00	- Instant print film:	rice	Б
			_	_
	3702.20.10	- In bands of 16 mm or more in width and 120 m or more in length	Free	Е
	3702.20.90	Other	Free	E
		- Other film, without perforations, of a width not exceeding $105\ \mathrm{mm}$:		
	3702.31	For colour photography (polychrome):		
	3702.31.10	In bands of 16 mm up to 105 mm in width and 120 m or more in length	Free	Е
	3702.31.10	Other	Free	E
	3702.31.50	Other, with silver halide emulsion:	1100	L
	3702.32.10	Specially prepared for medical service	Free	Е
	3702.32.10	Specially manufactured for Printing industry	Free	E
				_

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Other in hands of 16 mm up to 105 mm in width and 120 m an		
	3702.32.30	Other, in bands of 16 mm up to 105 mm in width and 120 m or more in length	Free	Е
	3702.32.90	Other	Free	E
	3702.32.50	Other:	Ticc	L
	3702.39.10	Specially Prepared for medical service	Free	E
	3702.39.20	Specially manufactured for printing industry	Free	E
	3702.39.30	Infra red transparent film	Free	E
		Other, in bands of 16 mm up to 105 mm in width and 120 m or		_
	3702.39.40	more in length	Free	E
	3702.39.90	Other	Free	E
		- Other film, without perforations, of a width exceeding 105 mm:		
		Of a width exceeding 610 mm and of a length exceeding 200 m,		
	3702.41	for colour photography (polychrome):		
	3702.41.10	Specially prepared for medical service	Free	E
	3702.41.20	Specially manufactured for printing industry	Free	E
	3702.41.90	Other	Free	E
	2702.42	- Of a width exceeding 610 mm and of a length exceeding 200 m,		
	3702.42	other than for colour photography:	E	E
	3702.42.10 3702.42.20	 Specially prepared for medical service Specially manufactured for Printing industry	Free	E E
	3702.42.20	Specially manufactured for Fringing industry Infra red transparent film	Free Free	E E
	3702.42.30	Other	Free	E E
	3702.42.90	Of a width exceeding 610 mm and of a length not exceeding	riee	E
	3702.43	200 m:		
	3702.43.10	Specially prepared for medical service	Free	Е
	3702.43.20	Specially manufactured for Printing industry	Free	E
	3702.43.30	Infra red transparent film	Free	E
	3702.43.40	Other, of a length of 120 m or more	Free	E
	3702.43.90	Other	Free	Е
	3702.44	Of a width exceeding 105 mm but not exceeding 610 mm:		
	3702.44.10	Specially prepared for medical service	Free	E
	3702.44.20	Specially manufactured for Printing industry	Free	E
	3702.44.30	Infra red transparent film	Free	E
	3702.44.40	Other, of a length of 120 m or more	Free	E
	3702.44.90	Other	Free	E
		- Other film, for colour photography (polychrome):		
		Of a width not exceeding 16 mm and of a length not exceeding 14		
	3702.51	m:		
	3702.51.10	Specially Prepared for medical service	Free	E
	3702.51.20	For cinematography	Free	E
	3702.51.30	Specially manufactured for printing industry	Free	E
	3702.51.90	Other	Free	E
	2702.52	Of a width not avacading 16 mm and of a langth avacading 14 m.		
	3702.52 3702.52.10	- Of a width not exceeding 16 mm and of a length exceeding 14 m: Specially prepared for medical service	Free	Е
	3702.52.10	Specially prepared for medical service For cinematography	Free	E E
	3702.52.20	Specially manufactured for printing industry	Free	E
	3702.52.30	Other, of a length of 120 m or more	Free	E E
	3702.52.40	Other	Free	E
	5102.32.70	Guior	1100	ப

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	3702.53	- Of a width exceeding 16 mm but not exceeding 35 mm and of a		
	3702.53	length not exceeding 30 m, for slides:	Free	Е
		Specially prepared for medical service		
	3702.53.20	For cinematography	Free	Е
	3702.53.30	Specially manufactured for printing industry	Free	Е
	3702.53.90	Other - Of a width exceeding 16 mm but not exceeding 35 mm and of a	Free	E
	3702.54	length not exceeding 30 m, other than for slides:		
	3702.54.10	Specially prepared for medical service	Free	Е
	3702.54.10	For cinematography	Free	E
	3702.54.20	Specially manufactured for printing industry	Free	E
	3702.54.90	Other	Free	E
	3702.34.90	- Of a width exceeding 16 mm but not exceeding 35 mm and of a	Tiee	L
	3702.55	length exceeding 30 m:		
	3702.55.10	Specially prepared for medical service	Free	Е
	3702.55.20	For cinematography	Free	E
	3702.55.30	Specially manufactured for printing industry	Free	E
	3702.55.40	Other, of a length of 120 m or more	Free	E
	3702.55.90	Other	Free	E
	3702.56	- Of a width exceeding 35 mm:	1100	L
	3702.56.10	Specially prepared for medical service	Free	Е
	3702.56.20	For cinematography	Free	E
	3702.56.30	Specially manufactured for printing industry	Free	E
	3702.56.40	Other, of a length of 120 m or more	Free	E
	3702.56.90	Other	Free	E
	3702.30.90	- Other:	riee	E
	3702.91			
	3702.91	- Of a width not exceeding 16 mm: Specially prepared for medical service	Free	Е
		Specially prepared for medical service For cinematography	Free	E E
	3702.91.20 3702.91.30	Specially manufactured for printing industry	Free	E
		Speciary manufactured for printing industry Infra red transparent film	Free	E
	3702.91.40			
	3702.91.90	Other - Of a width exceeding 16 mm but not exceeding 35 mm and of a	Free	Е
	3702.93	length not exceeding 30 m:		
	3702.93.10	Specially prepared for medical service	Free	Е
	3702.93.20	For cinematography	Free	E
	3702.93.30	Specially manufactured for printing industry	Free	E
	3702.93.40	Infra red transparent film	Free	E
	3702.93.90	Other	Free	E
	3702.73.70	- Of a width exceeding 16 mm but not exceeding 35 mm and of a	1100	L
	3702.94	length exceeding 30 m:		
	3702.94.10	Specially manufactured for Printing industry	Free	E
	3702.94.20	Infra red transparent film	Free	Е
	3702.94.30	Other, of a length of 120 m or more	Free	E
	3702.94.90	Other	Free	E
	3702.95	- Of a width exceeding 35 mm:		_
	3702.95.10	Specially prepared for medical service	Free	Е
	3702.95.20	For cinematography	Free	E
	3702.95.30	Specially manufactured for Printing industry	Free	E
		* ?		_

Heading	H.S. Code	Description	Base Rates	Staging Category
Treating	II.S. Couc	Description	Dusc Rutes	Cutegory
	3702.95.40	Infra red transparent film	Free	Е
	3702.95.50	Other, of a length of 120 m or more	Free	E
	3702.95.90	Other	Free	E
37.03		Distriction and accompanies and taxtiles consisted unarraced		
37.03	2702.10	Photographic paper, paperboard and textiles, sensitised, unexposed.		
	3703.10	- In rolls of a width exceeding 610 mm:	Б	.
	3703.10.10	- Of a width of less than 1,000 mm	Free	E
	3703.10.90	Other	Free	E
	3703.20	- Other, for colour photography (polychrome):	T.	-
	3703.20.10	Photo typesetting paper	Free	E
	3703.20.20	Other, of paper	Free	E
	3703.20.90	Other	Free	E
	3703.90.00	- Other	Free	E
		Photographic plates, film, paper, paperboard and textiles, exposed		
37.04		but not developed.		
	3704.00.10	- Plate and film for X-ray	Free	E
	3704.00.20	- Other plates and film	Free	E
	3704.00.90	- Other	Free	Е
37.05		Photographic plates, and film, exposed and developed, other than cinematographic film.		
	3705.10.00	- For offset reproduction	Free	E
	3705.20.00	- Microfilms	Free	E
	3705.90	- Other:		
	3705.90.10	For X-ray	Free	E
	3705.90.90	Other	Free	E
		Cinematographic film, exposed and developed, whether or not		
37.06		incorporating sound track or consisting only of sound track.		
	3706.10	- Of a width of 35 mm or more:		
	3706.10.10	Newsreels, travelogues, technical and scientific films	Free	E
	3706.10.20	Consisting only of sound track	Free	E
		Other:		
	3706.10.91	With picture taken abroad	Free	E
	3706.10.99	Other	Free	E
	3706.90	- Other:		
	3706.90.10	Newsreels, travelogues, technical and scientific films	Free	E
	3706.90.20	Consisting only of sound track	Free	E
	3706.90.90	Other	Free	E
		Chemical preparations for photographic uses (other than varnishes, glues, adhesives and similar preparations); unmixed products for		
37.07		photographic uses, put up in measured portions or put up for retail sale in a form ready for use.		
•	3707.10.00	- Sensitising emulsions	Free	E
	3707.90	- Other:		
	3707.90.10	Flashlight materials	Free	E
	3707.90.90	Other	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category

Chapter 38 Miscellaneous chemical products

		Artificial graphite; colloidal or semi-colloidal graphite; preparations		
29.01		based on graphite or other carbon in the form of pastes, blocks, plates or other semi-manufactures.		
38.01	2001 10 00		F	E
	3801.10.00	- Artificial graphite	Free	Е
	3801.20.00	- Colloidal or semi-colloidal graphite	Free	Е
	3801.30.00	- Carbonaceous pastes for electrodes and similar pastes for furnace linings	Free	Е
	3801.30.00	- Other	Free	E
	3601.90.00	- Ottlei	riee	E
		Activated carbon; activated natural mineral products; animal black,		
38.02		including spent animal black.		
	3802.10.00	- Activated Carbon	Free	E
	3802.90	- Other:		
	3802.90.10	Activated bauxite	Free	E
	3802.90.20	Activated clays and Activated earths	Free	E
	3802.90.90	Other	Free	E
38.03	3803.00.00	Tall oil, whether or not refined.	Free	E
		Residual lyes from the manufacture of wood pulp, whether or not		
		concentrated, desugared or chemically treated, including lignin		
38.04		sulphonates, but excluding tall oil of heading 38.03.		
30.04	3804.00.10	- Concentrated sulphite lye	Free	Е
	3804.00.90	- Other	Free	E
	3804.00.70	- Other	Ticc	L
		Gum, wood or sulphate turpentine and other terpenic oils produced		
		by the distillation or other treatment of coniferous woods; crude		
		dipentene; sulphite turpentine and other crude para -cymene; pine oil		
38.05		containing alpha -terpineol as the main constituent.		
	3805.10.00	- Gum, wood or sulphate turpentine oils	Free	E
	3805.20.00	- Pine oil	Free	E
	3805.90.00	- Other	Free	Е
		Rosin and resin acids, and derivatives thereof; rosin spirit and rosin		
38.06		oils; run gums.		
20.00	3806.10.00	- Rosin and resin acids	Free	Е
	2000.10.00	- Salts of rosin, of resin acids or of derivatives of rosin or resin	1100	L
	3806.20.00	acids, other than salts of rosin adducts	Free	E
	3806.30	- Ester gums:		
	3806.30.10	In blocks	Free	E
	3806.30.90	In other forms	Free	E
	3806.90	- Other:		
	3806.90.10	Run gums in blocks	Free	E
	3806.90.90	Other	Free	E

		Description		Category
38.07		Wood tar; wood tar oils; wood creosote; wood naphtha; vegetable pitch; brewers' pitch and similar preparations based on rosin, resin acids or on vegetable pitch.		
	3807.00.10	- Wood creosote	Free	E
	3807.00.90	- Other	Free	E
38.08	3808.10	Insecticides, rodenticides, fungicides, herbicides, anti-sprouting products and plant-growth regulators, disinfectants and similar products, put up in forms or packings for retail sale or as preparations or articles (for example, sulphur-treated bands, wicks and candles, and fly-papers). - Insecticides:		
		Intermediate preparations for the manufacture of insecticides:		
	3808.10.11	Containing BPMC (FENOBUCARD)	Free	Е
	3808.10.12	Other	Free	E
	3808.10.20	Mosquito coils (including premixed mosquito coil powder)	Free	E
	3808.10.30	Mosquito mats	Free	E
	3808.10.40	In aerosol tins	Free	Е
	3808.10.50	Not in aerosol tins and having additional pesticidal properties	Free	E
	3808.10.91	Other: In liquid form	Free	E
	3808.10.91	In negation in	Free	E
	3808.10.99	In Other form, including articles	Free	E
	3808.20	- Fungicides:	1100	L
	3808.20.10	Validamycin up to 3% content	Free	Е
	3808.20.20	Other, fumigant for cigarette industry	Free	E
	2000 20 20	Other, not in aerosol tins and having additional pesticidal		
	3808.20.30	properties	Free	Е
	3808.20.40	Other, not in aerosol tins	Free	E
	3808.20.90	- Other	Free	E
	3808.30	- Herbicides, anti-sprouting products and plant-growth regulators:- Herbicides, put up for retail sale:		
	3808.30.11	Not put up in aerosol tins	Free	Е
	3808.30.19	Other	Free	E
	3808.30.20	Herbicides, not put for retail sale	Free	E
	3808.30.30	Anti-sprouting products	Free	E
		Plant-growth regulators:		_
	3808.30.41	Of Triacontanol or ethephon	Free	Е
	3808.30.49	Other	Free	E
	3808.40	Disinfectants:- Containing mixture of coal tar acid with alkalis and other		
	3808.40.10	disinfactants	Free	Е
	20000.10	Other:	1100	-
		Not in aerosol tins and having additional pesticides		
	3808.40.91	properties	Free	E
	3808.40.92	Other, not put up in aerosol tins	Free	E
	3808.40.99	Other	Free	E
	3808.90	- Other:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Wood preservatives, being preparations Other than surface		
	3808.90.10	coatings, containing Insecticides or Fungicides	Free	E
	3808.90.20	Other, put up for retail sale	Free	Е
	3808.90.90	Other, not put up for retail sale	Free	E
38.09		Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs and other products and preparations (for example, dressings and mordants), of a kind used in the textile, paper, leather or like industries, not elsewhere specified or included.		
	3809.10.00	- With a basis of amylaceous substances - Other:	Free	Е
	3809.91.00	Of a kind used in the textile or like industries	Free	Е
	3809.92.00	Of a kind used in the paper or like industries	Free	Е
	3809.93.00	Of a kind used in the Leather or like industries	Free	E
38.10		Pickling preparations for metal surfaces; fluxes and other auxiliary preparations for soldering, brazing or welding; soldering, brazing or welding powders and pastes consisting of metal and other materials; preparations of a kind used as cores or coatings for welding electrodes or rods. - Pickling preparations for metal surfaces; soldering, brazing or		
	3810.10.00	welding powders and pastes consisting of metal and other materials	Free	Е
	3810.90.00	- Other	Free	E
38.11		Anti-knock preparations, oxidation inhibitors, gum inhibitors, viscosity improvers, anti-corrosive preparations and other prepared additives, for mineral oils (including gasoline) or for other liquids used for the same purposes as mineral oils. - Anti-knock preparations:		
	3811.11.00	Based on lead compounds	Free	Е
	3811.19.00	Other	Free	Е
		Additives for lubricating oils:- Containing petroleum oils or oils obtained from bituminous		
	3811.21	minerals:		
	3811.21.10	Put up for retail sale	Free	E
	3811.21.90	Other	Free	E
	3811.29.00	Other	Free	E
	3811.90	- Other:		
	3811.90.10	Rust preventatives and corrosion inhibitors	Free	Е
	3811.90.90	Other	Free	E
38.12		Prepared rubber accelerators; compound plasticisers for rubber or plastics, not elsewhere specified or included; anti-oxidising preparations and other compound stabilisers for rubber or plastics.		
	3812.10.00	- Prepared rubber accelerators	Free	E
	3812.20.00	 Compound plasticisers for rubber or plastics Anti-oxidising preparations and other compound stabilisers for 	Free	Е
	3812.30	rubber or plastics:	_	_
	3812.30.10	White Carbon	Free	Е
	3812.30.90	Other	Free	Е

Heading	H.S. Code	Description	Base Rates	Staging
Heading	n.s. code	Description	Dase Rates	Category
		Preparations and charges for fire-extinguishers; charged fire-		
38.13	3813.00.00	extinguishing grenades.	Free	E
		Organic composite solvents and thinners, not elsewhere specified or		
38.14	3814.00.00	included; prepared paint or varnish removers.	Free	E
		Reaction initiators, reaction accelerators and catalytic preparations,		
38.15		not elsewhere specified or included.		
		- Supported catalysts:	_	_
	3815.11.00	- With nickel or nickel compounds as the active substance- With precious metal or precious metal compounds as the active	Free	Е
	3815.12.00	substance	Free	Е
	3815.19.00	Other	Free	E
	3815.90	- Other:		
	3815.90.10	For CO shift conversion or desulphurisation of hydrocarbon	Free	E
	3815.90.90	Other	Free	E
		Refractory cements, mortars, concretes and similar compositions,		
38.16	3816.00.00	other than products of heading 38.01.	Free	E
		Mixed alkylbenzenes and mixed alkylnaphthalenes, other than those		
38.17	3817.00.00	of heading 27.07 or 29.02.	Free	E
		Chemical elements doped for use in electronics, in the form of discs,		
		wafers or similar forms; chemical compounds doped for use in		
38.18		electronics.		
		- Wafers or discs with silicon content not less than 99%, not		
	3818.00.10	electrically programmed	Free	E
	3818.00.90	- Other	Free	Е
		Hydraulic brake fluids and other prepared liquids for hydraulic		
		transmission, not containing or containing less than 70% by weight		
38.19	3819.00.00	of petroleum oils or oils obtained from bituminous minerals.	Free	Е
38.20	3820.00.00	Anti-freezing preparations and prepared de-icing fluids.	Free	E
			_	_
38.21	3821.00.00	Prepared culture media for development of micro-organisms.	Free	Е
		Diagnostic or laboratory reagents on a backing, prepared diagnostic		
20.22		or laboratory reagents whether or not on a backing, other than those		
38.22		of heading 30.02 or 30.06; certified reference materials Plates, sheets, film, foil and strip of plastics impregnated or coated		
	3822.00.10	with diagnostic or laboratory reagents	Free	Е
	3022.00.10	- Paperboard, cellulose wadding and web of cellulose fibres	1100	L
	3822.00.20	impregnated or coated with diagnostic or laboratory reagents	Free	E
	3822.00.90	- Other	Free	E
		Industrial monocarboxylic fatty acids; acid oils from refining;		
38.23		industrial fatty alcohols.		
		- Industrial monocarboxylic fatty acids; acid oils from refining:		

		-		Staging
Heading	H.S. Code	Description	Base Rates	Category
	3823.11.00	Stearic acid	Free	E
	3823.12.00	Oleic acid	Free	E
	3823.13.00	Tall oil fatty acids	Free	E
	3823.19	Other:	1100	_
	3823.19.10	Acid oils from refining	Free	Е
	3823.19.90	Other	Free	E
	3823.70.00	- Industrial fatty alcohols	Free	E
		Prepared binders for foundry moulds or cores; chemical products and		
		preparations of the chemical or allied industries (including those		
38.24		consisting of mixtures of natural products), not elsewhere specified or included.		
	3824.10.00	- Prepared binders for foundry moulds or cores	Free	Е
	3824.20.00	- Naphthenic acids, their water-insoluble salts and their esters	Free	Е
		- Non-agglomerated metal carbides mixed together or with metallic		
	3824.30.00	binders	Free	E
	3824.40.00	- Prepared additives for cements, mortars or concretes	Free	E
	3824.50.00	- Non-refractory mortars and concretes	Free	E
	3824.60.00	- Sorbitol other than that of subheading 2905.44	Free	E
		- Mixtures containing perhalogenated derivatives of acyclic		
		hydrocarbons containing two or more different halogens:		
		Containing acyclic hydrocarbons perhalogenated only with		
	3824.71	fluorine and chlorine:		
	3824.71.10	Oil for transformers or circuit-breakers	Free	E
	3824.71.90	Other	Free	E
	3824.79.00	Other	Free	E
	3824.90	- Other:		
		Ink removers, stencil correctors and other correcting fluids put up		
	3824.90.10	in packings for retail sale	Free	E
		Mixtures of chemicals, of a kind used in the manufacture of	_	-
	3824.90.20	foodstuff	Free	E
	2824 00 20	Copying pastes with a basis of gelatin whether presented in bulk	Euro	E
	3824.90.30	or ready for use (e.g. on a paper or textile backing)	Free	E
	3824.90.40	Composite inorganic solvents	Free	E
	3824.90.50	Acetone oil	Free	E
	3824.90.60	Preparations or mixtures containing monosodium glutamate Products and preparations containing CFC-11, CFC-12, CFC-	Free	E
	202100 =0	113, CFC-114, CFC-115, Halon 1211, Halon 1301 and/or Halon	_	-
	3824.90.70	2402	Free	E
	3824.90.90	Other	Free	Е
		Residual products of the chemical or allied industries, not elsewhere specified or included; municipal waste; sewage sludge; other wastes		
38.25		specified in Note 6 to this Chapter.		
	3825.10.00	- Municipal Waste	Free	E
	3825.20.00	- Sewage sludge	Free	E
	3825.30.00	- Clinical Waste	Free	E
		- Waste organic solvents:		
	3825.41.00	Halogenated	Free	E
	3825.49.00	Other	Free	E

Heading	H.S. Code	Description	Base Rates	Staging Category
Treating	n.s. code	Description	Dasc Rates	Category
		- Wastes of metal Pickling liquors, hydraulic fluids, brake fluids and		
	3825.50.00	anti-freeze fluids	Free	Е
	3023.30.00	- Other wastes from chemical or allied industries:	1100	L
	3825.61.00	- Mainly containing organic constituents	Free	Е
	3825.69.00	Other	Free	E
	3825.90.00	- Other	Free	E
		Chapter 39		
		Plastics and articles thereof		
		SUB-CHAPTER I - PRIMARY FORMS		
39.01		Polymers of ethylene, in primary forms.		
	3901.10	- Polyethylene having a specific gravity of less than 0.94:		
	3901.10.10	In powder form	Free	E
		Granules:		
	3901.10.21	Pharmaceutical grade	Free	E
	3901.10.22	Cable grade	Free	E
	3901.10.23	Other, used in the manufacture of telephonic or electric wire	Free	E
	3901.10.29	Other	Free	E
	3901.10.30	Liquids or pastes	Free	E
		Other forms:		
	3901.10.91	Used in the manufacture of telephonic or electric wire	Free	E
	3901.10.99	Other	Free	E
	3901.20	- Polyethylene having a specific gravity of 0.94 or more:		
	3901.20.10	In powder form	Free	Е
		Granules:		
	3901.20.21	Cable grade	Free	Е
	3901.20.22	Other, used in the manufacture of telephonic or electric wire	Free	Е
	3901.20.29	Other	Free	Е
	3901.20.30	Liquid or pastes	Free	Е
	3901.20.90	Other forms	Free	Е
	3901.30	- Ethylene-vinyl acetate copolymers:		
	3901.30.10	In powder form	Free	Е
	3901.30.20	Granules	Free	Е
	3901.30.30	Liquids or pastes	Free	E
	3901.30.90	Other	Free	Е
	3901.90	- Other:		
	3901.90.10	In powder form	Free	Е
	3901.90.20	Granules	Free	E
	3901.90.30	Liquids or pastes	Free	E
	3901.90.90	Other	Free	E
39.02		Polymers of propylene or of other olefins, in primary forms.		
	3902.10	- Polypropylene:		
	3902.10.10	In powder form	Free	E
		Granulage		

- - Granules:

	1	T		Staging
Heading	H.S. Code	Description	Base Rates	Category
	•	-	•	
	3902.10.21	Used in the manufacture of telephonic or electric wire	Free	Е
	3902.10.29	Other	Free	Е
	3902.10.30	Liquid or pastes	Free	E
		Other forms:		
	3902.10.91	Used in the manufacture of telephonic or electric wire	Free	E
	3902.10.99	Other	Free	E
	3902.20	- Polyisobutylene:		
	3902.20.10	In powder form	Free	E
	3902.20.20	Granules	Free	E
	3902.20.30	Liquids or pastes	Free	E
	3902.20.90	Other forms	Free	E
	3902.30	- Propylene copolymers:		
	3902.30.10	In powder form	Free	E
		Granules:		
	3902.30.21	Used in the manufacture of telephonic or electric wire	Free	E
	3902.30.29	Other	Free	E
	3902.30.30	Liquids or pastes	Free	E
		Other:		
	3902.30.91	Used in the manufacture of telephonic or electric wire	Free	E
	3902.30.99	Other	Free	E
	3902.90	- Other:		
	3902.90.10	In powder form	Free	E
	3902.90.20	Granules	Free	E
	3902.90.30	Liquids or pastes	Free	E
	3902.90.90	Other	Free	E
39.03		Polymers of styrene, in primary forms.		
		- Polystyrene:		
	3903.11	Expansible:		
	3903.11.10	In powder form	Free	Е
	3903.11.20	Granules	Free	Е
	3903.11.30	Liquids or pastes	Free	Е
	3903.11.90	Other	Free	Е
	3903.19	Other:		
	3903.19.10	In powder form	Free	Е
	3903.19.20	Granules	Free	E
	3903.19.30	Liquids or pastes	Free	E
	3903.19.90	Other	Free	E
	3903.20	- Styrene-acrylonitrile (SAN) copolymers:	1100	L
	3903.20.10	- In powder form	Free	Е
	3903.20.20	Granules	Free	E
	3903.20.30	In aqueous dispersion	Free	E
	3903.20.40	- Other Liquids and pastes	Free	E
	3903.20.40	- Other Elquids and pastes	Free	E
	3903.20.90	- Acrylonitrile-butadiene-styrene (ABS) copolymers:	1166	Ľ
	3903.30	- Acryonitme-outadiene-styrene (ABS) coporymers: - In powder form	Free	Е
	3903.30.10	In powder form Granules	Free	E E
	3903.30.20	Granutes In aqueous dispersion	Free	E E
	3703.30.30	In aqueous dispersion	rice	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	3903.30.40	Other liquids and pastes	Free	Е
	3903.30.90	Other	Free	E
	3903.90	- Other:		
	3903.90.10	In powder form	Free	E
	3903.90.20	Granules	Free	E
	3903.90.30	In aqueous dispersion	Free	E
	3903.90.40	Other liquids and pastes	Free	E
	3903.90.90	Other	Free	E
39.04		Polymers of vinyl chloride or of other halogenated olefins, in primary forms.		
	3904.10	- Poly(vinyl chloride), not mixed with any other substances:		
	3904.10.10	PVC homopolymers, suspension type	Free	E
	3904.10.20	PVC resin emulsion process in powder form	Free	E
		Granules:		
	3904.10.31	Used in the manufacture of telephonic or electric wire	Free	E
	3904.10.39	Other	Free	E
	3904.10.40	Other, in powder form	Free	E
	3904.10.90	Other	Free	E
		- Other poly(vinyl chloride):		
	3904.21	Non-plasticised:		
	3904.21.10	In powder form	Free	E
		Granules:		
	3904.21.21	Used in the manufacture of telephonic or electric wire	Free	E
	3904.21.29	Other	Free	E
	3904.21.30	Liquids or pastes	Free	E
	3904.21.90	Other forms	Free	E
	3904.22	Plasticised:		
	3904.22.10	In powder form	Free	E
		Granules:		
	3904.22.21	Used in the manufacture of telephonic or electric wire	Free	E
	3904.22.29	Other	Free	E
	3904.22.30	Liquids or pastes	Free	E
	3904.22.90	Other forms	Free	E
	3904.30	- Vinyl chloride-vinyl acetate copolymers:		
	3904.30.10	In powder form	Free	E
		Granules:		
	3904.30.21	Used in the manufacture of telephonic or electric wire	Free	E
	3904.30.29	Other	Free	E
	3904.30.90	Other	Free	E
	3904.40	- Other vinyl chloride copolymers:		
	3904.40.10	In powder form	Free	E
		Granules:		
	3904.40.21	Used in the manufacture of telephonic or electric wire	Free	E
	3904.40.29	Other	Free	E
	3904.40.90	Other	Free	E
	3904.50	-Vinylidene chloride polymers:		
	3904.50.10	In powder form	Free	E

			I	Staging
Heading	H.S. Code	Description	Base Rates	Category
	-	•	-	-
			_	_
	3904.50.20	Granules	Free	E
	3904.50.30	Liquids or pastes	Free	E
	3904.50.90	Other	Free	Е
		- Fluoro-polymers:		
	3904.61	Polytetrafluoroethylene:		
	3904.61.10	In powder form	Free	E
	3904.61.20	Granules	Free	E
	3904.61.90	Other	Free	E
	3904.69	Other:		
	3904.69.10	In powder form	Free	E
	3904.69.20	Granules	Free	E
	3904.69.90	Other	Free	E
	3904.90	- Other:		
	3904.90.10	In powder form	Free	E
	3904.90.20	Granules	Free	E
	3904.90.90	Other	Free	Е
		Polymers of vinyl acetate or of other vinyl esters, in primary forms;		
39.05		other vinyl polymers in primary forms.		
		- Poly(vinyl acetate):		
	3905.12.00	In aqueous dispersion	Free	E
	3905.19	Other:		
	3905.19.10	Liquids or pastes	Free	E
	3905.19.90	Other	Free	E
		- Vinyl acetate copolymers:		
	3905.21.00	In aqueous dispersion	Free	E
	3905.29	Other:		
	3905.29.10	Liquids or pastes	Free	E
	3905.29.90	Other	Free	E
		- Poly(vinyl alcohol), whether or not containing unhydrolysed		
	3905.30	acetate groups:		
	3905.30.10	In aqueous dispersion	Free	E
	3905.30.20	Other Liquids or pastes	Free	E
	3905.30.90	Other	Free	E
		- Other:		
	3905.91	Copolymers:		
	3905.91.10	Liquids or pastes	Free	E
	3905.91.90	Other	Free	E
	3905.99	Other:		
		Liquids or pastes:		
	3905.99.11	In aqueous dispersion	Free	E
	3905.99.19	Other	Free	E
	3905.99.90	Other	Free	E
39.06		Acrylic polymers in primary forms.		
	3906.10	- Poly(methyl methacrylate):		
	3906.10.10	In aqueous dispersion	Free	E
	3906.10.20	Granules	Free	E
	3906.10.90	Other	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	3906.90	- Other:		
		Copolymers:		
	3906.90.11	In aqueous dispersion	Free	E
	3906.90.12	Other Liquids or pastes	Free	E
	3906.90.19	Other	Free	E
		Other:		
	3906.90.91	In aqueous dispersion	Free	E
	3906.90.92	Other Liquids or pastes	Free	E
	3906.90.99	Other	Free	E
		Polyacetals, other polyethers and epoxide resins, in primary forms;		
		polycarbonates, alkyd resins, polyallyl esters and other polyesters, in		
39.07		primary forms.		
	3907.10	- Polyacetals:		
	3907.10.10	Granules	Free	E
	3907.10.20	Liquids or pastes	Free	E
	3907.10.90	Other	Free	E
	3907.20	- Other polyethers:		
		Liquids or pastes:		
	3907.20.11	Polyether polyols	Free	E
	3907.20.19	Other	Free	E
	3907.20.90	Other	Free	E
	3907.30	- Epoxide resins:		
	3907.30.10	Granules	Free	E
	3907.30.20	Epoxide based powder coating	Free	E
	3907.30.30	Liquids or pastes	Free	E
	3907.30.90	Other	Free	E
	3907.40	- Polycarbonates:		
	3907.40.10	In aqueous dispersion	Free	E
	3907.40.20	Other liquids or pastes	Free	E
	3907.40.90	Other	Free	E
	3907.50	- Alkyd resins:		
	3907.50.10	Liquids or pastes	Free	E
	3907.50.90	Other	Free	E
	3907.60	- Poly(ethylene terephthalate):		
	3907.60.10	In aqueous dispersion	Free	E
	3907.60.20	Other liquids or pastes	Free	E
	3907.60.90	Other	Free	Е
		- Other polyesters:		
	3907.91	Unsaturated:		
	3907.91.10	Liquids or pastes	Free	E
	3907.91.90	Other	Free	E
	3907.99	Other than unsaturated:		
	3907.99.10	In aqueous dispersion	Free	Е
	3907.99.20	Other liquids or pastes	Free	E
	3907.99.30	Granules or flakes	Free	E
	3907.99.40	Polyester based powder coating	Free	E
	3907.99.90	Other	Free	E
				_

				Staging
Heading	H.S. Code	Description	Base Rates	Category
39.08		Polyamides in primary forms.		
	3908.10	- Polyamide-6, -11, -12, -6,6, -6,9, -6,10 or -6,12:		
		Polyamide-6:		
	3908.10.11	Liquids or pastes	Free	E
	3908.10.12	Granules or flakes	Free	E
	3908.10.19	Other	Free	E
		Other:		
	3908.10.91	Liquids or pastes	Free	E
	3908.10.92	Granules or flakes	Free	E
	3908.10.99	Other	Free	E
	3908.90	- Other:		
	3908.90.10	Liquids or pastes	Free	E
	3908.90.20	Flakes	Free	E
	3908.90.90	Other	Free	E
39.09		Amino-resins, phenolic resins and polyurethanes, in primary forms.		
	3909.10	- Urea resins; thiourea resins:		
	3909.10.10	Moulding compounds	Free	E
	3909.10.90	Other	Free	E
	3909.20	- Melamine resins:		
	3909.20.10	Moulding Compound	Free	E
	3909.20.90	Other	Free	E
	3909.30	- Other amino-resins:		
	3909.30.10	Moulding Compound	Free	E
	3909.30.90	Other	Free	E
	3909.40	- Phenolic resins:		
	3909.40.10	Moulding Compound Other than Phenol formaldehyde	Free	E
	3909.40.90	Other	Free	E
	3909.50.00	- Polyurethanes	Free	E
39.10		Silicones in primary forms.		
		- Liquids or pastes:		
	3910.00.11	Dispersions and solutions	Free	E
	3910.00.19	Other	Free	E
	3910.00.90	- Other	Free	E
		Petroleum resins, coumarone-indene resins, polyterpenes,		
		polysulphides, polysulphones and other products specified in Note 3 to this Chapter, not elsewhere specified or included, in primary		
39.11		forms.		
		- Petroleum resins, coumarone, indene or coumarone-indene resins		
	3911.10	and polyterpenes:		
	3911.10.10	Liquids or pastes	Free	E
	3911.10.90	Other	Free	E
	3911.90	- Other:	_	
	3911.90.10	Liquids or pastes	Free	Е
	3911.90.90	Other	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Cellulose and its chemical derivatives, not elsewhere specified or		
39.12		included, in primary forms.		
		- Cellulose acetates:		
	3912.11.00	Non-plasticised	Free	E
	3912.12.00	Plasticised	Free	E
	3912.20	- Cellulose nitrates (including collodions):		
	3912.20.10	Non-plasticised	Free	E
	3912.20.20	Plasticised	Free	E
		- Cellulose ethers:		
	3912.31.00	Carboxymethylcellulose and its salts	Free	E
	3912.39.00	Other	Free	E
	3912.90	- Other:		
	3912.90.10	Regenerated cellulose	Free	E
	3912.90.20	Other, granules	Free	E
	3912.90.90	Other	Free	E
		Natural polymers (for example, alginic acid) and modified natural polymers (for example, hardened proteins, chemical derivatives of		
		natural rubber), not elsewhere specified or included, in primary		
39.13		forms.		
	3913.10.00	- Alginic acid, its salts and esters	Free	E
	3913.90.00	- Other	Free	Е
		Ion-exchangers based on polymers of headings 39.01 to 39.13, in		
39.14	3914.00.00	primary forms.	Free	E
		SUB-CHAPTER II - WASTE, PARINGS AND SCRAP; SEMI- MANUFACTURES; ARTICLES		
39.15		Waste, parings and scrap, of plastics.		
	3915.10.00	- Of polymers of ethylene	Free	Е
	3915.20.00	- Of polymers of styrene	Free	Е
	3915.30.00	- Of polymers of vinyl chloride	Free	Е
	3915.90	- Of other plastics:		
		Of coplymers of vinyl acetate and vinyl chloride in which the		
	3915.90.10	vinyl acetate monomer predominates	Free	Е
	3915.90.90	Other	Free	Е
39.16		Monofilament of which any cross-sectional dimension exceeds 1 mm, rods, sticks and profile shapes, whether or not surface-worked but not otherwise worked, of plastics.		
	3916.10	- Of polymers of ethylene:		
	3916.10.10	Monofilament	Free	E
		Rods, sticks and profile shapes:		
		Used as an adhesive by melting; used for making ready articles		
		by moulding, founding, or compressing:		
	3916.10.21	Of polyethylene	Free	E
	3916.10.22	Other	Free	E
	3916.10.29	Other	Free	E
	3916.20	- Of polymers of vinyl chloride:		

Heading	H.S. Code	Description	Base Rates	Staging Category
Heading	II.S. Code	Description	Dasc Rates	Category
	2017 20 10	Monofilament	E	Е
	3916.20.10		Free	Е
		- Rods, sticks and profile shapes: Used as an adhesive by melting; used for making ready articles		
	3916.20.21	by moulding, founding, or compressing:	Free	Е
	3916.20.29	Other	Free	E
	3916.90	- Of other plastics:	1100	_
		Monofilament:		
	3916.90.11	Of hardened proteins	Free	Е
	3916.90.19	Other	Free	E
		Rods and sticks		
	3916.90.21	Of hardened proteins	Free	E
		Used as an adhesive by melting; used for making ready articles		
		by moulding, founding, or compressing:		
		Of polystyrene and its copolymer; of polyvinyl acetate,		
		epoxide resins; of phenolic resins (except phenol resins), urea resins, polyurethanes; of cellulose acetates (placticised), vulcanized fibre,		
		regenerated cellulose; of celluloid or hardened gelatin; of chemical		
		derivatives of natural rubber (except chlorinated rubber); of alginic		
		acid, its salts and esters (other than rods and sticks), of other natural		
		polymer or other modified natural polymer not elsewhere specified or		
	3916.90.22	included.	Free	E
	3916.90.23	Other	Free	E
	3916.90.29	Other	Free	E
		Profile shapes:		
	3916.90.31	Of hardened proteins	Free	E
	3916.90.39	Other	Free	E
		Tubes, pipes and hoses, and fittings therefor (for example, joints,		
39.17		elbows, flanges), of plastics.		
	2017 10	- Artificial guts (sausage casings) of hardened protein or of		
	3917.10	cellulosic materials:		-
	3917.10.10	Of hardened proteins	Free	Е
	3917.10.90	Other	Free	E
	2017.21	- Tubes, pipes and hoses, rigid:		
	3917.21	- Of polymers of ethylene:	E	E
	3917.21.10	Porous tubes suitable for agricultural watering Other	Free	E
	3917.21.90	Other Of polymers of propylene:	Free	E
	3917.22 3917.22.10	Or polymers of propyrene: Porous tubes suitable for agricultural watering	Free	E
	3917.22.10	Other	Free	E E
	3917.22.90	Of polymers of vinyl chloride:	riee	E
	3917.23	Or polymers of vinyr emoride. Porous tubes suitable for agricultural watering	Free	Е
	3917.23.10	Other	Free	E
	3917.29	Of other plastics:	Ticc	L
	3917.29.10	Porous tubes suitable for agricultural watering	Free	E
	3917.29.10	Other	Free	E
	2711.27.70	- Other tubes, pipes and hoses:	1100	L
		- Flexible tubes, pipes and hoses, having a minimum burst		
	3917.31	pressure of 27.6 MPa:		
	3917.31.10	Porous tubes suitable for agricultural watering	Free	E
		-		

	HG G I	5	D D (Staging
Heading	H.S. Code	Description	Base Rates	Category
	3917.31.90	Other	Free	E
	2017.22	Other, not reinforced or otherwise combined with other materials,		
	3917.32	without fittings:	_	_
	3917.32.10	Sausage and ham casings	Free	E
	3917.32.20	Porous tubes suitable for agricultural watering	Free	E
	3917.32.90	Other	Free	E
	3917.33	Other, not reinforced or otherwise combined with other materials,		
	3917.33	with fittings: Porous tubes suitable for agricultural watering	Free	E
	3917.33.10	Other	Free	E
	3917.33.90	Other:	riee	E
	3917.39	Orner Porous tubes suitable for agricultural watering	Free	E
	3917.39.10	Other	Free	E
	3917.40.00	- Fittings	Free	E
	3717.40.00	- 1 ittings	Ticc	L
		Floor coverings of plastics, whether or not self-adhesive, in rolls or		
		in the form of tiles; wall or ceiling coverings of plastics, as defined in		
39.18		Note 9 to this Chapter.		
	3918.10	- Of polymers of vinyl chloride:		
		Floor covering:		
	3918.10.11	Tiles	Free	E
	3918.10.19	Other	Free	E
	3918.10.90	Other	Free	E
	3918.90	- Of other plastics:		
		Floor covering:		
	3918.90.11	Tiles, of polyethylene	Free	E
	3918.90.12	Tiles, of Other plastics	Free	E
	3918.90.13	Other, of polyethylene	Free	E
	3918.90.19	Other	Free	E
		Other:		
	3918.90.91	Of polyethylene	Free	E
	3918.90.99	Other	Free	E
		Self-adhesive plates, sheets, film, foil, tape, strip and other flat		
39.19		shapes, of plastics, whether or not in rolls.		
0,.1,	3919.10	- In rolls of a width not exceeding 20 cm:		
	5,1,110	Of polymers of vinyl chloride:		
	3919.10.11	Tapes used in the manufacture of telephonic or electric wires	Free	E
	3919.10.19	Other	Free	E
	5,1,11011,	Of polyethylene:	1100	_
	3919.10.21	Tapes used in the manufacture of telephonic or electric wires	Free	E
	3910.10.29	Other	Free	E
	3919.10.90	Other	Free	E
	3919.90	- Other:		
		Of polymers of vinyl chloride:		
	3919.90.11	Tapes used in the manufacture of telephonic or electric wires	Free	E
	3919.90.19	Other	Free	E
	3919.90.90	Other	Free	E

Heading	H.S. Code	Description	Base Rates	Staging Categor
39.20		Other plates, sheets, film, foil and strip, of plastics, non-cellular and not reinforced, laminated, supported or similarly combined with other materials.		
	3920.10	- Of polymers of ethylene:		
	3920.10.10	Tapes used in the manufacture of telephonic or electric wires	Free	Е
	3920.10.90	Other	Free	E
	3920.20	- Of polymers of propylene:		
	3920.20.10	Tapes used in the manufacture of telephonic or electric wires	Free	E
	3920.20.20	BOPP film	Free	E
		Used as an adhesive by melting:		
	3920.20.31	Of polypropylene	Free	E
	3920.20.39	Other	Free	E
	3920.20.90	Other	Free	E
		- Of polymers of styrene:		
	3920.30.10	Used as an adhesive by melting	Free	E
	3920.30.90	Other	Free	E
		- Of polymers of vinyl chloride:		
	3920.43	Containing by weight not less than 6% of plasticisers:		
	3920.43.10	Tapes used in the manufacture of telephonic or electric wires	Free	E
	3920.43.90	Other	Free	E
	3920.49	Other:		
	3920.49.10	Tapes used in the manufacture of telephonic or electric wires	Free	E
	3920.49.90	Other	Free	E
		- Of acrylic polymers:		
	3920.51.00	Of poly(methyl methacrylate)	Free	E
	3920.59.00	Other	Free	E
		- Of polycarbonates, alkyd resins, polyallyl esters or other polyesters:		
	3920.61	Of polycarbonates:		
	3920.61.10	Film	Free	Е
	3920.61.20	Used as an adhesive by melting	Free	E
	3920.61.20	Other	Free	E
	3920.62	Of poly(ethylene terephthalate):	1100	L
	3920.62.10	Film	Free	Е
	3920.62.20	Used as an adhesive by melting	Free	E
	3920.62.90	Other	Free	E
	3920.63	Of unsaturated polyesters:		
	3920.63.10	Used as an adhesive by melting	Free	Е
	3920.63.90	Other	Free	E
	3920.69	Of other polyesters:		
	3920.69.10	Used as an adhesive by melting	Free	E
	3920.69.90	Other	Free	E
		- Of cellulose or its chemical derivatives:		
	3920.71	Of regenerated cellulose:		
	3920.71.10	Cellophane film	Free	E
	3920.71.20	Viscose tear-off ribbon; foil	Free	E
	3920.71.30	Viscose film	Free	E
	3920.71.40	Used as an adhesive by melting	Free	E
	3920.71.90	Other	Free	E

		<u> </u>		Staging
Heading	H.S. Code	Description	Base Rates	Category
	3920.72	Of vulcanised fibre:		
	3920.72.10	Used as an adhesive by melting	Free	Е
	3920.72.10	Other	Free	E
	3920.73	Of cellulose acetate:	1100	L
	3720.73	Used as an adhesive by melting:		
	3920.73.11	Cellulose acetate, plasticized	Free	Е
	3920.73.19	Other	Free	E
	3920.73.90	Other	Free	E
	3920.79	Of other cellulose derivatives:	1100	_
	3920.79.10	Used as an adhesive by melting	Free	Е
	3920.79.90	Other	Free	E
		- Of other plastics:		
	3920.91	- Of poly(vinyl butyral):		
		Film of a kind used in safety glass, of a thickness between 0.38		
	3920.91.10	mm and 0.76 mm, not exceeding 2 m in width	Free	E
	3920.91.90	Other	Free	E
	3920.92	Of polyamides:		
	3920.92.10	Of nylon 6	Free	E
	3920.92.20	Used as an adhesive by melting	Free	E
	3920.92.90	Other	Free	E
	3920.93	Of amino-resins:		
		Used as an adhesive by melting;		
	3920.93.11	Of melamine resins; of other amino-resins (except urea resins)	Free	E
	3920.93.19	Other	Free	E
	3920.93.90	Other	Free	E
	3920.94	Of phenolic resins:		
	3920.94.10	Phenol formaldehyde (bakelite) sheets	Free	E
	3920.94.20	Used as an adhesive by melting	Free	E
	3920.94.90	Other	Free	E
	3920.99	Of other plastics:		
	3920.99.10	Corrugated sheets and plates	Free	E
	3920.99.20	Other fluorocarbon sheets	Free	E
	3920.99.30	Used as an adhesive by melting	Free	E
	3920.99.90	Other	Free	E
39.21		Other plates, sheets, film, foil and strip, of plastics Cellular:		
		Of polymers of styrene:		
	3921.11.10	Plates and sheets	Free	E
	3921.11.90	Other	Free	E
		Of polymers of vinyl chloride:		
		In plates and sheets forms:		
	3921.12.11	Tapes used in the manufacture of telephonic or electric wire	Free	E
	3921.12.19	Other	Free	E
		Other:		
	3921.12.91	Tapes used in the manufacture of telephonic or electric wire	Free	E
	3921.12.99	Other	Free	E
		Of polyurethanes:		

	1			Staging
Heading	H.S. Code	Description	Base Rates	Category
	L	•		8 1
	3921.13.10	Plates and sheets	Free	E
	3921.13.90	Other	Free	E
		Of regenerated cellulose:		
		Plates and sheets:		
	3921.14.11	Cellophane used in the manufactured of adhesive tapes	Free	E
	3921.14.12	Other, used in the manufacture of adhesive tape	Free	E
	3921.14.19	Other	Free	E
		Other:		
	3921.14.91	Used in the manufacture of adhesive tape	Free	E
	3921.14.99	Other	Free	E
		Of other plastic:		
		Plates and sheets:		
	3921.19.11	Tapes used in the manufacture of telephonic or electric wire	Free	Е
	3921.19.19	Other	Free	Е
		Other:		
	3921.19.91	Tapes used in the manufacture of telephonic or electric wire	Free	Е
	3921.19.99	Other	Free	E
	3921.90	- Other:		_
	3921.90.10	- Tapes used in the manufacture of telephonic or electric wire	Free	Е
	3921.90.20	Plates and sheets	Free	E
	3921.90.20	- Other	Free	E
	3721.70.70	Other	1100	L
		Baths, shower-baths, sinks, wash-basins, bidets, lavatory pans, seats		
39.22		and covers, flushing cisterns and similar sanitary ware, of plastics.		
	3922.10.00	- Baths, shower-baths, sinks and wash-basins	Free	Е
	3922.20	- Lavatory seats and covers:		
	3922.20.10	Covers	Free	Е
	3922.20.90	Other	Free	Е
		- Other:		
	3922.90.10	Flushing water closets (lavatory pans) and urinals	Free	Е
	3922.90.20	Parts of flushing cisterns	Free	E
	3922.90.90	Other	Free	E
	5,22.,0.,0		1100	_
		Articles for the conveyance or packing of goods, of plastics;		
39.23		stoppers, lids, caps and other closures, of plastics.		
	3923.10	- Boxes, cases, crates and similar articles:		
	3923.10.10	Boxes used for cinematographic films, tapes, discs	Free	Е
	3923.10.90	Other	Free	Е
		- Sacks and bags (including cones):		
	3923.21	Of polymers of ethylene:		
		Aseptic bags with aluminium foil reinforcing material		
	3923.21.10	(excluding retort pouch)	Free	E
	3923.21.90	Other	Free	E
	3923.29	Of other plastics:		
		Aseptic bags with aluminium foil reinforcing material		
	3923.29.10	(excluding retort pouch)	Free	E
	3923.29.20	Laminated polypropylene bags of size 1000 mm x 1200 mm	Free	E
	3923.29.90	Other	Free	E
	3923.30	- Carboys, bottles, flasks and similar articles:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	3923.30.10	Toothpaste tubes container	Free	Е
	3923.30.90	Other	Free	Е
	3923.40	- Spools, cops, bobbins and similar supports:		
	3923.40.10	For sewing machines	Free	Е
	3923.40.20	For cinematographic or photographic use	Free	Е
	3923.40.30	For textile mills	Free	Е
	3923.40.90	Other	Free	Е
	3923.50	- Stoppers, lids, caps and other closures:		
	3923.50.10	Actuator over caps	Free	E
	3923.50.90	Other	Free	E
	3923.90.00	- Other	Free	E
39.24		Tableware, kitchenware, other household articles and toilet articles, of plastics.		
	3924.10.00	- Tableware and kitchenware	Free	E
	3924.90	- Other:		
	3924.90.10	Bed pans, urinals (portable type) and chamber-pots	Free	E
	3924.90.90	Other	Free	Е
39.25		Builders' ware of plastics, not elsewhere specified or included.		
		- Reservoirs, tanks, vats and similar containers, of a capacity		
	3925.10.00	exceeding 300 l	Free	E
	3925.20.00	Doors, windows and their frames and thresholds for doorsShutters, blinds (including Venetian blinds) and similar articles	Free	E
	3925.30.00	and parts thereof	Free	E
	3925.90.00	- Other	Free	Е
20.24		Other articles of plastics and articles of other materials of headings		
39.26	202610	39.01 to 39.14.		
	3926.10	- Office or school supplies:	_	_
	3926.10.10	School supplies	Free	E
	3926.10.20	- Office supplies- Articles of apparel and clothing accessories (including gloves,	Free	Е
	3926.20	mittens and mitts):		
	3926.20.10	Raincoats	Free	Е
	3926.20.20	Gloves	Free	E
	3926.20.30	Baby's bib, shoulder pads and shields	Free	E
	3926.20.40	Aprons and other articles of apparel	Free	E
	5,20,20,.0	Articles of apparel used for the protection from chemical	1100	_
	3926.20.50	substances, radiation and fire	Free	E
	3926.20.90	Other, including belts	Free	E
	3926.30.00	- Fittings for furniture, coachwork or the like	Free	E
	3926.40.00	- Statuettes and other ornamental articles	Free	E
	3926.90	- Other:		
	3926.90.10	- Floats for fishing nets- Fans and handscreens, frames and handles therefor, and parts	Free	Е
	3926.90.20	thereof	Free	Е
		Hygienic, medical and surgical articles:		
	3926.90.31	Colostomy, ileostomy and urine bags	Free	E
	3926.90.32	Plastic moulds with denture prints	Free	Е

		T		Staging
Heading	H.S. Code	Description	Base Rates	Category
	3926.90.33	Poison mosquito nets	Free	E
	3926.90.39	Other	Free	Е
		Safety and protective devices:		
	3926.90.41	Police shields	Free	Е
	2026 00 42	Protective masks and similar articles for use in welding and	Б	F
	3926.90.42	similar work Noise reducing devices and covers for the ears; apparatus for	Free	Е
	3926.90.43	measuring vapour of organic substances or of mercury	Free	Е
	3920.90.43	Life saving cushions for protection of persons falling from	Tiee	L
	3926.90.44	heights	Free	Е
	3926.90.49	Other	Free	E
	5,20., 0,	Industrial articles:	1100	_
	3926.90.51	Oil spill booms	Free	Е
	3926.90.52	Pipe or thread sealing tape	Free	E
	3926.90.53	Transmission or conveyor belts or belting	Free	E
	3926.90.54	Other articles used in machinery	Free	E
	3926.90.55	Plastic J-hooks and bunch blocks for detonators	Free	E
	3926.90.59	Other	Free	E
	3720.70.37	Nipple former, breastshells, nipple shields, hand expression	Ticc	L
	3926.90.60	funnel, Supplement nursing system, feeder(Haberman type)	Free	E
		Corset busks and similar supports for articles of apparel or	_	_
	3926.90.70	clothing accessories	Free	E
		Other:	_	_
	3926.90.91	Poultry feeders	Free	E
	3926.90.92	Cards for jewellery or small objects of personal adornment; beads; shoe lasts	Free	Е
	3920.90.92	Racket strings of a length not exceeding 15 m put up for retail	riee	E
	3926.90.93	sale	Free	Е
	3926.90.94	Reflected light nails	Free	E
	3926.90.95	Other articles of Non-rigid Cellular products	Free	E
	3926.90.96	Prayer beads	Free	E
	3926.90.99	Other	Free	E
	3,20.,0.,,		1100	L
		Charter 40		
		Chapter 40 Rubber and articles thereof		
		Natural rubber, balata, gutta-percha, guayule, chicle and similar		
40.01		natural gums, in primary forms or in plates, sheets or strip.		
	4001.10	- Natural rubber latex, whether or not pre-vulcanised:		
		Exceeding 0.5% ammonia content:		
	4001.10.11	Centrifuge concentrate	Free	Е
	4001.10.12	Processed by other methods	Free	E
		Not exceeding 0.5% ammonia content:		
	4001.10.21	Centrifuge concentrate	Free	E
	4001.10.22	Processed by other methods	Free	E
		- Natural rubber in other forms:		
	4001.21	Smoked sheets:		
	4001.21.10	RSS Grade 1	Free	E
	4001.21.20	RSS Grade 2	Free	E

	1		I	Staging
Heading	H.S. Code	Description	Base Rates	Category
	•			
	4001.21.30	RSS Grade 3	Free	E
	4001.21.40	RSS Grade 4	Free	E
	4001.21.50	RSS Grade 5	Free	E
	4001.21.90	Other	Free	E
		Technically specified natural rubber (TSNR):		
	4001.22.10	Standard Indonesian rubber SIR 3 CV	Free	E
	4001.22.20	Other Standard Indonesian rubber	Free	E
	4001.22.30	Standard Malaysian rubber	Free	E
	4001.22.40	Specified Singapore rubber	Free	E
	4001.22.50	Thai tested rubber	Free	E
	4001.22.60	Standard Cambodia rubber	Free	E
	4001.22.90	Other	Free	E
	4001.29	Other:		
	4001.29.10	Air-dried sheet	Free	E
	4001.29.20	Latex crepe	Free	E
	4001.29.30	Sole crepe	Free	E
	4001.29.40	Remilled crepe, including flat bark crepe	Free	E
	4001.29.50	Other crepe	Free	E
	4001.29.60	Superior processing rubber	Free	E
	4001.29.70	Skim rubber	Free	E
	4001.29.80	Scrap (tree, earth or smoked) and cup lump	Free	E
	4001.29.90	Other	Free	E
	4001.30	- Balata, gutta-percha, guayule, chicle and similar natural gums:		
		Jelutong:		
	4001.30.11	In primary form	Free	E
	4001.30.19	Other	Free	E
		Other:		
	4001.30.91	In primary form	Free	E
	4001.30.99	Other	Free	E
		Synthetic rubber and factice derived from oils, in primary forms or in		
		plates, sheets or strip; mixtures of any product of heading 40.01 with		
40.02		any product of this heading, in primary forms or in plates, sheets or		
40.02		Strip.		
		- Styrene-butadiene rubber (SBR); carboxylated styrene-butadiene rubber (XSBR):		
	4002.11.00	Latex	Free	Е
	4002.11.00	- Other	Free	E
	4002.19.00	- Butadiene rubber (BR)	Free	E
	4002.20.00	- Isobutene-isoprene (butyl) rubber (IIR); halo-isobutene-isoprene	Tice	L
		rubber (CIIR or BIIR):		
	4002.31.00	- Isobutene-isoprene (butyl) rubber (IIR)	Free	E
	4002.39.00	- Other	Free	E
	4002.37.00	- Chloroprene (chlorobutadiene) rubber (CR):	1100	L
	4002.41.00	- Latex	Free	Е
	4002.41.00	- Other	Free	E
	7002. 7 7.00	- Acrylonitrile-butadiene rubber (NBR):	1100	Ŀ
	4002.51.00	- Latex	Free	Е
	4002.51.00	- Other	Free	E
	7004.33.00	Olici	1166	E

	I			Staging
Heading	H.S. Code	Description	Base Rates	Category
	4002.60.00	- Isoprene rubber (IR)	Free	Е
	4002.70.00	- Ethylene -propylene -non -conjugated diene rubber (EPDM)	Free	E
		- Mixtures of any product of heading 40.01 with any product of this		
	4002.80	heading:		
	4002.80.10	Mixture of natural rubber latex with synthetic rubber latex	Free	E
	4002.80.90	Other	Free	E
	4002.91	- Other:	T.	Б
	4002.91.00	Latex	Free	Е
	4002.99.00	Other	Free	Е
40.03	4003.00.00	Reclaimed rubber in primary forms or in plates, sheets or strip.	Free	E
		Waste, parings and scrap of rubber (other than hard rubber) and		
40.04	4004.00.00	powders and granules obtained therefrom.	Free	E
		Compounded rubber, unvulcanised, in primary forms or in plates,		
40.05		sheets or strip.		
	4005.10.00	- Compounded with carbon black or silica	Free	E
	4005.20.00	- Solutions; dispersions other than those of subheading 4005.10	Free	E
		- Other:		
	4005.91.00	Plates, sheets and strip	Free	E
	4005.99.00	Other	Free	E
		Other forms (for example, rods, tubes and profile shapes) and articles		
40.06		(for example, discs and rings), of unvulcanised rubber.		
	4006.10.00	- "Camel-back" strips for retreading rubber tyres	Free	E
	4006.90.00	- Other	Free	E
40.07	4007.00.00	Vulcanised rubber thread and cord.	Free	Е
		Plates, sheets, strip, rods and profile shapes, of vulcanised rubber		
40.08		other than hard rubber.		
		- Of cellular rubber:		
	4008.11.00	Plates, sheets, and strip	Free	E
	4008.19.00	Other	Free	E
		- Of non-cellular rubber:		
	4008.21.00	Plates, sheets and strip	Free	Е
	4008.29.00	Other	Free	E
		Tubes, pipes and hoses, of vulcanised rubber other than hard rubber,		
40.09		with or without their fittings (for example, joints, elbows, flanges).		
		- Not reinforced or otherwise combined with other materials:		
	4009.11.00	Without fittings	Free	E
	4009.12.00	With fittings	Free	E
		- Reinforced or otherwise combined only with metal:		
	4009.21	Without fittings:		
	4009.21.10	Mining slurry suction and discharge hose	Free	E
	4009.21.90	Other	Free	E

Rates Catego	ory
ree E	
ee E	
ree E	
_	
ree E	
ee F	
cc E	
ee F	
ree E	
ree E	
ree E	
ree E	
ree E	
ree E	
ree E	
ree E	
ree E	
то Е	
ee E	
ree E	
_	
ree E	
ree E	
ree E	
	ree E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
•	-			

40.11		New pneumatic tyres, of rubber.		
40.11		- Of a kind used on motor cars (including station wagons and racing		
	4011.10.00	cars)	Free	Е
	4011.20	- Of a kind used on buses or lorries:		
	4011.20.10	Of a width not exceeding 450mm	Free	Е
	4011.20.90	Other	Free	Е
	4011.30.00	- Of a kind used on aircraft	Free	E
	4011.40.00	- Of a kind used on motorcycles	Free	Е
	4011.50.00	- Of a kind used on bicycles	Free	Е
		- Other, having a "herring -bone" or similar tread:		
	4011.61	Of a kind used on agricultural or forestry vehicles and machines:		
	4011.61.10	Of a kind used on agricultural vehicles and machines	Free	Е
	4011.61.20	Of a kind used on earth moving machinery	Free	Е
	4011.61.90	Other	Free	Е
		Of a kind used on construction or industrial handling vehicles and		
	4011.62	machines and having a rim size not exceeding 61 cm:		
	4011.62.10	Of a kind used on construction or industrial handling vehicles	Free	E
	4011.62.20	Of a kind used on earth moving machinery	Free	E
	4011.62.90	Other	Free	E
		Of a kind used on construction or industrial handling vehicles and		
	4011.63	machines and having a rim size exceeding 61 cm		
	4011.63.10	Of a kind used on earth moving machinery	Free	E
	4011.63.90	Other	Free	E
	4011.69	Other:		
	4011.69.10	Of a kind used on vehicles of Chapter 87	Free	E
	4011.69.20	Of a kind used on earth moving machinery	Free	E
	4011.69.90	Other	Free	Е
		- Other:		
	4011.92	Of a kind used on agricultural or forestry vehicles and machines:		
	4011.92.10	Of a kind used on agricultural vehicles and machines	Free	E
	4011.92.20	Of a kind used on earth moving machinery	Free	E
	4011.92.90	Other	Free	E
		Of a kind used on construction or industrial handling vehicles and		
	4011.93	machines and having a rim size not exceeding 61 cm:		
	4011.93.10	Of a kind used on construction or industrial handling vehicles	Free	E
	4011.93.20	Of a kind used on earth moving machinery	Free	Е
	4011.93.90	Other Of a kind used on construction or industrial handling vehicles and	Free	Е
	4011.94	machines and having a rim size exceeding 61 cm:		
	4011.94.10	Of a kind used on earth moving machinery	Free	Е
	4011.94.90	Other	Free	E
	4011.99	Other:		
	4011.99.10	Of a kind used on vehicles of Chapter 87	Free	Е
	4011.99.20	Of a kind used on earth moving machinery	Free	E
	4011.99.90	Other, of a width exceeding 450 mm	Free	E

40.12 Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, tyre treads and tyre flaps, of rubber. Retreaded tyres: - Of a kind used on motor cars (including station wagons and rung cars) 4012.112 Of a kind used on buses or lorries: 4012.1219 Of a kind used on aircraft Free E 4012.1300 Of a kind used on aircraft Free E 4012.1910 Of a kind used on motorcycles Free E 4012.1910 Of a kind used on motorcycles Free E 4012.1920 Of a kind used on motorcycles Free E 4012.1920 Of a kind used on motorcycles Free E 4012.1920 Of a kind used on bicycles Free E 4012.1930 Of a kind used on other vehicles of Chapter 87 Free E 4012.1940 Of a kind used on other vehicles of Chapter 87 Free E 4012.1940 Of a kind used on other vehicles of Chapter 87 Free E 504.1940 Of a kind used on motor cars (including station wagons, racing Free E 504.1940 Of a kind used on motor cars (including station wagons, racing Free E 504.1940 Of a kind used on motor cars (including station wagons, racing Free E 504.1940 Of a kind used on motor cars (including station wagons, racing Free E 504.1940 Of a kind used on motor cars (including station wagons, racing Free E 504.1940 Of a kind used on motor cars (including station wagons, racing Free E 504.1940 Of a kind used on motor cars (including station wagons, racing Free E 504.1940 Of a kind used on motor cars (including station wagons, racing Free E 504.1940 Of a kind used on motor cars (including station wagons, racing Free E 504.1940 Of a kind used on motor cars (including station wagons, racing Free E 504.1940 Of a kind used on motor cars (including station wagons, racing Free E 504.1940 Of a kind used on motor cars (including station wagons, racing Free E 504.1940 Of a kind used on motor cars (including station wagons, racing Free E 504.1940 Of a kind used on motor cars (including station wagons, racing Free E 504.1940 Of a kind used on was cars (including station wagons, racing Free E 504.1940 Of a kin	Heading	H.S. Code	Description	Base Rates	Staging Category
4012 tyre treads and tyre flaps, of rubber. Retreaded tyres: - Of a kind used on motor cars (including station wagons and 4012.11.00 racing cars) - Of a kind used on buses or lorries: 4012.11.210 Of a wind used on buses or lorries: 4012.11.210 Of a wind used on aircraft Free E 4012.11.290 Of a kind used on aircraft Free E 4012.19 Of a kind used on motorcycles Free E 4012.19 Of a kind used on motorcycles Free E 4012.19.10 Of a kind used on bicycles Free E 4012.19.20 Of a kind used on other vehicles of Chapter 87 Free E 4012.19.30 Of a kind used on other vehicles of Chapter 87 Free E 4012.19.40 Of a kind used on other vehicles of Chapter 87 Free E 4012.19.40 Of a kind used on motor cars (including station wagons, racing 4012.20.10 cars) Of a kind used on motor cars (including station wagons, racing 4012.20.10 cars) Of a kind used on bicycles Free E 4012.20.20 Other Of a kind used on incraft: Of a kind used on incraft: Of a kind used on aircraft: Of a kind used on aircraft: Of a kind used on incraft: Other Of a kind used on motorcycles and scooters Free E 4012.20.30 Other Of a kind used on motorcycles and scooters Free E 4012.20.40 Of a kind used on motorcycles and scooters Free E 4012.20.50 Of a kind used on other vehicles of Chapter 87 Free E 4012.20.50 Of a kind used on other vehicles of Chapter 87 Free E 4012.20.50 Of a kind used on other vehicles of Chapter 87 Free E 4012.20.50 Of a kind used on other vehicles of Chapter 87 Free E 4012.20.50 Other Solid tyres exceeding 100 mm but not exceeding 250 mm in external diameter Free E 4012.20.00 Other Solid tyres exceeding 100 mm in external diameter, of a width not exceeding 450 mm Free E Solid tyres exceeding 250 mm in external diameter, of a wid					
Of a kind used on motor cars (including station wagons and 4012.11.00 racing cars) 4012.12.10 Of a width not exceeding 450 mm Free E 4012.12.90 Other: 4012.12.90 Other: 4012.19.10 Of a kind used on aircraft Free E 4012.19.10 Of a kind used on motorcycles 4012.19.10 Of a kind used on motorcycles 4012.19.20 Of a kind used on biscycles 4012.19.30 Of a kind used on biscycles 4012.19.30 Of a kind used on biscycles 4012.19.30 Of a kind used on earth moving machinery Free E 4012.19.30 Of a kind used on earth moving machinery Free E 4012.19.40 Of a kind used on earth moving machinery Free E 4012.19.40 Of a kind used on other vehicles of Chapter 87 Free E 4012.19.40 Of a kind used on motor cars (including station wagons, racing cars) Free E 4012.20.10 cars) Free E 4012.20.11 Of a width not exceeding 450 mm Free E 4012.20.21 Of a width not exceeding 450 mm Free E 4012.20.31 Other Free E 4012.20.39 Other 4012.20.39 Other Free E 4012.20.30 Of a kind used on motorcycles and scooters Free E 4012.20.30 Of a kind used on motorcycles and scooters Free E 4012.20.50 Of a kind used on motorcycles and scooters Free E 4012.20.50 Of a kind used on other vehicles of Chapter 87 Free E 4012.20.50 Of a kind used on other vehicles of Chapter 87 Free E 4012.20.50 Of a kind used on other vehicles of Chapter 87 Free E 4012.20.50 Of a kind used on other vehicles of Chapter 87 Free E 4012.20.50 Of a kind used on other vehicles of Chapter 87 Free E 4012.20.50 Of a kind used on other vehicles of Chapter 87 Free E 4012.20.50 Of a kind used on other vehicles of Chapter 87 Free E 4012.20.50 Of a kind used on other vehicles of Chapter 87 Free E 4012.20.00 Of a kind used on other vehicles of Chapter 87 Free E 4012.20.01 Solid tyres exceeding 250 mm in external diameter, of a width external diameter Free E 4012.90.01 Solid tyres vexceeding 250 mm in external diameter, of a width external diameter, of a width external	40.12		tyre treads and tyre flaps, of rubber.		
4012.11.00					
4012.12		4012 11 00		Ema	E
4012.12.10			-	riee	E
4012.12.90				Fran	Е
4012.13.00			-		
4012.19					
4012.19.10				TTEE	ь
4012.19.20				Free	F
4012.19.30 Of a kind used on earth moving machinery Free E 4012.19.40 Of a kind used on other vehicles of Chapter 87 Free E 4012.19.90 Other Free E 4012.20 Used pneumatic tyres: Of a kind used on motor cars (including station wagons, racing 4012.20.10 cars) Of a kind used on buses or lorries: 4012.20.21 Of a width not exceeding 450 mm Free E 4012.20.29 Other Free E 4012.20.31 Solid tyres exceeding 100 mm in external diameter, of a width not exceeding 450 mm Free E 4012.20.30 Of a kind used on motorcycles and scooters Free E 4012.20.40 Of a kind used on motorcycles and scooters Free E 4012.20.50 Of a kind used on bicycles Free E 4012.20.60 Of a kind used on other vehicles of Chapter 87 Free E 4012.20.70 Of a kind used on other vehicles of Chapter 87 Free E 4012.20.90 Other: Solid or cushion tyres of a kind used on vehicles of Chapter 87: 4012.90.01 Solid tyres exceeding 100 mm in external diameter Free E Solid tyres exceeding 250 mm in external diameter Free E Solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm, for use on vehicles of heading 87.09 Free E Solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm, for use on vehicles of heading 87.09 Free E Solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm, for use on vehicles of heading 87.09 Free E Solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm, for use on vehicles of heading 87.09 Free E Solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm Solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm Solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm Solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm Solid tyres exceeding 250 mm in external diameter Free E Solid tyres on exceeding 100 mm but not exceeding 450 mm					
4012.19.40					
4012.19.90 Other			•		
4012.20 - Used pneumatic tyres: Of a kind used on motor cars (including station wagons, racing 4012.20.10 cars) Of a kind used on buses or lorries: 4012.20.21 Of a width not exceeding 450 mm Free E 4012.20.29 Other Free E 4012.20.31 Suitable for retreading Free E 4012.20.39 Other Free E 4012.20.40 Of a kind used on motorcycles and scooters Free E 4012.20.50 Of a kind used on bicycles Free E 4012.20.60 Of a kind used on bicycles Free E 4012.20.70 Of a kind used on bicycles Free E 4012.20.70 Of a kind used on other vehicles of Chapter 87 Free E 4012.20.90 Other 4012.20.90 Other: Solid or cushion tyres of a kind used on vehicles of Chapter 87: 4012.90.01 Solid tyres exceeding 100 mm but not exceeding 250 mm in 4012.90.02 external diameter Free E Solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm, for use on vehicles of heading 87.09 Free E Solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a Free E Other solid tyres exceeding 250 mm in external diameter, of a width exceeding 450 mm Free E Solid tyres exceeding 250 mm in external diameter, of a Free E Solid tyres exceeding 250 mm in external diameter, of a Free E Solid tyres exceeding 250 mm in external diameter, of a Free E Solid tyres exceeding 250 mm in external diameter, of a Free E Solid tyres exceeding 250 mm in external diameter Free E Solid tyres on the exceeding 100 mm b					
Of a kind used on motor cars (including station wagons, racing 4012.20.10 cars) Of a kind used on buses or lorries: 4012.20.21 Of a width not exceeding 450 mm Free E 4012.20.29 Other Free E Of a kind used on aircraft: 4012.20.31 Suitable for retreading Free E 4012.20.30 Other Free E 4012.20.40 Of a kind used on motorcycles and scooters Free E 4012.20.50 Of a kind used on bicycles Free E 4012.20.60 Of a kind used on earth moving machinery Free E 4012.20.70 Of a kind used on other vehicles of Chapter 87 Free E 4012.20.90 Other Solid or cushion tyres of a kind used on vehicles of Chapter 87: 4012.90.01 Solid tyres exceeding 100 mm but not exceeding 250 mm in 4012.90.02 external diameter Free E Solid tyres exceeding 250 mm in external diameter, of a width 4012.90.03 not exceeding 450 mm Free E Other solid tyres exceeding 250 mm in external diameter, of a width 4012.90.05 exceeding 450 mm Free E Solid tyres exceeding 450 mm Free E Solid tyres exceeding 450 mm Free E Cher solid tyres exceeding 250 mm in external diameter, of a width 4012.90.05 exceeding 450 mm Free E Cher solid tyres exceeding 250 mm in external diameter, of a width 4012.90.06 width not exceeding 450 mm Free E Cher solid tyres exceeding 250 mm in external diameter, of a width 4012.90.07 exceeding 450 mm Free E Cushion tyres of a width not exceeding 450 mm Free E 4012.90.11 Cushion tyres of a width not exceeding 450 mm Free E Solid tyres not exceeding 450 mm Free E Solid tyres not exceeding 450 mm Free E Solid tyres not exceeding 100 mm but not exceeding 250 mm in external diameter Free E Solid tyres of a width not exceeding 250 mm in external diameter Free E Solid tyres of a width not exceeding 250 mm in external diameter Free E Solid tyres not exceeding 100 mm but not exceeding 250 mm in external diameter Free E				Ticc	L
## 4012.20.10 cars) Of a kind used on buses or lorries: ## 4012.20.21 Of a width not exceeding 450 mm Free E ## 4012.20.29 Other Free E ## 4012.20.31 Suitable for retreading Free E ## 4012.20.39 Other Free E ## 4012.20.39 Other Free E ## 4012.20.50 Of a kind used on motorcycles and scooters Free E ## 4012.20.50 Of a kind used on bicycles Free E ## 4012.20.60 Of a kind used on earth moving machinery Free E ## 4012.20.70 Of a kind used on other vehicles of Chapter 87 Free E ## 4012.20.90 Other Free E ## 4012.90.01 Solid tyres not exceeding 100 mm in external diameter Free E ## 4012.90.02 Solid tyres exceeding 250 mm in external diameter, of a width ## 4012.90.03 not exceeding 450 mm Free E ## Solid tyres exceeding 250 mm in external diameter, of a width ## 4012.90.04 width not exceeding 250 mm in external diameter, of a width ## 4012.90.05 exceeding 450 mm Free E ## Solid tyres exceeding 250 mm in external diameter, of a width ## 4012.90.06 width not exceeding 250 mm in external diameter, of a width ## 4012.90.07 exceeding 450 mm Free E ## Solid tyres exceeding 250 mm in external diameter, of a width ## 4012.90.01 Cushion tyres of a kind used on earth moving machinery: ## 4012.90.11 Cushion tyres of a width not exceeding 450 mm Free E ## Solid tyres of a width not exceeding 450 mm Free E ## Solid tyres of a width not exceeding 250 mm in external diameter, of a ## 4012.90.12 Cushion tyres of a width not exceeding 250 mm in external diameter, of a ## 4012.90.12 Cushion tyres of a width not exceeding 250 mm ## Solid tyres exceeding 250 mm in external diameter ## Solid tyres exceeding 250 mm in external diameter ## Solid tyres of a width not exceeding 250 mm in external diameter ## Solid tyres not exceeding 100 mm but not exceeding 250 mm in external diameter ##		4012.20			
4012.20.21 Of a width not exceeding 450 mm Free E 4012.20.29 Other Free E Of a kind used on aircraft: 4012.20.31 Suitable for retreading Free E 4012.20.39 Other Free E 4012.20.40 Of a kind used on motorcycles and scooters Free E 4012.20.50 Of a kind used on bicycles Free E 4012.20.60 Of a kind used on bicycles Free E 4012.20.70 Of a kind used on other vehicles of Chapter 87 Free E 4012.20.70 Other Free E 4012.20.90 Other Solid or cushion tyres of a kind used on vehicles of Chapter 87: 4012.90.01 Solid tyres exceeding 100 mm but not exceeding 250 mm in external diameter Free E Solid tyres exceeding 250 mm in external diameter, of a width rot exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width rot exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width rot exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width rot exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width rot exceeding 450 mm Free E Other solid tyres exceeding 250 mm in external diameter, of a width rot exceeding 450 mm Free E Other solid tyres of a width not exceeding 450 mm Free E Other solid tyres of a width not exceeding 450 mm Free E Other solid tyres of a width not exceeding 450 mm Free E Other solid tyres of a width not exceeding 450 mm Free E Other solid tyres of a width not exceeding 450 mm Free E Other solid tyres of a width not exceeding 450 mm Free E		4012.20.10		Free	E
4012.20.29 Other Of a kind used on aircraft: 4012.20.31 Suitable for retreading Free E 4012.20.39 Other Free E 4012.20.40 Of a kind used on motorcycles and scooters Free E 4012.20.50 Of a kind used on bicycles Free E 4012.20.60 Of a kind used on earth moving machinery Free E 4012.20.70 Of a kind used on earth moving machinery Free E 4012.20.90 Other Free E 4012.20.90 Other Free E 4012.90 Other: Solid or cushion tyres of a kind used on vehicles of Chapter 87: 4012.90.01 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in 4012.90.02 external diameter Free E Solid tyres exceeding 250 mm in external diameter, of a width 4012.90.03 not exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm rexternal diameter, of a width not exceeding 450 mm rexternal diameter, of a width 4012.90.04 width not exceeding 250 mm in external diameter, of a width not exceeding 450 mm Free E Other solid tyres exceeding 250 mm in external diameter, of a width 4012.90.05 exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width 4012.90.06 width exceeding 450 mm Free E 4012.90.11 Cushion tyres of a width not exceeding 450 mm Free E 4012.90.12 Cushion tyres of a width exceeding 450 mm Free E Solid or cushion tyres of a width not exceeding 450 mm Free E Solid tyres exceeding 100 mm in external diameter Free E			Of a kind used on buses or lorries:		
4012.20.29 Other Of a kind used on aircraft: 4012.20.31 Suitable for retreading Free E 4012.20.39 Other Free E 4012.20.40 Of a kind used on motorcycles and scooters Free E 4012.20.50 Of a kind used on bicycles Free E 4012.20.60 Of a kind used on earth moving machinery Free E 4012.20.70 Of a kind used on earth moving machinery Free E 4012.20.90 Other Free E 4012.20.90 Other Free E 4012.90 Other: Solid or cushion tyres of a kind used on vehicles of Chapter 87: 4012.90.01 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in 4012.90.02 external diameter Free E Solid tyres exceeding 250 mm in external diameter, of a width 4012.90.03 not exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm rexternal diameter, of a width not exceeding 450 mm rexternal diameter, of a width 4012.90.04 width not exceeding 250 mm in external diameter, of a width not exceeding 450 mm Free E Other solid tyres exceeding 250 mm in external diameter, of a width 4012.90.05 exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width 4012.90.06 width exceeding 450 mm Free E 4012.90.11 Cushion tyres of a width not exceeding 450 mm Free E 4012.90.12 Cushion tyres of a width exceeding 450 mm Free E Solid or cushion tyres of a width not exceeding 450 mm Free E Solid tyres exceeding 100 mm in external diameter Free E		4012.20.21	Of a width not exceeding 450 mm	Free	E
4012.20.31 Suitable for retreading Free E 4012.20.39 Other Free E 4012.20.40 Of a kind used on motorcycles and scooters Free E 4012.20.50 Of a kind used on bicycles Free E 4012.20.60 Of a kind used on earth moving machinery Free E 4012.20.70 Of a kind used on earth moving machinery Free E 4012.20.70 Of a kind used on other vehicles of Chapter 87 Free E 4012.20.90 Other Free E 4012.90 Other Solid or cushion tyres of a kind used on vehicles of Chapter 87: 4012.90.01 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in 4012.90.02 external diameter Free E Solid tyres exceeding 250 mm in external diameter, of a width 4012.90.03 not exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width exceeding 450 mm Free E Other solid tyres exceeding 250 mm in external diameter of a width exceeding 450 mm Free E Other solid tyres of a width exceeding 450 mm Free E Solid or cushion tyres of a kind used on earth moving machinery: Solid or cushion tyres of a kind used on earth moving machinery: Solid tyres exceeding 100 mm but not exceeding 250 mm in		4012.20.29		Free	E
4012.20.39 Other Free E 4012.20.40 Of a kind used on motorcycles and scooters Free E 4012.20.50 Of a kind used on bicycles Free E 4012.20.60 Of a kind used on bicycles Free E 4012.20.60 Of a kind used on earth moving machinery Free E 4012.20.70 Of a kind used on other vehicles of Chapter 87 Free E 4012.20.90 Other Free E 4012.90 Other Solid or cushion tyres of a kind used on vehicles of Chapter 87: 4012.90.01 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in 4012.90.02 external diameter Free E Solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm Free E Solid tyres exceeding 250 mm in external diameter, of a width 1012.90.04 exceeding 450 mm in external diameter, of a width 1012.90.05 exceeding 450 mm in external diameter, of a width 1012.90.06 exceeding 450 mm in external diameter, of a width 1012.90.06 exceeding 450 mm Free E Other solid tyres exceeding 250 mm in external diameter, of a width 1012.90.06 exceeding 450 mm Free E Other solid tyres exceeding 250 mm in external diameter, of a width 1012.90.06 exceeding 450 mm Free E Other solid tyres exceeding 250 mm in external diameter, of a width 1012.90.11 Cushion tyres of a width not exceeding 450 mm Free E Solid or cushion tyres of a kind used on earth moving machinery: Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres not exceeding 100 mm in external diameter Free E			Of a kind used on aircraft:		
4012.20.40 Of a kind used on motorcycles and scooters Free E 4012.20.50 Of a kind used on bicycles Free E 4012.20.60 Of a kind used on earth moving machinery Free E 4012.20.70 Of a kind used on other vehicles of Chapter 87 Free E 4012.20.90 Other Free E 4012.90 Other: Solid or cushion tyres of a kind used on vehicles of Chapter 87: 4012.90.01 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in 4012.90.02 external diameter Free E Solid tyres exceeding 250 mm in external diameter, of a width 4012.90.03 not exceeding 450 mm, for use on vehicles of heading 87.09 Free E Solid tyres exceeding 250 mm in external diameter, of a 4012.90.04 width not exceeding 450 mm in external diameter, of a width 4012.90.05 exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width 4012.90.05 exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a 4012.90.05 exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a 4012.90.11 Cushion tyres of a width not exceeding 450 mm Free E 4012.90.12 Cushion tyres of a width exceeding 450 mm Free E Solid or cushion tyres of a kind used on earth moving machinery: 4012.90.21 Solid tyres exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm in external diameter Free E		4012.20.31	Suitable for retreading	Free	E
4012.20.50 Of a kind used on bicycles Free E 4012.20.60 Of a kind used on earth moving machinery Free E 4012.20.70 Of a kind used on other vehicles of Chapter 87 Free E 4012.20.90 Other Free E 4012.90 Other: Solid or cushion tyres of a kind used on vehicles of Chapter 87: 4012.90.01 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in 4012.90.02 external diameter Free E Solid tyres exceeding 250 mm in external diameter, of a width 4012.90.03 not exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a 4012.90.04 width not exceeding 450 mm in external diameter, of a width 4012.90.05 exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width 4012.90.05 exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a 4012.90.05 exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a 4012.90.01 exceeding 450 mm Free E Other solid tyres of a width not exceeding 450 mm Free E Solid or cushion tyres of a width exceeding 450 mm Free E Solid or cushion tyres of a kind used on earth moving machinery: 4012.90.21 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in		4012.20.39	-	Free	E
4012.20.50 Of a kind used on bicycles Free E 4012.20.60 Of a kind used on earth moving machinery Free E 4012.20.70 Of a kind used on other vehicles of Chapter 87 Free E 4012.20.90 Other Free E 4012.90 Other: Solid or cushion tyres of a kind used on vehicles of Chapter 87: 4012.90.01 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in 4012.90.02 external diameter Free E Solid tyres exceeding 250 mm in external diameter, of a width 4012.90.03 not exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a 4012.90.04 width not exceeding 450 mm in external diameter, of a width 4012.90.05 exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width 4012.90.05 exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a 4012.90.05 exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a 4012.90.01 exceeding 450 mm Free E Other solid tyres of a width not exceeding 450 mm Free E Solid or cushion tyres of a width exceeding 450 mm Free E Solid or cushion tyres of a kind used on earth moving machinery: 4012.90.21 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in		4012.20.40	Of a kind used on motorcycles and scooters	Free	E
4012.20.70 Of a kind used on other vehicles of Chapter 87 Free E 4012.20.90 Other Free E 4012.90 - Other: Solid or cushion tyres of a kind used on vehicles of Chapter 87: 4012.90.01 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in 4012.90.02 external diameter Free E Solid tyres exceeding 250 mm in external diameter, of a width 4012.90.03 not exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm Free E Solid tyres exceeding 250 mm in external diameter, of a width 4012.90.04 width not exceeding 250 mm in external diameter, of a width exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width exceeding 450 mm Free E Other solid tyres exceeding 450 mm Free E Solid tyres exceeding 450 mm Free E Solid tyres of a width not exceeding 450 mm Free E Solid or cushion tyres of a kind used on earth moving machinery: 4012.90.21 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in		4012.20.50		Free	E
4012.20.90 Other 4012.90 - Other: Solid or cushion tyres of a kind used on vehicles of Chapter 87: 4012.90.01 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in 4012.90.02 external diameter Free E Solid tyres exceeding 250 mm in external diameter, of a width 4012.90.03 not exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm Free E Solid tyres exceeding 250 mm in external diameter, of a width 4012.90.05 exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width exceeding 450 mm Free E 4012.90.06 width exceeding 450 mm Free E 4012.90.11 Cushion tyres of a width not exceeding 450 mm Free E 4012.90.12 Cushion tyres of a width exceeding 450 mm Free E Solid or cushion tyres of a kind used on earth moving machinery: 4012.90.21 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in		4012.20.60	Of a kind used on earth moving machinery	Free	E
4012.90 - Other: Solid or cushion tyres of a kind used on vehicles of Chapter 87: 4012.90.01 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in 4012.90.02 external diameter Free E Solid tyres exceeding 250 mm in external diameter, of a width 4012.90.03 not exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a 4012.90.04 width not exceeding 450 mm Free E Solid tyres exceeding 250 mm in external diameter, of a width 4012.90.05 exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a width 4012.90.06 exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a 4012.90.10 width exceeding 450 mm Free E 4012.90.11 Cushion tyres of a width not exceeding 450 mm Free E Solid or cushion tyres of a kind used on earth moving machinery: 4012.90.21 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in		4012.20.70	Of a kind used on other vehicles of Chapter 87	Free	E
Solid or cushion tyres of a kind used on vehicles of Chapter 87: 4012.90.01 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in 4012.90.02 external diameter Free E Solid tyres exceeding 250 mm in external diameter, of a width 4012.90.03 not exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a 4012.90.04 width not exceeding 450 mm Free E Solid tyres exceeding 250 mm in external diameter, of a width 4012.90.05 exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a 4012.90.06 width exceeding 450 mm Free E 4012.90.11 Cushion tyres of a width not exceeding 450 mm Free E 4012.90.12 Cushion tyres of a width exceeding 450 mm Free E Solid or cushion tyres of a kind used on earth moving machinery: 4012.90.21 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in		4012.20.90	Other	Free	E
4012.90.01 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in 4012.90.02 external diameter Free E Solid tyres exceeding 250 mm in external diameter, of a width 4012.90.03 not exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a 4012.90.04 width not exceeding 450 mm Free E Solid tyres exceeding 250 mm in external diameter, of a width 4012.90.05 exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a 4012.90.06 width exceeding 450 mm Free E 4012.90.11 Cushion tyres of a width not exceeding 450 mm Free E 4012.90.12 Cushion tyres of a width exceeding 450 mm Free E Solid or cushion tyres of a kind used on earth moving machinery: 4012.90.21 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in		4012.90	- Other:		
Solid tyres exceeding 100 mm but not exceeding 250 mm in 4012.90.02 external diameter Free E Solid tyres exceeding 250 mm in external diameter, of a width 4012.90.03 not exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a 4012.90.04 width not exceeding 450 mm Free E Solid tyres exceeding 250 mm in external diameter, of a width 4012.90.05 exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a 4012.90.06 width exceeding 450 mm Free E 4012.90.11 Cushion tyres of a width not exceeding 450 mm Free E 4012.90.12 Solid or cushion tyres of a width exceeding 450 mm Free E Solid or cushion tyres of a kind used on earth moving machinery: 4012.90.21 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in			Solid or cushion tyres of a kind used on vehicles of Chapter 87:		
Solid tyres exceeding 250 mm in external diameter, of a width 4012.90.03 not exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a 4012.90.04 width not exceeding 450 mm Free E Solid tyres exceeding 250 mm in external diameter, of a width 4012.90.05 exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a 4012.90.06 width exceeding 450 mm Free E 4012.90.11 Cushion tyres of a width not exceeding 450 mm Free E 4012.90.12 Cushion tyres of a width exceeding 450 mm Free E Solid or cushion tyres of a kind used on earth moving machinery: 4012.90.21 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in		4012.90.01		Free	Е
4012.90.03 not exceeding 450 mm, for use on vehicles of heading 87.09 Other solid tyres exceeding 250 mm in external diameter, of a 4012.90.04 width not exceeding 450 mm Free Solid tyres exceeding 250 mm in external diameter, of a width 4012.90.05 exceeding 450 mm, for use on vehicles of heading 87.09 Other solid tyres exceeding 250 mm in external diameter, of a 4012.90.06 width exceeding 450 mm Free E 4012.90.11 Cushion tyres of a width not exceeding 450 mm Free E 4012.90.12 Solid or cushion tyres of a kind used on earth moving machinery: Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in		4012.90.02		Free	E
Other solid tyres exceeding 250 mm in external diameter, of a 4012.90.04 width not exceeding 450 mm Free Solid tyres exceeding 250 mm in external diameter, of a width 4012.90.05 exceeding 450 mm, for use on vehicles of heading 87.09 Other solid tyres exceeding 250 mm in external diameter, of a 4012.90.06 width exceeding 450 mm Free E 4012.90.11 Cushion tyres of a width not exceeding 450 mm Free E 4012.90.12 Cushion tyres of a width exceeding 450 mm Free E Solid or cushion tyres of a kind used on earth moving machinery: 4012.90.21 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in					
4012.90.04 width not exceeding 450 mm Solid tyres exceeding 250 mm in external diameter, of a width 4012.90.05 exceeding 450 mm, for use on vehicles of heading 87.09 Other solid tyres exceeding 250 mm in external diameter, of a 4012.90.06 width exceeding 450 mm Free E 4012.90.11 Cushion tyres of a width not exceeding 450 mm Free E 4012.90.12 Cushion tyres of a width exceeding 450 mm Free E Solid or cushion tyres of a kind used on earth moving machinery: Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in		4012.90.03		Free	Е
Solid tyres exceeding 250 mm in external diameter, of a width 4012.90.05 exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a 4012.90.06 width exceeding 450 mm Free E 4012.90.11 Cushion tyres of a width not exceeding 450 mm Free E 4012.90.12 Cushion tyres of a width exceeding 450 mm Free E Solid or cushion tyres of a kind used on earth moving machinery: 4012.90.21 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in		4012 00 04		Ema	E
4012.90.05 exceeding 450 mm, for use on vehicles of heading 87.09 Free E Other solid tyres exceeding 250 mm in external diameter, of a 4012.90.06 width exceeding 450 mm Free E 4012.90.11 Cushion tyres of a width not exceeding 450 mm Free E 4012.90.12 Cushion tyres of a width exceeding 450 mm Free E Solid or cushion tyres of a kind used on earth moving machinery: 4012.90.21 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in		4012.90.04		riee	E
Other solid tyres exceeding 250 mm in external diameter, of a 4012.90.06 width exceeding 450 mm Free E 4012.90.11 Cushion tyres of a width not exceeding 450 mm Free E 4012.90.12 Cushion tyres of a width exceeding 450 mm Free E Solid or cushion tyres of a kind used on earth moving machinery: 4012.90.21 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in		4012.90.05		Free	Е
4012.90.06 width exceeding 450 mm Free E 4012.90.11 Cushion tyres of a width not exceeding 450 mm Free E 4012.90.12 Cushion tyres of a width exceeding 450 mm Free E Solid or cushion tyres of a kind used on earth moving machinery: 4012.90.21 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in		.012.70.00		1100	-
4012.90.11 Cushion tyres of a width not exceeding 450 mm Free E 4012.90.12 Cushion tyres of a width exceeding 450 mm Free E Solid or cushion tyres of a kind used on earth moving machinery: 4012.90.21 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in		4012.90.06		Free	E
4012.90.12 Cushion tyres of a width exceeding 450 mm Free E Solid or cushion tyres of a kind used on earth moving machinery: Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in		4012.90.11		Free	E
4012.90.21 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in		4012.90.12		Free	E
4012.90.21 Solid tyres not exceeding 100 mm in external diameter Free E Solid tyres exceeding 100 mm but not exceeding 250 mm in			Solid or cushion tyres of a kind used on earth moving machinery:		
Solid tyres exceeding 100 mm but not exceeding 250 mm in		4012.90.21		Free	Е
					-
		4012.90.22	· · · · · · · · · · · · · · · · · · ·	Free	E

Heading	H.S. Code	Description	Base Rates	Staging Category
Truumg	22,57 0040	Doorspron	Dust Itures	oming of y
		Solid tyres exceeding 250 mm in external diameter, of a width		
	4012.90.23	not exceeding 450 mm	Free	E
		Solid tyres exceeding 250 mm in external diameter, of a width		
	4012.90.24	exceeding 450 mm	Free	E
	4012.90.31	Cushion tyres of a width not exceeding 450 mm	Free	E
	4012.90.32	Cushion tyres of a width exceeding 450 mm Other solid or cushion tyres:	Free	E
	4012.90.41	Solid tyres not exceeding 100 mm in external diameter Solid tyres exceeding 100 mm but not exceeding 250 mm in	Free	E
	4012.90.42	external diameter Solid tyres exceeding 250 mm in external diameter, of a width	Free	E
	4012.90.43	not exceeding 450 mm Solid tyres exceeding 250 mm in external diameter, of a width	Free	E
	4012.90.44	exceeding 450 mm	Free	Е
	4012.90.51	Cushion tyres of a width not exceeding 450 mm	Free	E
	4012.90.52	Cushion tyres of a width exceeding 450 mm	Free	E
	4012.90.60	Buffed tyres	Free	E
	4012.90.70	Replaceable tyre treads of a width not exceeding 450 mm	Free	E
	4012.90.80	Tyre flaps	Free	E
	4012.90.90	Other	Free	E
40.13		Inner tubes, of rubber.		
	101010	- Of a kind used on motor cars (including station wagons and racing		
	4013.10	cars), buses or lorries:		
		Of a kind used on motor cars:	_	_
	4013.10.11	Suitable for fitting to tyres of width not exceeding 450 mm	Free	E
	4013.10.19	 Suitable for fitting to tyres of width exceeding 450 mm Of a kind used on buses or lorries:	Free	Е
	4013.10.21	Suitable for fitting to tyres of width not exceeding 450 mm	Free	E
	4013.10.29	Suitable for fitting to tyres of width exceeding 450 mm	Free	E
	4013.20.00	- Of a kind used on bicycles	Free	E
	4013.90	- Other:		
	4012 00 11	Of a kind used on earth moving machinery: Suitable for fitting to tyres of width not exceeding 450 mm	F	E
	4013.90.11	Suitable for fitting to tyres of width not exceeding 450 mm	Free	E
	4013.90.19 4013.90.20	Of a kind used on motorcycles or motor scooters	Free Free	E E
	4013.90.20	- Of a kind used on other vehicles of Chapter 87:	riee	E
	4013.90.31	Suitable for fitting to tyres of width not exceeding 450 mm	Free	E
	4013.90.39	Suitable for fitting to tyres of width exceeding 450 mm	Free	E
	4013.90.40	Of a kind used on aircraft Other:	Free	E
	4013.90.91	Suitable for fitting to tyres of width not exceeding 450 mm	Free	Е
	4013.90.99	Suitable for fitting to tyres of width exceeding 450 mm	Free	E
		Hygienic or pharmaceutical articles (including teats), of vulcanised		
40.14		rubber other than hard rubber, with or without fittings of hard rubber.		
10.17	4014.10.00	- Sheath contraceptives	Free	Е
	4014.90	- Other:	1100	_
	4014.90.10	Teats for feeding bottles and similar kinds	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	4014.90.20	Scooters	Free	E
	4014.90.30	Ice or hot water bags	Free	E
	4014.90.90	Other	Free	E
		Articles of apparel and clothing accessories (including gloves,		
		mittens and mitts), for all purposes, of vulcanised rubber other than		
40.15		hard rubber.		
		- Gloves, mittens and mitts:		
	4015.11.00	Surgical	Free	Е
	4015.19.00	Other	Free	E
	4015.90	- Other:		_
	4015.90.10	Diving suits	Free	Е
	4015.90.20	Of a kind plated with lead for X-ray protection	Free	E
	4015.90.90	Other	Free	E
40.16		Other articles of vulcanised rubber other than hard rubber.		
	4016.10.00	- Of cellular rubber	Free	E
		- Other:		
	4016.91	Floor coverings and mats:		
	4016.91.10	Mats	Free	E
	4016.91.90	Other	Free	E
	4016.92.00	Erasers	Free	E
	4016.93	Gaskets, washers and other seals:		
	4016.93.10	Packing for electrolytic capacitors	Free	E
	4016.93.90	Other	Free	E
	4016.94.00	Boat or dock fenders, whether or not inflatable	Free	E
	4016.95.00	Other inflatable articles	Free	E
	4016.99	Other:		
		Parts and accessories for vehicles of Chapter 87:		
	4016.99.11	For motor vehicles of headings 87.02, 87.03, 87.04, 87.05 and 87.11	Free	Е
	4010.33.11	67.11	1166	Ľ
	4016.99.12	For motor vehicles of headings 87.09, 87.13, 87.15 and 87.16	Free	E
	4016.99.13	Mudguards for bicycles	Free	E
	4016.99.14	Other bicycle parts	Free	E
	4016.99.15	Accessories for bicycles	Free	E
	4016.99.16	For carriages for disables persons	Free	E
	4016.99.19	Other	Free	E
	4016.99.20	Parts and accessories of rotochutes of heading 88.04	Free	E
	4016.99.30	Rubber bands	Free	E
	4016.99.40	Deck fenders Other articles of a kind used in machinery or mechanical or	Free	E
	4016.99.50	electrical appliances, or for other technical uses	Free	Е
		Other:		
	4016.99.91	Rail pad	Free	E
	4017 00 02	Structural bearings including bridge bearings, other than rail	F	г
	4016.99.92	pad Rubber grommets and rubber covers for automative wiring	Free	Е
	4016.99.93	harness	Free	Е
				~

	1	<u> </u>		Staging
Heading	H.S. Code	Description	Base Rates	Category
	1	1		8 7
	4016.99.94	Table mats and table covers	Free	E
	4016.99.95	Stoppers for pharmaceutical use	Free	E
	4016.99.99	Other	Free	E
		Hard rubber (for example, ebonite) in all forms, including waste and		
40.17	4017.00.00	scrap; articles of hard rubber.	Free	Е
		Chapter 41		
		Raw hides and skins (other than furskins) and leather		
		Raw hides and skins of bovine (including buffalo) or equine animals		
		(fresh, or salted, dried, limed, pickled or otherwise preserved, but not		
		tanned, parchment dressed or further prepared), whether or not		
41.01		dehaired or split.		
		- Whole hides and skins, of a weight per skin not exceeding 8 kg		
		when simply dried, 10 kg when dry, salted, or 16 kg when fresh, wet,		
	4101.20.00	2478:2478salted or otherwise preserved	Free	E
	4101.50.00	- Whole hides and skins, of a weight exceeding 16 kg	Free	E
	4101.90.00	- Other, including butts, bends and bellies	Free	E
		Raw skins of sheep or lambs (fresh, or salted, dried, limed, pickled or		
		otherwise preserved, but not tanned, parchment -dressed or further		
41.00		prepared), whether or not with wool on or split, other than those		
41.02	4400 40 00	excluded by Note 1(c) to this Chapter.	_	-
	4102.10.00	- With wool on	Free	E
		- Without wool on:	_	_
	4102.21.00	Pickled	Free	E
	4102.29.00	Other	Free	E
		Other raw hides and skins (fresh, or salted, dried, limed, pickled or		
		otherwise preserved, but not tanned, parchment-dressed or further		
41.00		prepared), whether or not dehaired or split, other than those excluded		
41.03	4400 40 00	by Note 1(b) or 1(c) to this Chapter.	_	-
	4103.10.00	- Of goats or kids	Free	Е
	4103.20.00	- Of reptiles	Free	E
	4103.30.00	- Of swine	Free	E
	4103.90.00	- Other	Free	E
		Tanned or crust hides and skins of bovine (including buffalo) or		
		equine animals, without hair on, whether or not split, but not further		
41.04		prepared.		
		- In the wet state (including wet-blue):		
	4104.11	Full grains, unsplit; grain splits:	_	
	4104.11.10	Chrome-wet-blue hides and skins	Free	E
	4104.11.20	Bovine leather, vegetable pre-tanned	Free	E
	4104.11.90	Other	Free	E
	4104.19	Other:		
	4104.19.10	Chrome-wet-blue hides and skins	Free	E
	4104.19.20	Bovine leather, vegetable pre-tanned	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	4104.19.90	Other	Free	Е
		- In the dry state (crust):		
	4104.41	Full grains, unsplit; grain splits:		
	4104.41.10	Crust vegetable (semi-tanned) hides and skins	Free	Е
	4104.41.90	Other	Free	Е
	4104.49	Other:		
	4104.49.10	Crust vegetable (semi-tanned) hides and skins	Free	E
	4104.49.90	Other	Free	E
41.05		Tanned or crust skins of sheep or lambs, without wool on, whether or not split, but not further prepared.		
	4105.10	- In the wet state (including wet-blue):		
	4105.10.10	Alum tanned	Free	E
	4105.10.20	Vegetable pre-tanned	Free	Е
	4105.10.30	Chrome-wet-blue skins	Free	Е
	4105.10.90	Other	Free	Е
	4105.30.00	- In the dry state (crust)	Free	E
41.06		Tanned or crust hides and skins of other animals, without wool or		
41.06		hair on, whether or not split, but not further prepared.		
	4106.21	- Of goats or kids:		
	4106.21	In the wet state (including wet-blue):		
	4106.21.10	Vegetable pre-tanned	Free	Е
	4106.21.20	Chrome-wet-blue skins	Free	Е
	4106.21.90	Other	Free	Е
	4106.22.00	In the dry state (crust)	Free	Е
	4106.21	- Of swine:		
	4106.31 4106.31.10	In the wet state (including wet-blue):	Е	Б
		Chrome-wet-blue skin	Free	Е
	4106.31.90	Other	Free	Е
	4106.32	- In the dry state (crust): Crust vegetable (semi-tanned) skins	Euro	E
	4106.32.10	Crust vegetable (semi-tanned) skins Other	Free	E E
	4106.32.90 4106.40		Free	E
		- Of reptiles:	Eroo	E
	4106.40.10 4106.40.20	Vegetable pre-tanned Chrome-wet-blue skin	Free Free	E E
	4106.40.20	Other	Free	E
	4100.40.90	- Other:	riee	E
	4106.91	- In the wet state (including wet-blue):		
	4106.91.10	Chrome-wet-blue skin	Free	Е
	4106.91.10	Other	Free	E
	4106.91.90	In the dry state (crust):	riee	E
	4106.92.10	Crust vegetable (semi-tanned) skins	Free	Е
	4106.92.10	Other	Free	E
	71UU.72.7U	Oulei	1166	E
		Leather further prepared after tanning or crusting, including		
		parchment-dressed leather, of bovine (including buffalo) or equine		
41.05		animals, without hair on, whether or not split, other than leather of		
41.07		heading 41.14.		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		- Whole hides and skins:		
	4107.11.00	- Full grains, unsplit	Free	E
	4107.11.00	Grain splits	Free	E
	4107.12.00	Other	Free	E
	4107.17.00	- Other, including sides:	1100	L
	4107.91.00	Full grains, unsplit	Free	Е
	4107.92.00	Grain splits	Free	E
	4107.99.00	Other	Free	E
		Leather further prepared after tanning or crusting, including		
		parchment-dressed leather, of sheep or lamb, without wool on,		
41.12	4112.00.00	whether or not split, other than leather of heading 41.14.	Free	E
		Leather further prepared after tanning or crusting, including		
		parchment-dressed leather, of other animals, without wool or hair on,		
41.13		whether or not split, other than leather of heading 41.14.		
	4113.10.00	- Of goats or kids	Free	E
	4113.20.00	- Of swine	Free	E
	4113.30.00	- Of reptiles	Free	E
	4113.90.00	- Other	Free	E
41.14		Chamois (including combination chamois) leather; patent leather and		
41.14	4114.10.00	patent laminated leather; metallised leather.	Free	T.
	4114.10.00	 Chamois (including combination Chamois) Leather Patent leather and patent laminated leather; metallised leather 	Free	E E
	4114.20.00	- Fatent leatner and patent familiated leatner, metallised leatner	riee	E
		Composition leather with a basis of leather or leather fibre, in slabs,		
		sheets or strip, whether or not in rolls; parings and other waste of		
		leather or of composition leather, not suitable for the manufacture of		
41.15		leather articles; leather dust, powder and flour.		
	4115 10 00	- Composition Leather with a basis of Leather or Leather fibre, in	T.	.
	4115.10.00	slabs, sheets or strip, whether or not in rolls - Parings and other waste of leather or of composition leather, not	Free	E
		suitable for the manufacture of leather articles; leather dust, powder		
	4115.20.00	and flour	Free	E
		CI 4 40		
		Chapter 42 Articles of leather; saddlery and harness; travel goods, handbags		
		and similar containers; articles of animal gut (other than silk-		
		worm gut)		
		Saddlery and harness for any animal (including traces, leads, knee		
		pads, muzzles, saddle cloths, saddle bags, dog coats and the like), of		
42.01	4201.00.00	any material.	Free	E
		•		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Trunks, suit-cases, vanity-cases, executive-cases, briefcases, school		
		satchels, spectacle cases, binocular cases, camera cases, musical		
		instrument cases, gun cases, holsters and similar containers;		
		travelling-bags, insulated food or beverages bags, toilet bags,		
		rucksacks, handbags, shopping bags, wallets, purses, map-cases,		
		cigarette-cases, tobacco-pouches, tool bags, sports bags, bottle-cases,		
		jewellery boxes, powder-boxes, cutlery cases and similar containers,		
		of leather or of composition leather, of sheeting of plastics, of textile		
12.02		materials, of vulcanised fibre or of paperboard, or wholly or mainly		
42.02		covered with such materials or with paper.		
		- Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers:		
	4202.11	With outer surface of leather, of composition leather or of patent leather:		
	4202.11	School satchets	Free	E
		~		
	4202.11.90	Other	Free	E
	4202.12	With outer surface of plastics or of textile materials:	-	-
	4202.12.10	School satchets	Free	E
	4202.12.90	Other	Free	E
	4202.19	Other:		
	4202.19.10	Of wood, iron, steel or zinc	Free	E
	4202.19.20	Of nickel or aluminium	Free	E
	4202.19.90	Other:	Free	E
		- Handbags, whether or not with shoulder strap, including those		
		without handle:		
		With outer surface of leather, of composition leather or of patent	_	_
	4202.21.00	leather	Free	E
	4202.22.00	With outer surface of plastic sheeting or of textile materials	Free	E
	4202.29.00	Other	Free	E
		- Articles of a kind normally carried in the pocket or in the handbag:		
		- With outer surface of leather, of composition leather or of patent		
	4202.31.00	leather	Free	E
	4202.32.00	With outer surface of plastic sheeting or of textile materials	Free	E
	4202.32.00	- Other	Free	E
	4202.39.00	- Other:	riee	E
		- Other: With outer surface of leather, of composition leather or of patent		
	4202.91	leather:		
	4202.91.10	Sport bags	Free	E
		•	Free	E
	4202.91.20	Bowling bags		
	4202.91.90	Other	Free	E
	4202.92	With outer surface of plastic sheeting or of textile materials:		-
	4202.92.10	Bowling bags	Free	E
	4202.92.90	Other	Free	E
	4202.99	Other:		
	4202.99.10	Of copper	Free	E
	4202.99.20	Of nickel	Free	E
	4202.99.30	Of zinc	Free	E
		Of animal carving material or worked vegetable carving material		
	4202.99.40	or mineral origin	Free	E
	4202.99.90	Other	Free	Е

Staging

Heading	H.S. Code	Description	Base Rates	Staging Category
12.02		Articles of apparel and clothing accessories, of leather or of		
42.03	4202 10 00	composition leather.	Г	г
	4203.10.00	- Articles of apparel	Free	Е
	4203.21.00	- Gloves, mittens and mitts:	Free	Е
	4203.21.00	 Specially designed for use in sports- Other gloves, mittens and mitts:	riee	E
	4203.29	Other gloves, initials and initis Protective work gloves	Free	Е
	4203.29.10	Other	Free	E
	4203.29.90	- Belts and bandoliers	Free	E
	4203.30.00	- Other clothing accessories	Free	E
	4203.40.00	- Other Crothing accessories	Tiee	L
		Articles of leather or of composition leather, of a kind used in		
42.04	4204.00.00	machinery or mechanical appliances or for other technical uses.	Free	E
42.05		Other articles of leather or of composition leather.		
	4205.00.10	- Boot laces, mats	Free	E
	4205.00.20	- Industrial safety belts and harnesses	Free	E
	4205.00.30	- Leather strings or cords for jewelry or for Personal adornment	Free	E
	4205.00.90	- Other	Free	E
		Articles of gut (other than silk-worm gut), of goldbeater's skin, of		
42.06		bladders or of tendons.		
	4206.10.00	- Catgut	Free	E
	4206.90.00	- Other	Free	Е
		Chapter 43		
		Furskins and artificial fur; manufactures thereof		
		Raw furskins (including heads, tails, paws and other pieces or cuttings, suitable for furriers' use), other than raw hides and skins of		
43.01		heading 41.01, 41.02 or 41.03.		
	4301.10.00	- Of mink, Whole, with or without head, tail or paws	Free	E
		- Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and		
		similar lamb, Indian, Chinese, Mongolian or Tibetan lamb, Whole,		
	4301.30.00	with or without head, tail or paws	Free	E
	4301.60.00	- Of fox, Whole, with or without head, tail or paws	Free	E
	4301.70.00	- Of seal, Whole, with or without head, tail or paws	Free	E
	4301.80.00	Other furskins, Whole, with or without head, tail or pawsHeads, tails, paws and other pieces or cuttings, suitable for furriers'	Free	Е
	4301.90.00	use	Free	Е
		Tanned or dressed furskins (including heads, tails, paws and other		
43.02		pieces or cuttings), unassembled, or assembled (without the addition of other materials) other than those of heading 43.03.		
		- Whole skins, with or without head, tail or paws, not assembled:		
	4302.11.00	Of mink	Free	Е
	.502.11.00	Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian	1100	
	4302.13.00	and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb	Free	E

		1		Staging
Heading	H.S. Code	Description	Base Rates	Category
	4302.19.00	Other	Free	Е
	4302.19.00		Free	E
		- Heads, tails, paws and Other pieces or cuttings, not assembled		
	4302.30.00	- Whole skins and pieces or cuttings thereof, assembled	Free	Е
43.03		Articles of apparel, clothing accessories and other articles of furskin.		
	4303.10	- Articles of apparel and clothing accessories:		
	4303.10.10	Clothing accessories	Free	E
	4303.10.20	Articles of apparel	Free	E
	4303.90	- Other:		
	4303.90.10	Sports bags	Free	E
	4303.90.20	Articles for industrial purposes	Free	E
	4303.90.90	Other	Free	E
43.04		Artificial fur and articles thereof.		
43.04	4304.00.10	- Artificial fur	Free	Е
	4304.00.20	- Articles for industrial purpose	Free	E
	1201.00.01	- Other:		-
	4304.00.91	Sports bags	Free	E
	4304.00.99	Other	Free	Е
		Chapter 44		
		Wood and articles of wood; wood charcoal		
		Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms;		
		wood in chips or particles; sawdust and wood waste and scrap,		
		whether or not agglomerated in logs, briquettes, pellets or similar		
44.01		forms.		
	4401.10.00	forms	Free	E
		- Wood in chips or particles:		
	4401.21.00	Coniferous	Free	Е
	4401.22.00	Non-Coniferous	Free	E
	4401.22.00	- Sawdust and wood Waste and Scrap, whether or not agglomerated	1100	L
	4401.30.00	in logs, briquettes, pellets or similar forms	Free	E
44.02	4402 00 00	Wood charcoal (including shell or nut charcoal), whether or not	T.	
44.02	4402.00.00	agglomerated.	Free	E
		Wood in the rough, whether or not stripped of bark or sapwood, or		
44.03		roughly squared.		
	4403.10	- Treated with paint, stains, creosote or other preservatives:		
	4403.10.10	Baulks	Free	E
	4403.10.20	Sawlogs and veneer logs	Free	E
	4403.10.30	Pit-props (mine timber) in the round	Free	E
	4403.10.40	Poles, piles and Other wood in the round	Free	E
	4403.10.90	Other	Free	E
	4403.20	- Other, coniferous:		_
		Damar Minyak:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	-	•	•	
	4402 20 11	Dulaman	E	E
	4403.20.11	Pulpwood	Free	E
	4403.20.12	Baulks	Free	E
	4403.20.13	Sawlogs and veneer logs	Free	E
	4403.20.14	Pit-props (mine timber) in the round	Free	E
	4403.20.15	Poles, piles and other wood in the round	Free	Е
	4403.20.19	Other Podo:	Free	E
	4403.20.21	Pulpwood	Free	Е
	4403.20.22	Baulks	Free	E
	4403.20.23	Sawlogs and veneer logs	Free	E
	4403.20.24	Pit-props (mine timber) in the round	Free	E
	4403.20.25	Poles, piles and other wood in the round	Free	E
	4403.20.29	Other	Free	E
	1103.20.2)	Sempilor:	1100	L
	4403.20.31	Pulpwood	Free	Е
	4403.20.32	Baulks	Free	E
	4403.20.33	Sawlogs and veneer logs	Free	E
	4403.20.34	Pit-props (mine timber) in the round	Free	E
	4403.20.35	Poles, piles and other wood in the round	Free	E
	4403.20.39	Other	Free	E
	4403.20.37	Other:	1100	L
	4403.20.91	Pulpwood	Free	Е
	4403.20.92	Baulks	Free	E
	4403.20.93	Sawlogs and veneer logs	Free	E
	4403.20.94	Pit-props (mine timber) in the round	Free	E
	4403.20.95	Poles, piles and Other wood in the round	Free	E
	4403.20.99	Other	Free	E
	4403.20.77	- Other, of tropical wood specified in subheading Note 1 to this	1100	L
		Chapter:		
	4403.41	Dark Red Meranti, Light Red Meranti and Meranti Bakau:		
		Dark Red Meranti (Obar Suluk):		
	4403.41.11	Pulpwood	Free	Е
	4403.41.12	Baulks	Free	E
	4403.41.13	Sawlogs and veneer logs	Free	Е
	4403.41.14	Pit-props (mine timber) in the round	Free	Е
	4403.41.15	Poles, piles and Other wood in the round	Free	Е
	4403.41.19	Other	Free	Е
		Light Red Meranti (Red Seraya):		
	4403.41.21	Pulpwood	Free	E
	4403.41.22	Baulks	Free	Е
	4403.41.23	Sawlogs and veneer logs	Free	Е
	4403.41.24	Pit-props (mine timber) in the round	Free	Е
	4403.41.25	Poles, piles and Other wood in the round	Free	Е
	4403.41.29	Other	Free	Е
		Meranti Bakau:		
	4403.41.31	Pulpwood	Free	Е
	4403.41.32	Baulks	Free	E
	4403.41.33	Sawlogs and veneer logs	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	4403.41.34	Pit-props (mine timber) in the round	Free	Е
	4403.41.35	Poles, piles and Other wood in the round	Free	E
	4403.41.39	Other	Free	E
	4403.49	Other:	Ticc	L
	4403.47	Kapur:		
	4403.49.11	Pulpwood	Free	Е
	4403.49.12	Baulks	Free	E
	4403.49.13	Sawlogs and veneer logs	Free	E
	4403.49.14	Pit-props (mine timber) in the round	Free	E
	4403.49.15	Poles, piles and Other wood in the round	Free	E
	4403.49.19	Other	Free	E
	4403.47.17	Keruing:	1100	L
	4403.49.21	Pulpwood	Free	Е
	4403.49.22	Baulks	Free	E
	4403.49.23	Sawlogs and veneer logs	Free	E
	4403.49.24	Pit-props (mine timber) in the round	Free	E
	4403.49.25	Poles, piles and Other wood in the round	Free	E
	4403.49.29	Other	Free	E
	7703.77.27	Ramin:	Ticc	L
	4403.49.31	Pulpwood	Free	Е
	4403.49.32	Baulks	Free	E
	4403.49.33	Sawlogs and veneer logs, in the rough	Free	E
	4403.49.34	Sawlogs and veneer logs, in the fought	Free	E
	4403.49.35	Pit-props (mine timber) in the round	Free	E
	4403.49.36	Poles, piles and Other wood in the round	Free	E
	4403.49.39	Other	Free	E
	4403.49.39	Other, of the following tropical wood specified in Subheading	Tiee	L
		Note 1 to this Chapter:		
	4403.49.91	Pulpwood	Free	Е
	4403.49.92	Baulks	Free	E
	4403.49.93	Sawlogs and veneer logs	Free	E
	4403.49.94	Pit-props (mine timber) in the round	Free	E
	4403.49.95	Poles, piles and Other wood in the round	Free	E
	4403.49.99	Other	Free	E
		- Other:	1100	_
	4403.91	Of oak (Quercus spp.):		
	4403.91.10	Pulpwood	Free	Е
	4403.91.20	Baulks	Free	E
	4403.91.30	Sawlogs and veneer logs	Free	E
	4403.91.40	Pit-props (mine timber) in the round	Free	E
	4403.91.50	Poles, piles and Other wood in the round	Free	E
	4403.91.90	Other	Free	E
	4403.92	Of beech (Fagus spp.):	1100	2
	4403.92.10	Pulpwood	Free	Е
	4403.92.20	Baulks	Free	E
	4403.92.30	Sawlogs and veneer logs	Free	E
	4403.92.40	Pit-props (mine timber) in the round	Free	E
	4403.92.50	Poles, piles and other wood in the round	Free	E
	TTUJ.J4.JU	1 ores, pries and other wood in the round	1100	ь

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	4403.92.90	Other	Free	Е
	4403.99	Other:		
	4403.99.10	Pulpwood	Free	E
	4403.99.20	Baulks	Free	E
	4403.99.30	Sawlogs and veneer logs	Free	E
	4403.99.40	Pit-props (mine timber) in the round	Free	E
	4403.99.50	Poles, piles and Other wood in the round	Free	E
	4403.99.90	Other	Free	E
		Hoopwood; split poles; piles, pickets and stakes of wood, pointed but not sawn lengthwise; wooden sticks, roughly trimmed but not turned,		
44.04		bent or otherwise worked, suitable for the manufacture of walking- sticks, umbrellas, tool handles or the like; chipwood and the like.		
77.04	4404.10.00	- Coniferous	Free	E
	4404.10.00	- Non-coniferous	Free	E
	4404.20.00	- Non-connerous	1166	L
44.05	4405.00.00	Wood wool; wood flour.	Free	E
44.06		Railway or tramway sleepers (cross-ties) of wood.		
	4406.10.00	- Not impregnated	Free	E
	4406.90.00	- Other	Free	E
44.07		Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or end-jointed, of a thickness exceeding 6 mm.		
	4407.10	- Coniferous:		
	4407.10.10	Planed	Free	E
	4407.10.20	Sanded or end-jointed	Free	E
	4407.10.90	Other	Free	E
		- Of tropical wood specified in Subheading Note 1 to this Chapter:		
	4407.24	Virola, Mahogany (Swietenia spp.), Imbuia and Balsa:		
	4407.24.10	Planed	Free	E
	4407.24.20	Sanded or end-jointed	Free	E
	4407.24.90	Other	Free	E
	4407.25	Dark Red Meranti, Light Red Meranti and Meranti Bakau:		
	4407.25.11	Dark Red Meranti, Light Red Meranti: Planed	Free	Е
	4407.25.11	Sanded or end-jointed	Free	E
	4407.25.12	Other	Free	E
	4407.23.19	Meranti Bakau:	rice	L
	4407.25.21	Planed	Free	Е
	4407.25.21	Sanded or end-jointed	Free	E
	4407.25.22	Other	Free	E
	1707.23.27	White Lauan, White Meranti, White Seraya, Yellow Meranti and	1100	L
	4407.26	Alan:		
	4407.26.10	Planed	Free	E
	4407.26.20	Sanded or end-jointed	Free	E
	4407.26.90	Other	Free	E
	4407.29	Other:		

	1	T		Staging
Heading	H.S. Code	Description	Base Rates	Category
8				
		Jelutong (Dyera spp.):		
	4407.29.11	Planed	Free	E
	4407.29.12	Sanded or end-jointed	Free	E
	4407.29.19	Other	Free	E
		Kapur (Dryobalanops spp.):		
	4407.29.21	Planed	Free	E
	4407.29.22	Sanded or end-jointed	Free	E
	4407.29.29	Other	Free	E
		Kempas (Koompassia spp.):		
	4407.29.31	Planed	Free	E
	4407.29.32	Sanded or end-jointed	Free	E
	4407.29.39	Other	Free	E
		Keruing (Dipterocarpus spp.):		
	4407.29.41	Planed	Free	E
	4407.29.42	Sanded or end-jointed	Free	E
	4407.29.49	Other	Free	E
		Ramin (Gonystylus spp.):		
	4407.29.51	Planed	Free	E
	4407.29.52	Sanded or end-jointed	Free	E
	4407.29.59	Other	Free	E
		Teak (Tectong spp.):		
	4407.29.61	Teak decks, planed	Free	E
	4407.29.62	Other, planed	Free	E
	4407.29.63	Sanded or end-jointed	Free	E
	4407.29.69	Other	Free	E
		Balau (Shorea spp.):		
	4407.29.71	Planed	Free	E
	4407.29.72	Sanded or end-jointed	Free	E
	4407.29.79	Other	Free	E
		Mengkulang (Heritiera spp.):		
	4407.29.81	Planed	Free	E
	4407.29.82	Sanded or end-jointed	Free	E
	4407.29.89	Other	Free	E
		Other:		
		Jongkong and Merbau (Intsia spp.):		
	4407.29.91	Planed	Free	E
	4407.29.92	Sanded or end-jointed	Free	E
	4407.29.93	Other	Free	E
		Other:		
	4407.29.94	Planed	Free	E
	4407.29.95	Sanded or end-jointed	Free	E
	4407.29.99	Other	Free	E
		- Other:		
	4407.91	Of oak (Quercus spp.):		
	4407.91.10	Planed	Free	E
	4407.91.20	Sanded or end-jointed	Free	E
	4407.91.90	Other	Free	E
	4407.92	Of beech (Fagus spp.):		

	1			Staging
Heading	H.S. Code	Description	Base Rates	Category
	4407.92.10	Planed	Free	Е
	4407.92.20	Sanded or end-jointed	Free	E
	4407.92.90	Other	Free	E
	4407.99	Other:	1100	_
	4407.99.10	Aguila wood, planed	Free	Е
	4407.99.20	Aguila wood, sanded or end-jointed	Free	E
	4407.99.30	Other, planed	Free	E
	4407.99.40	Other, sanded or end-jointed	Free	E
	4407.99.90	Other	Free	E
44.08		Sheets for veneering (including those obtained by slicing laminated wood), for plywood or for other similar laminated wood and other wood, sawn lengthwise, sliced or peeled, whether or not planed, sanded, spliced or end-jointed, of a thickness not exceeding 6 mm.		
44.06	4408.10	- Coniferous:		E
		Cedar wood slats prepared for pencil manufacture; radiata		
	4408.10.10	pinewood for blockboard manufacturing	Free	E
	4408.10.20	Other wood prepared for pencil manufacture	Free	E
	4408.10.30	Face veneer sheets	Free	E
	4408.10.90	Other	Free	E
		- Of tropical wood specified in Subheading Note 1 to this Chapter:		
	4408.31	Dark Red Meranti, Light Red Meranti and Meranti Bakau:		
	4408.31.10	Prepared for pencil manufacture	Free	E
	4408.31.90	Other	Free	E
	4408.39	Other:		
	4408.39.10	Jelutong wood slats prepared for pencil manufacture	Free	E
	4408.39.20	Other wood prepared for pencil manufacture	Free	E
	4408.39.90	Other	Free	E
	4408.90	- Other:		
	4408.90.10	Face veneer sheets	Free	Е
	4408.90.20	Other teak not used in the manufacture of pencils	Free	Е
	4408.90.90	Other	Free	E
44.09		Wood (including strips and friezes for parquet flooring, not assembled) continuously shaped (tongued, grooved, rebated, chamfered, V-jointed, beaded, moulded, rounded or the like) along any of its edges, ends or faces, whether or not planed, sanded or endjointed		
	4409.10.00	- Coniferous	Free	E
	4409.20	- Non-coniferous:		
	4409.20.10	Teak strips for parquet flooring	Free	E
	4409.20.20	Other strips for parquet flooring	Free	E
	4409.20.30	Teak friezes for parquet flooring	Free	E
	4409.20.90	Other	Free	E
44.10		Particle board and similar board (for example, oriented strand board and waferboard) of wood or other ligneous materials, whether or not agglomerated with resins or other organic binding substances. - Oriented strand board and waferboard, of wood:		
	4410.21.00	Unworked or not further worked than sanded	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	•	<u> </u>		
	4410.29.00	Other	Free	E
	4410.29.00	- Other, of wood :	riee	E
	4410.21.00	Unworked or not further worked than sanded	Eman	D
	4410.31.00		Free	E
	4410.32.00	Surface-Covered with melamine-impregnated paper	Free	E
	4410.33.00	Surface-Covered with decorative laminates of plastics	Free	E
	4410.39.00	Other	Free	E
	4410.90.00	- Other	Free	E
		Fibreboard of wood or other ligneous materials, whether or not		
44.11		bonded with resins or other organic substances.		
		- Fibreboard of a density exceeding 0.8 g/cm3:		
	4411.11.00	Not mechanically worked or surface covered	Free	E
	4411.19.00	Other	Free	E
		- Fibreboard of a density exceeding 0.5 g/cm ³ but not exceeding 0.8		
		g/cm ³ :		
	4411.21.00	Not mechanically worked or surface Covered	Free	Е
	4411.29	Other:	1100	L
	4411.27	Wooden beading and mouldings, including moulded skirting		
	4411.29.10	and other moulded board	Free	Е
	4411.29.90	Other	Free	E
	7711.27.70	- Fibreboard of a density exceeding 0.35 g/cm ³ but not exceeding	1100	L
	4411 21 00	0.5 g/cm ³ :		
	4411.31.00	Not mechanically worked or surface covered	Free	E
	4411.39	Other:		
	4411 20 10	Wooden beading and mouldings, including moulded skirting	г	Е
	4411.39.10	and other moulded board	Free	E
	4411.39.90	Other	Free	E
		- Other:	_	_
	4411.91.00	Not mechanically worked or surface covered	Free	E
	4411.99	Other:		
	4411.00.10	Wooden beading and mouldings, including moulded skirting		
	4411.99.10	and other moulded board	Free	E
	4411.99.90	Other	Free	Е
44.12		Plywood, veneered panels and similar laminated wood.		
		- Plywood consisting solely of sheets of wood, each ply not		
		exceeding 6 mm thickness:		
		With at least one outer ply of tropical wood specified in		
	4412.13	Subheading Note 1 to this Chapter:		
	4412.13.10	Plain	Free	E
	4412.13.90	Other	Free	E
	4412.14	Other, with at least one outer ply of non-coniferous wood:		
	4412.14.10	Plain	Free	E
	4412.14.90	Other	Free	E
	4412.19	Other:		
	4412.19.10	Plain	Free	E
	4412.19.90	Other	Free	E
		- Other, with at least one outer ply of non-coniferous wood:		

Heading H.S. Code Dec	Scription Base Rates Dical wood specified in Subheading	Category
With at least one ply of trop	pical wood specified in Subbeading	
With at least one ply of trop	nical wood specified in Subheading	
4412.22.00 Note 1 to this Chapter	Free	Е
4412.23.00 - Other, containing at least on	e layer of particle board Free	E
4412.29.00 Other	Free	E
- Other:		
With at least one ply of trop	sical wood specified in Subheading	
4412.92.00 Note 1 to this Chapter	Free	E
4412.93.00 Other, containing at least on	e layer of particle board Free	E
4412.99.00 Other	Free	Е
44.13 4413.00.00 Densified wood, in blocks, plate	es, strips or profile shapes. Free	E
Wooden frames for paintings, p	hotographs, mirrors or similar	
44.14 4414.00.00 objects.	Free	E
Packing cases, boxes, crates, dry	ums and similar packings, of wood;	
cable-drums of wood; pallets, b	ox pallets and other load boards, of	
44.15 wood; pallet collars of wood.		
	nd similar packings; cable -drums Free	E
- Pallets, box pallets and other	load boards; pallet collars Free	E
Casks, barrels, vats, tubs and ot	her coopers' products and parts	
44.16 thereof, of wood, including stav	es.	
4416.00.10 - Staves	Free	E
4416.00.90 - Other	Free	E
Tools, tool bodies, tool handles	, broom or brush bodies and handles,	
44.17 of wood; boot or shoe lasts and	trees, of wood.	
4417.00.10 - Boot or shoe lasts	Free	E
4417.00.90 - Other	Free	E
Builders' joinery and carpentry	of wood, including cellular wood	
panels, assembled parquet panel		
4418.10.00 - Windows, French - windows a	nd their frames Free	E
4418.20.00 - Doors and their frames and th		E
4418.30.00 - Parquet panels	Free	E
4418.40.00 - Shuttering for concrete constr		E
4418.50.00 - Shingles and shakes	Free	E
4418.90 - Other:		
4418.90.10 Cellular wood panels	Free	E
4418.90.90 Other	Free	E
44.19 4419.00.00 Tableware and kitchenware, of	wood. Free	E
Wood marquetry and inlaid woo	od; caskets and cases for jewellery or	
	wood; statuettes and other ornaments,	
of wood; wooden articles of fur	niture not falling in Chapter 94.	
- Statuettes and Other ornamen	ts, of wood Free	E
4420.90.00 - Other	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	-			
44.21		Other articles of wood.		
77.21	4421.10.00	- Clothes hangers	Free	Е
	4421.10.00	- Other:	1100	L
	4421.90.10	- Spools, cops and bobbins, sewing thread reels and the like	Free	Е
		Spoots, cops and bobonis, sewing thread reers and the like	Free	E
	4421.90.20	•		
	4421.90.30	Wooden pegs or pins for footwear	Free	E
	4421.90.40	Candy-sticks, ice-cream sticks and ice-cream spoons	Free	E
	4421.90.50	Wood paving blocks	Free	E
	4421.90.60	Blind and blind fittings	Free	E
	4421 00 70	Fans and handscreens, frames and handles therefor and parts of such frames and handles	Eraa	E
	4421.90.70	Other:	Free	E
	4421 00 01		Eman	Е
	4421.90.91	Horse and bullock gear	Free	E E
	4421.90.92	Prayer beads Other beads	Free	_
	4421.90.93		Free	E
	4421.90.94	Toothpicks	Free	E E
	4421.90.99	Other	Free	E
		Chapter 45		
		Cork and articles of cork		
		Natural cork, raw or simply prepared; waste cork; crushed,		
45.01		granulated or ground cork.		
	4501.10.00	- Natural cork, raw or simply Prepared	Free	E
	4501.90.00	- Other	Free	E
		Natural cork, debacked or roughly squared, or in rectangular		
		(including square) blocks, plates, sheets or strip (including sharp -		
45.02	4502.00.00	edged blanks for corks or stoppers).	Free	E
45.03		Articles of natural cork.		
43.03	4503.10.00	- Corks and Stoppers	Free	Е
	4503.10.00	- Other	Free	E
	4303.90.00	- Other	Tiec	Ľ
		Agglomerated cork (with or without a binding substance) and articles		
45.04		of agglomerated cork.		
	45044000	- Blocks, plates, sheets and strip; tiles of any shape; solid cylinders,		_
	4504.10.00	including discs	Free	E
	4504.90.00	- Other	Free	E

Chapter 46 Manufactures of straw, of esparto or of other plaiting materials; basketware and wickerwork

Heading	H.S. Code	Description	Base Rates	Staging Category
		Plaits and similar products of plaiting materials, whether or not		
		assembled into strips; plaiting materials, plaits and similar products of plaiting materials, bound together in parallel strands or woven, in		
		sheet form, whether or not being finished articles (for example, mats,		
46.01		matting, screens).		
	4601.20	- Mats, matting and screens of vegetable materials:		
	4601.20.10	Mats and matting	Free	E
	4601.20.20	Screens	Free	E
		- Other:		
	4601.91	 Of vegetable materials: Plaits and similar products of plaiting materials, whether or not		
	4601.91.10	assembled or not assembled into strips	Free	E
	4601.91.90	Other	Free	E
	4601.99	Other:		
	4601.99.10	Mats and matting	Free	E
		Plaits and similar products of plaiting materials, whether or not		
	4601.99.20	assembled or not assembled into strips	Free	E
	4601.99.90	Other	Free	E
		Basketwork, wickerwork and other articles, made directly to shape		
46.02		from plaiting materials or made up from goods of heading 46.01;		
	4602.10	articles of loofah.		
	4602.10.10	- Of vegetable materials: Of rattan	Free	Е
	4602.10.10	Of Fattan	Free	E E
	4602.10.20	Other	Free	E
	4602.90.00	- Of other materials	Free	E
		Chapter 47		
		Pulp of wood or of other fibrous cellulosic material; recovered		
		(waste and scrap) paper or paperboard		
47.01	4701.00.00	Mechanical wood pulp.	Free	Е
47.02		Chemical wood pulp, dissolving grades.		
	4702.00.10	- Used in the manufacture of rayon fibre	Free	E
	4702.00.90	- Other	Free	E
47.03		Chemical wood pulp, soda or sulphate, other than dissolving grades.		
		- Unbleached:		
	4703.11.00	Coniferous	Free	E
	4703.19.00	Non-Coniferous - Semi-bleached or bleached:	Free	Е
	4703.21.00	Coniferous	Free	E
	4703.29.00	Non-Coniferous	Free	E
47.04		Chemical wood pulp, sulphite, other than dissolving grades.		
		- Unbleached:		
	4704.11.00	Coniferous	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	4704.19.00	Non-Coniferous	Free	Е
		- Semi-bleached or bleached:		
	4704.21.00	Coniferous	Free	E
	4704.29.00	Non-Coniferous	Free	E
		Wood pulp obtained by a combination of mechanical and chemical		
47.05	4705.00.00	pulping processes.	Free	E
		Pulps of fibres derived from recovered (waste and scrap) paper or		
47.06		paperboard or of other fibrous cellulosic material.		
	4706.10.00	- Cotton linters pulp	Free	E
		- Pulps of fibres derived from recovered (waste and scrap) paper or		
	4706.20.00	paperboard	Free	Е
	4=040400	- Other:	_	_
	4706.91.00	Mechanical	Free	Е
	4706.92.00	Chemical	Free	Е
	4706.93.00	Semi-Chemical	Free	E
47.07		Recovered (waste and scrap) paper or paperboard.		
		- Unbleached kraft paper or paperboard or corrugated paper or		
	4707.10.00	paperboard	Free	E
	4707 20 00	- Other paper or paperboard made mainly of bleached chemical pulp,	Г	г
	4707.20.00	not coloured in the mass - Paper or paperboard made mainly of mechanical pulp (for example,	Free	Е
	4707.30.00	newspapers, journals and similar printed matter)	Free	Е
	4707.90.00	- Other, including unsorted waste and scrap	Free	E
		Chapter 48 Paper and paperboard; articles of paper pulp, of paper or of		
		paper board		
48.01		Newsprint, in rolls or sheets.		
.0.01	4801.00.10	- Weighing not more than 55g/m ²	Free	Е
	4801.00.90	- Other	Free	E
		Uncoated paper and paperboard, of a kind used for writing, printing		
		or other graphic purposes, and non perforated punch -cards and		
		punch tape paper, in rolls or rectangular (including square) sheets, of		
		any size, other than paper of heading 48.01 or 48.03; hand-made		
48.02		paper and paperboard.		
	4802.10.00	- Hand -made paper and Paperboard	Free	E
		- Paper and paperboard of a kind used as a base for photo -sensitive,		
	4802.20.00	heat -sensitive or electro -sensitive paper or paperboard	Free	E
	4802.30	- Carbonising base paper:		
	4802.30.10	Weighing less than 20 g/m ²	Free	E
	4802.30.90	Other	Free	E
	4802.40.00	- Wallpaper base	Free	E

Heading	H.S. Code	Description	Base Rates	Staging Category
		- Other paper and paperboard, not containing fibres obtained by a		
		mechanical or chemi-mechanical process or of which not more than		
		10% by weight of the total fibre content consists of such fibres:		
	4802.54	Weighing less than 40 g/m ² :		
		Used in the manufacture of gypsum boards and computer Cards		
	4802.54.10	or paper	Free	E
	4802.54.20	Aluminium base paper	Free	E
	1902 54 20	Other printing, writing or photocopy papers and of a kind used	F	Б
	4802.54.30	for graphic purposes	Free	E
	4802.54.90	Other	Free	Е
	4802.55	 - Weighing 40 g/m² or more but not more than 150 g/m², in rolls: For printing banknotes; used in the manufacture of gypsum 		
	4802.55.10	boards and computer cards or paper	Free	Е
	4002.55.10	Fancy paper and paperboard including with watermarks,	1100	L
		granitized felt finish, fibres or blend of specks and vellum antique		
	4802.55.20	finish	Free	E
	4802.55.30	Aluminium base paper	Free	E
		Other printing, writing or photocopy papers and of a kind used		
	4802.55.40	for graphic purposes	Free	E
	4802.55.90	Other	Free	E
		Weighing 40 g/m ² or more but not more than 150 g/m ² , in sheets		
	4802.56	with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state:		
	4802.30	For printing banknotes; used in the manufacture of gypsum		
	4802.56.10	boards and computer cards or paper	Free	Е
		Fancy paper and paperboard including with watermarks,		
		granitized felt finish, fibres or blend of specks and vellum antique		
	4802.56.20	finish	Free	E
	1002 7 - 20	Other printing, writing or photocopy papers and of a kind used	_	-
	4802.56.30	for graphic purposes	Free	Е
	4802.56.90	Other	Free	Е
	4802.57	- Other, weighing 40 g/m ² or more but not more than 150 g/m ² :		
	4802.57.10	For printing banknotes; used in the manufacture of gypsum boards and computer cards or paper	Free	Е
	4602.57.10	Fancy paper and paperboard including with watermarks,	Tiee	L
		granitized felt finish, fibres or blend of specks and vellum antique		
	4802.57.20	finish	Free	E
		Other printing, writing or photocopy papers and of a kind used		
	4802.57.30	for graphic purposes	Free	E
	4802.57.90	Other	Free	E
	4802.58	Weighing more than 150 g/m ² :		
	1002 - 10	Used in the manufacture of gypsum boards and computer Cards	_	-
	4802.58.10	or paper	Free	Е
		Fancy paper and Paperboard including with watermarks, granitized felt finish, fibres or blend of specks and vellum antique		
	4802.58.20	finish	Free	Е
	.502.55.20	Other printing, writing or photocopy papers and of a kind used	1100	L
	4802.58.30	for graphic purposes	Free	Е
	4802.58.90	Other	Free	E
		- Other paper and paperboard, of which more than 10% by weight		
		of the total fibre content consists of fibres obtained by a mechanical		

or chemi-mechanical process:

Heading	H.S. Code	Description	Base Rates	Staging Category
	4802.61	In rolls:		
	4802.61.10	Aluminium paper base	Free	E
	.002.01.10	For printing banknotes; manufacture of gypsum boards and	1100	
	4802.61.20	computer cards or paper	Free	E
	4902 61 20	Other printing, writing or photocopy papers and of a kind used	Eman	T.
	4802.61.30 4802.61.90	for graphic purposes Other	Free Free	E E
	4802.01.90	In sheets with one side not exceeding 435 mm and the other side	riee	E
	4802.62	not exceeding 297 mm in the unfolded state:		
	4802.62.10	Aluminium paper base	Free	E
		For printing banknotes; manufacture of gypsum boards and		
	4802.62.20	computer cards or paper	Free	E
	4802.62.30	Other printing, writing or photocopy papers and of a kind used for graphic purposes	Free	Е
	4802.62.90	Other	Free	E
	4802.69	Other:	1100	L
	4802.69.10	Aluminium paper base	Free	Е
		For printing banknotes; manufacture of gypsum boards and		_
	4802.69.20	computer cards or paper	Free	E
		Other printing, writing or photocopy papers and of a kind used		
	4802.69.30	for graphic purposes	Free	E
	4802.69.90	Other	Free	E
		Toilet or facial tissue stock, towel or napkin stock and similar paper		
		of a kind used for household or sanitary purposes, cellulose wadding		
		and webs of celluose fibres, whether or not creped, crinkled,		
		embossed, perforated, surface-coloured, suface-decorated or printed,		
48.03		in rolls or sheets.		
	4803.00.10	- Cellulose wadding not further worked than being coloured or marbled throughout the mass	Free	Е
	4803.00.10	- Tissue paper	Free	E
	4803.00.90	- Other	Free	E
				_
		Uncoated kraft paper and paperboard, in rolls or sheets, other than		
48.04		that of heading 48.02 or 48.03.		
		- Kraftliner:		
	4804.11.00	Unbleached	Free	E
	4804.19.00	Other	Free	E
	4004.21	- Sack kraft paper:		
	4804.21	Unbleached:	E	T.
	4804.21.10 4804.21.90	For making cement bags Other	Free Free	E E
	4804.21.90	Other:	riee	E
	4804.29.10	Composite papers	Free	E
	4804.29.90	Other	Free	E
	.001.29190	- Other kraft paper and paperboard weighing 150 g/m ² or less:	1100	_
	4804.31	Unbleached:		
	4804.31.10	Electrical grade insulating kraft paper	Free	E
		Kraft paper in rolls of a width of 209 mm for use as wrapper		
	4804.31.20	in dynamite sticks	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	4804.31.30	Of a wet strength 40 g to 60 g, for plywood adhesive tape	Free	Е
	4804.31.90	Other	Free	E
	4804.39	Other:		
	4804.39.10	Of a wet strength 40 g to 60 g, for plywood adhesive tape	Free	E
	4804.39.90	Other	Free	E
		- Other kraft paper and paperboard weighing more than 150 g/m ² but		
		less than 225 g/m ² :		
	4804.41	Unbleached:		
	4804.41.10	Electrical grade insulating kraft paper	Free	E
	4804.41.90	Other	Free	E
		Bleached uniformly throughout the mass and of which more than		
		95% by weight of the total fibre content consists of wood fibres		
	4804.42.00	obtained by a chemical process	Free	E
	4804.49.00	Other	Free	E
		- Other kraft paper and paperboard weighing 225 g/m ² or more:		
	4804.51	Unbleached:		
	4804.51.10	Electrical grade insulating kraft paper	Free	E
	4004.51.20	Kraft paper in rolls of a width of 209 mm for use as wrapper	T.	
	4804.51.20	in dynamite sticks	Free	Е
	4804.51.30	Of a wet strength 40 g to 60 g, for plywood adhesive tape	Free	Е
	4804.51.90	Other Bleached uniformly throughout the mass and of which more than	Free	Е
		95% by weight of the total fibre content consists of wood fibres		
	4804.52.00	obtained by a chemical process	Free	Е
	4804.59.00	Other	Free	E
		Other uncoated paper and paperboard, in rolls or sheets, not further		
48.05		worked or processed than as specified in Note 3 to this Chapter.		
.0.00		- Fluting paper :		
	4805.11.00	Semi-chemical fluting paper	Free	Е
	4805.12.00	Straw fluting paper	Free	Е
	4805.19.00	Other	Free	Е
		- Testliner (recycled liner board):		
	4805.24.00	Weighing 150 g/m ² or less	Free	Е
	4805.25.00	Weighing more than 150 g/m ²	Free	Е
	4805.30	- Sulphite wrapping paper:	1100	_
	4805.30.10	Coloured match wrapping paper	Free	Е
	4805.30.90	Other	Free	Е
	4805.40.00	- Filter paper and paperboard	Free	Е
	4805.50.00	- Felt paper and paperboard	Free	Е
		- Other :		
	4805.91	Weighing 150 g/m ² or less:		
	· · -	Paper used as interleaf material for the packing of flat glass		
	4805.91.10	products, with a resin content of not more than 0.6%	Free	E
	4805.91.20	Blotting paper	Free	E
	4805.91.30	Joss paper	Free	E
	4805.91.90	Other	Free	E
	4805.92.00	Weighing more than 150 g/m ² but less than 225g/m ²	Free	E
	4805.93.00	Weighing 225 g/m ² or more	Free	Е

Heading	H.S. Code	Description	Base Rates	Stagin; Categor
48.06		Vegetable parchment, greaseproof papers, tracing papers and glassine and other glazed transparent or translucent papers, in rolls or sheets.		
	4806.10.00	- Vegetable parchment	Free	E
	4806.20.00	- Greaseproof papers	Free	E
	4806.30.00	- Tracing papers	Free	E
	4806.40.00	- Glassine and other glazed transparent or translucent Papers	Free	Е
		Composite paper and paperboard (made by sticking flat layers of paper or paperboard together with an adhesive), not surface-coated or		
48.07	4807.00.00	impregnated, whether or not internally reinforced, in rolls or sheets.	Free	Е
48.08		Paper and paperboard, corrugated (with or without glued flat surface sheets), creped, crinkled, embossed or perforated, in rolls or sheets, other than paper of the kind described in heading 48.03.		
	4808.10.00	 Corrugated paper and paperboard, whether or not perforated Sack kraft paper, creped or crinkled, whether or not embossed or 	Free	E
	4808.20.00	perforated - Other kraft paper, creped or crinkled, whether or not embossed or	Free	E
	4808.30.00	perforated	Free	E
	4808.90	Other:- Embossed paper including fancy paper used for the manufacture		
	4808.90.10	of writing, printing, lining or covering paper	Free	E
	4808.90.90	Other	Free	E
48.09		Carbon paper, self-copy paper and other copying or transfer papers (including coated or impregnated paper for duplicator stencils or offset plates), whether or not printed, in rolls or sheets.		
	4809.10	- Carbon or similar copying papers:		
	4809.10.10	Carbon paper	Free	Е
	4809.10.90	Other	Free	E
	4809.20.00	- Self-copy paper	Free	E
	4809.90.00	- Other	Free	E
		Paper and paperboard, coated on one or both sides with kaolin (China clay) or other inorganic substances, with or without a binder, and with no other coating, whether or not surface-coloured, surface-		
48.10		decorated or printed, in rolls or rectangular (including square) sheets, of any size.		
		- Paper and paperboard of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres:		
	4810.13	In rolls:		
	4810.13.10	Aluminium paper base	Free	E
	4810.13.20	Art paper Paper and paperboard of a kind used as a base for photo-	Free	Е
	4810.13.30	sensitive, heat-sensitive or electro-sensitive paper or paperboard	Free	E
	4810.13.90	Other	Free	E

Staging

Heading	H.S. Code	Description	Base Rates	Staging Category
	4810.14	In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state: Paper and paperboard of a kind used as a base for photo-		
	4810.14.10	sensitive, heat-sensitive or electro-sensitive paper or paperboard	Free	Е
	4810.14.20	Aluminium paper base	Free	E
	.010.120	Paper intended for printing securities, coupons, cheques or	1100	_
	4810.14.30	similar articles, except bank notes	Free	E
	4810.14.40	Art paper	Free	E
	4810.14.90	Other	Free	E
	4810.19	Other:		
	4810.19.10	Paper and paperboard of a kind used as a base for photosensitive, heat-sensitive or electro-sensitive paper or paperboard	Free	Е
	4810.19.10	Aluminium paper base	Free	E
	4610.19.20	Paper intended for printing securities, coupons, cheques or	Tiec	L
	4810.19.30	similar articles, except bank notes	Free	E
	4810.19.40	Coated paper and paperboard used for inkjet printing	Free	E
	4810.19.90	Other - Paper and paperboard of a kind used for writing, printing or other graphic purposes, of which more than 10% by weight of the total fibre content consists of fibres obtained by a mechanical or chemi-	Free	Е
	4810.22	mechanical process: Light-weight coated paper: Paper and paperboard of a kind used as a base for photo-		
	4810.22.10	sensitive, heat-sensitive or electro-sensitive paper or paperboard	Free	Е
	4810.22.20	Aluminium paper base	Free	E
	4810.22.90	Other	Free	E
	4810.29	Other:		_
		Paper and paperboard of a kind used as a base for photo-	_	_
	4810.29.10	sensitive, heat-sensitive or electro-sensitive paper or paperboard	Free	Е
	4810.29.20	Aluminium paper base	Free	E
	4810.29.30	Art paper	Free	E
	4810.29.90	 Other- Kraft paper and paperboard, other than that of a kind used for writing, printing or other graphic purposes:	Free	E
		Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres		
	4810.31	obtained by a chemical process, and weighing 150 g/m ² or less: Paper and paperboard, coated or surface-coloured for used in		
	4810.31.10	manufacture of computer cards or paper	Free	E
	4810.31.90	Other	Free	E
		Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres		
	4810.32	obtained by a chemical process, and weighing more than 150 g/m ² : Paper and paperboard, coated or surface-coloured for used in		
	4810.32.10	manufacture of computer cards or paper	Free	E
	4810.32.90	Other	Free	E
	4810.39	Other:		
	4810.39.10	Paper and paperboard, coated or surface-coloured for used in manufacture of computer cards or paper	Free	E

Heading	H.S. Code	Description	Base Rates	Staging Category
Treating	II.S. Couc	Description	Dasc Rates	Category
	4810.39.90	Other	Free	Е
		- Other paper and paperboard:		_
	4810.92	Multi-ply:		
	4810.92.10	Grey backboard	Free	E
	4010.92.10	Paper and paperboard, coated or surface-coloured for used in	1100	L
	4810.92.20	manufacture of computer cards or paper	Free	Е
	4810.92.90	Other	Free	Е
	4810.99	Other:		
		Paper and paperboard, coated or surface-coloured for used in		
	4810.99.10	manufacture of computer cards or paper	Free	E
	4810.99.90	Other	Free	E
		Paper, paperboard, cellulose wadding and webs of cellulose fibres,		
		coated, impregnated, covered, surface-coloured, surface-decorated or		
		printed, in rolls or rectangular (including square) sheets, of any size,		
48.11		other than goods of the kind described in heading 48.03, 48.09 or 48.10.		
	4811.10.00	- Tarred, bituminised or asphalted paper and paperboard	Free	E
		- Gummed or adhesive paper and paperboard:		
	4811.41.00	Self-adhesive	Free	E
	4811.49.00	Other	Free	Е
		- Paper and paperboard coated, impregnated or covered with plastics (excluding adhesives):		
	4811.51.00	- Bleached, weighing more than 150 g/m ²	Free	Е
	4811.59.00	Other	Free	E
	4811.39.00	- Paper and Paperboard, coated, impregnated or covered with wax,	riee	£
	4811.60.00	paraffin wax, stearin, oil or glycerol	Free	E
	4811.90	 Other paper, paperboard, cellulose wadding and webs of cellulose fibres: 		
	4611.90	Paper and paperboard, coated or covered with aluminium foils on		
		the inner side and bearing marks or words which indicate that they		
	4811.90.10	are used for containing milk	Free	E
	4811.90.20	Aluminium paper base	Free	Е
	4811.90.90	Other	Free	Е
48.12	4812.00.00	Filter blocks, slabs and plates, of paper pulp.	Free	E
		Cigarette paper, whether or not cut to size or in the form of booklets		
48.13		or tubes.		
	4813.10.00	- In the form of booklets or tubes	Free	E
	4813.20.00	- In rolls of a width not exceeding 5 cm	Free	E
	4813.90.00	- Other	Free	E
		Wallpaper and similar wall coverings; window transparencies of		
48.14		paper.		
	4814.10.00	- "Ingrain" paper	Free	E
		- Wallpaper and similar wall coverings, consisting of paper coated		
	4014 20 00	or covered, on the face side, with a grained, embossed, coloured,	Г	.
	4814.20.00	design-printed or otherwise decorated layer of plastics	Free	E

- Wallpaper and similar wall coverings, consisting of paper on the face side, with plaiting material, whether or not bound together in parallel strands or woven 4814.90 - Other: - Wallpaper and similar wall coverings, consisting of grain embossed, surface-coloured, design-printed, or otherwise surdecorated paper, coated or covered with transparent protecting plastics 4814.90.10 plastics - Other Floor coverings on a base of paper or of paperboard, whether cut to size.	r papers	E E E
on the face side, with plaiting material, whether or not bound together in parallel strands or woven 4814.90 Other: - Wallpaper and similar wall coverings, consisting of grain embossed, surface-coloured, design-printed, or otherwise surdecorated paper, coated or covered with transparent protecting plastics 4814.90.90 - Other Floor coverings on a base of paper or of paperboard, whether cut to size.	r papers	E E
Wallpaper and similar wall coverings, consisting of grain embossed, surface-coloured, design-printed, or otherwise surdecorated paper, coated or covered with transparent protecting plastics Other Floor coverings on a base of paper or of paperboard, whether cut to size.	orface- ive Free Free Free Free r papers	Е
4814.90.10 plastics 4814.90.90 Other Floor coverings on a base of paper or of paperboard, whether cut to size.	Free Free er or not Free r papers	Е
4814.90.90 Other Floor coverings on a base of paper or of paperboard, whether cut to size.	er or not Free r papers	
48.15 4815.00.00 cut to size.	Free r papers	E
	r papers	E
Cl1 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		
Carbon paper, self-copy paper and other copying or transfer (other than those of heading 48.09), duplicator stencils and of plates, of paper, whether or not put up in boxes.		
4816.10.00 - Carbon or similar copying papers	Free	Е
4816.20.00 - Self-copy paper	Free	Е
4816.30.00 - Duplicator stencils	Free	Е
4816.90 - Other:		
4816.90.10 Heat transfer paper	Free	Е
4816.90.20 Offset plates of paper	Free	E
4816.90.90 Other	Free	E
Envelopes, letter cards, plain postcards and correspondence paper or paperboard; boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of the paper of the p		
48.17 paper stationery. 4817.10.00 - Envelopes	Free	Е
4817.20.00 - Envelopes 4817.20.00 - Letter cards, plain postcards and correspondence cards	Free	E E
- Boxes, pouches, wallets and writing compendiums, of paper	er or	
4817.30.00 paperboard, containing an assortment of paper stationery	Free	Е
Toilet paper and similar paper, cellulose wadding or webs of cellulose fibres, of a kind used for household or sanitary pur rolls of a width not exceeding 36 cm, or cut to size or shape:	rposes, in	
handkerchiefs, cleansing tissues, towels, tablecloths, serviett napkins for babies, tampons, bed sheets and similar househo	etes, old,	
sanitary or hospital articles, articles of apparel and clothing accessories, of paper pulp, paper, cellulose wadding or webs cellulose fibres.		
4818.10.00 - Toilet paper	Free	Е
4818.20.00 - Handkerchiefs, cleansing or facial tissues and towels	Free	E
4818.30.00 - Tablecloths and serviettes	Free	E
- Sanitary towels and tampons, napkins and napkin liners for and similar sanitary articles:	or names	
4818.40.10 - Napkins and napkin liners for babies and similar sanitary	y articles Free	Е
4818.40.20 - Sanitary towels, tampons, and similar articles	Free	E
4818.50 - Articles of apparel and clothing accessories:		
4818.50.10 Surgical face masks	Free	E
4818.50.90 Other	Free	E

Heading	H.S. Code	Description	Base Rates	Staging
пеаціід	n.s. Code	Description	Dase Kates	Category
	4818.90.00	- Other	Free	E
		Cartons, boxes, cases, bags and other packing containers, of paper, paperboard, cellulose wadding or webs of cellulose fibres; box files,		
48.19		letter trays, and similar articles, of paper or paperboard of a kind used in offices, shops or the like.		
	4819.10.00	- Cartons, boxes and cases, of corrugated paper or paperboard - Folding cartons, boxes and cases, of non corrugated paper or	Free	Е
	4819.20	paperboard:	_	-
	4819.20.10	Boxes	Free	E
	4819.20.90	Other	Free	E
	4819.30.00	- Sacks and bags, having a base of a width of 40 cm or more	Free	E
	4819.40.00	- Other sacks and bags, including cones	Free	E
	4819.50.00	Other packing containers, including record sleevesBox files, letter trays, storage boxes and similar articles, of a kind	Free	Е
	4819.60.00	used in offices, shops or the like	Free	Е
		Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles, exercise books, blotting -pads, binders (loose -leaf or other), folders, file covers, manifold business forms, interleaved carbon sets and other		
48.20		articles of stationery, of paper or paperboard; albums for samples or for collections and book covers, of paper or paperboard Registers, account books, note books, order books, receipt books,		
	4820.10.00	letter pads, memorandum pads, diaries and similar articles	Free	E
	4820.20.00	- Exercise books	Free	E
	4820.30.00	- Binders (other than book covers), folders and file covers	Free	E
	4820.40.00	- Manifold business forms and interleaved carbon sets	Free	E
	4820.50.00	- Albums for samples or for collections	Free	E
	4820.90.00	- Other	Free	E
48.21		Paper or paperboard labels of all kinds, whether or not printed.		
	4821.10	- Printed:- Labels that form part of packing for jewellery or for small objects		
	4021 10 10	of personal adornment or for articles of personal use normally carried	Е	Б
	4821.10.10	in the pocket, in the handbag or on the person	Free	Е
	4821.10.90	Other	Free	Е
	4821.90	- Other: Labels that form part of packing for jewellery or for small objects		
	4921 00 10	of personal adornment or for articles of personal use normally carried	Free	E
	4821.90.10 4821.90.90	in the pocket, in the handbag or on the person Other	Free	E E
48.22		Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard (whether or not perforated or hardened).		
	4822.10.00	- Of a kind used for winding textile yarn	Free	E
	4822.90.00	- Other	Free	E
		Other paper, paperboard, cellulose wadding and webs of cellulose		
48.23		fibres, cut to size or shape; other articles of paper pulp, paper, paperboard, cellulose wadding or webs of cellulose fibres.		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	4922 12	- Gummed or adhesive paper, in strips or rolls: Self-adhesive:		
	4823.12 4823.12.10		Euro	E
	4823.12.10	Gummed sterilisation indicators (autoclave tapes)	Free Free	E E
	4823.12.90	Other - Other		E E
	4823.19.00		Free	E
		- Filter paper and paperboard:	Г	Г
	4823.20.10	- Filter paper weighing less than 150 g/m ²	Free	Е
	4823.20.90	- Other	Free	E
	4823.40	- Rolls, sheets and dials, printed for self-recording apparatus:		
	4022 40 11	For electro-medical apparatus:	Е	г
	4823.40.11	Cardiograph recording paper	Free	E
	4823.40.19	Other	Free	E
	4823.40.90	- Other	Free	E
	4823.60.00	- Trays, dishes, plates, cups and the like, of paper or paperboard	Free	E
	4823.70	- Moulded or pressed articles of paper pulp:	E.	F
	4823.70.10	Gaskets and washers	Free	Е
	4823.70.90	- Other	Free	Е
	4823.90	- Other:	-	
	4823.90.10	- Joss paper	Free	Е
	4823.90.20	Sterilization indicators, not gummed; cocooning frames for silk- worms	Free	Е
	4823.90.20	Cards for office machines:	Tiee	L
		Unpunched cards for office punched card machines, whether		
	4823.90.31	or not in strips	Free	Е
	4823.90.39	Other	Free	E
	4823.90.40	Telegraph or teleprinter paper in strips or rolls	Free	E
		- Display cards for jewellery or for small objects of personal		
		adornment or for articles of personal use normally carried in the		
	4823.90.50	pocket, in the handbag or on the person	Free	E
		Cup stock board; (i.e polyethylene coated paperboard used for the		
		manufacture of paper cup bottoms), in reels of a width of less than 10		
	4022 00 60	cm; die-cut polyethylene (PE) coated paperboard for paper-cup	-	
	4823.90.60	making; coated paper and paperboard used for inkjet	Free	Е
	4823.90.70	- Paper tube set for the manufacture of fireworks- Paper used as interleaf material for separating in-process battery	Free	E
	4823.90.80	plates	Free	Е
	4023.70.00	- Other:	Ticc	L
	4823.90.91	Base paper of printed cork tipping for cigarettes industry	Free	Е
	4823.90.92	Silicone paper	Free	E
	4823.90.93	Punched jacquard cards	Free	E
	4023.70.73	Fans and handscreens, with paper mounts or leaves and frames	Ticc	L
	4823.90.94	of any materials, and separately imported mounts	Free	Е
	4823.90.95	Other, cut to size or shape, in strips, rolls or sheets	Free	Е
		Cellulose wadding and webs of cellulose fibre, coloured or		_
	4823.90.96	marbled throughout the mask	Free	E
	4823.90.97	Articles of painting	Free	E
	4823.90.98	Other, cut to size or shape, other than in strips, rolls or sheets	Free	E
	4823.90.99	Other	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category

Chapter 49 Printed books, newspapers, pictures and other products of the printing industry; manuscripts, typescripts and plans

	printing industry; manuscripts, typescripts and plans				
		Printed books, brochures, leaflets and similar printed matter, whether			
49.01		or not in single sheets.			
	4901.10	- In single sheets, whether or not folded:			
		For education:			
		Wholly or essentially in the official language of the			
	4901.10.11	importing country	Free	E	
	4901.10.19	Other	Free	E	
		Other:			
		Wholly or essentially in the official language of the			
	4901.10.21	importing country	Free	E	
	4901.10.29	Other	Free	E	
		- Other:			
	4901.91	Dictionaries and encyclopaedias, and serial instalments thereof:			
		Wholly or essentially in the official language of the			
	4901.91.10	importing country	Free	E	
	4901.91.90	Other	Free	E	
	4901.99	Other:			
		Educational, technical, scientific, historical or cultural books,			
		including children or legal books and economic books:			
	4001.00.11	Wholly or essentially in the official language of the importing	Е	Г	
	4901.99.11	country	Free	Е	
	4901.99.19	Other	Free	E	
		Other:			
	4901.99.91	Wholly or essentially in the official language of the importing	Free	Е	
	4901.99.91	country Other	Free	E	
	4901.99.99	Other	riee	E	
49.02		Newspapers, journals and periodicals, whether or not illustrated or containing advertising material.			
77.02	4902.10.00	- Appearing at least four times a week	Free	Е	
	4902.90	- Other:	Ticc	L	
	4702.70	Appearing weekly:			
	4902.90.11	Scientific, technical or economic	Free	Е	
	4902.90.11	Other	Free	E	
	4902.90.19	Appearing fortnightly:	Tiee	L	
	4902.90.21	Scientific, technical or economic	Free	Е	
	4902.90.21	Other	Free	E	
	4902.90.29	Other:	riee	E	
	4002 00 01		Free	Б	
	4902.90.91	Scientific, technical or economic		E	
	4902.90.99	Other	Free	E	
49.03	4903.00.00	Children's picture, drawing or colouring books.	Free	E	
49.04	4904.00.00	Music, printed or in manuscript, whether or not bound or illustrated.	Free	E	

Heading	H.S. Code	Description	Base Rates	Staging Category
40.05		Maps and hydrographic or similar charts of all kinds, including		
49.05	4905.10.00	atlases, wall maps, topographical plans and globes, printed Globes	Euro	Е
	4905.10.00	- Other:	Free	E
	4905.91.00	In book form	Free	Е
	4905.99.00	- Other	Free	E
		Plans and drawings for architectural, engineering, industrial, commercial, topographical or similar purposes, being originals drawn		
		by hand; hand-written texts; photographic reproductions on		
49.06		sensitised paper and carbon copies of the foregoing.		
		- Plans and drawings, including photographic reproduction or		
	4906.00.10	Carbon copies of Plans and drawings	Free	E
	4906.00.90	- Other	Free	E
		Unused postage, revenue or similar stamps of current or new issue in		
		the country in which they have, or will have, a recognised face value;		
		stamp impressed paper; banknotes; cheque forms; stock, share or		
49.07		bond certificates and similar documents of title.		
	4907.00.10	- Banknotes, being legal tender	Free	Е
	4907.00.20	- Unused postage stamps	Free	Е
	4907.00.30	 Revenue or similar stamps Stock, share or bond certificates and similar documents of title; 	Free	Е
	4907.00.40	cheque forms	Free	Е
	4907.00.90	- Other	Free	E
49.08		Transfers (decalcomanias).		
.,,,,,	4908.10.00	- Transfers (decalcomanias), Vitrifiable	Free	Е
	4908.90.00	- Other	Free	E
		Printed or illustrated postcards; printed cards bearing personal		
		greetings, messages or announcements, whether or not illustrated,		
49.09	4909.00.00	with or without envelopes or trimmings.	Free	E
49.10	4910.00.00	Calendars of any kind, printed, including calendar blocks.	Free	E
49.11		Other printed matter, including printed pictures and photographs.		
	4911.10.00	- Trade advertising material, commercial catalogues and the like - Other:	Free	Е
	4911.91	Pictures, designs and photographs: Anatomical or botanical instruction charts and diagrams and the		
	4911.91.10	like Other wall pictures and diagrams for instructional purposes;	Free	Е
	4011 01 20	pictures, designs and photographs for incorporation into books,	F	-
	4911.91.20	advertising circulars or commercial catalogues	Free	Е
	4911.91.90	Other	Free	Е
	4911.99	- Other: Printed cards for jewellery or for small objects of personal		
		adornment or for articles of personal use normally carried in the		
	4911.99.10	pocket, in the handbag or on the person	Free	E
	4911.99.20	Printed stickers for explosives	Free	E

				Staging		
Heading	H.S. Code	Description	Base Rates	Category		
	4911.99.90	Other	Free	E		
	4)11.)).)0	Other	1100	L		
		Chapter 50 Silk				
	SIIK					
50.01	5001.00.00	Silk-worm cocoons suitable for reeling.	Free	E		
50.02	5002.00.00	Raw silk (not thrown).	Free	E		
		Silk waste (including cocoons unsuitable for reeling, yarn waste and				
50.03		garnetted stock).				
	5003.10.00	- Not carded or combed	Free	Е		
	5003.90.00	- Other	Free	E		
		Silk yarn (other than yarn spun from silk waste) not put up for retail				
50.04	5004.00.00	sale.	Free	E		
50.05	5005.00.00	Yarn spun from silk waste, not put up for retail sale.	Free	Е		
30.03	3003.00.00	Tain span from sirk waste, not put up for retain saic.	Ticc	ь		
		Silk yarn and yarn spun from silk waste, put up for retail sale; silk-				
50.06	5006.00.00	worm gut.	Free	E		
50.07		Woven fabrics of silk or of silk waste.				
30.07	5007.10	- Fabrics of noil silk:				
	5007.10	- Bleached or unbleached	Free	Е		
	5007.10.10	Other	Free	E		
	3007.10.50	- Other fabrics, containing 85% or more by weight of silk or of silk	Ticc	L		
	5007.20	waste other than noil silk:				
	5007.20.10	Bleached or unbleached	Free	E		
	5007.20.90	Other	Free	E		
	5007.90	- Other fabrics:				
	5007.90.10	Bleached or unbleached	Free	Е		
	5007.90.90	Other	Free	E		
		Chapter 51				
		Wool, fine or coarse animal hair; horsehair yarn and woven				
		fabric				
51.01		Wool, not carded or combed.				
		- Greasy, including fleece-washed wool:				
	5101.11.00	Shorn wool	Free	Е		
	5101.19.00	Other	Free	E		
	5101.01.00	- Degreased, not carbonised:	T.	-		
	5101.21.00	Shorn wool	Free	Е		
	5101.29.00	- Other	Free	E		
	5101.30.00	- Carbonised	Free	E		

Heading	H.S. Code	Description	Base Rates	Cotoss
		1 -	Dasc Rates	Category
51.02		Fine or coarse animal hair, not carded or combed.		
		- Fine animal hair :		
:	5102.11.00	Of Kashmir (cashmere) goats	Free	E
:	5102.19.00	Other	Free	E
:	5102.20.00	- Coarse animal hair	Free	E
		Waste of wool or of fine or coarse animal hair, including yarn waste		
51.03		but excluding garnetted stock.		
:	5103.10.00	- Noils of wool or of fine animal air	Free	E
:	5103.20.00	- Other waste of wool or of fine animal hair	Free	E
:	5103.30.00	- Waste of coarse animal hair	Free	E
51.04	5104.00.00	Garnetted stock of wool or of fine or coarse animal hair.	Free	Е
		Wool and fine or coarse animal hair, carded or combed (including		
51.05		combed wool in fragments).		
:	5105.10.00	- Carded wool	Free	E
		- Wool tops and other combed wool:		
	5105.21.00	Combed wool in fragments	Free	E
:	5105.29.00	Other	Free	E
		- Fine animal hair, carded or combed:		
	5105.31.00	Of Kashmir (cashmere) goats	Free	E
:	5105.39.00	Other	Free	E
:	5105.40.00	- Coarse Animal Hair, carded or combed	Free	E
51.06		Yarn of carded wool, not put up for retail sale.		
:	5106.10.00	- Containing 85% or more by weight of wool	Free	E
:	5106.20.00	- Containing less than 85% by weight of wool	Free	E
51.07		Yarn of combed wool, not put up for retail sale.		
:	5107.10.00	- Containing 85% or more by weight of wool	Free	E
:	5107.20.00	- Containing less than 85% by weight of wool	Free	Е
51.08		Yarn of fine animal hair (carded or combed), not put up for retail sale.		
<u>:</u>	5108.10.00	- Carded	Free	E
:	5108.20.00	- Combed	Free	E
51.09		Yarn of wool or of fine animal hair, put up for retail sale.		
:	5109.10.00	- Containing 85% or more by weight of wool or of fine animal hair	Free	E
:	5109.90.00	- Other	Free	E
		Yarn of coarse animal hair or of horsehair (including gimped		
51.10	5110.00.00	horsehair yarn), whether or not put up for retail sale.	Free	Е
51.11		Woven fabrics of carded wool or of carded fine animal hair Containing 85% or more by weight of wool or of fine animal hair:		
:	5111.11	Of a weight not exceeding 300 g/m ² :		
;	5111.11.10	Unbleached	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	5111.11.90	Other	Free	Е
	5111.19	Other:	1100	L
	5111.19.10	Unbleached	Free	E
	5111.19.90	Other	Free	E
	5111.20	- Other, mixed mainly or solely with man-made filaments:	1100	_
	5111.20.10	Unbleached	Free	E
	5111.20.90	Other	Free	E
	5111.30	- Other, mixed mainly or solely with man-made staple fibres:		
	5111.30.10	Unbleached	Free	E
	5111.30.90	Other	Free	E
	5111.90	- Other:		
	5111.90.10	Unbleached	Free	E
	5111.90.90	Other	Free	E
51.12		Woven fabrics of combed wool or of combed fine animal hair.		
		- Containing 85% or more by weight of wool or of fine animal hair:		
	5112.11	Of a weight not exceeding 200 g/m ² :		
	5112.11.10	Unbleached	Free	E
	5112.11.90	Other	Free	E
	5112.19	Other:		
	5112.19.10	Unbleached	Free	E
	5112.19.90	Other	Free	E
	5112.20	- Other, mixed mainly or solely with man-made filaments:		
	5112.20.10	Unbleached	Free	E
	5112.20.90	Other	Free	E
	5112.30	- Other, mixed mainly or solely with man-made staple fibres:		
	5112.30.10	Unbleached	Free	E
	5112.30.90	Other	Free	E
	5112.90	- Other:		
	5112.90.10	Unbleached	Free	E
	5112.90.90	Other	Free	E
			_	_
51.13	5113.00.00	Woven fabrics of coarse animal hair or of horsehair.	Free	E
		Chapter 52		
		Cotton		
52.01	5201.00.00	Cotton, not carded or combed.	Free	E
52.02	5000 10 00	Cotton waste (including yarn waste and garnetted stock).	T.	-
	5202.10.00	- Yarn waste (including thread waste)	Free	E
		- Other:	_	
	5202.91.00	Garnetted stock	Free	E
	5202.99.00	Other	Free	E
52.03	5203.00.00	Cotton, carded or combed.	Free	E
32.03	2203.00.00	conon, surded of comocu.	1100	L

Heading	H.S. Code	Description	Base Rates	Staging Category
52.04		Cotton sewing thread, whether or not put up for retail sale Not put up for retail sale:		
	5204.11.00	Containing 85% or more by weight of cotton	Free	E
	5204.19.00	Other	Free	E
	5204.20.00	- Put up for retail sale	Free	E
52.05		Cotton yarn (other than sewing thread), containing 85% or more by weight of cotton, not put up for retail sale Single yarn, of uncombed fibres:		
	5205.11.00	- Measuring 714.29 decitex or more (not exceeding 14 metric number)	Free	E
	5205.12.00	- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	Free	Е
	5205.13.00	- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	Free	Е
	5205.14.00	- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	Free	Е
	5205.15.00	- Measuring less than 125 decitex (exceeding 80 metric number) - Single yarn, of combed fibres:	Free	Е
	5205.21.00	- Measuring 714.29 decitex or more (not exceeding 14 metric number)	Free	E
	5205.22.00	- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	Free	E
	5205.23.00	- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	Free	Е
	5205.24.00	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	Free	Е
	5205.26.00	Measuring less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number)	Free	E
	5205.27.00	- Measuring less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number)	Free	E
	5205.28.00	Measuring less than 83.33 decitex (exceeding 120 metric number)	Free	E
	5205 21 00	- Multiple (folded) or cabled yarn, of uncombed fibres:	Г	F
	5205.31.00	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	Free	Е
	5205.32.00	Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	Free	Е
	5205.33.00	- Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	Free	E
	5205.34.00	- Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	5205.35.00	 - Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn) - Multiple (folded) or cabled yarn, of combed fibres: 	Free	E
	5205.41.00	- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	Free	E
	5205.42.00	Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding	Free	Е
	5205.43.00	43 metric number per single yarn) Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding	Free	Е
	5205.44.00	52 metric number per single yarn) Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80	Free	Е
	5205.46.00	metric number per single yarn) - Measuring per single yarn less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94	Free	E
	5205.47.00	metric number per single yarn) Measuring per single yarn less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number per single yarn)	Free	Е
	5205.48.00	- Measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)	Free	Е
52.06		Cotton yarn (other than sewing thread), containing less than 85% by weight of cotton, not put up for retail sale Single yarn, of uncombed fibres:		
	5206.11.00	Measuring 714.29 decitex or more (not exceeding 14 metric number)	Free	E
	5206.12.00	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	Free	Е
	5206.13.00	Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	Free	E
	5206.14.00	- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	Free	E
	5206.15.00	Measuring less than 125 decitex (exceeding 80 metric number)	Free	E
	5206.21.00	Single yarn, of combed fibres:- Measuring 714.29 decitex or more (not exceeding 14 metric	Free	Е
	5206.22.00	number) Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric	Free	Е
	5206.23.00	number) Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric	Free	E
	5206.24.00	number) Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	Free	Е
	5206.25.00	- Measuring less than 125 decitex (exceeding 80 metric number) - Multiple (folded) or cabled yarn, of uncombed fibres:	Free	Е
	5206.31.00	- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	5206.32.00	Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	Free	E
	5206.33.00	- Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	Free	E
	5206.34.00	- Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	Free	E
	5206.35.00	- Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn) - Multiple (folded) or cabled yarn, of combed fibres:	Free	E
	5206.41.00	 - Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn) 	Free	E
	5206.42.00	Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	Free	E
	5206.43.00	- Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	Free	Е
	5206.44.00	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	Free	E
	5206.45.00	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	Free	E
52.07		Cotton yarn (other than sewing thread) put up for retail sale.		
	5207.10.00	- Containing 85% or more by weight of cotton	Free	E
	5207.90.00	- Other	Free	Е
52.08		Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing not more than 200 g/m ² . - Unbleached:		
	5208.11.00	Plain weave, weighing not more than 100 g/m ²	Free	E
	5208.12.00	Plain weave, weighing more than 100 g/m ²	Free	E
	5208.13.00	3-thread or 4-thread twill, including cross twill	Free	E
	5208.19.00	Other fabrics - Bleached:	Free	Е
	5208.21	Plain weave, weighing not more than 100 g/m ² :		
	5208.21.10	Absorbent fabric for surgical use	Free	Е
	5208.21.90	Other	Free	E
	5208.22.00	Plain weave, weighing more than 100 g/m ²	Free	E
	5208.23.00	3-thread or 4-thread twill, including cross twill	Free	E
	5208.29.00	Other fabrics - Dyed:	Free	Е
	5208.31.00	Plain weave, weighing not more than 100 g/m ²	Free	E
	5208.32.00	Plain weave, weighing more than 100 g/m ²	Free	E
	5208.33.00	3-thread or 4-thread twill, including cross twill	Free	E
	5208.39.00	Other fabrics	Free	E
		- Of yarns of different colours:		

		T		Staging
Heading	H.S. Code	Description	Base Rates	Category
	•			
	5200 41 00	2	E	Г
	5208.41.00	Plain weave, weighing not more than 100 g/m ²	Free	Е
	5208.42.00	Plain weave, weighing more than 100 g/m ²	Free	E
	5208.43.00	3-thread or 4-thread twill, including cross twill	Free	Е
	5208.49.00	Other fabrics	Free	Е
		- Printed:		
	5208.51.00	Plain weave, weighing not more than 100 g/m ²	Free	E
	5208.52.00	Plain weave, weighing more than 100 g/m ²	Free	E
	5208.53.00	3-thread or 4-thread twill, including cross twill	Free	E
	5208.59.00	Other fabrics	Free	E
52.09		Woven fabrics of cotton, containing 85% or more by weight of		
		cotton, weighing more than 200 g/m ² .		
		- Unbleached:		
	5209.11.00	Plain weave	Free	E
	5209.12.00	3-thread or 4-thread twill, including cross twill	Free	E
	5209.19.00	Other fabrics	Free	E
		- Bleached:		
	5209.21.00	Plain weave	Free	E
	5209.22.00	3-thread or 4-thread twill, including cross twill	Free	E
	5209.29.00	Other fabrics	Free	E
		- Dyed:		
	5209.31.00	Plain weave	Free	E
	5209.32.00	3-thread or 4-thread twill, including cross twill	Free	E
	5209.39.00	Other fabrics	Free	E
		- Of yarns of different colours:		
	5209.41.00	Plain weave	Free	E
	5209.42.00	Denim	Free	E
	5209.43.00	Other fabrics of 3-thread or 4-thread twill, including cross twill	Free	E
	5209.49.00	Other fabrics	Free	E
		- Printed:		
	5209.51.00	Plain weave	Free	E
	5209.52.00	3-thread or 4-thread twill, including cross twill	Free	E
	5209.59.00	Other fabrics	Free	E
52.10		Woven fabrics of cotton, containing less than 85% by weight of		
		cotton, mixed mainly or solely with man-made fibres, weighing not more than 200 g/m ² .		
		- Unbleached:		
	5210.11.00	Plain weave	Free	Е
	5210.12.00	3-thread or 4-thread twill, including cross twill	Free	E
	5210.19.00	Other fabrics	Free	Е
		- Bleached:		
	5210.21.00	Plain weave	Free	Е
	5210.22.00	3-thread or 4-thread twill, including cross twill	Free	E
	5210.29.00	Other fabrics	Free	E
		- Dyed:		_
	5210.31.00	Plain weave	Free	Е
	5210.32.00	3-thread or 4-thread twill, including cross twill	Free	E
	5210.52.00	5 and of 1 and thin, morading cross twin	1100	L

				Staging
Heading	H.S. Code	Description	Base Rates	Category
<u> </u>				
	5210.39.00	Other fabrics	Free	Е
	3210.39.00	- Of yarns of different colours:	rice	L
	5210.41.00	Plain weave	Free	Е
	5210.41.00	3-thread or 4-thread twill, including cross twill	Free	E
	5210.42.00	Other fabrics	Free	E
	3210.49.00	- Printed:	Tiee	L
	5210.51.00	Plain weave	Free	Е
	5210.51.00	3-thread or 4-thread twill, including cross twill	Free	E
	5210.52.00	Other fabrics	Free	E
	3210.39.00	Other rapries	riee	L
52.11		Woven fabrics of cotton, containing less than 85% by weight of		
		cotton, mixed mainly or solely with man-made fibres, weighing more		
		than 200 g/m^2 .		
		- Unbleached:		
	5211.11.00	Plain weave	Free	E
	5211.12.00	3-thread or 4-thread twill, including cross twill	Free	E
	5211.19.00	Other fabrics	Free	E
		- Bleached:		
	5211.21.00	Plain weave	Free	E
	5211.22.00	3-thread or 4-thread twill, including cross twill	Free	E
	5211.29.00	Other fabrics	Free	E
		- Dyed:		
	5211.31.00	Plain weave	Free	E
	5211.32.00	3-thread or 4-thread twill, including cross twill	Free	E
	5211.39.00	Other fabrics	Free	E
		- Of yarns of different colours:		
	5211.41	Plain weave:		
	5211.41.10	Ikat fabrics	Free	E
	5211.41.90	Other	Free	E
	5211.42.00	Denim	Free	E
	5211.43.00	Other fabrics of 3-thread or 4-thread twill, including cross twill	Free	E
	5211.49.00	Other fabrics	Free	Е
		- Printed:		
	5211.51.00	Plain weave	Free	E
	5211.52.00	3-thread or 4-thread twill, including cross twill	Free	Е
	5211.59.00	Other fabrics	Free	E
52.12		Oth		
52.12		Other woven fabrics of cotton.		
	5212 11 00	- Weighing not more than 200 g/m ² :		
	5212.11.00	Unbleached	Free	Е
	5212.12.00	Bleached	Free	Е
	5212.13.00	Dyed	Free	Е
	5212.14.00	Of yarns of different colours	Free	Е
	5212.15.00	Printed	Free	E
		- Weighing more than 200 g/m ² :	_	_
	5212.21.00	Unbleached	Free	E
	5212.22.00	Bleached	Free	E
	5212.23.00	Dyed	Free	Е

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	5212.24.00	Of yarns of different colours	Free	E
	5212.25.00	Printed	Free	E
		Characters 52		
		Chapter 53 Other vegetable textile fibres; paper yarn and woven fabrics of		
		paper varn		
53.01		Flax, raw or processed but not spun; flax tow and waste (including		
	5301.10.00	yarn waste and garnetted stock) Flax, raw or retted	Free	Е
	3301.10.00	- Flax, broken, scutched, hackled or otherwise processed, but not	1100	L
		spun:		
	5301.21.00	Broken or scutched	Free	E
	5301.29.00	Other	Free	E
	5301.30.00	- Flax tow or waste	Free	E
53.02		True hemp (Cannabis sativa L.), raw or processed but not spun; tow		
		and waste of true hemp (including yarn waste and garnetted stock).		
	5302.10.00	- True hemp, raw or retted	Free	E
	5302.90.00	- Other	Free	E
53.03		Jute and other textile bast fibres (excluding flax, true hemp and		
		ramie), raw or processed but not spun; tow and waste of these fibres		
	5202 10 00	(including yarn waste and garnetted stock).	E.	E
	5303.10.00	- Jute and Other textile bast fibres, raw or retted	Free	Е
	5303.90.00	- Other	Free	Е
53.04		Sisal and other textile fibres of the genus Agave, raw or processed		
		but not spun; tow and waste of these fibres (including yarn waste and garnetted stock).		
	5304.10.00	- Sisal and Other textile fibres of the genus Agave, raw	Free	Е
	5304.90.00	- Other	Free	E
53.05		Coconut, abaca (Manila hemp or Musa textilis Nee), ramie and other		
		vegetable textile fibres, not elsewhere specified or included, raw or		
		processed but not spun; tow, noils and waste of these fibres (including yarn waste and garnetted stock).		
	5205 11 00	- Of coconut (coir): Raw	Free	T
	5305.11.00 5305.19.00	Raw Other	Free	E E
	5505.19.00	- Of abaca:	1166	E
	5305.21.00	Raw	Free	Е
	5305.29.00	Other	Free	E
	5305.90.00	- Other	Free	E
53.06		Flax yarn.		
	5306.10.00	- Single	Free	E
	5306.20.00	- Multiple (folded) or cabled	Free	E

Heading	H.S. Code	Description	Base Rates	Staging Category
53.07		Yarn of jute or of other textile bast fibres of heading 53.03.		
	5307.10.00	- Single	Free	E
	5307.20.00	- Multiple (folded) or cabled	Free	Е
53.08	52 00 10 00	Yarn of other vegetable textile fibres; paper yarn.	_	F.
	5308.10.00	- Coir Yarn	Free	E
	5308.20.00	- True hemp yarn	Free	E
	5308.90.00	- Other	Free	Е
53.09		Woven fabrics of flax.		
		- Containing 85% or more by weight of flax:	_	_
	5309.11.00	Unbleached or bleached	Free	E
	5309.19.00	Other	Free	E
	5200 21 00	- Containing less than 85% by weight of flax:	T.	
	5309.21.00	Unbleached or bleached	Free	Е
	5309.29.00	Other	Free	E
53.10		Woven fabrics of jute or of other textile bast fibres of heading 53.03.		
	5310.10.00	- Unbleached	Free	Е
	5310.90.00	- Other	Free	E
53.11	5311.00.00	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn.	Free	E
		Luber 2		
		Chapter 54		
		Man-made filaments		
54.01		Sewing thread of man-made filaments, whether or not put up for retail sale.		
	5401.10.00	- Of synthetic filaments	Free	E
	5401.20	- Of artificial filaments:		
	5401.20.10	Put up for retail sale	Free	E
	5401.20.20	Not put up for retail sale	Free	E
54.02		Synthetic filament yarn (other than sewing thread), not put up for		
		retail sale, including synthetic monofilament of less than 67 decitex.		
	5402.10.00	- High tenacity yarn of nylon or other polyamides	Free	E
	5402.20.00	- High tenacity yarn of polyesters- Textured yarn:	Free	E
	5402.31.00	Of nylon or other polyamides, measuring per single yarn not more	Free	Е
	5402.32.00	than 50 tex Of nylon or other polyamides, measuring per single yarn more	Free	E
	5400 00 00	than 50 tex	F	-
	5402.33.00	Of polyesters	Free	E
	5402.39.00	Other	Free	Е
		- Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre:		

Heading H.S. Code Description Base Rates Category			1		Staging
5402.41.00	Heading	H.S. Code	Description	Base Rates	
\$402.42.00		•	·		
\$402.42.00					
\$402.43.00 - Of polyesters, other \$702.49.00 - Other \$702.49.00 - Other \$702.49.00 - Other \$702.49.00 - Other \$702.51.00 - Of nylon or other polyamides \$702.51.00 - Of polyesters \$702.51.00 - Other \$702.61.00 - Other \$70					
S402.49.00					
Other yarn, single, with a twist exceeding 50 turns per metre:					
\$402.51.00		5402.49.00		Free	E
\$402.52.00					
5402.59.00 Other or the color of the colo					
- Other yarn, multiple (folded) or cabled: 5402.61.00 - Of nylon or other polyamides 5402.62.00 - Of polyesters Free E 5402.69.00 - Other Artificial filament yarn (other than sewing thread), not put up for retail sale, including artificial monofilament of less than 67 decitex. 5403.10.00 - High tenacity yarn of viscose rayon Free E 5403.20.00 - Textured yarn - Other yarn, single: 5403.31.00 - Of viscose rayon, untwisted or with a twist not exceeding 120 turns per metre 5403.32.00 - Of viscose rayon, with a twist exceeding 120 turns per metre 5403.33.00 - Of cellulose acetate Free E 5403.43.00 - Ofter yarn, multiple (folded) or cabled: 5403.41.00 - Ofter yarn, multiple (folded) or cabled: 5403.41.00 - Of viscose rayon Free E 5403.42.00 - Other Free E 5403.49.00 - Other Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm. 540.10.00 - Man-made filament yarn (other than sewing thread), put up for retail sale. 540.61.0.00 - Synthetic filament yarn (other than sewing thread), put up for retail sale. 540.61.0.00 - Synthetic filament yarn (other than sewing thread), put up for retail sale.					
5402.61.00 Of nylon or other polyamides Free E		5402.59.00		Free	Е
5402.62.00 Of polyesters Free E				_	_
5402.69.00Other Free E 54.03 Artificial filament yam (other than sewing thread), not put up for retail sale, including artificial monofilament of less than 67 decitex. 5403.10.00 - High tenacity yam of viscose rayon Free E 5403.20.00 - Textured yam Free E 5403.31.00Other yam, single: 5403.31.00Of viscose rayon, untwisted or with a twist not exceeding 120 Free E 5403.32.00Of cellulose acetate Free E 5403.39.00Other Free E 5403.40.00Of viscose rayon, with a twist exceeding 120 turns per metre Free E 5403.40.00Of cellulose acetate Free E 5403.40.00Of cellulose acetate Free E 5403.40.00Other Free E 5404.10.00					
Artificial filament yarn (other than sewing thread), not put up for retail sale, including artificial monofilament of less than 67 decitex. 5403.10.00 - High tenacity yarn of viscose rayon Free E 5403.20.00 - Textured yarn Free E 5403.31.00 - Of viscose rayon, untwisted or with a twist not exceeding 120 Free E 5403.32.00 - Of viscose rayon, with a twist exceeding 120 turns per metre Free E 5403.33.00 - Of cellulose acetate Free E 5403.39.00 - Other Free E 5403.41.00 - Other yarn, multiple (folded) or cabled: 5403.42.00 - Of viscose rayon Free E 5403.42.00 - Of cellulose acetate Free E 5403.49.00 - Other Free E 5403.49.00 - Other Free E 5404.40.00 - Other Free E 5405.40.50.00 Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm. 5406.10.00 - Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm.					
retail sale, including artificial monofilament of less than 67 decitex. 5403.10.00 - High tenacity yarn of viscose rayon Free E 5403.20.00 - Textured yarn - Other yarn, single: 5403.31.00 - Of viscose rayon, untwisted or with a twist not exceeding 120 Free E 5403.32.00 Of viscose rayon, with a twist exceeding 120 turns per metre Free E 5403.32.00 Of cellulose acetate Free E 5403.39.00 Other - Other - Other yarn, multiple (folded) or cabled: 5403.41.00 Of viscose rayon Free E 5403.42.00 Of cellulose acetate Free E 5403.49.00 Other Free E 5403.49.00 Other Free E 5403.49.00 Other Free E 5404.40.00 Other Free E 5404.40.40 Other Free E 5405.50.00 Other Free E 5405.50.00 Other Free E 5406.10.00 Other Free E 5406.10.00 Synthetic filament yarn (other than sewing thread), put up for retail sale. 5406.10.00 Synthetic filament yarn (other than sewing thread), put up for retail sale.		5402.69.00	Other	Free	Е
5403.10.00 - High tenacity yarn of viscose rayon Free E 5403.20.00 - Textured yarn Free E - Other yarn, single: 5403.31.00 Of viscose rayon, untwisted or with a twist not exceeding 120 Free E turns per metre 5403.32.00 Of viscose rayon, with a twist exceeding 120 turns per metre Free E 5403.33.00 Of cellulose acetate Free E 5403.39.00 Other Free E 5403.41.00 Of viscose rayon Free E 5403.42.00 Other Free E 5403.42.00 Of viscose rayon Free E 5403.42.00 Of viscose rayon Free E 5403.42.00 Of viscose rayon Free E 5403.49.00 Other Free E 5403.49.00 Other Free E 5403.49.00 Other Free E 5403.49.00 Other Free E 5404.40.40 Other Free E 5404.40 Other Free E 540	54.03				
5403.20.00 - Textured yarn					
- Other yarn, single: 5403.31.00 - Of viscose rayon, untwisted or with a twist not exceeding 120 turns per metre 5403.32.00 - Of viscose rayon, with a twist exceeding 120 turns per metre Free E 5403.32.00 - Of cellulose acetate Free E 5403.39.00 - Other - Other - Other yarn, multiple (folded) or cabled: - Other yarn, multiple (folded) or cabled: - Free E 5403.42.00 - Of cellulose acetate Free E 5403.49.00 - Other Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm Monofilament - Monofilament - Free E 54.05 - S405.00.00 - Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm Free E 54.05 - S405.00.00 - Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm. S4.05 - S405.00.00 - Synthetic filament yarn (other than sewing thread), put up for retail sale S406.10.00 - Synthetic filament yarn - Free - E					
5403.31.00 Of viscose rayon, untwisted or with a twist not exceeding 120 Free E turns per metre 5403.32.00 Of viscose rayon, with a twist exceeding 120 turns per metre Free E 5403.33.00 Of cellulose acetate Free E 5403.39.00 Other Free E 5403.49.00 Other yarn, multiple (folded) or cabled: 5403.41.00 Of viscose rayon Free E 5403.42.00 Of cellulose acetate Free E 5403.49.00 Other Free E 5403.49.00 Other Free E 5403.49.00 Other Free E 5403.49.00 Other Free E 5404.90.00 Other Free E 5404.90.00 Other Free E 5404.90.00 Monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm. 5404.10.00 Monofilament Free E 5404.90.00 Other Free E 5404.90.00 Other Free E 5404.90.00 Other Free E 5404.90.00 Other Free E 5405.00.00 Othe		5403.20.00		Free	Е
turns per metre 5403.32.00 Of viscose rayon, with a twist exceeding 120 turns per metre Free E 5403.33.00 Of cellulose acetate Free E 5403.39.00 Other Free E 5403.49.00 Of viscose rayon Free E 5403.42.00 Of cellulose acetate Free E 5403.42.00 Of cellulose acetate Free E 5403.49.00 Other Free E 5403.49.00 Other Free E 5403.49.00 Other Free E 5403.49.00 Other Free E 5404.90.00 Other Free E 5405.00.00 Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm. 5406.00 Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm. 5406.00 Synthetic filament yarn (other than sewing thread), put up for retail sale. 5406.10.00 Synthetic filament yarn (other than sewing thread), put up for retail sale.			· · · · · · · · · · · · · · · · · · ·	_	_
5403.32.00 Of viscose rayon, with a twist exceeding 120 turns per metre Free E 5403.33.00 Of cellulose acetate Free E 5403.39.00 Other Free E 5403.49.00 Other Of viscose rayon Free E 5403.41.00 Of cellulose acetate Free E 5403.42.00 Of cellulose acetate Free E 5403.49.00 Other Free E 5403.49.00 Other Free E 5403.49.00 Other Free E 5404.90.00 Other Free E 5405.00.00 Other Free E 5405.00.00 Other Free E 5405.00.00 Other Free E 5406.00 Other Free E 5406.00 Other Free E 5406.00 Synthetic atextile materials of an apparent width not exceeding 5 mm. 5406.00 Synthetic filament yarn (other than sewing thread), put up for retail sale. 5406.10.00 Synthetic filament yarn (other than sewing thread), put up for retail sale.		5403.31.00	· · · · · · · · · · · · · · · · · · ·	Free	Е
5403.33.00 Of cellulose acetate Free E 5403.39.00 Other Free E - Other yarn, multiple (folded) or cabled: 5403.41.00 Of viscose rayon Free E 5403.42.00 Of cellulose acetate Free E 5403.49.00 Other Free E 5403.49.00 Other Free E 5404.49.00 Other Free E 5404.10.00 Monofilament of 67 decitex or more and of which no cross-sectional dimension exceeding 5 mm. 5404.10.00 Monofilament Free E 5405.00.00 Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm. 5404.10.00 Other Free E 5405.00.00 Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm. 54.06 Man-made filament yarn (other than sewing thread), put up for retail sale. 5406.10.00 Synthetic filament yarn Free E		5403 32 00	·	Free	F
5403.39.00 Other - Other yarn, multiple (folded) or cabled: 5403.41.00 Of viscose rayon Free E 5403.42.00 Other 5403.49.00 Other Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm. 5404.10.00 - Monofilament 5404.90.00 - Other Free E 54.05 S405.00.00 Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm. S406.10.00 - Synthetic filament yarn (other than sewing thread), put up for retail sale. 5406.10.00 - Synthetic filament yarn Free E					
- Other yarn, multiple (folded) or cabled: 5403.41.00 Of viscose rayon Free E 5403.42.00 Of cellulose acetate Free E 5403.49.00 Other Free E 54.04 Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm. 54.04 Pree E 54.05 S405.00.00 Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm. 54.05 S405.00.00 Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm. 54.06 Man-made filament yarn (other than sewing thread), put up for retail sale. 5406.10.00 - Synthetic filament yarn Free E					
5403.41.00 Of viscose rayon Free E 5403.42.00 Of cellulose acetate Free E 5403.49.00 Other Free E 54.04 Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm. 5404.10.00 - Monofilament Free E 5404.90.00 - Other Free E 54.05 S405.00.00 Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm. 54.05 S405.00.00 Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm. 54.06 Man-made filament yarn (other than sewing thread), put up for retail sale. 5406.10.00 - Synthetic filament yarn Free E		5405.57.00		1100	L
5403.42.00 Of cellulose acetate 5403.49.00 Other Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm. 5404.10.00 - Monofilament 5404.90.00 - Other Free E 54.05 5405.00.00 Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm. Man-made filament yarn (other than sewing thread), put up for retail sale. 5406.10.00 - Synthetic filament yarn Free E		5403 41 00		Free	F
54.04 Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm. 54.04.10.00 - Monofilament 54.04.90.00 - Other Free E 54.05 S405.00.00 Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm. Man-made filament yarn (other than sewing thread), put up for retail sale. 5406.10.00 - Synthetic filament yarn Free E			•		
sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm. 5404.10.00 - Monofilament					
sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm. 5404.10.00 - Monofilament					
artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm. 5404.10.00 - Monofilament Free E 5404.90.00 - Other Free E 54.05 5405.00.00 Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm. Man-made filament yarn (other than sewing thread), put up for retail sale. 5406.10.00 - Synthetic filament yarn Free E	54.04		·		
exceeding 5 mm. 5404.10.00 - Monofilament 5404.90.00 - Other Free E 54.05 5405.00.00 Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm. Man-made filament yarn (other than sewing thread), put up for retail sale. 5406.10.00 - Synthetic filament yarn Free E					
5404.10.00 - Monofilament Free E 5404.90.00 - Other E 54.05 5405.00.00 Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm. 54.06 Man-made filament yarn (other than sewing thread), put up for retail sale. 5406.10.00 - Synthetic filament yarn Free E					
54.05		5404 10 00		Free	F
54.05					
sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm. Man-made filament yarn (other than sewing thread), put up for retail sale. 5406.10.00 - Synthetic filament yarn Free E		3404.70.00	- Other	Tiec	L
sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm. Man-made filament yarn (other than sewing thread), put up for retail sale. 5406.10.00 - Synthetic filament yarn Free E	54.05	5405.00.00	Artificial monofilament of 67 decitex or more and of which no cross-	Free	Е
artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm. 54.06 Man-made filament yarn (other than sewing thread), put up for retail sale. 5406.10.00 - Synthetic filament yarn Free E	<i>-</i>	2.02.00.00		1100	_
54.06 Man-made filament yarn (other than sewing thread), put up for retail sale. 5406.10.00 Free E					
sale. 5406.10.00 - Synthetic filament yarn Free E			exceeding 5 mm.		
sale. 5406.10.00 - Synthetic filament yarn Free E	54.06		Man-made filament yarn (other than sewing thread), put up for retail		
5406.20.00 - Artificial filament yarn Free E		5406.10.00	- Synthetic filament yarn	Free	E
		5406.20.00	- Artificial filament yarn	Free	E
54.07 Woven fabrics of synthetic filament yarn, including woven fabrics	54.07		Woven fabrics of synthetic filament yarn, including woven fabrics		
obtained from materials of heading 54.04.					
- Woven fabrics obtained from high tenacity yarn of nylon or other		5407.10			
polyamides or of polyesters:					
Unbleached:			Unbleached:		

Heading	H.S. Code	Description	Base Rates	Staging Category
	5407.10.11	Tyre woven fabrics and conveyor duck	Free	Е
	5407.10.19	Other	Free	Е
		Other:		
	5407.10.91	Tyre woven fabrics and conveyor duck	Free	E
	5407.10.99	Other	Free	E
	5407.20	- Woven fabrics obtained from strip or the like:		
	5407.20.10	Unbleached	Free	E
	5407.20.90	Other	Free	E
	5407.30.00	- Fabrics specified in Note 9 to Section XI	Free	E
	5407.41	 Other woven fabrics, containing 85% or more by weight of filaments of nylon or other polyamides: - Unbleached or bleached: 		
	5407.41	Woven nylon mesh fabric of untwisted filament yarn suitable for		Е
	J+07.41.1U	use as reinforcing material for tarpaulins	Free	Ľ
	5407.41.90	Other	Free	E
	5407.42.00	Dyed	Free	E
	5407.43.00	Of yarns of different colours	Free	E
	5407.44.00	Printed	Free	E
		- Other woven fabrics, containing 85% or more by weight of textured polyester filaments:		
	5407.51	Unbleached or bleached:		
	5407.51.10	Unbleached	Free	E
	5407.51.90	Other	Free	E
	5407.52.00	Dyed	Free	E
	5407.53.00	Of yarns of different colours	Free	E
	5407.54.00	Printed	Free	E
	5405 61 00	- Other woven fabrics, containing 85% or more by weight of polyester filaments:		
	5407.61.00	Containing 85% or more by weight of non-textured polyester	Free	E
	5407.69.00	filaments Other	Free	Е
	3407.09.00	- Other woven fabrics, containing 85% or more by weight of	riee	E
		synthetic filaments:		
	5407.71	Unbleached or bleached:		
	5407.71.10	Unbleached	Free	E
	5407.71.90	Other	Free	E
	5407.72.00	Dyed	Free	E
	5407.73.00	Of yarns of different colours	Free	E
	5407.74.00	Printed	Free	E
	5407.81	 Other woven fabrics, containing less than 85% by weight of synthetic filaments, mixed mainly or solely with cotton: - Unbleached or bleached: 		
	5407.81.10	Unbleached	Free	Е
	5407.81.90	Other	Free	E
	5407.82.00	Dyed	Free	Е
	5407.83.00	Of yarns of different colours	Free	E
	5407.84.00	Printed	Free	Е
		- Other woven fabrics:		
	5407.91	Unbleached or bleached:		
	5407.91.10	Unbleached	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	5407.91.90	Other	Free	E
	5407.92.00	Dyed	Free	E
	5407.93.00	Of yarns of different colours	Free	E
	5407.94.00	Printed	Free	E
54.08		Woven fabrics of artificial filament yarn, including woven fabrics obtained from materials of heading 54.05.		
	5408.10	- Woven fabrics obtained from high tenacity yarn of viscose rayon:		
	5408.10.10	Unbleached	Free	E
	5408.10.90	Other	Free	E
		- Other woven fabrics, containing 85% or more by weight of artificial filament or strip or the like:		
	5408.21	Unbleached or bleached:		
	5408.21.10	Unbleached	Free	E
	5408.21.90	Other	Free	E
	5408.22.00	Dyed	Free	E
	5408.23.00	Of yarns of different colours	Free	E
	5408.24.00	Printed	Free	E
		- Other woven fabrics:		
	5408.31	Unbleached or bleached:		
	5408.31.10	Unbleached	Free	E
	5408.31.90	Other	Free	E
	5408.32.00	Dyed	Free	E
	5408.33.00	Of yarns of different colours	Free	E
	5408.34.00	Printed	Free	E
		Chapter 55		
		Man-made staple fibres		
55.01		Synthetic filament tow.		
	5501.10.00	- Of nylon or other polyamides	Free	E
	5501.20.00	- Of polyesters	Free	E
	5501.30.00	- Acrylic or modacrylic	Free	E
	5501.90.00	- Other	Free	E
55.02	5502.00.00	Artificial filament tow.	Free	E
55.03		Synthetic staple fibres, not carded, combed or otherwise processed for spinning.		
	5503.10.00	- Of nylon or other polyamides	Free	Е
	5503.20.00	- Of polyesters	Free	E
	5503.30.00	- Acrylic or modacrylic	Free	E
	5503.40.00	- Of polypropylene	Free	E
	5503.90.00	- Other	Free	E
55.04		Artificial staple fibres, not carded, combed or otherwise processed		
	5504 10 00	for spinning.	T.	
	5504.10.00	- Of viscose rayon	Free	E

Heading	H.S. Code	Description	Base Rates	Staging
пеаціід	n.s. Code	Description	Dase Rates	Category
	5504.90	- Other:		
	5504.90.10	- Of cellulose acetate	Free	Е
				E E
	5504.90.90	Other	Free	E
55.05		Waste (including noils, yarn waste and garnetted stock) of man-made fibres.		
	5505.10.00	- Of synthetic fibres	Free	E
	5505.20.00	- Of artificial fibres	Free	E
55.06		Synthetic staple fibres, carded, combed or otherwise processed for spinning.		
	5506.10.00	- Of nylon or other polyamides	Free	Е
	5506.20.00	- Of polyesters	Free	Е
	5506.30.00	- Acrylic or modacrylic	Free	Е
	5506.90.00	- Other	Free	E
55.07	5507.00.00	Artificial staple fibres, carded, combed or otherwise processed for spinning.	Free	E
55.08		Sewing thread of man-made staple fibres, whether or not put up for retail sale.		
	5508.10.00	- Of synthetic staple fibres	Free	E
	5508.20.00	- Of artificial staple fibres	Free	E
55.09		Yarn (other than sewing thread) of synthetic staple fibres, not put up for retail sale. - Containing 85% or more by weight of staple fibres of nylon or other polyamides:		
	5509.11.00	Single yarn	Free	E
	5509.12.00	 Multiple (folded) or cabled yarn- Containing 85% or more by weight of polyester staple fibres:	Free	E
	5509.21.00	Single yarn	Free	Е
	5509.22.00	Multiple (folded) or cabled yarn	Free	Е
		- Containing 85% or more by weight of acrylic or modacrylic staple fibres:		
	5509.31.00	Single yarn	Free	E
	5509.32.00	Multiple (folded) or cabled yarn - Other yarn, containing 85% or more by weight of synthetic staple	Free	Е
	5509.41.00	fibres: Single yarn	Free	Е
	5509.42.00	Multiple (folded) or cabled yarn	Free	E
	3307.42.00	- Other yarn, of polyester staple fibres:	Ticc	L
	5509.51	Mixed mainly or solely with artificial staple fibres:		
	5509.51.10	Single yarn	Free	E
	5509.51.90	Other	Free	E
	5509.52	Mixed mainly or solely with wool or fine animal hair:		
	5509.52.10	Single yarn	Free	E
	5509.52.90	Other	Free	E
	5509.53	Mixed mainly or solely with cotton:		
	5509.53.10	Single yarn	Free	E

			1	Staging
Heading	H.S. Code	Description	Base Rates	Category
	5500 52 00	Othor	Eno	E
	5509.53.90	Other - Other:	Free Free	E E
	5509.59			
	5509.59.10	Single yarn	Free	Е
	5509.59.90	Other	Free	Е
	5500 (1	- Other yarn, of acrylic or modacrylic staple fibres:		
	5509.61 5509.61.10	Mixed mainly or solely with wool or fine animal hair:	Free	Е
	5509.61.10	Single yarn Other	Free	E E
			riee	E
	5509.62	Mixed mainly or solely with cotton:	E	E
	5509.62.10	Single yarn	Free	Е
	5509.62.90	Other	Free	Е
	5509.69	Other:	Е	г
	5509.69.10	Single yarn	Free	Е
	5509.69.90	Other	Free	Е
	5500 O1	- Other yarn:		
	5509.91	Mixed mainly or solely with wool or fine animal hair:	_	_
	5509.91.10	Single yarn	Free	Е
	5509.91.90	Other	Free	E
	5509.92	Mixed mainly or solely with cotton:	_	_
	5509.92.10	Single yarn	Free	Е
	5509.92.90	Other	Free	Е
	5509.99	Other:	_	_
	5509.99.10	Single yarn	Free	E
	5509.99.90	Other	Free	Е
55.10		Yarn (other than sewing thread) of artificial staple fibres, not put up		
00.10		for retail sale.		
		- Containing 85% or more by weight of artificial staple fibres:		
	5510.11.00	Single yarn	Free	Е
	5510.12.00	Multiple (folded) or cabled yarn	Free	Е
	5510.20.00	- Other yarn, mixed mainly or solely with wool or fine animal hair	Free	Е
	5510.30.00	- Other yarn, mixed mainly or solely with Cotton	Free	Е
	5510.90.00	- Other yarn	Free	Е
55.11		Yarn (other than sewing thread) of man-made staple fibres, put up for		
	5511 10 00	retail sale.		Б
	5511.10.00	- Of synthetic staple fibres, containing 85% or more by weight of	Free	E
	5511.20.00	such fibres - Of synthetic staple fibres, containing less than 85% by weight of	Free	Е
	3311.20.00	such fibres	Tiee	L
	5511.30.00	- Of artificial staple fibres	Free	E
55.12		Woven fabrics of synthetic staple fibres, containing 85% or more by		
		weight of synthetic staple fibres.		
		- Containing 85% or more by weight of polyester staple fibres:		
	5512.11.00	Unbleached or bleached	Free	E
	5512.19.00	Other	Free	E
		- Containing 85% or more by weight of acrylic or modacrylic staple		
		fibres:		

Heading	H.S. Code	Description	Base Rates	Staging Category
Treating	11.5. Couc	Description	Dusc Rutes	Category
	5512.21.00	Unbleached or bleached	Free	E
	5512.29.00	Other	Free	E
		- Other:		
	5512.91.00	Unbleached or bleached	Free	E
	5512.99.00	Other	Free	E
55.13		Woven fabrics of synthetic staple fibres, containing less than 85% by		
		weight of such fibres, mixed mainly or solely with cotton, of a weight		
		not exceeding 170 g/m ² .		
		- Unbleached or bleached:		
	5513.11.00	Of polyester staple fibres, plain weave	Free	E
	5513.12.00	3-thread or 4-thread twill, including cross twill, of polyester	Free	E
		staple fibres		
	5513.13.00	Other woven fabrics of polyester staple fibres	Free	E
	5513.19.00	Other woven fabrics	Free	E
		- Dyed:		
	5513.21.00	Of polyester staple fibres, plain weave	Free	E
	5513.22.00	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	Free	E
	5513.23.00	Other woven fabrics of polyester staple fibres	Free	Е
	5513.29.00	Other woven fabrics	Free	E
	3313.23.00	- Of yarns of different colours:	1100	L
	5513.31.00	Of polyester staple fibres, plain weave	Free	Е
	5513.32.00	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	Free	E
	5513.33.00	Other woven fabrics of polyester staple fibres	Free	Е
	5513.39.00	Other woven fabrics	Free	E
		- Printed:		
	5513.41.00	Of polyester staple fibres, plain weave	Free	Е
	5513.42.00	3-thread or 4-thread twill, including cross twill, of polyester	Free	E
	5513.43.00	staple fibres - Other woven fabrics of polyester staple fibres	Free	Е
	5513.49.00	Other woven fabrics of polyester staple libres	Free	E
	3313.49.00	Other woven faultes	riee	E
55.14		Woven fabrics of synthetic staple fibres, containing less than 85% by weight of such fibres, mixed mainly or solely with cotton, of a weight		
		exceeding 170 g/m ² .		
		- Unbleached or bleached:		
	5514.11.00	Of polyester staple fibres, plain weave	Free	E
	5514.12.00	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	Free	E
	5514.13.00	Other woven fabrics of polyester staple fibres	Free	E
	5514.19.00	Other woven fabrics - Dyed:	Free	E
	5514.21.00	Of polyester staple fibres, plain weave	Free	E
	5514.22.00	3-thread or 4-thread twill, including cross twill, of polyester	Free	E
	EE14 22 00	staple fibres	г	T?
	5514.23.00	Other woven fabrics of polyester staple fibres	Free	E
	5514.29.00	- Other woven fabrics- Of yarns of different colours:	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	5514.31.00	Of polyester staple fibres, plain weave	Free	Е
	5514.32.00	3-thread or 4-thread twill, including cross twill, of polyester	Free	E
		staple fibres		
	5514.33.00	Other woven fabrics of polyester staple fibres	Free	E
	5514.39.00	Other woven fabrics	Free	E
		- Printed:		
	5514.41.00	Of polyester staple fibres, plain weave	Free	E
	5514.42.00	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	Free	E
	5514.43.00	- Other woven fabrics of polyester staple fibres	Free	E
	5514.49.00	Other woven fabrics	Free	E
55.15		Other woven fabrics of synthetic staple fibres.		
		- Of polyester staple fibres:		
	5515.11.00	Mixed mainly or solely with viscose rayon staple fibres	Free	E
	5515.12.00	Mixed mainly or solely with man-made filaments	Free	E
	5515.13.00	Mixed mainly or solely with wool or fine animal hair	Free	E
	5515.19.00	Other	Free	E
		- Of acrylic or modacrylic staple fibres:		
	5515.21.00	Mixed mainly or solely with man-made filaments	Free	E
	5515.22.00	Mixed mainly or solely with wool or fine animal hair	Free	E
	5515.29.00	Other	Free	E
		- Other woven fabrics:		
	5515.91.00	Mixed mainly or solely with man-made filaments	Free	E
	5515.92.00	Mixed mainly or solely with wool or fine animal hair	Free	E
	5515.99.00	Other	Free	E
55.16		Woven fabrics of artificial staple fibres.		
		- Containing 85% or more by weight of artificial staple fibres:		
	5516.11.00	Unbleached or bleached	Free	E
	5516.12.00	Dyed	Free	E
	5516.13.00	Of yarns of different colours	Free	E
	5516.14.00	Printed	Free	E
		- Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with man-made filaments:		
	5516.21.00	Unbleached or bleached	Free	Е
	5516.22.00	Dyed	Free	E
	5516.23.00	Of yarns of different colours	Free	E
	5516.24.00	Printed	Free	E
		- Containing less than 85% by weight of artificial staple fibres,		
		mixed mainly or solely with wool or fine animal hair:		
	5516.31.00	Unbleached or bleached	Free	E
	5516.32.00	Dyed	Free	E
	5516.33.00	Of yarns of different colours	Free	E
	5516.34.00	Printed	Free	E
		- Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with cotton:		
	5516.41.00	Unbleached or bleached	Free	Е
	5516.42.00	Dyed	Free	E
		•	* *	

	1			Staging
Heading	H.S. Code	Description	Base Rates	Category
	5516.43.00	Of yarns of different colours	Free	E
	5516.44.00	Printed	Free	E
	5516.44.00	- Other:	rree	E
	5516.91.00	Unbleached or bleached	Free	Е
	5516.92.00	Dyed	Free	E
	5516.93.00	Of yarns of different colours	Free	E
	5516.94.00	Printed	Free	E
		Chapter 56		
		Wadding, felt and nonwovens; special yarns; twine, cordage,		
		ropes and cables and articles thereof		
56.01		Wadding of textile materials and articles thereof; textile fibres, not		
		exceeding 5 mm in length (flock), textile dust and mill neps.		
	5601.10.00	- Sanitary towels and tampons, napkins and napkin liners for babies	Free	E
		and similar sanitary articles, of wadding		
		- Wadding; other articles of wadding:		
	5601.21.00	Of cotton	Free	E
	5601.22	Of man-made fibres:		
	5601.22.10	Wrapped cigarette tow	Free	E
	5601.22.90	Other	Free	E
	5601.29.00	Other	Free	E
	5601.30	- Textile flock and dust and mill neps:		
	5601.30.10	Polyamide fibre flock	Free	E
	5601.30.90	Other	Free	E
56.02		Felt, whether or not impregnated, coated, covered or laminated.		
30.02	5602.10.00	- Needleloom felt and stitch-bonded fibre fabrics	Free	Е
	3002.10.00	- Other felt, not impregnated, coated, covered or laminated:	Tiee	L
	5602.21	- Off wool or fine animal hair:		
	5602.21.10	Weighing 750 g/m ² or more	Free	Е
	5602.21.90	Weigning 750 g/m or more Other	Free	E
	5602.29	Of other textile materials:	riee	E
	5602.29.10	Weighing 750 g/m ² or more	Free	Е
	5602.29.90	Weigning /50 g/m or more Other	Free	E
		Other:	Free	E
	5602.90		Енаа	E
	5602.90.10	Impregnated, coated, covered or laminated Other	Free	E E
	5602.90.90	Other	Free	E
56.03		Nonwovens, whether or not impregnated, coated, covered or		
		laminated.		
		- Of man-made filaments:		
	5603.11	Weighing not more than 25 g/m ² :		
	5603.11.10	Not impregnated, coated, covered or laminated	Free	E
	5603.11.90	Other	Free	E
	5603.12	Weighing more than 25 g/m ² but not more than 70 g/m ² :		
	5603.12.10	Not impregnated, coated, covered or laminated	Free	Е
	5603.12.90	Other	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	5603.13	Weighing more than 70 g/m ² but not more than 150 g/m ² :		
	5603.13.10	Not impregnated, coated, covered or laminated	Free	Е
	5603.13.90	Other	Free	Е
	5603.14	Weighing more than 150 g/m ² :		
	5603.14.10	Not impregnated, coated, covered or laminated	Free	E
	5603.14.90	Other	Free	E
		- Other:		
	5603.91.00	Weighing not more than 25 g/m ²	Free	E
	5603.92.00	- Weighing more than 25 g/m ² but not more than 70 g/m ²	Free	Е
	5603.93.00	- Weighing more than 70 g/m ² but not more than 150 g/m ²	Free	Е
	5603.94.00	- Weighing more than 150 g/m ²	Free	E
	3003.54.00	Weighing more than 150 g/m	1100	ь
56.04		Rubber thread and cord, textile covered; textile yarn, and strip and		
		the like of heading 54.04 or 54.05, impregnated, coated, covered or		
		sheathed with rubber or plastics.		
	5604.10.00	- Rubber thread and cord, textile covered	Free	E
	5604.20.00	- High tenacity yarn of polyesters, of nylon or other polyamides or of	Free	E
	5004.00	viscose rayon, impregnated or coated - Other:		
	5604.90 5604.90.10		Free	E
	5604.90.10	Imitation catgut of silk Other	Free	E E
	3004.90.90	Ottici	riee	E
56.05	5605.00.00	Metallised yarn, whether or not gimped, being textile yarn, or strip or	Free	Е
		the like of heading 54.04 or 54.05, combined with metal in the form		
		of thread, strip or powder or covered with metal.		
56.06	5606.00.00	Gimped yarn, and strip and the like of heading 54.04 or 54.05,	Free	E
30.00	2000.00.00	gimped (other than those of heading 56.05 and gimped horsehair	1100	L
		yarn); chenille yarn (including flock chenille yarn); loop wale-yarn.		
56.07		Twine, cordage, ropes and cables, whether or not plaited or braided		
		and whether or not impregnated, coated, covered or sheathed with rubber or plastics.		
	5607.10.00	- Of jute or other textile bast fibres of heading 53.03	Free	Е
	2007.10.00	- Of sisal or other textile fibres of the genus Agave:	1100	L
	5607.21.00	Binder or baler twine	Free	Е
	5607.29.00	Other	Free	E
		- Of polyethylene or polypropylene:		
	5607.41.00	Binder or baler twine	Free	Е
	5607.49	Other:		
	5607.49.10	Industrial safety lines	Free	E
	5607.49.90	Other	Free	E
	5607.50	- Of other synthetic fibres:		
	5607.50.10	V-belt cord of man-made fibres treated with resorcinol	Free	E
		formaldehyde; polyamide and polytetrafluoro-ethylene (PTFE) yarns		
		measuring more than 10,000 decitex, for textile packings	_	
	5607.50.90	Other	Free	E
	5607.90.00	- Other	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
56.08		Knotted netting of twine, cordage or rope; made up fishing nets and		
		other made up nets, of textile materials. - Of man-made textile materials:		
	5608.11.00	Made up fishing nets	Free	Е
	5608.19	Other:	1100	L
	5608.19.10	Industrial safety nets	Free	Е
	5608.19.20	Net bags	Free	Е
	5608.19.90	Other	Free	E
	5608.90	- Other:		
	5608.90.10	Industrial safety nets	Free	Е
	5608.90.20	Net bags	Free	E
	5608.90.90	Other	Free	E
56.09		Articles of yarn, strip or the like of heading 54.04 or 54.05, twine,		
		cordage, rope or cables, not elsewhere specified or included.		
	5609.00.10	- Core-spun Yarn	Free	E
	5609.00.90	- Other	Free	E
		Chanter 57		
		Chapter 57 Carpets and other textile floor coverings		
57.01				
57.01		Carpets and other textile floor coverings, knotted, whether or not made up.		
	5701.10	- Of wool or fine animal hair:		
	5701.10.10	Prayer mats	Free	Е
	5701.10.90	Other	Free	E
	5701.90	- Of other textile materials:		
		Of cotton:		
	5701.90.11	Prayer mats	Free	Е
	5701.90.19	Other	Free	Е
		Other:		
	5701.90.91	Of jute fibres	Free	E
	5701.90.99	Other	Free	E
57.02		Carpets and other textile floor coverings, woven, not tufted or		
		flocked, whether or not made up, including "Kelem", "Schumacks",		
		"Karamanie" and similar hand-woven rugs.		
	5702.10.00	- "Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs	Free	E
	5702.20.00	- Floor coverings of coconut fibres (coir)	Free	E
		- Other, of pile construction, not made up:	_	_
	5702.31.00	Of wool or fine animal hair	Free	Е
	5702.32.00	Of man-made textile materials	Free	Е
	5702.39	Of other textile materials:	F	-
	5702.39.10	Of cotton	Free	Е
	5702.39.20	Of jute fibre	Free	Е
	5702.39.90	Other	Free	E
		- Other, of pile construction, made up:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	5502 41			
	5702.41	Of wool or fine animal hair:	-	
	5702.41.10	Prayer mats	Free	Е
	5702.41.90	Other	Free	Е
	5702.42	Of man-made textile materials:	_	_
	5702.42.10	Prayer mats	Free	E
	5702.42.90	Other	Free	E
	5702.49	Of other textile materials:		
		Of cotton:		
	5702.49.11	Prayer mats	Free	E
	5702.49.19	Other	Free	E
		Other:		
	5702.49.91	Of jute fibres	Free	E
	5702.49.99	Other	Free	E
		- Other, not of pile construction, not made up:		
	5702.51.00	Of wool or fine animal hair	Free	E
	5702.52.00	Of man-made textile materials	Free	E
	5702.59	Of other textile materials:		
	5702.59.10	Of Cotton	Free	E
	5702.59.90	Other	Free	E
		- Other, not of pile construction, made up:		
	5702.91	Of wool or fine animal hair:		
	5702.91.10	Prayer mats	Free	E
	5702.91.90	Other	Free	E
	5702.92	Of man-made textile materials:		
	5702.92.10	Prayer mats	Free	E
	5702.92.90	Other	Free	E
	5702.99	Of other textile materials:		
		Of cotton:		
	5702.99.11	Prayer mats	Free	Е
	5702.99.19	Other	Free	Е
		Other:		
	5702.99.91	Of jute fibres	Free	Е
	5702.99.99	Other	Free	Е
57.03		Carpets and other textile floor coverings, tufted, whether or not made		
		up.		
	5703.10	- Of wool or fine animal hair:		
	5703.10.10	Prayer mats	Free	E
	5703.10.90	Other	Free	E
	5703.20	- Of nylon or other polyamides:		
	5703.20.10	Prayer mats	Free	E
	5703.20.90	Other	Free	E
	5703.30	- Of other man-made textile materials:		
	5703.30.10	Prayer mats	Free	Е
	5703.30.90	Other	Free	E
	5703.90	- Of other textile materials:		
		- Of cotton:		
	5703.90.11	Prayer mats	Free	Е
	2.00.,0.11	<i>y</i>		2

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	5702 00 10	Other	Euro	Е
	5703.90.19	Other - Other:	Free	E
	5703.90.91	Of jute fibres	Free	Е
	5703.90.99	Other	Free	E
	3703.70.77	omer	1100	L
57.04		Carpets and other textile floor coverings, of felt, not tufted or		
		flocked, whether or not made up.		
	5704.10.00	- Tiles, having a maximum surface area of 0.3 m ²	Free	E
	5704.90.00	- Other	Free	E
0-				
57.05		Other carpets and other textile floor coverings, whether or not made		
		up. - Of cotton:		
	5705.00.11	Prayer mats	Free	Е
	5705.00.11	- Other	Free	E
	3703.00.17	- Other:	1100	L
	5705.00.91	- Of jute fibres	Free	Е
	5705.00.99	Other	Free	E
		Chapter 58		
		Special woven fabrics; tufted textile fabrics; lace; tapestries;		
		trimmings; embroiderv		
58.01		Woven pile fabrics and chenille fabrics, other than fabrics of heading		
		58.02 or 58.06.		
	5801.10	- Of wool or fine animal hair:		
	5801.10.10	Tennis ball melton cloth	Free	E
	5801.10.90	Other	Free	E
		- Of cotton:		
	5801.21.00	Uncut weft pile fabrics	Free	E
	5801.22.00	Cut corduroy	Free	E
	5801.23.00	Other weft pile fabrics	Free	E
	5801.24.00	Warp pile fabrics, épinglé (Uncut)	Free	E
	5801.25.00	Warp pile fabrics, cut	Free	E
	5801.26.00	Chenille fabrics	Free	E
		- Of man-made fibres:		
	5801.31.00	Uncut weft pile fabrics	Free	E
	5801.32.00	Cut corduroy	Free	E
	5801.33.00	Other weft pile fabrics	Free	E
	5801.34.00	Warp pile fabrics épinglé (Uncut)	Free	E
	5801.35.00	Warp pile fabrics, cut	Free	E
	5801.36.00	- Chenille fabrics	Free	Е
	5801.90	- Of other textile materials:	Г	F
	5801.90.10	Of silk	Free	Е
	5801.90.90	Other	Free	E

Heading	H.S. Code	Description	Base Rates	Staging Category
		· · ·		8 .
58.02		Terry towelling and similar woven terry fabrics, other than narrow fabrics of heading 58.06; tufted textile fabrics, other than products of heading 57.03.		
		- Terry towelling and similar woven terry fabrics, of cotton:		
	5802.11.00	Unbleached	Free	Е
	5802.19.00	Other	Free	Е
	5802.20.00	- Terry towelling and similar woven terry fabrics, of other textile materials	Free	Е
	5802.30.00	- Tufted textile fabrics	Free	Е
58.03		Gauze, other than narrow fabrics of heading 58.06.		
	5803.10	- Of cotton:		
	5803.10.10	Unbleached, not mercerised	Free	E
	5803.10.90	Other	Free	E
	5803.90	- Of other textile materials:		
	5803.90.10	Blinds for plants	Free	Е
	5803.90.90	Other	Free	Е
58.04		Tulles and other net fabrics, not including woven, knitted or crocheted fabrics; lace in the piece, in strips or in motifs, other than fabrics of headings 60.02 to 60.06.		
	5804.10	- Tulles and other net fabrics:	_	_
	5804.10.10	Of silk	Free	E
	5804.10.20	Of Cotton	Free	E
	5804.10.90	Other	Free	E
	7 004 2 400	- Mechanically made lace:	_	_
	5804.21.00	Of man-made fibres	Free	Е
	5804.29.00	Of other textile materials	Free	Е
	5804.30.00	- Hand-made lace	Free	Е
58.05		Hand-woven tapestries of the types Gobelins, Flanders, Aubusson, Beauvais and the like, and needle-worked tapestries (for example,		
	5805.00.10	petit point, cross stitch), whether or not made up Of cotton	Free	Е
	5805.00.10	- Other	Free	E
				_
58.06		Narrow woven fabrics, other than goods of heading 58.07; narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolducs).		
	5806.10	- Woven pile fabrics (including terry towelling and similar terry fabrics) and chenille fabrics:		
	5806.10.10	Of silk	Free	E
	5806.10.20	Of cotton	Free	E
	5806.10.90	Other	Free	E
	5806.20.00	- Other woven fabrics, containing by weight 5% or more of elastomeric yarn or rubber thread - Other woven fabrics:	Free	E
	5806.31	Of cotton:		
	5806.31.10	Narrow woven fabrics suitable for the manufacture of inked ribbons for typewriters or similar machines	Free	Е

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	5806.31.20	Backing for electrical insulating paper	Free	Е
	5806.31.30	Slide fastener ribbons of a width not exceeding 12 mm	Free	E
	5806.31.40	Webbings used in covering piping, poles or the like	Free	E
	5806.31.50	Textile sequential markers used in the manufacture of electrical	Free	Е
		wires		
	5806.31.90	Other	Free	E
	5806.32	Of man-made fibres:		
	5806.32.10	Narrow woven fabrics suitable for the manufacture of inked	Free	E
		ribbons for typewriters or similar machines; safety seat belt webbing		
	5806.32.20	Slide fastener ribbons of a width not exceeding 12 mm	Free	E
	5806.32.30	Webbings used in covering piping, poles and the like	Free	E
	5806.32.90	Other	Free	E
	5806.39	Of other textile materials:		
	5806.39.10	Of silk	Free	E
	5806.39.90	Other	Free	E
	5806.40.00	- Fabrics consisting of Warp without weft assembled by means of an	Free	E
		adhesive (bolducs)		
58.07		Labels, badges and similar articles of textile materials, in the piece, in		
		strips or cut to shape or size, not embroidered.		
	5807.10.00	- Woven	Free	E
	5807.90.00	- Other	Free	E
58.08		Braids in the piece; ornamental trimmings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles.		
	5808.10	- Braids in the piece:		
	5808.10.10	Combined with rubber threads	Free	E
	5808.10.90	Other	Free	E
	5808.90	- Other:		
	5808.90.10	Combined with rubber threads	Free	E
	5808.90.90	Other	Free	E
58.09	5809.00.00	Woven fabrics of metal thread and woven fabrics of metallised yarn of heading 56.05, of a kind used in apparel, as furnishing fabrics or for similar purposes, not elsewhere specified or included.		
58.10		Embroidery in the piece, in strips or in motifs.		
	5810.10.00	- Embroidery without visible ground	Free	E
		- Other embroidery:		
	5810.91.00	Of cotton	Free	E
	5810.92.00	Of man-made fibres	Free	E
	5810.99.00	Of Other textile materials	Free	E
58.11	5811.00.00	Quilted textile products in the piece, composed of one or more layers of textile materials assembled with padding by stitching or otherwise, other than embroidery of heading 58.10.	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category

Chapter 59

Impregnated, coated, covered or laminated textile fabrics; textile articles of a kind suitable for industrial use

	articles of a kind suitable for industrial use		
	Textile fabrics coated with sum or amylaceous substances of a kind		
	painting canvas; buckram and similar stiffened textile fabrics of a		
	kind used for hat foundations.		
5901.10.00	- Textile fabrics coated with gum or amylaceous substances, of a	Free	E
7 001 00			
	_		Е
			E
5901.90.90	Other	Free	Е
	Tyre cord fabric of high tenacity yarn of nylon or other polyamides,		
	•		E
		Free	E
	* *	_	_
			E
	•		E
		Free	E
		_	_
			E
5902.90.90	Other	Free	Е
	Textile fabrics impregnated, coated, covered or laminated with		
	plastics, other than those of heading 59.02.		
5903.10			
5903.10.10	9	Free	E
5903.10.90	Other	Free	E
			E
		Free	E
	- Other:		
5903.90.10	Nylon canvas	Free	E
		Free	E
5903.90.90	Other	Free	E
	Linoleum, whether or not cut to shape; floor coverings consisting of		
	a coating or covering applied on a textile backing, whether or not cut		
	to shape.		
		Free	E
5904.90	- 		
5904.90.10	With a base consisting of Needleloom felt or nonwovens	Free	E
	7771 01	_	177
5904.90.90	With Other textile base	Free	E
	5901.90 5901.90.10 5901.90.20 5901.90.90 5902.10 5902.10.10 5902.20 5902.20.10 5902.20.20 5902.20.90 5902.90.10 5902.90.10 5903.10.10 5903.10.10 5903.10.90 5903.20 5903.20 5903.20.10 5903.20.90 5903.90.10 5903.90.90 5903.90.10 5903.90.10 5903.90.10 5903.90.10 5903.90.10 5903.90.10	Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like; tracing cloth; prepared painting canvas; buckram and similar stiffened textile fabrics of a kind used for hat foundations. 5901.10.00 Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like 5901.90 Other: 5901.90.10 - Tracing cloth 5901.90.20 - Prepared painting canvas 5902.10 Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon. Of nylon or other polyamides: 5902.10.10 - Chafer canvas tyre, rubberised 5902.10.90 - Other 5902.20.10 - Tyre cord fabrics of high tenacity yarn of polyesters and cotton 5902.20.20 - Chafer canvas tyre, rubberised 5902.20.90 - Other 5902.90 - Other 5902.90 - Other Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of heading 59.02. 5903.10 - With poly(vinyl chloride): 5903.10.10 - Interlining 5903.20.10 - With polyurethane: 5903.20.10 - Other 5903.90 - Other 5903.90.10 - Interlining 5903.90.20 - Interlining 5903.90.20 - Interlining 5903.90.20 - Other Linoleum, whether or not cut to shape; floor coverings consisting of a coating or covering applied on a textile backing, whether or not cut to shape. - Linoleum 5904.10.00 - With a base consisting of Needleloom felt or nonwovens	Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like; tracing cloth; prepared painting canvas; buckram and similar stiffened textile fabrics of a kind used for hat foundations. 5901.10.00 - Textile fabrics coated with gum or amylaceous substances, of a kind used for hat foundations. 5901.90 - Other: 5901.90.10 - Tracing cloth Free 5901.90.20 - Prepared painting canvas Free 5901.90.90 - Other Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon. 5902.10 - Of nylon or other polyamides: 5902.10.10 - Chafer canvas tyre, rubberised Free 5902.20 - Of polyesters: 5902.20.10 - Tyre cord fabrics of high tenacity yarn of polyesters and cotton Free 5902.20.10 - Tyre cord fabrics of high tenacity yarn of polyesters and cotton Free 5902.20.90 - Other 5902.20.10 - Tyre cord fabrics of high tenacity yarn of polyesters and cotton Free 5902.20.90 - Other 5902.20.90 - Other 5902.90 - Other 5903.90.10 - Chafer canvas Tyre, rubberised Free 5902.90.90 - Other 5903.10.10 - Interlining Free 5903.10 - With poly(vinyl chloride): 5903.10.10 - Interlining Free 5903.20.90 - Other 5903.20.90 - Other 5903.20.90 - Other 5903.90.90 - Other 5903

Heading	H.S. Code	Description	Base Rates	Staging Category
59.06		Rubberised textile fabrics, other than those of heading 59.02.		
	5906.10.00	Adhesive tape of a width not exceeding 20 cmOther:	Free	Е
	5906.91.00 5906.99	Knitted or crocheted Other:	Free	Е
	5906.99.10	Hospital rubber sheeting	Free	Е
	5906.99.90	Other	Free	E
59.07		Textile fabrics otherwise impregnated, coated or covered; painted		
	5907.00.10	canvas being theatrical scenery, studio back-cloths or the like Fabrics impregnated, coated or covered with oil or oil-based	Free	Е
	5907.00.20	preparations - Printed canvas being theatrical scenery, studio back-cloths or the like	Free	Е
	5907.00.30	- Textile fabrics impregnated, coated or covered with fire resistant chemical	Free	Е
	5907.00.40	- Fabrics impregnated, coated or covered with flock velvet, the entire surface of which is covered with textile flock	Free	E
	5907.00.50	- Fabrics impregnated, coated or covered with wax, tar, bitumen or similar products	Free	E
	5907.00.60	- Fabrics impregnated, coated or covered with other material	Free	E
	5907.00.90	- Other	Free	E
59.08		Textile wicks, woven, plaited or knitted, for lamps, stoves, lighters, candles or the like; incandescent gas mantles and tubular knitted gas		
		mantle fabric therefor, whether or not impregnated.		
	5908.00.10	- Wicks, incandescent gas mantles	Free	E
	5908.00.90	- Other	Free	Е
59.09		Textile hosepiping and similar textile tubing, with or without lining, armour or accessories of other materials.		
	5909.00.10	- Fire hoses	Free	Е
	5909.00.20	- Non-woven tubing with an internal core of plastic used for the drainage of water	Free	Е
	5909.00.90	- Other	Free	Е
59.10		Transmission or conveyor belts or belting, of textile material, whether or not impregnated, coated, covered or laminated with		
		plastics, or reinforced with metal or other material.		
	5910.00.10	- Transmission belts of felts	Free	E
	5910.00.90	- Other	Free	E
59.11		Textile products and articles, for technical uses, specified in Note 7 to this Chapter.		
	5911.10.00	Textile fabrics, felt and felt-lined woven fabrics, coated, covered or laminated with rubber, leather or other material, of a kind used for card clothing, and similar fabrics of a kind used for other technical purposes, including narrow fabrics made of velvet impregnated with	Free	Е
	5911.20.00	rubber, for covering weaving spindles (weaving beams). - Bolting cloth, whether or not made up	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		- Textile fabrics and felts, endless or fitted with linking devices, of a kind used in paper-making or similar machines (for example, for pulp		
		or asbestos-cement):		
	5911.31.00	Weighing less than 650 g/m ²	Free	E
	5911.32.00	Weighing 650 g/m ² or more	Free	E
	5911.40.00	- Straining cloth of a kind used in oil presses or the like, including	Free	E
		that of human hair		
	5911.90	- Other:		
	5911.90.10	Textile packings and gaskets	Free	Е
	5911.90.90	Other	Free	Е
		Chapter 60		
		Knitted or crocheted fabrics		
60.01		Pile fabrics, including "long pile" fabrics and terry fabrics, knitted or		
		crocheted.		
	6001.10	- "Long pile" fabrics:		
	6001.10.10	Unbleached, not mercerised	Free	E
	6001.10.90	Other	Free	E
		- Looped pile fabrics:		
	6001.21	Of cotton:		
	6001.21.10	Unbleached, not mercerised	Free	Е
	6001.21.90	Other	Free	E
	6001.22	Of man-made fibres:	_	_
	6001.22.10	Unbleached	Free	Е
	6001.22.90	Other	Free	Е
	6001.29	Of other textile materials:	T.	Б
	6001.29.10	Unbleached	Free	Е
	6001.29.90	Other	Free	Е
	C001 01	- Other:		
	6001.91	Of cotton:	Е	Е
	6001.91.10 6001.91.90	Unbleached, not mercerised	Free	E
	6001.91.90	Other Of man-made fibres:	Free	E
	0001.92	Of man-made notes: Pile fabrics of 100% polyester staple fibres of a width not less		
		than 63.5 mm but not more than 76.2 mm suitable for use in the		
		manufacture of paint rollers:		
	6001.92.11	Unbleached	Free	E
	6001.92.19	Other	Free	Е
		Other:		
	6001.92.91	Unbleached	Free	E
	6001.92.99	Other	Free	E
	6001.99	Of other textile materials:		
	6001.99.10	Unbleached, not mercerised	Free	E
	6001.99.90	Other	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
60.02		Knitted or crocheted fabrics of a width not exceeding 30 cm,		
		containing by weight 5% or more of elastomeric yarn or rubber		
	6002.40.00	thread, other than those of heading 60.01 - Containing by weight 5% or more of elastomeric yarn but not	Free	Е
	0002.40.00	containing by weight 3% of more of classomeric yarn but not	1100	L
	6002.90.00	- Other	Free	E
60.03		Knitted or crocheted fabrics of a width not exceeding 30 cm, other		
		than those of heading 60.01 or 60.02.		
	6003.10.00	- Of wool or fine animal hair	Free	E
	6003.20.00	- Of cotton	Free	E
	6003.30.00	- Of synthetic fibres	Free	E
	6003.40.00	- Of artificial fibres	Free	E
	6003.90.00	- Other	Free	E
60.04		Knitted or crocheted fabrics of a width exceeding 30 cm, containing		
		by weight 5% or more of elastomeric yarn or rubber thread, other		
	6004.10	than those of heading 60.01		
	6004.10	- Containing by weight 5% or more of elastomeric yarn but not containing rubber thread:		
	6004.10.10	Knitted swimwear fabric containing by weight 80% synthetic	Free	Е
	0004.10.10	yarn and 20% elastic yarn	1100	L
	6004.10.90	Other	Free	E
	6004.90	- Other :		
	6004.90.10	Elastic (combined with rubber threads)	Free	E
	6004.90.90	Other	Free	E
60.05		Warp knit fabrics (including those made on galloon knitting		
		machines), other than those of headings 60.01 to 60.04		
	6005.10.00	- Of wool or fine animal hair	Free	E
		- Of cotton :		
	6005.21.00	Unbleached or bleached	Free	Е
	6005.22.00	Dyed	Free	E
	6005.23.00	Of yarns of different colours	Free	E
	6005.24.00	Printed	Free	Е
		- Of synthetic fibres :		
	6005.31.00	Unbleached or bleached	Free	E
	6005.32.00	Dyed	Free	E
	6005.33.00	Of yarns of different colours	Free	E
	6005.34.00	Printed	Free	E
		- Of artificial fibres :	_	_
	6005.41.00	Unbleached or bleached	Free	Е
	6005.42.00	Dyed	Free	Е
	6005.43.00	Of yarns of different colours	Free	Е
	6005.44.00	Printed	Free	Е
	6005.90.00	- Other	Free	Е
60.06	****	Other knitted or crocheted fabrics.	_	_
	6006.10.00	- Of wool or fine animal hair	Free	E
		- Of cotton :		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	6006.21.00	Unbleached or bleached	Free	E
		Onbleached of bleached Dyed	Free	E
	6006.22.00			
	6006.23.00	- Of yarns of different colours	Free	E
	6006.24.00	Printed	Free	E
	6006.31	- Of synthetic fibres :		
		Unbleached or bleached:	Euro	E
	6006.31.10	Nylon fibre mesh for use as backing material for mosaic Tiles	Free	E
	6006.31.90	Other	Free	E
	6006.32	Dyed:	г	г
	6006.32.10	Nylon fibre mesh for use as backing material for mosaic Tiles	Free	Е
	6006.32.90	Other	Free	E
	6006.33	Of yarns of different colours:		T.
	6006.33.10	Nylon fibre mesh for use as backing material for mosaic Tiles	Free	E
	6006.33.90	Other	Free	E
	6006.34	Printed:		
	6006.34.10	Nylon fibre mesh for use as backing material for mosaic tiles	Free	E
	6006.34.90	Other	Free	E
		- Of artificial fibres :	_	-
	6006.41.00	Unbleached or bleached	Free	E
	6006.42.00	Dyed	Free	E
	6006.43.00	Of yarns of different colours	Free	E
	6006.44.00	Printed	Free	E
	6006.90.00	- Other	Free	E
		Chapter 61		
		Articles of apparel and clothing accessories, knitted or crocheted		
61.01		Men's or boys' overcoats, car-coats, capes, cloaks, anoraks		
		(including ski-jackets), wind-cheaters, wind-jackets and similar		
		articles, knitted or crocheted, other than those of heading 61.03.	_	_
	6101.10.00	- Of wool or fine animal hair	Free	E
	6101.20.00	- Of cotton	Free	E
	6101.30.00	- Of man-made fibres	Free	E
	6101.90.00	- Of other textile materials	Free	Е
61.02		Women's or girls' overcoats, car-coats, capes, cloaks, anoraks		
		(including ski-jackets), wind-cheaters, wind-jackets and similar		
	6102 10 00	articles, knitted or crocheted, other than those of heading 61.04.	Eman	E
	6102.10.00	- Of wool or fine animal hair	Free	
	6102.20.00	- Of cotton	Free	E
	6102.30.00	- Of man-made fibres	Free	E
	6102.90.00	- Of other textile materials	Free	E
61.03		Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and		
		brace overalls, breeches and shorts (other than swimwear), knitted or		
		crocheted Suits:		

		Т	-	Staging
Heading	H.S. Code	Description	Base Rates	Category
		 P		g. ,
	6103.11.00	Of wool or fine animal hair	Free	E
	6103.12.00	Of synthetic fibres	Free	E
	6103.19	Of other textile materials:		
	6103.19.10	Of Cotton	Free	E
	6103.19.20	Of ramie, linen and silk	Free	E
	6103.19.90	Other	Free	E
		- Ensembles:		
	6103.21.00	Of wool or fine animal hair	Free	E
	6103.22.00	Of cotton	Free	E
	6103.23.00	Of synthetic fibres	Free	E
	6103.29	Of other textile materials:		
	6103.29.10	Of ramie, linen and silk	Free	E
	6103.29.90	Other	Free	E
		- Jackets and blazers:		
	6103.31.00	Of wool or fine animal hair	Free	E
	6103.32.00	Of cotton	Free	E
	6103.33.00	Of synthetic fibres	Free	E
	6103.39	Of other textile materials:		
	6103.39.10	Of ramie, linen and silk	Free	Е
	6103.39.90	Other	Free	Е
		- Trousers, bib and brace overalls, breeches and shorts:		
	6103.41.00	Of wool or fine animal hair	Free	Е
	6103.42.00	Of cotton	Free	Е
	6103.43.00	Of synthetic fibres	Free	Е
	6103.49	Of other textile materials:		
	6103.49.10	Of ramie, linen and silk	Free	E
	6103.49.90	Other	Free	Е
61.04		Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts,		
		divided skirts, trousers, bib and brace overalls, breeches and shorts		
		(other than swimwear), knitted or crocheted.		
		- Suits:		
	6104.11.00	Of wool or fine animal hair	Free	Е
	6104.12.00	Of cotton	Free	E
	6104.13.00	Of synthetic fibres	Free	E
	6104.19	Of other textile materials:		
	6104.19.10	Of ramie, linen and silk	Free	E
	6104.19.90	Other	Free	E
		- Ensembles:		
	6104.21.00	Of wool or fine animal hair	Free	E
	6104.22.00	Of cotton	Free	E
	6104.23.00	Of synthetic fibres	Free	E
	6104.29	Of other textile materials:		
	6104.29.10	Of ramie, linen and silk	Free	E
	6104.29.90	Other	Free	E
		- Jackets and blazers:		
	6104.31.00	Of wool or fine animal hair	Free	E
	6104.32.00	Of cotton	Free	E
	6104.33.00	Of synthetic fibres	Free	E

	T	T		Staging
Heading	H.S. Code	Description	Base Rates	Category
	•	-		
	6104.39	Of other textile materials:	_	_
	6104.39.10	Of ramie, linen and silk	Free	Е
	6104.39.90	Other	Free	E
	-1011100	- Dresses:	_	-
	6104.41.00	Of wool or fine animal hair	Free	Е
	6104.42.00	Of cotton	Free	Е
	6104.43.00	- Of synthetic fibres	Free	Е
	6104.44.00	- Of artificial fibres	Free	E
	6104.49	Of other textile materials:	T.	
	6104.49.10	Of ramie, linen and silk	Free	Е
	6104.49.90	Other	Free	E
	<104.51.00	- Skirts and divided skirts:	T.	
	6104.51.00	Of wool or fine animal hair	Free	Е
	6104.52.00	Of Cotton	Free	Е
	6104.53.00	Of synthetic fibres	Free	Е
	6104.59	Of other textile materials:	_	_
	6104.59.10	Of ramie, linen and silk	Free	E
	6104.59.90	Other	Free	Е
		- Trousers, bib and brace overalls, breeches and shorts:	_	_
	6104.61.00	Of wool or fine animal hair	Free	E
	6104.62.00	Of Cotton	Free	E
	6104.63.00	Of synthetic fibres	Free	E
	6104.69	Of other textile materials:		
	6104.69.10	Of ramie, linen and silk	Free	E
	6104.69.90	Other	Free	E
61.05		Men's or boys' shirts, knitted or crocheted.		
	6105.10.00	- Of cotton	Free	Е
	6105.20	- Of man-made fibres:		
	6105.20.10	- Of synthetic fibres	Free	Е
	6105.20.20	Of artificial fibres	Free	Е
	6105.90	- Of other textile materials:		
	6105.90.10	Of ramie, linen and silk	Free	E
	6105.90.90	Other	Free	Е
61.06		Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted.		
	6106.10.00	- Of cotton	Free	E
	6106.20.00	- Of man-made fibres	Free	E
	6106.90	- Of other textile materials:		_
	6106.90.10	- Of ramie, linen and silk	Free	Е
	6106.90.20	- Of wool or fine animal hair	Free	E
	6106.90.90	Other	Free	E
61.07		Men's or boys' underpants, briefs, nightshirts, pyjamas, bathrobes,		
01.07		dressing gowns and similar articles, knitted or crocheted.		
		- Underpants and briefs:		
	6107.11.00	- Of cotton	Free	Е
	6107.12.00	Of man-made fibres	Free	E
				_

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	6107.19	Of other textile materials:		
	6107.19.10	Of wool or fine animal hair	Free	Е
	6107.19.90	Other	Free	E
	0107.17.70	- Nightshirts and pyjamas:	1100	L
	6107.21.00	Of cotton	Free	Е
	6107.22.00	Of man-made fibres	Free	E
	6107.29	- Of other textile materials:	1100	L
	6107.29.10	Of silk	Free	Е
	6107.29.20	Of wool or fine animal hair	Free	E
	6107.29.90	Other	Free	E
	0107.29.90	- Other:	1100	2
	6107.91.00	Of cotton	Free	Е
	6107.92.00	Of man-made fibres	Free	E
	6107.99	Of other textile materials:	1100	L
	6107.99.10	Of wool or fine animal hair	Free	Е
	6107.99.90	Other	Free	E
	0107.55.50	Oulci	ricc	L
61.08		Women's or girls' slips, petticoats, briefs, panties, nightdresses,		
01.00		pyjamas, négligés, bathrobes, dressing gowns and similar articles,		
		knitted or crocheted.		
		- Slips and petticoats:		
	6108.11.00	Of man-made fibres	Free	Е
	6108.19	Of other textile materials:		
	6108.19.10	Of silk	Free	Е
	6108.19.20	Of wool or fine animal hair	Free	Е
	6108.19.30	Of cotton	Free	Е
	6108.19.90	Other	Free	Е
		- Briefs and panties:		
	6108.21.00	Of cotton	Free	Е
	6108.22.00	Of man-made fibres	Free	E
	6108.29	Of other textile materials:	1100	_
	6108.29.10	Of silk	Free	Е
	6108.29.20	Of wool or fine animal hair	Free	E
	6108.29.90	Other	Free	E
	0100.29.90	- Nightdresses and pyjamas:	1100	L
	6108.31.00	Of cotton	Free	Е
	6108.32.00	Of man-made fibres	Free	E
	6108.39	- Of other textile materials:	1100	L
	6108.39.10	Of silk	Free	Е
	6108.39.20	Of wool or fine animal hair	Free	E
	6108.39.90	Other	Free	E
	0100.37.70	- Other:	1166	Ľ
	6108.91.00	- Official	Free	Е
	6108.91.00	Of cotton Of man-made fibres	Free	E E
	6108.92.00	- Of other textile materials:	1166	E
	6108.99	Of wool or fine animal hair	Eroc	Б
	6108.99.10	Of wool or line animal nair Other	Free	E E
	0100.77.70	OHE	Free	E
C1 00				

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	6109.10	- Of cotton:		
	6109.10.10	For men or boys	Free	Е
	6109.10.20	For women or girls	Free	E
	6109.90	- Of other textile materials:		_
	6109.90.10	For men or boys, of ramie, linen or silk	Free	Е
	6109.90.20	For men or boys, of other materials	Free	Е
	6109.90.30	For women or girls, of ramie, linen or silk	Free	E
	6109.90.40	For women or girls, of other materials	Free	E
61.10		Jerseys, pullovers, cardigans, waist-coats and similar articles, knitted or crocheted. - Of wool or fine animal hair:		
	6110.11.00	Of wool	Free	Е
	6110.12.00	Of Kashmir (cashmere) goats	Free	E
	6110.19.00	Other	Free	E
	6110.20.00	- Of cotton	Free	Е
	6110.30.00	- Of man-made fibres	Free	Е
	6110.90	- Of other textile materials:		
	6110.90.10	Of ramie, linen or silk	Free	Е
	6110.90.90	Other	Free	E
61.11		Babies' garments and clothing accessories, knitted or crocheted.		
	6111.10	- Of wool or fine animal hair:		
	6111.10.10	Stockings, socks and bootees without applied soles, Not elasticated or rubberised	Free	E
	6111.10.20	Stockings, socks and bootees without applied soles, elasticated or rubberised	Free	E
	6111.10.30	Gloves, mittens and mitts; pantyhose (tights), underpants and briefs, bathing costumes or trunks	Free	E
	6111.10.40	Other garments	Free	E
	6111.10.90	Other	Free	E
	6111.20	- Of cotton:		
	6111.20.10	Stockings, socks and bootees without applied soles, not elasticated or rubberised	Free	E
	6111.20.20	Stockings, socks and bootees without applied soles, elasticated or rubberised	Free	E
	6111.20.30	Garments	Free	E
	6111.20.90	Other	Free	E
	6111.30	- Of synthetic fibres:		
	6111.30.10	Stockings, socks and bootees without applied soles	Free	E
	6111.30.20	Garments	Free	E
	6111.30.90	Other	Free	E
	6111.90	- Of other textile materials:		
	6111.90.10	Stockings, socks and bootees without applied soles, Not elasticated or rubberised	Free	E
	6111.90.20	Stockings, socks and bootees without applied soles, elasticated or rubberised	Free	E
	6111.90.30	Garments	Free	E
	6111.90.90	Other	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
61.12		Track suits, ski suits and swimwear, knitted or crocheted.		
		- Track suits:		
	6112.11.00	Of cotton	Free	E
	6112.12.00	Of synthetic fibres	Free	E
	6112.19	Of other textile materials:		
	6112.19.10	Of ramie, linen or silk	Free	E
	6112.19.90	Other	Free	E
	6112.20.00	- Ski Suits	Free	E
		- Men's or boys' swimwear:		
	6112.31	Of synthetic fibres:		
	6112.31.10	Not elasticated or rubberised	Free	E
	6112.31.20	Elasticated or rubberised	Free	E
	6112.39	Of other textile materials:		
	6112.39.10	Not elasticated or rubberised	Free	E
	6112.39.20	Elasticated or rubberised	Free	Е
		- Women's or girls' swimwear:		
	6112.41	Of synthetic fibres:		
	6112.41.10	Not elasticated or rubberised	Free	Е
	6112.41.20	Elasticated or rubberised	Free	Е
	6112.49	Of other textile materials:		
	6112.49.10	Not elasticated or rubberised	Free	Е
	6112.49.20	Elasticated or rubberised	Free	E
61.13		Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07. - Not elasticated or rubberised:		
	6113.00.11	Protective or safety garments for workers excluding goods of subheading 6113.00.22	Free	Е
	6113.00.12	Flame-proof	Free	Е
	6113.00.19	Other	Free	Е
		- Elasticated or rubberised:		
	6113.00.21	Protective or safety garments for workers excluding goods of subheading '6113.00.12'	Free	Е
	6113.00.22	Flame-proof	Free	E
	6113.00.29	Other	Free	E
61.14		Other garments, knitted or crocheted.		
	6114.10.00	- Of wool or fine animal hair	Free	Е
	6114.20.00	- Of cotton	Free	E
	6114.30	- Of man-made fibres:	1100	_
	6114.30.10	Flame-proof	Free	Е
	6114.30.90	Other	Free	E
	6114.90	- Of other textile materials:	1100	L
	6114.90.10	- Of ramie, linen or silk	Free	Е
	6114.90.90	Other	Free	E
61.15		Panty hose, tights, stockings, socks and other hosiery, including stockings for varicose veins and footwear without applied soles, knitted or crocheted.		

Heading	H.S. Code	Description	Base Rates	Staging Category
		- Panty hose and tights:		
	6115.11	- Of synthetic fibres, measuring per single yarn less than 67		
		decitex:		
	6115.11.10	Not elasticated or rubberised	Free	E
	6115.11.20	Elasticated or rubberised	Free	E
	6115.12	Of synthetic fibres, measuring per single yarn 67 decitex or more:		
	6115.12.10	Not elasticated or rubberised	Free	Е
	6115.12.20	Elasticated or rubberised	Free	E
	6115.19	Of other textile materials:		
		Not elasticated or rubberised:		
	6115.19.11	Of cotton	Free	E
	6115.19.19	Other	Free	E
		Elasticated or rubberised:		
	6115.19.21	Of cotton	Free	E
	6115.19.29	Other	Free	E
	6115.20	- Women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex:		
	6115.20.10	Of cotton	Free	Е
	6115.20.90	Of other textile materials	Free	E
		- Other:		
	6115.91	Of wool or fine animal hair:		
	6115.91.10	Stockings, under stockings, socks, sockettes and the like, for	Free	E
		men		
	6115.91.20	Stockings, under stockings, socks, sockettes and the like, for	Free	E
	6115.01.00	women and children	Г	Г
	6115.91.90	Other	Free	Е
	6115.92 6115.92.10	- Of cotton: Stockings, under stockings, socks, sockettes and the like, for	Free	Е
	0113.92.10	men	riee	E
	6115.92.20	Stockings, under stockings, socks, sockettes and the like, for	Free	Е
		women and children		
	6115.92.90	Other	Free	E
	6115.93	Of synthetic fibres:		
	6115.93.10	Stockings, under stockings, socks, sockettes and the like, for	Free	E
	6115 02 2 0	men		
	6115.93.20	Stockings, under stockings, socks, sockettes and the like, for women and children	Free	Е
	6115.93.90	Other	Free	Е
	6115.99	Of other textile materials:	1100	-
	6115.99.10	Stockings, under stockings, socks, sockettes and the like, for	Free	Е
		men		
	6115.99.20	Stockings, under stockings, socks, sockettes and the like, for	Free	E
		women and children		
	6115.99.90	Other	Free	E
61.16		Gloves, mittens and mitts, knitted or crocheted.		
	6116.10.00	- Impregnated, coated or covered with plastics or rubber	Free	Е
		- Other:		-
	6116.91.00	Of wool or fine animal hair	Free	E

Heading H.S. Code					Staging
6116.92.00	Heading	H.S. Code	Description	Base Rates	0 0
6116.93.00					
6116.93.00					
611.699.00			0.000000		
Other made up clothing accessories, knitted or crocheted; knitted or crocheted parts of garments or of clothing accessories.			•	Free	
Concepted parts of garments or of clothing accessories.		6116.99.00	Of other textile materials	Free	Е
6117.10.10	61.17	6117.10	crocheted parts of garments or of clothing accessories.		
6117.20		6117.10.10		Free	Е
6117.20.10		6117.10.90	Of other textile materials	Free	Е
6117.20.10		6117.20	- Ties, bow ties and cravats:		
6117.20.90				Free	Е
6117.80 Other accessories:					
6117.80.10				1100	2
Chapter 62				Free	Е
Chapter 62					
Chapter 62					
Articles of apparel and clothing accessories, not knitted or crocheted		0117.50.00		1100	L
Crocheted Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.03.			Chapter 62		
(including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.03. - Overcoats, raincoats, car-coats, capes, cloaks and similar articles: 6201.11.00 Of wool or fine animal hair Free E 6201.13.00 Of man-made fibres Free E 6201.19 Of other textile materials: 6201.19.10 Of ramie, linen or silk Free E 6201.19.90 Other Free E 6201.91.00 Of wool or fine animal hair Free E 6201.92.00 Of wool or fine animal hair Free E 6201.93.00 Of man-made fibres Free E 6201.99 Of other textile materials: 6201.99 Of other textile materials: 6201.99.10 Of ramie, linen or silk Free E 6201.99.00 Of wool or fine animal hair Free E 6201.99.10 Of wool or fine animal hair Free E 6201.99.10 Of wool or fine animal hair Free E 6201.99.10 Of other textile materials: 6201.99.10 Of other textile materials: 6201.99.90 Other Free E 6201.99.90 Other Free E 6201.90.90 Other Free E 6201.90.90 Other Free E 6201.90.90 Other Free E 6201.90.90 Other Free E 6201.90 Other Free E 6201.90 Other Free E 6202.11.00 Of wool or fine animal hair Free E 6202.11.00 Of wool or fine animal hair Free E 6202.11.00 Of wool or fine animal hair Free E 6202.11.00 Of wool or fine animal hair Free E 6202.11.00 Of wool or fine animal hair Free E 6202.11.00 Of wool or fine animal hair Free E 6202.11.00 Of wool or fine animal hair Free E 6202.11.00 Of wool or fine animal hair Free E 6202.11.00 Of wool or fine animal hair Free E 6202.11.00 Of wool or fine animal hair Free E 6202.11.00 Of wool or fine animal hair Free E 6202.11.00 Of wool or fine animal hair Free E 6202.11.00 Of wool or fine animal hair Free E 6202.11.00 Of wool or fine animal hair Free E 6202.11.00 Of wool or fine animal hair Free E 6202.11.00 Of wool or fine animal hair Free E 6202.11.00 Of wool or fine animal hair Free E 6202.11.00 Of wool or fine animal hair Free E 6202.11.00 Of wool or fine animal hair			• • • • • • • • • • • • • • • • • • • •		
6201.11.00	62.01		(including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.03.		
6201.12.00 Of cotton Free E 6201.13.00 Of man-made fibres Free E 6201.19 Of other textile materials: 6201.19.10 Of ramie, linen or silk Free E 6201.19.90 Other Free E 6201.19.00 Of wool or fine animal hair Free E 6201.92.00 Of cotton Free E 6201.99 Of other textile materials: 6201.99 Of other textile materials: 6201.99.10 Of ramie, linen or silk Free E 6201.99.00 Other textile materials: 6201.99.10 Of ramie, linen or silk Free E 6201.99.00 Other Free E 6201.90 Other Free E 6202.100 Of wool or fine animal hair Free E 6202.11.00 Of wool or fine animal hair Free E 6202.11.00 Of wool or fine animal hair Free E 6202.11.00 Of man-made fibres Free E 6202.11.00 Of other textile materials:		6201 11 00		Frag	E
6201.13.00 Of man-made fibres Free E 6201.19 Of other textile materials: 6201.19.10 Of ramie, linen or silk Free E 6201.19.90 Other Free E 6201.91.00 Other: 6201.91.00 Of wool or fine animal hair Free E 6201.92.00 Of cotton Free E 6201.99 Of other textile materials: 6201.99 Of ther textile materials: 6201.99 Other Free E 6201.99.00 Other Free E 6201.99.00 Other Free E 6201.99.00 Of ramie, linen or silk Free E 6201.99.10 Other Free E 6201.99.90 Other Free E 6201.99.90 Other Free E 6201.99.90 Other Free E 6202.19.00 Of wool or fine animal hair Free E 6202.11.00 Of wool or fine animal hair Free E 6202.11.00 Of cotton Free E 6202.12.00 Of cotton Free E 6202.13.00 Of other textile materials:					
6201.19 Of other textile materials: 6201.19.10 Of ramie, linen or silk Free E 6201.19.90 Other Free E 6201.91.00 Of wool or fine animal hair Free E 6201.92.00 Of cotton Free E 6201.99 Of other textile materials: 6201.99 Of other textile materials: 6201.99.10 Of ramie, linen or silk Free E 6201.99.90 Other Free E 6201.99.00 Other Free E 6202.13.00 Of wool or fine animal hair Free E 6202.13.00 Of cotton Free E 6202.13.00 Of man-made fibres Free E 6202.19 Of other textile materials:					
6201.19.10 Of ramie, linen or silk Free E 6201.19.90 Other Free E - Other: 6201.91.00 Of wool or fine animal hair Free E 6201.92.00 Of cotton Free E 6201.93.00 Of man-made fibres Free E 6201.99 Of other textile materials: 6201.99.10 Of ramie, linen or silk Free E 6201.99.90 Other Free E 6201.99.90 Of ramie, linen or silk Free E 6201.99.90 Other Free E 6201.99.90 Other Free E 6201.99.90 Other Free E 6201.90 Of wool or fine animal hair Free E 6202.11.00 Of wool or fine animal hair Free E 6202.12.00 Of cotton Free E 6202.13.00 Of man-made fibres Free E 6202.19 Of other textile materials:				riee	E
6201.19.90 Other Other Other: 6201.91.00 Of wool or fine animal hair Free E 6201.92.00 Of cotton Free E 6201.93.00 Of man-made fibres Free E 6201.99 Of other textile materials: 6201.99.10 Of ramie, linen or silk Free E 6201.99.90 Other Free E 6201.99.90 Other Free E 6202.19.90 Other Free E 6202.11.00 Of wool or fine animal hair Free E 6202.12.00 Of cotton Free E 6202.13.00 Of man-made fibres Free E 6202.19 Of other textile materials:				Euro	E
- Other: 6201.91.00 Of wool or fine animal hair Free E 6201.92.00 Of cotton Free E 6201.93.00 Of man-made fibres Free E 6201.99 Of other textile materials: 6201.99 10 Of ramie, linen or silk Free E 6201.99.00 Other Free E 6201.90.00 Of wool or fine animal hair Free E 6202.11.00 Of wool or fine animal hair Free E 6202.11.00 Of cotton Free E 6202.11.00 Of cotton Free E 6202.11.00 Of man-made fibres Free E 6202.11.00 Of other textile materials:			•		
6201.91.00 Of wool or fine animal hair Free E 6201.92.00 Of cotton Free E 6201.93.00 Of man-made fibres Free E 6201.99 Of other textile materials: 6201.99.10 Of ramie, linen or silk Free E 6201.99.90 Other Free E 6201.99.90 Other Free E 6201.99.90 Other Free E 6202.11.00 Of wool or fine animal hair Free E 6202.11.00 Of wool or fine animal hair Free E 6202.11.00 Of cotton Free E 6202.11.00 Of man-made fibres Free E 6202.11.00 Of man-made fibres Free E		0201.19.90		riee	E
6201.92.00 Of cotton Free E 6201.93.00 Of man-made fibres Free E 6201.99 Of other textile materials: 6201.99.10 Of ramie, linen or silk Free E 6201.99.90 Other Free E 6201.99.90 Other Free E 6202.19.90 Other Free E 6202.11.00 Of wool or fine animal hair Free E 6202.11.00 Of cotton Free E 6202.13.00 Of other textile materials:		6201 01 00		Eroo	E
6201.93.00 Of man-made fibres Free E 6201.99 Of other textile materials: 6201.99.10 Of ramie, linen or silk Free E 6201.99.90 Other Free E 6201.99.90 Other E Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.04 Overcoats, raincoats, car-coats, capes, cloaks and similar articles: 6202.11.00 Of wool or fine animal hair Free E 6202.12.00 Of cotton Free E 6202.13.00 Of man-made fibres Free E 6202.19 Of other textile materials:					
6201.99 Of other textile materials: 6201.99.10 Of ramie, linen or silk Free E 6201.99.90 Other Free E 62.02 Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.04 Overcoats, raincoats, car-coats, capes, cloaks and similar articles: 6202.11.00 Of wool or fine animal hair Free E 6202.12.00 Of cotton Free E 6202.13.00 Of man-made fibres Free E 6202.19 Of other textile materials:					
6201.99.10 Of ramie, linen or silk Free E 6201.99.90 Other Free E 62.02 Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.04 Overcoats, raincoats, car-coats, capes, cloaks and similar articles: 6202.11.00 Of wool or fine animal hair Free E 6202.12.00 Of cotton Free E 6202.13.00 Of man-made fibres 6202.19 Of other textile materials:				riee	E
62.02 Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.04. - Overcoats, raincoats, car-coats, capes, cloaks and similar articles: 6202.11.00 Of wool or fine animal hair Free E 6202.12.00 Of cotton Free E 6202.13.00 Of man-made fibres Free E 6202.19 Of other textile materials:				Е	г
Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.04 Overcoats, raincoats, car-coats, capes, cloaks and similar articles: 6202.11.00 Of wool or fine animal hair Free E 6202.12.00 Of cotton Free E 6202.13.00 Of man-made fibres Free E 6202.19 Of other textile materials:					
(including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.04. - Overcoats, raincoats, car-coats, capes, cloaks and similar articles: 6202.11.00 - Of wool or fine animal hair Free E 6202.12.00 - Of cotton Free E 6202.13.00 - Of man-made fibres Free E 6202.19 - Of other textile materials:		6201.99.90	Otner	Free	E
6202.12.00 - Of cotton Free E 6202.13.00 - Of man-made fibres Free E 6202.19 - Of other textile materials:	62.02		(including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.04.		
6202.12.00 - Of cotton Free E 6202.13.00 - Of man-made fibres Free E 6202.19 - Of other textile materials:		6202.11.00		Free	E
6202.13.00 Of man-made fibres Free E 6202.19 Of other textile materials:				Free	E
6202.19 Of other textile materials:			Of man-made fibres	Free	Е
6202.19.10 Of ramie, linen or silk Free E					
		6202.19.10	Of ramie, linen or silk	Free	E

Heading H.S. Code		1			Staging
6202.19.90	Heading	H.S. Code	Description	Base Rates	
Other		•			
Other		6202 10 00	Othor	Eman	T7
6202.91.00		0202.19.90		riee	E
6202.92.00 Of cotton		6202 01 00		Eroo	E
6202.93.00 Of man-made fibres Free E					
6202.99 Of other textile materials: Free E 6202.99.00 Of manie, linen or silk Free E 6202.99.00 Other Free E 6202.99.00 Other Free E 6203.19.00 Of wool or fine animal hair Free E 6203.19.00 Of synthetic fibres Free E 6203.19.10 Of cotton Free E 6203.19.00 Of wool or fine animal hair Free E 6203.19.00 Of meet in the simple si					
6202.99.10				riee	E
62.03 Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear) Suits:				Euro	Б
Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear).					
brace overalls, breeches and shorts (other than swimwear) Suits: 6203.11.00 - Of wool or fine animal hair Free E 6203.12.00 - Of synthetic fibres Free E 6203.19 - Of other textile materials: 6203.19.10 Of Cotton Free E 6203.19.20 Of Cotton Free E 6203.19.20 Other Free E 6203.19.90 Other Free E 6203.21.00 - Of wool or fine animal hair Free E 6203.22.00 - Of cotton Free E 6203.23.00 - Of synthetic fibres Free E 6203.29 Other Free E 6203.29.10 Of ther textile materials: 6203.29.10 Of ther textile materials: 6203.29.10 Of wool or fine animal hair Free E 6203.33.30 - Of synthetic fibres Free E 6203.33.30 Of synthetic fibres Free E 6203.33.30 Of synthetic fibres Free E 6203.33.30 Of wool or fine animal hair Free E 6203.33.30 Of synthetic fibres Free E 6203.33.30 Of synthetic fibres Free E 6203.33.30 Of synthetic fibres Free E 6203.39.10 Of cotton Free E 6203.39.10 Of cotton Free E 6203.39.10 Of ther textile materials: 6203.39.10 Of ther textile materials: 6203.41 Of wool or fine animal hair Free E 6203.41.10 Bib and brace overalls Free E 6203.42.10 Other Free E 6203.42.10 Other Free E 6203.43.10 Bib and brace overalls Free E 6203.43.10 Bib and brace overalls Free E 6203.43.10 Bib and brace overalls Free E 6203.49.0 Other Free E		6202.99.90	Other	riee	E
Suits: Free E	62.03		Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and		
6203.11.00 Of wool or fine animal hair Free E 6203.12.00 Of synthetic fibres Free E 6203.19 Of other textile materials: E 6203.19.10 Of other textile materials: Free E 6203.19.20 Other Free E Ensembles: Of wool or fine animal hair Free E 6203.21.00 Of cotton Free E 6203.23.00 Of cotton Free E 6203.23.00 Of synthetic fibres Free E 6203.29.10 Of ramie, linen or silk Free E 6203.29.10 Of ramie, linen or silk Free E 6203.29.00 Of there textile materials: Free E 6203.31.00 Of cotton Free E 6203.33.10 Of cotton Free E 6203.39.20 Of cotton Free E 6203.39.30 Of synthetic fibres Free E 6203.39.10 <td></td> <td></td> <td>brace overalls, breeches and shorts (other than swimwear).</td> <td></td> <td></td>			brace overalls, breeches and shorts (other than swimwear).		
6203.12.00 Of synthetic fibres Free E 6203.19 Of other textile materials: Free E 6203.19.10 Of Cotton Free E 6203.19.20 Other Free E 6203.19.90 Other Free E 6203.21.00 Other of maininal hair Free E 6203.22.00 Of ovol or fine animal hair Free E 6203.23.00 Of synthetic fibres Free E 6203.29.10 Of ramie, linen or silk Free E 6203.29.10 Of ramie, linen or silk Free E 6203.31.00 Of wool or fine animal hair Free E 6203.32.00 Of cotton Free E 6203.33.00 Of other textile materials: Free E 6203.39.0 Of cotton it Free E 6203.39.0 Of other textile materials: Free E 6203.39.9 Other Free E			- Suits:		
6203.19 Of other textile materials: 6203.19.10 Of Cotton Free E 6203.19.20 Of ramie, linen or silk Free E 6203.19.20 Of ther Free E 6203.19.20 Of wool or fine animal hair Free E 6203.21.00 Of wool or fine animal hair Free E 6203.22.00 Of synthetic fibres Free E 6203.23.00 Of synthetic fibres Free E 6203.29 Of other textile materials: 6203.29 Of ramie, linen or silk Free E 6203.29.00 Of wool or fine animal hair Free E 6203.39.00 Of wool or fine animal hair Free E 6203.39.00 Of wool or fine animal hair Free E 6203.31.00 Of wool or fine animal hair Free E 6203.33.00 Of cotton Free E 6203.39.00 Of cotton Free E 6203.39.01 Of synthetic fibres Free E 6203.39.01 Of synthetic fibres Free E 6203.39.01 Of wool or fine animal hair: 6203.41 Of wool or fine animal hair: 6203.41 Of wool or fine animal hair: 6203.41 Other Bib and brace overalls, breeches and shorts: 6203.41 Other Free E 6203.42 Of cotton: 6203.42 Of cotton: 6203.42 Of cotton: 6203.43 Other Free E 6203.43 Other Free E 6203.43 Other Free E 6203.43 Of wool or fine animal hair: 6203.41 Bib and brace overalls Free E 6203.42 Of cotton: 6203.43 Other Free E 6203.49 Other Free		6203.11.00	Of wool or fine animal hair	Free	E
6203.19.10 Of Cotton Free E 6203.19.20 Of ramie, linen or silk Free E 6203.19.90 Other Free E Ensembles: Of wool or fine animal hair Free E 6203.21.00 Of cotton Free E 6203.22.00 Of synthetic fibres Free E 6203.29 Of other textile materials: Free E 6203.29.10 Of tramie, linen or silk Free E 6203.29.90 Other Free E - Jackets and blazers: Free E 6203.31.00 Of wool or fine animal hair Free E 6203.31.00 Of synthetic fibres Free E 6203.39.10 Of ramie, linen or silk Free E 6203.39.10 Of other Free E 6203.39.10 Of main, linen or silk Free E 6203.41 - Of wool or fine animal hair: Free E 6203.41.0		6203.12.00	Of synthetic fibres	Free	E
6203.19.20 Oft ramie, linen or silk Free E 6203.19.90 Other Free E - Ensembles: Of wool or fine animal hair Free E 6203.21.00 Of cotton Free E 6203.23.00 Of synthetic fibres Free E 6203.29 Of other textile materials: Of there E 6203.29.90 Of there Free E 6203.29.90 Other Free E - Jackets and blazers: Of wool or fine animal hair Free E 6203.31.00 Of wool or fine animal hair Free E 6203.32.00 Of cotton Free E 6203.33.00 Of synthetic fibres Free E 6203.39.10 Of other textile materials: Free E 6203.39.10 Of puber Free E 6203.39.10 Of wool or fine animal hair: Free E 6203.41.10 Bib and brace overalls, breeches and shorts: Free<		6203.19	Of other textile materials:		
6203.19.90		6203.19.10	Of Cotton	Free	E
- Ensembles: 6203.21.00 Of wool or fine animal hair Free E 6203.22.00 Of cotton Free E 6203.23.00 Of synthetic fibres Free E 6203.29 Of other textile materials: 6203.29.10 Of ramie, linen or silk Free E 6203.29.90 Other Free E 6203.30 Of synthetic fibres Free E 6203.31.00 Of wool or fine animal hair Free E 6203.32.00 Of synthetic fibres Free E 6203.39 Of other textile materials: 6203.39 Of other textile materials: 6203.39 Of synthetic fibres Free E 6203.39 Of other textile materials: 6203.39 Of ther textile materials: 6203.39.10 Of ramie, linen or silk Free E 6203.39.90 Other Free E 6203.41 Of wool or fine animal hair: 6203.41 Of wool or fine animal hair: 6203.41.10 Bib and brace overalls breeches and shorts: 6203.42 Of cotton: 6203.42 Of cotton: 6203.43 Of synthetic fibres: 6203.49 Other Free E 6203.49 Other Free E 6203.49 Other Free E 6203.49 Of other textile materials: 6203.49.0 Bib and brace overalls of ramie, linen or silk Free E 6203.49.0 Bib and brace overalls of ther materials Free E 6203.49.0 Bib and brace overalls of ther materials Free E 6203.49.0 Bib and brace overalls of ther materials Free E 6203.49.0 Bib and brace overalls of ther materials Free E 6203.49.0 Other, of ramie, linen or silk Free E		6203.19.20	Of ramie, linen or silk	Free	E
6203.21.00 Of wool or fine animal hair Free E 6203.22.00 Of cotton Free E 6203.23.00 Of synthetic fibres Free E 6203.29 Of other textile materials: Free E 6203.29.00 Other Free E 6203.29.00 Other Free E 6203.31.00 Of wool or fine animal hair Free E 6203.32.00 Of synthetic fibres Free E 6203.33.00 Of synthetic fibres Free E 6203.39.10 Of ramie, linen or silk Free E 6203.39.10 Of ramie, linen or silk Free E 6203.39.90 Other Free E 6203.41.10 Of wool or fine animal hair: Free E 6203.41.10 Bib and brace overalls Free E 6203.41.10 Bib and brace overalls Free E 6203.42.10 Other Free E 6203.43.00 Other Free E 6203.49.0 </td <td></td> <td>6203.19.90</td> <td> Other</td> <td>Free</td> <td>E</td>		6203.19.90	Other	Free	E
6203.22.00 Of cotton Free E 6203.23.00 Of synthetic fibres Free E 6203.29 Of other textile materials: Of ramie, linen or silk Free E 6203.29.10 Of ramie, linen or silk Free E 6203.29.90 Of ther Free E - Jackets and blazers: Of wool or fine animal hair Free E 6203.31.00 Of cotton Free E 6203.32.00 Of cotton Free E 6203.39.00 Of other textile materials: 6203.39.1 Of temie, linen or silk Free E 6203.39.90 Other Free E - Trousers, bib and brace overalls, breeches and shorts: Free E 6203.41 Of wool or fine animal hair: Free E 6203.41.00 Bib and brace overalls Free E 6203.42.10 Bib and brace overalls Free E 6203.42.90 Other Free E 6203.43.10 Bib and brace overalls Free E			- Ensembles:		
6203.29.00 Of synthetic fibres Free E 6203.29.10 Of ramie, linen or silk Free E 6203.29.90 Other Free E - 203.29.90 Other Free E - 3ackets and blazers: Of wool or fine animal hair Free E 6203.31.00 Of cotton Free E 6203.32.00 Of cotton Free E 6203.39.00 Of synthetic fibres Free E 6203.39.10 Other mail, linen or silk Free E 6203.39.90 Other Free E 6203.39.90 Other Free E 6203.41 Othor Free E 6203.41 Of wool or fine animal hair: 6203.41 Other Free E 6203.41.00 Bib and brace overalls Free E 6203.42 Other Free E 6203.42.10 Bib and brace overalls Free E 6203.43.10 Bib and brace overalls Free E		6203.21.00	Of wool or fine animal hair	Free	E
6203.29		6203.22.00	Of cotton	Free	E
6203.29.10 Of ramie, linen or silk Free E 6203.29.90 Other Free E - Jackets and blazers: Of wool or fine animal hair Free E 6203.31.00 Of wool or fine animal hair Free E 6203.32.00 Of cotton Free E 6203.33.00 Of synthetic fibres Free E 6203.39.10 Of ramie, linen or silk Free E 6203.39.90 Other Free E - Trousers, bib and brace overalls, breeches and shorts: Free E 6203.41 Of wool or fine animal hair: Free E 6203.41.10 Bib and brace overalls Free E 6203.42.10 Other Free E 6203.42.10 Bib and brace overalls Free E 6203.43.30 Other Free E 6203.43.10 Bib and brace overalls Free E 6203.49.90 Other Free E 6203.49.10 Bib and brace overalls of ramie, linen or silk Free		6203.23.00	Of synthetic fibres	Free	E
6203.29.90 Other Free E - Jackets and blazers: Of wool or fine animal hair Free E 6203.31.00 Of cotton Free E 6203.32.00 Of synthetic fibres Free E 6203.39 Of other textile materials: Free E 6203.39.90 Of ramie, linen or silk Free E 6203.39.90 Other Free E - Trousers, bib and brace overalls, breeches and shorts: Free E 6203.41 Of wool or fine animal hair: Free E 6203.41.10 Bib and brace overalls Free E 6203.42.10 Of cotton: Free E 6203.42.10 Bib and brace overalls Free E 6203.43.30 Other Free E 6203.43.10 Bib and brace overalls Free E 6203.49.90 Other Free E 6203.49.10 Bib and brace overalls of ramie, linen or silk Free E 6203.49.20 Bib and brace overalls of other materials		6203.29	Of other textile materials:		
- Jackets and blazers: 6203.31.00 Of wool or fine animal hair Free E 6203.32.00 Of cotton Free E 6203.33.00 Of synthetic fibres Free E 6203.39 Of other textile materials: 6203.39.10 Of ramie, linen or silk Free E 6203.39.90 Other Free E - Trousers, bib and brace overalls, breeches and shorts: 6203.41 Of wool or fine animal hair: 6203.41.10 Bib and brace overalls Free E 6203.42 Other Free E 6203.42 Of cotton: 6203.42.10 Bib and brace overalls Free E 6203.43 Other Free E 6203.43 Other Free E 6203.42.90 Other Free E 6203.43 Other Free E 6203.49 Other Free E 6203.49 Other Free E 6203.49.0 Bib and brace overalls of ramie, linen or silk Free E 6203.49.0 Bib and brace overalls of other materials Free E 6203.49.0 Bib and brace overalls of other materials Free E		6203.29.10	Of ramie, linen or silk	Free	E
6203.31.00 Of wool or fine animal hair Free E 6203.32.00 Of cotton Free E 6203.33.00 Of synthetic fibres Free E 6203.39 Of other textile materials: Free E 6203.39.10 Of ramie, linen or silk Free E 6203.39.90 Other Free E - Trousers, bib and brace overalls, breeches and shorts: Free E 6203.41 Of wool or fine animal hair: Free E 6203.41.10 Bib and brace overalls Free E 6203.42.10 Other Free E 6203.42.10 Bib and brace overalls Free E 6203.43.10 Bib and brace overalls Free E 6203.43.90 Other Free E 6203.49.0 Of other textile materials: Free E 6203.49.20 Bib and brace overalls of other materials Free E 6203.49.30 Other, of ramie, linen or silk Free E		6203.29.90	Other	Free	E
6203.32.00 - Of cotton Free E 6203.33.00 - Of synthetic fibres Free E 6203.39 - Of other textile materials: Free E 6203.39.10 Of ramie, linen or silk Free E 6203.39.90 Other Free E - Trousers, bib and brace overalls, breeches and shorts: Free E 6203.41 - Of wool or fine animal hair: Free E 6203.41.10 Bib and brace overalls Free E 6203.42 - Of cotton: Free E 6203.42.10 Bib and brace overalls Free E 6203.43.3 - Of synthetic fibres: Free E 6203.43.10 Bib and brace overalls Free E 6203.49.0 Other Free E 6203.49.10 Bib and brace overalls of ramie, linen or silk Free E 6203.49.20 Bib and brace overalls of other materials Free E 6203.49.30 Other, of ramie, linen or silk Free E			- Jackets and blazers:		
6203.33.00 Of synthetic fibres Free E 6203.39 Of other textile materials: 6203.39.10 Other 6203.39.90 Other 6203.41 Of wool or fine animal hair: 6203.41 Bib and brace overalls 6203.41.00 Other 6203.42 Other 6203.42 Of cotton: 6203.42 Other 6203.42 Other 6203.42 Other 6203.43 Other 6203.43.10 Bib and brace overalls 6203.43 Other 6203.43 Other 6203.43 Other 6203.43 Other 6203.43 Other 6203.43 Other 6203.43.90 Other 6203.43 Other 6203.49 Other 6203.49 Other Extile materials: 6203.49 Other Extile materials: 6203.49.20 Bib and brace overalls of ramie, linen or silk 6203.49.30 Other, of ramie, linen or silk		6203.31.00	Of wool or fine animal hair	Free	E
6203.39 Of other textile materials: 6203.39.10 Of ramie, linen or silk Free E 6203.39.90 Other Free E - Trousers, bib and brace overalls, breeches and shorts: Free E 6203.41 Of wool or fine animal hair: Free E 6203.41.90 Other Free E 6203.42 Other Free E 6203.42.10 Bib and brace overalls Free E 6203.42.90 Other Free E 6203.43 Of synthetic fibres: E 6203.43.10 Bib and brace overalls Free E 6203.49.90 Other Free E 6203.49.10 Bib and brace overalls of ramie, linen or silk Free E 6203.49.20 Bib and brace overalls of other materials Free E 6203.49.30 Other, of ramie, linen or silk Free E		6203.32.00	Of cotton	Free	E
6203.39.10 Of ramie, linen or silk Free E 6203.39.90 Other Free E - Trousers, bib and brace overalls, breeches and shorts: 6203.41 Of wool or fine animal hair: 6203.41.10 Bib and brace overalls Free E 6203.41.90 Other Free E 6203.42 Of cotton: 6203.42.10 Bib and brace overalls Free E 6203.42.90 Other Free E 6203.43 Of synthetic fibres: 6203.43 Of synthetic fibres: 6203.43.10 Bib and brace overalls Free E 6203.49 Other Free E 6203.49 Other Free E 6203.49 Other Extile materials: 6203.49.10 Bib and brace overalls of ramie, linen or silk Free E 6203.49.20 Bib and brace overalls of other materials Free E 6203.49.30 Other, of ramie, linen or silk Free E		6203.33.00	Of synthetic fibres	Free	E
6203.39.90 Other Free E - Trousers, bib and brace overalls, breeches and shorts: 6203.41 Of wool or fine animal hair: 6203.41.10 Bib and brace overalls Free E 6203.41.90 Other Free E 6203.42 Of cotton: Free E 6203.42.10 Bib and brace overalls Free E 6203.42.90 Other Free E 6203.43 Of synthetic fibres: 6203.43 Of synthetic fibres: Free E 6203.43.10 Bib and brace overalls Free E 6203.49.90 Other Free E 6203.49.10 Bib and brace overalls of ramie, linen or silk Free E 6203.49.20 Bib and brace overalls of other materials Free E 6203.49.30 Other, of ramie, linen or silk Free E		6203.39	Of other textile materials:		
- Trousers, bib and brace overalls, breeches and shorts: 6203.41 Of wool or fine animal hair: 6203.41.10 Bib and brace overalls Free E 6203.41.90 Other Free E 6203.42 Of cotton: 6203.42.10 Bib and brace overalls Free E 6203.42.90 Other Free E 6203.43 Of synthetic fibres: 6203.43 Of synthetic fibres: 6203.43.10 Bib and brace overalls Free E 6203.49 Other Free E 6203.49 Of other textile materials: 6203.49.10 Bib and brace overalls of ramie, linen or silk Free E 6203.49.20 Bib and brace overalls of other materials Free E 6203.49.30 Other, of ramie, linen or silk Free E		6203.39.10	Of ramie, linen or silk	Free	E
6203.41 Of wool or fine animal hair: 6203.41.10 Bib and brace overalls Free E 6203.41.90 Other Free E 6203.42.10 Bib and brace overalls Free E 6203.42.90 Other Free E 6203.43 Of synthetic fibres: Free E 6203.43.10 Bib and brace overalls Free E 6203.43.90 Other Free E 6203.49 Of other textile materials: Free E 6203.49.10 Bib and brace overalls of ramie, linen or silk Free E 6203.49.20 Bib and brace overalls of other materials Free E 6203.49.30 Other, of ramie, linen or silk Free E		6203.39.90	Other	Free	E
6203.41.10 Bib and brace overalls Free E 6203.41.90 Other Free E 6203.42 Of cotton: Free E 6203.42.10 Bib and brace overalls Free E 6203.42.90 Other Free E 6203.43 Of synthetic fibres: 6203.43.10 Bib and brace overalls Free E 6203.43.90 Other Free E 6203.49 Of other textile materials: Free E 6203.49.10 Bib and brace overalls of ramie, linen or silk Free E 6203.49.20 Bib and brace overalls of other materials Free E 6203.49.30 Other, of ramie, linen or silk Free E			- Trousers, bib and brace overalls, breeches and shorts:		
6203.41.90 Other Free E 6203.42 Of cotton: Free E 6203.42.10 Bib and brace overalls Free E 6203.42.90 Other Free E 6203.43 Of synthetic fibres: 6203.43.10 Bib and brace overalls Free E 6203.43.90 Other Free E 6203.49 Of other textile materials: Free E 6203.49.10 Bib and brace overalls of ramie, linen or silk Free E 6203.49.20 Bib and brace overalls of other materials Free E 6203.49.30 Other, of ramie, linen or silk Free E		6203.41	Of wool or fine animal hair:		
6203.42 Of cotton: 6203.42.10 Bib and brace overalls Free E 6203.42.90 Other Free E 6203.43 Of synthetic fibres: 6203.43.10 Bib and brace overalls Free E 6203.43.90 Other Free E 6203.49 Of other textile materials: Free E 6203.49.10 Bib and brace overalls of ramie, linen or silk Free E 6203.49.20 Bib and brace overalls of other materials Free E 6203.49.30 Other, of ramie, linen or silk Free E		6203.41.10	Bib and brace overalls	Free	E
6203.42.10 Bib and brace overalls Free E 6203.42.90 Other Free E 6203.43 Of synthetic fibres: 6203.43.10 Bib and brace overalls Free E 6203.43.90 Other Free E 6203.49 Of other textile materials: Free E 6203.49.10 Bib and brace overalls of ramie, linen or silk Free E 6203.49.20 Bib and brace overalls of other materials Free E 6203.49.30 Other, of ramie, linen or silk Free E		6203.41.90	Other	Free	E
6203.42.90 Other Free E 6203.43 Of synthetic fibres: E 6203.43.10 Bib and brace overalls Free E 6203.43.90 Other Free E 6203.49 Of other textile materials: 6203.49.10 Bib and brace overalls of ramie, linen or silk Free E 6203.49.20 Bib and brace overalls of other materials Free E 6203.49.30 Other, of ramie, linen or silk Free E		6203.42	Of cotton:		
6203.43 Of synthetic fibres: 6203.43.10 Bib and brace overalls 6203.43.90 Other 6203.49 Of other textile materials: 6203.49.10 Bib and brace overalls of ramie, linen or silk 6203.49.20 Bib and brace overalls of other materials 6203.49.30 Other, of ramie, linen or silk Free E		6203.42.10	Bib and brace overalls	Free	E
6203.43.10 Bib and brace overalls Free E 6203.43.90 Other Free E 6203.49 Of other textile materials: 6203.49.10 Bib and brace overalls of ramie, linen or silk Free E 6203.49.20 Bib and brace overalls of other materials Free E 6203.49.30 Other, of ramie, linen or silk Free E		6203.42.90	Other	Free	E
6203.43.90 Other E 6203.49 Of other textile materials: 6203.49.10 Bib and brace overalls of ramie, linen or silk Free E 6203.49.20 Bib and brace overalls of other materials Free E 6203.49.30 Other, of ramie, linen or silk Free E		6203.43	Of synthetic fibres:		
- Of other textile materials: 6203.49.10 - Bib and brace overalls of ramie, linen or silk Free E 6203.49.20 - Bib and brace overalls of other materials Free E 6203.49.30 - Other, of ramie, linen or silk Free E		6203.43.10	Bib and brace overalls	Free	E
6203.49.10 Bib and brace overalls of ramie, linen or silk Free E 6203.49.20 Bib and brace overalls of other materials Free E 6203.49.30 Other, of ramie, linen or silk Free E		6203.43.90	Other	Free	E
6203.49.20 Bib and brace overalls of other materials Free E 6203.49.30 Other, of ramie, linen or silk Free E		6203.49	Of other textile materials:		
6203.49.30 Other, of ramie, linen or silk Free E		6203.49.10	Bib and brace overalls of ramie, linen or silk	Free	E
		6203.49.20	Bib and brace overalls of other materials	Free	E
6203.49.90 Other Free E		6203.49.30	Other, of ramie, linen or silk	Free	Е
		6203.49.90	Other	Free	E

Heading	H.S. Code	Description	Base Rates	Staging Category
62.04		Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts,		
		divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear).		
		- Suits:	_	_
	6204.11.00	Of wool or fine animal hair	Free	E
	6204.12.00	Of cotton	Free	E
	6204.13.00	- Of synthetic fibres	Free	Е
	6204.19	Of other textile materials:	Г	Г
	6204.19.10	Of ramie, linen or silk	Free	E
	6204.19.90	Other	Free	Е
	(204.21.00	- Ensembles:	T.	
	6204.21.00	Of wool or fine animal hair	Free	E
	6204.22.00	Of cotton	Free	E
	6204.23.00	Of synthetic fibres	Free	E
	6204.29	Of other textile materials:	_	_
	6204.29.10	Of ramie, linen or silk	Free	E
	6204.29.90	Other	Free	E
		- Jackets and blazers:		
	6204.31.00	Of wool or fine animal hair	Free	Е
	6204.32.00	Of cotton	Free	E
	6204.33.00	Of synthetic fibres	Free	E
	6204.39	Of other textile materials:		
	6204.39.10	Of ramie, linen or silk	Free	E
	6204.39.90	Other	Free	E
		- Dresses:		
	6204.41.00	Of wool or fine animal hair	Free	E
	6204.42.00	Of cotton	Free	E
	6204.43.00	Of synthetic fibres	Free	E
	6204.44.00	Of artificial fibres	Free	E
	6204.49	Of other textile materials:		
	6204.49.10	Of ramie, linen or silk	Free	E
	6204.49.90	Other	Free	E
		- Skirts and divided skirts:		
	6204.51.00	Of wool or fine animal hair	Free	E
	6204.52.00	Of cotton	Free	E
	6204.53.00	Of synthetic fibres	Free	E
	6204.59	Of other textile materials:		
	6204.59.10	Of ramie, linen or silk	Free	E
	6204.59.90	Other	Free	E
		- Trousers, bib and brace overalls, breeches and shorts:		
	6204.61.00	Of wool or fine animal hair	Free	E
	6204.62.00	Of cotton	Free	E
	6204.63.00	Of synthetic fibres	Free	E
	6204.69	Of other textile materials:		
	6204.69.10	Of ramie, linen or silk	Free	E
	6204.69.90	Other	Free	E
62.05		Men's or boys' shirts.		
	6205.10.00	- Of wool or fine animal hair	Free	Е

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	6205.20.00	- Of cotton	Free	Е
	6205.30.00	- Of man-made fibres	Free	E
	6205.90	- Of other textile materials:	1100	L
	6205.90.10	- Of ramie, linen or silk	Free	Е
	6205.90.10	- Other	Free	E
	6203.90.90	Ottlei	riee	Ŀ
62.06		Women's or girls' blouses, shirts and shirt-blouses.		
	6206.10.00	- Of silk or silk waste	Free	Е
	6206.20.00	- Of wool or fine animal hair	Free	Е
	6206.30.00	- Of cotton	Free	Е
	6206.40.00	- Of man-made fibres	Free	E
	6206.90	- Of other textile materials:		
	6206.90.10	Of ramie, linen or silk	Free	Е
	6206.90.90	Other	Free	E
	0200.90.90	o mor	1100	L
62.07		Men's or boys' singlets and other vests, underpants, briefs,		
		nightshirts, pyjamas, bathrobes, dressing gowns and similar articles.		
		- Underpants and briefs:		
	6207.11.00	Of cotton	Free	Е
	6207.19.00	Of other textile materials	Free	Е
		- Nightshirts and pyjamas:		
	6207.21.00	Of cotton	Free	E
	6207.22.00	Of man-made fibres	Free	E
	6207.29	Of other textile materials:		_
	6207.29.10	Of silk	Free	E
	6207.29.90	Other	Free	E
	0207.29.90	- Other:	1100	L
	6207.91	Of cotton:		
	6207.91.10	Bathing or athletic slips, including combined vests and slips;	Free	Е
	0207.51.10	sports vests	1100	L
	6207.91.20	Bathrobes, dressing gowns and similar articles	Free	E
	6207.91.30	Pilgrimage robes	Free	E
	6207.91.90	Other	Free	E
	6207.92	Of man-made fibres:		
	6207.92.10	Bathing or athletic slips, including combined vests and slips;	Free	E
		sports vests		
	6207.92.20	Bathrobes, dressing gowns and similar articles	Free	E
	6207.92.90	Other	Free	E
	6207.99	Of other textile materials:		
		Of wool or fine animal hair:		
	6207.99.11	Bathing or athletic slips and sports vests	Free	E
	6207.99.12	Bathrobes, dressing gowns and similar articles	Free	E
	6207.99.19	Other	Free	E
		Other:		
	6207.99.91	Bathing or athletic slips and sports vests	Free	Е
	6207.99.92	Bathrobes, dressing gowns and similar articles	Free	E
	6207.99.99	Other	Free	E
				_

Heading	H.S. Code	Description	Base Rates	Staging Category
62.08		Women's or girls' singlets and other vests, slips, petticoats, briefs,		
		panties, nightdresses, pyjamas, négligés, bathrobes, dressing gowns and similar articles.		
		- Slips and petticoats:		
	6208.11.00	Of man-made fibres	Free	Е
	6208.19	Of other textile materials:		_
	6208.19.10	Of silk	Free	Е
	6208.19.90	Other	Free	E
		- Nightdresses and pyjamas:		
	6208.21.00	Of cotton	Free	E
	6208.22.00	Of man-made fibres	Free	E
	6208.29	Of other textile materials:		
	6208.29.10	Of silk	Free	E
	6208.29.90	Other	Free	E
		- Other:		
	6208.91	Of cotton:		
	6208.91.10	Panties	Free	E
	6208.91.20	Négligés, Bathrobes, dressing gowns and similar articles	Free	E
	6208.91.90	Other	Free	E
	6208.92	Of man-made fibres:		
	6208.92.10	Panties, Négligés, Bathrobes, dressing gowns and similar	Free	E
		articles		
	6208.92.90	Other	Free	E
	6208.99	Of other textile materials:		
		Of wool or fine animal hair:		
	6208.99.11	Panties, négligés, bathrobes, dressing gowns and similar	Free	E
		articles		
	6208.99.19	Other	Free	E
		Other:		
	6208.99.91	Panties, négligés, bathrobes, dressing gowns and similar	Free	Е
	6209 00 00	articles	E	E
	6208.99.99	Other	Free	Е
62.09		Babies' garments and clothing accessories.		
02.07	6209.10	- Of wool or fine animal hair:		
	6209.10.10	- Suits, pants and similar articles	Free	Е
	6209.10.20	- T-shirts, shirts, pyjamas, napkins (diapers) and similar articles	Free	E
	6209.10.30	- Clothing accessories	Free	E
	6209.10.90	- Other	Free	E
	6209.20	- Of cotton:	Ticc	L
	6209.20.10	Suits, pants and similar articles	Free	Е
	6209.20.20	- T-shirts, shirts, pyjamas, napkins (diapers) and similar articles	Free	E
	6209.20.30	- Clothing accessories	Free	E
	6209.20.90	- Other	Free	E
	6209.30	- Of synthetic fibres:	1100	L
	6209.30.10	- Suits, pants and similar articles	Free	Е
	6209.30.10	T-shirts, shirts, pyjamas, napkins (diapers) and similar articles	Free	E
	6209.30.20	Clothing accessories	Free	E
	6209.30.90	Other	Free	E
	0207.30.70	Outer	1100	ь

	1			Staging
Heading	H.S. Code	Description	Base Rates	Category
8		The Property of the Property o		
		- Of other textile materials:		
	6209.90.10	Suits, pants and similar articles	Free	E
	6209.90.20	T-shirts, shirts, pyjamas, napkins (diapers) and similar articles	Free	E
	6209.90.30	Clothing accessories	Free	E
	6209.90.90	Other	Free	E
62.10		Garments, made up of fabrics of heading 56.02, 56.03, 59.03, 59.06		
		or 59.07.		
	6210.10	- Of fabrics of heading 56.02 or 56.03:		
		Men's or boys' garments:		
	6210.10.11	For protection in industry	Free	E
	6210.10.19	Other	Free	E
		For women's or girls' garments:		
	6210.10.91	For protection in industry	Free	E
	6210.10.99	Other	Free	E
	6210.20	- Other garments, of the type described in subheadings 6201.11 to 6201.19:		
		For protection in industry:		
	6210.20.11	Flame-proof	Free	E
	6210.20.19	Other	Free	E
		Other:		
	6210.20.91	Flame-proof	Free	E
	6210.20.99	Other	Free	E
	6210.30	- Other garments, of the type described in subheadings 6202.11 to 6202.19:		
		For protection in industry:		
	6210.30.11	Flame-proof	Free	E
	6210.30.19	Other	Free	E
		Other:		
	6210.30.91	Flame-proof	Free	E
	6210.30.99	Other	Free	E
	6210.40	- Other men's or boys' garments:		
	6210.40.10	Flame-proof	Free	E
	6210.40.90	Other	Free	E
	6210.50	- Other women's or girls' garments:		
	6210.50.10	Flame-proof	Free	E
	6210.50.90	Other	Free	E
62.11		Track suits, ski suits and swimwear; other garments.		
		- Swimwear:		
	6211.11.00	Men's or boys'	Free	E
	6211.12.00	Women's or girls'	Free	E
	6211.20	- Ski suits:		
		For men or boys:		
	6211.20.11	Of wool or fine animal hair	Free	E
	6211.20.19	Other	Free	E
		For women or girls:		
	6211.20.21	Of wool or fine animal hair	Free	E
	6211.20.29	Other	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	(211 21 00	- Other garments, men's or boys':	T.	
	6211.31.00	Of wool or fine animal hair	Free	E
	6211.32.00	Of cotton	Free	Е
	6211.33	Of man-made fibres:	_	_
	6211.33.10	Flame-proof	Free	E
	6211.33.20	Flyers coveralls	Free	E
	6211.33.90	Other	Free	E
	6211.39	Of other textile materials:		
	6211.39.10	Flame-proof	Free	Е
	6211.39.90	Other	Free	E
		- Other garments, women's or girls':		
	6211.41.00	Of wool or fine animal hair	Free	E
	6211.42	Of cotton:		
	6211.42.10	Prayer cloaks	Free	E
	6211.42.90	Other	Free	E
	6211.43	Of man-made fibres:		
	6211.43.10	Surgical gowns	Free	E
	6211.43.20	Prayer cloaks	Free	E
	6211.43.30	Flyers coveralls	Free	E
	6211.43.90	Other	Free	E
	6211.49	Of other textile materials:		
	6211.49.10	Prayer cloaks	Free	E
	6211.49.90	Other	Free	E
62.12		Brassières, girdles, corsets, braces, suspenders, garters and similar		
		articles and parts thereof, whether or not knitted or crocheted.		
	6212.10	- Brassières:		
	6212.10.10	Of cotton	Free	E
	6212.10.90	Of other textile materials	Free	Е
	6212.20	- Girdles and panty-girdles:		
	6212.20.10	Of cotton	Free	Е
	6212.20.90	Of other textile materials	Free	E
	6212.30	- Corselettes:		
	6212.30.10	Of cotton	Free	E
	6212.30.90	Of other textile materials	Free	E
	6212.90	- Other:		
	6212.90.10	Of cotton	Free	Е
	6212.90.90	Of other textile materials	Free	Е
62.13		Handkerchiefs.		
	6213.10.00	- Of silk or silk waste	Free	Е
	6213.20.00	- Of cotton	Free	Е
	6213.90.00	- Of other textile materials	Free	Е
				_
62.14		Shawls, scarves, mufflers, mantillas, veils and the like.		
·	6214.10.00	- Of silk or silk waste	Free	Е
	6214.20.00	- Of wool or fine animal hair	Free	E
	6214.30.00	- Of synthetic fibres	Free	E
	3211.30.00	or of milette Hotel	1100	L

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	6214.40.00	- Of artificial fibres	Free	Е
	6214.90.00	- Of Other textile materials	Free	E
62.15		Ties, bow ties and cravats.		
	6215.10.00	- Of silk or silk waste	Free	E
	6215.20.00	- Of man-made fibres	Free	E
	6215.90	- Of other textile materials:		
	6215.90.10	Of wool or fine animal hair	Free	E
	6215.90.90	Other	Free	E
62.16		Gloves, mittens and mitts.		
	6216.00.10	- Protective work gloves, mittens and mitts	Free	E
		- Other:		
	6216.00.91	Of wool or fine animal hair	Free	E
	6216.00.92	Of cotton, other than those of subheading '6216.00.10'	Free	E
	6216.00.99	Other	Free	E
62.17		Other made up clothing accessories; parts of garments or of clothing		
		accessories, other than those of heading 62.12.		
	6217.10	- Accessories:		
		Stockings, socks and sockettes and the like:		
	6217.10.11	For men	Free	E
	6217.10.19	For women and children	Free	E
	6217.10.20	Shoulder cushions	Free	E
	6217.10.90	Other	Free	E
	6217.90.00	- Parts	Free	Е
		Chapter 63		
		Other made up textile articles; sets; worn clothing and worn		
		textile articles; rags		
		SUB-CHAPTER I - OTHER MADE UP TEXTILE ARTICLES		
63.01		Blankets and travelling rugs.		
05.01	6301.10.00	- Electric blankets	Free	Е
	6301.20.00	- Blankets (other than electric blankets) and travelling rugs, of wool	Free	E
		or of fine animal hair		
	6301.30.00	- Blankets (other than electric blankets) and travelling rugs, of	Free	E
		Cotton		
	6301.40	- Blankets (other than electric blankets) and travelling rugs, of synthetic fibres:		
	6301.40.10	Of nonwoven fabrics	Free	E
	6301.40.90	Other	Free	E
	6301.90	- Other blankets and travelling rugs:	1100	-
	6301.90.10	Of nonwoven fabrics	Free	Е
	6301.90.90	Other	Free	E
63.02		Bed linen, table linen, toilet linen and kitchen linen.		

	1		1	Staging
Heading	H.S. Code	Description	Base Rates	Category
	6302.10.00	- Bed linen, knitted or crocheted	Free	Е
	0302.10.00	- Other bed linen, printed:	ricc	L
	6302.21.00	- Of cotton	Free	Е
	6302.22	- Of man-made fibres:	ricc	L
	6302.22.10	Of nonwoven fabrics	Free	Е
	6302.22.10	Other	Free	E
	6302.29.00	- Of other textile materials	Ticc	L
	0302.27.00	- Other bed linen:		
	6302.31.00	- Of cotton	Free	Е
	6302.32	- Of man-made fibres:	Ticc	L
	6302.32.10	Of nonwoven fabrics	Free	Е
	6302.32.10	Other	Free	E
	6302.39.00	Of other textile materials	Free	E
	6302.40.00	- Table linen, knitted or crocheted	Free	E
	0302.40.00	- Other table linen:	Tiee	L
	6302.51.00	- Of cotton	Free	Е
	6302.52.00	- Of Cotton	Free	E
	6302.53	- Of max - Of man-made fibres:	riee	L
	6302.53.10	Of nonwoven fabrics	Free	Е
	6302.53.10	Other	Free	E
	6302.59.00	Of other textile materials	Free	E
	6302.60.00	- Toilet linen and kitchen linen, of terry towelling or similar terry	Free	E E
	0302.00.00	fabrics, of cotton - Other:	rice	E
	6302.91.00	- Of cotton	Free	Е
	6302.92.00	- Of flax	Free	E
	6302.93	- Of man-made fibres:	Ticc	L
	6302.93.10	Of nonwoven fabrics	Free	Е
	6302.93.90	Other	Free	E
	6302.99.00	- Of other textile materials	Free	E
	0302.55.00	of state textile materials	1100	L
63.03		Curtains (including drapes) and interior blinds; curtain or bed valances.		
		- Knitted or crocheted:		
	6303.11.00	Of cotton	Free	Е
	6303.12.00	Of synthetic fibres	Free	Е
	6303.19.00	- Of other textile materials	Free	E
		- Other:		
	6303.91.00	Of cotton	Free	Е
	6303.92.00	- Of synthetic fibres	Free	E
	6303.99.00	- Of other textile materials	Free	E
63.04		Other furnishing articles, excluding those of heading 94.04 Bedspreads:		
	6304.11.00	Knitted or crocheted	Free	E
	6304.19	Other:		
	6304.19.10	Of cotton	Free	E
	6304.19.20	Other, of nonwovens	Free	E
	6304.19.90	Other	Free	Е

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		-		
		- Other:		
	6304.91.00	Knitted or crocheted	Free	E
	6304.92	Not knitted or crocheted, of cotton:		
	6304.92.10	Mosquito nets	Free	Е
	6304.92.20	Of felt, whether or not impregnated or coated, weighing 750	Free	E
		g/m ² or more		
	6304.92.30	Of felt, whether or not impregnated or coated, weighing less	Free	Е
		than 750 g/m^2		
	6304.92.90	Other	Free	Е
	6304.93	Not knitted or crocheted, of synthetic fibres:		
	6304.93.10	Mosquito nets	Free	E
	6304.93.90	Other	Free	E
	6304.99	Not knitted or crocheted, of other textile materials		
	6304.99.10	Mosquito nets	Free	Е
	6304.99.90	Other	Free	Е
63.05		Sacks and bags, of a kind used for the packing of goods.		
03.03	6305.10	- Of jute or of other textile bast fibres of heading 53.03:		
	6305.10	- New	Free	Е
	6305.10.10	Used	Free	E
	6305.20	- Oscu	Tiee	L
	6305.20.10	Knitted or crocheted	Free	Е
	6305.20.10	Other	Free	E
	0303.20.90	- Of man-made textile materials:	Tiee	L
	6305.32	Flexible intermediate bulk containers:		
	6305.32.10	Of nonwovens	Free	Е
	6305.32.10	Knitted or crocheted	Free	E
	6305.32.20	Other	Free	E
	6305.33	Other, of polyethylene or polypropylene strip or the like:	Tiee	L
	6305.33.10	Knitted or crocheted	Free	Е
	6305.33.20	Of woven fabrics of strip or the like	Free	E
	6305.33.90	Other	Free	E
	6305.39	Other:	Ticc	L
	6305.39.10	Of nonwovens	Free	Е
	6305.39.20	Knitted or crocheted	Free	E
	6305.39.20	Other	Free	E
	6305.90	- Of other textile materials:	Ticc	L
	0303.70	- Of hemp of heading 53.04:		
	6305.90.11	Knitted or crocheted	Free	Е
	6305.90.11	Other	Free	E
	0505.70.17	Of coconut (coir) of heading 53.05:	TTCC	ь
	6305.90.81	Knitted or crocheted	Free	Е
	6305.90.89	Other	Free	E
	6305.90.89	Other	Free	E
	5555.76.76	- 	1100	L
63.06		Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or landcraft; camping goods.		

or landcraft; camping goods.
- Tarpaulins, awnings and sunblinds:

	1			Staging
Heading	H.S. Code	Description	Base Rates	Category
	(20(11 00		F	т.
	6306.11.00	Of cotton	Free	Е
	6306.12.00	Of synthetic fibres	Free	Е
	6306.19	- Of other textile materials:	Г	г
	6306.19.10	Of hemp of heading 53.04 or coconut (coir) of heading 53.05	Free	E
	6306.19.90	Other	Free	Е
	6306.21.00	- Tents: Of Cotton	E	E
	6306.22.00		Free Free	E E
	6306.22.00	- Of synthetic fibres - Of other textile materials	Free	E E
	0300.29.00	- Of other textue materials - Sails:	riee	E
	6306.31.00		Еноо	Е
	6306.31.00	- Of synthetic fibres- Of Other textile materials	Free Free	E E
	0300.39.00	- Of Other textue materials - Pneumatic mattresses:	riee	E
	6306.41.00	- Of cotton	Free	Е
	6306.49	- Of other textile materials:	riee	E
	6306.49.10	Of other textile materials: Of nonwovens	Free	Е
	6306.49.10	Other	Free	E E
	0300.49.90	- Other:	riee	E
	6306.91.00	- Of cotton	Free	Е
	6306.99	- Of other textile materials:	riee	E
	6306.99.10	Of other textile materials:	Free	Е
	6306.99.10	Other	Free	E
	0300.99.90	Other	Tiee	L
63.07		Other made up articles, including dress patterns.		
03.07	6307.10	- Floor-cloths, dish-cloths, dusters and similar cleaning cloths:		
	6307.10.10	- Of nonwovens	Free	Е
	6307.10.20	- Of felt	Free	E
	6307.10.90	Other	Free	E
	6307.20	- Life-jackets and life-belts:	1100	_
	6307.20.10	- Life-jackets	Free	Е
	6307.20.20	Life-belts	Free	E
	6307.90	- Other:		
	6307.90.10	Industrial safety belts and harnesses	Free	Е
	6307.90.20	Surgical face-masks	Free	Е
	6307.90.30	Umbrella covers in pre-Cut triangular form	Free	Е
	6307.90.40	Laces for footwear	Free	Е
	6307.90.50	Dress patterns	Free	Е
	6307.90.90	Other	Free	Е
		SUB-CHAPTER II - SETS		
63.08	6308.00.00	Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered table cloths or serviettes, or similar textile articles, put up in packings for retail sale.	Free	E
		SUB-CHAPTER III - WORN CLOTHING AND WORN TEXTILE ARTICLES; RAGS		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
63.09	6309.00.00	Worn clothing and other worn articles.	Free	E
63.10		Used or new rags, scrap twine, cordage, rope and cables and worn		
	6310.10	out articles of twine, cordage, rope or cables, of textile materials Sorted:		
	6310.10	Used or new rags	Free	Е
	6310.10.90	Other	Free	E
	6310.90	- Other:	1100	L
	6310.90.10	Used or new rags	Free	Е
	6310.90.90	Other	Free	E
		Chapter 64		
		Footwear, gaiters and the like; parts of such articles		
64.01		Waterproof footwear with outer soles and uppers of rubber or of		
		plastics, the uppers of which are neither fixed to the sole nor		
		assembled by stitching, riveting, nailing, screwing, plugging or		
	6404 40 00	similar processes.		
	6401.10.00	- Footwear incorporating a protective metal toe-cap	Free	Е
	C401 01 00	- Other footwear:	F	E
	6401.91.00 6401.92.00	Covering the knee	Free Free	E E
	6401.92.00	Covering the ankle but not covering the knee	Free	E E
	0401.55.00	omer	1100	L
64.02		Other footwear with outer soles and uppers of rubber or plastics.		
		- Sports footwear:		
	6402.12.00	Ski-boots, cross-country ski footwear and snowboard boots	Free	E
	6402.19.00	Other	Free	E
	6402.20.00	- Footwear with upper straps or thongs assembled to the sole by	Free	E
	6402.30.00	means of plugs - Other footwear, incorporating a protective metal toe-cap	Free	E
	0402.30.00	- Other footwear, incorporating a protective metal toe-cap	riee	E
	6402.91.00	Covering the ankle	Free	Е
	6402.99.00	Other	Free	E
64.03	0.102.55.00	Footwear with outer soles of rubber, plastics, leather or composition	1100	L
		leather and uppers of leather.		
		- Sports footwear:		
	6403.12.00	Ski-boots, cross-country ski footwear and snowboard boots	Free	E
	6403.19	Other:		
	6403.19.10	Other sports footwear fitted with studs, bar and the like (for	Free	E
		example football shoes, running shoes and golf shoes)	_	_
	6403.19.90	Other	Free	Е
	6403.20.00	- Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	Free	E
	6403.30.00	- Footwear made on a base or platform of wood, not having an inner	Free	Е
	3.02.20.00	sole or a protective metal toe-cap	1100	_
	6403.40.00	- Other footwear, incorporating a protective metal toe-cap	Free	E
		- Other footwear with outer soles of leather:		
	6403.51	Covering the ankle:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	6403.51.10	Riding boots	Free	E
	6403.51.90	Other	Free	E
	6403.59	Other:		
	6403.59.10	Bowling shoes	Free	E
	6403.59.90	Other	Free	E
		- Other footwear:		
	6403.91	Covering the ankle:		
	6403.91.10	Riding boots	Free	E
	6403.91.90	Other	Free	E
	6403.99	Other:		
	6403.99.10	Bowling shoes	Free	E
	6403.99.90	Other	Free	E
64.04		Footwear with outer soles of rubber, plastics, leather or composition		
		leather and uppers of textile materials.		
	6404.11.00	- Footwear with outer soles of rubber or plastics:	E	E
	0404.11.00	Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like	Free	E
	6404.19.00	Other	Free	Е
	6404.20	- Footwear with outer soles of leather or composition leather:	1100	_
	6404.20.10	Running shoes and golf shoes	Free	Е
	6404.20.90	Other	Free	E
64.05		Other footwear.		
04.03	6405.10.00	- With uppers of leather or composition leather	Free	Е
	6405.20.00	- With uppers of textile materials	Free	E
	6405.90.00	- Other	Free	E
64.06		Parts of footwear (including uppers whether or not attached to soles		
01.00		other than outer soles); removable in-soles, heel cushions and similar		
		articles; gaiters, leggings and similar articles, and parts thereof.		
	6406.10	- Uppers and parts thereof, other than stiffeners:		
	6406.10.10	Of metal	Free	E
	6406.10.90	Other	Free	E
	6406.20.00	- Outer soles and heels, of rubber or plastics	Free	E
		- Other:		
	6406.91.00	Of wood	Free	E
	6406.99	Of other materials:		
	6406.99.10	Of metal	Free	E
	6406.99.20	In-soles of Rubber or plastics	Free	E
	6406.99.90	Other	Free	E

Chapter 65 Headgear and parts thereof

Heading	H.S. Code	Description	Base Rates	Staging Category
Heading	11.5. Coue	Description	Dasc Rates	Category
65.01	6501.00.00	Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt.	Free	Е
65.02	6502.00.00	Hat-shapes, plaited or made by assembling strips of any material, neither blocked to shape, nor with made brims, nor lined, nor trimmed.	Free	Е
65.03	6503.00.00	Felt hats and other felt headgear, made from the hat bodies, hoods or plateaux of heading 65.01, whether or not lined or trimmed.	Free	E
65.04	6504.00.00	Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed.	Free	Е
65.05		Hats and other headgear, knitted or crocheted, or made up from lace, felt or other textile fabric, in the piece (but not in strips), whether or not lined or trimmed; hair-nets of any material, whether or not lined or trimmed.		
	6505.10.00 6505.90	- Hair-nets - Other:	Free	E
	6505.90.10	Headgear for religious purposes	Free	Е
	6505.90.90	- Other	Free	E
65.06	6506.10	Other headgear, whether or not lined or trimmed Safety headgear:		
	6506.10.10	- Protective helmets for motorcyclists	Free	Е
	6506.10.20	Industrial safety helmets, Other than steel helmets	Free	E
	6506.10.30	Steel helmets	Free	E
	6506.10.40	- Firefighters helmets	Free	E
	6506.10.90	Other	Free	E
	0300.10.70	- Other:	1100	L
	6506.91.00	- Of rubber or of plastics	Free	Е
	6506.92.00	Of furskin	Free	E
	6506.99	- Of other materials:	1100	_
	6506.99.10	Non-woven disposable headgear	Free	Е
	6506.99.90	Other	Free	Е
65.07		Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear.		
	6507.00.10	- Tinted visors and visors concealing any part of the face between the eyebrows and the chin	Free	E
	6507.00.90	- Other	Free	E
		Chapter 66		
		Umbrellas, sun umbrellas, walking-sticks, seat-sticks, whips, riding-crops, and parts thereof		
66.01		Umbrellas and sun umbrellas (including walking-stick umbrellas,		

garden umbrellas and similar umbrellas).

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	6601.10.00	- Garden or similar umbrellas	Free	Е
	0001.10.00	- Other:	1100	L
	6601.91.00	Having a telescopic shaft	Free	E
	6601.99.00	Other	Free	E
66.02	6602.00.00	Walking-sticks, seat-sticks, whips, riding-crops and the like.	Free	E
66.03		Parts, trimmings and accessories of articles of heading 66.01 or		
		66.02.		
	6603.10	- Handles and knobs:	_	_
	6603.10.10	For articles of heading 66.01	Free	E
	6603.10.20	For articles of heading 66.02	Free	E
	6603.20.00	- Umbrella frames, including frames mounted on shafts (sticks)	Free	Е
	6603.90	- Other:	T.	
	6603.90.10	For articles of heading 66.01	Free	Е
	6603.90.20	For articles of heading 66.02	Free	E
		Chapter 67		
		Prepared feathers and down and articles made of feathers or of		
		down; artificial flowers; articles of human hair		
67.01		Skins and other parts of birds with their feathers or down, feathers,		
		parts of feathers, down and articles thereof (other than goods of		
		heading 05.05 and worked quills and scapes).		
	6701.00.10	- Duck feathers	Free	E
	6701.00.90	- Other	Free	E
67.02		Artificial flowers, foliage and fruit and parts thereof; articles made of		
		artificial flowers, foliage or fruit.		
	6702.10.00	- Of plastics	Free	E
	6702.90.00	- Of other materials	Free	E
67.03	6703.00.00	Human hair, dressed, thinned, bleached or otherwise worked; wool	Free	Е
		or other animal hair or other textile materials, prepared for use in		
		making wigs or the like.		
67.04		Wigs, false beards, eyebrows and eyelashes, switches and the like, of		
		human or animal hair or of textile materials; articles of human hair		
		not elsewhere specified or included Of synthetic textile materials:		
	6704.11.00	- Complete wigs	Free	Е
	6704.11.00	Other	Free	E
	6704.19.00	- Of human hair	Free	E
	6704.20.00	- Of other materials	Free	E
	0704.70.00	- Of Outer Higherians	1166	E

Chapter 68 Articles of stone, plaster, cement, asbestos, mica or similar materials

Heading	H.S. Code	Description	Base Rates	Staging Category
68.01	6801.00.00	Setts, curbstones and flagstones, of natural stone (except slate).	Free	E
68.02		Worked monumental or building stone (except slate) and articles thereof, other than goods of heading 68.01; mosaic cubes and the like, of natural stone (including slate), whether or not on a backing;		
		artificially coloured granules, chippings and powder, of natural stone (including slate).		
	6802.10.00	 Tiles, cubes and similar articles, whether or not rectangular (including square), the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm; artificially coloured granules, chippings and powder Other monumental or building stone and articles thereof, simply 	Free	Е
		cut or sawn, with a flat or even surface:		
	6802.21.00	Marble, travertine and alabaster	Free	E
	6802.22.00	Other calcareous stone	Free	E
	6802.23	Granite:		
	6802.23.10	Polished slabs	Free	E
	6802.23.90	Other	Free	E
	6802.29.00	Other stone	Free	E
		- Other:		
	6802.91.00	Marble, travertine and alabaster	Free	E
	6802.92.00	Other calcareous stone	Free	E
	6802.93.00	Granite	Free	E
	6802.99.00	Other stone	Free	E
68.03		Worked slate and articles of slate or of agglomerated slate.		
	6803.00.10	- Slabs or roofing slates	Free	E
	6803.00.90	- Other	Free	E
68.04		Millstones, grindstones, grinding wheels and the like, without frameworks, for grinding, sharpening, polishing, trueing or cutting,		
		hand sharpening or polishing stones, and parts thereof, of natural stone, of agglomerated natural or artificial abrasives, or of ceramics,		
	6804.10.00	with or without parts of other materials. - Millstones and grindstones for milling, grinding or pulping - Other millstones, grindstones, grinding wheels and the like:	Free	Е
	6804.21.00 6804.22	- Of agglomerated synthetic or natural diamond- Of other agglomerated abrasives or of ceramics:	Free	E
	6804.22.10	Containing brown corundum grindstone granules	Free	Е
	6804.22.90	Other	Free	E
	6804.23	Of natural stone:		
	6804.23.10	Containing brown corundum grindstone granules	Free	Е
	6804.23.90	Other	Free	E
	6804.30	- Hand sharpening or polishing stones:		
	6804.30.10	Containing brown corundum grindstone granules	Free	E
	6804.30.90	Other	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
68.05		Natural or artificial abrasive powder or grain, on a base of textile		
		material, of paper, of paperboard or of other materials, whether or not		
	6805.10.00	cut to shape or sewn or otherwise made up On a base of Woven textile fabric only	Free	Е
	6805.20	- On a base of woven textue rabbe only - On a base of paper or paperboard only:	Tiee	L
	6805.20.10	- Polishing discs	Free	Е
	6805.20.10	Other	Free	E
	6805.30	- On a base of other materials:	Ticc	L
	6805.30.10	Polishing discs	Free	Е
	6805.30.90	- Other	Free	E
68.06		Slag wool, rock wool and similar mineral wools; exfoliated		
		vermiculite, expanded clays, foamed slag and similar expanded		
		mineral materials; mixtures and articles of heat-insulating, sound- insulating or sound-absorbing mineral materials, other than those of		
		heading 68.11 or 68.12 or of Chapter 69.		
	6806.10.00	- Slag wool, rock wool and similar mineral wools (including	Free	Е
		intermixtures thereof), in bulk, sheets or rolls		
	6806.20.00	- Exfoliated vermiculite, expanded clays, foamed Slag and similar	Free	E
		expanded mineral materials (including intermixtures thereof)		
	6806.90.00	- Other	Free	E
68.07		Articles of asphalt or of similar material (for example, petroleum		
		bitumen or coal tar pitch).		
	6807.10	- In rolls:		
	6807.10.10	Roofing products, with a substrate of paper or paperboard	Free	E
	6807.10.90	Other	Free	E
	6807.90.00	- Other	Free	E
68.08	6808.00.00	Panels, boards, tiles, blocks and similar articles of vegetable fibre, of	Free	E
		straw or of shavings, chips, particles, sawdust or other waste, of		
		wood, agglomerated with cement, plaster or other mineral binders.		
68.09		Articles of plaster or of compositions based on plaster.		
		- Boards, sheets, panels, tiles and similar articles, not ornamented:		
	6809.11.00	Faced or reinforced with paper or paperboard only	Free	E
	6809.19.00	Other	Free	E
	6809.90	- Other articles:		
	6809.90.10	Dental moulds of plaster	Free	E
	6809.90.90	Other	Free	E
68.10		Articles of cement, of concrete or of artificial stone, whether or not		
00.10		reinforced.		
		- Tiles, flagstones, bricks and similar articles:		
	6810.11.00	Building blocks and bricks	Free	E
	6810.19	Other:		
	6810.19.10	Floor or wall tiles	Free	E
	6810.19.20	Roofing tiles	Free	E
	6810.19.90	Other	Free	Е

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	6810.91	Prefabricated structural components for building or civil		
		engineering:		
	6810.91.10	Concrete building piles	Free	E
	6810.91.90	Other	Free	E
	6810.99.00	Other	Free	Е
68.11		Articles of asbestos-cement, of cellulose fibre-cement or the like.		
	6811.10.00	- Corrugated sheets	Free	E
	6811.20.00	- Other sheets, panels, tiles and similar articles	Free	E
	6811.30	- Tubes, pipes and tube or pipe fittings:		
	6811.30.10	Ventilation or other tubing and cable conduits	Free	E
	6811.30.90	Other	Free	E
	6811.90.00	- Other articles	Free	E
68.12		Fabricated asbestos fibres: mixtures with a basis of asbestos or with a		
		basis of asbestos and magnesium carbonate; articles of such mixtures		
		or of asbestos (for example, thread, woven fabric, clothing, headgear,		
		footwear, gaskets), whether or not reinforced, other than goods of		
		heading 68.11 or 68.13.		
	6812.50.00	- Clothing, clothing accessories, footwear and headgear	Free	E
	6812.60.00	- Paper, millboard and felt	Free	E
	6812.70.00	- Compressed asbestos fibre jointing, in sheets or rolls	Free	E
	6812.90	- Other:		
	6812.90.10	Fabricated asbestos fibres; mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate	Free	Е
	6812.90.20	Yarn and thread	Free	E
	6812.90.30	Cords and string, whether or not plaited	Free	E
	6812.90.40	Woven or knitted fabric	Free	E
	6812.90.90	Other	Free	E
68.13		Friction material and articles thereof (for example, sheets, rolls,		
		strips, segments, discs, washers, pads), not mounted, for brakes, for		
		clutches or the like, with a basis of asbestos, of other mineral		
		substances or of cellulose, whether or not combined with textile or		
	6012 10 00	other materials.		F
	6813.10.00	- Brake linings and pads	Free	Е
	6813.90.00	- Other	Free	E
68.14		Worked mica and articles of mica, including agglomerated or		
		reconstituted mica, whether or not on a support of paper, paperboard		
		or other materials.	_	_
	6814.10.00	- Plates, sheets and strips of agglomerated or reconstituted mica,	Free	E
	6814.90.00	whether or not on a support - Other	Free	Е
				-
68.15		Articles of stone or of other mineral substances (including carbon		
		fibres, articles of carbon fibres and articles of peat), not elsewhere		
	6015 10	specified or included.		
	6815.10	Non-electrical articles of graphite or other carbon:- Yarn or thread	Ercs	E
	6815.10.10	1 am of the cat	Free	E

			I	Staging
Heading	H.S. Code	Description	Base Rates	Category
	6815.10.20	Bricks, paving slabs, floor tiles and similar construction goods	Free	E
	6815.10.90	Other	Free	E
	6815.20.00	- Articles of peat	Free	E
		- Other articles:		
	6815.91.00	Containing magnesite, dolomite or chromite	Free	E
	6815.99 6815.99.10	Other: Touchstones	Euro	E
	6815.99.10	Other	Free Free	E E
	0013.77.70	Onici	Tiec	L
		Chapter 69		
		Ceramic products		
		SUB-CHAPTER I - GOODS OF SILICEOUS FOSSIL MEALS OR OF SIMILAR SILICEOUS EARTHS, AND REFRACTORY GOODS		
69.01	6901.00.00	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths.	Free	E
69.02		Refractory bricks, blocks, tiles and similar refractory ceramic		
		constructional goods, other than those of siliceous fossil meals or		
	6002 10 00	similar siliceous earths.	T.	г
	6902.10.00	- Containing by weight, singly or together, more than 50% of the elements Mg, Ca or Cr, expressed as MgO, CaO or Cr2O3	Free	Е
	6902.20.00	- Containing by weight more than 50% of alumina (A12O3), of	Free	Е
		silica (SiO2) or of a mixture or compound of these products		
	6902.90.00	- Other	Free	E
69.03		Other refractory ceramic goods (for example, retorts, crucibles, muffles, nozzles, plugs, supports, cupels, tubes, pipes, sheaths and rods), other than those of siliceous fossil meals or of similar siliceous		
	6903.10.00	earths Containing by weight more than 50% of graphite or other carbon or of a mixture of these products	Free	E
	6903.20.00	- Containing by weight more than 50% of alumina ($A1_2O_3$) or of a	Free	E
	6903.90.00	mixture or compound of alumina and of silica (SiO ₂) - Other	Free	E
		SUB-CHAPTER II - OTHER CERAMIC PRODUCTS		
69.04		Ceramic building bricks, flooring blocks, support or filler tiles and the like.		
	6904.10.00	- Building bricks	Free	E
	6904.90.00	- Other	Free	E
69.05		Roofing tiles, chimney-pots, cowls, chimney liners, architectural		
	6005 10 00	ornaments and other ceramic constructional goods.	Free	E
	6905.10.00	- Roofing tiles	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	6905.90	- Other:		
	6905.90	- Lining bricks for ball mills	Free	Е
	6905.90.10	Other	Free	E
	0903.90.90	Other	riee	E
69.06	6906.00.00	Ceramic pipes, conduits, guttering and pipe fittings.	Free	E
69.07		Unglazed ceramic flags and paving, hearth or wall tiles; unglazed		
		ceramic mosaic cubes and the like, whether or not on a backing.		
	6907.10	- Tiles, cubes and similar articles, whether or not rectangular, the		
		largest surface area of which is capable of being enclosed in a square		
		the side of which is less than 7 cm:		
	6907.10.10	Floor, hearth or wall Tiles	Free	E
	6907.10.90	Other	Free	E
	6907.90	- Other:		
	6907.90.10	Floor, hearth or wall tiles	Free	Е
	6907.90.90	Other	Free	Е
69.08		Glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic		
		mosaic cubes and the like, whether or not on a backing.		
	6908.10	- Tiles, cubes and similar articles, whether or not rectangular, the		
		largest surface area of which is capable of being enclosed in a square		
		the side of which is less than 7 cm:		
		Plain:		
	6908.10.11	Floor, hearth or wall tiles	Free	E
	6908.10.19	Other	Free	E
		Other:	_	_
	6908.10.91	Floor, hearth or wall Tiles	Free	Е
	6908.10.99	Other	Free	Е
	6908.90	- Other:		
	<0.00 0.0 11	Plain tiles:		
	6908.90.11	Floor, hearth or wall tiles	Free	Е
	6908.90.19	Other	Free	Е
	(000 00 21	- Other tiles:	E	Б
	6908.90.21 6908.90.29	Floor, hearth or wall tiles Other	Free	E E
	6908.90.29	Other	Free Free	E
	0908.90.90	Other	rree	E
69.09		Ceramic wares for laboratory, chemical or other technical uses;		
		ceramic troughs, tubs and similar receptacles of a kind used in		
		agriculture; ceramic pots, jars and similar articles of a kind used for		
		the conveyance or packing of goods.		
	6000 11 00	- Ceramic wares for laboratory, chemical or other technical uses:	T.	
	6909.11.00	Of porcelain or china	Free	Е
	6909.12.00	Articles having a hardness equivalent to 9 or more on the Mohs	Free	Е
	6909.19.00	scale Other	Free	Е
	6909.19.00	- Other	Free	E
	0707.70.00	- Oulci	1166	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
69.10		Ceramic sinks, wash basins, wash basin pedestals, baths, bidets, water closet pans, flushing cisterns, urinals and similar sanitary		
	6910.10.00	fixtures Of porcelain or china	Free	Е
	6910.90.00	- Other	Free	E
	0710.70.00	ouler	1100	L
69.11		Tableware, kitchenware, other household articles and toilet articles, of porcelain or china.		
	6911.10.00	- Tableware and kitchenware	Free	E
	6911.90.00	- Other	Free	E
69.12	6912.00.00	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china.	Free	E
69.13		Statuettes and other ornamental ceramic articles.		
	6913.10.00	- Of porcelain or china	Free	E
	6913.90.00	- Other	Free	E
-0.44				
69.14	6014.10.00	Other ceramic articles.	F	г.
	6914.10.00	- Of porcelain or china - Other	Free	E E
	6914.90.00	- Other	Free	E
		Chapter 70		
		Glass and glassware		
70.01	7001.00.00	Cullet and other waste and scrap of glass; glass in the mass.	Free	Е
70.02		Glass in balls (other than microspheres of heading 70.18), rods or tubes, unworked.		
	7002.10.00	- Balls	Free	E
	7002.20.00	- Rods	Free	E
		- Tubes:		
	7002.31	Of fused quartz or other fused silica:		
	7002.31.10	For vacuum tubes	Free	E
	7002.31.90	Other	Free	Е
	7002.32	Of other glass having a linear coefficient of expansion not exceeding 5x10-6 per Kelvin within a temperature range of 0°C to 300°C:		
	7002.32.10	For vacuum tubes	Free	Е
	7002.32.10	Other, transparent neutral glass tube of diameter exceeding 3	Free	E
	, 502.52.20	mm but not exceeding 22 mm	1100	L
	7002.32.90	Other	Free	E
	7002.39	Other:		
	7002.39.10	For vacuum tubes	Free	E
	7002.39.20	Other, transparent neutral glass tube of diameter exceeding 3	Free	Е
	7002.39.90	mm but not exceeding 22 mm Other	Free	Е

Heading	H.S. Code	Description	Base Rates	Staging Category
70.03		Cast glass and rolled glass, in sheets or profiles, whether or not		
		having an absorbent, reflecting or non-reflecting layer, but not		
		otherwise worked Non-wired sheets:		
	7003.12	Coloured throughout the mass (body tinted), opacified, flashed or		
	7003.12	having an absorbent, reflecting or non-reflecting layer:		
	7003.12.10	Optical glass, not optically worked	Free	Е
	7003.12.20	Other, in squares or rectangular shape (including 1 or 2 or 3 or 4	Free	Е
		corners cut)		
	7003.12.90	Other	Free	E
	7003.19	Other:		
	7003.19.10	Optical glass, not optically worked	Free	E
	7003.19.20	Other, in squares or rectangular shape (including 1 or 2 or 3 or 4	Free	E
		corners cut)		
	7003.19.90	Other	Free	E
	7003.20	- Wired sheets:		
	7003.20.10	In squares or rectangular shape (including 1 or 2 or 3 or 4 corners	Free	E
		cut)		
	7003.20.90	Other	Free	E
	7003.30	- Profiles:		
	7003.30.10	In squares or rectangular shape (including 1 or 2 or 3 or 4 corners	Free	E
	5 000 00 00	cut)		
	7003.30.90	Other	Free	E
70.04		Drawn glass and blown glass, in sheets, whether or not having an		
		absorbent, reflecting or non-reflecting layer, but not otherwise		
		worked.		
	7004.20	- Glass, coloured throughout the mass (body tinted), opacified,		
	5004.20.10	flashed or having an absorbent, reflecting or non-reflecting layer:		
	7004.20.10	Optical glass, not optically worked	Free	Е
	7004.20.20	Other, in squares or rectangular shape (including 1 or 2 or 3 or 4	Free	E
	7004 20 00	corners cut) Other	Еноо	E
	7004.20.90		Free	Е
	7004.90	- Other glass:	F	E
	7004.90.10	Optical glass, not optically worked	Free	E
	7004.90.20	Other, in squares or rectangular shape (including 1 or 2 or 3 or 4	Free	E
	7004.90.90	corners cut) Other	Free	Е
	7004.70.70	Onici	Ticc	ь
70.05		Float glass and surface ground or polished glass, in sheets, whether		
		or not having an absorbent, reflecting or non-reflecting layer, but not		
		otherwise worked.		
	7005.10	- Non-wired glass, having an absorbent, reflecting or non-reflecting		
		layer:	_	_
	7005.10.10	Optical glass, not optically worked	Free	E
	7005.10.20	Other, in squares or rectangular shape (including 1 or 2 or 3 or 4	Free	E
	7005 10 00	corners cut)	Г	.
	7005.10.90	Other	Free	E
	7005.21	- Other non-wired glass:		
	7005.21	Coloured throughout the mass (body tinted), opacified, flashed or		
		merely surface ground:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	7005.21.10	Optical glass, not optically worked	Free	Е
	7005.21.20	Other, in squares or rectangular shape (including 1 or 2 or 3 or 4	Free	E
		corners cut)		
	7005.21.90	Other	Free	E
	7005.29	Other:		
	7005.29.10	Optical glass, not optically worked	Free	E
	7005.29.20	Other, in squares or rectangular shape (including 1 or 2 or 3 or 4	Free	E
	7005 20 00	Corners cut)	Euro	E
	7005.29.90	Other	Free	Е
	7005.30 7005.30.10	- Wired glass:	Euro	E
	7003.30.10	In squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)	Free	E
	7005.30.90	Other	Free	E
70.06		Glass of heading 70.03, 70.04 or 70.05, bent, edge-worked,		
70.00		engraved, drilled, enamelled or otherwise worked, but not framed or		
		fitted with other materials.		
	7006.00.10	- Optical glass, not optically worked	Free	E
	7006.00.90	- Other	Free	Е
70.07		Safety glass, consisting of toughened (tempered) or laminated glass.		
		- Toughened (tempered) safety glass:		
	7007.11	Of size and shape suitable for incorporation in vehicles, aircraft,		
		spacecraft or vessels:		
	7007.11.10	Suitable for vehicles of Chapter 87	Free	E
	7007.11.20	Suitable for aircraft or spacecraft of Chapter 88	Free	E
	7007.11.30	Suitable for railway or tramway locomotives or rolling stock of Chapter 86	Free	E
	7007.11.40	Suitable for ships, boats or floating structures of Chapter 89	Free	E
	7007.19	Other:		
	7007.19.10	Suitable for earth moving machinery	Free	E
	7007.19.90	Other	Free	E
		- Laminated safety glass:		
	7007.21	Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels:		
	7007.21.10	Suitable for vehicles of Chapter 87	Free	Е
	7007.21.20	Suitable for aircraft or spacecraft of Chapter 88	Free	Е
	7007.21.30	Suitable for railway or tramway locomotives or rolling stock of	Free	E
	5005.01.40	Chapter 86		
	7007.21.40	Suitable for ships, boats or floating structures of Chapter 89	Free	Е
	7007.29	Other:	T.	F
	7007.29.10	Suitable for earth moving machinery	Free	E
	7007.29.90	Other	Free	E
70.08	7008.00.00	Multiple-walled insulating units of glass.	Free	E
70.09		Glass mirrors, whether or not framed, including rear-view mirrors.		
	7009.10.00	- Rear-view mirrors for vehicles	Free	E
		- Other:	Free	E
	7009.91.00	Unframed	Free	E

S. Code	Description	Base Rates	Staging Category
•			
92.00	Framed	Free	Е
	containers, of glass, of a kind used for the conveyance or packing of		
	- Ampoules	Free	E
20.00	- Stoppers, lids and other closures	Free	E
90	- Other:		
	Carboys, demijohns and bottles for injectables of a capacity exceeding 1 l	Free	Е
	Bottles and vials for antibiotics, serums and other injectables of a capacity not exceeding 1 l	Free	E
	Other bottles for intravenous fluids	Free	E
90.90	Other	Free	E
	thereof, without fittings, for electric lamps, cathode-ray tubes or the		
10	- For electric lighting:		
10.10	Stem	Free	E
10.90	Other	Free	E
		Free	E
		Free	E
		_	_
			E
90.90	Other	Free	E
00.00	Glass inners for vacuum flasks or for other vacuum vessels.	Free	E
	- Of glass-ceramics	Free	E
	- Drinking glasses other than of glass-ceramics:		
21	Of lead crystal:		
21.10	Not ground, polished, opacified or otherwise worked	Free	E
21.90	Other	Free	E
29.00	Other	Free	E
		Free	E
	Other	Free	E
		Free	E
	Other	Free	E
	- Other glassware:		
	10.00 20.00 90 90.10 90.20 90.30 90.90 10 10.10 10.90 20 20.10 20.90 90.90 90.00 10.00 21 21.10 21.90 29.00 31 31.10 31.90 32.00	Carboys, bottles, flasks, jars, pots, phials, ampoules and other containers, of glass, of a kind used for the conveyance or packing of goods; preserving jars of glass; stoppers, lids and other closures, of glass. - Ampoules - Stoppers, lids and other closures - Other: Carboys, demijohns and bottles for injectables of a capacity exceeding 11 Bottles and vials for antibiotics, serums and other injectables of a capacity not exceeding 11 Bottles and vials for intravenous fluids Other bottles for intravenous fluids Other Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fittings, for electric lamps, cathode-ray tubes or the like For electric lighting: Stem - Other Other Television Tubes Other Other Television Tubes Other Television Tubes Other Television Tubes Other Television Tubes Other - Other	Carboys, bottles, flasks, jars, pots, phials, ampoules and other containers, of glass, of a kind used for the conveyance or packing of goods; preserving jars of glass; stoppers, lids and other closures, of glass. 10.00 - Ampoules Free 20.00 - Stoppers, lids and other closures Free 90.10 - Carboys, demijohns and bottles for injectables of a capacity exceeding 11 90.20 - Bottles and vials for antibiotics, serums and other injectables of a capacity not exceeding 11 90.30 - Other Other Free Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fittings, for electric lamps, cathode-ray tubes or the like. 10 - For electric lighting: 10.10 - Stem Free 10.90 - Other Free 10.90 - Othe

TT 1'	пс с. т.	Description	D D. 4	Staging
Heading	H.S. Code	Description	Base Rates	Category
	7013.91	Of land arrestal.		
		Of lead crystal:	Euro	E
	7013.91.10	Not ground, polished, opacified or otherwise worked	Free	E
	7013.91.90	Other	Free	E
	7013.99.00	Other	Free	E
70.14		Signalling glassware and optical elements of glass (other than those of heading 70.15), not optically worked.		
	7014.00.10	- For motor vehicles	Free	E
	7014.00.90	- Other	Free	Е
70.15		Clock or watch glasses and similar glasses, glasses for non-corrective or corrective spectacles, curved, bent, hollowed or the like, not optically worked; hollow glass spheres and their segments, for the manufacture of such glasses.		
	7015.10.00	- Glasses for corrective spectacles	Free	E
	7015.90	- Other:		
	7015.90.10	Clock or watch glasses	Free	E
	7015.90.90	Other	Free	E
70.16		Paving blocks, slabs, bricks, squares, tiles and other articles of pressed or moulded glass, whether or not wired, of a kind used for building or construction purposes; glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes; leaded lights and the like; multicellular or foam glass in blocks, panels, plates, shells or similar forms.		
	7016.10.00	- Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes	Free	E
	7016.90.00	- Other	Free	E
70.17		Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated.		
	7017.10	- Of fused quartz or other fused silica:		
	7017.10.10	Quartz reactor tubes and holders designed for insertion into diffusion and oxidation furnaces for production of semiconductor wafers [ITA1/B-113]	Free	E
	7017.10.90	Other	Free	E
	7017.20.00	- Of other glass having a linear coefficient of expansion not exceeding 5x10-6 per Kelvin within a temperature range of 0°C to	Free	E
	7017.90.00	300°C - Other	Free	E
70.18		Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares, and articles thereof other than imitation jewellery; glass eyes other than prosthetic articles; statuettes and other ornaments of lamp-worked glass, other than imitation jewellery; glass microspheres not exceeding 1 mm in diameter.		
	7018.10.00	diameter Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares	Free	E
	7018.20.00 7018.90	- Glass microspheres not exceeding 1 mm in diameter - Other:	Free	Е

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	•			
	7010 00 10	G)		
	7018.90.10	Glass eyes	Free	E
	7018.90.90	Other	Free	Е
70.19		Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics) Slivers, rovings, yarn and chopped strands:		
	7019.11.00	Chopped strands, of a length of not more than 50 mm	Free	Е
	7019.12.00	Rovings	Free	Е
	7019.19	Other:		
	7019.19.10	Yarn	Free	E
	7019.19.90	Other	Free	E
		- Thin sheets (voiles), webs, mats, mattresses, boards and similar nonwoven products:		_
	7019.31.00	Mats	Free	E
	7019.32.00	Thin sheets (voiles)	Free	Е
	7019.39	Other:		
	7019.39.10	Ceiling webs	Free	Е
	7019.39.90	Other	Free	Е
	7019.40.00	-Woven fabrics of rovings	Free	Е
		- Other woven fabrics:		
	7019.51.00	Of a width not exceeding 30 cm	Free	Е
	7019.52.00	Of a width exceeding 30 cm, plain weave, weighing less than 250 g/m2, of filaments measuring per single yarn not more than 136 tex	Free	Е
	7019.59.00	Other	Free	Е
	7019.90	- Other:		
	7019.90.10	Bullet-proof vests and police shields	Free	E
	7019.90.20	Asphalt or coat-tar impregnated glass-fibre outerwrap for	Free	E
		pipelines		
	7019.90.90	Other	Free	Е
70.20		Other articles of glass Glass moulds:		
	7020.00.11	For acrylic manufacture	Free	Е
	7020.00.19	Other	Free	Е
	7020.00.20	- Quartz reactor tubes and holders designed for insertion into	Free	Е
		diffusion and oxidation furnaces for production of semiconductor		
		wafers [ITA1/B-113]	_	_
	7020.00.90	- Other	Free	Е

Chapter 71

Natural or cultured pearls, precious or semi-precious stones, precious metals, metals clad with precious metal, and articles thereof: imitation iewellery: coin

SUB-CHAPTER I - NATURAL OR CULTURAL PEARLS AND PRECIOUS OR SEMI-PRECIOUS STONES

Heading	H.S. Code	Description	Base Rates	Staging Category
71.01		Pearls, natural or cultured, whether or not worked or graded but not		
		strung, mounted or set; pearls, natural or cultured, temporarily strung		
	7101.10	for convenience of transport Natural pearls:		
	7101.10	Graded and temporarily strung for convenience of transport	Free	Е
	7101.10.10	Other	Free	E
	7101.10.50	- Cultured pearls:	1100	L
	7101.21.00	Unworked	Free	Е
	7101.22	Worked:		
	7101.22.10	Graded and temporarily strung for convenience of transport	Free	E
	7101.22.90	Other	Free	E
71.02		Diamonds, whether or not worked, but not mounted or set.		
	7102.10.00	- Unsorted	Free	E
		- Industrial:		
	7102.21.00	Unworked or simply sawn, cleaved or bruted	Free	E
	7102.29.00	Other	Free	E
		- Non-industrial:		
	7102.31.00	Unworked or simply sawn, cleaved or bruted	Free	E
	7102.39.00	Other	Free	Е
71.03		Precious stones (other than diamonds) and semi-precious stones,		
		whether or not worked or graded but not strung, mounted or set;		
		ungraded precious stones (other than diamonds) and semi-precious		
	7103.10.00	stones, temporarily strung for convenience of transport Unworked or simply sawn or roughly shaped	Free	Е
	7103.10.00	- Otherwise worked:	riec	E
	7103.91.00	Rubies, sapphires and emeralds	Free	Е
	7103.99.00	Other	Free	E
71.04		Synthetic or reconstructed precious or semi-precious stones, whether		
		or not worked or graded but not strung, mounted or set; ungraded		
		synthetic or reconstructed precious or semi-precious stones,		
		temporarily strung for convenience of transport.		
	7104.10	- Piezo-electric quartz:	_	-
	7104.10.10	Unworked	Free	Е
	7104.10.20	Worked	Free	E
	7104.20.00	- Other, Unworked or simply sawn or roughly shaped	Free	E
	7104.90.00	- Other	Free	E
71.05		Dust and powder of natural or synthetic precious or semi-precious		
	7105.10.00	stones Of diamonds	Free	Е
	7105.10.00	- Other	Free	E
		SUB-CHAPTER II - PRECIOUS METALS AND METALS CLAD WITH PRECIOUS METAL.		
71.06		Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form.		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
				e and goes,
	7106.10.00	- Powder	Free	E
		- Other:		
	7106.91.00	Unwrought	Free	E
	7106.92.00	Semi-manufactured	Free	E
71.07	7107.00.00	Base metals clad with silver, not further worked than semi-manufactured.	Free	Е
71.08		Gold (including gold plated with platinum) unwrought or in semi- manufactured forms, or in powder form Non-monetary:		
	7108.11.00	Powder	Free	E
	7108.12	Other unwrought forms:		
	7108.12.10	In lumps, ingots or cast bars	Free	E
	7108.12.90	Other	Free	E
	7108.13	Other semi-manufactured forms:		
	7108.13.10	In rods, bars, profiles, foils and strips	Free	E
	7108.13.90	Other	Free	E
	7108.20.00	- Monetary	Free	E
71.09	7109.00.00	Base metals or silver, clad with gold, not further worked than semi-manufactured.	Free	Е
71.10		Platinum, unwrought or in semi-manufactured forms, or in powder		
		form. - Platinum:		
	7110.11	Unwrought or in powder form:		
	7110.11.10	In lumps, ingots, cast bars, powder or sponge	Free	Е
	7110.11.90	Other	Free	E
	7110.19.00	Other	Free	E
	,110.13.00	- Palladium:	1100	_
	7110.21	Unwrought or in powder form:		
	7110.21.10	Alloys containing not less than 20% palladium used in making	Free	Е
		artificial teeth		
	7110.21.20	Other, in lumps, ingots, cast bars, powder or sponge	Free	E
	7110.21.90	Other	Free	E
	7110.29.00	Other	Free	E
		- Rhodium:		
	7110.31	Unwrought or in powder form:		
	7110.31.10	In lumps, ingots, cast bars, powder or sponge	Free	E
	7110.31.90	Other	Free	E
	7110.39.00	Other	Free	E
		- Iridium, osmium and ruthenium:		
	7110.41	Unwrought or in powder form:		
	7110.41.10	In lumps, ingots, cast bars, powder or sponge	Free	E
	7110.41.90	Other	Free	E
	7110.49.00	Other	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
71.11		Base metals, silver or gold, clad with platinum, not further worked		
		than semi-manufactured.		
	7111.00.10	- Silver or gold, clad with platinum	Free	E
	7111.00.90	- Other	Free	Е
71.12		Waste and scrap of precious metal or of metal clad with precious		
		metal; other waste and scrap containing precious metal or precious		
		metal compounds, of a kind used principally for the recovery of		
	7112 20 00	precious metal.	E.	F
	7112.30.00	- Ash containing precious metal or precious metal compounds	Free	Е
	7112 01 00	- Other:	г	г
	7112.91.00	Of gold, including metal clad with gold but excluding sweepings containing other precious metals	Free	Е
	7112.92.00	Of platinum, including metal clad with platinum but excluding	Free	Е
	,112.52.00	sweepings containing other precious metals	1100	L
	7112.99	Other:		
	7112.99.10	Of silver, including metal clad with silver but excluding	Free	E
		sweepings containing other precious metals		
	7112.99.90	Other	Free	E
		SUB-CHAPTER III - JEWELLERY, GOLDSMITHS' AND		
		SLIVERSMITHS' WARES AND OTHER ARTICLES		
71.13		Articles of jewellery and parts thereof, of precious metal or of metal		
		clad with precious metal.		
		- Of precious metal whether or not plated or clad with precious		
	7113.11	metal:		
	/113.11	Of silver, whether or not plated or clad with other precious metal:		
	7113.11.10	Parts	Free	E
	7113.11.90	Other	Free	E
	7113.19	Of other precious metal, whether or not plated or clad with		
	7113.19.10	precious metal: Parts	Free	Е
	7113.19.10	Other	Free	E
	7113.19.90	- Of base metal clad with precious metal:	1100	L
	7113.20.10	Parts	Free	Е
	7113.20.90	Other	Free	E
71.14				
71.14		Articles of goldsmiths' or silversmiths' wares and parts thereof, of precious metal or of metal clad with precious metal.		
		- Of precious metal whether or not plated or clad with precious		
		metal:		
	7114.11.00	Of silver, whether or not plated or clad with other precious metal	Free	E
	7114.19.00	Of other precious metal, whether or not plated or clad with	Free	Е
		precious metal		
	7114.20.00	- Of base metal clad with precious metal	Free	E
71.15		Other articles of precious metal or of metal clad with precious metal.		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	7115.10.00	- Catalysts in the form of wire cloth or grill, of platinum	Free	Е
	7115.90	- Other:		
	7115.90.10	Of gold or Silver	Free	E
	7115.90.20	Of metal clad with gold or Silver	Free	E
	7115.90.90	Other	Free	E
71.16		Articles of natural or cultured pearls, precious or semi-precious		
		stones (natural, synthetic or reconstructed).		
	7116.10.00	- Of natural or Cultured pearls	Free	E
	7116.20.00	- Of precious or semi-precious stones (natural, synthetic or reconstructed)	Free	E
71.17		Imitation jewellery.		
		- Of base metal, whether or not plated with precious metal:		
	7117.11	Cuff-links and studs:		
	7117.11.10	Parts	Free	E
	7117.11.90	Other	Free	E
	7117.19	Other:		
	7117.19.10	Bangles	Free	E
	7117.19.20	Parts	Free	E
	7117.19.90	Other	Free	E
	7117.90	- Other:		
	7117.90.10	Bangles	Free	E
	7117.90.20	Parts	Free	E
	7117.90.90	Other	Free	Е
71.18		Coin.		
	7118.10	- Coin (other than gold coin), not being legal tender:		
	7118.10.10	Silver coin	Free	E
	7118.10.90	Other	Free	E
	7118.90	- Other:		
	7118.90.10	Gold coin, whether or not legal tender, or silver coin, being legal	Free	E
	7118.90.90	tender Other	Free	E
		Chapter 72		
		Iron and steel		
		SUB-CHAPTER I - PRIMARY MATERIALS; PRODUCTS IN GRANULAR OR POWDER FORM		
72.01		Pig iron and, spiegeleisen in pigs, blocks or other primary forms.		
	7201.10.00	- Non-alloy pig iron containing by weight 0.5% or less of phosphorus	Free	E
	7201.20.00	- Non-alloy pig iron containing by weight more than 0.5% of	Free	E
	7201.50.00	phosphorus - Alloy pig iron; spiegeleisen	Free	Е

				Staging
Heading	H.S. Code	Description	Base Rates	Category
72.02		Ferro-alloys.		
		- Ferro-manganese:		
	7202.11.00	Containing by weight more than 2% of carbon	Free	E
	7202.19.00	Other	Free	E
		- Ferro-silicon:		
	7202.21.00	Containing by weight more than 55% of silicon	Free	E
	7202.29.00	Other	Free	E
	7202.30.00	- Ferro-silico-manganese	Free	Е
		- Ferro-chromium:		
	7202.41.00	Containing by weight more than 4% of carbon	Free	E
	7202.49.00	Other	Free	E
	7202.50.00	- Ferro-silico-chromium	Free	E
	7202.60.00	- Ferro-nickel	Free	E
	7202.70.00	- Ferro-molybdenum	Free	E
	7202.80.00	- Ferro-tungsten and ferro-silico-tungsten	Free	E
	5202 01 00	- Other:	T.	-
	7202.91.00	Ferro-titanium and ferro-silico-titanium	Free	Е
	7202.92.00	Ferro-vanadium	Free	E
	7202.93.00	Ferro-niobium	Free	E
	7202.99.00	Other	Free	E
72.03		Ferrous products obtained by direct reduction of iron ore and other		
		spongy ferrous products, in lumps, pellets or similar forms; iron		
		having a minimum purity by weight of 99.94%, in lumps, pellets or		
		similar forms.		
	7203.10.00	- Ferrous products obtained by direct reduction of iron ore	Free	E
	7203.90.00	- Other	Free	Е
72.04		Ferrous waste and scrap; remelting scrap ingots of iron or steel.		
	7204.10.00	- Waste and scrap of cast iron	Free	E
		- Waste and scrap of alloy steel:		
	7204.21.00	Of stainless steel	Free	E
	7204.29.00	Other	Free	E
	7204.30.00	- Waste and scrap of tinned iron or steel	Free	E
		- Other waste and scrap:		
	7204.41.00	Turnings, shavings, chips, milling waste, sawdust, filings,	Free	E
		trimmings and stampings, whether or not in bundles		
	7204.49.00	Other	Free	E
	7204.50.00	- Remelting scrap ingots	Free	E
72.05		Granules and powders, of pig iron, spiegeleisen, iron or steel.		
12.03	7205.10.00	- Granules	Free	Е
	, 203.10.00	- Powders:	1100	L
	7205.21.00	Of alloy steel	Free	Е
	7205.29.00	Other	Free	E
				~

SUB-CHAPTER II - IRON AND NON-ALLOY STEEL

Heading	H.S. Code	Description	Base Rates	Staging Category
72.06		Iron and non-alloy steel in ingots or other primary forms (excluding		
	7206 10 00	iron of heading 72.03).	T.	F
	7206.10.00	- Ingots	Free	Е
	7206.90	- Other:	Euro	E
	7206.90.10 7206.90.90	Containing by weight 0.6% or more of carbon Other	Free Free	E E
	7200.90.90	Ottlei	riee	E
72.07		Semi-finished products of iron or non-alloy steel.		
	7207 11 00	- Containing by weight less than 0.25% of carbon:	г	Г
	7207.11.00	Of rectangular (including square) cross-section, the width measuring less than twice the thickness	Free	Е
	7207.12	Other, of rectangular (other than square) cross-section:		
	7207.12.10	Slabs	Free	Е
	7207.12.90	Other	Free	E
	7207.19.00	Other	Free	E
	7207.20	- Containing by weight 0.25% or more of carbon:		
		Containing by weight 0.6% or more of carbon:		
	7207.20.11	Slabs	Free	E
	7207.20.12	Iron or steel pieces roughly shaped by forging; sheet bars of iron	Free	E
		or steel (including tinplate bars)		
	7207.20.19	Other	Free	E
		Other:	Free	-
	7207.20.91	Slabs	Free	E
	7207.20.92	Iron or steel pieces roughly shaped by forging; sheet bars of iron or steel (including tinplate bars)	Free	E
	7207.20.99	Other	Free	E
72.08		Flat-rolled products of iron or non-alloy steel, of a width of 600 mm		
		or more, hot-rolled, not clad, plated or coated.		
	7208.10	- In coils, not further worked than hot-rolled, with patterns in relief:		
	7208.10.10	Of a thickness of 10 mm or more but not exceeding 125 mm; of a	Free	E
		thickness of less than 3 mm and containing by weight less than 0.6%		
	7208.10.20	of carbon - Of a thickness of 3 mm or more but less than 4.75 mm, and	Free	E
	, 200110120	containing by weight less than 0.6% of carbon; of a thickness of less	1100	_
		than 3 mm and containing by weight 0.6% or more of carbon		
	7208.10.30	Of a thickness of 3 mm or more but less than 4.75 mm, and	Free	E
		containing by weight 0.6% or more of carbon		
	7208.10.90	Other	Free	E
	5200.25	- Other, in coils, not further worked than hot-rolled, pickled:	Free	
	7208.25	- Of a thickness of 4.75 mm or more:	Free	Е
	7208.25.10	Coils for re-rolling	Free	Е
	7209 25 01	Other:	Free	E
	7208.25.91	Non alloy steel plates and sheets containing by weight less than 0.6% of carbon	Free	E
	7208.25.99	Other	Free	E
	7208.26	Of a thickness of 3 mm or more but less than 4.75 mm:		_
	7208.26.10	Steel plates and sheets containing by weight less than 0.6% of	Free	E
		carbon		
	7208.26.90	Other	Free	E

Heading	H.S. Code	Description	Base Rates	Staging Category
	7208.27	Of a thickness of less than 3 mm:		
	, 200.2,	Of a thickness of less than 1.5 mm:		
	7208.27.11	Steel plates and sheets containing by weight 0.6 % or more of	Free	Е
		carbon		
	7208.27.19	Other	Free	E
		Other:		
	7208.27.91	Steel plates and sheets containing by weight 0.6 % or more of	Free	E
		carbon	_	_
	7208.27.99	Other	Free	E
	7200 26 00	- Other, in coils, not further worked than hot-rolled:	E.	т.
	7208.36.00	Of a thickness exceeding 10 mm	Free	E
	7208.37	Of a thickness of 4.75 mm or more but not exceeding 10 mm	г	г
	7208.37.10	Steel plates and sheets containing by weight less than 0.6% of carbon	Free	Е
	7208.37.90	Other	Free	Е
	7208.38	Of a thickness of 3 mm or more but less than 4.75 mm:	1100	L
	7208.38.10	Steel plates and sheets containing by weight less than 0.6% of	Free	Е
	,200.00.10	carbon	1100	_
	7208.38.90	Other	Free	E
	7208.39	Of a thickness of less than 3 mm:		
		Of a thickness of less than 1.5 mm:		
	7208.39.11	Steel plates and sheets containing by weight 0.6 % or more of	Free	E
		carbon		
	7208.39.19	Other	Free	<u>E</u>
	7208.39.90	Other	Free	E
	7208.40.00	- Not in coils, not further worked than hot-rolled, with patterns in	Free	E
		relief - Other, not in coils, not further worked than hot-rolled:		
	7208.51.00	- Of a thickness exceeding 10 mm	Free	Е
	7208.52.00	- Of a thickness of 4.75 mm or more but not exceeding 10 mm	Free	E
	7208.53.00	- Of a thickness of 3 mm or more but less than 4.75 mm	Free	E
	7208.54.00	Of a thickness of less than 3 mm	Free	E
	7208.90	- Other:	1100	_
	7208.90.10	Of a thickness of 10 mm or more but not exceeding 125 mm; of a	Free	Е
		thickness of less than 3 mm and containing by weight less than 0.6%		
		of carbon		
	7208.90.20	Of a thickness of 3 mm or more but less than 4.75 mm and	Free	E
		containing by weight less than 0.6% of carbon; of a thickness of less		
	7200 00 20	than 3 mm and containing by weight 0.6% or more of carbon		т.
	7208.90.30	Of a thickness of 3 mm or more but less than 4.75 mm and containing by weight 0.6% or more of carbon	Free	E
	7208.90.90	Other	Free	Е
	7200.70.70	Other	Tiec	L
72.09		Flat-rolled products of iron or non-alloy steel, of a width of 600 mm		
, 2.0)		or more, cold-rolled (cold-reduced), not clad, plated or coated.		
		- In coils, not further worked than cold-rolled (cold-reduced):		
	7209.15.00	Of a thickness of 3 mm or more	Free	E
	7209.16.00	Of a thickness exceeding 1 mm but less than 3 mm	Free	E
	7209.17.00	Of a thickness of 0.5 mm or more but not exceeding 1 mm	Free	E
	7209.18	Of a thickness of less than 0.5 mm:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	7200 19 10	Tim will blocked (TMDD)	E	E
	7209.18.10 7209.18.90	Tin-mill blackplate (TMBP)	Free	Е
	7209.18.90	Other	Free	Е
	7200 25 00	- Not in coils, not further worked than cold-rolled (cold-reduced):	F	E
	7209.25.00	- Of a thickness of 3 mm or more	Free	Е
	7209.26.00 7209.27.00	- Of a thickness exceeding 1 mm but less than 3 mm	Free	E E
	7209.27.00	Of a thickness of 0.5 mm or more but not exceeding 1 mm Of a thickness of less than 0.5 mm	Free Free	E
	7209.28.00	- Other	Free	E
	7209.90.00	- Other	riec	L
72.10		Flat-rolled products of iron or non-alloy steel, of a width of 600 mm		
		or more, clad, plated or coated.		
		- Plated or coated with tin:		
	7210.11.00	Of a thickness of 0.5 mm or more	Free	E
	7210.12.00	Of a thickness of less than 0.5 mm	Free	E
	7210.20.00	- Plated or coated with lead, including terne-plate	Free	E
	7210.30	- Electrolytically plated or coated with zinc:		
		Containing by weight less than 0.6% of carbon:		
	7210.30.11	Of a thickness not exceeding 1.2 mm	Free	E
	7210.30.19	Other	Free	E
		Containing by weight 0.6% or more of carbon:		
	7210.30.91	Of a thickness not exceeding 1.2 mm	Free	E
	7210.30.99	Other	Free	E
		- Otherwise plated or coated with zinc:		
	7210.41	Corrugated:		
	7210.41.10	Of a thickness not exceeding 1.2 mm	Free	E
	7210.41.90	Other	Free	E
	7210.49	Other:		
	7210.49.10	Of a thickness not exceeding 1.2 mm	Free	Е
	7210.49.90	Other	Free	Е
	7210.50.00	- Plated or coated with chromium oxides or with chromium and	Free	E
		chromium oxides		
	7210 61	- Plated or coated with aluminium:		
	7210.61	Plated or coated with aluminium-zinc alloys:	F	Б
	7210.61.10	Of a thickness not exceeding 1.2 mm	Free	Е
	7210.61.90	Other Other:	Free	E
	7210.69 7210.69.10		Енаа	E
		Of a thickness not exceeding 1.2 mm	Free Free	E E
	7210.69.90 7210.70	Other	riee	E
	7210.70	- Painted, varnished or coated with plastics:- Not clad, plated or coated with metal:		
	7210.70.11	Of a thickness of 4.75 mm or more but not exceeding 125 mm	Free	Е
	7210.70.11	Of a thickness less than 4.75 mm or exceeding 125 mm	Free	E
	7210.70.12	Plated or coated with tin, lead or chromium oxide or with	Free	E
	7210.70.20	chromium and chromium oxide	Ticc	L
	7210.70.30	Electrolytically plated or coated with zinc, of thickness not	Free	Е
		exceeding 1.2 mm		
	7210.70.40	Electrolytically plated or coated with zinc, of thickness exceeding	Free	E
		1.2 mm		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	7210.70.50	Otherwise plated or coated with zinc or aluminium, of thickness exceeding 1.2 mm	Free	E
	7210.70.60	Plated or coated with zinc or aluminium, of a thickness not exceeding 1.2 mm	Free	E
	7210.70.70	- Plated or coated with other metals, of a thickness not exceeding 1.2 mm	Free	Е
	7210.70.90	Other	Free	Е
	7210.90	- Other:		
		Not clad, plated or coated with metal:		
	7210.90.11	Of a thickness of 4.75 mm or more but not exceeding 125 mm	Free	Е
	7210.90.12	Of a thickness less than 4.75 mm or exceeding 125 mm	Free	Е
	7210.90.20	Plated or coated with tin, lead or chromium oxide or with	Free	Е
		chromium and chromium oxide		
	7210.90.30	Electrolytically plated or coated with zinc, of thickness not	Free	E
	501 0 00 40	exceeding 1.2 mm	-	
	7210.90.40	Electrolytically plated or coated with zinc, of thickness exceeding 1.2 mm	Free	Е
	7210.90.50	- Otherwise plated or coated with zinc or aluminium, of thickness exceeding 1.2 mm	Free	E
	7210.90.60	- Plated or coated with zinc or aluminium, of a thickness not exceeding 1.2 mm	Free	E
	7210.90.70	- Plated or coated with other metals, of a thickness not exceeding 1.2 mm	Free	E
	7210.90.90	Other	Free	E
72.11		Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not clad, plated or coated.		
		- Not further worked than hot-rolled:		
	7211.13	Rolled on four faces or in a closed box pass, of a width exceeding		
		150 mm and a thickness of not less than 4 mm, not in coils and		
		without patterns in relief:		
	7011 12 11	Containing by weight 0.6% or more of carbon:	E	E
	7211.13.11 7211.13.12	Universal plates Hoop and strip	Free	E E
	7211.13.12	Other	Free	_
	7211.13.19	Other:	Free	Е
	7211.13.91	Universal plates	Free	Е
	7211.13.92	Corrugated	Free	Е
	7211.13.93	Hoop and strip	Free	Е
	7211.13.99	Other	Free	Е
	7211.14	Other, of a thickness of 4.75 mm or more:		
		Containing by weight 0.6% or more of carbon:		
	7211.14.11	Universal plates	Free	E
	7211.14.12	Hoop and strip	Free	E
	7211.14.19	Other	Free	E
		Other:		
	7211.14.91	Universal plates	Free	E
	7211.14.92	Coils for re-rolling	Free	E
	7211.14.93	Corrugated	Free	E
	7211.14.94	Other, hoop and strip	Free	Е

	T			Staging
Heading	H.S. Code	Description	Base Rates	Staging Category
Heading	II.S. Couc	Description	Dasc Rates	Category
	7211.14.99	Other	Free	E
	7211.19	Other:		
		Containing by weight 0.6% or more of carbon:		
	7211.19.11	Tape and band exceeding 25 mm but not exceeding 100 mm in	Free	E
		width		
	7211.19.12	Other, hoop and strip	Free	E
	7211.19.19	Other	Free	E
		Other:		
	7211.19.91	Tape and band exceeding 100 mm in width	Free	E
	7211.19.92	Coils for re-rolling	Free	E
	7211.19.93	Corrugated	Free	E
	7211.19.94	Other, hoop and strip	Free	E
	7211.19.99	Other	Free	E
		- Not further worked than cold-rolled (cold-reduced):	Free	E
	7211.23	Containing by weight less than 0.25% of carbon:		
	7211.23.10	Corrugated	Free	E
	7211.23.20	Tape and band exceeding 25 mm but not exceeding 100 mm in	Free	E
		width	_	_
	7211.23.30	Other, hoop and strip, not exceeding 400 mm in width	Free	E
	7211.23.40	Other, hoop and strip, exceeding 400 mm in width	Free	E
	7211.23.50	Other, of a thickness more than 40 mm	Free	E
		Other:		
	7211.23.91	Of a thickness of 0.170 mm or less	Free	E
	7211.23.99	Other	Free	E
	7211.29	Other:		
		Containing by weight 0.25 % or more but less than 0.6% of		
	7211.29.11	carbon: Corrugated	Free	E
	7211.29.11	Tape and band exceeding 25 mm but not exceeding 100 mm in	Free	E E
	7211.29.12	width	riee	E
	7211.29.13	Other, hoop and strip, not exceeding 400 mm in width	Free	Е
	7211.29.14	Other, hoop and strip, exceeding 400 mm in width	Free	E
	7211.29.15	Other, of a thickness of 0.170 mm or less	Free	E
	7211.29.19	Other	Free	E
	,211,2,11,	Containing by weight 0.6 % or more of carbon:	1100	_
	7211.29.21	Tape and band exceeding 25 mm but not exceeding 100 mm in	Free	Е
	,	width		_
	7211.29.22	Other, hoop and strip, not exceeding 400 mm in width	Free	E
	7211.29.23	Other, hoop and strip, exceeding 400 mm in width	Free	E
	7211.29.29	Other	Free	E
	7211.90	- Other:		
		Containing by weight 0.6 % or more of carbon:		
	7211.90.11	Tape and band exceeding 25 mm but not exceeding 100 mm in	Free	E
		width		
	7211.90.12	Other, hoop and strip, not exceeding 400 mm in width	Free	E
	7211.90.13	Other, hoop and strip, exceeding 400 mm in width	Free	E
	7211.90.19	Other	Free	E
		Other:		
	7211.90.91	Corrugated	Free	E

	ı			Staging
Heading	H.S. Code	Description	Base Rates	Category
	7211.90.92	Tape and band exceeding 25 mm but not exceeding 100 mm in	Free	E
	5011 00 00	width		
	7211.90.93	Other, hoop and strip, not exceeding 400 mm in width	Free	Е
	7211.90.94	Other, hoop and strip, exceeding 400 mm in width	Free	E
	7211.90.95	Other, of a thickness of 0.170 mm or less	Free	E
	7211.90.99	Other	Free	E
72.12		Elet relied mendy etc of inch or non allowated, of a width of less than		
72.12		Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, clad, plated or coated.		
	7212.10	- Plated or coated with tin:		
	,212.10	Containing by weight 0.6% or more of carbon:		
	7212.10.11	Hoop and strip, not exceeding 6 mm in thickness and not	Free	Е
	7212.10.11	exceeding 400 mm in width	1100	L
	7212.10.12	Hoop and strip, not exceeding 6 mm in thickness and exceeding	Free	Е
		400 mm but not exceeding 500 mm in width		
	7212.10.19	Other	Free	E
		Other:		
	7212.10.91	Hoop and strip, not exceeding 6 mm in thickness and not	Free	E
		exceeding 400 mm in width		
	7212.10.92	Hoop and strip, not exceeding 6 mm in thickness and exceeding	Free	E
	5313 10 00	400 mm but not exceeding 500 mm in width		
	7212.10.99	Other	Free	E
	7212.20	- Electrolytically plated or coated with zinc:		
		Containing by weight 0.6% or more of carbon, corrugated:	_	_
	7212.20.11	Hoop and strip, not exceeding 400 mm in width	Free	<u>E</u>
	7212.20.12	Hoop and strip, exceeding 400 mm but not exceeding 500 mm	Free	E
	7212 20 10	in width	Eman	E
	7212.20.19	Other	Free	Е
	7212.20.21	Containing by weight 0.6% or more of carbon, not corrugated:	Eman	E
		Hoop and strip, not exceeding 400 mm in width	Free	E
	7212.20.22	Hoop and strip, exceeding 400 mm but not exceeding 500 mm in width	Free	Е
	7212.20.29	Other	Free	Е
	7212.20.29	Other, corrugated:	1100	L
	7212.20.31	Hoop and strip, not exceeding 6 mm in thickness and not	Free	Е
	7212.20.31	exceeding 400 mm in width	1100	L
	7212.20.32	Hoop and strip, not exceeding 6 mm in thickness and exceeding	Free	E
		400 mm but not exceeding 500 mm in width		
	7212.20.33	Other, 1.5 mm or less in thickness	Free	E
	7212.20.39	Other	Free	E
		Other, not corrugated:		
	7212.20.91	Hoop and strip, not exceeding 6 mm in thickness and not	Free	E
		exceeding 400 mm in width		
	7212.20.92	Hoop and strip, not exceeding 6 mm in thickness and exceeding	Free	E
	5010 CO	400 mm but not exceeding 500 mm in width	-	-
	7212.20.93	Other, 1.5 mm or less in thickness	Free	Е
	7212.20.99	Other	Free	E
	7212.30	- Otherwise plated or coated with zinc:		
		Containing by weight 0.6% or more of carbon, corrugated:	_	_
	7212.30.11	Hoop and strip, not exceeding 400 mm in width	Free	E

	T	1		Staging
Heading	H.S. Code	Description	Base Rates	Staging Category
Heading	II.S. Code	Description	Dasc Rates	Category
	7212.30.12	Hoop and strip, exceeding 400 mm but not exceeding 500 mm	Free	E
		in width		
	7212.30.19	Other	Free	E
	5010.00.01	Containing by weight 0.6% or more of carbon, not corrugated:		
	7212.30.21	Hoop and strip, not exceeding 400 mm in width	Free	Е
	7212.30.22	Hoop and strip, exceeding 400 mm but not exceeding 500 mm	Free	Е
	7212.30.29	in width Other	Free	Е
	7212.30.27	Other, corrugated:	1100	L
	7212.30.31	Hoop and strip, not exceeding 400 mm in width	Free	Е
	7212.30.31	Hoop and strip, exceeding 400 mm but not exceeding 500 mm	Free	E
	7212.30.32	in width	1100	2
	7212.30.33	Other, 1.5 mm or less in thickness	Free	Е
	7212.30.39	Other	Free	Е
		Other, corrugated:		
	7212.30.91	Hoop and strip, not exceeding 400 mm in width	Free	E
	7212.30.92	Hoop and strip, exceeding 400 mm but not exceeding 500 mm	Free	E
		in width		
	7212.30.93	Other, 1.5 mm or less in thickness	Free	E
	7212.30.99	Other	Free	E
	7212.40	- Painted, varnished or coated with plastics:		
		Containing by weight 0.6% or more of carbon:		
	7212.40.11	Hoop and strip, not exceeding 400 mm in width	Free	Е
	7212.40.12	Hoop and strip, exceeding 400 mm but not exceeding 500 mm	Free	E
	7212 40 10	in width	T.	Б
	7212.40.19	Other	Free	Е
	7010 40 01	Other:	г	г
	7212.40.21	Hoop and strip, not exceeding 400 mm in width	Free	Е
	7212.40.22	Hoop and strip, exceeding 400 mm but not exceeding 500 mm in width	Free	Е
	7212.40.23	Other, 1.5 mm or less in thickness	Free	Е
	7212.40.29	Other	Free	E
	7212.50	- Otherwise plated or coated:	1100	L
	7212.50	Plated or coated with aluminium-zinc alloys:		
		Containing by weight 0.6% or more of carbon:		
	7212.50.11	Hoop and strip, not exceeding 6 mm in thickness and not	Free	Е
	,	exceeding 400 mm in width		_
	7212.50.12	Hoop and strip, not exceeding 6 mm in thickness and	Free	E
		exceeding 400 mm but not exceeding 500 mm in width		
	7212.50.13	Other, 1.5 mm or less in thickness	Free	E
	7212.50.19	Other	Free	E
		Other:		
	7212.50.21	Hoop and strip, not exceeding 6 mm in thickness and not	Free	Е
	5010 50 00	exceeding 400 mm in width		
	7212.50.22	Hoop and strip, not exceeding 6 mm in thickness and	Free	Е
	7212.50.23	exceeding 400 mm but not exceeding 500 mm in width Other, 1.5 mm or less in thickness	Free	Е
	7212.50.25	Other	Free	E
	1212.50.27	Plated or coated with chromium oxide or with chromium and	1100	L
		chromium oxide (including tin-free steel):		

			I	Staging
Heading	H.S. Code	Description	Base Rates	Category
		Containing by weight 0.6% or more of carbon:		
	7212.50.31	Hoop and strip, not exceeding 6 mm in thickness and not	Free	Е
	7212.50.32	exceeding 400 mm in width Hoop and strip, not exceeding 6 mm in thickness and	Free	Е
	7212.30.32	exceeding 400 mm but not exceeding 500 mm in width	riee	E
	7212.50.39	Other	Free	Е
		Other:		
	7212.50.41	Hoop and strip, not exceeding 6 mm in thickness and not	Free	Е
		exceeding 400 mm in width		
	7212.50.42	Hoop and strip, not exceeding 6 mm in thickness and	Free	E
		exceeding 400 mm but not exceeding 500 mm in width		
	7212.50.43	Other, 1.5 mm or less in thickness	Free	E
	7212.50.49	Other	Free	E
		Other:		
		Containing by weight 0.6% or more of carbon:		
	7212.50.51	Hoop and strip, not exceeding 6 mm in thickness and not	Free	E
	5010 50 50	exceeding 400 mm in width		
	7212.50.52	Hoop and strip, not exceeding 6 mm in thickness and exceeding 400 mm but not exceeding 500 mm in width	Free	Е
	7212.50.59	Other	Free	Е
	7212.30.37	Other:	1100	L
	7212.50.61	Hoop and strip, not exceeding 6 mm in thickness and not	Free	Е
	7212.30.01	exceeding 400 mm in width	1100	L
	7212.50.62	Hoop and strip, not exceeding 6 mm in thickness and	Free	Е
		exceeding 400 mm but not exceeding 500 mm in width		
	7212.50.63	Other, 1.5 mm or less in thickness	Free	E
	7212.50.69	Other	Free	E
	7212.60	- Clad:		
		Containing by weight 0.6% or more of carbon:		
	7212.60.11	Hoop and strip, not exceeding 6 mm in thickness and not	Free	E
		exceeding 400 mm in width	_	_
	7212.60.12	Hoop and strip, not exceeding 6 mm in thickness and exceeding	Free	Е
	7212 60 10	400 mm but not exceeding 500 mm in width	Euro	Е
	7212.60.19	Other	Free	E
	7212.60.21	- Other:	Free	Е
	7212.00.21	Hoop and strip, not exceeding 6 mm in thickness and not exceeding 400 mm in width	riee	E
	7212.60.22	Hoop and strip, not exceeding 6 mm in thickness and exceeding	Free	Е
		400 mm but not exceeding 500 mm in width		
	7212.60.23	Other, 1.5 mm or less in thickness	Free	E
	7212.60.29	Other	Free	E
72.13		Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-		
		alloy steel.		
	7213.10	- Containing indentations, ribs, grooves or other deformations		
	7212 10 10	produced during the rolling process:	Г.,	r
	7213.10.10	- Of circular cross-section measuring not exceeding 50 mm ²	Free	E
	7213.10.20	Of rectangular (including square) cross-section not exceeding 20 mm in width	Free	Е
	7213.10.90	Other	Free	Е
	7213.10.50	- Other, of free-cutting steel:	1100	L
		,		

	1			Staging
Heading	H.S. Code	Description	Base Rates	Category
	7012 20 10	W'.1 1' 4 65 4 20	Г	Г
	7213.20.10	With an average diameter of 5 mm to 20 mm	Free	Е
	7213.20.90	- Other	Free	Е
	7212.01	- Other:		
	7213.91	Of circular cross-section measuring less than 14 mm in diameter:		
	7213.91.10	For making soldering bars	Free	Е
		Other:		
	7213.91.91	Concrete steel	Free	E
	7213.91.92	Cold heading in coil	Free	E
	7213.91.93	Shaft bars; manganese steel	Free	E
	7213.91.99	Other	Free	E
	7213.99	Other:		
	7213.99.10	For making soldering bars	Free	E
		Other:		
	7213.99.91	Concrete steel	Free	E
	7213.99.92	Cold heading in coil	Free	E
	7213.99.93	Shaft bars; manganese steel	Free	E
	7213.99.99	Other	Free	E
72.14		Other bars and rods of iron or non-alloy steel, not further worked		
72.14		than forged, hot-rolled, hot-drawn or hot-extruded, but including		
		those twisted after rolling.		
	7214.10	- Forged:		
	7214.10.10	Containing by weight less than 0.6% of carbon	Free	E
	7214.10.20	Containing by weight 0.6% or more of carbon	Free	E
	7214.20.00	- Containing indentations, ribs, grooves or Other deformations	Free	E
		produced during the rolling process or twisted after rolling		
	7214.30.00	- Other, of free-cutting steel	Free	E
		- Other:		
	7214.91	Of rectangular (other than square) cross-section:		
		Containing by weight less than 0.6% of carbon:		
	7214.91.11	Concrete steel	Free	E
	7214.91.12	Shaft bars; manganese steel	Free	E
	7214.91.19	Other	Free	E
		Containing by weight 0.6% or more of carbon:		
	7214.91.21	Concrete steel	Free	E
	7214.91.22	Shaft bars; manganese steel	Free	E
	7214.91.29	Other	Free	E
	7214.99	Other:		
		Containing by weight less than 0.25% of carbon:		
	7214.99.11	Concrete steel	Free	E
	7214.99.12	Shaft bars; manganese steel	Free	E
	7214.99.19	Other	Free	E
		Containing by weight 0.25% or more but less than 0.6% of		
	7014 00 01	carbon:	Г.,	Г
	7214.99.21	Concrete steel	Free	Е
	7214.99.22	Shaft bars; manganese steel	Free	E
	7214.99.29	Other	Free	Е
		Containing by weight 0.6% or more of carbon:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	7214.99.31	Concrete steel	Free	Е
	7214.99.32	Shaft bars; manganese steel	Free	E
	7214.99.39	Other	Free	E
72.15		Other have and and a fine an arm allow start		
72.15	7215 10 00	Other bars and rods of iron or non-alloy steel.	E	E
	7215.10.00	- Of free-cutting steel, not further worked than cold-formed or cold-finished	Free	E
	7215.50.00	- Other, not further worked than cold-formed or cold-finished	Free	E
	7215.90	- Other:		
		Containing by weight less than 0.6% of carbon:		
	7215.90.11	Other than manganese steel or shaft bars	Free	E
	7215.90.19	Other	Free	E
	7215.90.20	Containing by weight 0.6% or more of carbon	Free	E
72.16		Angles, shapes and sections of iron or non-alloy steel.		
	7216.10.00	- U, I or H sections, not further worked than hot-rolled, hot-drawn or	Free	Е
		extruded, of a height of less than 80 mm		
		- L or T sections, not further worked than hot-rolled, hot-drawn or		
		extruded, of a height of less than 80 mm:		
	7216.21.00	L sections	Free	E
	7216.22.00	T sections	Free	E
		- U, I or H sections, not further worked than hot-rolled, hot-drawn or		
		extruded of a height of 80 mm or more:		
	7216.31	U sections:		
		Containing by weight 0.6% or more of carbon:		
	7216.31.11	Of a height of 80 mm or more but not exceeding 140 mm	Free	E
	7216.31.19	Other	Free	E
		Other:		
	7216.31.91	Of a height of 80 mm or more but not exceeding 140 mm	Free	E
	7216.31.99	Other	Free	E
	7216.32	I sections:		
		Containing by weight 0.6% or more of carbon:		
	7216.32.11	Of a height of 80 mm or more but not exceeding 140 mm	Free	E
	7216.32.19	Other	Free	E
		Other:		
	7216.32.91	Of a height of 80 mm or more but not exceeding 140 mm	Free	E
	7216.32.99	Other	Free	E
	7216.33	H sections:		
		Containing by weight 0.6% or more of carbon:		
	7216.33.11	Of a height of 80 mm or more but not exceeding 140 mm	Free	E
	7216.33.19	Other	Free	E
		Other:		
	7216.33.91	Of a height of 80 mm or more but not exceeding 140 mm	Free	Е
	7216.33.99	Other	Free	Е
	7216.40	- L or T sections, not further worked than hot-rolled, hot-drawn or		
		extruded, of a height of 80 mm or more:		
	7216 40 11	- Containing by weight 0.6% or more of carbon: L sections of a height of 80 mm or more but not more than 140	Erco	Г
	7216.40.11	-	Free	Е
		mm		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	1	-		
	7216.40.19	Other	Free	Е
	7210.40.19	Other:	Tiee	Ľ
	7216.40.91	L sections of a height of 80 mm or more but not more than 140	Free	E
	7210.40.71	mm	Ticc	L
	7216.40.99	Other	Free	E
	7216.50	- Other angles, shapes and sections, not further worked than hot-		
		rolled, hot-drawn or extruded:		
		Containing by weight 0.6% or more of carbon:		
	7216.50.11	Of a height of less than 80 mm	Free	E
	7216.50.19	Other	Free	E
		Other:		
	7216.50.91	Of a height of less than 80 mm	Free	E
	7216.50.99	Other	Free	E
		- Angles, shapes and sections, not further worked than cold-formed		
	7016 61 00	or cold-finished:	Б	.
	7216.61.00	Obtained from flat-rolled products	Free	E
	7216.69	Other:		
	7016 60 11	Angles, other than slotted angles:	г	Е
	7216.69.11	Containing by weight 0.6% or more carbon and having a height of 80 mm or more	Free	Е
	7216.69.12	Containing by weight 0.6% or more carbon and having a	Free	Е
	7210.07.12	height of less than 80 mm	1100	L
	7216.69.13	Other, of a height of 80 mm or more	Free	E
	7216.69.14	Other, of a height of less than 80 mm	Free	E
		Other angles, shapes and sections:		
	7216.69.21	Of a thickness of 5 mm or less	Free	E
	7216.69.29	Other	Free	E
		- Other:		
	7216.91	Cold-formed or cold-finished from flat-rolled products:		
		Angles, other than slotted angles:		
	7216.91.11	Containing by weight 0.6% or more carbon and having a	Free	E
		height of 80 mm or more		
	7216.91.12	Containing by weight 0.6% or more carbon and having a	Free	E
	72160112	height of less than 80 mm	Б	T.
	7216.91.13	Other, of a height of 80 mm or more	Free	E
	7216.91.14	Other, of a height of less than 80 mm	Free	E
	7216.91.20	Slotted angles, roll-formed from pure-punched steel strips, whether or not Painted or galvanised	Free	E
		Shapes and sections:		
	7216.91.31	Of a thickness of 5 mm or less	Free	E
	7216.91.39	Other	Free	E
	7216.99.00	Other	Free	E
	7210.55.00	ouler	1100	L
72.17		Wire of iron or non-alloy steel.		
•	7217.10	- Not plated or coated, whether or not polished:		
	7217.10.10	- Containing by weight less than 0.25% of carbon	Free	E
		Containing by weight 0.25% or more but less than 0.6% of		
		carbon:		
	7217.10.21	Spokes wire	Free	E

Heading	H.S. Code	Description	Base Rates	Staging Category
	L	•		
	7217.10.22	Bead wire; flat hard steel reed wire; prestressed concrete steel wire; free cutting steel wire	Free	Е
	7217.10.29	Other	Free	E
	7217.10.31	 - Containing by weight 0.6% or more of carbon: - Spokes wire; bead wire; flat hard steel reed wire; prestressed concrete steel wire; free cutting steel wire 	Free	E
	7217.10.39	Other	Free	E
	7217.20	- Plated or coated with zinc:		
	7217.20.10	Containing by weight less than 0.25% carbon Containing by weight 0.25% or more but less than 0.45% of carbon:	Free	E
	7217.20.21	Electrolytic coated and spokes wire	Free	E
	7217.20.22	Flat hard steel reed wire; prestressed concrete steel wire; steel wire with silicon content not less than 0.1%, zinc plated with layer weight not less than 240 g/m²	Free	E
	7217.20.29	Other Containing by weight 0.45% or more but less than 0.6% of carbon:	Free	E
	7217.20.31	Electrolytic coated and Spokes wire	Free	E
	7217.20.32	Flat hard steel reed wire; prestressed concrete steel wire; steel wire with silicon content not less than 0.1%, zinc plated with layer weight not less than 240 g/m ²	Free	E
	7217.20.33	High carbon steel Core wire for aluminium Conductors steel reinforced (ACSR)	Free	E
	7217.20.39	Other Containing by weight 0.6% or more of carbon:	Free	E
	7217.20.41	Electrolytic coated and spokes wire	Free	E
	7217.20.42	Flat hard steel reed wire; prestressed concrete steel wire; steel wire with silicon content not less than 0.1%, zinc plated with layer weight not less than 240 g/m ²	Free	E
	7217.20.43	High carbon steel core wire for aluminium conductors steel reinforced (ACSR)	Free	E
	7217.20.49	Other	Free	E
	7217.30	- Plated or coated with other base metals:		
	7217.30.10	Containing by weight less than 0.25% of carbon	Free	E
	7217.30.20	 Containing by weight 0.25% or more of carbon but less than 0.6% of carbon Containing by weight 0.6% or more of carbon: Beadwire (copper alloy coated high carbon steel wire for pneumatic rubber tyres): 	Free	E
	7217.30.31	Beadwire (brass coated high carbon steel wire for pneumatic rubber tyres)	Free	E
	7217.30.32	Beadwire (coated with other copper alloys, high carbon steel wire for pneumatic rubber tyres)	Free	Е
	7217.30.33	Plated or coated with tin	Free	E
	7217.30.39	Other	Free	E
	7217.30.90	Other	Free	E
	7217.90	- Other:		
	7217.90.10	Containing by weight of not less than 0.1% of silicon and plated with zinc having a layer weight not less than 240 g/m² and covered with PVC as an outer layer	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	7217.90.20	Other containing by weight less than 0.25% of carbon, excluding the goods of subheading 7217.90.10	Free	Е
	7217.90.30	Other containing by weight 0.25% or more but less than 0.45% of carbon, excluding goods of subheading 7217.90.10	Free	E
	7217.90.40	- Other containing by weight 0.45% or more but less than 0.6% of carbon, excluding goods of subheading 7217.90.10	Free	E
	7217.90.50	- Other containing by weight 0.6% or more of carbon, excluding goods of subheading 7217.90.10	Free	E
		SUB-CHAPTER III - STAINLESS STEEL		
72.18		Stainless steel in ingots or other primary forms; semi-finished products of stainless steel.		
	7218.10.00	- Ingots and other primary forms - Other:	Free	E
	7218.91.00	Of rectangular (other than square) cross-section	Free	Е
	7218.99.00	Other	Free	E
72.19		Flat-rolled products of stainless steel, of a width of 600 mm or more.		
		- Not further worked than hot-rolled, in coils:		
	7219.11	Of a thickness exceeding 10 mm:		
	7219.11.10	Of a thickness not exceeding 125 mm and with patterns in relief derived from rolling	Free	E
	7219.11.90	Other	Free	E
	7219.12	Of a thickness of 4.75 mm or more but not exceeding 10 mm:		
	7219.12.10	With patterns in relief derived from rolling	Free	E
	7219.12.90	Other	Free	E
	7219.13	Of a thickness of 3 mm or more but less than 4.75 mm:		
	7219.13.10	With patterns in relief derived from rolling	Free	E
	7219.13.90	Other	Free	E
	7219.14	Of a thickness of less than 3 mm:		
	7219.14.10	With patterns in relief derived from rolling	Free	E
	7219.14.90	 Other- Not further worked than hot-rolled, not in coils:	Free	E
	7219.21.00	Of a thickness exceeding 10 mm	Free	Е
	7219.22.00	Of a thickness of 4.75 mm or more but not exceeding 10 mm	Free	E
	7219.23.00	Of a thickness of 3 mm or more but less than 4.75 mm	Free	E
	7219.24.00	- Of a thickness of less than 3 mm- Not further worked than cold-rolled (cold-reduced):	Free	E
	7219.31.00	- Of a thickness of 4.75 mm or more	Free	Е
	7219.32.00	- Of a thickness of 3 mm or more but less than 4.75 mm	Free	E
	7219.33.00	- Of a thickness exceeding 1 mm but less than 3 mm	Free	E
	7219.34.00	- Of a thickness of 0.5 mm or more but not exceeding 1 mm	Free	E
	7219.35.00	- Of a thickness of less than 0.5 mm	Free	E
	7219.90	- Other:	1100	ப
	7219.90	Of a thickness not exceeding 125 mm and with patterns in relief	Free	E
	7219.90.90	derived from rolling, perforated, corrugated or polished Other	Free	Е

Heading	H.S. Code	Description	Base Rates	Staging Category
8				i carrigory
72.20		Flat-rolled products of stainless steel, of a width of less than 600 mm.		
		- Not further worked than hot-rolled:		
	7220.11	Of a thickness of 4.75 mm or more:		
	7220.11.10	Hoop and strip	Free	E
	7220.11.90	Other	Free	E
	7220.12	Of a thickness of less than 4.75 mm:		
	7220.12.10	Hoop and strip	Free	E
	7220.12.90	Other	Free	E
	7220.20	- Not further worked than cold-rolled (cold-reduced):		
	7220.20.10	Hoop and strip	Free	E
	7220.20.90	Other	Free	E
	7220.90	- Other:		
	7220.90.10	Hoop and strip	Free	E
	7220.90.20	Plates and sheets of a thickness of 4.75 mm or more and	Free	Е
		exceeding 500 mm in width		
	7220.90.30	Other plates and sheets	Free	E
	7220.90.90	Other	Free	E
72.21		Bars and rods, hot-rolled, in irregularly wound coils, of stainless		
	5221 00 10	steel.		
	7221.00.10	- Wire rod	Free	E
	7221.00.90	- Other	Free	E
72.22		Other bars and rods of stainless steel; angles, shapes and sections of		
		stainless steel Bars and rods, not further worked than hot-rolled, hot-drawn or		
		extruded:		
	7222.11	Of circular cross-section:		
	7222.11.10	Wire rod	Free	Е
	7222.11.90	Other	Free	Е
	7222.19	Other:		
	7222.19.10	Wire rod	Free	Е
	7222.19.90	Other	Free	E
	7222.20.00	- Bars and rods, not further worked than cold-formed or cold-	Free	E
		finished		
	7222.30.00	- Other bars and rods	Free	E
	7222.40	- Angles, shapes and sections:		
		Angles, other than slotted angles:		
	7222.40.11	Of a height of 80 mm or more	Free	E
	7222.40.12	Of a height of less than 80 mm	Free	E
	7222.40.20	Slotted angles, roll-formed from pure-punched steel strips,	Free	E
		whether or not painted or galvanised - Other angles, shapes and sections:		
	7222.40.31	Of a height of 80 mm or more and of a thickness of less than 5	Free	E
	7222 40 22	mm Of a height of 90 mm or more and of a thickness of 5 mm or	F	F
	7222.40.32	Of a height of 80 mm or more and of a thickness of 5 mm or more	Free	Е
	7222.40.33	Of a height of less than 80 mm and of a thickness of less than 5	Free	E
		mm		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	7222.40.34	Of a height of less than 80 mm and of a thickness of 5 mm or more	Free	E
72.23		Wire of stainless steel.		
12.23	7223.00.10	- Having a cross-sectional dimension exceeding 13 mm	Free	Е
	7223.00.10	- Other	Free	E
	7223.00.90	- Other	Tiee	E
		SUB-CHAPTER IV - OTHER ALLOY STEEL; HOLLOW DRILL BARS AND RODS, OF ALLOY OR NON-ALLOY STEEL		
72.24		Other alloy steel in ingots or other primary forms; semi-finished		
		products of other alloy steel.	_	_
	7224.10.00	- Ingots and other primary forms	Free	E
	7224.90.00	- Other	Free	E
72.25		Flat-rolled products of other alloy steel, of a width of 600 mm or		
		more Of silicon-electrical steel:		
	7225.11.00	Grain-oriented	Free	Е
	7225.19.00	Other	Free	E
	7225.20.00	- Of high speed steel	Free	E
	7225.30	- Other, not further worked than hot-rolled, in coils:		
	7225.30.10	Of a thickness of less than 1.5 mm	Free	E
		Of a thickness of 1.5 mm or more but not exceeding 125 mm,		
	7225 20 21	with patterns in relief derived from rolling:	E	E
	7225.30.21	Of a thickness of less than 3 mm	Free	E
	7225.30.29	Other Other:	Free	Е
	7225.30.91	Of a thickness of less than 3 mm	Free	E
	7225.30.91	Other	Free	E
	7225.40.00	- Other, not further worked than hot-rolled, not in coils	Free	E
	7225.50.00	- Other, not further worked than cold-rolled (cold-reduced)	Free	E
		- Other:		
	7225.91.00	Electrolytically plated or coated with zinc	Free	Е
	7225.92.00	Otherwise plated or coated with zinc	Free	E
	7225.99.00	Other	Free	E
72.26		Flat-rolled products of other alloy steel, of a width of less than 600		
72.20		mm.		
		- Of silicon-electrical steel:		
	7226.11	Grain-oriented:		
	7226.11.10	Hoop and strip	Free	E
	7226.11.90	Other	Free	E
	7226.19	Other:		
	7226.19.10	Hoop and strip	Free	E
	7226.19.90	Other	Free	E
	7226.20	- Of high speed steel:	-	.
	7226.20.10	Hoop and strip	Free	E

		1		Staging
Heading	H.S. Code	Description	Base Rates	Category
	7226.20.90	Other	Free	Е
	7220.20.90	- Other:	1100	L
	7226.91	- Not further worked than hot-rolled:		
	7226.91.10	Hoop and strip	Free	Е
	7226.91.90	Other	Free	E
	7226.92	- Not further worked than cold-rolled (cold-reduced):	1100	L
	7226.92.10	Hoop and strip	Free	Е
	7226.92.90	Other	Free	E
	7226.93	Electrolytically plated or coated with zinc:	Ticc	L
	7226.93.10	Hoop and strip	Free	Е
	7226.93.10	Other	Free	E
	7226.93.90		Tiee	L
		- Otherwise plated or coated with zinc:	Eman	E
	7226.94.10	Hoop and strip Other	Free	Е
	7226.94.90		Free	Е
	7226.99	Other:	г	г
	7226.99.10	Hoop and strip	Free	Е
	7226.99.90	Other	Free	E
72.27		Bars and rods, hot-rolled, in irregularly wound coils, of other alloy		
	7227 10 00	steel.	.	Б
	7227.10.00	- Of high speed steel	Free	Е
	7227.20.00	- Of silico-manganese steel	Free	Е
	7227.90.00	- Other	Free	E
72.28		Other bars and rods of other alloy steel; angles, shapes and sections,		
		of other alloy steel; hollow drill bars and rods, of alloy or non-alloy steel.		
	7228.10	- Bars and rods, of high speed steel:		
	7228.10.10	- Of a cross-sectional dimension not exceeding 13 mm, cold-	Free	Е
	7220.10.10	formed	1100	2
	7228.10.90	Other	Free	E
	7228.20	- Bars and rods, of silico-manganese steel:		
	7228.20.10	Of a cross-sectional dimension not exceeding 13 mm, cold-	Free	E
		formed		
	7228.20.90	Other	Free	E
	7228.30.00	- Other bars and rods, not further worked than hot-rolled, hot-drawn	Free	E
		or extruded		
	7228.40.00	- Other bars and rods, not further worked than forged	Free	E
	7228.50.00	- Other bars and rods, not further worked than cold-formed or cold-	Free	E
		finished	_	_
	7228.60.00	- Other bars and rods	Free	E
	7228.70	- Angles, shapes and sections:		
		Angles, other than slotted angles:		
	7228.70.11	Of a height of 80 mm or more	Free	E
	7228.70.12	Of a height of less than 80 mm	Free	Е
	7228.70.20	Slotted angles, roll-formed from pure-punched steel strips,	Free	E
		whether or not painted or galvanised		
	5000 FC 21	Shapes and sections:		-
	7228.70.31	Of a height of 80 mm or more and of a thickness of less than 5	Free	Е
		mm		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	7228.70.32	Of a height of 80 mm or more and of a thickness of 5 mm or	Free	Е
	7228.70.33	more Of a height of less than 80 mm and of a thickness of less than 5 mm	Free	Е
	7228.70.34	Of a height of less than 80 mm and of a thickness of 5 mm or more	Free	E
	7228.80.00	- Hollow drill bars and rods	Free	E
72.29		Wire of other alloy steel.		
	7229.10.00	- Of high speed steel	Free	E
	7229.20.00	- Of silico-manganese steel	Free	E
	7229.90.00	- Other	Free	Е
		Chapter 73		
		Articles of iron or steel		
73.01		Sheet piling of iron or steel, whether or not drilled, punched or made		
		from assembled elements; welded angles, shapes and sections, of iron		
		or steel.		
	7301.10.00	- Sheet piling	Free	E
	7301.20.00	- Angles, shapes and sections	Free	Е
73.02		Railway or tramway track construction material of iron or steel, the		
		following: rails, check-rails and rack rails, switch blades, crossing		
		frogs, point rods and other crossing pieces, sleepers (cross-ties), fish-		
		plates, chairs, chair wedges, sole plates (base plates), rail clips,		
		bedplates, ties and other material specialized for jointing or fixing		
	7202 10 00	rails.	P	T.
	7302.10.00	- Rails	Free	Е
	7302.30.00	- Switch blades, crossing frogs, point rods and other crossing pieces	Free	E
	7302.40.00	- Fish-plates and sole plates	Free	Е
	7302.90.00	- Other	Free	Е
73.03		Tubes, pipes and hollow profiles, of cast iron.		
	5202.00.11	- Tubes and pipes:		-
	7303.00.11	With an external diameter not exceeding 100 mm	Free	E
	7303.00.12	With an external diameter exceeding 100 mm but not exceeding 150 mm	Free	E
	7303.00.13	With an external diameter exceeding 150 mm but not more than	Free	E
	7202 00 10	600 mm	Г	n
	7303.00.19	Other	Free	Е
	7202 00 61	- Other, of ductile cast iron:	E	-
	7303.00.21	With an external diameter not exceeding 100 mm	Free	E
	7303.00.22	Other	Free	E
		- Other:		
	7303.00.91	With an external diameter not exceeding 100 mm	Free	E
	7303.00.92	Other	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
73.04		Tubes, pipes and hollow profiles, seamless, of iron (other than cast		
		iron) or steel.	_	_
	7304.10.00	- Line pipe of a kind used for oil or gas pipelines	Free	Е
		- Casing, tubing and drill pipe, of a kind used in drilling for oil or		
	7304.21.00	gas: Drill pipe	Free	Е
	7304.29.00	Other	Free	E
		- Other, of circular cross-section, of iron or non-alloy steel:		
	7304.31	Cold-drawn or cold-rolled (cold-reduced):		
	7304.31.10	High pressure conduits	Free	E
	7304.31.20	Drill rod, Casing and tubing with pin and box threads	Free	E
	7304.31.30	Seamless steel tubes used for manufacture of track chains for	Free	E
		tractors		
		Other:		
	7304.31.91	Of external diameter measuring less than 140 mm and	Free	E
	7204 21 00	containing by weight less than 0.45% of carbon	Г	Г
	7304.31.99 7304.39	Other Other:	Free	E
	7304.39	High pressure conduits	Free	Е
	7304.39.10	Seamless steel Tubes used for manufacture of Track chains for	Free	E
	7304.39.20	tractors	Tiee	Ľ
		Other:		
	7304.39.91	Of external diameter measuring less than 140 mm and	Free	E
		containing by weight less than 0.45% of carbon		
	7304.39.99	Other	Free	E
		- Other, of circular cross-section, of stainless steel:		
	7304.41	Cold-drawn or cold-rolled (cold-reduced):		
	7304.41.10	High pressure conduits	Free	E
	7304.41.90	Other	Free	E
	7304.49	Other:	T.	
	7304.49.10	High pressure conduits	Free	Е
	7304.49.90	Other	Free	Е
	7304.51	Other, of circular cross-section, of other alloy steel:- Cold-drawn or cold-rolled (cold-reduced):		
	7304.51	High pressure conduits	Free	Е
	7304.51.10	Drill rod, casing and tubing with pin and box threads	Free	E
	7304.51.20	Seamless steel tubes used for manufacture of track chains for	Free	E
	7304.31.30	tractors	1100	L
	7304.51.90	Other	Free	E
	7304.59	Other:		
	7304.59.10	High pressure conduits	Free	E
	7304.59.20	Seamless steel Tubes used for manufacture of Track chains for	Free	E
		tractors	_	
	7304.59.90	Other	Free	E
	7304.90	- Other:	.	-
	7304.90.10	High pressure conduits	Free	Е
	7304.90.20	Seamless steel Tubes used for manufacture of Track chains for	Free	E
		tractors Other:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	7304.90.91	Of external diameter measuring less than 140 mm and containing by weight less than 0.45% of carbon	Free	E
	7304.90.99	Other	Free	E
73.05		Other tubes and pipes (for example, welded, riveted or similarly		
		closed), having circular cross-sections, the external diameter of which exceeds 406.4 mm, of iron or steel.		
	7205 11 00	- Line pipe of a kind used for oil or gas pipelines:	г	Б
	7305.11.00	Longitudinally submerged arc welded	Free	Е
	7305.12.00	Other, longitudinally welded	Free	E
	7305.19.00	Other	Free	Е
	7305.20.00	- Casing of a kind used in drilling for oil or gas	Free	E
		- Other, welded:		
	7305.31	Longitudinally welded:		
		Stainless steel pipes and tubes:		
	7305.31.11	High pressure conduits	Free	E
	7305.31.19	Other Other:	Free	E
	7305.31.91	High pressure conduits	Free	E
	7305.31.99	Other	Free	E
	7305.39	Other:		
	7305.39.10	High pressure conduits	Free	Е
	7305.39.90	Other	Free	Е
	7305.90	- Other:		
	7305.90.10	High pressure conduits	Free	Е
	7305.90.90	Other	Free	E
73.06		Other tubes, pipes and hollow profiles (for example, open seam or		
		welded, riveted or similarly closed), of iron or steel.		
	7306.10.00	- Line pipe of a kind used for oil or gas pipelines	Free	E
	7306.20.00	- Casing and tubing of a kind used in drilling for oil or gas	Free	E
	7306.30	- Other, welded, of circular cross-section, of iron or non-alloy steel:		
	7206 20 11	With internal diameter less than 12.5 mm: High pressure conduits	Eman	D
	7306.30.11	Boiler tubes	Free	E
	7306.30.12		Free	E
	7306.30.13	Single or double-walled, copper-plated or fluororesin-coated (FRC) or zinc-chromated (ZMC3) steel tubes of an external diameter	Free	Е
	7306.30.14	not exceeding 15 mm Sheath pipe (heater pipe) for heating elements of electric flat	Free	E
	7306.30.15	iron and rice cooker, of an external diameter not exceeding 12 mm Other, containing by weight less than 0.45% of carbon	Free	Е
	7306.30.19	Other, containing by weight less than 0.45% of carbon	Free	E
	7300.30.19	With internal diameter of 12.5 mm or more:	riee	E
	7306.30.21	High pressure conduits	Free	E
	7306.30.22	Boiler tubes	Free	E
	7306.30.23	Single or double-walled, copper-plated or fluororesin-coated (FRC) or zinc-chromated (ZMC3) steel tubes of an external diameter	Free	Е
	7306.30.24	not exceeding 15 mm Other, of external diameter less than 140 mm and containing by weight less than 0.45% of carbon	Free	E

	T			Cto o'm o
Heading	H.S. Code	Description	Base Rates	Staging Category
Treating	II.S. Code	Description	Dasc Rates	Category
	7306.30.25	Other, of external diameter 140 mm or more and containing by weight less than 0.45% of carbon	Free	E
	7306.30.26	Other, of external diameter less than 140 mm and containing by weight 0.45% or more of carbon	Free	E
	7306.30.27	Other, of external diameter 140 mm or more and containing by weight 0.45% or more of carbon	Free	E
	7306.40	- Other, welded, of circular cross-section, of stainless steel:		
	7306.40.10	Welded boiler tubes with internal diameter not exceeding 12.5	Free	Е
		mm		
	7306.40.20	Welded boiler tubes with internal diameter exceeding 12.5 mm	Free	E
	7306.40.30	Stainless steel pipes and tubes, with external diameter exceeding 105 mm	Free	Е
	7306.40.40	High pressure conduits	Free	E
	7306.40.50	Pipes and tubes containing by weight at least 30% of nickel, of external diameter not exceeding 10 mm	Free	E
	7306.40.80	Other, with internal diameter not exceeding 12.5 mm	Free	E
	7306.40.90	Other, with internal diameter exceeding 12.5 mm	Free	E
	7306.50	- Other, welded, of circular cross-section, of other alloy steel:		
	7306.50.10	Welded boiler tubes with internal diameter not exceeding 12.5 mm	Free	E
	7306.50.20	Welded boiler tubes with internal diameter exceeding 12.5 mm	Free	E
	7306.50.30	High pressure conduits	Free	E
	7306.50.40	Other, with internal diameter not exceeding 12.5 mm	Free	Е
	7306.50.50	Other, with internal diameter exceeding 12.5 mm	Free	E
	7306.60	- Other, welded, of non-circular cross-section:		
		With internal diameter of less than 12.5 mm:		
	7306.60.11	High pressure conduits	Free	E
	7306.60.19	Other	Free	E
		Other:		
	7306.60.91	High pressure conduits	Free	E
	7306.60.99	Other	Free	E
	7306.90	- Other:		
		With internal diameter of less than 12.5 mm:		
	7306.90.11	Bundy-weld pipes and tubes	Free	E
	7306.90.12	High pressure conduits	Free	Е
	7306.90.19	Other	Free	E
	=2 0.4.00.04	Other:	_	_
	7306.90.91	Bundy-weld pipes and tubes	Free	Е
	7306.90.92	High pressure conduits	Free	Е
	7306.90.93	Other, of external diameter measuring less than 140 mm and containing by weight less than 0.45% of carbon	Free	E
	7306.90.94	Other, of external diameter measuring 140 mm or more and containing by weight less than 0.45% of carbon	Free	E
	7306.90.99	Other	Free	E
73.07		Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel Cast fittings:		
	7307.11.00	- Of non-malleable cast iron	Free	Е
	7307.11.00	Other	Free	E
	1301.17.00	Oulvi	1100	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		- Other, of stainless steel:		
	7307.21	- Flanges:		
	7307.21	With an internal diameter of less than 150 mm	Free	Е
	7307.21.10	Other	Free	E
	7307.22	Threaded elbows, bends and sleeves:	Ticc	L
	7307.22.10	With an internal diameter of less than 150 mm	Free	Е
	7307.22.10	Other	Free	E
	7307.23	Butt welding fittings:	1100	L
	7307.23.10	With an internal diameter of less than 150 mm	Free	Е
	7307.23.90	Other	Free	E
	7307.29	Other:	1100	L
	7307.29.10	With an internal diameter of less than 150 mm	Free	Е
	7307.29.90	Other	Free	E
	7507.29.90	- Other:	1100	L
	7307.91	- Flanges:		
	7307.91.10	With an internal diameter of less than 150 mm	Free	Е
	7307.91.90	Other	Free	E
	7307.92	Threaded elbows, bends and sleeves:	1100	_
	7307.92.10	With an internal diameter of less than 150 mm	Free	Е
	7307.92.90	Other	Free	E
	7307.93	Butt welding fittings:		_
	7307.93.10	With an internal diameter of less than 150 mm	Free	Е
	7307.93.90	Other	Free	E
	7307.99	Other:		
	7307.99.10	With an internal diameter of less than 150 mm	Free	Е
	7307.99.90	Other	Free	Е
73.08		Structures (excluding prefabricated buildings of heading 94.06) and		
		parts of structures (for example, bridges and bridge-sections, lock-		
		gates, towers, lattice masts, roofs, roofing frame-works, doors and		
		windows and their frames and thresholds for doors, shutters,		
		balustrades, pillars and columns), of iron or steel; plates, rods,		
		angles, shapes, sections, tubes and the like, prepared for use in		
	7308.10	structures, of iron or steel Bridges and bridge-sections:		
	7308.10.10	- Prefabricated modular type joined by shear connectors	Free	Е
	7308.10.90	Other	Free	E
	7308.20	- Towers and lattice masts:		
		Towers:		
	7308.20.11	Prefabricated modular type joined by shear connectors	Free	Е
	7308.20.19	Other	Free	Е
		Lattice masts:		
	7308.20.21	Prefabricated modular type joined by shear connectors	Free	Е
	7308.20.29	Other	Free	Е
	7308.30.00	- Doors, windows and their frames and thresholds for doors	Free	E
	7308.40	- Equipment for scaffolding, shuttering, propping or pit-propping:		
	7308.40.10	Prefabricated modular type joined by shear connectors	Free	Е
	7308.40.90	Other	Free	Е
	7308.90	- Other:		

Heading	H.S. Code	Description	Base Rates	Staging Category
	7308.90.10	Frameworks for workshop and store-house	Free	Е
	7308.90.20	Other, prefabricated modular type joined by shear connectors	Free	E
	7308.90.30	Corrugated, curved or bent galvanized plate for assembly into underground conduits and culverts	Free	Е
	7308.90.40	Parts of tubes or tunnels, made of formed and bended corrugated sheet of iron or steel	Free	E
	7308.90.90	Other	Free	E
73.09	7309.00.00	Reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of iron or steel, of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.	Free	E
73.10	7310.10	Tanks, casks, drums, cans, boxes and similar containers, for any material (other than compressed or liquefied gas), of iron or steel, of a capacity not exceeding 300 l, whether or not lined or heatinsulated, but not fitted with mechanical or thermal equipment. - Of a capacity of 50 l or more:		
	7310.10	For transporting or coagulating latex	Free	Е
	7310.10.10	Other, of iron or steel casting in the rough state	Free	E
	7310.10.20	- Other, of iron or steel forging or stamping in the rough state	Free	E
	7310.10.90	Other	Free	E
	7310.10.90	- Of a capacity of less than 50 l:	1100	L
	7310.21	Cans which are to be closed by soldering or crimping: Of a capacity of less than 1 l:		
	7310.21.11	Of iron or steel casting in the rough state	Free	Е
	7310.21.12	Of iron or steel forging or stamping in the rough state	Free	Е
	7310.21.19	Other	Free	Е
		Other:		
	7310.21.91	Of iron or steel casting in the rough state	Free	E
	7310.21.92	Of iron or steel forging or stamping in the rough state	Free	E
	7310.21.99	Other	Free	E
	7310.29	Other:		
		Of a capacity of less than 1 l:		
	7310.29.11	Of iron or steel casting in the rough state	Free	E
	7310.29.12	Of iron or steel forging or stamping in the rough state	Free	E
	7310.29.19	Other	Free	E
		Other:		
	7310.29.91	Of iron or steel casting in the rough state	Free	E
	7310.29.92	Of iron or steel forging or stamping in the rough state	Free	E
	7310.29.99	Other	Free	Е
73.11		Containers for compressed or liquefied gas, of iron or steel Seamless steel cylinders, except for LPG:		
	7311.00.11	Of a capacity of less than 301	Free	E
	7311.00.12	Of a capacity of 30 l or more but less than 110 l	Free	E
	7311.00.19	Other - Other:	Free	E
	7311.00.91	- Of a capacity of less than 30 l	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	7311.00.92	Of a capacity of 30 l or more but less than 110 l	Free	E
	7311.00.99	Other	Free	E
73.12		Stranded wire, ropes, cables, plaited bands, slings and the like, of		
		iron or steel, not electrically insulated.		
	7312.10	- Stranded wire, ropes and cables:		
	7312.10.10	Locked coil, flattened strands and non-rotating wire ropes	Free	E
	7312.10.20	Plated or coated with brass and of a nominal diameter not exceeding 3 mm	Free	Е
	7312.10.30	Stranded wire of diameter of more than 64 mm	Free	E
	7312.10.40	Stranded wire of diameter of less than 3 mm	Free	E
	7312.10.90	Other	Free	E
	7312.90.00	- Other	Free	E
73.13	7313.00.00	Barbed wire of iron or steel; twisted hoop or single flat wire, barbed	Free	E
		or not, and loosely twisted double wire, of a kind used for fencing, of		
		iron or steel.		
73.14		Cloth (including endless bands), grill, netting and fencing, of iron or		
		steel wire; expanded metal of iron or steel.		
		- Woven cloth:		
	7314.12.00	Endless bands for machinery, of stainless steel	Free	E
	7314.13.00	Other endless bands for machinery	Free	E
	7314.14.00	Other woven cloth, of stainless steel	Free	E
	7314.19.00	Other	Free	E
	7314.20.00	- Grill, netting and fencing, welded at the intersection, of wire with a maximum cross-sectional dimension of 3 mm or more and having a	Free	E
		mesh size of 100 cm2 or more		
		- Other grill, netting and fencing, welded at the intersection:		
	7314.31.00	Plated or coated with zinc	Free	E
	7314.39.00	Other	Free	E
		- Other cloth, grill, netting and fencing:		
	7314.41.00	Plated or coated with zinc	Free	E
	7314.42.00	Coated with plastics	Free	E
	7314.49.00	Other	Free	E
	7314.50.00	- Expanded metal	Free	E
73.15		Chain and parts thereof, of iron or steel.		
		- Articulated link chain and parts thereof:		
	7315.11	Roller chain:		
		Of mild steel:		
	7315.11.11	Chain for bicycles	Free	E
	7315.11.12	Chain for motorcycles	Free	E
	7315.11.19	Other	Free	E
		Other:		
	7315.11.21	Chain for bicycles	Free	E
	7315.11.22	Chain for motorcycles	Free	E
	7315.11.23	Other transmission type of pitch length not less than 6 mm but	Free	E
		not more than 32 mm		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	7315.11.24	Industrial or conveyor type of pitch length not less than 75 mm nut not more than 152 mm	Free	E
	7315.11.29	Other	Free	E
	7315.12	Other chain:		
	7315.12.10	Of mild steel	Free	E
	7315.12.90	Other	Free	E
	7315.19	Parts:		
	7315.19.10	Of chain for bicycles	Free	E
	7315.19.20	Of other chain for motorcycles	Free	E
	7315.19.90	Other	Free	E
	7315.20.00	- Skid chain	Free	E
		- Other chain:		
	7315.81.00	Stud-link	Free	E
	7315.82.00	Other, welded link	Free	E
	7315.89	Other:		
		Of mild steel:		
	7315.89.11	Chain for bicycles	Free	E
	7315.89.12	Chain for motorcycles	Free	E
	7315.89.19	Other	Free	E
		Other:		
	7315.89.21	Chain for bicycles	Free	E
	7315.89.22	Chain for motorcycles	Free	E
	7315.89.29	Other	Free	E
	7315.90	- Other parts:		
	7315.90.10	Chain for motorcycles and bicycles	Free	E
	7315.90.90	Other	Free	E
73.16	7316.00.00	Anchors, grapnels and parts thereof, of iron or steel.	Free	E
73.17		Nails, tacks, drawing pins, corrugated nails, staples (other than those of heading 83.05) and similar articles, of iron or steel, whether or not with heads of other material, but excluding such articles with heads		
		of copper.		
	7317.00.10	- Wire nails	Free	Е
	7317.00.20	- Staples	Free	Е
	7317.00.30	- Dog spikes for rail sleepers; carding tacks for textile carding	Free	E
	7317.00.40	machines; gang nails, connector and anti-splitting - Hob nails for footwear, ring nails	Free	Е
	7317.00.40	- Hooknails	Free	E
	7317.00.50		Free	E
		- Corrugated nails, drawing pins and tacks		E
	7317.00.90	- Other	Free	E
73.18		Screws, bolts, nuts, coach screws, screw hooks, rivets, cotters, cotterpins, washers (including spring washers) and similar articles, of iron or steel.		
	7219 11 00	- Threaded articles:	Eros	E
	7318.11.00 7318.12	Coach screws Other wood screws:	Free	E
	7318.12.10	Offier wood screws: Of an external diameter not exceeding 16 mm	Free	Е
	7510.12.10	Or an external diameter not exceeding 10 min	1166	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	7210 12 00	Oil	Г	Г
	7318.12.90 7318.13	Other	Free	Е
		Screw hooks and screw rings:	Eman	T.
	7318.13.10 7318.13.90	Of an external diameter not exceeding 16 mm	Free Free	E E
	7318.13.90	Self-tapping screws:	riee	E
	7318.14.10	Of an external diameter not exceeding 16 mm	Free	Е
	7318.14.10	Other	Free	E
	7318.15	- Other screws and bolts, whether or not with their nuts or washers:	1100	L
	7310.13	outer sere we take books, whether of not with their nats of washers.		
		Of an external diameter not exceeding 16 mm:		
	7318.15.11	Screws for metal	Free	E
	7318.15.12	Bolts for metal, with or without nuts	Free	E
	7318.15.19	Other	Free	E
		Other:		
	7318.15.91	Screws for metal	Free	E
	7318.15.92	Bolts for metal, with or without nuts	Free	E
	7318.15.99	Other	Free	E
	7318.16	Nuts:		
	7318.16.10	Of an external diameter not exceeding 16 mm	Free	E
	7318.16.90	Other	Free	E
	7318.19	Other:		
	7318.19.10	Of an external diameter not exceeding 16 mm	Free	E
	7318.19.90	Other	Free	E
		- Non-threaded articles:		
	7318.21	Spring washers and other lock washers:		
	7318.21.10	Of an external diameter not exceeding 16 mm	Free	E
	7318.21.90	Other	Free	E
	7318.22	Other washers:		
	7318.22.10	Of an external diameter not exceeding 16 mm	Free	E
	7318.22.90	Other	Free	E
	7318.23	Rivets:	_	_
	7318.23.10	Of an external diameter not exceeding 16 mm	Free	Е
	7318.23.90	Other	Free	E
	7318.24	Cotters and cotter-pins:	T.	
	7318.24.10	Of an external diameter not exceeding 16 mm	Free	E
	7318.24.90	Other	Free	E
	7318.29	- Other:	E	Б
	7318.29.10	Of an external diameter not exceeding 16 mm Other	Free Free	E E
	7318.29.90	Other	Free	E
73.19		Sewing needles, knitting needles, bodkins, crochet hooks,		
73.17		embroidery stilettos and similar articles, for use in the hand, of iron		
		or steel; safety pins and other pins of iron or steel, not elsewhere		
		specified or included.		
	7319.10.00	- Sewing, darning or embroidery needles	Free	E
	7319.20.00	- Safety pins	Free	E
	7319.30.00	- Other pins	Free	E
	7319.90.00	- Other	Free	E

	1	T		Staging
Heading	H.S. Code	Description	Base Rates	Category
	· ·	1		8 1
72.2 0				
73.20		Springs and leaves for springs, of iron or steel.		
	7320.10	- Leaf-springs and leaves therefor:	_	_
	7320.10.10	For motor vehicles	Free	Е
	7320.10.20	For earth moving machinery	Free	E
	7320.10.30	Coupling springs for railway rolling stock	Free	E
	7320.10.90	Other	Free	E
	7320.20	- Helical springs:		т.
	7320.20.10	For motor vehicles	Free	Е
	7320.20.20	For earth moving machinery	Free	E
	7320.20.90	Other	Free	E
	7320.90	- Other:	_	_
	7320.90.10	For motor vehicles	Free	E
	7320.90.90	Other	Free	Е
73.21		Stoves, ranges, grates, cookers (including those with subsidiary		
70.21		boilers for central heating), barbecues, braziers, gas-rings, plate		
		warmers and similar non-electric domestic appliances, and parts		
		thereof, of iron or steel.		
		- Cooking appliances and plate warmers:		
	7321.11	For gas fuel or for both gas and other fuels:		
	7321.11.10	Kitchen stoves, ranges, ovens, cookers	Free	E
	7321.11.90	Other	Free	E
	7321.12.00	For liquid fuel	Free	E
	7321.13.00	For solid fuel	Free	E
		- Other appliances:		
	7321.81.00	For gas fuel or for both gas and other fuels	Free	E
	7321.82.00	For liquid fuel	Free	E
	7321.83.00	For solid fuel	Free	E
	7321.90.00	- Parts	Free	E
73.22		Radiators for central heating, not electrically heated, and parts		
13.22		thereof, of iron or steel; air heaters and hot air distributors (including		
		distributors which can also distribute fresh or conditioned air), not		
		electrically heated, incorporating a motor-driven fan or blower, and		
		parts thereof, of iron or steel.		
		- Radiators and parts thereof:		
	7322.11.00	Of cast iron	Free	E
	7322.19.00	Other	Free	E
	7322.90.00	- Other	Free	E
72.22		Table littahan on other haveahald entires and monte thomas for iron		
73.23		Table, kitchen or other household articles and parts thereof, of iron		
		or steel; iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like, of iron or steel.		
	7323.10.00	- Iron or steel wool; pot scourers and scouring or polishing pads,	Free	Е
	7525.10.00	gloves and the like	1100	L
		- Other:		
	7323.91	Of cast iron, not enamelled:		
	7323.91.10	Kitchenware	Free	Е
	7323.91.90	Other	Free	E
	7323.92.00	Of cast iron, enamelled	Free	E
		······ · · · · · · · · · · · · · · · ·		_

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	7323.93	Of stainless steel:		
	7323.93.10	Kitchenware	Free	Е
	7323.93.90	Other	Free	Е
	7323.94.00	Of iron (Other than cast iron) or steel, enamelled	Free	Е
	7323.99	Other:		_
	7323.99.10	Kitchenware	Free	Е
	7323.99.90	Other	Free	E
73.24		Sanitary ware and parts thereof, of iron or steel.		
	7324.10.00	- Sinks and wash basins, of stainless steel	Free	Е
	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	- Baths:	1100	_
	7324.21.00	Of cast iron, whether or not enamelled	Free	Е
	7324.29.00	Other	Free	E
	7324.29.00	- Other, including parts:	Ticc	L
	7324.90.10	- For flushing water closets or urinals (fixed type)	Free	Е
		Pol husning water closets of urmans (fixed type) Bedpans, urinals (portable type) and chamber-pots		
	7324.90.20		Free	Е
	7324.90.90	Other	Free	Е
73.25		Other cast articles of iron or steel.		
	7325.10	- Of non-malleable cast iron:		
	7325.10.10	Latex spouts and latex cups	Free	E
	7325.10.20	Manhole covers, gratings and frames thereof	Free	E
	7325.10.90	Other	Free	E
		- Other:		
	7325.91.00	Grinding balls and similar articles for mills	Free	E
	7325.99	Other:		
	7325.99.10	Latex spouts and latex cups	Free	E
	7325.99.20	Manhole covers, gratings and frames thereof	Free	E
	7325.99.90	Other	Free	E
73.26		Other articles of iron or steel.		
		- Forged or stamped, but not further worked:		
	7326.11.00	Grinding balls and similar articles for mills	Free	E
	7326.19.00	Other	Free	Е
	7326.20	- Articles of iron or steel wire:		
	7326.20.10	For manufacturing tyre hoop	Free	E
	7326.20.20	Rat traps	Free	E
	7326.20.30	For the manufacturing of articles Other than baskets, sieves or the	Free	Е
		like, coated with plastic		_
	7326.20.40	Gabions and mattresses of PVC coated steel wires	Free	Е
	7326.20.90	Other	Free	Е
	7326.90	- Other:		
	7326.90.10	Ships' rudders	Free	Е
	7326.90.20	Pistol or revolver shaped keychains with firing caps	Free	E
	7326.90.30	stainless steel shield and clamp assembly with rubber sleeve for	Free	E
		hubless cast iron pipes and pipe fittings		-
	7326.90.40	Latex spouts and latex cups	Free	Е
	7326.90.50	Rat traps	Free	Е
	7326.90.60	Steel balls for ball point pens	Free	Е

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	7326.90.90	Other	Free	Е
		Chapter 74 Copper and articles thereof		
		Copper and articles dicreor		
74.01		Copper mattes; cement copper (precipitated copper).		
	7401.10.00	- Copper mattes	Free	E
	7401.20.00	- Cement copper (precipitated copper)	Free	E
74.02		Unrefined copper; copper anodes for electrolytic refining.		
74.02	7402.00.10	- Blister copper and other unrefined copper	Free	Е
	7402.00.90	- Copper anodes for electrolytic refining	Free	E
74.03		Refined copper and copper alloys, unwrought.		
		- Refined copper:		
	7403.11.00	Cathodes and sections of cathodes	Free	E
	7403.12.00	Wire-bars	Free	E
	7403.13.00	Billets	Free	E
	7403.19.00	Other	Free	E
	- 40 - 44-00	- Copper alloys:	-	_
	7403.21.00	Copper-zinc base alloys (brass)	Free	Е
	7403.22.00	Copper-Tin base alloys (bronze)	Free	E
	7403.23.00	 - Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver) 	Free	E
	7403.29.00	Other copper alloys (other than master alloys of heading 74.05)	Free	E
74.04	7404.00.00	Copper waste and scrap.	Free	Е
74.05	7405.00.00	Master alloys of copper.	Free	E
5 4.06				
74.06	7406 10 00	Copper powders and flakes.	Г	Г
	7406.10.00 7406.20.00	 Powders of non-lamellar structure Powders of lamellar structure; flakes 	Free Free	E E
	7400.20.00	- Fowders of famenar structure, makes	riee	E
74.07		Copper bars, rods and profiles.		
	7407.10	- Of refined copper:		
	7407.10.10	Bars and rods of circular cross section	Free	Е
	7407.10.20	Other bars and rods	Free	E
	7407.10.30	Profiles	Free	E
		- Of copper alloys:		
	7407.21	Of copper-zinc base alloys (brass):		
	7407.21.10	Bars and rods	Free	E
	7407.21.20	Profiles	Free	E
	7407.22	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver):		
	7407.22.10	Bars and rods	Free	Е
	7407.22.20	Profiles	Free	E
	7407.29	Other:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	7407.29.10	Bars and rods	Free	E
	7407.29.20	Profiles	Free	E
	7407.25.20	Tromes	1100	L
74.08		Copper wire.		
		- Of refined copper:		
	7408.11	Of which the maximum cross-sectional dimension exceeds 6 mm:		
	7408.11.10	Of which the maximum cross-sectional dimension exceeds 6	Free	E
		mm but not exceeds 14 mm		
	7408.11.20	Of which the maximum cross-sectional dimension exceeds 14	Free	E
		mm but not exceeds 25 mm		
	7408.11.90	Other	Free	E
	7408.19.00	Other	Free	E
		- Of copper alloys:		
	7408.21.00	Of copper-zinc base alloys (brass)	Free	E
	7408.22.00	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc	Free	E
		base alloys (nickel silver)		
	7408.29.00	Other	Free	Е
74.09		Copper plates, sheets and strip, of a thickness exceeding		
		0.15 mm.		
		- Of refined copper:		
	7409.11	In coils:		
	7409.11.10	Strip	Free	Е
	7409.11.90	Other	Free	Е
		Other:		
	7409.19.10	Strip	Free	E
	7409.19.90	Other	Free	E
		- Of copper-zinc base alloys (brass):		
	7409.21	In coils:		
	7409.21.10	Strip	Free	E
	7409.21.90	Other	Free	E
	7409.29	Other:		
	7409.29.10	Strip	Free	E
	7409.29.90	Other	Free	E
		- Of copper-tin base alloys (bronze):		
	7409.31	In coils:		
	7409.31.10	Strip	Free	E
	7409.31.90	Other	Free	E
	7409.39	Other:		
	7409.39.10	Strip	Free	E
	7409.39.90	Other	Free	E
	7409.40	- Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver):		
	7409.40.10	Strip	Free	E
	7409.40.90	Other	Free	E
	7409.90	- Of other copper alloys:		
	7409.90.10	Strip	Free	E
	7409.90.90	Other	Free	E

					Staging
	Heading	H.S. Code	Description	Base Rates	Category
•					
	74.10		Copper foil (whether or not printed or backed with paper,		
			paperboard, plastics or similar backing materials), of a thickness		
			(excluding any backing) not exceeding 0.15 mm Not backed:		
		7410.11.00	- Of refined copper	Free	Е
		7410.11.00	- Of copper alloys	Free	E
		7410.12.00	- Backed:	1100	L
		7410.21	- Of refined copper:		
		7410.21.10	Reinforced sheets or plates of polytetraflouroethylene or	Free	Е
		, .10 .2 1.10	Polyamide, laminated on one side or both sides with copper foil	1100	_
		7410.21.20	Copper clad laminate for PCBs	Free	E
		7410.21.90	Other	Free	E
		7410.22.00	Of copper alloys	Free	E
	74.11		Copper tubes and pipes.		
		7411.10.00	- Of refined copper	Free	E
			- Of copper alloys:		
		7411.21.00	Of copper-zinc base alloys (brass)	Free	E
		7411.22.00	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc	Free	E
			base alloys (nickel silver)		
		7411.29.00	Other	Free	E
	74.10				
	74.12		Copper tube or pipe fittings (for example, couplings, elbows, sleeves).		
		7412.10.00	- Of refined copper	Free	Е
		7412.10.00	- Of copper alloys	Free	E
		, .12.20.00	or copper anoyo	1100	_
	74.13		Stranded wire, cables, plaited bands and the like, of copper, not		
			electrically insulated.		
			- Cable:		
		7413.00.11	Of circular cross section not exceeding 500 mm ²	Free	E
		7413.00.12	Of circular cross section 500 mm2 or more to 630 mm ²	Free	E
		7413.00.13	Of circular cross section 630 mm2 or more to 1000 mm ²	Free	E
		7413.00.19	Other	Free	E
		7413.00.90	- Other	Free	E
	74.14		Cloth (including endless bands), grill and netting, of copper wire;		
			expanded metal, of copper.		
		7414.20	- Cloth:		
		7414.20.10	For machinery	Free	E
		7414.20.20	Suitable for making mosquito nets or window screens	Free	E
		7414.20.90	Other	Free	Е
		7414.90	- Other:		_
		7414.90.10	For machinery	Free	Е
		7414.90.20	Expanded metal	Free	Е
		7414.90.90	Other	Free	Е

Staging

Heading	H.S. Code	Description	Base Rates	Staging Category
74.15		Nails, tacks, drawing pins, staples (other than those of heading 83.05) and similar articles, of copper or of iron or steel with heads of		
		copper; screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins,		
		washers (including spring washers) and similar articles, of copper.		
	7415.10	- Nails and tacks, drawing pins, staples and similar articles:		
	7415.10.10	Nails	Free	E
	7415.10.20	Staples	Free	E
	7415.10.90	Other	Free	E
		- Other articles, not threaded:		
	7415.21.00	Washers (including spring washers)	Free	E
	7415.29.00	Other	Free	E
		- Other threaded articles:		
	7415.33	Screws; bolts and nuts:		
	7415.33.10	Screws	Free	E
	7415.33.20	Bolts and nuts	Free	Е
	7415.39.00	Other	Free	Е
74.16	7416.00.00	Copper springs.	Free	E
74.17	7417.00.00	Cooking or heating apparatus of a kind used for domestic purposes, non-electric, and parts thereof, of copper.	Free	Е
74.18		Table, kitchen or other household articles and parts thereof, of copper; pot scourers and scouring or polishing pads, gloves and the like, of copper; sanitary ware and parts thereof, of copper. - Table, kitchen or other household articles and parts thereof; pot		
		scourers and scouring or polishing pads, gloves and the like:		
	7418.11.00	Pot scourers and scouring or polishing pads, Gloves and the like	Free	E
	7418.19	Other:		
	7418.19.10	Ash trays	Free	E
	7418.19.20	Articles used during religious rites	Free	E
	7418.19.90	Other	Free	E
	7418.20.00	- Sanitary ware and parts thereof	Free	E
74.19		Other articles of copper.		
	7419.10.00	- Chain and parts thereof - Other:	Free	Е
	7419.91	- Cast, moulded, stamped or forged, but not further worked:		
	7419.91	Fitting for fire hoses	Free	Е
	7419.91.10	Reservoirs, tanks, vats and similar containers not fitted with	Free	E
	7419.91.20	mechanical or thermal equipment; other hose fittings	Ticc	L
	7419.91.30	Electroplating anodes; machine belt fastener; fittings (not including propellers of heading 84.85) for ships or other vessel;	Free	E
		capacity measures (other than domestic use)		
	7419.91.90	Other	Free	E
	7419.99	Other:		
	7419.99.10	Electroplating anodes, machine belt fastener; fittings (not including propellers of heading 84.85) for ships or other vessel; capacity measures (other than domestic use); fittings for fire hoses	Free	E

Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy Nickel ailoys Free E					Staging
Marchanical or thermal equipment of a capacity of 300 l or less; other fitting for hoses	Heading	H.S. Code	Description	Base Rates	Category
Marchanical or thermal equipment of a capacity of 300 l or less; other fitting for hoses					
Table Tabl		7419.99.20	mechanical or thermal equipment of a capacity of 300 l or less; other	Free	E
Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy.		7419.99.90		Free	E
Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy.					
1,000			Nickel and articles thereof		
7501.20.00 Nickel oxide sinters and other intermediate products of nickel metallurgy Free metallurgy	75.01	7501 10 00	nickel metallurgy.	F	F
Total Tota					
7502.10.00		7501.20.00		1100	L
7502.20.00	75.02		Unwrought nickel.		
75.03 7503.00.00 Nickel waste and scrap. Free E 75.04 7504.00.00 Nickel powders and flakes. Free E 75.05 Nickel bars, rods, profiles and wire Bars, rods and profiles: - 7505.11.00 Of nickel, not alloyed Free E - 7505.21.00 Of nickel alloys Free E - 7505.21.00 Of nickel alloys Free E - 7505.22.00 Of nickel alloys Free E - 7505.22.00 Of nickel alloys Free E - 7506.01.000 - Of nickel alloys Free E - 7507.01.00 Of nickel not alloyed Free E - 7507.01.00 Of nickel not alloyed Free E - 75.07 Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves) Tubes and pipes: - 7507.11.00 Of nickel alloys Free E - 75.08 Other articles of nickel 7508.00.00 Cloth, grill and netting, of nickel wire Free E - 7508.90 - Other: - 7508.90.10 Electro-plating anodes, wrought or unwrought, including those Free E -			•		
75.04 7504.00.00 Nickel powders and flakes. Free E 75.05 Nickel bars, rods, profiles and wire Bars, rods and profiles: - 7505.11.00 - Of nickel, not alloyed Free E - Wire: - 7505.21.00 - Of nickel alloys Free E - 7505.22.00 - Of nickel alloys Free E - 7506.10.00 - Of nickel, not alloyed Free E - 7506.20.00 - Of nickel alloys Free E - 7507.07 Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves) Tubes and pipes: - 7507.11.00 - Of nickel, not alloyed Free E - 7507.12.00 - Of nickel alloys Free E - 7507.20.00 - Tube or pipe fittings Free E - 7508.90.00 - Cloth, grill and netting, of nickel wire Free E - 7508.90.10 - Electro-plating anodes, wrought or unwrought, including those produced by electrolysis Free E - 7508.90.20 - Screens for printing machines Free E		7502.20.00	- Nickel alloys	Free	E
75.05 Nickel bars, rods, profiles and wire.	75.03	7503.00.00	Nickel waste and scrap.	Free	E
- Bars, rods and profiles: 7505.11.00 Of nickel, not alloyed Free E 7505.12.00 Of nickel alloys - Wire: 7505.21.00 Of nickel, not alloyed Free E 7505.22.00 Of nickel alloys Free E 7505.22.00 Of nickel alloys Free E 75.06 Nickel plates, sheets, strip and foil. 7506.10.00 - Of nickel, not alloyed Free E 7506.20.00 - Of nickel alloys Free E 75.07 Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves) Tubes and pipes: - Tubes and pipes: - T507.11.00 Of nickel, not alloyed Free E 7507.12.00 Of nickel alloys Free E 7507.20.00 - Tube or pipe fittings Other articles of nickel. 7508.90 - Other: - T508.90 - Other: - T508.90.10 Electro-plating anodes, wrought or unwrought, including those Free E - T508.90.10 Electro-plating anodes, wrought or unwrought, including those Free E - Fre	75.04	7504.00.00	Nickel powders and flakes.	Free	Е
7505.11.00	75.05				
7505.12.00				_	_
- Wire: 7505.21.00 Of nickel, not alloyed Free E 7505.22.00 Of nickel alloys Free E 75.06 Nickel plates, sheets, strip and foil. 7506.10.00 - Of nickel, not alloyed Free E 7506.20.00 - Of nickel alloys Free E 75.07 Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves). - Tubes and pipes: - Tubes and pipes: - Toor.11.00 Of nickel, not alloyed Free E 7507.12.00 Of nickel alloys Free E 7507.20.00 - Tube or pipe fittings - Tube or pipe fittings - Tubes and pipes: - Tubes and tube or pipe fittings (for example, couplings, elbowales, couplings, elbowales,					
7505.22.00 Of nickel alloys Nickel plates, sheets, strip and foil. 7506.10.00 - Of nickel, not alloyed 7506.20.00 - Of nickel alloys Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves) Tubes and pipes: 7507.11.00 Of nickel, not alloyed 7507.12.00 Of nickel alloys Free E 7507.20.00 - Tube or pipe fittings Other articles of nickel. 75.08 Other articles of nickel. 7508.90 - Other: 7508.90.10 Electro-plating anodes, wrought or unwrought, including those produced by electrolysis 7508.90.20 Screens for printing machines Free E		7505.12.00	•	Free	Е
75.06 Nickel plates, sheets, strip and foil. 7506.10.00 - Of nickel, not alloyed Free E 7506.20.00 - Of nickel alloys Free E 75.07 Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves). - Tubes and pipes: 7507.11.00 Of nickel, not alloyed Free E 7507.12.00 Of nickel alloys Free E 7507.20.00 - Tube or pipe fittings Free E 7507.20.00 - Tube or pipe fittings Free E 75.08 Other articles of nickel. 75.08 Other articles of nickel wire Free E 7508.90 - Other: 7508.90.10 Electro-plating anodes, wrought or unwrought, including those Free E produced by electrolysis 7508.90.20 Screens for printing machines Free E		7505.21.00	Of nickel, not alloyed	Free	E
7506.10.00 - Of nickel, not alloyed Free E 7506.20.00 - Of nickel alloys Free E 75.07 Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves) Tubes and pipes: - Tubes and pipes: - Tof7.11.00 - Of nickel, not alloyed Free E 7507.12.00 - Of nickel alloys Free E 7507.20.00 - Tube or pipe fittings Free E 7508 Other articles of nickel. 7508.10.00 - Cloth, grill and netting, of nickel wire Free E 7508.90 - Other: - Electro-plating anodes, wrought or unwrought, including those produced by electrolysis 7508.90.20 - Screens for printing machines Free E		7505.22.00	Of nickel alloys	Free	E
7506.20.00 - Of nickel alloys Free E 75.07 Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves) Tubes and pipes: - Toor.11.00 Of nickel, not alloyed Free E 7507.12.00 Of nickel alloys Free E 7507.20.00 - Tube or pipe fittings Free E 7508.10.00 - Cloth, grill and netting, of nickel wire Free E 7508.90 - Other: - Tooler: - Tube or pipe fittings (for example, couplings, ecuplings, elbows, elbo	75.06		Nickel plates, sheets, strip and foil.		
75.07 Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves). - Tubes and pipes: 7507.11.00 - Of nickel, not alloyed - Of nickel alloys Free E 7507.20.00 - Tube or pipe fittings Free E 75.08 Other articles of nickel. 7508.10.00 - Cloth, grill and netting, of nickel wire 7508.90 - Other: 7508.90.10 - Electro-plating anodes, wrought or unwrought, including those produced by electrolysis 7508.90.20 - Screens for printing machines Free E		7506.10.00	- Of nickel, not alloyed	Free	E
elbows, sleeves) Tubes and pipes: 7507.11.00 Of nickel, not alloyed Free E 7507.12.00 Of nickel alloys Free E 7507.20.00 - Tube or pipe fittings Free E 75.08 Other articles of nickel. 7508.10.00 - Cloth, grill and netting, of nickel wire Free E 7508.90 - Other: 7508.90.10 Electro-plating anodes, wrought or unwrought, including those produced by electrolysis 7508.90.20 Screens for printing machines Free E		7506.20.00	- Of nickel alloys	Free	E
7507.11.00 Of nickel, not alloyed Free E 7507.12.00 Of nickel alloys Free E 7507.20.00 - Tube or pipe fittings Free E 75.08 Other articles of nickel. 7508.10.00 - Cloth, grill and netting, of nickel wire Free E 7508.90 - Other: 7508.90.10 Electro-plating anodes, wrought or unwrought, including those produced by electrolysis 7508.90.20 Screens for printing machines Free E	75.07		elbows, sleeves).		
7507.12.00 Of nickel alloys Free E 7507.20.00 - Tube or pipe fittings Free E 75.08 Other articles of nickel. 7508.10.00 - Cloth, grill and netting, of nickel wire Free E 7508.90 - Other: 7508.90.10 Electro-plating anodes, wrought or unwrought, including those produced by electrolysis 7508.90.20 Screens for printing machines Free E		7507 11 00		Free	E
7507.20.00 - Tube or pipe fittings Free E 75.08 Other articles of nickel. 7508.10.00 - Cloth, grill and netting, of nickel wire Free E 7508.90 - Other: 7508.90.10 - Electro-plating anodes, wrought or unwrought, including those produced by electrolysis 7508.90.20 - Screens for printing machines Free E					
7508.10.00 - Cloth, grill and netting, of nickel wire Free E 7508.90 - Other: 7508.90.10 - Electro-plating anodes, wrought or unwrought, including those produced by electrolysis 7508.90.20 - Screens for printing machines Free E					
7508.10.00 - Cloth, grill and netting, of nickel wire Free E 7508.90 - Other: 7508.90.10 - Electro-plating anodes, wrought or unwrought, including those produced by electrolysis 7508.90.20 - Screens for printing machines Free E	75.08		Other articles of nickel.		
7508.90.10 Electro-plating anodes, wrought or unwrought, including those produced by electrolysis 7508.90.20 Screens for printing machines Free E		7508.10.00	- Cloth, grill and netting, of nickel wire	Free	E
produced by electrolysis 7508.90.20 Screens for printing machines Free E		7508.90			
7508.90.20 Screens for printing machines Free E		7508.90.10		Free	E
		7508.90.20		Free	E
		7508.90.30	Bolts and nuts	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	7508.90.40	Other articles suitable for use in building	Free	E
	7508.90.90	Other	Free	E
		(I)		
		Chapter 76 Aluminium and articles thereof		
		Adminimum and at dees thereof		
76.01		Unwrought aluminium.		
	7601.10.00	- Aluminium, not alloyed	Free	E
	7601.20.00	- Aluminium alloys	Free	E
76.02	7602.00.00	Aluminium waste or scrap.	Free	E
76.03		Aluminium powders and flakes.		
70.03	7603.10.00	- Powders of non-lamellar structure	Free	Е
	7603.20	- Powders of lamellar structure; flakes:	1100	L
	7603.20.10	Flakes	Free	Е
	7603.20.20	Powders of lamellar structure	Free	E
	7003.20.20	I owders of fameliar structure	Ticc	L
76.04		Aluminium bars, rods and profiles.		
		- Of aluminium, not alloyed:		
	7604.10.10	Bars and rods	Free	E
	7604.10.20	Profiles suitable for use as heat sink with cross sectional	Free	E
		dimensions not less than 17.5 cm x 7.5 cm	_	_
	7604.10.30	Other profiles	Free	E
		- Of aluminium alloys:		
	7604.21	Hollow profiles:	_	_
	7604.21.10	Perforated tube (tube sheets) profile for evaporator coils of motor vehicle air conditioning machines	Free	Е
	7604.21.90	Other	Free	Е
	7604.29	Other:	Free	L
	7604.29.10	Extruded bars and rods, not surface treated	Free	Е
	7604.29.20	Extruded bars and rods, surface treated	Free	E
	7604.29.30	Y-shaped profiles for zip fasteners, in coils	Free	E
	7604.29.40	Aluminium heat sink with surface dimensions not less than 17.5	Free	E
	7004.27.40	cm x 7.5 cm	1100	L
	7604.29.90	Other	Free	E
76.05				
76.05		Aluminium wire.		
	7605 11 00	- Of aluminium, not alloyed:	г.	
	7605.11.00	Of which the maximum cross-sectional dimension exceeds 7 mm	Free	E
	7605.19	Other:		
	7605.19.10	Of a diameter not exceeding 0.0508 mm	Free	E
	7605.19.90	Other	Free	E
		- Of aluminium alloys:		
	7605.21.00	Of which the maximum cross-sectional dimension exceeds 7 mm	Free	E
	7605.29	Other:		
	. 000.27			

	1	T	_	Staging
Heading	H.S. Code	Description	Base Rates	Category
		•		<u> </u>
	7605.29.10	Of a diameter not exceeding 0.254 mm	Free	E
	7605.29.90	Other	Free	E
76.06		Aluminium plates, sheets and strip, of a thickness exceeding		
70.00		0.2 mm.		
		- Rectangular (including square):		
	7606.11	Of aluminium, not alloyed:		
	7606.11.10	Other, Plain or figured by rolling or pressing but not surface	Free	Е
		treated		
	7606.11.90	Other	Free	E
	7606.12	Of aluminium alloys:		
	7606.12.10	Can stock (Alloy 3004, 3104 or 5182, of temper H19), of a	Free	E
		thickness exceeding 0.25 mm, in coils		
	7606.12.20	Venetian blind slat, whether or not rolled or cut, not exceeding	Free	E
		1000 mm in width		
	5.0	Sheets:		
	7606.12.31	Of aluminium rigid container sheets alloy 5182, 5082,	Free	Е
	7606.12.39	hardness H19 exceeding 1,000 mm in width, whether or not in coils	Free	Е
	7606.12.40	Other, plain or figured by rolling or pressing but not surface	Free	E
	7000.12.40	treated	1100	L
	7606.12.90	Other	Free	Е
		- Other:		
	7606.91	Of aluminium, not alloyed:		
	7606.91.10	Sheet or coil of aluminium rigid container sheet alloy 5182,	Free	E
		5082, hardness H19 temper, not exceeding 1,000 mm in width, or of		
		container sheet alloy 3004, hardness H19 temper, exceeding 1,000		
	T < 0 < 0 1 2 0	mm in width		
	7606.91.20	Other, plain or figured by rolling or pressing but not surface	Free	Е
	7606.91.90	treated Other	Free	Е
	7606.92	Of aluminium alloys:	Ticc	L
	7606.92.10	Venetian blind slat, whether or not rolled or cut, not exceeding	Free	Е
	7000.72.10	1000 mm in width	1100	L
	7606.92.20	Sheet or coil of aluminium rigid container sheet alloy 5182,	Free	Е
		5082, hardness H19 temper, not exceeding 1,000 mm in width, or of		
		container sheet alloy 3004, hardness H19 temper, exceeding 1,000		
		mm in width	_	_
	7606.92.30	Other, plain or figured by rolling or pressing but Not surface	Free	E
	7606.92.90	treated Other	Free	Е
	7000.92.90	Other	Tiee	L
76.07		Aluminium foil (whether or not printed or backed with paper,		
,		paperboard, plastics or similar backing materials) of a thickness		
		(excluding any backing) not exceeding 0.2 mm.		
		- Not backed:		
	7607.11.00	Rolled but not further worked	Free	E
	7607.19.00	Other	Free	E
	7607.20	- Backed:		
	7607.20.10	Backed with printed paper and laminated with plastic on both	Free	E
		sides for packaging liquid food products		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	7607.20.20	Other, printed with patterns	Free	E
	7607.20.30	Aluminium foil of alloy A1077 and A3905, coated on both sides, with aluminium alloy A4247 and A4249, respectively	Free	E
	7607.20.40	Imitation gold or silver	Free	E
	7607.20.90	Other	Free	E
76.08		Aluminium tubes and pipes.		
	7608.10.00	- Of aluminium, not alloyed	Free	E
	7608.20.00	- Of aluminium alloys	Free	E
76.09	7609.00.00	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves).	Free	E
76.10		Aluminium structures (excluding prefabricated buildings of heading 94.06) and parts of structures (for example, bridges and bridge-sections, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, balustrades, pillars and columns); aluminium plates, rods, profiles, tubes and the like, prepared for use in structures.		
	7610.10.00	- Doors, windows and their frames and thresholds for doors	Free	E
	7610.90	- Other:		-
	7610.90.10	Bridges and bridge section, towers, lattice masts	Free	E
	7610.90.90	Other	Free	E
76.11	7611.00.00	Aluminium reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.	Free	E
76.12		Aluminium casks, drums, cans, boxes and similar containers (including rigid or collapsible tubular containers), for any material (other than compressed or liquefied gas), of a capacity not exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.		
	7612.10.00	- Collapsible tubular containers	Free	E
	7612.90	- Other: Of a capacity not exceeding 1 l:		
	7612.90.11	Retort pouch for retail packaging of cooked food products	Free	E
	7612.90.11	Seamless containers for fresh milk	Free	E
	7612.90.19	Other	Free	E
	,012.,011,	Other:	1100	
	7612.90.91	Retort pouch for retail packaging of cooked food products	Free	E
	7612.90.92	Seamless containers for fresh milk	Free	E
	7612.90.99	Other	Free	E
76.13	7613.00.00	Aluminium containers for compressed or liquefied gas.	Free	E
76.14		Stranded wire, cables, plaited bands and the like, of aluminium, not		
	7614.10	electrically insulated With steel core:		
	/U17.1U	- with steel cole.		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Cables:		
	7614.10.11	Of circular cross section not exceeding 500 mm ²	Free	E
	7614.10.12	Of circular cross section exceeding 500 mm ² but not exceeding	Free	E
		630 mm^2		
	7614.10.13	Of circular cross section exceeding 630 mm ² but not exceeding	Free	Е
		1000 mm ²		
	7614.10.19	Other	Free	Е
	7614.10.90	Other	Free	E
	7614.90	- Other:	1100	L
	7011.70	Cables:		
	7614.90.11	Of circular cross section not exceeding 500 mm ²	Free	Е
	7614.90.12	Of circular cross section exceeding 500 mm ² but not exceeding	Free	E
	7011.50.12	630 mm ²	1100	L
	7614.90.13		Free	Е
	7014.90.13	Of circular cross section exceeding 630 mm ² but not exceeding	Tiee	L
	7 <14.00.10	1000 mm ²		
	7614.90.19	Other	Free	Е
	7614.90.90	Other	Free	Е
76.15		Table, kitchen or other household articles and parts thereof, of		
70.10		aluminium; pot scourers and scouring or polishing pads, gloves and		
		the like, of aluminium; sanitary ware and parts thereof, of aluminium.		
		- Table, kitchen or other household articles and parts thereof; pot		
		scourers and scouring or polishing pads, gloves and the like:		
	7615.11.00	Pot scourers and scouring or polishing pads, Gloves and the like	Free	E
	7615.19.00	Other	Free	E
	7615.20	- Sanitary ware and parts thereof:		
	7615.20.10	Bedpans, urinals (portable type) and chamber-pots	Free	E
	7615.20.90	Other	Free	E
76.16		Other articles of aluminium.		
	7616.10	- Nails, tacks, staples (other than those of heading 83.05), screws,		
		bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and		
		similar articles:		
	7616.10.10	Nails	Free	E
	7616.10.20	Staples and hooks	Free	E
	7616.10.30	Bolts and nuts	Free	E
	7616.10.90	Other	Free	E
		- Other:		
	7616.91.00	Cloth, grill, netting and fencing, of aluminium wire	Free	E
	7616.99	Other:		
	7616.99.10	Expanded metal	Free	E
	7616.99.20	Ferrules for use in the manufacture of pencils	Free	E
	7616.99.30	Aluminium slugs, round, of such dimension that the thickness exceeds one-tenth of the diameter	Free	E
	7616.99.40	Bobbins, spools, reels and similar supports for textile yarn	Free	E
	7616.99.50	Venetian blinds	Free	E
	7616.99.60	Latex spouts and latex cups	Free	E
	7616.99.90	Other	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category

Chapter 77 (Reserved for possible future use in the Harmonized System)

Chapter 78 Lead and articles thereof

78.01		Unwrought lead.		
	7801.10.00	- Refined lead - Other:	Free	E
	7801.91.00	Containing by weight antimony as the principal other element	Free	Е
	7801.99.00	Other	Free	E
78.02	7802.00.00	Lead waste and scrap.	Free	E
78.03	7803.00.00	Lead bars, rods, profiles and wire.	Free	Е
78.04		Lead plates, sheets, strip and foil; lead powders and flakes.		
		- Plates, sheets, strip and foil:		
	7804.11.00	Sheets, strip and foil of a thickness (excluding any backing) not	Free	E
	7804.19	exceeding 0.2 mm Other:		
	7804.19	Embossed, cut to shape, perforated, coated, printed, backed	Free	Е
	7001.17.10	with paper or other reinforcing material, polished, or otherwise	1100	L
		machined or surface treated		
	7804.19.90	Other	Free	E
	7804.20.00	- Powders and Flakes	Free	Е
78.05	7805.00.00	Lead tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).	Free	Е
78.06		Other articles of lead.		
	7806.00.10	- Lead wool; washers; electro-plating anodes	Free	E
	7806.00.90	- Other	Free	E
		Chapter 79		
		Zinc and articles thereof		
79.01		Unwrought zinc.		
		- Zinc, not alloyed:		
	7901.11.00	Containing by weight 99.99% or more of zinc	Free	E
	7901.12.00	Containing by weight less than 99.99% of zinc	Free	E
	7901.20.00	- Zinc alloys	Free	Е
79.02	7902.00.00	Zinc waste and scrap.	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
79.03		Zinc dust, powders and flakes.		
	7903.10.00	- Zinc dust	Free	E
	7903.90.00	- Other	Free	Е
79.04		Zinc bars, rods, profiles and wire.		
	7904.00.10	- Wire; bars and rods, not surface treated	Free	E
	7904.00.90	- Other	Free	E
79.05		Zina platas, chaots, atrip and fail		
79.03	7905.00.10	Zinc plates, sheets, strip and foil. - Not surface treated	Free	Е
	7905.00.10	- Surface treated	Free	E
	7703.00.20	- Surface freated	Ticc	L
79.06	7906.00.00	Zinc tubes, pipes and tube or pipe fittings (for example couplings,	Free	E
		elbows, sleeves).		
79.07		Other articles of zinc.		
	7907.00.10	- Electroplating anodes; stencil plates; nails, tacks, nuts, bolts,	Free	E
		screws, rivets and similar fastening; tubular containers for packing		
		pharmaceutical products and the like; zinc callots for battery cells	_	_
	7907.00.20	- Domestic articles and parts thereof	Free	Е
	7907.00.30	- Gutters, roof capping, skylight frames and other fabricated building components	Free	Е
	7907.00.90	- Other	Free	E
		Chapter 80		
		Tin and articles thereof		
80.01	0001 10 00	Unwrought tin.	T.	F
	8001.10.00	- Tin, not alloyed	Free	Е
	8001.20.00	- Tin alloys	Free	Е
80.02	8002.00.00	Tin waste and scrap.	Free	E
00.02				
80.03	9002 00 10	Tin bars, rods, profiles and wire.	E	E
	8003.00.10	- Soldering bars - Wire	Free Free	E E
	8003.00.20 8003.00.90	- Wire - Other	Free	E E
	8003.00.90	- Other	1166	L
80.04		Tin plates, sheets and strip, of a thickness exceeding 0.2 mm.		
	8004.00.10	- Not surface treated	Free	E
	8004.00.20	- Surface treated	Free	E
80.05	8005.00.00	Tin foil (whether or not printed or backed with paper, paperboard,	Free	Е
		plastics or similar backing materials), of a thickness (excluding any		_
		backing) not exceeding 0.2 mm; tin powders and flakes.		

	T			Staging
Heading	H.S. Code	Description	Base Rates	Category
Ireauling	II.S. Couc	Description	Dasc Rates	Category
80.06	8006.00.00	Tin tubes, pipes and tube or pipe fittings (for example, couplings,	Free	E
		elbows, sleeves).		
80.07		Other articles of tin.		
00.07	8007.00.10	- Collapsible tubes for dentifrices, colours, and the like	Free	Е
	8007.00.90	- Other	Free	E
		Chapter 81		
		Other base metals; cermets; articles thereof		
81.01		Tungsten (wolfram) and articles thereof, including waste and scrap.		
	8101.10.00	- Powders	Free	Е
		- Other:		
	8101.94.00	Unwrought tungsten, including bars and Rods obtained simply by	Free	E
		sintering		
	8101.95.00	Bars and rods, other than those obtained simply by sintering,	Free	E
	8101.96.00	profiles, plates, sheets, strip and foil Wire	Euro	Б
	8101.96.00	Waste and scrap	Free Free	E E
	8101.97.00	Other	Free	E
	8101.99.00	Other	rice	L
81.02		Molybdenum and articles thereof, including waste and scrap.		
	8102.10.00	- Powders	Free	Е
		- Other:		
	8102.94.00	Unwrought molybdenum, including bars and rods obtained	Free	Е
		simply by sintering		
	8102.95.00	Bars and rods, other than those obtained simply by sintering,	Free	E
	9102.06.00	profiles, plates, sheets, strip and foil	E	Г
	8102.96.00 8102.97.00	Wire Waste and scrap	Free Free	E E
	8102.97.00	Other	Free	E
	8102.99.00	Other	rice	L
81.03		Tantalum and articles thereof, including waste and scrap.		
	8103.20.00	- Unwrought tantalum, including bars and rods obtained simply by	Free	Е
		sintering; powders		
	8103.30.00	- Waste and scrap	Free	E
	8103.90.00	- Other	Free	E
81.04		Magnesium and articles thereof, including waste and scrap.		
		- Unwrought magnesium:		
	8104.11.00	Containing at least 99.8% by weight of magnesium	Free	Е
	8104.19.00	Other	Free	Е
	8104.20.00	- Waste and scrap	Free	E
	8104.30.00	- Raspings, turnings and granules, graded according to size; powders	Free	Е
	8104.90.00	- Other	Free	E
81.05		Cobalt mattes and other intermediate products of cobalt metallurgy;		
		cobalt and articles thereof, including waste and scrap.		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	8105.20	- Cobalt mattes and other intermediate products of cobalt metallurgy;		
	8105.20.10	unwrought cobalt; powders: Unwrought	Free	Е
	8105.20.90	Other	Free	E
	8105.30.00	- Waste and scrap	Free	E
	8105.90	- Other:	1100	L
	8105.90.10	Chromium-cobalt for dental use	Free	Е
	8105.90.90	Other	Free	E
81.06		Bismuth and articles thereof, including waste and scrap.		
	8106.00.10	- Unwrought bismuth; waste and scrap; powders	Free	E
	8106.00.90	- Other	Free	Е
81.07		Cadmium and articles thereof, including waste and scrap.		
	8107.20	- Unwrought cadmium; powders:		
	8107.20.10	Unwrought	Free	E
	8107.20.90	Other	Free	E
	8107.30.00	- Waste and scrap	Free	E
	8107.90.00	- Other	Free	E
81.08		Titanium and articles thereof, including waste and scrap.		
01.00	8108.20.00	- Unwrought titanium; powders	Free	Е
	8108.30.00	- Waste and scrap	Free	E
	8108.90.00	- Other	Free	E
81.09		Zirconium and articles thereof, including waste and scrap.		
01.07	8109.20.00	- Unwrought zirconium; powders	Free	Е
	8109.30.00	- Waste and scrap	Free	E
	8109.90.00	- Other	Free	E
0.1.10				
81.10	0110 10 00	Antimony and articles thereof, including waste and scrap.		
	8110.10.00	- Unwrought antimony; powders	Free	Е
	8110.20.00	- Waste and scrap	Free	Е
	8110.90.00	- Other	Free	E
81.11		Manganese and articles thereof, including waste and scrap.		
	8111.00.10	- Unwrought	Free	E
	8111.00.90	- Other	Free	E
81.12		Beryllium, chromium, germanium, vanadium, gallium, hafnium,		
		indium, niobium (columbium), rhenium and thallium, and articles of		
		these metals, including waste and scrap Beryllium:		
	8112.12.00	Unwrought; powders	Free	Е
	8112.13.00	Waste and scrap	Free	E
	8112.19.00	Other	Free	E
	5112.17.00	- Chromium:	1100	L
	8112.21	Unwrought; powders:		
	8112.21.10	Unwrought	Free	Е
	3112.21.10		1100	

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	8112.21.20	Chromium-cobalt for dental use	Free	Е
	8112.21.90	Other	Free	E
	8112.22	Waste and scrap:	1100	2
	8112.22.10	Chromium-cobalt for dental use	Free	Е
	8112.22.90	Other	Free	E
	8112.29	Other:	1100	L
	8112.29.10	Chromium-cobalt for dental use	Free	Е
	8112.29.90	Other	Free	E
	8112.30.00	- Germanium	Free	E
	8112.40.00	- Vanadium	Free	E
	8112.40.00	- Vallatium:	riec	L
	8112.51.00	Unwrought; powders	Free	Е
	8112.51.00	Waste and scrap	Free	E
	8112.52.00	Waste and scrap Other	Free	E
	6112.39.00	- Other:	riee	E
	8112.92.00	- Unwrought; waste and scrap; powders	Free	Е
	8112.92.00	Other	Free	E
	8112.99.00	Other	riee	E
81.13	8113.00.00	Cermets and articles thereof, including waste and scrap.	Free	E
		Chapter 82		
		Tools, implements, cutlery, spoons and forks, of base metal; parts		
		thereof of base metal		
82.01		Hand tools, the following: spades, shovels, mattocks, picks, hoes,		
		forks and rakes; axes, bill hooks and similar hewing tools; secateurs		
		and pruners of any kind; scythes, sickles, hay knives, hedge shears,		
		timber wedges and other tools of a kind used in agriculture,		
		horticulture or forestry.		
	8201.10.00	- Spades and shovels	Free	E
	8201.20.00	- Forks	Free	E
	8201.30	- Mattocks, picks, hoes and rakes:		
	8201.30.10	Hoes (mamooties) and rakes	Free	Е
	8201.30.90	Other	Free	Е
		- Axes, bill hooks and similar hewing tools:		
	8201.40.10	Matchets (machets)	Free	E
	8201.40.20	Axes	Free	E
	8201.40.90	Other	Free	E
	8201.50.00	- Secateurs and similar one-handed pruners and shears (including poultry shears)	Free	E
	8201.60.00	- Hedge shears, two-handed pruning shears and similar two-handed shears	Free	E
	8201.90.00	- Other hand tools of a kind used in agriculture, horticulture or	Free	E
		forestry		
82.02		Hand saws; blades for saws of all kinds (including slitting, slotting or		
		toothless saw blades).		
	8202.10.00	- Hand saws	Free	E
	8202.20.00	- Band saw blades	Free	E

Heading	H.S. Code	Description	Base Rates	Staging Category
Heading	n.s. code	Description	Dase Rates	Category
	9202 21 00	- Circular saw blades (including slitting or slotting saw blades):	Г	Г
	8202.31.00	With working part of steel	Free	E
	8202.39.00	Other, including parts	Free	Е
	8202.40.00	- Chain saw blades	Free	E
	9202 01 00	- Other saw blades:	Г	г
	8202.91.00 8202.99.00	Straight saw blades, for working metal	Free	E E
	8202.99.00	Other	Free	E
82.03		Files, rasps, pliers (including cutting pliers), pincers, tweezers, metal		
		cutting shears, pipe-cutters, bolt croppers, perforating punches and		
		similar hand tools.		
	8203.10.00	- Files, rasps and similar tools	Free	E
	8203.20.00	- Pliers (including cutting pliers), pincers, tweezers and similar tools	Free	E
	8203.30.00	- Metal cutting shears and similar tools	Free	E
	8203.40.00	- Pipe-cutters, bolt croppers, perforating punches and similar tools	Free	E
82.04		Hand-operated spanners and wrenches (including torque meter		
		wrenches but not including tap wrenches); interchangeable spanner		
		sockets, with or without handles.		
		- Hand-operated spanners and wrenches:		
	8204.11.00	Non-adjustable	Free	E
	8204.12.00	Adjustable	Free	E
	8204.20.00	- Interchangeable spanner sockets, with or without handles	Free	Е
82.05		Hand tools (including glaziers' diamonds), not elsewhere specified or		
		included; blow lamps; vices, clamps and the like, other than		
		accessories for and parts of, machine-tools; anvils; portable forges;		
	0205 10 00	hand- or pedal-operated grinding wheels with frameworks.		
	8205.10.00	- Drilling, threading or tapping tools	Free	E
	8205.20.00	- Hammers and sledge hammers	Free	E
	8205.30.00	- Planes, chisels, gouges and similar cutting tools for working wood	Free	E
	8205.40.00	ScrewdriversOther hand tools (including glaziers' diamonds):	Free	E
	8205.51	Household tools:		
	8205.51.10	Flat irons	Free	Е
	8205.51.10	Other	Free	E
	8205.59	Other:	Tiee	E
	8205.59.10	Aluminium lasts for the boot and shoe industries	Free	Е
	8205.59.90	Other	Free	E
	8205.60.00	- Blow lamps	Free	E
	8205.70.00	- Vices, clamps and the like	Free	E
	8205.70.00	- Anvils; portable forges; hand- or pedal-operated grinding wheels	Free	E
	0203.00.00	with frameworks	1100	L
	8205.90.00	- Sets of articles of two or more of the foregoing subheadings	Free	E
82.06	8206.00.00	Tools of two or more of the headings 82.02 to 82.05, put up in sets for retail sale.	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
82.07		Interchangeable tools for hand tools, whether or not power-operated,		
		or for machine-tools (for example, for pressing, stamping, punching,		
		tapping, threading, drilling, boring, broaching, milling, turning or		
		screwdriving), including dies for drawing or extruding metal, and		
		rock drilling or earth boring tools Rock drilling or earth boring tools:		
	8207.13.00	With working part of cermets	Free	E
	8207.19.00	Other, including parts	Free	E
	8207.20.00	- Dies for drawing or extruding metal	Free	E
	8207.30.00	- Tools for pressing, stamping or punching	Free	E
	8207.40.00	- Tools for tapping or threading	Free	E
	8207.50.00	- Tools for drilling, Other than for rock drilling	Free	E
	8207.60.00	- Tools for boring or broaching		
	8207.70.00	- Tools for milling	Free	E
	8207.80.00	- Tools for turning	Free	E
	8207.90.00	- Other interchangeable tools	Free	E
82.08		Knives and cutting blades, for machines or for mechanical		
		appliances.		
	8208.10.00	- For metal working	Free	E
	8208.20.00	- For wood working	Free	E
	8208.30.00	- For kitchen appliances or for machines used by the food industry	Free	E
	8208.40.00	- For agricultural, horticultural or forestry machines	Free	E
	8208.90.00	- Other	Free	E
82.09	8209.00.00	Plates, sticks, tips and the like for tools, unmounted, of cermets.	Free	E
82.10	8210.00.00	Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink.	Free	E
82.11		Knives with cutting blades, serrated or not (including pruning		
		knives), other than knives of heading 82.08, and blades therefor.		
	8211.10.00	- Sets of assorted articles	Free	E
		- Other:		
	8211.91.00	Table knives having fixed blades	Free	E
	8211.92	Other knives having fixed blades:		
	8211.92.10	Flick knives or Spring knives	Free	E
	8211.92.20	Hunting knives, diving knives and scouts' knives; penknives with blades of 15 cm or more in length	Free	Е
	8211.92.30	For agricultural, horticultural or forestry, with handle of Other than base metal	Free	E
	8211.92.40	Other, with handle of base metal	Free	E
	8211.92.90	Other	Free	E
	8211.93	Knives having other than fixed blades:		-
	8211.93.10	With handle of base metal	Free	Е
	8211.93.90	Other	Free	E
	8211.94.00	Blades	Free	E
	8211.95.00	Handles of base metal	Free	E
82.12		Razors and razor blades (including razor blade blanks in strips).		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	8212.10.00	- Razors	Free	E
	8212.20	- Safety razor blades, including razor blade blanks in strips:	1100	_
	8212.20.10	Double-edged razor blades	Free	Е
	8212.20.90	Other	Free	E
	8212.90.00	- Other parts	Free	E
	021219 0100	Carol parto	1100	
82.13	8213.00.00	Scissors, tailors' shears and similar shears, and blades therefor.	Free	E
82.14		Other articles of cutlery (for example, hair clippers, butchers' or		
		kitchen cleavers, choppers and mincing knives, paper knives);		
		manicure or pedicure sets and instruments (including nail files).	_	_
	8214.10.00	- Paper knives, letter openers, erasing knives, pencil sharpeners and	Free	E
	8214.20.00	blades therefor - Manicure or pedicure sets and instruments (including nail files)	Енаа	E
		- Manicure or pedicure sets and instruments (including nail files) - Other	Free	E
	8214.90.00	- Other	Free	Е
82.15		Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-		
02.13		knives, sugar tongs and similar kitchen or tableware.		
	8215.10.00	- Sets of assorted articles containing at least one article plated with	Free	E
		precious metal		
	8215.20.00	- Other sets of assorted articles	Free	E
		- Other:		
	8215.91.00	Plated with precious metal	Free	E
	8215.99.00	Other	Free	E
		Chapter 83		
		Miscellaneous articles of base metal		
83.01		Padlocks and locks (key, combination or electrically operated), of		
		base metal; clasps and frames with clasps, incorporating locks, of		
		base metal; keys for any of the foregoing articles, of base metal.	_	_
	8301.10.00	- Padlocks	Free	E
	8301.20.00	- Locks of a kind used for motor vehicles	Free	Е
	8301.30	- Locks of a kind used for furniture:	E.	т.
	8301.30.10	Mortice locks	Free	E
	8301.30.90	Other	Free	E
	8301.40	- Other locks:	Г	Б
	8301.40.10	Handcuffs	Free	E
	8301.40.90	- Other	Free	E
	8301.50.00	- Clasps and frames with clasps, incorporating locks	Free	E
	8301.60.00	- Parts	Free	E
	8301.70.00	- Keys presented separately	Free	E
83.02		Base metal mountings, fittings and similar articles suitable for		
-		furniture, doors, staircases, windows, blinds, coachwork, saddlery,		
		trunks, chests, caskets or the like; base metal hat-racks, hat-pegs,		
		brackets and similar fixtures; castors with mountings of base metal;		
		automatic door closers of base metal.		
	8302.10.00	- Hinges	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	8302.20.00	- Castors	Free	Е
	8302.30.00	- Other mountings, fittings and similar articles suitable for motor	Free	Е
		vehicles		
		- Other mountings, fittings and similar articles:		
	8302.41	Suitable for buildings:		
	8302.41.10	Hasps	Free	E
	8302.41.20	Bolts, hooks, eyes and staples	Free	E
	8302.41.90	Other	Free	Е
	8302.42.00	Other, suitable for furniture	Free	Е
	8302.49.00	Other	Free	Е
	8302.50.00	- Hat-racks, hat-pegs, brackets and similar fixtures	Free	E
	8302.60.00	- Automatic door closers	Free	E
83.03	8303.00.00	Armoured or reinforced safes, strong-boxes and doors and safe	Free	Е
		deposit lockers for strong-rooms, cash or deed boxes and the like, of		
		base metal.		
83.04		Filing cabinets, card-index cabinets, paper trays, paper rests, pen		
		trays, office-stamp stands and similar office or desk equipment, of		
		base metal, other than office furniture of heading 94.03.		
	8304.00.10	- Filing cabinets and card-index cabinets	Free	E
	8304.00.90	- Other	Free	E
83.05		Fittings for loose-leaf binders or files, letter clips, letter corners,		
		paper clips, indexing tags and similar office articles, of base metal;		
		staples in strips (for example, for offices, upholstery, packaging), of		
		base metal.		
	8305.10.00	- Fittings for loose-leaf binders or files	Free	Е
	8305.20.00	- Staples in strips	Free	E
	8305.90.00	- Other, including parts	Free	E
83.06		Bells, gongs and the like, non-electric, of base metal; statuettes and		
		other ornaments, of base metal; photograph, picture or similar		
	0207 10 00	frames, of base metal; mirrors of base metal.	E.	F
	8306.10.00	- Bells, gongs and the like	Free	E
	8306.21.00	- Statuettes and other ornaments:	F	E
	8306.29.00	Plated with precious metals Other	Free Free	E E
	8306.30.00	- Photograph, picture or similar frames; mirrors	Free	E
83.07		Flexible tubing of base metal, with or without fittings.		
	8307.10.00	- Of iron or steel	Free	E
	8307.90.00	- Of other base metal	Free	Е
83.08		Clasps, frames with clasps, buckles, buckle-clasps, hooks, eyes,		
		eyelets and the like, of base metal, of a kind used for clothing,		
		footwear, awnings, handbags, travel goods or other made up articles;		
		tubular or bifurcated rivets, of base metal; beads and spangles, of		
	8308.10.00	base metal Hooks, eyes and eyelets	Free	E
	0500.10.00	- 1100ks, eyes and eyelets	1166	Ŀ

			-	Staging
Heading	H.S. Code	Description	Base Rates	Category
	8308.20.00	- Tubular or bifurcated rivets	Free	Е
	8308.90	- Other, including parts:		
	8308.90.10	Beads	Free	E
	8308.90.20	Spangles	Free	E
	8308.90.90	- Other	Free	E
83.09	8309.10.00	Stoppers, caps and lids (including crown corks, screw caps and pouring stoppers), capsules for bottles, threaded bungs, bung covers, seals and other packing accessories, of base metal. - Crown corks	Free	E
	8309.10.00	- Other:	Tiee	L
			Free	E
	8309.90.10	- Capsules for bottles- Top ends of aluminium cans		E E
	8309.90.20	Top ends of adminimum cans Other caps for cans	Free	
	8309.90.30	*	Free	E E
	8309.90.40	Bungs for metal drums; bung covers; seals; case corner protectors	Free	E
	8309.90.50	Other, of aluminium	Free	E
	8309.90.90	Other	Free	E
83.10	8310.00.10	Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 94.05. - Traffic signs	Free	E
	8310.00.10	- Other	Free	E
83.11	8311.10	Wire, rods, tubes, plates, electrodes and similar products, of base metal or of metal carbides, coated or cored with flux material, of a kind used for soldering, brazing, welding or deposition of metal or of metal carbides; wire and rods, of agglomerated base metal powder, used for metal spraying. - Coated electrodes of base metal, for electric arc-welding: - Of non-alloy steel:		
	8311.10.11	In rolls	Free	E
	8311.10.19	Other	Free	E
		Other:	_	_
	8311.10.91	In rolls	Free	E
	8311.10.99	Other	Free	E
	8311.20	- Cored wire of base metal, for electric arc-welding:		
	8311.20.10	In rolls	Free	E
	8311.20.90	Other	Free	E
	8311.30	- Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame:		
	8311.30.10	In rolls	Free	E
	8311.30.90	Other	Free	E
	8311.90	- Other, including parts:		
		In rolls	Free	E
	8311.90.10	III TOHS	1100	L

Nuclear reactors, boilers, machinery and mechanical appliances; bursts thereof Nuclear reactors, boilers, machinery and mechanical appliances; bursts thereof Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and apparatus for isotopic separation.					Staging
Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and apparatus for isotopic separation. S401.10.00 Nuclear reactors; machinery and apparatus for isotopic separation. Free E	Heading	H.S. Code	Description	Base Rates	
Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and apparatus for isotopic separation. S401.10.00 Nuclear reactors; machinery and apparatus for isotopic separation. Free E					
Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and apparatus for isotopic separation. S401.0.00					
Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and apparatus for isotopic separation. Free					
nuclear reactors; machinery and apparatus for isotopic separation. 8401.10.00 - Nuclear reactors 8401.20 - Machinery and apparatus for isotopic separation, and parts thereof: 8401.20.10 Machinery and apparatus 8401.20.90 Parts 8401.20.90 Parts 8401.30.00 - Fuel elements (cartridges), non-irradiated Free E 8401.40.00 - Parts of Nuclear reactors 8401.40.00 - Parts of Nuclear reactors 8401.40.00 - Parts of Nuclear reactors 8402.40 Steam or other vapour generating boilers (other than central heating how water boilers capable also of producing low pressure steam); super-heated water boilers. - Steam or other vapour generating boilers: - Steam or other vapour generating boilers: - Watertube boilers with a steam production exceeding 45 t per hour: - Watertube boilers with a steam production not exceeding 45 t per hour: - Watertube boilers with a steam production not exceeding 45 t per hour: - Boilers with a steam production exceeding 15 t per hour: - Given Free E 8402.12.11 Boilers with a steam production exceeding 15 t per hour: - Given Free E 8402.12.91 Other: 8402.12.91 Other production exceeding 15 t per hour: - Given Free E 8402.12.91 Other production exceeding 15 t per hour: - Free E 8402.19.91 Other production exceeding 15 t per hour: - Free E 8402.19.91 Other production exceeding 15 t per hour: - Free E 8402.19.91 Other production exceeding 15 t per hour: - Free E 8402.19.91 Other production exceeding 15 t per hour: - Free E 8402.19.91 Other production exceeding 15 t per hour: - Free E 8402.19.91 Other production exceeding 15 t per hour: - Free E 8402.19.91 Other production exceeding 15 t per hour: - Free E 8402.19.91 Other production exceeding 15 t per hour: - Free E 8402.10.10 Other production exceeding 15 t per hour: - Free E 8402.10.10 Other production exceeding 15 t per hour: - Free E 8402.10.10			parts thereof		
nuclear reactors; machinery and apparatus for isotopic separation. 8401.20 - Nuclear reactors 8401.20 - Machinery and apparatus for isotopic separation, and parts thereof: 8401.20.10 Machinery and apparatus 8401.20.90 Parts 8401.20.90 Parts 8401.30.00 - Fuel elements (cartridges), non-irradiated Free E 8401.40.00 - Parts of Nuclear reactors 8402.40 - Parts of Nuclear reactors 8402.11 Waterrube boilers capable also of producing low pressure steam); super-heated water boilers. 8402.11 Waterrube boilers with a steam production exceeding 45 t per hour: 8402.11.10 Electric 8402.12.1 Waterrube boilers with a steam production not exceeding 45 t per hour: Electric: 8402.12.1 Waterrube boilers with a steam production not exceeding 45 t per hour: Electric: 8402.12.1 Boilers with a steam production exceeding 15 t per hour Free E 8402.12.19 Other Other: 8402.12.91 Boilers with a steam production exceeding 15 t per hour Free E 8402.12.91 Other vapour generating boilers, including hybrid boilers: Electric: 8402.19.91 Other Other Electric 8402.19.91 Other vapour generating boilers, including hybrid boilers:	84.01		Nuclear reactors: fuel elements (cartridges), non-irradiated, for		
8401.20					
8401.20.10		8401.10.00		Free	E
8401.20.90		8401.20	- Machinery and apparatus for isotopic separation, and parts thereof:		
8401.20.90				_	_
8401.30.00					
Steam or other vapour generating boilers (other than central heating hot water boilers capable also of producing low pressure steam); Super-heated water boilers. Steam or other vapour generating boilers Steam or other or other Steam or other o					
Steam or other vapour generating boilers (other than central heating hot water boilers capable also of producing low pressure steam); super-heated water boilers. - Steam or other vapour generating boilers: 8402.11 Watertube boilers with a steam production exceeding 45 t per hour. 8402.11.00 Electric Free E 8402.12 Watertube boilers with a steam production not exceeding 45 t per hour: Electric: 8402.12 1 Boilers with a steam production exceeding 15 t per hour Free E 8402.12.19 Other Free E 8402.12.19 Other Free E 8402.12.19 Other Free E 8402.12.19 Other Free E 8402.12.19 Boilers with a steam production exceeding 15 t per hour Free E 8402.12.19 Boilers with a steam production exceeding 15 t per hour Free E 8402.19.19 Other Free E 8402.19.19 Other Free E 8402.19.19 Other Free E 8402.19.10 Boilers with a steam production exceeding 15 t per hour Free E 8402.19.19 Other Free E 8402.19.10 Boilers with a steam production exceeding 15 t per hour Free E 8402.19.10 Boilers with a steam production exceeding 15 t per hour Free E 8402.19.10 Boilers with a steam production exceeding 15 t per hour Free E 8402.19.10 Other Free E 8402.20					
hot water boilers capable also of producing low pressure steam); super-heated water boilers. - Steam or other vapour generating boilers: - Steam or other vapour generating boilers with a steam production exceeding 45 t per hour: - Steep E - Watertube boilers with a steam production not exceeding 45 t per hour: - Steep E - Steep E		8401.40.00	- Parts of Nuclear reactors	Free	Е
hot water boilers capable also of producing low pressure steam); super-heated water boilers. Steam or other vapour generating boilers:	84.02		Steam or other various generating heilars (other than central heating		
Super-heated water boilers Steam or other vapour generating boilers Steam or other vapour generating boilers Steam or other vapour generating boilers Steam production exceeding 45 t per hour:	84.02				
Steam or other vapour generating boilers:					
8402.11					
hour:		8402.11			
8402.11.90					
8402.12		8402.11.10	Electric	Free	E
hour: Electric: 8402.12.11 Boilers with a steam production exceeding 15 t per hour Free E 8402.12.19 Other Free E 8402.12.91 Boilers with a steam production exceeding 15 t per hour Free E 8402.12.99 Other Free E 8402.12.99 Other Free E 8402.19 Other vapour generating boilers, including hybrid boilers: Electric: 8402.19.11 Boilers with a steam production exceeding 15 t per hour Free E 8402.19.19 Other Free E 8402.19.19 Other Free E 8402.19.99 Other Free E 8402.19.99 Other Free E 8402.20 - Super-heated water boilers: Free E 8402.20 - Other Free E 8402.20.10 Electric Free E 8402.90 Other Free E 8402.90.10 Of Steam or other vapour generating boilers Free E 8402.90.10 Other Free E 8402.90.90 Other Free E 8403.10.00 Boilers Free E 8403.10.00 Boilers Free E		8402.11.90	Other	Free	E
Electric: 8402.12.11 Boilers with a steam production exceeding 15 t per hour Free E 8402.12.19 Other Free E 8402.12.91 Boilers with a steam production exceeding 15 t per hour Free E 8402.12.91 Boilers with a steam production exceeding 15 t per hour Free E 8402.12.99 Other Free E 8402.19 Other Free E 8402.19 Boilers with a steam production exceeding 15 t per hour Free E 8402.19.11 Boilers with a steam production exceeding 15 t per hour Free E 8402.19.19 Other Free E 8402.19.19 Other Free E 8402.19.91 Boilers with a steam production exceeding 15 t per hour Free E 8402.19.99 Other Free E 8402.20 - Super-heated water boilers: 8402.20 - Super-heated water boilers: 8402.20.10 Electric Free E 8402.20.90 Other Free E 8402.90 Other Free E 8402.90 Other Free E 8402.90 Other Free E 8402.90.10 Of Steam or other vapour generating boilers Free E 8402.90.90 Other Free E		8402.12	Watertube boilers with a steam production not exceeding 45 t per		
8402.12.11					
8402.12.19					
Other: 8402.12.91 Boilers with a steam production exceeding 15 t per hour Free E 8402.12.99 Other Free E 8402.19 Other vapour generating boilers, including hybrid boilers: Electric: 8402.19.11 Boilers with a steam production exceeding 15 t per hour Free E 8402.19.19 Other Free E 8402.19.19 Other Other: 8402.19.91 Boilers with a steam production exceeding 15 t per hour Free E 8402.19.99 Other 8402.20 - Super-heated water boilers: 8402.20 - Super-heated water boilers: 8402.20.10 Electric Free E 8402.20.90 Other Free E 8402.90 - Parts: 8402.90 - Parts: 8402.90.10 Of Steam or other vapour generating boilers Free E 8402.90.90 Other Free E 8402.90.90 Other Free E 8403.10.00 Boilers other than those of heading 84.02.					
8402.12.91		8402.12.19		Free	E
8402.12.99				_	_
8402.19					
Electric: 8402.19.11 Boilers with a steam production exceeding 15 t per hour Free E 8402.19.19 Other Free E Other: 8402.19.91 Boilers with a steam production exceeding 15 t per hour Free E 8402.19.99 Other Free E 8402.20 - Super-heated water boilers: 8402.20 - Electric Free E 8402.20 - Other Free E 8402.20.10 Electric Free E 8402.20.90 Other Free E 8402.90 - Parts: 8402.90 - Parts: 8402.90.10 Of Steam or other vapour generating boilers Free E 8402.90.90 Other Free E 8402.90.90 Other Free E				Free	Е
8402.19.11		8402.19			
8402.19.19		0.400.10.11			-
Other: 8402.19.91 Boilers with a steam production exceeding 15 t per hour Free E 8402.19.99 Other Free E 8402.20 - Super-heated water boilers: 8402.20.10 Electric Free E 8402.20.90 Other Free E 8402.90 - Parts: 8402.90.10 Of Steam or other vapour generating boilers Free E 8402.90.90 Other Free E 8402.90.90 Other Free E 8403.10.00 - Boilers Free E					
8402.19.91		8402.19.19		Free	E
8402.19.99 Other Free E 8402.20 - Super-heated water boilers: 8402.20.10 Electric Free E 8402.20.90 Other Free E 8402.90 - Parts: Free E 8402.90.10 Of Steam or other vapour generating boilers Free E 8402.90.90 Other Free E 84.03 Central heating boilers other than those of heading 84.02. Free E		9402 10 01		Euro	E
8402.20 - Super-heated water boilers: 8402.20.10 Electric Free E 8402.20.90 - Other Free E 8402.90 - Parts: Free E 8402.90.10 - Of Steam or other vapour generating boilers Free E 8402.90.90 - Other Free E 84.03 Central heating boilers other than those of heading 84.02. Free E					
8402.20.10 Electric Free E 8402.20.90 Other Free E 8402.90 - Parts: Of Steam or other vapour generating boilers Free E 8402.90.10 Of Steam or other vapour generating boilers Free E 8402.90.90 Other Free E 84.03 Central heating boilers other than those of heading 84.02. Free E				riee	E
8402.20.90 Other Free E 8402.90 - Parts: Of Steam or other vapour generating boilers Free E 8402.90.10 Of Steam or other vapour generating boilers Free E 8402.90.90 Other Free E 84.03 Central heating boilers other than those of heading 84.02. Free E 8403.10.00 - Boilers Free E			-	Eraa	E
8402.90 - Parts: 8402.90.10 Of Steam or other vapour generating boilers Free E 8402.90.90 Other Free E 84.03 Central heating boilers other than those of heading 84.02. 8403.10.00 - Boilers Free E					
8402.90.10 Of Steam or other vapour generating boilers Free E 8402.90.90 Other E 84.03 Central heating boilers other than those of heading 84.02. 8403.10.00 - Boilers Free E				riee	E
84.03 Central heating boilers other than those of heading 84.02. 8403.10.00 - Boilers Free E				Free	E
84.03 Central heating boilers other than those of heading 84.02. 8403.10.00 - Boilers Free E					
8403.10.00 - Boilers Free E		8402.70.70	Other	Tiec	Ľ
8403.10.00 - Boilers Free E	84.03		Central heating boilers other than those of heading 84.02.		
		8403.10.00		Free	Е
0103.70.00 Turts		8403.90.00	- Parts	Free	E
84.04 Auxiliary plant for use with boilers of heading 84.02 or 84.03 (for	84.04		Auxiliary plant for use with boilers of heading 84.02 or 84.03 (for		
example, economisers, super-heaters, soot removers, gas recoverers);			· ·		
condensers for steam or other vapour power units.			condensers for steam or other vapour power units.		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	8404.10	- Auxiliary plant for use with boilers of heading 84.02 or 84.03:		
		For use with boilers of heading 84.02:		
	8404.10.11	Soot removers	Free	Е
	8404.10.12	Super-heaters and economisers with a Steam or other vapour	Free	E
	8404.10.19	production Other	Free	Е
	8404.10.19	For use with boilers of heading 84.03	Free	E
	8404.20.00	- Condensers for Steam or other vapour power units	Free	E
	8404.90	- Parts:	1100	L
	8404.90.10	- Of auxiliary machinery for use with boilers of heading 84.02 with	Free	Е
		a steam or other vapour production		_
	8404.90.90	Other	Free	E
84.05		Producer gas or water gas generators, with or without their purifiers;		
		acetylene gas generators and similar water process gas generators,		
		with or without their purifiers.		
	8405.10	- Producer gas or water gas generators, with or without their		
		purifiers; acetylene gas generators and similar water process gas		
	9405 10 10	generators, with or without their purifiers:	Eroo	Е
	8405.10.10	Acetylene gas generators and similar water process gas generators	Free	E
	8405.10.90	Other	Free	E
	8405.90.00	- Parts	Free	E
84.06		Steam turbines and other vapour turbines.		
	8406.10.00	- Turbines for marine propulsion	Free	E
		- Other turbines:		
	8406.81	Of an output exceeding 40 MW:		
	8406.81.10	Steam Turbines	Free	E
	8406.81.90	Other	Free	E
	8406.82	Of an output not exceeding 40 MW:		
	8406.82.10	Steam Turbines	Free	E
	8406.82.90	Other	Free	E
	8406.90.00	- Parts	Free	E
84.07		Spark-ignition reciprocating or rotary internal combustion piston		
	0.40= 4.0.00	engines.	_	_
	8407.10.00	- Aircraft engines	Free	E
	0.405.01	- Marine propulsion engines:		
	8407.21	Outboard motors:	T.	
	8407.21.10	Of an output not exceeding 20 kW	Free	Е
	8407.21.20	Of an output exceeding 20 kW (27 Hp) but not exceeding 22.38 kW (30 Hp)	Free	Е
	8407.21.90	Of an output exceeding 22.38 kW (30 Hp)	Free	E
	8407.29	Other:		
	8407.29.10	Of an output not exceeding 22.38 kW (30 Hp)	Free	E
	8407.29.20	Of an output exceeding 22.38 kW (30 Hp) but not exceeding	Free	E
	8407.29.90	750 kW (1,006 Hp) Of an output exceeding 750 kW (1,006 Hp)	Free	Е
	UTU1.47.7U	Of an output exceeding 130 kW (1,000 Hp)	1.100	Ľ

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		- Reciprocating piston engines of a kind used for the propulsion of		
		vehicles of Chapter 87:		
	8407.31.00	Of a cylinder capacity not exceeding 50 cc	Free	E
	8407.32	Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc:		
		For vehicles of heading 87.01:		
	8407.32.11	Exceeding 50 cc but not exceeding 110 cc	Free	Е
	8407.32.11	Exceeding 110 cc but not exceeding 110 cc	Free	E
	8407.32.12		Free	E
	8407.32.19	Exceeding 125 cc but not exceeding 250 cc For the vehicles of heading 87.11:	riee	E
	8407.32.21	For the vehicles of heading 87.11 Exceeding 50 cc but not exceeding 110 cc	Free	Е
	8407.32.21	Exceeding 110 cc but not exceeding 110 cc	Free	E
	8407.32.22	Exceeding 125 cc but not exceeding 125 cc	Free	E
	6407.32.29	For the other vehicles of chapter 87:	riee	E
	8407.32.91		Еноо	E
		Exceeding 50 cc but not exceeding 110 cc	Free	E
	8407.32.92	Exceeding 110 cc but not exceeding 125 cc	Free	Е
	8407.32.99	Exceeding 125 cc but not exceeding 250 cc	Free	Е
	8407.33	Of a cylinder capacity exceeding 250 cc but not exceeding 1000 cc:		
	8407.33.10	For vehicles of heading 87.01	Free	Е
	8407.33.20	For the vehicles of heading 87.11	Free	Е
	8407.33.90	Other	Free	Е
	8407.34	Of a cylinder capacity exceeding 1,000 cc:		
		Fully assembled:		
	8407.34.11	For pedestrian controlled tractors, of a cylinder capacity not	Free	E
	8407.34.12	exceeding 1,100 cc For other vehicles of heading 87.01	Free	Е
	8407.34.13	For vehicles of heading 87.11	Free	E
	8407.34.19	Other	Free	E
	0407.54.17	Not fully assembled:	1100	L
	8407.34.21	For vehicles of heading 87.01	Free	Е
	8407.34.22	For vehicles of heading 87.11	Free	E
	8407.34.29	Other	Free	E
	8407.90	- Other engines:	1100	L
	8407.90.10	- Of a power not exceeding 18.65 kW (25 Hp)	Free	Е
	8407.90.20	- Of a power exceeding 18.65 kW (25 Hp) but not exceeding 22.38	Free	E
	0407.90.20	kW (30 Hp)	1100	L
	8407.90.90	Of a power exceeding 22.38 kW (30 Hp)	Free	E
84.08		Compression-ignition internal combustion piston engines (diesel or		
		semi-diesel engines).		
	8408.10	- Marine propulsion engines:		
	8408.10.10	Of a power not exceeding 22.38 kW	Free	E
	8408.10.20	Of a power exceeding 22.38 kW but not exceeding 40 kW	Free	E
	8408.10.30	Of a power exceeding 40 kW but not exceeding 100 kW	Free	E
	8408.10.40	Of a power exceeding 100 kW but not exceeding 750 kW	Free	E
	8408.10.90	Of a power exceeding 750 kW	Free	E
	8408.20	- Engines of a kind used for the propulsion of vehicles of Chapter		
		87:		
	0400 20 11	Of an output not exceeding 20 kW:	Г	
	8408.20.11	For vehicles of subheading 8701.10, fully assembled	Free	Е

Reading R.S. Code Description Base Rates Category		1			Staging
8408.20.12	Heading	H.S. Code	Description	Base Rates	
8408.20.13 Other, fully assembled Free E 8408.20.19 Other, not fully assembled Free E 8408.20.21 For vehicles of subheading 8701.10, fully assembled Free E 8408.20.22 Other, fully assembled Free E 8408.20.23 Other, not fully assembled Free E 8408.20.23 Other, not fully assembled Free E 8408.20.31 For vehicles of subheading 8701.10, fully assembled Free E 8408.20.32 Other, fully assembled Free E 8408.20.33 For vehicles of subheading 8701.10, fully assembled Free E 8408.20.33 Other, fully assembled Free E 8408.20.93 Other, for the vehicles of heading 8701.10, fully assembled Free E 8408.20.91 For vehicles of subheading 8701.10, fully assembled Free E 8408.20.92 Other, full assembled Free E 8408.20.93 Other, for the vehicles of heading 87.01, fully assembled Free E <td></td> <td><u>.</u></td> <td>•</td> <td></td> <td></td>		<u>.</u>	•		
8408.20.13 Other, fully assembled Free E 8408.20.19 Other, not fully assembled Free E 8408.20.21 For vehicles of subheading 8701.10, fully assembled Free E 8408.20.22 Other, fully assembled Free E 8408.20.23 Other, not fully assembled Free E 8408.20.23 Other, not fully assembled Free E 8408.20.31 For vehicles of subheading 8701.10, fully assembled Free E 8408.20.32 Other, for the vehicles of heading 87.01, fully assembled Free E 8408.20.33 For vehicles of subheading 87.01, fully assembled Free E 8408.20.33 Other, fully assembled Free E 8408.20.93 Other, for the vehicles of subheading 87.01, fully assembled Free E 8408.20.91 For vehicles of subheading 87.01, fully assembled Free E 8408.20.92 Other, full assembled Free E 8408.20.93 Other, for the vehicles of heading 87.01, fully assembled Free					
8408.20.19					
- Of an output exceeding 20 kW but not exceeding 22.3 k kW: 8408.20.21 For vehicles of subheading 8701.10, fully assembled Free E 8408.20.22 Other, for the vehicles of heading 8701.11, fully assembled Free E 8408.20.23 Other, fully assembled Free E 8408.20.23 Other, fully assembled Free E 8408.20.31 For vehicles of subheading 8701.10, fully assembled Free E 8408.20.33 Other, fully assembled Free E 8408.20.33 Other, fully assembled Free E 8408.20.33 Other, fully assembled Free E 8408.20.39 Other, fully assembled Free E 8408.20.39 Other, fully assembled Free E 8408.20.39 Other, fully assembled Free E 8408.20.90 Other engines: For earth moving machinery Free E 8408.90.11 For earth moving machinery Free E 8408.90.12 For railway locomotives or tramway vehicles Free E 8408.90.12 For railway locomotives or tramway vehicles Free E 8408.90.21 For earth moving machinery Free E 8408.90.22 For railway locomotives or tramway vehicles Free E 8408.90.31 For earth moving machinery Free E 8408.90.31 For e				Free	
8408.20.21 For vehicles of subheading 8701.10, fully assembled Free E		8408.20.19	•	Free	E
8408.20.22 Other, for the vehicles of heading 87.01, fully assembled Free E 8408.20.23 Other, fully assembled Free E 8408.20.29 Other, fully assembled Free E Of an output exceeding 22.38 kW but not exceeding 60 kW: 8408.20.31 For vehicles of subheading 87.01, fully assembled Free E 8408.20.32 Other, fully assembled Free E 8408.20.33 Other, fully assembled Free E 8408.20.39 Other, fully assembled Free E 8408.20.39 Other, fully assembled Free E 8408.20.91 For vehicles of subheading 8701.10, fully assembled Free E 8408.20.92 Other, for the vehicles of heading 87.01, fully assembled Free E 8408.20.99 Other, for the vehicles of heading 87.01, fully assembled Free E 8408.20.99 Other, not fully assembled Free E 8408.20.99 Other, not fully assembled Free E 8408.20.99 Other, motifuly assembled Free E 8408.20.99 Other engines: Free E 8408.90.11 Free E 8408.90.12 Free E 8408.90.12 Free E 8408.90.12 Free E 8408.90.12 Free Free E 8408.90.12 Free Free					
8408,20,23 Other, fully assembled Free E 8408,20,29 Other, not fully assembled Free E 8408,20,31 For vehicles of subheading 8701.10, fully assembled Free E 8408,20,32 Other, for the vehicles of heading 87.01, fully assembled Free E 8408,20,33 Other, not fully assembled Free E 8408,20,33 Other, not fully assembled Free E Other Other Free E 8408,20,91 For vehicles of subheading 87.01, fully assembled Free E 8408,20,92 Other, for the vehicles of heading 87.01, fully assembled Free E 8408,20,93 Other, for the vehicles of heading 87.01, fully assembled Free E 8408,20,99 Other, for the vehicles of heading 87.01, fully assembled Free E 8408,90 Other, for the vehicles of heading 87.01, fully assembled Free E 8408,90 Other, not fully assembled Free E 8408,90 Other not fully assembled Free E 8408,90 Other Free <td></td> <td>8408.20.21</td> <td>·</td> <td>Free</td> <td>E</td>		8408.20.21	·	Free	E
8408.20.29 Other, not fully assembled Free E		8408.20.22		Free	E
Of an output exceeding 22.38 kW but not exceeding 60 kW: 8408.20.31 For vehicles of subheading 8701.10, fully assembled Free E 8408.20.33 Other, for the vehicles of heading 87.01, fully assembled Free E 8408.20.33 Other, fully assembled Free E 8408.20.33 Other, fully assembled Free E 8408.20.91 For vehicles of subheading 8701.10, fully assembled Free E 8408.20.92 Other, for the vehicles of heading 87.01, fully assembled Free E 8408.20.93 Other, for the vehicles of heading 87.01, fully assembled Free E 8408.20.93 Other, fully assembled Free E 8408.20.99 Other, fully assembled Free E 8408.90.99 Other, fully assembled Free E 8408.90.90 Other not fully assembled Free E 8408.90.10 For earth moving machinery Free E 8408.90.11 For earth moving machinery Free E 8408.90.12 For railway locomotives or tramway vehicles Free E 8408.90.12 For railway locomotives or tramway vehicles Free E 8408.90.21 For earth moving machinery Free E 8408.90.22 For railway locomotives or tramway vehicles Free E 8408.90.22 For railway locomotives or tramway vehicles Free E 8408.90.31 For earth moving machinery Free E 8408.90.32 For railway locomotives or tramway vehicles Free E 8408.90.31 For earth moving machinery Free E 8408.90.32 For railway locomotives or tramway vehicles Free E 8408.90.34 For earth moving machinery Free E 8408.90.35 For earth moving machinery Free E 8408.90.40 Other Free E 8408.90.51 For earth moving machinery Free E 8409.91 Other Free Free E 8409.91 Other Free E 8409.91 For earth moving machinery Free E 8409.91 For		8408.20.23	Other, fully assembled	Free	E
8408.20.31 For vehicles of subheading 8701.10, fully assembled Free E		8408.20.29	Other, not fully assembled	Free	E
8408.20.32			Of an output exceeding 22.38 kW but not exceeding 60 kW:		
8408.20.33		8408.20.31	For vehicles of subheading 8701.10, fully assembled	Free	E
8408.20.39		8408.20.32	Other, for the vehicles of heading 87.01, fully assembled	Free	E
Other: 8408.20.91 For vehicles of subheading 8701.10, fully assembled Free E 8408.20.92 Other, for the vehicles of heading 87.01, fully assembled Free E 8408.20.93 Other, fully assembled Free E 8408.20.99 Other, fully assembled Free E 8408.90 Other engines: Not exceeding 18.65 kW: 8408.90.11 For earth moving machinery Free E 8408.90.12 For railway locomotives or tramway vehicles Free E 8408.90.12 For earth moving machinery Free E 8408.90.21 For earth moving machinery Free E 8408.90.21 For railway locomotives or tramway vehicles Free E 8408.90.22 For railway locomotives or tramway vehicles Free E 8408.90.23 For railway locomotives or tramway vehicles Free E 8408.90.30 For earth moving machinery Free E 8408.90.31 For earth moving machinery Free E 8408.90.32 For railway locomotives or tramway vehicles Free E 8408.90.32 For railway locomotives or tramway vehicles Free E 8408.90.30 Other Free E 8408.90.40 For earth moving machinery Free E 8408.90.41 For earth moving machinery Free E 8408.90.42 For railway locomotives or tramway vehicles Free E 8408.90.43 For earth moving machinery Free E 8408.90.45 For earth moving machinery Free E 8408.90.40 Other Free E 8408.90.50 For earth moving machinery Free E 8408.90 For earth moving machinery Free E 8408.90 Free E 8409.90 Free E 8409.90 Free E 8409.90 Free E 8409.90		8408.20.33	Other, fully assembled	Free	E
8408.20.91		8408.20.39	Other, not fully assembled	Free	E
8408.20.92			Other:		
8408.20.93		8408.20.91	For vehicles of subheading 8701.10, fully assembled	Free	E
\$408.20.99		8408.20.92	Other, for the vehicles of heading 87.01, fully assembled	Free	E
8408.90		8408.20.93	Other, fully assembled	Free	E
8408.90		8408.20.99	Other, not fully assembled	Free	Е
Not exceeding 18.65 kW: 8408.90.11 For earth moving machinery Free E 8408.90.12 For railway locomotives or tramway vehicles Free E 8408.90.19 Other Free E 8408.90.21 For earth moving machinery Free E 8408.90.22 For railway locomotives or tramway vehicles Free E 8408.90.22 For railway locomotives or tramway vehicles Free E 8408.90.29 Other Free E 8408.90.31 For earth moving machinery Free E 8408.90.32 For railway locomotives or tramway vehicles Free E 8408.90.33 For railway locomotives or tramway vehicles Free E 8408.90.39 Other Free E 8408.90.30 Other Free E 8408.90.40 For railway locomotives or tramway vehicles Free E 8408.90.41 For earth moving machinery Free E 8408.90.42 For railway locomotives or tramway vehicles Free E 8408.90.45 For railway locomotives or tramway vehicles Free E 8408.90.40 Other Free E 8408.90.51 For earth moving machinery Free E 8408.90.51 For railway locomotives or tramway vehicles Free E 8408.90.55 For railway locomotives or tramway vehicles Free E 8408.90.50 For ailway locomotives or tramway vehicles Free E 8408.90.50 For ailway locomotives or tramway vehicles Free E 8408.90.51 For railway locomotives or tramway vehicles Free E 8408.90.50 For ailway locomotives or tramway vehicles Free E 8408.90.50 For ailway locomotives or tramway vehicles Free E 8408.90.50 For ailway locomotives or tramway vehicles Free E 8408.90.51 For railway locomotives or tramway vehicles Free E 8408.90.51 For railway locomotives or tramway vehicles Free E 8408.90.51 For railway locomotives or tramway vehicles Free E 8408.90.51 For railway locomotives or tramway vehicles Free E 8408.90.51 For railway locomotives or tramway vehicles Free E 8408.90.51 For railway locomotives or tramway vehicles Free E 8408.90.51 For railway locomotives or tramway vehicles Free E 8408.90.51 For railway locomotives or tramway vehicles Free E 8408.90.51 For railway locomotives or tramway veh		8408.90			
8408.90.11			-		
8408.90.12		8408.90.11	e e e e e e e e e e e e e e e e e e e	Free	Е
8408.90.19			· · · · · · · · · · · · · · · · · · ·		
Exceeding 18.65 kW but not exceeding 22.38 kW: 8408.90.21 For earth moving machinery Free E 8408.90.22 For railway locomotives or tramway vehicles Free E 8408.90.29 Other Free E 8408.90.31 For earth moving machinery Free E 8408.90.32 For railway locomotives or tramway vehicles Free E 8408.90.32 For railway locomotives or tramway vehicles Free E 8408.90.39 Other Free E 8408.90.40 For earth moving machinery Free E 8408.90.41 For earth moving machinery Free E 8408.90.42 For railway locomotives or tramway vehicles Free E 8408.90.45 Other Free E 8408.90.46 Other Free E 8408.90.51 For earth moving machinery Free E 8408.90.52 For railway locomotives or tramway vehicles Free E 8408.90.50 Other Free E 8408.90.50 Other Free E 8408.90.50 For earth moving machinery Free E 8408.90.50 For ailway locomotives or tramway vehicles Free E 8408.90.50 For ailway locomotives or tramway vehicles Free E 8408.90.50 For ailway locomotives or tramway vehicles Free E 8408.90.50 For ailway locomotives or tramway vehicles Free E 8408.90.50 For ailway locomotives or tramway vehicles Free E 8408.90.50 For earth moving machinery Free E 8409.90.50 For earth moving machinery Free E 8409.90.50 For earth moving machinery Free E 8409.90.50 For earth moving machinery Free E 8409.91.11 For earth moving machinery Free E				Free	
8408.90.21					
8408.90.22		8408.90.21		Free	E
8408.90.29			· · · · · · · · · · · · · · · · · · ·		
- Exceeding 22.38 kW but not exceeding 60 kW: 8408.90.31 For earth moving machinery Free E 8408.90.32 For railway locomotives or tramway vehicles Free E 8408.90.39 Other Free E 8408.90.41 For earth moving machinery Free E 8408.90.41 For earth moving machinery Free E 8408.90.42 For railway locomotives or tramway vehicles Free E 8408.90.49 Other Free E 8408.90.49 Other Free E 8408.90.51 For earth moving machinery Free E 8408.90.52 For railway locomotives or tramway vehicles Free E 8408.90.55 For ailway locomotives or tramway vehicles Free E 8408.90.50 Other Free E 8408.90.51 For aircraft engines or tramway vehicles Free E 8408.90.59 Other Free E 8409.91 Other: 8409.10.00 For aircraft engines Free E 8409.91 Suitable for use solely or principally with the engines of heading 84.07 or 84.08. 8409.91 Suitable for use solely or principally with spark-ignition internal combustion piston engines: For earth moving machinery: 8409.91 Carburettors and parts thereof Free E					
8408.90.31		0100.50.25		1100	2
8408.90.32 For railway locomotives or tramway vehicles Free E 8408.90.39 Other Free E Exceeding 60 kW but not exceeding 100 kW: 8408.90.41 For earth moving machinery Free E 8408.90.42 For railway locomotives or tramway vehicles Free E 8408.90.49 Other Free E 8408.90.51 For earth moving machinery Free E 8408.90.52 For earth moving machinery Free E 8408.90.59 Other Free E 8408.90.50 For railway locomotives or tramway vehicles Free E 8408.90.50 For railway locomotives or tramway vehicles Free E 8409.90 Other Free E 8409.90 Other Free E 8409.10.00 For aircraft engines Free E Other: 8409.91 Suitable for use solely or principally with the engines of heading 84.07 or 84.08 For earth moving machinery: 8409.91 Suitable for use solely or principally with spark-ignition internal combustion piston engines: For earth moving machinery: 8409.91.11 Carburettors and parts thereof Free E		8408 90 31		Free	F
8408.90.39 Other Exceeding 60 kW but not exceeding 100 kW: 8408.90.41 For earth moving machinery Free E 8408.90.42 For railway locomotives or tramway vehicles Free E 8408.90.49 Other Exceeding 100 kW: 8408.90.51 For earth moving machinery Free E 8408.90.52 For railway locomotives or tramway vehicles Free E 8408.90.59 Other Free E 8408.90.50 For railway locomotives or tramway vehicles Free E 8408.90.59 Other Parts suitable for use solely or principally with the engines of heading 84.07 or 84.08. 8409.10.00 - For aircraft engines - Other: 8409.91 Suitable for use solely or principally with spark-ignition internal combustion piston engines: For earth moving machinery: 8409.91.11 Carburettors and parts thereof Free E					
- Exceeding 60 kW but not exceeding 100 kW: 8408.90.41 For earth moving machinery Free E 8408.90.42 For railway locomotives or tramway vehicles Free E 8408.90.49 Other Free E Exceeding 100 kW: 8408.90.51 For earth moving machinery Free E 8408.90.52 For railway locomotives or tramway vehicles Free E 8408.90.59 Other Free E 84.09 Parts suitable for use solely or principally with the engines of heading 84.07 or 84.08. 8409.10.00 - For aircraft engines Free E - Other: 8409.91 Suitable for use solely or principally with spark-ignition internal combustion piston engines: For earth moving machinery: 8409.91.11 Carburettors and parts thereof Free E					
8408.90.41 For earth moving machinery 8408.90.42 For railway locomotives or tramway vehicles 8408.90.49 Other Exceeding 100 kW: 8408.90.51 For earth moving machinery 8408.90.52 For railway locomotives or tramway vehicles 8408.90.59 Other Parts suitable for use solely or principally with the engines of heading 84.07 or 84.08. 8409.10.00 - For aircraft engines - Other: 8409.91 Suitable for use solely or principally with spark-ignition internal combustion piston engines: For earth moving machinery: 8409.91.11 Carburettors and parts thereof Free E		0400.70.37		1100	L
8408.90.42 For railway locomotives or tramway vehicles Free E 8408.90.49 Other Free E Exceeding 100 kW: 8408.90.51 For earth moving machinery Free E 8408.90.52 For railway locomotives or tramway vehicles Free E 8408.90.59 Other Free E 84.09 Parts suitable for use solely or principally with the engines of heading 84.07 or 84.08. 8409.10.00 - For aircraft engines Free E Other: 8409.91 Suitable for use solely or principally with spark-ignition internal combustion piston engines: For earth moving machinery: 8409.91.11 Carburettors and parts thereof Free E		8408 90 41		Free	E
8408.90.49 Other - Exceeding 100 kW: 8408.90.51 For earth moving machinery 8408.90.52 For railway locomotives or tramway vehicles 8408.90.59 Other Parts suitable for use solely or principally with the engines of heading 84.07 or 84.08. 8409.10.00 - For aircraft engines - Other: 8409.91 Suitable for use solely or principally with spark-ignition internal combustion piston engines: For earth moving machinery: 8409.91.11 Carburettors and parts thereof Free E					
Exceeding 100 kW: 8408.90.51 For earth moving machinery Free E 8408.90.52 For railway locomotives or tramway vehicles Free E 8408.90.59 Other Free E 84.09 Parts suitable for use solely or principally with the engines of heading 84.07 or 84.08. 8409.10.00 - For aircraft engines Free E - Other: 8409.91 Suitable for use solely or principally with spark-ignition internal combustion piston engines: For earth moving machinery: 8409.91.11 Carburettors and parts thereof Free E			•		
8408.90.51 For earth moving machinery 8408.90.52 For railway locomotives or tramway vehicles 8408.90.59 Other Parts suitable for use solely or principally with the engines of heading 84.07 or 84.08. 8409.10.00 - For aircraft engines - Other: 8409.91 Suitable for use solely or principally with spark-ignition internal combustion piston engines: For earth moving machinery: 8409.91.11 Carburettors and parts thereof Free E		0400.50.45		Tiee	L
8408.90.52 For railway locomotives or tramway vehicles Free E 8408.90.59 Other Free E 84.09 Parts suitable for use solely or principally with the engines of heading 84.07 or 84.08. 8409.10.00 - For aircraft engines Free E - Other: 8409.91 Suitable for use solely or principally with spark-ignition internal combustion piston engines: For earth moving machinery: 8409.91.11 Carburettors and parts thereof Free E		9409 00 51	_	Eraa	E
8408.90.59 Other Parts suitable for use solely or principally with the engines of heading 84.07 or 84.08. 8409.10.00 - For aircraft engines - Other: 8409.91 Suitable for use solely or principally with spark-ignition internal combustion piston engines: For earth moving machinery: 8409.91.11 Carburettors and parts thereof Free E			•		
Parts suitable for use solely or principally with the engines of heading 84.07 or 84.08. 8409.10.00 - For aircraft engines - Other: 8409.91 Suitable for use solely or principally with spark-ignition internal combustion piston engines: For earth moving machinery: 8409.91.11 Carburettors and parts thereof Free E					
heading 84.07 or 84.08. 8409.10.00 - For aircraft engines Free E - Other: 8409.91 - Suitable for use solely or principally with spark-ignition internal combustion piston engines: For earth moving machinery: 8409.91.11 Carburettors and parts thereof Free E		8408.90.39	Otner	Free	E
heading 84.07 or 84.08. 8409.10.00 - For aircraft engines Free E - Other: 8409.91 - Suitable for use solely or principally with spark-ignition internal combustion piston engines: For earth moving machinery: 8409.91.11 Carburettors and parts thereof Free E	84.00		Parts suitable for use solely or principally with the engines of		
8409.10.00 - For aircraft engines Free E - Other: 8409.91 - Suitable for use solely or principally with spark-ignition internal combustion piston engines: For earth moving machinery: 8409.91.11 Carburettors and parts thereof Free E	04.07				
- Other: - Suitable for use solely or principally with spark-ignition internal combustion piston engines: For earth moving machinery: 8409.91.11 Carburettors and parts thereof Free E		8409.10.00		Free	E
8409.91 Suitable for use solely or principally with spark-ignition internal combustion piston engines: For earth moving machinery: 8409.91.11 Carburettors and parts thereof Free E					_
combustion piston engines: For earth moving machinery: 8409.91.11 Carburettors and parts thereof Free E		8409 91			
For earth moving machinery: 8409.91.11 Carburettors and parts thereof Free E		·			
8409.91.11 Carburettors and parts thereof Free E					
•		8409.91.11		Free	E
			-		
			•		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	8409.91.13	Pistons, piston rings and gudgeon pins	Free	E
	8409.91.14	Alternator brackets; oil pans	Free	E
	8409.91.19	Other	Free	Е
		For the vehicles of heading 87.01, of a power not exceeding		
		22.38 kW:		
	8409.91.21	Carburettors and parts thereof	Free	E
	8409.91.22	Cylinder blocks, liners, heads and head covers	Free	E
	8409.91.23	Pistons, piston rings and gudgeon pins	Free	E
	8409.91.24	Alternator brackets; oil pans	Free	E
	8409.91.29	Other	Free	E
		For vehicles of heading 87.01, of a power exceeding 22.38 kW:		
	8409.91.31	Carburettors and parts thereof	Free	Е
	8409.91.32	Cylinder blocks, liners, heads and head covers	Free	E
	8409.91.33	Pistons, piston rings and gudgeon pins	Free	Е
	8409.91.34	Alternator brackets; oil pans	Free	Е
	8409.91.39	Other	Free	Е
		For vehicles of heading 87.11:		
	8409.91.41	Carburettors and parts thereof	Free	Е
	8409.91.42	Cylinder blocks, crank cases, heads and head covers	Free	Е
	8409.91.43	Pistons rings and gudgeon pins	Free	Е
	8409.91.44	Crank cases for engine of motorcycles	Free	Е
	8409.91.45	Crank cases covers and other aluminium covers for engines of	Free	Е
		motorcycles		
	8409.91.49	Other	Free	E
		For other vehicles of Chapter 87:		
	8409.91.51	Carburettors and parts thereof	Free	E
	8409.91.52	Cylinder blocks, crank cases, heads and head covers	Free	E
	8409.91.53	Piston rings and gudgeon pins	Free	E
	8409.91.54	Pistons, cylinder liners with external diameter between 50	Free	E
		mm and 155 mm		
	8409.91.55	Other piston and cylinder liners	Free	E
	8409.91.56	Alternator brackets; oil pans	Free	E
	8409.91.59	Other	Free	E
		For vessels of Chapter 89:		
	8409.91.61	For marine propulsion engines of a power not exceeding 22.38	Free	E
	9400 01 60	kW For marine propulsion engines of a power exceeding 22.38	Free	E
	8409.91.69	kW	rree	E
		For other engines:		
	8409.91.71	Carburettors and parts thereof	Free	Е
	8409.91.72	Cylinder blocks, liners, heads and head covers	Free	Е
	8409.91.73	Pistons, piston rings, gudgeon pins	Free	Е
	8409.91.74	Alternator brackets; oil pans	Free	Е
	8409.91.79	Other	Free	Е
	8409.99	Other:		
		For earth moving machinery:		
	8409.99.11	Carburettors and parts thereof	Free	Е
	8409.99.12	Cylinder blocks, liners, heads and head covers	Free	E
		- 5		~

		T T		Staging
Heading	H.S. Code	Description	Base Rates	Category
	•			
	8409.99.13	Distant nistan sings guidasan ning	Ena	Г
		Pistons, piston rings, gudgeon pins Alternator brackets; oil pans	Free	E
	8409.99.14	• •	Free	Е
	8409.99.19	Other	Free	Е
		For vehicles of heading 87.01, of a power not exceeding 22.38 kW:		
	8409.99.21	Carburettors and parts thereof	Free	E
	8409.99.22	Cylinder blocks, liners, heads and head covers	Free	E
	8409.99.23	Pistons, piston rings, gudgeon pins	Free	E
	8409.99.24	Alternator brackets; oil pans	Free	E
	8409.99.29	Other	Free	E
		For vehicles of heading 87.01, of a power exceeding 22.38		
		kW:		
	8409.99.31	Carburettors and parts thereof	Free	E
	8409.99.32	Cylinder blocks, liners, heads and head covers	Free	E
	8409.99.33	Pistons, piston rings, gudgeon pins	Free	E
	8409.99.34	Alternator brackets; oil pans	Free	E
	8409.99.39	Other	Free	E
		For other vehicles of Chapter 87:		
	8409.99.41	Carburettors and parts thereof	Free	E
	8409.99.42	Cylinder blocks, crank cases, heads and head covers	Free	E
	8409.99.43	Piston rings and gudgeon pins	Free	E
	8409.99.44	Pistons, cylinder liners with external diameter between 50 mm	Free	E
		and 155 mm		
	8409.99.45	Other piston and cylinder liners	Free	E
	8409.99.46	Alternator brackets; oil pans	Free	E
	8409.99.49	Other	Free	E
		For vessels of Chapter 89:		
	8409.99.51	For marine propulsion engines of a power not exceeding 22.38	Free	E
	0.400.00.50	kW	Е	г
	8409.99.59	For marine propulsion engines of a power exceeding 22.38 kW	Free	Е
		For other engines:		
	8409.99.61	Carburettors and parts thereof	Free	E
	8409.99.62	Cylinder blocks, liners, heads and head covers	Free	E
	8409.99.63	Pistons, piston rings, gudgeon pins	Free	E
	8409.99.64	Alternator brackets; oil pans	Free	E
	8409.99.69	Other	Free	E
84.10		Hydraulia trabinas ruotan rubaala and nagulatans thanafan		
64.10		Hydraulic turbines, water wheels, and regulators therefor Hydraulic turbines and water wheels:		
	8410.11	- Of a power not exceeding 1,000 kW:		
		Water turbines	Free	Е
	8410.11.10	Other		E
	8410.11.90		Free	E
	8410.12	- Of a power exceeding 1,000 kW but not exceeding 10,000 kW:	E	E
	8410.12.10	Water turbines	Free	E
	8410.12.90	Other - Of a power exceeding 10,000 kW:	Free	E
	8410.13 8410.13.10	Of a power exceeding 10,000 kW:	Free	Е
	8410.13.10	Other	Free	E
	0710.13.70	Oulci	1166	Ľ

Mate					Staging
Section	Heading	H.S. Code	Description	Base Rates	Category
Section					
Section Free Free Free Section Sec		8410.90.00	- Parts, including regulators	Free	E
8411.11.00	84.11				
8411.12.00			-		
- Turbo-propellers: 8411.21.00 - Of a power exceeding 1,100 kW Free E 8411.81.00 - Of a power exceeding 1,100 kW Free E 8411.81.00 - Of a power exceeding 5,000 kW Free E 8411.82.00 - Of a power exceeding 5,000 kW Free E 8411.82.00 - Of a power exceeding 5,000 kW Free E 8411.91.00 - Of turbo-jets or turbo-propellers Free E 8411.91.00 - Other engines and motors. 8412.10.00 - Reaction engines other than turbo-jets Free E 8412.20.00 - Reaction engines and motors: 8412.21.00 - Innear acting (cylinders) Free E 8412.30.00 - Under Free E 8412.30.00 - Other Free E 8412.30.00 - Other Free E 8412.80.00 - Other Free E 8412.80.00 - Other Free E 8412.90 - Free E 8412.90 - Other Free E 8413.90 - Other Free E 8413.10 - Free E 8413.10 - Free E 8413.10 - Free E 8413.10 - Other Free E 8413.10 - Free E 8413.10 - Free E 8413.10 - Free E 8413.10 - Free E 8413.30 - Free E			•		_
8411.21.00		8411.12.00		Free	Е
8411.22.00		8411 21 00		Free	F
- Other gas turbines: 8411.81.00 Of a power not exceeding 5,000 kW Free E 8411.92.00 Of a power not exceeding 5,000 kW Free E - Parts: 8411.91.00 Of urbo-jets or turbo-propellers Free E 8411.99.00 Other Free E 8411.99.00 Other Education engines and motors. 8412.10.00 Reaction engines other than turbo-jets Free E - Hydraulic power engines and motors: 8412.21.00 Linear acting (cylinders) Free E 8412.29.00 Other Pneumatic power engines and motors: 8412.31.00 Linear acting (cylinders) Free E 8412.39.00 Other Free E 8412.39.00 Other Free E 8412.99.00 Other Free E 8412.99.00 Other Free E 8412.99.00 Other Free E 8412.99.00 Other Free E 8412.99.01 Of reaction engines of subheading 8412.10.00 Free E 8412.99.01 Other Free E 8412.99.01 Other Free E 8413.99.01 Other Free E 8413.99.01 Other Free E 8413.100 Parts: 8413.100 Pumps for liquids, whether or not fitted with a measuring device: liquid elevators Pumps fitted or designed to be fitted with a measuring device: 8413.100 Pumps for dispensing fuel or lubricants, of the type used in filling-stations or in garages 8413.19 Other: 8413.19 Free E 8413.30 Free E 8413.30 Free Free E 8413.30 Free Free E 8413.30 Free Free Free E 8413.30 Free Free Free Free E 8413.30 Free Free Free Free Free Free Free F					
8411.81.00		0411.22.00	*	Tiec	L
8411.82.00		8411.81.00		Free	Е
Parts:					
8411.99.00			-		
8411.99.00		8411.91.00	Of turbo-jets or turbo-propellers	Free	Е
8412.10.00 Reaction engines other than turbo-jets Free E				Free	E
8412.10.00 Reaction engines other than turbo-jets Free E					
- Hydraulic power engines and motors: 8412.21.00 Linear acting (cylinders) Free E 8412.29.00 Other Free E 8412.31.00 Linear acting (cylinders) Free E 8412.31.00 Cother Free E 8412.39.00 Other Free E 8412.30.00 Other Free E 8412.90 Parts: 8412.90 Parts: 8412.90 Other Free E 8412.90.10 Other Free E 8412.90.90 Other Free E 8413.10 Other Free E 8413.10 Other Free E 8413.11.00 Pumps for liquids, whether or not fitted with a measuring device; liquid elevators Pumps for liquids, whether or not fitted with a measuring device: 8413.11 Pumps for dispensing fuel or lubricants, of the type used in filling free E 8413.19 Other: 8413.19.10 Electrically operated Free E 8413.19.20 Not electrically operated Free E 8413.20.00 Hand pumps, other than those of subheading 8413.11 or 8413.19 Free E 8413.30 Fuel, lubricating or cooling medium pumps for internal combustion piston engines: For earth moving machinery: 8413.30.11 Of reciprocating type 8413.30.12 Of centrifugal type, with inlet diameter not exceeding 200 mm Free E 8413.30.13 Of centrifugal type, with inlet diameter exceeding 200 mm Free E 8413.30.14 Of rotary type Free E 8413.30.19 Other Free E 8413.30.19 Other Free E 8413.30.19 Other Free E 8413.30.19 Other	84.12		Other engines and motors.		
8412.21.00 Linear acting (cylinders) Free E 8412.29.00 Other Free E - Pneumatic power engines and motors: Linear acting (cylinders) Free E 8412.31.00 Linear acting (cylinders) Free E 8412.80.00 - Other Free E 8412.90 - Parts: Of reaction engines of subheading 8412.10.00 Free E 8412.90.90 Other Free E 8412.90.90 Other Free E 8413.10 Pumps for liquids, whether or not fitted with a measuring device; liquid elevators.		8412.10.00	- Reaction engines other than turbo-jets	Free	E
S412.29.00			- Hydraulic power engines and motors:		
- Pneumatic power engines and motors: 8412.31.00 Linear acting (cylinders) Free E 8412.39.00 Other Free E 8412.80.00 - Other Free E 8412.90.01 Of reaction engines of subheading 8412.10.00 Free E 8412.90.10 Of reaction engines of subheading 8412.10.00 Free E 8412.90.90 Other Free E 8412.90.90 Other Free E 8413.10.00 Pumps for liquids, whether or not fitted with a measuring device; liquid elevators Pumps fitted or designed to be fitted with a measuring device: 8413.11.00 Pumps for dispensing fuel or lubricants, of the type used in filling Free E 8413.19 Other: 8413.19 Other: 8413.19.20 Not electrically operated Free E 8413.20.00 -Hand pumps, other than those of subheading 8413.11 or 8413.19 Free E 8413.30 -Fuel, lubricating or cooling medium pumps for internal combustion piston engines: For earth moving machinery: 8413.30.11 Of reciprocating type Free E 8413.30.12 Of centrifugal type, with inlet diameter not exceeding 200 mm Free E 8413.30.13 Of centrifugal type, with inlet diameter exceeding 200 mm Free E 8413.30.14 Of rotary type Free E 8413.30.15 Of centrifugal type, with inlet diameter exceeding 200 mm Free E 8413.30.14 Of rotary type Free E 8413.30.19 Other Free E		8412.21.00	Linear acting (cylinders)	Free	E
8412.31.00 Linear acting (cylinders) Free E 8412.39.00 Other Free E 8412.80.00 - Other Free E 8412.90 - Parts: Of reaction engines of subheading 8412.10.00 Free E 8412.90.10 Other Free E 8412.90.90 Other Free E 8413.19.00 Other Free E 8413.11.00 Pumps for dispensing fuel or lubricants, of the type used in filling-stations or in garages Free E 8413.19 Other: E E 8413.19.10 Electrically operated Free E 8413.19.20 Not electrically operated Free E 8413.20.00 - Hand pumps, other than those of subheading 8413.11 or 8413.19 Free E 8413.30 - Fuel, lubricating or cooling medium pumps for internal combustion piston engines: For earth moving machinery: 8413.30.11 Of reciprocating type Free E 8413.30.13 Of centrifugal type, with inlet diameter not exceeding 200 mm Free E 8413.30.14		8412.29.00	Other	Free	E
8412.39.00					
8412.80.00 - Other 8412.90 - Parts: 8412.90.10 Of reaction engines of subheading 8412.10.00 Free E 8412.90.90 Other Free E 8412.90.90 Other Free E 8413.13 Pumps for liquids, whether or not fitted with a measuring device; liquid elevators Pumps fitted or designed to be fitted with a measuring device: 8413.11.00 Pumps for dispensing fuel or lubricants, of the type used in fillingstations or in garages 8413.19 Other: 8413.19.10 Electrically operated Free E 8413.19.20 Not electrically operated Free E 8413.30.00 - Hand pumps, other than those of subheading 8413.11 or 8413.19 Free E 8413.30.11 Of reciprocating or cooling medium pumps for internal combustion piston engines: - For earth moving machinery: 8413.30.11 Of reciprocating type Free E 8413.30.13 Of centrifugal type, with inlet diameter not exceeding 200 mm Free E 8413.30.14 Of rotary type Free E 8413.30.19 Other Free E					
8412.90 - Parts: 8412.90.10 Of reaction engines of subheading 8412.10.00 Free E 8412.90.90 Other Free E 84.13 Pumps for liquids, whether or not fitted with a measuring device; liquid elevators Pumps fitted or designed to be fitted with a measuring device: - Pumps for dispensing fuel or lubricants, of the type used in fillings attains or in garages 8413.19 Other: - Other: - Stations or in garages 8413.19.10 Electrically operated Free E 8413.19.20 Not electrically operated Free E 8413.20.00 Hand pumps, other than those of subheading 8413.11 or 8413.19 Free E 8413.30 Fuel, lubricating or cooling medium pumps for internal combustion piston engines: - For earth moving machinery: - For earth moving machinery: 8413.30.11 Of reciprocating type Free E 8413.30.12 Of centrifugal type, with inlet diameter not exceeding 200 mm Free E 8413.30.14 Of rotary type Free E 8413.30.19 Other Free E					
8412.90.10 Of reaction engines of subheading 8412.10.00 Free E 8412.90.90 Other Free E 84.13 Pumps for liquids, whether or not fitted with a measuring device; liquid elevators Pumps fitted or designed to be fitted with a measuring device: - Pumps for dispensing fuel or lubricants, of the type used in fillingstations or in garages 8413.19 Other: - Stations or in garages 8413.19.10 Electrically operated Free E 8413.19.20 Not electrically operated Free E 8413.20.00 - Hand pumps, other than those of subheading 8413.11 or 8413.19 Free E 8413.30 - Fuel, lubricating or cooling medium pumps for internal combustion piston engines: - For earth moving machinery: 8413.30.11 Of reciprocating type 8413.30.12 Of centrifugal type, with inlet diameter not exceeding 200 mm Free E 8413.30.13 Of centrifugal type, with inlet diameter exceeding 200 mm Free E 8413.30.14 Of rotary type Free E 8413.30.19 Other Free E				Free	E
8413.90.90 Other Free E 84.13 Pumps for liquids, whether or not fitted with a measuring device; liquid elevators Pumps fitted or designed to be fitted with a measuring device: 8413.11.00 Pumps for dispensing fuel or lubricants, of the type used in fillings stations or in garages 8413.19 Other: 8413.19 Electrically operated Free E 8413.19.20 Not electrically operated Free E 8413.20.00 - Hand pumps, other than those of subheading 8413.11 or 8413.19 Free E 8413.30 - Fuel, lubricating or cooling medium pumps for internal combustion piston engines: For earth moving machinery: 8413.30.11 Of reciprocating type Free E 8413.30.12 Of centrifugal type, with inlet diameter not exceeding 200 mm Free E 8413.30.13 Of centrifugal type, with inlet diameter exceeding 200 mm Free E 8413.30.14 Of rotary type Free E 8413.30.19 Other Free E 8413.30.19 Other Free E					
Pumps for liquids, whether or not fitted with a measuring device; liquid elevators Pumps fitted or designed to be fitted with a measuring device: 8413.11.00 - Pumps for dispensing fuel or lubricants, of the type used in fillingstations or in garages 8413.19 - Other: 8413.19.10 Electrically operated Free E 8413.19.20 Not electrically operated Free E 8413.20.00 - Hand pumps, other than those of subheading 8413.11 or 8413.19 Free E 8413.30 - Fuel, lubricating or cooling medium pumps for internal combustion piston engines: - For earth moving machinery: 8413.30.11 Of reciprocating type Free E 8413.30.12 Of centrifugal type, with inlet diameter not exceeding 200 mm Free E 8413.30.14 Of rotary type Free E 8413.30.19 Other Free E 8413.30.19 Other Free E Free E Free E Free E Free E Free E Free Free			-		
liquid elevators Pumps fitted or designed to be fitted with a measuring device: 8413.11.00 - Pumps for dispensing fuel or lubricants, of the type used in fillingstations or in garages 8413.19 - Other: 8413.19.10 Electrically operated Free E 8413.20.00 - Hand pumps, other than those of subheading 8413.11 or 8413.19 - Fuel, lubricating or cooling medium pumps for internal combustion piston engines: - For earth moving machinery: 8413.30.11 Of reciprocating type Free E 8413.30.12 Of centrifugal type, with inlet diameter not exceeding 200 mm Free E 8413.30.14 Of rotary type Free E 8413.30.19 Other - For motor vehicles:		8412.90.90	Other	Free	E
- Pumps fitted or designed to be fitted with a measuring device: 8413.11.00 Pumps for dispensing fuel or lubricants, of the type used in fillings stations or in garages 8413.19 Other: 8413.19.10 Electrically operated Free E 8413.19.20 Not electrically operated Free E 8413.20.00 - Hand pumps, other than those of subheading 8413.11 or 8413.19 Free E 8413.30 - Fuel, lubricating or cooling medium pumps for internal combustion piston engines: For earth moving machinery: 8413.30.11 Of reciprocating type Free E 8413.30.12 Of centrifugal type, with inlet diameter not exceeding 200 mm Free E 8413.30.14 Of rotary type Free E 8413.30.19 Other Free E 8413.30.19 Other Free E 8413.30.19 Other Free E	84.13				
8413.11.00 Pumps for dispensing fuel or lubricants, of the type used in filling- stations or in garages 8413.19 Other: 8413.19.10 Electrically operated Free E 8413.19.20 Not electrically operated Free E 8413.20.00 Hand pumps, other than those of subheading 8413.11 or 8413.19 Free E 8413.30 Fuel, lubricating or cooling medium pumps for internal combustion piston engines: For earth moving machinery: 8413.30.11 Of reciprocating type Free E 8413.30.12 Of centrifugal type, with inlet diameter not exceeding 200 mm Free E 8413.30.13 Of contrifugal type, with inlet diameter exceeding 200 mm Free E 8413.30.14 Of rotary type Free E 8413.30.19 Other Free E 8413.30.19 Other Free E					
stations or in garages 8413.19 Other: 8413.19.10 Electrically operated Free E 8413.19.20 Not electrically operated Free E 8413.20.00 - Hand pumps, other than those of subheading 8413.11 or 8413.19 Free E 8413.30 - Fuel, lubricating or cooling medium pumps for internal combustion piston engines: - For earth moving machinery: 8413.30.11 Of reciprocating type Free E 8413.30.12 Of centrifugal type, with inlet diameter not exceeding 200 mm Free E 8413.30.13 Of contrifugal type, with inlet diameter exceeding 200 mm Free E 8413.30.14 Of rotary type Free E 8413.30.19 Other Free E 8413.30.19 Other Free E		8413 11 00	-	Free	F
8413.19.10 Electrically operated Free E 8413.19.20 Not electrically operated Free E 8413.20.00 - Hand pumps, other than those of subheading 8413.11 or 8413.19 Free E 8413.30 - Fuel, lubricating or cooling medium pumps for internal combustion piston engines: For earth moving machinery: 8413.30.11 Of reciprocating type Free E 8413.30.12 Of centrifugal type, with inlet diameter not exceeding 200 mm Free E 8413.30.13 Of centrifugal type, with inlet diameter exceeding 200 mm Free E 8413.30.14 Of rotary type Free E 8413.30.19 Other Free E For motor vehicles:		0.13.11.00		1100	L
8413.19.20 Not electrically operated Free E 8413.20.00 - Hand pumps, other than those of subheading 8413.11 or 8413.19 Free E 8413.30 - Fuel, lubricating or cooling medium pumps for internal combustion piston engines: For earth moving machinery: 8413.30.11 Of reciprocating type Free E 8413.30.12 Of centrifugal type, with inlet diameter not exceeding 200 mm Free E 8413.30.13 Of centrifugal type, with inlet diameter exceeding 200 mm Free E 8413.30.14 Of rotary type Free E 8413.30.19 Other Free E For motor vehicles:		8413.19	Other:		
8413.20.00 - Hand pumps, other than those of subheading 8413.11 or 8413.19 Free E 8413.30 - Fuel, lubricating or cooling medium pumps for internal combustion piston engines: For earth moving machinery: 8413.30.11 Of reciprocating type Free E 8413.30.12 Of centrifugal type, with inlet diameter not exceeding 200 mm Free E 8413.30.13 Of centrifugal type, with inlet diameter exceeding 200 mm Free E 8413.30.14 Of rotary type Free E 8413.30.19 Other Free E For motor vehicles:		8413.19.10		Free	E
Fuel, lubricating or cooling medium pumps for internal combustion piston engines: For earth moving machinery: 8413.30.11 Of reciprocating type Free E 8413.30.12 Of centrifugal type, with inlet diameter not exceeding 200 mm Free E 8413.30.13 Of centrifugal type, with inlet diameter exceeding 200 mm Free E 8413.30.14 Of rotary type Free E 8413.30.19 Other Free E For motor vehicles:		8413.19.20		Free	
piston engines: For earth moving machinery: 8413.30.11 Of reciprocating type Free E 8413.30.12 Of centrifugal type, with inlet diameter not exceeding 200 mm Free E 8413.30.13 Of centrifugal type, with inlet diameter exceeding 200 mm Free E 8413.30.14 Of rotary type Free E 8413.30.19 Other Free E For motor vehicles:				Free	E
For earth moving machinery: 8413.30.11 Of reciprocating type Free E 8413.30.12 Of centrifugal type, with inlet diameter not exceeding 200 mm Free E 8413.30.13 Of centrifugal type, with inlet diameter exceeding 200 mm Free E 8413.30.14 Of rotary type Free E 8413.30.19 Other Free E For motor vehicles:		8413.30			
8413.30.11 Of reciprocating type Free E 8413.30.12 Of centrifugal type, with inlet diameter not exceeding 200 mm Free E 8413.30.13 Of centrifugal type, with inlet diameter exceeding 200 mm Free E 8413.30.14 Of rotary type Free E 8413.30.19 Other Free E For motor vehicles:					
8413.30.12 Of centrifugal type, with inlet diameter not exceeding 200 mm Free E 8413.30.13 Of centrifugal type, with inlet diameter exceeding 200 mm Free E 8413.30.14 Of rotary type Free E 8413.30.19 Other Free E For motor vehicles:		9412 20 11		Eraa	E
8413.30.13 Of centrifugal type, with inlet diameter exceeding 200 mm Free E 8413.30.14 Of rotary type Free E 8413.30.19 Other Free E For motor vehicles:					
8413.30.14 Of rotary type Free E 8413.30.19 Other Free E For motor vehicles:		0413.30.12	of centurugal type, with finet diameter not exceeding 200 mm	riee	E
8413.30.14 Of rotary type Free E 8413.30.19 Other Free E For motor vehicles:		8413.30.13	Of centrifugal type, with inlet diameter exceeding 200 mm	Free	Е
For motor vehicles:				Free	
		8413.30.19	Other	Free	E
8413.30.21 Of reciprocating type Free E					
		8413.30.21	Of reciprocating type	Free	E

	1	T		Staging
Heading	H.S. Code	Description	Base Rates	Category
	•			
	8413.30.22	Of centrifugal type, with inlet diameter not exceeding 200 mm	Free	Е
	0113.30.22	or continuous type, with more distincted not exceeding 200 min	1100	L
	8413.30.23	Of centrifugal type, with inlet diameter exceeding 200 mm	Free	E
	8413.30.24	Of rotary type	Free	E
	8413.30.29	Other	Free	Е
	8413.30.90	Other	Free	E
	8413.40	- Concrete pumps:		
	8413.40.10	Electrically operated	Free	E
	8413.40.20	Not electrically operated	Free	E
	8413.50	- Other reciprocating positive displacement pumps:		
		Electrically operated:		
	8413.50.11	Water pumps specially designed for submarine use	Free	E
	8413.50.12	Other, water pumps with capacity not exceeding 8000 m³/h	Free	Е
	8413.50.13	Other, water pumps with capacity exceeding 8000 m³/h but not exceeding 13000 m³/h	Free	E
	8413.50.19	Other	Free	E
	8413.50.20	Not electrically operated	Free	E
		constraint, afternoon		
	8413.60	- Other rotary positive displacement pumps:		
		Electrically operated:		
	8413.60.11	Water pumps specially designed for submarine use	Free	E
	8413.60.12	Other, water pumps with capacity not exceeding 8000 m ³ /h	Free	E
	8413.60.13	Other, water pumps with capacity exceeding 8000 m³/h but not exceeding 13000 m³/h	Free	E
	8413.60.19	Other	Free	E
	8413.60.20	Not electrically operated	Free	E
	8413.70	- Other centrifugal pumps:		
	8413.70.10	Single stage, single suction horizontal shaft water pumps suitable	Free	E
		for belt drive or direct coupling, other than pumps with shafts		
		common with prime mover Other, electrically operated:		
	8413.70.21	Water Pumps specially designed for submarine use	Free	Е
	8413.70.21	Impulse-turbo water pumps of a capacity not exceeding 100	Free	E
	0413.70.22	Watts, of a kind for household use	1100	L
	8413.70.23	Other, water pumps with capacity not exceeding 8000 m³/h	Free	E
	8413.70.24	Other, water pumps with capacity exceeding 8000 m³/h but not	Free	E
	0.412.70.20	exceeding 13000 m³/h	T.	
	8413.70.29	Other	Free	Е
	8413.70.30	Not electrically operated	Free	E
	0.412.01	- Other pumps; liquid elevators:		
	8413.81	Pumps: Electrically operated:		
	8413.81.11	Water pumps specially designed for submarine use	Free	Е
	8413.81.12	Other, water pumps with capacity not exceeding 8000 m ³ /h	Free	E
	8413.81.13	Other, water pumps with capacity exceeding 8000 m ³ /h but not	Free	E
	,	exceeding 13000 m ³ /h	1100	-
	8413.81.19	Other	Free	E
	8413.81.20	Not electrically operated	Free	E

Name					Staging
8413.82.10 Electrically operated Free E 8413.82.20 Not electrically operated Free E Parts: 8413.91 Of pumps of subheading 8413.20.00 Free E 8413.91.20 Of pumps of subheading 8413.70.10 Free E 8413.91.20 Of other centrifugal pumps Free E Of other centrifugal pumps Free E Of other pumps, electrically operated: E E 8413.91.41 Of water pumps with capacity not exceeding 8000 m³/h, except those specially designed for submarine use Free E 8413.91.42 Of water pumps, specially designed for submarine use Free E 8413.91.42 Of other pumps, not electrically operated Free E 8413.92.10 Of bother pumps, not electrically operated Free E 8413.92.20 Of non-electrically operated liquid elevators Free E 8414.10 Vacuum pumps, air or other gas compressors and fans; ventilating or recycling hoods incorporating a fan, whether or not fitted with filters. Free E 8414.1	Heading	H.S. Code	Description	Base Rates	
8413.82.10 Electrically operated Free E 8413.82.20 Not electrically operated Free E Parts: 8413.91 Of pumps of subheading 8413.20.00 Free E 8413.91.20 Of pumps of subheading 8413.70.10 Free E 8413.91.20 Of other centrifugal pumps Free E Of other centrifugal pumps Free E Of other pumps, electrically operated: E E 8413.91.41 Of water pumps with capacity not exceeding 8000 m³/h, except those specially designed for submarine use Free E 8413.91.42 Of water pumps, specially designed for submarine use Free E 8413.91.42 Of other pumps, not electrically operated Free E 8413.92.10 Of bother pumps, not electrically operated Free E 8413.92.20 Of non-electrically operated liquid elevators Free E 8414.10 Vacuum pumps, air or other gas compressors and fans; ventilating or recycling hoods incorporating a fan, whether or not fitted with filters. Free E 8414.1					
8413.82.20 Not electrically operated		8413.82	Liquid elevators:		
Parts: 8413.91		8413.82.10	Electrically operated	Free	E
8413.91		8413.82.20	Not electrically operated	Free	E
8413.91.10 Of pumps of subheading 8413.20.00 Free E			- Parts:		
8413.91.20 Of pumps of subheading 8413.70.10 Free E		8413.91	Of pumps:		
8413.91.30 Of other centrifugal pumps Of other pumps, electrically operated: 8413.91.41 Of water pumps with capacity not exceeding 8000 m³/h, except those specially designed for submarine use 8413.91.42 Of water Pumps specially designed for submarine use 8413.91.49 Of other pumps, not electrically operated 8413.91.90 Of other pumps, not electrically operated 8413.92.10 Of of bird pumps, not electrically operated 8413.92.20 Of of other pumps, not electrically operated 8413.92.20 Of on-electrically operated liquid elevators 8413.92.20 Of non-electrically operated liquid elevators 8413.92.20 Of non-electrically operated liquid elevators 8414.10 Electrically operated liquid elevators 8414.10.10 Electrically operated 8414.10.20 Not electrically operated 8414.10.20 Not electrically operated 8414.10.20 Not electrically operated 8414.30.30 Electrically operated 8414.30.11 Electrically operated 8414.30.11 For air conditioning machines 8414.30.11 For air conditioning machines 8414.30.91 Other 8414.30.91 Other 8414.30.91 For air conditioning machines 84		8413.91.10	Of pumps of subheading 8413.20.00	Free	E
Of other pumps, electrically operated: 8413.91.41 Of water pumps with capacity not exceeding 8000 m³/h, except those specially designed for submarine use 8413.91.42 Of water Pumps specially designed for submarine use 8413.91.49 Of water Pumps specially designed for submarine use 8413.91.90 Of liquid elevators: 8413.92.10 Of electrically operated liquid elevators 8413.92.10 Of electrically operated liquid elevators 8413.92.20 Of non-electrically operated liquid elevators 8413.92.20 Of non-electrically operated liquid elevators 8414.92.20 Of non-electrically operated liquid elevators 8414.10 Vacuum pumps, air or other gas compressors and fans; ventilating or recycling hoods incorporating a fan, whether or not fitted with filters. 8414.10.10 Electrically operated 8414.10.20 Not electrically operated 8414.10.20 Not electrically operated 8414.30 Compressors of a kind used in refrigerating equipment: Having capacity exceeding 21 kW per hour or more; having displacement per revolution 220 cubic centimetre or more: 8414.30.11 For air conditioning machines 8414.30.19 Other 8414.30.91 Other 8414.30.91 For air conditioning machines 8414.30.91 For air conditioning machines 8414.30.90 Other 8414.51.00 Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125W: 8414.51.10 Table floor as and box fans 8414.51.10 Table floor will fans and ceiling fans 8414.51.90 Other 8414.51.90 Other 8414.50.90 Other 8414.50.00 Hoods having a maximum horizontal side not exceeding 120 cm: 8414.80 Other: 8414.80.00 Hoods having a maximum horizontal side exceeding 120 cm: 8414.80.11 Fitted with filter 8414.80.11 Fitted with filter		8413.91.20	Of pumps of subheading 8413.70.10	Free	E
8413.91.41		8413.91.30	Of other centrifugal pumps	Free	E
those specially designed for submarine use			Of other pumps, electrically operated:		
those specially designed for submarine use		8413.91.41	Of water pumps with capacity not exceeding 8000 m ³ /h, except	Free	Е
8413.91.49					
8413.91.90		8413.91.42	Of water Pumps specially designed for submarine use	Free	E
8413.92		8413.91.49	Other	Free	E
8413.92.10		8413.91.90	Of other pumps, not electrically operated	Free	E
84.14 Air or vacuum pumps, air or other gas compressors and fans; ventilating or recycling hoods incorporating a fan, whether or not fitted with filters. 8414.10 - Vacuum pumps: 8414.10.10 Electrically operated Free E 8414.20.00 Hoot electrically operated ir refrigerating equipment: Having capacity exceeding 21 kW per hour or more; having displacement per revolution 220 cubic centimetre or more: 8414.30.11 For air conditioning machines Free E 8414.30.19 Other: -		8413.92	Of liquid elevators:		
Air or vacuum pumps, air or other gas compressors and fans; ventilating or recycling hoods incorporating a fan, whether or not fitted with filters. 8414.10 - Vacuum pumps: 8414.10.10 - Electrically operated Free E 8414.10.20 - Not electrically operated Free E 8414.20.00 - Hand- or foot-operated air pumps Free E 8414.30 - Compressors of a kind used in refrigerating equipment: - Having capacity exceeding 21 kW per hour or more; having displacement per revolution 220 cubic centimetre or more: 8414.30.11 For air conditioning machines Free E 8414.30.91 Other Free E 8414.30.91 For air conditioning machines Free E 8414.30.90 Other 8414.40.00 - Air compressors mounted on a wheeled chassis for towing Free E 8414.51 Table, floor, wall, window, ceiling or roof fans, with a self- contained electric motor of an output not exceeding 125W: 8414.51.20 Wall fans and box fans Free E 8414.51.30 Floor fans Free E 8414.51.00 Other 8414.50.00 Other		8413.92.10	Of electrically operated liquid elevators	Free	E
ventilating or recycling hoods incorporating a fan, whether or not fitted with filters. 8414.10 - Vacuum pumps: 8414.10.10 Electrically operated Free E 8414.10.20 Not electrically operated Free E 8414.20.00 - Hand- or foot-operated air pumps Free E 8414.30 - Compressors of a kind used in refrigerating equipment: Having capacity exceeding 21 kW per hour or more; having displacement per revolution 220 cubic centimetre or more: 8414.30.11 For air conditioning machines Free E 8414.30.19 Other: 8414.30.91 For air conditioning machines Free E 8414.30.99 Other 8414.40.00 - Air compressors mounted on a wheeled chassis for towing Free E 8414.40.00 - Air compressors mounted on a wheeled chassis for towing Free E 8414.51 Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125W: 8414.51.00 Table fans and box fans Free E 8414.51.00 Wall fans and ceiling fans Free E 8414.51.00 Other Free E 8414.51.00 Other 8414.51.00 Free E 8414.51.00 Floor fans Free E 8414.51.00 Free E 8414.51.00 Floor fans Free E 8414.51.00 Free Free E 8414.51.00 Floor fans Free E 8414.51.00 Floor fans Free E 8414.51.00 Floor fans Free E 8414.51.00 Free Free E		8413.92.20	Of non-electrically operated liquid elevators	Free	E
8414.10 - Vacuum pumps: 8414.10.10 Electrically operated Free E 8414.10.20 Not electrically operated ir pumps Free E 8414.20.00 - Hand- or foot-operated air pumps Free E 8414.30 - Compressors of a kind used in refrigerating equipment:	84.14		ventilating or recycling hoods incorporating a fan, whether or not		
S414.10.10		8414 10			
8414.10.20 Not electrically operated Free E 8414.20.00 - Hand- or foot-operated air pumps Free E 8414.30 - Compressors of a kind used in refrigerating equipment:				Free	Е
8414.20.00 - Hand- or foot-operated air pumps 8414.30 - Compressors of a kind used in refrigerating equipment: - Having capacity exceeding 21 kW per hour or more; having displacement per revolution 220 cubic centimetre or more: 8414.30.11 For air conditioning machines 8414.30.19 Other 8414.30.91 For air conditioning machines 8414.30.99 Other 8414.40.00 - Air compressors mounted on a wheeled chassis for towing Free E 8414.51 Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125W: 8414.51.0 Table fans and box fans Free E 8414.51.30 Floor fans Free E 8414.51.90 Other 8414.51.90 Other 8414.59.90 Other 8414.59.90 Other 8414.59.90 Other 8414.59.90 Other 8414.60.00 - Hoods having a maximum horizontal side not exceeding 120 cm: 8414.80.11 Fitted with filter Free E					
8414.30 - Compressors of a kind used in refrigerating equipment: - Having capacity exceeding 21 kW per hour or more; having displacement per revolution 220 cubic centimetre or more: 8414.30.11 For air conditioning machines Free E 8414.30.19 Other Free E 8414.30.91 For air conditioning machines Free E 8414.30.90 Other Free E 8414.40.00 - Air compressors mounted on a wheeled chassis for towing Free E 8414.51 Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125W: 8414.51.10 Table fans and box fans Free E 8414.51.20 Wall fans and ceiling fans Free E 8414.51.30 Floor fans Free E 8414.51.90 Other Free E 8414.59 Other 8414.59 Other 8414.59.00 Other Free E 8414.59.00 Other Free E 8414.59.00 Other Free E 8414.59.00 Other Free E 8414.60.00 Hoods having a maximum horizontal side not exceeding 120 cm: 8414.80 Free E 8414.80.11 Fitted with filter Free E			· -		
- Having capacity exceeding 21 kW per hour or more; having displacement per revolution 220 cubic centimetre or more: 8414.30.11 For air conditioning machines Free E 8414.30.19 Other Other: 8414.30.91 For air conditioning machines Free E 8414.30.99 Other Free E 8414.40.00 - Air compressors mounted on a wheeled chassis for towing Free E 8414.40.00 - Air compressors mounted on a wheeled chassis for towing Free E 8414.51 Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125W: 8414.51.10 Table fans and box fans Free E 8414.51.20 Wall fans and ceiling fans Free E 8414.51.30 Floor fans Free E 8414.51.90 Other 8414.59 Other 8414.59 Other 8414.59.00 Other 8414.59.00 Other Free E 8414.59.00 Other Free E 8414.60.00 Hoods having a maximum horizontal side not exceeding 120 cm 8414.80 Other: Hoods having a maximum horizontal side exceeding 120 cm: 8414.80.11 Fitted with filter Free E				1100	L
Section		0.17.00			
8414.30.11 For air conditioning machines Free E 8414.30.19 Other Free E Other: Other: Free E 8414.30.91 For air conditioning machines Free E 8414.30.99 Other Free E 8414.40.00 - Air compressors mounted on a wheeled chassis for towing Free E - Fans: Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125W: Free E 8414.51.10 Table fans and box fans Free E 8414.51.20 Wall fans and ceiling fans Free E 8414.51.30 Floor fans Free E 8414.51.90 Other Free E 8414.59 Other Free E 8414.59.10 Of a capacity not exceeding 125 kW Free E 8414.59.90 Other Free E 8414.80 - Hoods having a maximum horizontal side not exceeding 120 cm Free E 8414.80 - Free E					
- Other: 8414.30.91 For air conditioning machines Free E 8414.30.99 Other Free E 8414.40.00 - Air compressors mounted on a wheeled chassis for towing Free E 8414.51 Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125W: 8414.51.10 Table fans and box fans Free E 8414.51.20 Wall fans and ceiling fans Free E 8414.51.30 Floor fans Free E 8414.51.90 Other Free E 8414.59 Other: 8414.59 Other: 8414.60.00 - Hoods having a maximum horizontal side not exceeding 120 cm: 8414.80 - Other: Hoods having a maximum horizontal side exceeding 120 cm: 8414.80.11 Fitted with filter Free E		8414.30.11		Free	E
8414.30.91 For air conditioning machines Free E 8414.30.99 Other Free E 8414.40.00 - Air compressors mounted on a wheeled chassis for towing Free E 8414.51 Table, floor, wall, window, ceiling or roof fans, with a self- contained electric motor of an output not exceeding 125W: 8414.51.10 Table fans and box fans Free E 8414.51.20 Wall fans and ceiling fans Free E 8414.51.30 Floor fans Free E 8414.51.90 Other 8414.59 Other: 8414.59 Other: 8414.59.00 Other: 8414.60.00 Hoods having a maximum horizontal side not exceeding 120 cm 8414.80 Fitted with filter Free E 8414.80.11 Fitted with filter Free E		8414.30.19	Other	Free	E
8414.30.99 Other Free E 8414.40.00 - Air compressors mounted on a wheeled chassis for towing Free E Fans: 8414.51 Table, floor, wall, window, ceiling or roof fans, with a self- contained electric motor of an output not exceeding 125W: 8414.51.10 Table fans and box fans Free E 8414.51.20 Wall fans and ceiling fans Free E 8414.51.30 Floor fans Free E 8414.51.90 Other Free E 8414.59 Other: 8414.59 Other: 8414.59.90 Other Free E 8414.59.90 Other Free E 8414.60.00 Hoods having a maximum horizontal side not exceeding 120 cm 8414.80 Other: Hoods having a maximum horizontal side exceeding 120 cm: 8414.80.11 Fitted with filter Free E			Other:		
8414.40.00 - Air compressors mounted on a wheeled chassis for towing - Fans: 8414.51 Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125W: 8414.51.10 Table fans and box fans Free E 8414.51.20 Wall fans and ceiling fans Free E 8414.51.30 Floor fans Free E 8414.51.90 Other 8414.59 Other: 8414.59.10 Of a capacity not exceeding 125 kW Free E 8414.59.90 Other 8414.60.00 - Hoods having a maximum horizontal side not exceeding 120 cm Free E 8414.80 - Other: Hoods having a maximum horizontal side exceeding 120 cm: 8414.80.11 Fitted with filter Free E		8414.30.91	For air conditioning machines	Free	Е
- Fans: - Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125W: 8414.51.10 Table fans and box fans Free E 8414.51.20 Wall fans and ceiling fans Free E 8414.51.30 Floor fans Free E 8414.51.90 Other Free E 8414.59 Other: 8414.59 Other: 8414.59.00 Other Free E 8414.60.00 Other Free E 8414.60.00 Hoods having a maximum horizontal side not exceeding 120 cm 8414.80 Free E 8414.80 Fitted with filter Free E		8414.30.99	Other	Free	Е
- Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125W: 8414.51.10 Table fans and box fans Free E 8414.51.20 Wall fans and ceiling fans Free E 8414.51.30 Floor fans Free E 8414.51.90 Other Free E 8414.59 Other: 8414.59 Other: 8414.59.10 Of a capacity not exceeding 125 kW Free E 8414.59.90 Other Free E 8414.60.00 -Hoods having a maximum horizontal side not exceeding 120 cm Free E 8414.80 - Other: Hoods having a maximum horizontal side exceeding 120 cm: 8414.80.11 Fitted with filter Free E		8414.40.00	-	Free	E
contained electric motor of an output not exceeding 125W: 8414.51.10 Table fans and box fans Free E 8414.51.20 Wall fans and ceiling fans Free E 8414.51.30 Floor fans Free E 8414.51.90 Other Free E 8414.59 Other: 8414.59.10 Of a capacity not exceeding 125 kW Free E 8414.59.90 Other Free E 8414.60.00 - Hoods having a maximum horizontal side not exceeding 120 cm Free E 8414.80 - Other: Hoods having a maximum horizontal side exceeding 120 cm: 8414.80.11 Fitted with filter Free E		8414.51			
8414.51.10 Table fans and box fans Free E 8414.51.20 Wall fans and ceiling fans Free E 8414.51.30 Floor fans Free E 8414.51.90 Other Free E 8414.59 Other: 8414.59.10 Of a capacity not exceeding 125 kW Free E 8414.59.90 Other Free E 8414.60.00 - Hoods having a maximum horizontal side not exceeding 120 cm Free E 8414.80 - Other: Hoods having a maximum horizontal side exceeding 120 cm: 8414.80.11 Fitted with filter Free E			——————————————————————————————————————		
8414.51.30 Floor fans Free E 8414.51.90 Other Free E 8414.59 Other: E 8414.59.10 Of a capacity not exceeding 125 kW Free E 8414.59.90 Other Free E 8414.60.00 - Hoods having a maximum horizontal side not exceeding 120 cm Free E 8414.80 - Other: Hoods having a maximum horizontal side exceeding 120 cm: Free E 8414.80.11 Fitted with filter Free E		8414.51.10		Free	E
8414.51.90 Other Free E 8414.59 Other: 8414.59.10 Of a capacity not exceeding 125 kW Free E 8414.59.90 Other Free E 8414.60.00 - Hoods having a maximum horizontal side not exceeding 120 cm Free E 8414.80 - Other: Hoods having a maximum horizontal side exceeding 120 cm: 8414.80.11 Fitted with filter Free E		8414.51.20	Wall fans and ceiling fans	Free	E
8414.59 Other: 8414.59.10 Of a capacity not exceeding 125 kW Free E 8414.59.90 Other Free E 8414.60.00 - Hoods having a maximum horizontal side not exceeding 120 cm Free E 8414.80 - Other: Hoods having a maximum horizontal side exceeding 120 cm: 8414.80.11 Fitted with filter Free E		8414.51.30	Floor fans	Free	E
8414.59.10 Of a capacity not exceeding 125 kW Free E 8414.59.90 Other Free E 8414.60.00 - Hoods having a maximum horizontal side not exceeding 120 cm Free E 8414.80 - Other: Hoods having a maximum horizontal side exceeding 120 cm: 8414.80.11 Fitted with filter Free E		8414.51.90	Other	Free	E
8414.59.90 Other Free E 8414.60.00 - Hoods having a maximum horizontal side not exceeding 120 cm Free E 8414.80 - Other: Hoods having a maximum horizontal side exceeding 120 cm: 8414.80.11 Fitted with filter Free E		8414.59	Other:		
8414.60.00 - Hoods having a maximum horizontal side not exceeding 120 cm Free E 8414.80 - Other: Hoods having a maximum horizontal side exceeding 120 cm: Fitted with filter Free E		8414.59.10	Of a capacity not exceeding 125 kW	Free	Е
8414.60.00 - Hoods having a maximum horizontal side not exceeding 120 cm Free E 8414.80 - Other: Hoods having a maximum horizontal side exceeding 120 cm: Fitted with filter Free E				Free	E
8414.80 - Other: Hoods having a maximum horizontal side exceeding 120 cm: 8414.80.11 Fitted with filter Free E					
8414.80.11 Fitted with filter Free E			- Other:		
8414.80.12 Not fitted with filter, for industrial use Free E					
		8414.80.12	Not fitted with filter, for industrial use	Free	E

	1			Staging
Heading	H.S. Code	Description	Base Rates	Category
	8414.80.19	Not fitted with filter, other than for industrial use	Free	Е
	8414.80.20	Blowers and the like	Free	E
	8414.80.30	- Free piston generators for gas turbines	Free	E
	0414.00.30	Compressors other than those of subheadings 8414.30 and	Tiec	L
		8414.40:		
	8414.80.41	Gas compression modules for use in oil drilling operations	Free	E
	8414.80.42	Compressors for automotive air-conditioners	Free	E
	8414.80.43	Sealed units for air conditioning units	Free	E
	8414.80.49	Other	Free	E
		Air pumps:		
	8414.80.51	Electrically operated	Free	E
	8414.80.59	Not electrically operated	Free	E
		Other:		
	8414.80.91	Electrically operated	Free	E
	8414.80.99	Not electrically operated	Free	E
	8414.90	- Parts:		
		Of electrically operated equipment:		
	8414.90.11	Of pumps or compressors	Free	Е
	8414.90.12	Of subheadings 8414.10 and 8414.40	Free	Е
	8414.90.13	Of subheading 8414.60	Free	Е
	8414.90.14	Of subheadings 8414.30 and 8414.80	Free	Е
	8414.90.19	Other	Free	Е
		- Of non-electrically operated equipment:		
	8414.90.91	Of subheadings 8414.10 and 8414.40	Free	Е
	8414.90.92	Of subheading 8414.20	Free	E
	8414.90.93	Of subheadings 8414.30 and 8414.80	Free	E
	8414.90.99	Other	Free	E
84.15		Air conditioning machines, comprising a motor-driven fan and		
		elements for changing the		
		temperature and humidity, including those machines in which the		
	0415 10	humidity cannot be separately regulated.		
	8415.10	- Window or wall types, self contained or "split-system":	Е	Г
	8415.10.10	Of an output not exceeding 21.10 kW	Free	Е
	8415.10.20	Of an output exceeding 21.10 kW but not exceeding 26.38 kW	Free	Е
	8415.10.30	Of an output exceeding 26.38 kW but not exceeding 52.75 kW	Free	Е
	8415.10.40	- Of an output exceeding 52.75 kW	Free	Е
	8415.20.00	- Of a kind used for persons, in motor vehicles	Free	E
	0.44.504	- Other:		
	8415.81	Incorporating a refrigerating unit and a valve for reversal of the		
		cooling/heat cycle (reversible heat pumps):		
	8415.81.11	For use in aircraft:	Eman	E
		Of an output not exceeding 21.10 kW	Free	E
	8415.81.12	Of an output exceeding 21.10 kW but not exceeding 26.38 kW	Free	E
	8415.81.13	Of an output exceeding 26.38 kW but not exceeding 52.75 kW	Free	E
	8415.81.14	Of an output exceeding 52.75 kW	Free	E
		For use in railway rolling stock:		

		<u>, </u>		64
Haadina	H.S. Code	Description	Base Rates	Staging
Heading	n.s. Code	Description	Dase Rates	Category
	8415.81.21	Of an output not exceeding 21.10 kW	Free	E
	8415.81.22	Of an output exceeding 21.10 kW but not exceeding 26.38 kW	Free	Е
		6		
	8415.81.23	Of an output exceeding 26.38 kW but not exceeding 52.75 kW	Free	E
	8415.81.24	Of an output exceeding 52.75 kW	Free	E
		For use in road vehicles:		
	8415.81.31	Of an output not exceeding 21.10 kW	Free	E
	8415.81.32	Of an output exceeding 21.10 kW but not exceeding 26.38 kW	Free	E
	0415 01 22	00 1 2 20 1 1 1 2 2 2 0 1 1 1 1 1 1 1 1	Г	Г
	8415.81.33	Of an output exceeding 26.38 kW but not exceeding 52.75 kW	Free	Е
	8415.81.34	Of an output exceeding 52.75 kW	Free	Е
	0113.01.31	Other:	1100	Z
	8415.81.91	Of an output not exceeding 21.10 kW	Free	Е
	8415.81.92	Of an output exceeding 21.10 kW but not exceeding 26.38 kW	Free	E
	0413.01.72	of an output exceeding 21.10 kW but not exceeding 20.50 kW	1100	L
	8415.81.93	Of an output exceeding 26.38 kW but not exceeding 52.75 kW	Free	Е
	8415.81.94	Of an output exceeding 52.75 kW	Free	E
	8415.82	Other, incorporating a refrigerating unit:		
		For use in aircraft:		
	8415.82.11	Of an output not exceeding 21.10 kW	Free	E
	8415.82.12	Of an output exceeding 21.10 kW but not exceeding 26.38 kW	Free	E
			_	_
	8415.82.13	Of an output exceeding 26.38 kW but not exceeding 52.75 kW	Free	E
	8415.82.14	Of an output exceeding 52.75 kW	Free	Е
	0413.02.14	For use in railway rolling stock:	riee	E
	8415.82.21	Of an output not exceeding 21.10 kW	Free	Е
	8415.82.22	Of an output not exceeding 21.10 kW Of an output exceeding 21.10 kW but not exceeding 26.38 kW	Free	E
	0413.02.22	Of all output exceeding 21.10 kW but not exceeding 20.38 kW	riee	E
	8415.82.23	Of an output exceeding 26.38 kW but not exceeding 52.75 kW	Free	E
	0.10.02.20	or an surper successing 2010 it is out not successing 52175 it is	1100	2
	8415.82.24	Of an output exceeding 52.75 kW	Free	E
		For use in road vehicles:		
	8415.82.31	Of an output not exceeding 21.10 kW	Free	E
	8415.82.32	Of an output exceeding 21.10 kW but not exceeding 26.38 kW	Free	E
	8415.82.33	Of an output exceeding 26.38 kW but not exceeding 52.75 kW	Free	E
	0.41.7.00.04	00		
	8415.82.34	Of an output exceeding 52.75 kW	Free	E
	0.41.7.02.01	Other:		г.
	8415.82.91	Of an output not exceeding 21.10 kW	Free	Е
	8415.82.92	Of an output exceeding 21.10 kW but not exceeding 26.38 kW	Free	E
	8415.82.93	Of an output exceeding 26.38 kW but not exceeding 52.75 kW	Free	Е
	0-113.02.73	of all output exceeding 20.30 kW but not exceeding 32.73 kW	1100	13
	8415.82.94	Of an output exceeding 52.75 kW	Free	E
	8415.83	Not incorporating a refrigerating unit:		
		For use in aircraft:		

	1	т т		Staging
Heading	H.S. Code	Description	Base Rates	Category
		*		
	8415.83.11	Of an output not exceeding 21.10 kW	Free	E
	8415.83.12	Of an output exceeding 21.10 kW but not exceeding 26.38 kW	Free	E
	8415.83.13	Of an output exceeding 26.38 kW but not exceeding 52.75 kW	Free	E
	8415.83.14	Of an output exceeding 52.75 kW	Free	E
		For use in railway rolling stock:		
	8415.83.21	Of an output not exceeding 21.10 kW	Free	E
	8415.83.22	Of an output exceeding 21.10 kW but not exceeding 26.38 kW	Free	E
	8415.83.23	Of an output exceeding 26.38 kW but not exceeding 52.75 kW	Free	E
	8415.83.24	Of an output exceeding 52.75 kW	Free	Е
	0413.03.24	For use in road vehicles:	1100	L
	8415.83.31	Of an output not exceeding 21.10 kW	Free	Е
	8415.83.32	Of an output exceeding 21.10 kW but not exceeding 26.38 kW	Free	E
		, ,		
	8415.83.33	Of an output exceeding 26.38 kW but not exceeding 52.75 kW	Free	E
	8415.83.34	Of an output exceeding 52.75 kW	Free	E
		Other:		
	8415.83.91	Of an output not exceeding 21.10 kW	Free	E
	8415.83.92	Of an output exceeding 21.10 kW but not exceeding 26.38 kW	Free	E
	8415.83.93	Of an output exceeding 26.38 kW but not exceeding 52.75 kW	Free	E
	8415.83.94	Of an output exceeding 52.75 kW	Free	Е
	8415.90	- Parts:		_
		Of machines of an output not exceeding 21.10 kW:		
	8415.90.11	For use in aircraft or railway rolling stock	Free	Е
	8415.90.12	Chassis or cabinets, welded and painted	Free	Е
	8415.90.19	Other	Free	E
		Of machines of an output exceeding 21.10 kW but not exceeding 26.38 kW:		
	8415.90.21	For use in aircraft or railway rolling stock	Free	E
	8415.90.22	Chassis or cabinets, welded and painted	Free	E
	8415.90.29	Other	Free	E
		Of machines of an output exceeding 26.38 kW but not exceeding 52.75 kW:		
	8415.90.31	For use in aircraft or railway rolling stock	Free	E
	8415.90.32	Chassis or cabinets, welded and painted	Free	E
	8415.90.39	Other	Free	Е
		Of machines of an output exceeding 52.75 kW:		
	8415.90.91	For use in aircraft or railway rolling stock	Free	E
	8415.90.92	Chassis or cabinets, welded and painted	Free	E
	8415.90.99	Other	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
84.16		Furnace burners for liquid fuel, for pulverised solid fuel or for gas;		
04.10		mechanical stokers,		
		including their mechanical grates, mechanical ash dischargers and		
		similar appliances.		
	8416.10.00	- Furnace burners for liquid fuel	Free	E
	8416.20.00	- Other furnace burners, including combination burners	Free	E
	8416.30.00	- Mechanical stokers including their mechanical grates, mechanical	Free	E
		ash dischargers and similar appliances		
	8416.90.00	- Parts	Free	Е
84.17		Industrial or laboratory furnaces and ovens, including incinerators,		
		non-electric.		
	8417.10.00	- Furnaces and ovens for the roasting, melting or other heat-	Free	E
		treatment of ores, pyrites or of metals		
	8417.20.00	- Bakery ovens, including biscuit ovens	Free	E
	8417.80	- Other:		E
	8417.80.10	Incinerators	Free	E
	8417.80.90	Other	Free	E
	8417.90.00	- Parts	Free	Е
84.18		Refrigerators, freezers and other refrigerating or freezing equipment,		
		electric or other; heat pumps other than air conditioning machines of		
	0.440.40	heading 84.15.		
	8418.10	- Combined refrigerator-freezers, fitted with separate external doors:		
	8418.10.10	Household type	Free	Е
	8418.10.90	Other	Free	E
		- Refrigerators, household type:		
	8418.21.00	Compression-type	Free	E
	8418.22.00	Absorption-type, electrical	Free	E
	8418.29.00	Other	Free	E
	8418.30	- Freezers of the chest type, not exceeding 800 l capacity:		
	8418.30.10	Not exceeding 200 l capacity	Free	E
	8418.30.20	Exceeding 200 l but not exceeding 800 l capacity	Free	E
	8418.40	- Freezers of the upright type, not exceeding 900 l capacity:		
	8418.40.10	Not exceeding 200 l capacity	Free	E
	8418.40.20	Exceeding 200 l but not exceeding 900 l capacity	Free	E
	8418.50	- Other refrigerating or freezing chests, cabinets, display counters,		
		show-cases and similar refrigerating or freezing furniture: - Not exceeding 200 l capacity:		
	8418.50.11	Suitable for medical use	Free	Е
	8418.50.19	Other	Free	E
		Exceeding 200 l capacity:		~
	8418.50.21	Suitable for medical use	Free	Е
	8418.50.22	Refrigerating chambers	Free	E
	8418.50.29	Other	Free	E
		- Other refrigerating or freezing equipment; heat pumps:		
	8418.61	Compression type units whose condensers are heat		
		exchangers:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	8418.61.10	Water chillers with a refrigerating capacity exceeding 21.10 kW; refrigerating equipment with a refrigerating capacity of 10 t or more and cooling to 20oC or more; evaporative condensers, having a heating radiation of 30,000 kg calories per hour or more for	Free	Е
		refrigerating equipment; evaporators of the fin type, having the distance between the fin of 4 mm or more; evaporator of the plate type or the contact freezer type.		
	8418.61.90	Other	Free	E
	8418.69	Other:		T.
	8418.69.10	Beverage coolers	Free	Е
	8418.69.20	Water chillers having refrigerating capacities of 100 t and above or exceeding 21.10 kW	Free	E
	8418.69.30	Other water coolers	Free	E
	8418.69.40	Heat pumps of a kind normally not for domestic use	Free	E
	8418.69.50	Scale ice-maker units	Free	E
	8418.69.90	Other - Parts:	Free	E
	8418.91	Furniture designed to receive refrigerating or freezing equipment:		
	8418.91.10	For goods of subheading 8418.10, 8418.21.00, 8418.22.00, 8418.29.00, 8418.30 or 8418.40	Free	E
	8418.91.90	Other	Free	E
	8418.99	Other:		
	8418.99.10	Evaporators and condensers	Free	E
	8418.99.20	Cabinets and doors, welded or painted	Free	E
	8418.99.30	Parts of water chillers with a refrigerating capacity exceeding 21.10 kW; parts of evaporators of the fin type having the distance	Free	E
	8418.99.40	between the fins of 4 mm or more Aluminium rollbonds for subheadings 8418.10.10, 8418.21, 8418.22 and 8418.29	Free	E
	8418.99.90	Other	Free	E
84.19		Machinery, plant or laboratory equipment, whether or not electrically heated (excluding furnaces, ovens and other equipment of heading 85.14), for the treatment of materials by a process involving a change of temperature such as heating, cooking, roasting, distilling, rectifying, sterilising, pasteurising, steaming, drying, evaporating,		
		vaporising, condensing or cooling, other than machinery or plant of a kind used for domestic purposes; instantaneous or storage water heaters. non-electric. - Instantaneous or storage water heaters, non-electric:		
	8419.11	Instantaneous gas water heaters: For domestic use:		
	8419.11.11	Of copper	Free	Е
	8419.11.11	Other	Free	E
	8419.11.19	Other	Free	E
	8419.11	Other:	riee	E
	0417.17	Other: For domestic use:		
	8419.19.11		Free	Е
		Of copper Other		E E
	8419.19.19	Other	Free	E E
	8419.19.90	Outer	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	8419.20.00	- Medical, surgical or laboratory sterilisers	Free	E
	0.17.20.00	- Dryers:	1100	L
	8419.31	For agricultural products:		
	0.17.01	Electrically operated:		
	8419.31.11	Evaporators	Free	Е
	8419.31.19	Other	Free	E
	0.17.151.17	Not electrically operated:	1100	_
	8419.31.21	Evaporators	Free	E
	8419.31.29	Other	Free	E
	8419.32	For wood, paper pulp, paper or paperboard:		_
		Electrically operated:		
	8419.32.11	Evaporators	Free	E
	8419.32.19	Other	Free	E
	0.13.62.13	Not electrically operated:	1100	_
	8419.32.21	Evaporators	Free	Е
	8419.32.29	Other	Free	E
	8419.39	Other:	1100	_
	0117.57	Electrically operated:		
	8419.39.11	Machinery for the treatment of materials by a process	Free	Е
	0.13.63.11	involving heating, for the manufacture of Printed Circuit Board	1100	_
		(PCB) / Printed Wiring Board (PWB) or Printed Circuit Assembly		
		(PCA) [ITA/2 (AS2)]		
	8419.39.19	Other	Free	E
	8419.39.20	Not electrically operated	Free	E
	8419.40	- Distilling or rectifying plant:		
	8419.40.10	Electrically operated	Free	E
	8419.40.20	Not electrically operated	Free	E
	8419.50	- Heat exchange units:		
	8419.50.10	Cooling towers	Free	E
	8419.50.20	Condensers for air conditioners for motor vehicles	Free	E
	8419.50.30	Other condensers for air conditioners	Free	E
	8419.50.40	Other, electrically operated	Free	E
	8419.50.90	Other, not electrically operated	Free	E
	8419.60	- Machinery for liquefying air or other gases:		
	8419.60.10	Electrically operated	Free	E
	8419.60.20	Not electrically operated	Free	E
		- Other machinery, plant and equipment:		
	8419.81	For making hot drinks or for cooking or heating food:		
		Electrically operated:		
	8419.81.11	Cooking ranges	Free	E
	8419.81.19	Other	Free	E
		Not electrically operated:		
	8419.81.21	Cooking ranges	Free	E
	8419.81.29	Other	Free	E
	8419.89	Other:		
		Electrically operated:		
	8419.89.11	Evaporators for air-conditioning machines for motor	Free	E
		vehicles		

			I	Staging
Heading	H.S. Code	Description	Base Rates	Category
	8419.89.12	Chemical vapour deposition apparatus for semiconductor production [ITA1/B-114]; apparatus for rapid heating of semiconductor wafers [ITA1/B-162]	Free	Е
	8419.89.13	Machinery for the treatment of material by a process involving heating, for the manufacture of PCB/PWBs or PCAs [ITA/2(AS2)]	Free	E
	8419.89.14	Chemical vapour deposition apparatus for flat panel display production [(ITA/2)(AS2)]	Free	E
	8419.89.19	Other	Free	E
	8419.89.20	Not electrically operated	Free	Е
	8419.90	- Parts:		
		Of electrically operated articles:		
	8419.90.11	Parts of chemical vapour deposition apparatus for semiconductor production [ITA1/B-115]; parts of apparatus for rapid heating of semiconductor wafers [ITA1/B-164]	Free	E
	8419.90.12	Parts of machinery for the treatment of materials by a process involving heating, for the manufacture of PCB/PWBs or PCAs [ITA/2(AS2)]	Free	E
	8419.90.13	Parts of chemical vapour deposition apparatus for flat panel display production [(ITA/2)(AS2)]	Free	E
	8419.90.14	Casings for cooling towers of subheading 8419.50.10	Free	E
	8419.90.15	Of machinery and plant, of a kind use for non-domestic purpose	Free	E
	8419.90.19	Other	Free	E
	0.410.00.21	Of non-electrically operated articles:	Е	г
	8419.90.21	Casings for cooling towers of subheading 8419.50.10	Free	Е
	8419.90.22	For goods of subheadings 8419.11.11 and 8419.19.11	Free	Е
	8419.90.23	For goods of subheadings 8419.11.19 and 8419.19.19	Free	E
	8419.90.24	Of Machinery and plant, of a kind use for non-domestic purpose	Free	Е
	8419.90.29	Other	Free	E
84.20	0.420.10	Calendering or other rolling machines, other than for metals or glass, and cylinders therefor.		
	8420.10 8420.10.10	 Calendering or other rolling machines: Apparatus for the application of dry film or liquid photo resist, photo sensitive layers, soldering pastes, solder or adhesive materials PCB/PWB substances or their components [ITA/2 (AS2)] 	Free	E
	8420.10.20	For ironing machines and wringers suitable for domestic use	Free	E
	8420.10.30	Machines for sheeting rubber	Free	E
	8420.10.90	Other - Parts:	Free	E
	8420.91	Cylinders:		
	8420.91.10	Parts of apparatus for the application of dry film or liquid photo resist, photosensitive layers, soldering pastes, solder or adhesive materials on PCB/PWB substrates or their components [ITA/2(AS2)]	Free	Е
	8420.91.20	For ironing machines or wringers suitable for domestic use	Free	Е
	8420.91.90	Other	Free	E
	8420.99	Other:		-

Base Rates Cartegory	_	1			Staging
8420.99.10 Parts of apparatus for the application of dry film or liquid photo resist, photosensitive layers, soldering pastes, solder or adhesive materials on PCB/PWB substrates or their components [ITA2(AS2)] 8420.99.20 For ironing machines or wringers Suitable for domestic use Free E 8420.99.90 Other Free E 8420.99.90 Other Free E 8420.99.90 Other Free E 8420.99.90 Other Free E 8421.11.00 Cream separators or hiquids or gasses. 8421.11.00 Cream separators Pree E 8421.12.10 Of capacity not exceeding 30 1 Pree E 8421.12.10 Of capacity exceeding 30 1 Pree E 8421.12.10 Of capacity exceeding 30 1 Pree E 8421.19.10 Of capacity exceeding 30 1 Pree E 8421.19.10 Of capacity exceeding 30 1 Pree E 8421.19.10 For sugar manufacture Pree E 8421.19.10 Spin dryers for semiconductor wafer processing [ITA1/A-116] Pree E 8421.19.90 Other Free E 8421.19.90 Other Free E 8421.19.90 Other Filtering or purifying machinery and apparatus for liquids: 8421.21 For filtering or purifying water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.21.11 Filtering machinery and apparatus for domestic use Free E 8421.21.19 Other Filtering machinery and apparatus Free E 8421.21.19 Other Free E 8421.21.10 Other Filtering machinery and apparatus Free E 8421.21.21 Filtering machinery and apparatus Free E 8421.21.21 Other Filtering machinery and apparatus Free E 8421.22.21 Other	Heading	H.S. Code	Description	Rase Rates	
resist, photosensitive layers, soldering pastes, solder or adhesive materials on PCB/PWB substrates or their components [ITA/2(AS2)] 8420.99.90 For ironing machines or wringers Suitable for domestic use Free E 8420.99.90 Other Free E 8421.110 Cream separators Free E 8421.12 Clothes-dryers: 8421.12 Clothes-dryers: 8421.12.10 Of capacity not exceeding 301 Free E 8421.12.10 Of capacity exceeding 301 Free E 8421.19 Other 8421.19 Other 8421.19 For sugar manufacture 8421.19 Other 8421.19 For sugar manufacture 8421.19 For sugar manufacture 8421.19 Other 8421.21 Filtering or purifying water: Electrically operated, of a capacity to exceeding 500 l/hr: 8421.21 Filtering machinery and apparatus for liquids: Electrically operated, of a capacity of wexceeding 500 l/hr: 8421.21 Filtering machinery and apparatus for momentic use Free E 8421.21 Other Filtering machinery and apparatus for momentic use Free E 8421.21 Other Filtering machinery and apparatus for momentic use Free E 8421.21 Other Filtering machinery and apparatus for momentic use Free E 8421.21 Other Filtering machinery and apparatus for momentic use Free E 8421.21 Other Filtering machinery and apparatus for momentic use Free E 8421.21 Other Filtering machinery and apparatus for momentic use Free E 8421.21 Other Filtering machinery and apparatus for momentic use Free E 8421.21 Other Filtering machinery and apparatus for momentic use Free E 8421.21 Other Filtering machinery and apparatus for momentic use Free E 8421.21 Other Filtering machinery and apparatus for momentic use Free E 8421.22 Other Filtering machinery and apparatus for momentic use Free E 8421.22 Other Filtering machinery and apparatus for momentic use Free E 8421.22 Other Filtering machinery and apparatus for momentic use Free E 84	Treating	II.S. Couc	Description	Dusc Rates	category
resist, photosensitive layers, soldering pastes, solder or adhesive materials on PCB/PWB substrates or their components [ITA/2(AS2)] 8420.99.90 For ironing machines or wringers Suitable for domestic use Free E 8420.99.90 Other Free E 8421.110 Cream separators Free E 8421.12 Clothes-dryers: 8421.12 Clothes-dryers: 8421.12.10 Of capacity not exceeding 301 Free E 8421.12.10 Of capacity exceeding 301 Free E 8421.19 Other 8421.19 Other 8421.19 For sugar manufacture 8421.19 Other 8421.19 For sugar manufacture 8421.19 For sugar manufacture 8421.19 Other 8421.21 Filtering or purifying water: Electrically operated, of a capacity to exceeding 500 l/hr: 8421.21 Filtering machinery and apparatus for liquids: Electrically operated, of a capacity of wexceeding 500 l/hr: 8421.21 Filtering machinery and apparatus for momentic use Free E 8421.21 Other Filtering machinery and apparatus for momentic use Free E 8421.21 Other Filtering machinery and apparatus for momentic use Free E 8421.21 Other Filtering machinery and apparatus for momentic use Free E 8421.21 Other Filtering machinery and apparatus for momentic use Free E 8421.21 Other Filtering machinery and apparatus for momentic use Free E 8421.21 Other Filtering machinery and apparatus for momentic use Free E 8421.21 Other Filtering machinery and apparatus for momentic use Free E 8421.21 Other Filtering machinery and apparatus for momentic use Free E 8421.21 Other Filtering machinery and apparatus for momentic use Free E 8421.21 Other Filtering machinery and apparatus for momentic use Free E 8421.22 Other Filtering machinery and apparatus for momentic use Free E 8421.22 Other Filtering machinery and apparatus for momentic use Free E 8421.22 Other Filtering machinery and apparatus for momentic use Free E 84				_	_
materials on PCB/PWB substrates or their components [ITA2(AS2)] 8420.99.20 For ironing machines or wringers Suitable for domestic use Free E 8420.99.90 Other Free E 8420.99.90 Other Free E 8420.99.90 Other Free E 8421.11.00 Centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus for liquids or gases Centrifuges, including centrifugal dryers: 8421.11.00 Cream separators Free E 8421.12 Clothes-dryers: 8421.12.10 Of capacity on exceeding 30 1 Free E 8421.12.10 Of capacity exceeding 30 1 Free E 8421.19.10 For sugar manufacture Free E 8421.19.20 Spin dryers for semiconductor wafer processing [ITA1/A-116] Free E 8421.19.20 Spin dryers for semiconductor wafer processing [ITA1/A-116] Free E 8421.19.90 Other Filtering or purifying machinery and apparatus for liquids: 8421.21 For filtering or purifying water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.21.11 Filtering machinery and apparatus for domestic use Free E 8421.21.19 Other Filtering machinery and apparatus for domestic use Free E 8421.21.19 Other Filtering machinery and apparatus Free E 8421.21.20 Other Filtering machinery and apparatus Free E 8421.21.21 Filtering machinery and apparatus Free E 8421.21.21 Filtering machinery and apparatus Free E 8421.21.22 Other Filtering machinery and apparatus Free E 8421.21.22 Other Filtering machinery and apparatus Free E 8421.21.21 Filtering machinery and apparatus Free E 8421.21.21 Filtering machinery and apparatus Free E 8421.21.31 Filtering machinery and apparatus Free E 8421.22.31 Other Filtering machin		8420.99.10		Free	Е
8420.99.00 For ironing machines or wringers Suitable for domestic use Free E					
8420.99.90 Other Free E			inaterials on FCB/F wb substrates of their components [11A/2(AS2)]		
Reference of the partial services of the partial servi		8420.99.20	For ironing machines or wringers Suitable for domestic use	Free	E
machinery and apparatus for liquids or gases Centrifuges, including centrifugal dryers: 8421.12.0 Cream separators Free E 8421.12.10 Of capacity not exceeding 30 1 Free E 8421.12.10 Of capacity exceeding 30 1 Free E 8421.19.20 Of capacity exceeding 30 1 Free E 8421.19.10 For sugar manufacture 8421.19.10 For sugar manufacture 8421.19.20 Spin dryers for semiconductor wafer processing [ITA1/A-116] Free E 8421.19.90 Other 8421.19.90 Other - Filtering or purifying machinery and apparatus for liquids: 8421.21 For filtering or purifying water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.21.11 Filtering machinery and apparatus for domestic use Free E 8421.21.12 Other filtering machinery and apparatus for domestic use Free E 8421.21.12 Other filtering machinery and apparatus for domestic use Free E 8421.21.21 Other filtering machinery and apparatus for domestic use Free E 8421.21.22 Other Filtering machinery and apparatus for domestic use Free E 8421.21.20 Other Filtering machinery and apparatus for domestic use Free E 8421.21.20 Other Filtering machinery and apparatus for domestic use Free E 8421.21.30 Other Filtering machinery and apparatus for domestic use Free E 8421.21.31 Filtering machinery and apparatus for domestic use Free E 8421.21.39 Other filtering machinery and apparatus Free E 8421.22.30 Other filtering machinery and apparatus Free E 8421.22.11 Filtering machinery and apparatus Free E 8421.22.12 Other filtering machinery and apparatus Free E 8421.22.11 Filtering machinery and apparatus Free E 8421.22.12 Other filtering machinery and apparatus Free E 8421.22.11 Filtering machinery and apparatus Free E 8421.22.12 Other filtering machinery and apparatus Free E 8421.22.13 Other filtering machinery and apparatus Free E 8421.22.14 Filtering machinery and apparatus Free E 8421.22.15 Other Filtering machinery and apparatus Free E 8421.22.16 Free E 8421.22.17 Filtering machinery and appar		8420.99.90		Free	E
machinery and apparatus for liquids or gases Centrifuges, including centrifugal dryers: 8421.12.0 Cream separators Free E 8421.12.10 Of capacity not exceeding 30 1 Free E 8421.12.10 Of capacity exceeding 30 1 Free E 8421.19.20 Of capacity exceeding 30 1 Free E 8421.19.10 For sugar manufacture 8421.19.10 For sugar manufacture 8421.19.20 Spin dryers for semiconductor wafer processing [ITA1/A-116] Free E 8421.19.90 Other 8421.19.90 Other - Filtering or purifying machinery and apparatus for liquids: 8421.21 For filtering or purifying water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.21.11 Filtering machinery and apparatus for domestic use Free E 8421.21.12 Other filtering machinery and apparatus for domestic use Free E 8421.21.12 Other filtering machinery and apparatus for domestic use Free E 8421.21.21 Other filtering machinery and apparatus for domestic use Free E 8421.21.22 Other Filtering machinery and apparatus for domestic use Free E 8421.21.20 Other Filtering machinery and apparatus for domestic use Free E 8421.21.20 Other Filtering machinery and apparatus for domestic use Free E 8421.21.30 Other Filtering machinery and apparatus for domestic use Free E 8421.21.31 Filtering machinery and apparatus for domestic use Free E 8421.21.39 Other filtering machinery and apparatus Free E 8421.22.30 Other filtering machinery and apparatus Free E 8421.22.11 Filtering machinery and apparatus Free E 8421.22.12 Other filtering machinery and apparatus Free E 8421.22.11 Filtering machinery and apparatus Free E 8421.22.12 Other filtering machinery and apparatus Free E 8421.22.11 Filtering machinery and apparatus Free E 8421.22.12 Other filtering machinery and apparatus Free E 8421.22.13 Other filtering machinery and apparatus Free E 8421.22.14 Filtering machinery and apparatus Free E 8421.22.15 Other filtering machinery and apparatus Free E 8421.22.16 Free E 8421.22.17 Filtering machinery and appar					
- Centrifuges, including centrifugal dryers: 8421.12	84.21				
8421.11.00 - Cream separators 8421.12 - Clothes-dryers: 8421.12 - Clothes-dryers: 8421.12.10 - Of capacity not exceeding 30 1 Free E 8421.12.20 - Of capacity exceeding 30 1 Free E 8421.19.10 - Free E 8421.19.10 - For sugar manufacture 8421.19.20 - Spin dryers for semiconductor wafer processing [ITA1/A-116] Free E 8421.19.20 - Spin dryers for semiconductor wafer processing [ITA1/A-116] Free E 8421.19.20 - Spin dryers for semiconductor wafer processing [ITA1/A-116] Free E 8421.19.20 - Spin dryers for semiconductor wafer processing [ITA1/A-116] Free E 8421.19.90 - Other Filtering or purifying water:					
8421.12 Clothes-dryers: 8421.12.10 Of capacity not exceeding 30 1 Free E 8421.12.20 Of capacity exceeding 30 1 8421.19 Other: 8421.19.10 For sugar manufacture 8421.19.20 Spin dryers for semiconductor wafer processing [ITA1/A-116] Free E 8421.19.90 Other Filtering or purifying machinery and apparatus for liquids: 8421.21 For filtering or purifying water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.21.11 Filtering machinery and apparatus for domestic use Free E 8421.21.12 Other filtering machinery and apparatus for domestic use Free E 8421.21.19 Other filtering machinery and apparatus for domestic use Free E 8421.21.21 Filtering machinery and apparatus for domestic use Free E 8421.21.21 Filtering machinery and apparatus for domestic use Free E 8421.21.22 Other Filtering machinery and apparatus Free E 8421.21.29 Other Filtering machinery and apparatus Free E 8421.21.30 Other Filtering machinery and apparatus Free E 8421.21.31 Filtering machinery and apparatus Free E 8421.21.32 Other filtering machinery and apparatus Free E 8421.21.39 Other Filtering machinery and apparatus Free E 8421.21.30 Filtering machinery and apparatus Free E 8421.22.10 Other Filtering machinery and apparatus Free E 8421.22.11 Filtering machinery and apparatus Free E 8421.22.12 Other filtering machinery and apparatus Free E 8421.22.11 Filtering machinery and apparatus Free E 8421.22.12 Other Filtering machinery and apparatus Free E 8421.22.11 Filtering machinery and apparatus Free E 8421.22.12 Other Filtering machinery and apparatus Free E 8421.22.13 Other Filtering machinery and apparatus Free E 8421.22.20 Other Filtering machinery and apparatus Free E 8421.22.21 Other Filtering machinery and apparatus Free E 8421.22.22 Other Filtering machinery and apparatus Free E 8421.22.23 Other Filtering machinery and apparatus Free E 8421.22.31 Filtering machinery and apparatus Free E 8421.22.32		0.424.44.00		_	-
8421.12.10 Of capacity not exceeding 30 1 Free E 8421.12.20 Of capacity exceeding 30 1 Free E 8421.19 Other: 8421.19 Other: 8421.19.10 For sugar manufacture Free E 8421.19.20 Spin dryers for semiconductor wafer processing [ITAI/A-116] Free E 8421.19.90 Other Filtering or purifying water: For filtering or purifying machinery and apparatus for liquids: 8421.21 For filtering or purifying water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.21.11 Filtering machinery and apparatus Free E 8421.21.12 Other Iflering machinery and apparatus Free E 8421.21.19 Other Free E 8421.21.21 Filtering machinery and apparatus Free E 8421.21.22 Other Filtering machinery and apparatus Free E 8421.21.23 Other Filtering machinery and apparatus Free E 8421.21.24 Filtering machinery and apparatus Free E 8421.21.25 Other Filtering machinery and apparatus Free E 8421.21.31 Filtering machinery and apparatus Free E 8421.21.32 Other Gettrically operated: 8421.21.31 Filtering machinery and apparatus Free E 8421.21.32 Other Gettrically operated: 8421.21.31 Filtering machinery and apparatus Free E 8421.21.32 Other Gettrically operated: 8421.22 For filtering or purifying beverages other than water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.22.11 Filtering machinery and apparatus for domestic use Free E 8421.22.19 Other Free E 8421.22.20 Other Free E 8421.22.21 Other Free E 8421.22.22 Other Free E 8421.22.23 Other Free E 8421.22.23 Other Free E 8421.22.24 Other Free E 8421.22.25 Other Free E 8421.22.26 Other Free E 8421.22.29 Other Free E 8421.22.20 Other Free E 8421.				Free	Е
8421.12.20 Of capacity exceeding 30 1 8421.19.10 Other: 8421.19.10 For sugar manufacture 8421.19.20 Spin dryers for semiconductor wafer processing [ITA1/A-116] Free E 8421.19.90 Other Filtering or purifying machinery and apparatus for liquids: 8421.21 For filtering or purifying water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.21.12 Other filtering machinery and apparatus for domestic use Free E 8421.21.19 Other filtering machinery and apparatus for domestic use Free E 8421.21.21 Filtering machinery and apparatus for domestic use Free E 8421.21.21 Other Filtering machinery and apparatus for domestic use Free E 8421.21.22 Other Filtering machinery and apparatus Free E 8421.21.23 Other Filtering machinery and apparatus Free E 8421.21.29 Other Filtering machinery and apparatus Free E 8421.21.31 Filtering machinery and apparatus Free E 8421.21.32 Other filtering machinery and apparatus Free E 8421.21.39 Other Filtering machinery and apparatus Free E 8421.21.30 Other Filtering machinery and apparatus Free E 8421.21.30 Other Filtering machinery and apparatus Free E 8421.22 Other Filtering machinery and apparatus Free E 8421.23 Other Free E 8421.23 Other Fr				E.	т.
8421.19 Other: 8421.19.10 For sugar manufacture 8421.19.20 Spin dryers for semiconductor wafer processing [ITA1/A-116] Free E 8421.19.20 Spin dryers for semiconductor wafer processing [ITA1/A-116] Free E 8421.19.90 Other Filtering or purifying machinery and apparatus for liquids: 8421.21 For filtering or purifying water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.21.11 Filtering machinery and apparatus for domestic use Free E 8421.21.12 Other filtering machinery and apparatus 8421.21.11 Filtering machinery and apparatus 8421.21.21 Filtering machinery and apparatus 8421.21.21 Filtering machinery and apparatus for domestic use Free E 8421.21.22 Other Filtering machinery and apparatus 8421.21.29 Other Not electrically operated: 8421.21.31 Filtering machinery and apparatus for domestic use Free E 8421.21.39 Other filtering machinery and apparatus Free E 8421.21.39 Other Filtering machinery and apparatus Free E 8421.21.39 Other Gazacity of a capacity not exceeding 500 l/hr: 8421.21.39 Other Gazacity of a capacity not exceeding 500 l/hr: 8421.22.11 Filtering machinery and apparatus Free E 8421.22.12 Other filtering machinery and apparatus Free E 8421.22.11 Filtering machinery and apparatus Free E 8421.22.12 Other filtering machinery and apparatus Free E 8421.22.13 Other filtering machinery and apparatus Free E 8421.22.19 Other Free E 8421.22.20 Other filtering machinery and apparatus Free E 8421.22.21 Other filtering machinery and apparatus Free E 8421.22.22 Other filtering machinery and apparatus Free E 8421.22.23 Other filtering machinery and apparatus Free E 8421.22.23 Other filtering machinery and apparatus Free E 8421.22.30 Other Free E 8421.22.30 Other Free E 8421.22.31 Free Free E 8421.22.31 Free Free E 8421.22.32 Other Filtering machinery and apparatus Free E 8421.22.31 Free Free E 8421.22.31 Other Free Free E 8421.22.31 Other Free Fr					
8421.19.10 For sugar manufacture Free E 8421.19.20 Spin dryers for semiconductor wafer processing [ITA1/A-116] Free E 8421.19.90 Other Free Friltering or purifying machinery and apparatus for liquids: 8421.21 For filtering or purifying water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.21.11 Filtering machinery and apparatus for domestic use Free E 8421.21.12 Other filtering machinery and apparatus Free E 8421.21.19 Other Free E 8421.21.10 Filtering machinery and apparatus for domestic use Free E 8421.21.21 Filtering machinery and apparatus for domestic use Free E 8421.21.22 Other Filtering machinery and apparatus for domestic use Free E 8421.21.25 Other Filtering machinery and apparatus Free E 8421.21.31 Filtering machinery and apparatus Free E 8421.21.32 Other Filtering machinery and apparatus Free E 8421.21.32 Other filtering machinery and apparatus Free E 8421.21.32 Other Giltering machinery and apparatus Free E 8421.21.32 Other Giltering machinery and apparatus Free E 8421.22 For filtering or purifying beverages other than water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.22.11 Filtering machinery and apparatus for domestic use Free E 8421.22.12 Other filtering machinery and apparatus Free E 8421.22.19 Other Free E 8421.22.19 Other Free E 8421.22.20 Other filtering machinery and apparatus Free E 8421.22.21 Free E 8421.22.22 Other filtering machinery and apparatus Free E 8421.22.21 Free E 8421.22.22 Other filtering machinery and apparatus Free E 8421.22.22 Other filtering machinery and apparatus Free E 8421.22.23 Other filtering machinery and apparatus Free E 8421.22.24 Other filtering machinery and apparatus Free E 8421.22.25 Other filtering machinery and apparatus Free E 8421.22.29 Other Free E 8421.22.30 Other Free E 8421.22.30 Other Free E 8421.22.31 Free E 8421.22.31 Other filtering machinery and apparatus Fr			* *	Free	E
8421.19.20 Spin dryers for semiconductor wafer processing [ITA1/A-116] Free E 8421.19.90 Other Filtering or purifying machinery and apparatus for liquids: 8421.21 For filtering or purifying water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.21.11 Filtering machinery and apparatus for domestic use Free E 8421.21.12 Other filtering machinery and apparatus Free E 8421.21.19 Other Filtering machinery and apparatus Free E 8421.21.20 Other Filtering machinery and apparatus Free E 8421.21.31 Filtering machinery and apparatus Free E 8421.21.32 Other Giltering machinery and apparatus Free E 8421.21.39 Other Filtering machinery and apparatus Free E 8421.21.39 Other Filtering or purifying beverages other than water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.22 For filtering machinery and apparatus Free E 8421.22.11 Filtering machinery and apparatus Free E 8421.22.22 Other filtering machinery and apparatus Free E 8421.22.21 Other Filtering machinery and apparatus Free E 8421.22.21 Other Filtering machinery and apparatus Free E 8421.22.22 Other Filtering machinery and apparatus Free E 8421.22.21 Filtering machinery and apparatus Free E 8421.22.22 Other Filtering machinery and apparatus Free E 8421.22.23 Other Free E 8421.22.23 Other Free E 8421.22.31 Filtering machinery and apparatus Free E 8421.22.32 Other Free E 8421.22.33 Other Free E 8421.22.39 Other Free E 8421.22.39 Other Free E 8421.22.30 Other Free E 8421.22.30 Other Free E 8421.22.31 Filtering machinery and apparatus Free E 8421.22.31 Filtering machinery and apparatus Free E 8421.23 Other Free E 8421.23 Other Free E 8421.23 Other Free E 8421.23 Other Free E 842				Eman	E
8421.19.90 Other - Filtering or purifying machinery and apparatus for liquids: 8421.21 For filtering or purifying water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.21.11 Filtering machinery and apparatus for domestic use Free E 8421.21.12 Other filtering machinery and apparatus Free E 8421.21.21 Filtering machinery and apparatus Free E 8421.21.21 Filtering machinery and apparatus Free E 8421.21.21 Filtering machinery and apparatus Free E 8421.21.22 Other Filtering machinery and apparatus Free E 8421.21.23 Other Filtering machinery and apparatus Free E 8421.21.31 Filtering machinery and apparatus Free E 8421.21.32 Other filtering machinery and apparatus Free E 8421.21.32 Other filtering machinery and apparatus Free E 8421.21.39 Other filtering machinery and apparatus Free E 8421.21.30 Other filtering machinery and apparatus Free E 8421.22.10 For filtering or purifying beverages other than water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.22.11 Filtering machinery and apparatus for domestic use Free E 8421.22.12 Other filtering machinery and apparatus Free E 8421.22.12 Filtering machinery and apparatus Free E 8421.22.13 Filtering machinery and apparatus Free E 8421.22.21 Filtering machinery and apparatus Free E 8421.22.22 Other Filtering machinery and apparatus Free E 8421.22.23 Other Filtering machinery and apparatus Free E 8421.22.30 Other Filtering machinery and apparatus Free E 8421.22.31 Filtering machinery and apparatus Free E 8421.22.32 Other Filtering machinery and apparatus Free E 8421.22.33 Other Filtering machinery and apparatus Free E 8421.22.39 Other Free E 8421.22.30 Other Filtering machinery and apparatus Free E 8421.22.39 Other Free E 8421.23 Other Free E					
Filtering or purifying machinery and apparatus for liquids: 8421.21 For filtering or purifying water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.21.12 Other filtering machinery and apparatus for domestic use Free E 8421.21.19 Other filtering machinery and apparatus Free E 8421.21.21 Electrically operated, of a capacity exceeding 500 l/hr: 8421.21.21 Filtering machinery and apparatus for domestic use Free E 8421.21.22 Other Filtering machinery and apparatus Free E 8421.21.31 Filtering machinery and apparatus Free E 8421.21.32 Other filtering machinery and apparatus for domestic use Free E 8421.21.32 Other filtering machinery and apparatus Free E 8421.21.39 Other filtering machinery and apparatus Free E 8421.21.39 Other filtering machinery and apparatus Free E 8421.22.10 Filtering or purifying beverages other than water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.22.11 Filtering machinery and apparatus for domestic use Free E 8421.22.12 Other filtering machinery and apparatus Free E 8421.22.12 Other filtering machinery and apparatus Free E 8421.22.21 Filtering machinery and apparatus Free E 8421.22.22 Other filtering machinery and apparatus Free E 8421.22.23 Other Filtering machinery and apparatus Free E 8421.22.31 Filtering machinery and apparatus Free E 8421.22.32 Other Filtering machinery and apparatus Free E 8421.22.33 Other Filtering machinery and apparatus Free E 8421.22.34 Filtering machinery and apparatus Free E 8421.22.35 Other Filtering machinery and apparatus Free E 8421.22.39 Other Filtering machinery and apparatus Free E 8421.22.39 Other Filtering machinery and apparatus Free E 8421.22.39 Other Filtering machinery and appara		0421.19.20	Spin dryers for semiconductor water processing [TTAT/A-110]	Tiec	L
8421.21.11 For filtering or purifying water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.21.11 Filtering machinery and apparatus for domestic use Free E 8421.21.12 Other filtering machinery and apparatus Free E 8421.21.19 Other Filtering machinery and apparatus Free E 8421.21.21 Filtering machinery and apparatus for domestic use Free E 8421.21.22 Other Filtering machinery and apparatus Free E 8421.21.29 Other Filtering machinery and apparatus Free E 8421.21.31 Filtering machinery and apparatus for domestic use Free E 8421.21.32 Other filtering machinery and apparatus Free E 8421.21.39 Other Free E 8421.21.30 Other Free E 8421.21.30 Other Free E 8421.22 Other Free E 8421.22 Other Filtering machinery and apparatus Free E 8421.22 Other Filtering machinery and apparatus Free E 8421.22 Other Filtering machinery and apparatus Free E 8421.22.11 Filtering machinery and apparatus Free E 8421.22.12 Other Filtering machinery and apparatus Free E 8421.22.12 Other Filtering machinery and apparatus Free E 8421.22.21 Other Free E 8421.22.21 Other Free E 8421.22.21 Free E 8421.22.22 Free E 8421.22.23 Other Filtering machinery and apparatus for domestic use Free E 8421.22.31 Filtering machinery and apparatus for domestic use Free E 8421.22.31 Free Free E 8421.22.31 Free Free E		8421.19.90	Other	Free	Е
Electrically operated, of a capacity not exceeding 500 l/hr: 8421.21.11 Filtering machinery and apparatus for domestic use Free E 8421.21.19 Other Free E 8421.21.19 Other Electrically operated, of a capacity exceeding 500 l/hr: 8421.21.21 Filtering machinery and apparatus for domestic use Free E 8421.21.22 Other Filtering machinery and apparatus for domestic use Free E 8421.21.29 Other Free E 8421.21.31 Filtering machinery and apparatus for domestic use Free E 8421.21.32 Other filtering machinery and apparatus for domestic use Free E 8421.21.39 Other Free E 8421.21.39 Other filtering machinery and apparatus for domestic use Free E 8421.21.30 For filtering or purifying beverages other than water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.22.11 Filtering machinery and apparatus for domestic use Free E 8421.22.12 Other filtering machinery and apparatus Free E 8421.22.19 Other filtering machinery and apparatus Free E 8421.22.20 Other filtering machinery and apparatus Free E 8421.22.21 Filtering machinery and apparatus for domestic use Free E 8421.22.21 Filtering machinery and apparatus for domestic use Free E 8421.22.21 Filtering machinery and apparatus for domestic use Free E 8421.22.21 Filtering machinery and apparatus for domestic use Free E 8421.22.21 Filtering machinery and apparatus for domestic use Free E 8421.22.21 Filtering machinery and apparatus for domestic use Free E 8421.22.23 Other filtering machinery and apparatus for domestic use Free E 8421.22.31 Filtering machinery and apparatus for domestic use Free E 8421.22.31 Filtering machinery and apparatus for domestic use Free E 8421.22.31 Filtering machinery and apparatus for domestic use Free E 8421.22.31 Filtering machinery and apparatus for domestic use Free E 8421.22.31 Filtering machinery and apparatus for domestic use Free E 8421.22.31 Filtering machinery and apparatus for domest			- Filtering or purifying machinery and apparatus for liquids:		
8421.21.11 Filtering machinery and apparatus for domestic use 8421.21.12 Other filtering machinery and apparatus 8421.21.19 Other Electrically operated, of a capacity exceeding 500 l/hr: 8421.21.21 Filtering machinery and apparatus for domestic use 8421.21.22 Other Filtering machinery and apparatus 8421.21.29 Other Filtering machinery and apparatus 8421.21.30 Other Filtering machinery and apparatus 8421.21.31 Filtering machinery and apparatus for domestic use 8421.21.32 Other filtering machinery and apparatus 8421.21.39 Other filtering machinery and apparatus 8421.22 For filtering or purifying beverages other than water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.22.11 Filtering machinery and apparatus for domestic use 8421.22.12 Other filtering machinery and apparatus 8421.22.19 Other Electrically operated, of a capacity exceeding 500 l/hr: 8421.22.21 Other Electrically operated, of a capacity exceeding 500 l/hr: 8421.22.21 Other Filtering machinery and apparatus for domestic use 8421.22.22 Other filtering machinery and apparatus for domestic use 8421.22.23 Other filtering machinery and apparatus for domestic use 8421.22.23 Other filtering machinery and apparatus for domestic use 8421.22.31 Filtering machinery and apparatus for domestic use 8421.22.32 Other filtering machinery and apparatus for domestic use 8421.22.31 Filtering machinery and apparatus for domestic use 8421.22.32 Other filtering machinery and apparatus for domestic use 8421.22.31		8421.21	For filtering or purifying water:		
8421.21.11 Filtering machinery and apparatus for domestic use 8421.21.12 Other filtering machinery and apparatus 8421.21.19 Other Electrically operated, of a capacity exceeding 500 l/hr: 8421.21.21 Filtering machinery and apparatus for domestic use 8421.21.22 Other Filtering machinery and apparatus 8421.21.29 Other Filtering machinery and apparatus 8421.21.30 Other Filtering machinery and apparatus 8421.21.31 Filtering machinery and apparatus for domestic use 8421.21.32 Other filtering machinery and apparatus 8421.21.39 Other filtering machinery and apparatus 8421.22 For filtering or purifying beverages other than water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.22.11 Filtering machinery and apparatus for domestic use 8421.22.12 Other filtering machinery and apparatus 8421.22.19 Other Electrically operated, of a capacity exceeding 500 l/hr: 8421.22.21 Other Electrically operated, of a capacity exceeding 500 l/hr: 8421.22.21 Other Filtering machinery and apparatus for domestic use 8421.22.22 Other filtering machinery and apparatus for domestic use 8421.22.23 Other filtering machinery and apparatus for domestic use 8421.22.23 Other filtering machinery and apparatus for domestic use 8421.22.31 Filtering machinery and apparatus for domestic use 8421.22.32 Other filtering machinery and apparatus for domestic use 8421.22.31 Filtering machinery and apparatus for domestic use 8421.22.32 Other filtering machinery and apparatus for domestic use 8421.22.31			Electrically operated, of a capacity not exceeding 500 l/hr:		
8421.21.19 Other Electrically operated, of a capacity exceeding 500 l/hr: 8421.21.21 Filtering machinery and apparatus for domestic use Free E 8421.21.22 Other Filtering machinery and apparatus Free E 8421.21.29 Other Filtering machinery and apparatus Free E 8421.21.31 Filtering machinery and apparatus for domestic use Free E 8421.21.32 Other filtering machinery and apparatus Free E 8421.21.39 Other Free E 8421.22.10 For filtering or purifying beverages other than water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.22.11 Filtering machinery and apparatus for domestic use Free E 8421.22.12 Other filtering machinery and apparatus Free E 8421.22.19 Other Free E 8421.22.19 Other Free E 8421.22.20 Other Free E 8421.22.21 Filtering machinery and apparatus for domestic use Free E 8421.22.22 Other filtering machinery and apparatus for domestic use Free E 8421.22.23 Other Free E 8421.22.24 Other filtering machinery and apparatus Free E 8421.22.25 Other Filtering machinery and apparatus Free E 8421.22.26 Other Filtering machinery and apparatus Free E 8421.22.27 Other Free E 8421.22.28 Other Filtering machinery and apparatus Free E 8421.22.31 Filtering machinery and apparatus Free E 8421.22.31 Filtering machinery and apparatus Free E 8421.22.32 Other Filtering machinery and apparatus Free E 8421.22.33 Other Filtering machinery and apparatus Free E 8421.22.34 Other Filtering machinery and apparatus Free E 8421.22.35 Other Filtering machinery and apparatus Free E 8421.22.39 Other Filtering machinery and apparatus Free E 8421.22.39 Other Filtering machinery and apparatus Free E 8421.22.31 Free Free Free E 8421.22.31 Free Free Free Free Free Free Free		8421.21.11		Free	E
Electrically operated, of a capacity exceeding 500 l/hr: 8421.21.21 Filtering machinery and apparatus for domestic use Free E 8421.21.29 Other Filtering machinery and apparatus Free E 8421.21.31 Filtering machinery and apparatus for domestic use Free E 8421.21.32 Other filtering machinery and apparatus for domestic use Free E 8421.21.39 Other filtering machinery and apparatus Free E 8421.21.39 Other filtering or purifying beverages other than water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.22.11 Filtering machinery and apparatus for domestic use Free E 8421.22.12 Other filtering machinery and apparatus Free E 8421.22.19 Other Free E 8421.22.19 Other Free E 8421.22.20 Other filtering machinery and apparatus for domestic use Free E 8421.22.21 Filtering machinery and apparatus for domestic use Free E 8421.22.22 Other filtering machinery and apparatus for domestic use Free E 8421.22.21 Filtering machinery and apparatus for domestic use Free E 8421.22.22 Other filtering machinery and apparatus Free E 8421.22.23 Other Free E 8421.22.30 Other Free E 8421.23 Free E 8421.23 Other Free E		8421.21.12	Other filtering machinery and apparatus	Free	E
8421.21.21 Filtering machinery and apparatus for domestic use Free E 8421.21.22 Other Filtering machinery and apparatus Free E 8421.21.29 Other Filtering machinery and apparatus Free E 8421.21.31 Filtering machinery and apparatus for domestic use Free E 8421.21.32 Other filtering machinery and apparatus Free E 8421.21.39 Other Free E 8421.22 For filtering or purifying beverages other than water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.22.11 Filtering machinery and apparatus Free E 8421.22.12 Other filtering machinery and apparatus Free E 8421.22.19 Other Free E 8421.22.19 Other Free E 8421.22.21 Filtering machinery and apparatus for domestic use Free E 8421.22.21 Filtering machinery and apparatus for domestic use Free E 8421.22.21 Other filtering machinery and apparatus for domestic use Free E 8421.22.21 Filtering machinery and apparatus for domestic use Free E 8421.22.22 Other filtering machinery and apparatus Free E 8421.22.23 Other Filtering machinery and apparatus Free E 8421.22.31 Filtering machinery and apparatus Free E 8421.22.32 Other Filtering machinery and apparatus Free E 8421.22.33 Other Free E 8421.22.39 Other Free E 8421.22.39 Other Free E 8421.23 Other Free E 8421.23 Other Free Free E		8421.21.19	Other	Free	E
8421.21.22 Other Filtering machinery and apparatus Free E 8421.21.29 Other Filtering machinery and apparatus for domestic use Free E 8421.21.31 Filtering machinery and apparatus for domestic use Free E 8421.21.32 Other filtering machinery and apparatus Free E 8421.21.39 Other filtering or purifying beverages other than water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.22.11 Filtering machinery and apparatus for domestic use Free E 8421.22.12 Other filtering machinery and apparatus Free E 8421.22.19 Other Filtering machinery and apparatus Free E 8421.22.21 Other filtering machinery and apparatus for domestic use Free E 8421.22.21 Other filtering machinery and apparatus for domestic use Free E 8421.22.22 Other filtering machinery and apparatus for domestic use Free E 8421.22.23 Other Filtering machinery and apparatus for domestic use Free E 8421.22.31 Filtering machinery and apparatus for domestic use Free E 8421.22.32 Other filtering machinery and apparatus for domestic use Free E 8421.22.33 Other filtering machinery and apparatus for domestic use Free E 8421.23 Other Filtering machinery and apparatus for domestic use Free E 8421.23 Other filtering machinery and apparatus for domestic use Free E 8421.23 Other Filtering machinery and apparatus for domestic use Free E 8421.23 Other Filtering machinery and apparatus for domestic use Free E 8421.23 Other Filtering machinery and apparatus Free E					
8421.21.29 Other		8421.21.21		Free	E
Not electrically operated: 8421.21.31 Filtering machinery and apparatus for domestic use Free E 8421.21.32 Other filtering machinery and apparatus Free E 8421.21.39 Other Free E 8421.22 For filtering or purifying beverages other than water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.22.11 Filtering machinery and apparatus for domestic use Free E 8421.22.12 Other filtering machinery and apparatus Free E 8421.22.19 Other Free E 8421.22.21 Filtering machinery and apparatus for domestic use Free E 8421.22.21 Filtering machinery and apparatus for domestic use Free E 8421.22.22 Other filtering machinery and apparatus Free E 8421.22.23 Other Free E 8421.22.24 Other Free E 8421.22.25 Other Free E 8421.22.26 Other Free E 8421.22.27 Other Free E 8421.22.28 Other Free E 8421.22.39 Other Free E 8421.22.30 Other Free E 8421.22.30 Other Free E 8421.22.30 Other Free E 8421.22.31 Free E 8421.22.31 Free E 8421.22.32 Other Free E 8421.22.33 Other Free E 8421.22.34 Other Free E 8421.23 Other Free E		8421.21.22		Free	E
8421.21.31 Filtering machinery and apparatus for domestic use 8421.21.32 Other filtering machinery and apparatus Free E 8421.21.39 Other Free E 8421.22 For filtering or purifying beverages other than water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.22.11 Filtering machinery and apparatus for domestic use Free E 8421.22.12 Other filtering machinery and apparatus Free E 8421.22.19 Other Free E 8421.22.21 Filtering machinery and apparatus for domestic use Free E 8421.22.21 Other filtering machinery and apparatus for domestic use Free E 8421.22.22 Other filtering machinery and apparatus Free E 8421.22.23 Other Free E 8421.22.31 Filtering machinery and apparatus for domestic use Free E 8421.22.32 Other filtering machinery and apparatus for domestic use Free E 8421.22.33 Other filtering machinery and apparatus for domestic use Free E 8421.22.39 Other filtering machinery and apparatus Free E 8421.23 Other Free E 8421.23 Other filtering machinery and apparatus Free E 8421.23 Other Free E		8421.21.29		Free	E
8421.21.32 Other filtering machinery and apparatus Free E 8421.21.39 Other Free E 8421.22 For filtering or purifying beverages other than water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.22.11 Filtering machinery and apparatus for domestic use Free E 8421.22.12 Other filtering machinery and apparatus Free E 8421.22.19 Other Free E 8421.22.19 Other Filtering machinery and apparatus for domestic use Free E 8421.22.21 Filtering machinery and apparatus for domestic use Free E 8421.22.22 Other filtering machinery and apparatus Free E 8421.22.29 Other Free E 8421.22.31 Filtering machinery and apparatus for domestic use Free E 8421.22.31 Filtering machinery and apparatus for domestic use Free E 8421.22.32 Other filtering machinery and apparatus for domestic use Free E 8421.22.39 Other Free E 8421.23 Other Free E			* *		
8421.21.39 Other 8421.22 For filtering or purifying beverages other than water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.22.11 Filtering machinery and apparatus for domestic use Free E 8421.22.12 Other filtering machinery and apparatus Free E 8421.22.19 Other Electrically operated, of a capacity exceeding 500 l/hr: 8421.22.21 Filtering machinery and apparatus for domestic use Free E 8421.22.22 Other filtering machinery and apparatus Free E 8421.22.29 Other Free E 8421.22.30 Other Filtering machinery and apparatus for domestic use Free E 8421.22.31 Filtering machinery and apparatus for domestic use Free E 8421.22.32 Other filtering machinery and apparatus for domestic use Free E 8421.22.33 Other Free E 8421.22.34 Other filtering machinery and apparatus Free E 8421.22.35 Other Free E 8421.22.36 Other Free E 8421.22.39 Other Free E 8421.23 Other Free E					
8421.22 For filtering or purifying beverages other than water: Electrically operated, of a capacity not exceeding 500 l/hr: 8421.22.11 Filtering machinery and apparatus for domestic use Free E 8421.22.12 Other filtering machinery and apparatus Free E 8421.22.19 Other Free E 8421.22.21 Filtering machinery and apparatus for domestic use Free E 8421.22.22 Other filtering machinery and apparatus for domestic use Free E 8421.22.22 Other filtering machinery and apparatus Free E 8421.22.29 Other Free E 8421.22.31 Filtering machinery and apparatus for domestic use Free E 8421.22.31 Filtering machinery and apparatus for domestic use Free E 8421.22.32 Other filtering machinery and apparatus Free E 8421.22.33 Other filtering machinery and apparatus Free E 8421.22.39 Other Filtering machinery and apparatus Free E 8421.23 Other Free E 8421.23 Other Filtering machinery and apparatus Free E 8421.23 Other Filtering machinery and apparatus Free E 8421.23 Other Free E					
Electrically operated, of a capacity not exceeding 500 l/hr: 8421.22.11 Filtering machinery and apparatus for domestic use Free E 8421.22.12 Other filtering machinery and apparatus Free E 8421.22.19 Other Free E Electrically operated, of a capacity exceeding 500 l/hr: 8421.22.21 Filtering machinery and apparatus for domestic use Free E 8421.22.22 Other filtering machinery and apparatus Free E 8421.22.29 Other Free E 8421.22.31 Filtering machinery and apparatus for domestic use Free E 8421.22.31 Filtering machinery and apparatus for domestic use Free E 8421.22.32 Other filtering machinery and apparatus for domestic use Free E 8421.22.39 Other Free E 8421.23 Other Free E 8421.23 Other Free E 8421.23 Other Free Free E 8421.23 Other Free Free E				Free	Е
8421.22.11 Filtering machinery and apparatus for domestic use 8421.22.12 Other filtering machinery and apparatus Free E 8421.22.19 Other Electrically operated, of a capacity exceeding 500 l/hr: 8421.22.21 Filtering machinery and apparatus for domestic use 8421.22.22 Other filtering machinery and apparatus Free E 8421.22.29 Other Not electrically operated: 8421.22.31 Filtering machinery and apparatus for domestic use 8421.22.32 Other filtering machinery and apparatus for domestic use 8421.22.39 Other Free E 8421.22.39 Other Free E 8421.23 Other Free E		8421.22			
8421.22.12 Other filtering machinery and apparatus Free E 8421.22.19 Other Free E Electrically operated, of a capacity exceeding 500 l/hr: 8421.22.21 Filtering machinery and apparatus for domestic use Free E 8421.22.22 Other filtering machinery and apparatus Free E 8421.22.29 Other Free E Not electrically operated: 8421.22.31 Filtering machinery and apparatus for domestic use Free E 8421.22.32 Other filtering machinery and apparatus for domestic use Free E 8421.22.33 Other Free E 8421.22.39 Other Free E 8421.22.39 Other Free E 8421.23 Other Free E 8421.23 Other Free E		9421 22 11		Eman	E
8421.22.19 Other Electrically operated, of a capacity exceeding 500 l/hr: 8421.22.21 Filtering machinery and apparatus for domestic use Free E 8421.22.22 Other filtering machinery and apparatus Free E 8421.22.29 Other Not electrically operated: 8421.22.31 Filtering machinery and apparatus for domestic use Free E 8421.22.32 Other filtering machinery and apparatus Free E 8421.22.39 Other Free E 8421.22.39 Other Free E 8421.23 Oil or petrol-filters for internal combustion engines: For earth moving machinery:					
Electrically operated, of a capacity exceeding 500 l/hr: 8421.22.21 Filtering machinery and apparatus for domestic use Free E 8421.22.22 Other filtering machinery and apparatus Free E 8421.22.29 Other Free E Not electrically operated: 8421.22.31 Filtering machinery and apparatus for domestic use Free E 8421.22.32 Other filtering machinery and apparatus Free E 8421.22.39 Other Free E 8421.23 Other Free E 8421.23 Other Free E					
8421.22.21 Filtering machinery and apparatus for domestic use 8421.22.22 Other filtering machinery and apparatus Free E 8421.22.29 Other Not electrically operated: 8421.22.31 Filtering machinery and apparatus for domestic use 8421.22.32 Other filtering machinery and apparatus Free E 8421.22.39 Other Free E 8421.22.39 Other Oil or petrol-filters for internal combustion engines: For earth moving machinery:		0421.22.17		1100	L
8421.22.22 Other filtering machinery and apparatus Free E 8421.22.29 Other Free E Not electrically operated: 8421.22.31 Filtering machinery and apparatus for domestic use Free E 8421.22.32 Other filtering machinery and apparatus Free E 8421.22.39 Other Free E 8421.23 Other Free E 8421.25 For earth moving machinery:		8421 22 21		Free	F
8421.22.29 Other Free E Not electrically operated: 8421.22.31 Filtering machinery and apparatus for domestic use Free E 8421.22.32 Other filtering machinery and apparatus Free E 8421.22.39 Other Free E 8421.23 Oil or petrol-filters for internal combustion engines: For earth moving machinery:					
Not electrically operated: 8421.22.31 Filtering machinery and apparatus for domestic use Free E 8421.22.32 Other filtering machinery and apparatus Free E 8421.22.39 Other Free E 8421.23 Oil or petrol-filters for internal combustion engines: For earth moving machinery:					
8421.22.31 Filtering machinery and apparatus for domestic use Free E 8421.22.32 Other filtering machinery and apparatus Free E 8421.22.39 Other Free E 8421.23 Oil or petrol-filters for internal combustion engines: For earth moving machinery:					~
8421.22.32 Other filtering machinery and apparatus Free E 8421.22.39 Other Free E 8421.23 Other Free E 8421.23 For earth moving machinery:		8421.22.31		Free	Е
8421.22.39 Other Free E 8421.23 Oil or petrol-filters for internal combustion engines: For earth moving machinery:					
8421.23 Oil or petrol-filters for internal combustion engines: For earth moving machinery:					
For earth moving machinery:			Oil or petrol-filters for internal combustion engines:		
		8421.23.11	Oil filters	Free	E

		1	Staging	
Heading	H.S. Code	Description	Base Rates	Category
		·	•	
	0401 02 10	Oil	F	г
	8421.23.19	Other	Free	Е
	0.401.00.01	For motor vehicles of Chapter 87:	г.	F
	8421.23.21	Oil filters	Free	Е
	8421.23.29	Other	Free	Е
	0.404.00.01	Other:		
	8421.23.91	Oil filters	Free	Е
	8421.23.99	Other	Free	Е
	8421.29	Other:		
	8421.29.10	For medical or laboratory use	Free	Е
	0.404.00.04	Other, electrically operated:	_	_
	8421.29.21	For sugar manufacture	Free	E
	8421.29.22	For use in oil drilling operation	Free	E
	8421.29.23	Other petrol filters	Free	E
	8421.29.24	Other oil filters	Free	E
	8421.29.25	Other filtering machinery and apparatus	Free	E
	8421.29.29	Other	Free	E
	8421.29.90	Other, not electrically operated	Free	E
		- Filtering or purifying machinery and apparatus for gases:		
	8421.31	Intake air filters for internal combustion engines:		
	8421.31.10	For earth moving machinery	Free	E
	8421.31.20	For motor vehicles of Chapter 87	Free	E
	8421.31.90	Other	Free	E
	8421.39	Other:		
		Electrically operated:		
	8421.39.11	Laminar flow units	Free	E
	8421.39.12	Other air purifiers	Free	E
	8421.39.13	Other filtering machinery and apparatus	Free	E
	8421.39.19	Other	Free	E
		Not electrically operated:		
	8421.39.21	Filtering machinery and apparatus	Free	E
	8421.39.29	Other	Free	E
		- Parts:		
	8421.91	Of centrifuges, including centrifugal dryers:		
	8421.91.10	Of goods of subheading 8421.12	Free	E
	8421.91.20	Of goods of subheading 8421.19.10	Free	E
	8421.91.30	Of goods of subheading 8421.19.20	Free	E
	8421.91.90	Of goods of subheadings 8421.11.00 and 8421.19.90	Free	E
	8421.99	Other:		
	8421.99.10	Elements for oil or petrol filters for earth-moving	Free	E
		Machinery		
		Elements for oil or petrol filters for motor vehicles:		
	8421.99.21	Filtering elements of filters of subheading 8421.23	Free	E
	8421.99.29	Other	Free	E
		Other:		
	8421.99.91	Of goods of subheading 8421.29.21	Free	E
	8421.99.92	Of goods of subheadings 8421.21.11, 8421.21.21 and	Free	E
		8421.21.31		
	8421.99.93	Of goods of subheading 8421.31	Free	E
	8421.99.94	Of goods of subheadings 8421.23.11 and 8421.23.91	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	8421.99.95	Of goods of subheadings 8421.23.19 and 8421.23.99	Free	E
	8421.99.96	Of goods of subheadings 8421.29.24, 8421.39.19 and	Free	E
		8421.39.29	_	_
	8421.99.99	Other	Free	E
84.22		Dish washing machines; machinery for cleaning or drying bottles or		
		other containers; machinery for filling, closing, sealing or labelling		
		bottles, cans, boxes, bags or other containers; machinery for		
		capsuling bottles, jars, tubes and similar containers; other packing or wrapping		
		machinery (including heat-shrink wrapping machinery); machinery		
		for aerating beverage.		
		- Dish washing machines:		
	8422.11	Of the household type:		
	8422.11.10	Electrically operated	Free	Е
	8422.11.20	Not electrically operated	Free	Е
	8422.19.00 8422.20.00	- Other Machinery for elegating or drying bettles or other containers	Free Free	E E
	8422.20.00	Machinery for cleaning or drying bottles or other containersMachinery for filling, closing, sealing or labelling bottles, cans,	Free	E E
	0422.30.00	boxes, bags or other containers; machinery for capsuling bottles, jars,	Ticc	L
		tubes and similar containers; machinery for aerating beverages		
	8422.40.00	- Other packing or wrapping machinery (including heat-shrink	Free	E
	9.422.00	wrapping machinery)		
	8422.90 8422.90.10	- Parts:	Free	Е
	8422.90.10	- Of goods of subheading 8422.11.10 - Of goods of subheading 8422.11.20	Free	E
	8422.90.90	- Other	Free	E
84.23		Weighing machinery (excluding balances of a sensitivity of 5 cg or		
		better), including weight operated counting or checking machines; weighing machine weights of all kinds.		
	8423.10	- Personal weighing machines, including baby scales; household		
		scales:		
	8423.10.10	Electrically operated	Free	E
	8423.10.20	Not electrically operated	Free	E
	8423.20	- Scales for continuous weighing of goods on conveyors:		
	8423.20.10	Electrically operated	Free	Е
	8423.20.20	Not electrically operated	Free	E
	8423.30	- Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales:		
	0422 20 10		г	г
	8423.30.10 8423.30.20	- Electrically operated- Not electrically operated	Free Free	E E
	6423.30.20	- Not electrically operated - Other weighing machinery:	riee	E
	8423.81	- Having a maximum weighing capacity not exceeding 30 kg:		
	8423.81.10	Electrically operated	Free	E
	8423.81.20	Not Electrically operated	Free	E
	8423.82	Having a maximum weighing capacity exceeding 30 kg but not		
		exceeding 5,000 kg:		
		Electrically operated:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Weighbuildess and other weighing plotforms		
	8423.82.11	Weighbridges and other weighing platforms: Having a maximum weighing capacity not exceeding 1,000	Free	Е
	8423.82.11	kg	riee	E
	8423.82.12	Having a maximum weighing capacity exceeding 1,000 kg	Free	E
		Other:		
	8423.82.21	Having a maximum weighing capacity not exceeding 1,000	Free	Е
		kg		
	8423.82.22	Having a maximum weighing capacity exceeding 1,000 kg	Free	E
		Not electrically operated:		
		Weighbridges and other weighing platforms:		
	8423.82.31	Having a maximum weighing capacity not exceeding 1,000	Free	E
	9422 92 22	kg	Е	Б
	8423.82.32	Having a maximum weighing capacity exceeding 1,000 kg	Free	E
	8423.82.41	Having a maximum weighing capacity not exceeding 1,000	Free	Е
	0423.02.41	kg	riee	E
	8423.82.42	Having a maximum weighing capacity exceeding 1,000 kg	Free	Е
	8423.89	Other:		
		Electrically operated:		
	8423.89.11	Weighbridges and other weighing platforms	Free	Е
	8423.89.19	Other	Free	E
		Not electrically operated:		
	8423.89.21	Weighbridges and other weighing platforms	Free	E
	8423.89.29	Other	Free	E
	8423.90	- Weighing machine weights of all kinds; parts of weighing		
		machinery:		
		Electrically operated:	_	_
	8423.90.11	Weighing machine weights	Free	Е
	8423.90.19	Parts of weighing machinery	Free	E
	0.422.00.21	Not electrically operated:		
	8423.90.21 8423.90.29	Weighing machine weights Parts of weighing machinery	Free	Е
	8423.90.29	Parts of weigning machinery	Free	E
84.24		Mechanical appliances (whether or not hand-operated) for projecting,		
04.24		dispersing or spraying liquids or powders; fire extinguishers, whether		
		or not charged; spray guns and similar appliances; steam or sand		
		blasting machines and similar jet projecting machines.		
	8424.10	- Fire extinguishers, whether or not charged:	_	_
	8424.10.10	Suitable for aircraft use	Free	Е
	8424.10.90	Other	Free	E
	8424.20	- Spray guns and similar appliances:		
	9424 20 11	Electrically operated:	E	Е
	8424.20.11 8424.20.19	Agricultural or horticultural Other	Free Free	E E
	0424.20.19	Other Not electrically operated:	riee	£
	8424.20.21	Not electrically operated: Agricultural or horticultural	Free	Е
	8424.20.21	Other	Free	E
	8424.30	- Steam or sand blasting machines and similar jet projecting	1100	L
	2.20	machines:		

	1	T		Staging
Heading	H.S. Code	Description	Base Rates	Category
	•			
	8424.30.10	Steam or sand blasting machines, electrically operated	Free	Е
	8424.30.20	- Other electrically operated machines	Free	E
	8424.30.90	- Other	Free	E
	0424.30.70	- Other appliances:	1100	L
	8424.81	- Agricultural or horticultural:		
	8424.81.10	Drip irrigation systems	Free	Е
	0424.01.10	Other, electrically operated:	1100	L
	8424.81.21	Spraying machines for pesticides	Free	Е
	8424.81.29	Other	Free	E
	0.121.01.29	Other, not electrically operated:	1100	L
	8424.81.31	Hand operated insecticide sprayers	Free	Е
	8424.81.32	Other Spraying machines for pesticides	Free	E
	8424.81.39	Other	Free	E
	8424.89	Other:	1100	L
	8424.89.10	Hand operated household sprayers of capacity not exceeding 3	Free	Е
	0.121.09.110	1	1100	L
		Spray heads with dip tubes:		
	8424.89.21	For hand operated household sprayers of a capacity not	Free	Е
		exceeding 3 l		
	8424.89.29	For hand operated household sprayers of a capacity exceeding	Free	E
		31		
	8424.89.30	Deflash machines for cleaning and removing contaminants from	Free	E
		the metal leads of semiconductor packages prior to the electroplating		
		process [ITA1/A-118]; spraying appliances for etching, stripping or		
		cleaning semiconductor wafers [ITA1/A-119]; parts of appartus for		
		wet etching, developing, stripping or cleaning semiconductor wafers and flat panel displays [ITA1/B-142, B-168]		
	8424.89.40	Wet processing equipment, by projecting, dispersing or	Free	Е
		spraying, of chemical or electrochemical solutions for the application		
		on PCB/PWB substrates; apparatus for the spot application of		
		liquids, soldering pastes, solder ball, adhesives or sealant to		
		PCB/PWBs or components; apparatus for the application of dry film		
		or liquid photo resist, photo sensitive layers, soldering pastes, solder		
		or adhesive materials on PCB/PWB substrates or their components		
	8424.89.50	IITA/2 (AS 2)1 Other, electrically operated	Free	Е
	8424.89.90	Other, not electrically operated	Free	E
	8424.90	- Parts:	riec	L
	0424.70	- Of fire extinguishers:		
	8424.90.11	Electrically operated	Free	Е
	8424.90.19	Other	Free	E
	0424.70.17	- Of spray guns and similar appliances:	Ticc	L
		Electrically operated:		
	8424.90.21	Of goods of subheading 8424.20.11	Free	Е
	8424.90.21	Of goods of subheading 8424.20.11 Of spraying machine for pesticides	Free	E
	8424.90.22	Of spraying machine for pesticides	Free	E
	0747.70.43	Not electrically operated:	1166	L
	8424.90.24	Of goods of subheading 8424.20.21	Free	Е
	8424.90.25	Of goods of subheading 8424.20.21 Of spraying machine for pesticides	Free	E
	8424.90.26	Of spraying machine for pesticides Of hand operated insecticide sprayers	Free	E
	0727.70.20	or nana operated insecticide sprayers	1100	ட

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	8424.90.29	Other	Free	E
		Of steam or sand blasting machines and similar jet projecting		
	0.40.4.00.04	machines:	_	-
	8424.90.31	Electrically operated	Free	Е
	8424.90.39	Other	Free	E
	0.424.00.01	Of other appliances:	г	Б
	8424.90.91	Of goods of subheading 8424.81.10	Free	Е
	8424.90.92	Of goods of subheadings 8424.81.21 and 8424.81.29	Free	E
	8424.90.93	Of goods of subheading 8424.81.31	Free	E
	8424.90.94	Of goods of subheading 8424.81.32	Free	E
	8424.90.95	Of goods of subheading 8424.81.39	Free	E
	8424.90.96	Of goods of subheading 8424.89.30	Free	Е
	8424.90.97	Of goods of subheading 8424.89.40	Free	E
	8424.90.99	Other	Free	E
84.25		Pulley tackle and hoists other than skip hoists; winches and capstans;		
		jacks.		
		- Pulley tackle and hoists other than skip hoists or hoists of a kind		
		used for raising vehicles:		
	8425.11.00	Powered by electric motor	Free	E
	8425.19.00	Other	Free	E
	8425.20.00	- Pit-head winding gear; winches specially designed for use	Free	E
		underground		
	0.425.21.00	- Other winches; capstans:		.
	8425.31.00	Powered by electric motor	Free	Е
	8425.39.00	Other	Free	E
	0425 41 00	- Jacks; hoists of a kind used for raising vehicles:	г	Е
	8425.41.00	- Built-in jacking systems of a type used in garages	Free	E
	8425.42	Other jacks and hoists, hydraulic:	г	Е
	8425.42.10	Jacks used in tipping mechanisms for lorries	Free	Е
	8425.42.90	Other	Free	E
	8425.49	Other:	Euro	Е
	8425.49.10 8425.49.20	Electrically operated	Free	E
	8425.49.20	Not electrically operated	Free	E
84.26		Ships' derricks; cranes, including cable cranes; mobile lifting frames,		
		straddle carriers and works trucks fitted with a crane.		
		- Overhead travelling cranes, transporter cranes, gantry cranes,		
		bridge cranes, mobile lifting frames and straddle carriers:		
	8426.11.00	Overhead travelling cranes on fixed support	Free	E
	8426.12.00	Mobile lifting frames on tyres and straddle carriers	Free	E
	8426.19.00	Other	Free	E
	8426.20.00	- Tower cranes	Free	E
	8426.30.00	- Portal or pedestal jib cranes	Free	E
	0.406.44.00	- Other machinery, self-propelled:		.
	8426.41.00	On tyres	Free	E
	8426.49	Other:	E.	.
	8426.49.10	Ships' derricks	Free	Е
	8426.49.90	Other	Free	E

Heading					Staging
8426.91.00 Designed for mounting on road vehicles Free E	Heading	H.S. Code	Description	Base Rates	Category
8426.91.00 Designed for mounting on road vehicles Free E					
8426.91.00 Designed for mounting on road vehicles Free E			Other machinery		
8426.99		9426 01 00		Euro	E
8426.99.10 Ship's derricks Free E				riee	E
8426.99.90 Other Free E				E.	Б
Fork-lift trucks; other works trucks fitted with lifting or handling equipment.					
Requipment Requirement R		8426.99.90	Other	Free	Е
Requipment Requirement R	84.27		Fork-lift trucks: other works trucks fitted with lifting or handling		
8427,10.00					
8427.20.00		8427.10.00	• •	Free	Е
8428.20		8427.20.00		Free	Е
lifts, escalators, conveyors, teleferics). 8428.10 1 - Lifts and skip hoists: 8428.10.10 - Passenger lifts Free E 8428.10.20 Other lifts Free E 8428.10.20 Skip hoists Free E 8428.20 - Pneumatic elevators and conveyors: 8428.20.10 For agricultural use Free E 8428.20.20 Automated machines for the transport, handling and storage of Free E 8428.20.30 For civil aircraft use Free E 8428.20.90 Other Free E 8428.20.90 Other Other continuous-action elevators and conveyors, for goods or materials: 8428.31.00 Specially designed for underground use Free E 8428.32.10 Agricultural type Free E 8428.32.10 Agricultural type Free E 8428.33.10 Agricultural type Free E 8428.33.10 Agricultural type Free E 8428.33.20 Other, belt type: 8428.33.20 Automated machines for the transport, handling and storage of Free E 8428.33.20 Agricultural type Free E 8428.33.20 Agricultural type Free E 8428.33.20 Automated machines for the transport, handling and storage of Free E 8428.39.30 Other: Free E 8428.39.10 Agricultural type Free E 8428.39.90 Other Free E 8428.39.90 Free E 8428.39.90 Other Free E 8428.39.90 Free E 8428.39.90 Other Free E 8428.39.90 Other Free E 8428.39.90 Free E		8427.90.00		Free	Е
lifts, escalators, conveyors, teleferics). 8428.10 1 - Lifts and skip hoists: 8428.10.10 - Passenger lifts Free E 8428.10.20 Other lifts Free E 8428.10.20 Skip hoists Free E 8428.20 - Pneumatic elevators and conveyors: 8428.20.10 For agricultural use Free E 8428.20.20 Automated machines for the transport, handling and storage of Free E 8428.20.30 For civil aircraft use Free E 8428.20.90 Other Free E 8428.20.90 Other Other continuous-action elevators and conveyors, for goods or materials: 8428.31.00 Specially designed for underground use Free E 8428.32.10 Agricultural type Free E 8428.32.10 Agricultural type Free E 8428.33.10 Agricultural type Free E 8428.33.10 Agricultural type Free E 8428.33.20 Other, belt type: 8428.33.20 Automated machines for the transport, handling and storage of Free E 8428.33.20 Agricultural type Free E 8428.33.20 Agricultural type Free E 8428.33.20 Automated machines for the transport, handling and storage of Free E 8428.39.30 Other: Free E 8428.39.10 Agricultural type Free E 8428.39.90 Other Free E 8428.39.90 Free E 8428.39.90 Other Free E 8428.39.90 Free E 8428.39.90 Other Free E 8428.39.90 Other Free E 8428.39.90 Free E					
8428.10 - Lifts and skip hoists: 8428.10.10 Passenger lifts Free E 8428.10.20 - Other lifts Free E 8428.20 - Pneumatic elevators and conveyors: 8428.20.10 - For agricultural use Free E 8428.20.20 - Pautomated machines for the transport, handling and storage of Pree E 8428.20.30 - For civil aircraft use Free E 8428.20.30 - For civil aircraft use Free E 8428.20.30 - For civil aircraft use Free E 8428.20.30 - Specially designed for underground use Free E 8428.30 - Other continuous-action elevators and conveyors, for goods or materials: 8428.31.00 - Specially designed for underground use Free E 8428.32 - Other, bucket type: 8428.32.10 - Agricultural type Free E 8428.33.10 - Automated machines for the transport, handling and storage of Free E 8428.33.10 - Agricultural type Free E 84	84.28				
8428.10.10 Passenger lifts Free E 8428.10.20 Other lifts Free E 8428.10.90 Skip hoists Free E 8428.20 Pneumatic elevators and conveyors: 8428.20.10 For agricultural use Free E 8428.20.20 Automated machines for the transport, handling and storage of Free E 8428.20.20 For civil aircraft use Free E 8428.20.30 For civil aircraft use Free E 8428.20.90 Other Other continuous-action elevators and conveyors, for goods or materials: 8428.31.00 Specially designed for underground use Free E 8428.32 Other, bucket type: 8428.32.10 Agricultural type Free E 8428.33 Other belt type: 8428.33.10 Agricultural type 8428.33.10 Agricultural type 8428.33.10 Agricultural type 8428.33.10 Agricultural type 8428.33.20 Other Free E 8428.33.20 Automated machines for the transport, handling and storage of Free E 8428.33.20 Other Free E 8428.33.20 Other Free E 8428.33.20 Other Free E 8428.39.20 Other Free E 8428.39.					
8428.10.20 Other lifts Free E 8428.10.90 Skip hoists 8428.20 - Pneumatic elevators and conveyors: 8428.20 1 For agricultural use 8428.20.10 For agricultural use 8428.20.20 Automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS2)] 8428.20.30 For civil aircraft use 8428.20.90 Other Other other other, bucket type: 8428.31.00 Specially designed for underground use 8428.32.10 Agricultural type 8428.32.20 Other 8428.33 Other, bucket type: 8428.33 Other for the transport, handling and storage of Free E 8428.33 Automated machines for the transport, handling and storage of Free E 8428.39.0 Other: 8428.39.0 Automated machines for transport, handling and storage of Free E 8428.39.10 Agricultural type 8428.39.10 Agricultural type 8428.39.0 Automated machines for transport, handling and storage of Free E 8428.39.0 Automated machines for transport, handling and storage of Free E 8428.39.0 Automated machines for transport, handling and storage of Free E 8428.39.0 Automated machines for the transport, handling and storage of Free E 8428.39.0 Other Free E 8428.39.0 Other Free E 8428.39.0 Automated machines for the transport, handling and storage of Free E 8428.39.0 Other Free E 8428.39.0 -					
8428.10.90 Skip hoists Free E 8428.20 - Pneumatic elevators and conveyors: 8428.20.10 For agricultural use Free E 8428.20.20 Automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS2)] 8428.20.30 For civil aircraft use Free E 8428.20.90 Other Free E 8428.30.00 Specially designed for underground use Free E 8428.31.00 Specially designed for underground use Free E 8428.32 Other, bucket type: 8428.32.10 Agricultural type Free E 8428.33 Other, belt type: 8428.33.10 Agricultural type Free E 8428.33 Other, belt type: 8428.33.10 Agricultural type Free E 8428.39.10 Other: 8428.39.10 Other 8428.39.10 Other Free E 8428.39.10 Automated machines for the transport, handling and storage of Free E 8428.39.10 Automated machines for transport, handling and storage of Free E 8428.39.10 Automated machines for transport, handling and storage of Free E 8428.39.20 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Other Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E		8428.10.10		Free	Е
8428.20 - Pneumatic elevators and conveyors: 8428.20.10 For agricultural use Free E 8428.20.20 Automated machines for the transport, handling and storage of Pree E PCB/PWBs or PCAs [ITA/2 (AS2)] 8428.20.30 For civil aircraft use Free E 8428.20.90 Other Free E 8428.30.00 Specially designed for underground use Free E 8428.31.00 Specially designed for underground use Free E 8428.32 Other, bucket type: 8428.32.10 Agricultural type Free E 8428.33 Other, belt type: 8428.33.10 Agricultural type Free E 8428.33 Other, belt type: 8428.33.10 Agricultural type Free E 8428.33.10 Agricultural type Free E 8428.33.10 Automated machines for the transport, handling and storage of Free E 8428.33.90 Other 8428.39.10 Automated machines for transport, handling and storage of Free E 8428.39 Other: 8428.39 Other: 8428.39.10 Agricultural type Free E 8428.39 Other: 8428.39.10 Agricultural type Free E 8428.39 Other: 8428.39.10 Agricultural type Free E 8428.39.10 Agricultu		8428.10.20	Other lifts	Free	E
8428.20.10 For agricultural use Free E 8428.20.20 Automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS2)] 8428.20.30 For civil aircraft use Free E 8428.20.90 Other Free E 8428.30.90 Other ontinuous-action elevators and conveyors, for goods or materials: 8428.31.00 Specially designed for underground use Free E 8428.32 Other, bucket type: 8428.32.10 Agricultural type Free E 8428.33.10 Other belt type: 8428.33.10 Agricultural type Free E 8428.33.10 Agricultural type 8428.33.10 Agricultural type 8428.33.20 Automated machines for the transport, handling and storage of Pree E 8428.39.0 Other 8428.39.0 Other 8428.39.0 Other 8428.39.0 Other 8428.39.10 Agricultural type 8428.39.10 Agricultural type 8428.39.20 Other: 8428.39.30 Other: 8428.39.30 Automated machines for transport, handling and storage of Free E 8428.39.30 Automated machines for transport, handling and storage of Free E 8428.39.20 Automated machines for transport, handling and storage of Free E 8428.39.30 Automated machines for transport, handling and storage of Free E 8428.39.30 Automated machines for transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.30.00 Automated machines for the transport, handling and storage of Free E 8428.30.00 Automated machines for the transport, handling and storage of Free E 8428.30.00 Automated machines for the transport, handling and storage of Free E 8428.30.00 Automated machines for the transport, handling and storage of Free E 8428.30.00 Automated ma		8428.10.90	Skip hoists	Free	E
8428.20.20 Automated machines for the transport, handling and storage of Pree PB/PWBs or PCAs [ITA/2 (AS2)] 8428.20.30 For civil aircraft use Free E 8428.20.90 Other Free E 8428.20.90 Other Other Free E - Other continuous-action elevators and conveyors, for goods or materials: 8428.31.00 Specially designed for underground use Free E 8428.32 Other, bucket type: 8428.32.10 Agricultural type Free E 8428.33.30 Other Free E 8428.33.10 Agricultural type Free E 8428.33.10 Agricultural type Free E 8428.33.10 Automated machines for the transport, handling and storage of Free E 8428.33.90 Other Free E 8428.39.10 Other Free E 8428.39.10 Agricultural type Free E 8428.39.10 Other Free E 8428.39.10 Agricultural type Free E 8428.39.20 Automated machines for transport, handling and storage of Free E 8428.39.30 Automated machines for transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.40 Automated machines for the transport, handling and storage of Free E 8428.39.40 Automated machines for the transport, handling and storage of Free E 8428.39.90 Automated machines for the transport, handling and storage of Free E 8428.30.40 Automated machine		8428.20	- Pneumatic elevators and conveyors:		
PCB/PWBs or PCAs [ITA/2 (AS2)] 8428.20.30 For civil aircraft use Free E 8428.20.90 Other Free E - Other continuous-action elevators and conveyors, for goods or materials: 8428.31.00 Specially designed for underground use Free E 8428.32 Other, bucket type: 8428.32.10 Agricultural type Free E 8428.33.10 Other 8428.33.10 Other, belt type: 8428.33.10 Agricultural type Free E 8428.33.10 Agricultural type Free E 8428.33.10 Automated machines for the transport, handling and storage of Free E 8428.33.90 Other 8428.39.0 Other: 8428.39.10 Agricultural type Free E 8428.39.20 Automated machines for transport, handling and storage of Free E 8428.39.20 Automated machines for transport, handling and storage of Free E 8428.39.00 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.90 Other Free E 8428.30.00 Secalators and moving walkways Free E 8428.30.00 Secalators and moving walkways Free E 8428.40.00 Secalators and moving walkways Free E 8428.40.00 Secalators and moving walkways Free E 8428.60.00 Tefferics, chair-lifts, ski-draglines; traction mechanisms for Free E		8428.20.10	For agricultural use	Free	E
8428.20.30 For civil aircraft use Free E 8428.20.90 - Other Free E - Other continuous-action elevators and conveyors, for goods or materials: - Other continuous-action elevators and conveyors, for goods or materials: 8428.31.00 Specially designed for underground use Free E 8428.32 - Other, bucket type: Free E 8428.32.10 Agricultural type Free E 8428.33.10 Agricultural type Free E 8428.33.20 Automated machines for the transport, handling and storage of Free E 8428.33.90 Other Free E 8428.39.10 Agricultural type Free E 8428.39.20 Agricultural type Free E 8428.39.20 Agricultural type Free E 8428.39.20 Automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-139] E 8428.39.30 Automated machines for the transport, handling and storage of processed for the processed fo		8428.20.20		Free	Е
- Other continuous-action elevators and conveyors, for goods or materials: 8428.31.00 Specially designed for underground use Free E 8428.32 Other, bucket type: 8428.32.10 Agricultural type Free E 8428.33.20 Other, belt type: 8428.33.10 Agricultural type Free E 8428.33.20 Automated machines for the transport, handling and storage of Free E 8428.33.20 Other Free E 8428.33.90 Other Free E 8428.39 Other Free E 8428.39.10 Agricultural type Free E 8428.39.10 Agricultural type Free E 8428.39.10 Agricultural type Free E 8428.39.20 Automated machines for transport, handling and storage of Free E 8428.39.20 Automated machines for transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Other Free E 8428.		8428.20.30	For civil aircraft use	Free	E
materials: 8428.31.00 Specially designed for underground use 8428.32 Other, bucket type: 8428.32.10 Agricultural type Free E 8428.33.20 Other Free E 8428.33 Other, belt type: 8428.33.10 Agricultural type 8428.33.10 Agricultural type 8428.33.20 Automated machines for the transport, handling and storage of Free E 8428.33.20 Other Free E 8428.33.90 Other 8428.39.0 Other: 8428.39.10 Agricultural type 8428.39.10 Agricultural type 8428.39.10 Automated machines for transport, handling and storage of Free E 8428.39.20 Automated machines for transport, handling and storage of Free E 8428.39.30 Automated machines for transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Other Free E 8428.39.30 Other Free E 8428.39.30 Other Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Other Free E 8428.39.30		8428.20.90	Other	Free	E
8428.31.00 Specially designed for underground use 8428.32 Other, bucket type: 8428.32.10 Agricultural type Free E 8428.32.90 Other Free E 8428.33 Other, belt type: 8428.33.10 Agricultural type Free E 8428.33.20 Automated machines for the transport, handling and storage of Free E 8428.33.20 Other Free E 8428.33.90 Other Free E 8428.39.10 Agricultural type Free E 8428.39.20 Automated machines for transport, handling and storage of Free E 8428.39.30 Automated machines for transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.90 Other Free E 8428.39.90 Other Free E 8428.40.00 - Escalators and moving walkways Free E 8428.50.00 - Mine wagon pushers, locomotive or wagon traversers, wagon Free E 8428.60.00 - Teleferics, chair-lifts, ski-draglines; traction mechanisms for Free E 8428.60.00 - Teleferics, chair-lifts, ski-draglines; traction mechanisms for Free E 8428.60.00 - Teleferics, chair-lifts, ski-draglines; traction mechanisms for Free E					
8428.32 Other, bucket type: 8428.32.10 Agricultural type Free E 8428.32.90 Other Free E 8428.33 Other, belt type: 8428.33 Other, belt type: 8428.33.10 Agricultural type Free E 8428.33.20 Automated machines for the transport, handling and storage of Pree E 8428.33.90 Other Free E 8428.39 Other: 8428.39 Other: 8428.39.10 Agricultural type Free E 8428.39.10 Agricultural type Free E 8428.39.20 Automated machines for transport, handling and storage of Free E 8428.39.30 Automated machines for transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.90 Other Free E 8428.39.90 Other Free E 8428.39.90 Other Free E 8428.40.00 Escalators and moving walkways Free E 8428.50.00 Mine wagon pushers, locomotive or wagon traversers, wagon Free E 8428.60.00 Teleferics, chair-lifts, ski-draglines; traction mechanisms for Free E funiculars		8428.31.00		Free	Е
8428.32.10 Agricultural type Free E 8428.32.90 Other Free E 8428.33 Other, belt type: 8428.33.10 Agricultural type Free E 8428.33.20 Automated machines for the transport, handling and storage of Free E 8428.33.90 Other Free E 8428.39 Other: 8428.39 Other: 8428.39.10 Agricultural type Free E 8428.39.20 Automated machines for transport, handling and storage of Free E 8428.39.30 Automated machines for transport, handling and storage of Free E 8428.39.30 Automated machines for transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.90 Other Free E		8428.32			
8428.32.90 Other Free E 8428.33 Other, belt type: 8428.33.10 Agricultural type Free E 8428.33.20 Automated machines for the transport, handling and storage of Free E PCB/PWBs or PCAs [ITA/2 (AS2)] 8428.33.90 Other 8428.39 Other: 8428.39.10 Agricultural type Free E 8428.39.20 Automated machines for transport, handling and storage of Free E 8428.39.20 Automated machines for transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Other Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.90 Other Free E 8428.30.00 Other Free E 8428.40.00 Scalators and moving walkways Free E 8428.50.00 Mine wagon pushers, locomotive or wagon traversers, wagon Free E tippers and similar railway wagon handling equipment 8428.60.00 Teleferics, chair-lifts, ski-draglines; traction mechanisms for Free E funiculars		8428.32.10	The state of the s	Free	Е
8428.33 Other, belt type: 8428.33.10 Agricultural type Free E 8428.33.20 Automated machines for the transport, handling and storage of Free E PCB/PWBs or PCAs [ITA/2 (AS2)] 8428.33.90 Other: 8428.39 Other: 8428.39.10 Agricultural type Free E 8428.39.20 Automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-139] 8428.39.30 Automated machines for the transport, handling and storage of Free E PCB/PWBs or PCAs [ITA/2 (AS2)] 8428.39.90 Other Free E 8428.40.00 - Escalators and moving walkways Free E 8428.50.00 - Mine wagon pushers, locomotive or wagon traversers, wagon Free E 8428.60.00 - Teleferics, chair-lifts, ski-draglines; traction mechanisms for Free E funiculars					
8428.33.10 Agricultural type Free E 8428.33.20 Automated machines for the transport, handling and storage of Free E PCB/PWBs or PCAs [ITA/2 (AS2)] 8428.33.90 Other Free E 8428.39 Other: 8428.39.10 Agricultural type Free E 8428.39.20 Automated machines for transport, handling and storage of Free E semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-139] 8428.39.30 Automated machines for the transport, handling and storage of Free E PCB/PWBs or PCAs [ITA/2 (AS2)] 8428.39.90 Other Free E 8428.40.00 - Escalators and moving walkways Free E 8428.50.00 - Mine wagon pushers, locomotive or wagon traversers, wagon Free E tippers and similar railway wagon handling equipment 8428.60.00 - Teleferics, chair-lifts, ski-draglines; traction mechanisms for Free E funiculars				1100	-
8428.33.20 Automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS2)] 8428.33.90 Other Free E 8428.39 Other: 8428.39.10 Agricultural type Free E 8428.39.20 Automated machines for transport, handling and storage of Free E 8428.39.20 Automated machines for transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E PCB/PWBs or PCAs [ITA/2 (AS2)] 8428.39.90 Other Free E 8428.40.00 - Escalators and moving walkways Free E 8428.50.00 - Mine wagon pushers, locomotive or wagon traversers, wagon Free E tippers and similar railway wagon handling equipment 8428.60.00 - Teleferics, chair-lifts, ski-draglines; traction mechanisms for Free E funiculars			**	Free	F
PCB/PWBs or PCAs [ITA/2 (AS2)] 8428.33.90 Other Free E 8428.39 Other: 8428.39.10 Agricultural type Free E 8428.39.20 Automated machines for transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.30 Automated machines for the transport, handling and storage of Free E 8428.39.90 Other Free E 8428.40.00 -Escalators and moving walkways Free E 8428.50.00 -Mine wagon pushers, locomotive or wagon traversers, wagon Free E 8428.60.00 -Teleferics, chair-lifts, ski-draglines; traction mechanisms for Free E funiculars					
8428.39.00 Other 8428.39 Other: 8428.39.10 Agricultural type Free E 8428.39.20 Automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-139] 8428.39.30 Automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS2)] 8428.39.90 Other Free E 8428.40.00 - Escalators and moving walkways Free E 8428.50.00 - Mine wagon pushers, locomotive or wagon traversers, wagon Free tippers and similar railway wagon handling equipment 8428.60.00 - Teleferics, chair-lifts, ski-draglines; traction mechanisms for Free E funiculars		0420.33.20		Tiec	L
8428.39.10 Agricultural type Free E 8428.39.20 Automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-139] 8428.39.30 Automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS2)] 8428.39.90 Other Free E 8428.40.00 -Escalators and moving walkways Free E 8428.50.00 -Mine wagon pushers, locomotive or wagon traversers, wagon Free E tippers and similar railway wagon handling equipment 8428.60.00 -Teleferics, chair-lifts, ski-draglines; traction mechanisms for Free E funiculars		8428.33.90		Free	Е
8428.39.20 Automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-139] 8428.39.30 Automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS2)] 8428.39.90 Other Free E 8428.40.00 - Escalators and moving walkways Free E 8428.50.00 - Mine wagon pushers, locomotive or wagon traversers, wagon Free E tippers and similar railway wagon handling equipment 8428.60.00 - Teleferics, chair-lifts, ski-draglines; traction mechanisms for Free E funiculars		8428.39	Other:		
8428.39.20 Automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-139] 8428.39.30 Automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS2)] 8428.39.90 Other Free E 8428.40.00 - Escalators and moving walkways Free E 8428.50.00 - Mine wagon pushers, locomotive or wagon traversers, wagon Free E tippers and similar railway wagon handling equipment 8428.60.00 - Teleferics, chair-lifts, ski-draglines; traction mechanisms for Free E funiculars		8428.39.10	Agricultural type	Free	Е
semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-139] 8428.39.30			- · · · · · · · · · · · · · · · · · · ·		Е
materials for semiconductor devices [ITA1/B-139] 8428.39.30					
PCB/PWBs or PCAs [ITA/2 (AS2)] 8428.39.90 Other Free E 8428.40.00 - Escalators and moving walkways Free E 8428.50.00 - Mine wagon pushers, locomotive or wagon traversers, wagon Free E tippers and similar railway wagon handling equipment 8428.60.00 - Teleferics, chair-lifts, ski-draglines; traction mechanisms for Free E funiculars					
8428.39.90 Other Free E 8428.40.00 - Escalators and moving walkways Free E 8428.50.00 - Mine wagon pushers, locomotive or wagon traversers, wagon traversers, wagon trapers and similar railway wagon handling equipment 8428.60.00 - Teleferics, chair-lifts, ski-draglines; traction mechanisms for Free E funiculars		8428.39.30		Free	E
8428.40.00 - Escalators and moving walkways Free E 8428.50.00 - Mine wagon pushers, locomotive or wagon traversers, wagon traversers, wagon tippers and similar railway wagon handling equipment 8428.60.00 - Teleferics, chair-lifts, ski-draglines; traction mechanisms for free E funiculars		8428.39.90		Free	Е
8428.50.00 - Mine wagon pushers, locomotive or wagon traversers, wagon Free E tippers and similar railway wagon handling equipment 8428.60.00 - Teleferics, chair-lifts, ski-draglines; traction mechanisms for Free E funiculars					
tippers and similar railway wagon handling equipment 8428.60.00 - Teleferics, chair-lifts, ski-draglines; traction mechanisms for Free E funiculars			- · · · · · · · · · · · · · · · · · · ·		
8428.60.00 - Teleferics, chair-lifts, ski-draglines; traction mechanisms for Free E funiculars		0 120.50.00	· ·	1100	L
funiculars		8428.60.00		Free	Е
8428.90 - Other machinery:					
		8428.90	- Other machinery:		

	Ī	T	I	Staging
Heading	H.S. Code	Description	Base Rates	Category
Treating	11.5. 0040	Description	Duse Hates	Cutegory
	8428.90.10	Automated machines for transport, handling and storage of	Free	E
		semiconductor wafers, wafer cassettes, wafer boxes and other		
		materials for semiconductor devices [ITA1/B-139]	_	_
	8428.90.20	Automated machines for the transport, handling and storage of	Free	Е
	8428.90.90	PCB/PWBs or PCAs [ITA/2 (AS2)] Other	Free	Е
	0420.70.70	Other	ricc	L
84.29		Self-propelled bulldozers, angledozers, graders, levellers, scrapers,		
027		mechanical shovels, excavators, shovel loaders, tamping machines		
		and road rollers.		
		- Bulldozers and angledozers:		
	8429.11	Track laying:		
	8429.11.10	Bulldozers	Free	E
	8429.11.90	Other	Free	E
	8429.19	Other:		
	8429.19.10	Bulldozers	Free	E
	8429.19.90	Other	Free	E
	8429.20.00	- Graders and levellers	Free	E
	8429.30.00	- Scrapers	Free	E
	8429.40	- Tamping machines and road rollers:		
	8429.40.10	Road rollers, of vibrating gross weight not exceeding 20 t	Free	E
	8429.40.20	Road rollers, of vibrating gross weight exceeding 20 t	Free	E
	8429.40.30	Tamping machines	Free	E
		- Mechanical shovels, excavators and shovel loaders:		
	8429.51.00	Front-end shovel loaders	Free	Е
	8429.52	Machinery with a 360° revolving superstructure:		
	8429.52.10	Mechanical shovels and excavators	Free	E
	8429.52.90	Other	Free	E
	8429.59	Other:		
	8429.59.10	Mechanical shovels and excavators	Free	E
	8429.59.90	Other	Free	E
84.30		Other moving, grading, levelling, scraping, excavating, tamping,		
		compacting, extracting or boring machinery, for earth, minerals or		
		ores; pile-drivers and pile-extractors; snow-ploughs and snow-		
	8430.10	blowers Pile-drivers and pile-extractors:		
	8430.10	- Pile-drivers	Free	Е
	8430.10.10	- Other	Free	E
	8430.10.30	- Snow-ploughs and snow-blowers:	Tiee	L
	8430.20.10	- Snow-ploughs and snow-blowers Snow-ploughs, not self-propelled	Free	Е
	8430.20.10	- Other	Free	E
	0430.20.70	- Coal or rock cutters and tunnelling machinery:	Ticc	L
	8430.31.00	- Self-propelled	Free	Е
	8430.31.00	Other	Free	E
	U-130.37.00	- Other boring or sinking machinery:	1100	L
	8430.41.00	- Self-propelled	Free	Е
	8430.41.00	Other:	1100	L
	0730.77	Ouloi.		

Reading R.S. Code Description Base Rates Category		1			
8430.49.10	Heading	H.S. Code	Description	Race Rates	Staging Category
in drilling operations 8430,49,90 Other machinery, self-propelled: 8430,50,00 Other machinery, not self-propelled: 8430,69,00 Other machinery machinery 8430,69,00 Other 8430,69,00 Other 8430,69,00 Other 8431,10 Of prachinery of heading 84,25 is	Heading	II.S. Couc	Description	Dasc Rates	Category
in drilling operations 8430,49,90 Other machinery, self-propelled: 8430,50,00 Other machinery, not self-propelled: 8430,69,00 Other machinery machinery 8430,69,00 Other 8430,69,00 Other 8430,69,00 Other 8431,10 Of prachinery of heading 84,25 is					
8430.49.90 Other Free E 8430.50.00 -Other machinery, soft-propelled Free E 8430.61.00 -Tamping or compacting machinery Free E 8430.69.00 Other Free E 8430.69.00 Other Free E 8430.69.00 Other Free E 8431.10 Of machinery of heading 84.25 to 84.30 8431.10 Of machinery of heading 84.25 to 84.30 Of machinery of heading 84.25 to 84.30 Of protable jack for cars 8431.10.11 Of goods of subheading 8425.29 or 8425.42 Free E 8431.10.12 Of goods of subheading 8425.19, 8425.39 or 8425.49 Free E 8431.10.19 Other Of portable jack for cars Free E 8431.10.19 Other Of portable jack for cars Free E 8431.10.21 Of goods of subheading 8425.19, 8425.39 or 8425.49 Free E 8431.10.22 Of goods of subheading 8425.11, 8425.20, 8425.31, 8425.41 or Free E 8431.10.23 Of goods of subheading 8425.11, 8425.20, 8425.31, 8425.41 or Free E 8431.10.29 Other Free E 8431.10.29 Other Free E 8431.10.29 Other Free E 8431.10.20 Of machinery of heading 84.27 Free E 8431.10.20 Of machinery of heading 84.28 Of goods of subheading 8428.10.20 or 8428.10.90 Free E 8431.31.10 Of goods of subheading 8428.10.20 or 8428.10.90 Free E 8431.31.20 Of goods of subheading 8428.10.10 or escalators of subheading Free E 8431.31.20 Of goods of subheading 8428.80.20 Free E 8431.33.20 Of goods of subheading 8428.80.20 Free E 8431.33.30 Of goods		8430.49.10	Wellhead platforms and integrated production modules for use	Free	E
8430.50.00 - Other machinery, self-propelled Free E					
- Other machinery, not self-propelled: 8430.69.00 - Tampling or compacting machinery Free E 8431.10 Parts suitable for use solely or principally with the machinery of headings 84.25 to 84.30. 8431.10 - Of machinery of heading 84.25: - Of electrically operated machines: 8431.10.11 Of portable jack for cars 8431.10.12 Of goods of subheading 8425.20 or 8425.42 Free E 8431.10.13 Of goods of subheading 8425.19, 8425.39 or 8425.49 Free E 8431.10.19 Other Of non-electrically operated machines: 8431.10.21 Of portable jack for cars 8431.10.22 Of goods of subheading 8425.11, 8425.30, 8425.31, 8425.41 or Free E 8431.10.21 Of portable jack for cars 8431.10.22 Of goods of subheading 8425.11, 8425.20, 8425.31, 8425.41 or Free E 8431.10.23 Of goods of subheading 8425.11, 8425.20, 8425.31, 8425.41 or Free E 8431.10.23 Of goods of subheading 8425.19, 8425.39 or 8425.49 Free E 8431.10.29 Other 8431.10.29 Other 8431.10.20 Of machinery of heading 84.27 Free E 8431.31 Of lifts, skip hoists or escalators: 8431.31 Of goods of subheading 8428.10.20 or 8428.10.90 Free E 8431.31.10 Of goods of subheading 8428.10.20 or 8428.10.90 Free E 8431.31.20 Of goods of subheading 8428.10.10 or escalators of subheading Free E 8431.39.10 Of goods of subheading 8428.10.10 or escalators of subheading Free E 8431.39.10 Of goods of subheading 8428.10.10 or escalators of subheading Free E 8431.39.10 Of goods of subheading 8428.20.10 selection of subheading Free E 8431.39.20 Of goods of subheading 8428.20.10 selection of subheading Free E 8431.39.30 Other: 8431.39.40 Of machinery of heading 8428.20.10 selection of subheading Free E 8431.39.30 Other Free E 8431.39.30 Other Free E 8431.39.40 Of goods of subheading 8428.20.10 selection of subheading Free E 8431.39.40 Of goods of subheading 8428.20.10 selection of subheading Free E 8431.39.40 Of goods of subheading Selection of sele					
8430.61.00		8430.50.00		Free	E
8430.69.00 Other				_	_
Parts suitable for use solely or principally with the machinery of headings 84.25 to 84.30.					
headings 84.25 to 84.30.		8430.69.00	Other	Free	Е
headings 84.25 to 84.30.	84.31		Parts suitable for use solely or principally with the machinery of		
8431.10					
8431.10.11		8431.10			
### 8431.10.12 Of goods of subheading \$425.20 or \$425.42 Free E 8431.10.13 Of goods of subheading \$425.19, \$425.39 or \$425.49 Free E 8431.10.19 Other			Of electrically operated machines:		
## 8431.10.13 Of goods of subheading \$425.19, \$425.39 or \$425.49 Free E ## 8431.10.19 Other		8431.10.11	Of portable jack for cars	Free	E
8431.10.19		8431.10.12	Of goods of subheading 8425.20 or 8425.42	Free	E
8431.10.19		8431.10.13		Free	E
8431.10.21		8431.10.19	-	Free	E
8431.10.21			Of non-electrically operated machines:		
8431.10.22		8431.10.21		Free	E
8431.10.23 Of goods of subheading 8425.19, 8425.39 or 8425.49 Free E 8431.10.29 Other Free E 8431.20.00 -Of machinery of heading 84.27 Free E 8431.31 Of lifts, skip hoists or escalators: 8431.31 Of lifts, skip hoists or escalators: 8431.31.00 Of goods of subheading 8428.10.20 or 8428.10.90 Free E 8431.31.20 Of goods of subheading 8428.10.10 or escalators of subheading Free E 8428.40.00 8431.39 Other: 8431.39.10 Of goods of subheading 8428.20.10, 8428.32.10, 8428.33.10 or Free E 8428.39.10 (agricultural type) 8431.39.20 Of goods of subheading 8428.50 or 8428.90 Free E 8431.39.30 Of automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-154] 8431.39.40 Of automated machines for the transport, handling and storage Free E of PCB/PWBs or PCAs [ITA2 (AS2)] 8431.39.50 Of other lifting, handling or loading Machinery, telphers or Free E conveyors 8431.41.00 Buckets, shovels, grabs and grips Free E 8431.42 Bulldozer or angledozer blades: 8431.42.10 Cutting edges and end bits Free E 8431.43.00 Other Free E		8431.10.22	-	Free	E
8431.10.29			8425.42		
8431.20.00		8431.10.23	Of goods of subheading 8425.19, 8425.39 or 8425.49	Free	E
- Of machinery of heading 84.28: 8431.31 Of lifts, skip hoists or escalators: 8431.31.10 Of goods of subheading 8428.10.20 or 8428.10.90 Free E 8431.31.20 Of goods of subheading 8428.10.10 or escalators of subheading Free E 8428.40.00 8431.39 Other: 8431.39.10 Of goods of subheading 8428.20.10, 8428.32.10, 8428.33.10 or Free E 8428.39.10 (agricultural type) 8431.39.20 Of goods of subheading 8428.50 or 8428.90 Free E 8431.39.30 Of automated machines for transport, handling and storage of Free E 8431.39.40 Of automated machines for transport, handling and storage of Free E 8431.39.40 Of automated machines for transport, handling and storage of Free E 8431.39.50 Of other lifting, handling or loading Machinery, telphers or Free E 8431.39.50 Of ther lifting, handling or loading Machinery, telphers or Free E 8431.41.00 Buckets, shovels, grabs and grips Free E 8431.42 Bulldozer or angledozer blades: 8431.42 Cutting edges and end bits Free E 8431.43 Other Free E		8431.10.29	Other	Free	E
## 8431.31		8431.20.00	- Of machinery of heading 84.27	Free	E
8431.31.10 Of goods of subheading 8428.10.20 or 8428.10.90 Free E 8431.31.20 Of goods of subheading 8428.10.10 or escalators of subheading 8428.40.00 Free E 8431.39 Other: E 8431.39.10 Free E 8431.39.10 Of goods of subheading 8428.20.10, 8428.32.10, 8428.33.10 or Free E E E 8431.39.20 Of goods of subheading 8428.50 or 8428.90 Free E 8431.39.30 Of automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-154] Free E 8431.39.40 Of automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA2/2 (AS2)] Free E 8431.39.50 Of other lifting, handling or loading Machinery, telphers or conveyors Free E 8431.39.90 Other Free E 8431.41.00 Buckets, shovels, grabs and grips Free E 8431.42.10 Bulldozer or angledozer blades: 8431.42.90 Cutting edges and end bits Free E 8431.43.10 Parts of boring or sinking machinery of subheading 8430.41 or 8430.49:			- Of machinery of heading 84.28:		
8431.31.20 Of goods of subheading 8428.10.10 or escalators of subheading Free 8428.40.00 8431.39 Other: 8431.39.10 Of goods of subheading 8428.20.10, 8428.32.10, 8428.33.10 or Free E 8428.39.10 (agricultural type) 8431.39.20 Of goods of subheading 8428.50 or 8428.90 Free E 8431.39.30 Of automated machines for transport, handling and storage of Free E semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-154] 8431.39.40 Of automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS2)] 8431.39.50 Of other lifting, handling or loading Machinery, telphers or Free E conveyors 8431.39.90 Other Free E Of machinery of heading 84.26, 84.29 or 84.30: 8431.41.00 Buckets, shovels, grabs and grips Free E 8431.42 Bulldozer or angledozer blades: 8431.42.10 Cutting edges and end bits Free E 8431.42.10 Cher Free E 8431.43 Parts of boring or sinking machinery of subheading 8430.41 or 8430.49: 8431.43.10 Of wellhead platforms or integrated production modules Free E 8431.43.90 Other Free E		8431.31	Of lifts, skip hoists or escalators:		
8428.40.00 8431.39 Other: 8431.39.10 Of goods of subheading 8428.20.10, 8428.32.10, 8428.33.10 or Free 8428.39.10 (agricultural type) E 8431.39.20 Of goods of subheading 8428.50 or 8428.90 Free E 8431.39.30 Of automated machines for transport, handling and storage of semiconductor wafers, wafer boxes and other materials for semiconductor devices [ITA1/B-154] 8431.39.40 Of automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS2)] 8431.39.50 Of other lifting, handling or loading Machinery, telphers or conveyors Free E 8431.39.90 Other Free E - Of machinery of heading 84.26, 84.29 or 84.30: Free E 8431.41.00 Buckets, shovels, grabs and grips Free E 8431.42.10 Cutting edges and end bits Free E 8431.42.90 Other Free E 8431.43 Parts of boring or sinking machinery of subheading 8430.41 or 8430.49: 8431.43.10 Of wellhead platforms or integrated production modules Free E 8431.43.90 Other Free E		8431.31.10	Of goods of subheading 8428.10.20 or 8428.10.90	Free	E
8431.39 Other: 8431.39.10 Of goods of subheading 8428.20.10, 8428.32.10, 8428.33.10 or Free 8428.39.10 (agricultural type) Free E 8428.39.10 (agricultural type) 8431.39.20 Of goods of subheading 8428.50 or 8428.90 Free E 8431.39.30 Of automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-154] Free E 6 8431.39.40 Of automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS2)] Free E 6 8431.39.50 Of other lifting, handling or loading Machinery, telphers or conveyors Free E 6 8431.39.90 Of machinery of heading 84.26, 84.29 or 84.30: 8431.41.00 Buckets, shovels, grabs and grips Free E 6 8431.42.10 Buldozer or angledozer blades: 8431.42.10 Cutting edges and end bits Free E 7 8431.43.0 Other Free E 8431.43 Parts of boring or sinking machinery of subheading 8430.41 or 8430.49: 8431.43.10 Of wellhead platforms or integrated production modules Free E 8431.43.90		8431.31.20	Of goods of subheading 8428.10.10 or escalators of subheading	Free	E
8431.39.10 Of goods of subheading 8428.20.10, 8428.32.10, 8428.33.10 or Free 8428.39.10 (agricultural type) 8431.39.20 Of goods of subheading 8428.50 or 8428.90 Free E 8431.39.30 Of automated machines for transport, handling and storage of Free E semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-154] 8431.39.40 Of automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS2)] 8431.39.50 Of other lifting, handling or loading Machinery, telphers or Free E conveyors 8431.39.90 Other Free E Of machinery of heading 84.26, 84.29 or 84.30: 8431.41.00 Buckets, shovels, grabs and grips Free E Bulldozer or angledozer blades: 8431.42 Bulldozer or angledozer blades: 8431.42.10 Cutting edges and end bits Free E Other Fr			8428.40.00		
8428.39.10 (agricultural type) 8431.39.20 Of goods of subheading 8428.50 or 8428.90 Free E 8431.39.30 Of automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-154] 8431.39.40 Of automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS2)] 8431.39.50 Of other lifting, handling or loading Machinery, telphers or conveyors 8431.39.90 Other Free E 8431.41.00 Buckets, shovels, grabs and grips Free E 8431.42 Bulldozer or angledozer blades: 8431.42.10 Cutting edges and end bits Free E 8431.42.90 Other Free E 8431.43 Parts of boring or sinking machinery of subheading 8430.41 or 8430.49: 8431.43.10 Of wellhead platforms or integrated production modules Free E 8431.43.90 Other Free E		8431.39	Other:		
8431.39.20 Of goods of subheading 8428.50 or 8428.90 Free E 8431.39.30 Of automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-154] 8431.39.40 Of automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS2)] 8431.39.50 Of other lifting, handling or loading Machinery, telphers or conveyors 8431.39.90 Other Free E - Of machinery of heading 84.26, 84.29 or 84.30: 8431.41.00 Buckets, shovels, grabs and grips Free E 8431.42 Bulldozer or angledozer blades: 8431.42.10 Cutting edges and end bits Free E 8431.42.90 Other Free E 8431.43 Parts of boring or sinking machinery of subheading 8430.41 or 8430.49: 8431.43.10 Of wellhead platforms or integrated production modules Free E 8431.43.90 Other Free E		8431.39.10		Free	E
8431.39.30 Of automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-154] 8431.39.40 Of automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS2)] 8431.39.50 Of other lifting, handling or loading Machinery, telphers or conveyors 8431.39.90 Other					
semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-154] 8431.39.40 Of automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS2)] 8431.39.50 Of other lifting, handling or loading Machinery, telphers or conveyors 8431.39.90 Other Free E - Of machinery of heading 84.26, 84.29 or 84.30: 8431.41.00 Buckets, shovels, grabs and grips Free E 8431.42 Bulldozer or angledozer blades: 8431.42.10 Cutting edges and end bits Free E 8431.42.90 Other Free E 8431.43 Parts of boring or sinking machinery of subheading 8430.41 or 8430.49: 8431.43.10 Of wellhead platforms or integrated production modules Free E 8431.43.90 Other Free E				Free	
materials for semiconductor devices [ITA1/B-154] 8431.39.40 Of automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS2)] 8431.39.50 Of other lifting, handling or loading Machinery, telphers or conveyors 8431.39.90 Other Free E - Of machinery of heading 84.26, 84.29 or 84.30: 8431.41.00 Buckets, shovels, grabs and grips Free E 8431.42 Bulldozer or angledozer blades: 8431.42.10 Cutting edges and end bits Free E 8431.42.90 Other Free E 8431.43 Parts of boring or sinking machinery of subheading 8430.41 or 8430.49: 8431.43.10 Of wellhead platforms or integrated production modules Free E 8431.43.90 Other Free E		8431.39.30	1 , 8	Free	E
8431.39.40 Of automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS2)] 8431.39.50 Of other lifting, handling or loading Machinery, telphers or conveyors 8431.39.90 Other Free E Of machinery of heading 84.26, 84.29 or 84.30: 8431.41.00 Buckets, shovels, grabs and grips Free E 8431.42 Bulldozer or angledozer blades: 8431.42.10 Cutting edges and end bits Free E 8431.42.90 Other Free E 8431.43 Parts of boring or sinking machinery of subheading 8430.41 or 8430.49: 8431.43.10 Of wellhead platforms or integrated production modules Free E 8431.43.90 Other Free E					
of PCB/PWBs or PCAs [ITA/2 (AS2)] 8431.39.50 Of other lifting, handling or loading Machinery, telphers or Free E conveyors 8431.39.90 Other Free E - Of machinery of heading 84.26, 84.29 or 84.30: 8431.41.00 Buckets, shovels, grabs and grips Free E 8431.42 Bulldozer or angledozer blades: 8431.42.10 Cutting edges and end bits Free E 8431.42.90 Other Free E 8431.43 Parts of boring or sinking machinery of subheading 8430.41 or 8430.49: 8431.43.10 Of wellhead platforms or integrated production modules Free E 8431.43.90 Other Free E		9421 20 40		Eman	T7
8431.39.50 Of other lifting, handling or loading Machinery, telphers or conveyors 8431.39.90 Other Free E Of machinery of heading 84.26, 84.29 or 84.30: 8431.41.00 Buckets, shovels, grabs and grips Free E 8431.42 Bulldozer or angledozer blades: 8431.42.10 Cutting edges and end bits Free E 8431.42.90 Other Free E 8431.43 Parts of boring or sinking machinery of subheading 8430.41 or 8430.49: 8431.43.10 Of wellhead platforms or integrated production modules Free E 8431.43.90 Other Free E		6431.39.40		riee	E
conveyors Other - Of machinery of heading 84.26, 84.29 or 84.30: 8431.41.00 Buckets, shovels, grabs and grips Free 8431.42 Bulldozer or angledozer blades: 8431.42.10 Cutting edges and end bits Free 8431.42.90 Other Free E 8431.43 Parts of boring or sinking machinery of subheading 8430.41 or 8430.49: 8431.43.10 Of wellhead platforms or integrated production modules Free E 8431.43.90 Other		8431 39 50		Free	F
8431.39.90 Other - Of machinery of heading 84.26, 84.29 or 84.30: 8431.41.00 Buckets, shovels, grabs and grips Free E 8431.42 Bulldozer or angledozer blades: 8431.42.10 Cutting edges and end bits Free E 8431.42.90 Other Free E 8431.43 Parts of boring or sinking machinery of subheading 8430.41 or 8430.49: 8431.43.10 Of wellhead platforms or integrated production modules Free E 8431.43.90 Other Free E		0431.37.30		1100	L
- Of machinery of heading 84.26, 84.29 or 84.30: 8431.41.00 Buckets, shovels, grabs and grips Free E 8431.42 Bulldozer or angledozer blades: 8431.42.10 Cutting edges and end bits Free E 8431.42.90 Other Free E 8431.43 Parts of boring or sinking machinery of subheading 8430.41 or 8430.49: 8431.43.10 Of wellhead platforms or integrated production modules Free E 8431.43.90 Other Free E		8431.39.90		Free	E
8431.41.00 Buckets, shovels, grabs and grips Free E 8431.42 Bulldozer or angledozer blades: 8431.42.10 Cutting edges and end bits Free E 8431.42.90 Other Free E 8431.43 Parts of boring or sinking machinery of subheading 8430.41 or 8430.49: 8431.43.10 Of wellhead platforms or integrated production modules Free E 8431.43.90 Other Free E			- Of machinery of heading 84.26, 84.29 or 84.30:		
8431.42 Bulldozer or angledozer blades: 8431.42.10 Cutting edges and end bits Free E 8431.42.90 Other Free E 8431.43 Parts of boring or sinking machinery of subheading 8430.41 or 8430.49: 8431.43.10 Of wellhead platforms or integrated production modules Free E 8431.43.90 Other Free E		8431.41.00		Free	E
8431.42.10 Cutting edges and end bits Free E 8431.42.90 Other Free E 8431.43 Parts of boring or sinking machinery of subheading 8430.41 or 8430.49: 8431.43.10 Of wellhead platforms or integrated production modules Free E 8431.43.90 Other Free E					
8431.42.90 Other Free E 8431.43 Parts of boring or sinking machinery of subheading 8430.41 or 8430.49: 8431.43.10 Of wellhead platforms or integrated production modules Free E 8431.43.90 Other Free E			•	Free	E
Parts of boring or sinking machinery of subheading 8430.41 or 8430.49: Of wellhead platforms or integrated production modules Free E 8431.43.90 Other E					
8430.49: 8431.43.10 Of wellhead platforms or integrated production modules Free E 8431.43.90 Other Free E					_
8431.43.10 Of wellhead platforms or integrated production modules Free E 8431.43.90 Other E		,			
8431.43.90 Other Free E		8431.43.10		Free	E
					E
		8431.49	Other:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	0.421 40 10	D	T.	
	8431.49.10	Parts of machinery of heading 84.26	Free	E
	8431.49.20	Cutting edges or end bits for scrapers, graders or levellers	Free	Е
	8431.49.30	Of road rollers	Free	E
	8431.49.90	Other	Free	Е
84.32		Agricultural, horticultural or forestry machinery for soil preparation		
		or cultivation; lawn or sports-ground rollers.		
	8432.10.00	- Ploughs	Free	E
		- Harrows, scarifiers, cultivators, weeders and hoes:		
	8432.21.00	Disc harrows	Free	E
	8432.29.00	Other	Free	E
	8432.30.00	- Seeders, planters and transplanters	Free	E
	8432.40.00	- Manure spreaders and fertiliser distributors	Free	E
	8432.80	- Other machinery:		
	8432.80.10	Agricultural or horticultural type	Free	E
	8432.80.90	Other	Free	E
	8432.90	- Parts:		
	8432.90.10	Of machinery of subheading 8432.80.90	Free	E
	8432.90.20	Of lawn or sports-ground rollers	Free	E
	8432.90.30	Of fertilizer distributors	Free	E
	8432.90.90	Other	Free	E
84.33		Harvesting or threshing machinery, including straw or fodder balers; grass or hay mowers; machines for cleaning, sorting or grading eggs, fruit or other agricultural produce, other than machinery of heading 84.37. - Mowers for lawns, parks or sports-grounds:		
	8433.11.00	- Powered, with the cutting device rotating in a horizontal plane	Free	Е
	8433.19	Other:	Ticc	L
	8433.19.10	Manually operated	Free	E
	8433.19.10	Other	Free	E
	8433.20.00	- Other mowers, including cutter bars for tractor mounting	Free	E E
	8433.30.00	- Other haymaking machinery	Free	E
	8433.40.00	- Straw or fodder balers, including pick-up balers	Free	E
	8433.40.00	- Other harvesting machinery; threshing machinery:	Tiee	Ľ
	8433.51.00	- Combine harvester-threshers	Free	Е
	8433.52.00	Other threshing machinery	Free	E
	8433.53.00	Root or tuber harvesting machines	Free	E
	8433.59.00	Other	Free	E
	8433.60	- Machines for cleaning, sorting or grading eggs, fruit or other	Tiee	Ľ
	0433.00	agricultural produce:		
	8433.60.10	Electrically operated	Free	E
	8433.60.20	Not electrically operated	Free	E
	8433.90	- Parts:	1100	_
	3.22.20	Of electrically operated machines:		
	8433.90.11	Of mowers	Free	Е
	8433.90.12	Of goods of subheading 8433.11 or 8433.19.90	Free	E
	8433.90.19	Other	Free	E
		Of non-electrically operated machines:		=

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	8433.90.21	Of mowers	Free	E
	8433.90.22	Of goods of subheading 8433.11 or 8433.19.90	Free	E
	8433.90.29	Other	Free	E
84.34		Milking machines and dairy machinery.		
	8434.10	- Milking machines:		
	8434.10.10	Electrically operated	Free	Е
	8434.10.20	Not electrically operated	Free	Е
	8434.20	- Dairy machinery:		
		Electrically operated:		
	8434.20.11	Homogenisers	Free	Е
	8434.20.19	Other	Free	Е
		Not electrically operated:		
	8434.20.21	Homogenisers	Free	E
	8434.20.29	Other	Free	E
	8434.90	- Parts:		
		Of electrically operated machines:		
	8434.90.11	Of milking machines	Free	Е
	8434.90.19	Other	Free	E
		Of non-electrically operated machines:		
	8434.90.21	Of milking machines	Free	E
	8434.90.29	Other	Free	E
84.35		Presses, crushers and similar machinery used in the manufacture of		
	0.425.10	wine, cider, fruit juices or similar beverages.		
	8435.10	- Machinery:	T.	т.
	8435.10.10	Electrically operated	Free	E
	8435.10.20	Not electrically operated	Free	E
	8435.90	- Parts:		
	8435.90.10	Of electrically operated machines	Free	E
	8435.90.20	Of non-electrically operated machines	Free	E
84.36	0.426.10	Other agricultural, horticultural, forestry, poultry-keeping or bee-keeping machinery, including germination plant fitted with mechanical or thermal equipment; poultry incubators and brooders.		
	8436.10	- Machinery for preparing animal feeding stuffs:	-	_
	8436.10.10	Electrically operated	Free	E
	8436.10.20	Not electrically operated	Free	E
		- Poultry-keeping machinery; poultry incubators and brooders:		
	8436.21	Poultry incubators and brooders:	_	_
	8436.21.10	Electrically operated	Free	E
	8436.21.20	Not electrically operated	Free	E
	8436.29	Other:	-	-
	8436.29.10	Electrically operated	Free	E
	8436.29.20	Not electrically operated	Free	E
	8436.80	- Other machinery:		
	0426 00 11	Electrically operated:	E	17:
	8436.80.11	Agricultural or horticultural type	Free	Е

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	-			
	9426 90 10	Oder	E	E
	8436.80.19	Other	Free	Е
	9426 90 21	- Not electrically operated:	Euro	E
	8436.80.21	Agricultural or horticultural type	Free	E
	8436.80.29	Other	Free	Е
	0.427.01	- Parts:		
	8436.91	Of poultry-keeping machinery or poultry incubators and brooders:		
	8436.91.10	Of electrically operated machines and equipment	Free	E
	8436.91.20	Of non-electrically operated machines and equipment	Free	Е
	8436.99	Other:		
		Of electrically operated machines and equipment:		
	8436.99.11	Agricultural or horticultural type	Free	E
	8436.99.19	Other	Free	E
		Of non-electrically operated machines and equipment:		
	8436.99.21	Agricultural or horticultural type	Free	Е
	8436.99.29	Other	Free	Е
84.37		Machines for cleaning, sorting or grading seed, grain or dried		
		leguminous vegetables; machinery used in the milling industry or for		
		the working of cereals or dried leguminous vegetables, other than		
		farm-type machinery.		
	8437.10	- Machines for cleaning, sorting or grading seed, grain or dried		
		leguminous vegetables:		
	8437.10.10	For bread grains; winnowing and similar cleaning machines,	Free	E
	0.427.10.20	electrically operated	E.	т.
	8437.10.20	For bread grains; winnowing and similar cleaning machines, not	Free	Е
	8437.10.30	electrically operated Other, electrically operated	Free	Е
	8437.10.40	- Other, not electrically operated	Free	E
	8437.10.40	- Other machinery:	riec	L
	8437.80.10	-	Free	Е
	8437.80.10	- Rice hullers and cone type rice mills, electrically operated- Rice hullers and cone type rice mills, not electrically operated		E
	8437.80.20	* *	Free	
		Industrial type coffee and corn mills, electrically operated	Free	E
	8437.80.40	Industrial type coffee and corn mills, not electrically operated	Free	Е
	0.427.00.51	Other, electrically operated:	Е	г
	8437.80.51	Polishing machines for rice, sifting and sieving machines, bran	Free	Е
	8437.80.59	cleaning machines and husking machines Other	Free	Е
	0437.00.37	- Other, not electrically operated:	Ticc	E
	8437.80.61	Polishing machines for rice, sifting and sieving machines, bran	Free	E
	6437.60.01	cleaner machines and husking machines	riee	E
	8437.80.69	Other	Free	Е
	8437.90	- Parts:	1100	_
	0.57.50	- Of electrically operated machines:		
	8437.90.11	Of machines of subheading 8437.10	Free	Е
	8437.90.19	Other	Free	E
	0 13 1.70.17	- Of non-electrically operated machines:	1100	L
	8437.90.21	Of machines of subheading 8437.10	Free	Е
	8437.90.21	Other	Free	E
	UT31.7U.27	omer	1100	Ŀ

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	•			
0.4.00				
84.38		Machinery, not specified or included elsewhere in this Chapter, for		
		the industrial preparation or manufacture of food or drink, other than		
		machinery for the extraction or preparation of animal or fixed vegetable fats or oils.		
	8438.10	- Bakery machinery and machinery for the manufacture of macaroni,		
	0.00.10	spaghetti or similar products:		
		Electrically operated:		
	8438.10.11	Bakery machinery	Free	Е
	8438.10.19	Other	Free	E
		Not electrically operated:		
		Bakery machinery		
	8438.10.21	Manual or animal powered	Free	E
	8438.10.22	Other	Free	E
		Other:		
	8438.10.23	Manual or animal powered	Free	E
	8438.10.29	Other	Free	E
	8438.20	- Machinery for the manufacture of confectionery, cocoa or		
		chocolate:		
		Electrically operated:		
	8438.20.11	Machinery for the manufacture of confectionery	Free	E
	8438.20.19	Other	Free	E
		Not electrically operated:		
	8438.20.21	Machinery for the manufacture of confectionery	Free	E
	8438.20.29	Other	Free	E
	8438.30	- Machinery for sugar manufacture:		
		Electrically operated:		
	8438.30.11	Having capacity not exceeding 100 t of sugar cane/day	Free	E
	8438.30.12	Having capacity exceeding 100 t of sugar cane/day	Free	E
		Not electrically operated:		
	8438.30.21	Having capacity not exceeding 100 t of sugar cane/day	Free	Е
	8438.30.22	Having capacity exceeding 100 t of sugar cane/day	Free	Е
	8438.40	- Brewery machinery:		
		Electrically operated:		
	8438.40.11	Having maximum capacity not exceeding 5 million l/yr	Free	E
	8438.40.12	Having maximum capacity exceeding 5 million l/yr	Free	E
		Not electrically operated:		
	8438.40.21	Having maximum capacity not exceeding 5 million l/yr	Free	E
	8438.40.22	Having maximum capacity exceeding 5 million l/yr	Free	E
	8438.50	- Machinery for the preparation of meat or poultry:		
		Machinery for the preparation of meat:		
	8438.50.11	Electrically operated	Free	E
	8438.50.12	Not electrically operated	Free	E
	0400 == : :	Machinery for the preparation of poultry:	_	_
	8438.50.91	Electrically operated	Free	Е
	8438.50.92	Not electrically operated	Free	E
	8438.60	- Machinery for the preparation of fruits, nuts or vegetables:	_	
	8438.60.10	Electrically operated	Free	E
	8438.60.20	Not electrically operated	Free	E
	8438.80	- Other machinery:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Coffee pulpers:		
	8438.80.11	Electrically operated	Free	Е
	8438.80.12	Not electrically operated	Free	E
	0430.00.12	Other:	1100	L
	8438.80.91	Electrically operated	Free	Е
	8438.80.92	Not electrically operated	Free	E
	8438.90	- Parts:	1100	L
	0.00.70	Of electrically operated machines:		
	8438.90.11	Of goods of subheading 8438.30.00 (manual or animal	Free	Е
	0.000,011	powered) or 8438.80.00 (coffee pulpers)	1100	_
	8438.90.19	Other	Free	Е
		Of non-electrically operated machines:		
	8438.90.21	Of goods of subheading 8438.30.00 (manual or animal	Free	Е
		powered) or 8438.80.00 (coffee pulpers)		
	8438.90.29	Other	Free	E
84.39		Machinery for making pulp of fibrous cellulosic material or for		
		making or finishing paper or paperboard.		
	8439.10.00	- Machinery for making pulp of fibrous cellulosic material	Free	E
	8439.20.00	- Machinery for making paper or paperboard	Free	E
	8439.30.00	- Machinery for finishing paper or paperboard	Free	E
		- Parts:		
	8439.91	Of machinery for making pulp of fibrous cellulosic material:		
	8439.91.10	Of electrically operated machines	Free	E
	8439.91.20	Of non-electrically operated machines	Free	E
	8439.99	Other:		
	8439.99.10	Of electrically operated machines	Free	E
	8439.99.20	Of non-electrically operated machines	Free	E
84.40		Book-binding machinery, including book-sewing machines.		
0.1.10	8440.10	- Machinery:		
		Electrically operated:		
	8440.10.11	Book binding Machinery	Free	E
	8440.10.19	Other	Free	Е
		Not electrically operated:		
	8440.10.21	Book binding machinery	Free	Е
	8440.10.29	Other	Free	Е
	8440.90	- Parts:		
	8440.90.10	Of electrically operated machines	Free	Е
	8440.90.20	Of non-electrically operated machines	Free	E
84.41		Other machinery for making up paper pulp, paper or paperboard,		
J1		including cutting machines of all kinds.		
	8441.10	- Cutting machines:		
		Electrically operated:		
	8441.10.11	Paper or paperboard cutting machines	Free	E
	8441.10.19	Other	Free	E
		Not electrically operated:		
	8441.10.21	Paper or paperboard cutting machines	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	9441 10 20	Oder	E	Е
	8441.10.29	Other	Free	E
	8441.20	- Machines for making bags, sacks or envelopes:	E	E
	8441.20.10	Electrically operated:	Free	E
	8441.20.20	- Not electrically operated:	Free	Е
	8441.30	- Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by moulding:		
	8441.30.10	Electrically operated	Free	Е
	8441.30.20	- Not electrically operated	Free	E
	8441.40	- Machines for moulding articles in paper pulp, paper or paperboard:	1100	L
	0441.40	- Machines for modeling articles in paper purp, paper or paperboard.		
	8441.40.10	Electrically operated	Free	E
	8441.40.20	Not electrically operated	Free	E
	8441.80	- Other machinery:		
	8441.80.10	Electrically operated	Free	E
	8441.80.20	Not electrically operated	Free	E
	8441.90	- Parts:		
	8441.90.10	Of electrically operated machines	Free	E
	8441.90.20	Of non-electrically operated machines	Free	E
84.42		Machinery, apparatus and equipment (other than the machine-tools		
		of headings 84.56 to 84.65), for type-founding or type-setting, for		
		preparing or making printing blocks, plates, cylinders or other		
		printing components; printing type, blocks, plates, cylinders and		
		other printing components; blocks, plates, cylinders and lithographic		
		stones, prepared for printing purposes (for example, planed,		
	8442.10	grained or polished) Phototype-setting and composing machines:		
	8442.10.10	Electrically operated	Free	Е
	8442.10.10	- Not electrically operated	Free	E E
	8442.20	- Machinery, apparatus and equipment for type-setting or composing	Tiee	Ľ
	0442.20	by other processes, with or without founding device:		
	8442.20.10	- Electrically operated	Free	E
	8442.20.20	- Not electrically operated	Free	E
	8442.30	- Other machinery, apparatus and equipment:		_
		Electrically operated:		
	8442.30.11	Impressed flongs and matrices	Free	E
	8442.30.12	Machinery for type founding machines	Free	E
	8442.30.19	Other	Free	E
		- Not electrically operated:		_
	8442.30.21	Impressed flongs and matrices	Free	E
	8442.30.22	Machinery for type founding machines	Free	E
	8442.30.29	Other	Free	E
	8442.40	- Parts of the foregoing machinery, apparatus or equipment:	1100	
	8442.40.10	- Of electrically operated machines, apparatus or equipment	Free	Е
	22.10.10	- Of non-electrically operated machines, apparatus or equipment:	1100	
	8442.40.21	Of type-founding or type-setting Machinery	Free	Е
	8442.40.29	Other	Free	E
	0.7.12.10.27		1100	L

Heading	H.S. Code	Description	Base Rates	Staging Category
	8442.50	- Printing type, blocks, plates, cylinders and other printing components; blocks, plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or		
	8442.50.10	polished): Printing type of all kinds	Free	Е
	8442.50.90	Other	Free	E
84.43		Printing machinery used for printing by means of the printing type, blocks, plates, cylinders and other printing components of heading 84.42; ink-jet printing machines, other than those of heading 84.71; machines for uses ancillary to printing. - Offset printing machinery:	7.60	٥
	8443.11	Reel fed:		
	8443.11.10	Electrically operated	Free	E
	8443.11.20	Not electrically operated	Free	E
	8443.12	Sheet fed, office type (sheet size not exceeding 22 x 36 cm):		
	8443.12.10	Electrically operated	Free	E
	8443.12.20	Not electrically operated	Free	E
	8443.19	Other:		
	8443.19.10	Electrically operated	Free	E
	8443.19.20	Not electrically operated	Free	E
		- Letterpress printing machinery, excluding flexographic printing:		
	8443.21	Reel fed:		
	8443.21.10	Electrically operated	Free	E
	8443.21.20	Not electrically operated	Free	E
	8443.29	Other:	_	_
	8443.29.10	Electrically operated	Free	Е
	8443.29.20	Not electrically operated	Free	E
	8443.30	- Flexographic printing machinery:	_	-
	8443.30.10	Electrically operated	Free	Е
	8443.30.20	Not electrically operated	Free	E
	8443.40	- Gravure printing machinery:	_	-
	8443.40.10	Electrically operated	Free	Е
	8443.40.20	Not electrically operated	Free	E
	0442.51.00	- Other printing machinery:	T.	
	8443.51.00	Ink-jet printing machines	Free	Е
	8443.59	Other:	T.	
	8443.59.10	Platen presses	Free	E
	8443.59.20	Screen printing machinery for the manufacture of PCB/PWBs [ITA/2 (AS2)]	Free	Е
	8443.59.90	Other	Free	E
	8443.60	- Machines for uses ancillary to printing:	_	
	8443.60.10	Electrically operated	Free	Е
	8443.60.20	Not electrically operated	Free	Е
	8443.90	- Parts:	.	_
	8443.90.10	Of screen printing machinery for the manufacture of PCB/PWBs [ITA/2 (AS2)]	Free	E
	8443.90.20	Other, for electrically operated machines	Free	E
	8443.90.90	Other	Free	E

	ı			Staging
Heading	H.S. Code	Description	Base Rates	Category
		F		
84.44		Machines for extruding, drawing, texturing or cutting man-made		
		textile materials.		
	0444 00 11	- Electrically operated:	г	г
	8444.00.11 8444.00.19	Machines for extruding	Free	E E
	8444.00.19	Other	Free	E
	9444 00 21	- Not electrically operated:	E	E
	8444.00.21	Machines for extruding	Free	E E
	8444.00.29	Other	Free	E
84.45		Machines for preparing textile fibres; spinning, doubling or twisting		
		machines and other machinery for producing textile yarns; textile		
		reeling or winding (including weft-winding) machines and machines		
		for preparing textile yarns for use on the machines of heading 84.46		
		or 84.47.		
		- Machines for preparing textile fibres:		
	8445.11	Carding machines:		
	8445.11.10	Electrically operated	Free	E
	8445.11.20	Not electrically operated	Free	E
	8445.12	Combing machines:		
	8445.12.10	Electrically operated	Free	E
	8445.12.20	Not electrically operated	Free	E
	8445.13	Drawing or roving machines:		
	8445.13.10	Electrically operated	Free	E
	8445.13.20	Not electrically operated	Free	E
	8445.19	Other:		
	8445.19.10	Electrically operated	Free	E
	8445.19.20	Not electrically operated	Free	E
	8445.20	- Textile spinning machines:		
	8445.20.10	Electrically operated	Free	E
	8445.20.20	Not electrically operated	Free	E
	8445.30	- Textile doubling or twisting machines:		
	8445.30.10	Electrically operated	Free	E
	8445.30.20	Not electrically operated	Free	E
	8445.40	- Textile winding (including weft-winding) or reeling machines:		
	8445.40.10	Electrically operated	Free	E
	8445.40.20	Not electrically operated	Free	E
	8445.90	- Other:		
		Electrically operated:		
	8445.90.11	Warping or warp sizing machines	Free	E
	8445.90.19	Other	Free	E
		Not electrically operated:		
	8445.90.21	Warping or warp sizing machines	Free	E
	8445.90.29	Other	Free	Е
84.46		Weaving machines (looms).		
	8446.10	- For weaving fabrics of a width not exceeding 30 cm:		
	8446.10.10	Electrically operated	Free	E
	8446.10.20	Not electrically operated	Free	E
		- For weaving fabrics of a width exceeding 30 cm, shuttle type:		

	1			Staging
Heading	H.S. Code	Description	Base Rates	Category
	8446.21.00	Power looms	Free	Е
	8446.29.00	Other	Free	E
	8446.30.00	- For weaving fabrics of a width exceeding 30 cm, shuttleless type	Free	E
84.47		Knitting machines, stitch-bonding machines and machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net and machines for tufting. - Circular knitting machines:		
	8447.11	With cylinder diameter not exceeding 165 mm:		
	8447.11.10	Electrically operated	Free	E
	8447.11.20	Not electrically operated	Free	E
	8447.12	With cylinder diameter exceeding 165 mm:		
	8447.12.10	Electrically operated	Free	E
	8447.12.20	Not electrically operated	Free	E
	8447.20	- Flat knitting machines; stitch-bonding machines:		
		Electrically operated:		
	8447.20.11	Knitting machines	Free	E
	8447.20.19	Other	Free	E
	0.17.20119	Not electrically operated:	1100	_
	8447.20.21	Knitting machines	Free	Е
	8447.20.29	Other	Free	E
	8447.90	- Other:	1100	L
	8447.90.10	Electrically operated	Free	Е
	8447.90.20	Not electrically operated	Free	E
84.48	0440 11	Auxiliary machinery for use with machines of heading 84.44, 84.45, 84.46 or 84.47 (for example, dobbies, Jacquards, automatic stop motions, shuttle changing mechanisms); parts and accessories suitable for use solely or principally with the machines of this heading or of heading 84.44, 84.45, 84.46 or 84.47 (for example, spindles and spindle flyers, card clothing, combs, extruding nipples, shuttles, healds and heald-frames, hosiery needles). - Auxiliary machinery for machines of headings 84.44, 84.45, 84.46 or 84.47:		
	8448.11	- Dobbies and Jacquards; card reducing, copying, punching or assembling machines for use therewith: Electrically operated:		
	8448.11.11	Dobbies and Jacquards; card punching machines for Jacquards	Free	E
	8448.11.19	Other Not electrically operated:	Free	E
	8448.11.21	Dobbies and Jacquards; card punching machines or Jacquards	Free	E
	8448.11.29	Other	Free	E
	8448.19	Other:		
	8448.19.10	Electrically operated	Free	E
	8448.19.20	Not electrically operated	Free	E
	8448.20.00	- Parts and accessories of machines of heading 84.44 or of their auxiliary machinery	Free	Е

Heading	H.S. Code	Description	Base Rates	Staging Category
		- Parts and accessories of machines of heading 84.45 or of their		
	0.440.04.00	auxiliary machinery:	_	_
	8448.31.00	Card clothing	Free	Е
	8448.32.00	Of machines for preparing textile fibres, other than Card clothing	Free	E
	8448.33	Spindles, spindle flyers, spinning rings and ring travellers:		
	8448.33.10	Spindles	Free	E
	8448.33.90	Other	Free	E
	8448.39.00	Other	Free	E
		- Parts and accessories of weaving machines (looms) or of their		
	8448.41.00	auxiliary machinery: Shuttles	Free	E
	8448.42.00	Reeds for looms, healds and heald-frames	Free	E
	8448.49	Other:	riee	E
	0440.49	Parts of electrically operated machines:		
	8448.49.11	Warp beam stands and creels	Free	E
	8448.49.19	Other	Free	E
	0440.47.17	Parts of non-electrically operated machines:	1100	L
	8448.49.21	Warp beam stands and creels	Free	Е
	8448.49.29	Other	Free	E
	0440.47.27	- Parts and accessories of machines of heading 84.47 or of their	1100	L
		auxiliary machinery:		
	8448.51.00	Sinkers, needles and other articles used in forming stitches	Free	E
	8448.59.00	Other	Free	E
84.49		Machinery for the manufacture or finishing of felt or nonwovens in		
		the piece or in shapes, including machinery for making felt hats;		
		blocks for making hats.		
		- Electrically operated machinery:		
	8449.00.11	Machinery for the manufacture or finishing of felt in the piece or	Free	E
		in shapes, including machinery for making felt hats	_	_
	8449.00.19	Other	Free	E
	0.4.40.00.01	- Non-electrically operated machinery:		E
	8449.00.21	Machinery for the manufacture or finishing of felt in the piece or	Free	E
	8449.00.29	in shapes, including Machinery for making felt hats Other	Free	Е
	0447.00.27	- Other:	Ticc	E
	8449.00.91	Parts of machines of subheading '8449.00.11'	Free	E
	8449.00.92	- Parts of machines of subheading '8449.00.21'	Free	E
	8449.00.99	- Other	Free	E
	0447.00.77	oulei	1100	L
84.50		Household or laundry-type washing machines, including machines		
		which both wash and dry.		
		- Machines, each of a dry linen capacity not exceeding 10 kg:		
	8450.11	Fully-automatic machines:	_	_
	8450.11.10	Each of a dry linen capacity not exceeding 6 kg	Free	E
	8450.11.20	Each of a dry linen capacity exceeding 6 kg	Free	E
	8450.12	Other machines, with built-in centrifugal drier:		-
	8450.12.10	Each of a dry linen capacity not exceeding 6 kg	Free	E
	8450.12.20	Each of a dry linen capacity exceeding 6 kg	Free	E

	WG G I	5	D D (Staging
Heading	H.S. Code	Description	Base Rates	Category
	8450.19	Other:		
	8450.19.10	Each of a dry linen capacity not exceeding 6 kg	Free	E
	8450.19.20	Each of a dry linen capacity exceeding 6 kg	Free	E
	8450.20.00	- Machines, each of a dry linen capacity exceeding 10 kg	Free	E
	8450.90	- Parts:		
	8450.90.10	Of goods of subheading 8450.20	Free	E
	8450.90.20	Of goods of subheading 8450.11, 8450.12 or 8450.19	Free	E
84.51		Machinery (other than machines of heading 84.50) for washing, cleaning, wringing, drying, ironing, pressing (including fusing		
		presses), bleaching, dyeing, dressing, finishing, coating or		
		impregnating textile yarns, fabrics or made up textile articles and		
		machines for applying the paste to the base fabric or other support		
		used in the manufacture of floor coverings such as linoleum;		
		machines for reeling, unreeling, folding, cutting or pinking textile		
	8451.10.00	fabrics Dry-cleaning machines	Free	Е
		- Drying machines:		
	8451.21.00	Each of a dry linen capacity not exceeding 10kg	Free	Е
	8451.29.00	Other	Free	Е
	8451.30.00	- Ironing machines and presses (including fusing presses)	Free	E
	8451.40	- Washing, bleaching or dyeing machines:		
	8451.40.10	Bleaching or dyeing machines	Free	Е
	8451.40.20	Washing machines	Free	Е
	8451.50.00	- Machines for reeling, unreeling, folding, cutting or pinking textile	Free	E
		fabrics		
	8451.80	- Other machinery:		
		For domestic use:		
	8451.80.11	Dressing or finishing machines	Free	E
	8451.80.19	Other	Free	E
		Other:		
	8451.80.91	Dressing or finishing machines	Free	E
	8451.80.99	Other	Free	E
	8451.90	- Parts:		
	8451.90.10	Of machines of a dry lines capacity not exceeding 10 kg	Free	E
	8451.90.90	Other	Free	Е
84.52		Sewing machines, other than book-sewing machines of heading 84.40; furniture, bases and covers specially designed for sewing		
	0.450 10.00	machines; sewing machine needles.	г	Б
	8452.10.00	- Sewing machines of the household type	Free	Е
	0.450.21.00	- Other sewing machines:	г	г
	8452.21.00	Automatic units	Free	E
	8452.29.00	Other	Free	E
	8452.30.00	- Sewing machine needles	Free	Е
	8452.40	- Furniture, bases and covers for sewing machines and parts thereof:		
	8452.40.10	For the machinery of subheading 8452.10	Free	E
	8452.40.90	Other	Free	E
	8452.90	- Other parts of sewing machines:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	8452.90.10	Of machinery of subheading 8452.10	Free	Е
	6432.90.10	Other:	riee	E
	8452.90.91	Head parts and accessories	Free	Е
	8452.90.91	Arms, beds, foot, and pedals	Free	E
	8452.90.93	For stands, flywheels and beltguards	Free	E
	8452.90.94	Other, used in the manufacture of sewing machines	Free	E
	8452.90.99	Other	Free	E
84.53		Machinery for preparing, tanning or working hides, skins or leather		
		or for making or repairing footwear or other articles of hides, skins or		
	0.450.10	leather, other than sewing machines.		
	8453.10	- Machinery for preparing, tanning or working hides, skins or		
		leather: Electrically operated:		
	8453.10.11	Machinery for preparing or tanning	Free	Е
	8453.10.11	Other	Free	E
	0433.10.19	Not electrically operated:	riee	E
	8453.10.21	Machinery for preparing or tanning	Free	Е
	8453.10.21	Other	Free	E
	8453.20	- Machinery for making or repairing footwear:	riec	L
	8453.20.10	- Electrically operated	Free	Е
	8453.20.10	Not electrically operated	Free	E
	8453.80	- Not electrically operated - Other machinery:	riee	E
	8453.80.10	- Electrically operated	Free	Е
	8453.80.20		Free	E
	8453.90.00	Not electrically operated - Parts	Free	E
	8433.90.00	- 1 atts	riee	L
84.54		Converters, ladles, ingot moulds and casting machines, of a kind		
		used in metallurgy or in metal foundries.		
	8454.10.00	- Converters	Free	E
	8454.20	- Ingot moulds and ladles:		
	8454.20.10	Ingot moulds	Free	E
	8454.20.20	Ladles	Free	E
	8454.30.00	- Casting machines	Free	E
	8454.90.00	- Parts	Free	E
84.55		Metal-rolling mills and rolls therefor.		
04.55	8455.10.00	- Tube mills	Free	Е
	0433.10.00	- Other rolling mills:	1100	L
	8455.21.00	Hot or combination hot and cold	Free	Е
	8455.22.00	Cold	Free	E
	8455.30.00	- Rolls for rolling mills	Free	E
	8455.90.00	- Other parts	Free	E
84.56	6433.90.00		riec	L
04.30		Machine-tools for working any material by removal of material, by laser or other light or photon beam, ultrasonic, electro-discharge,		
		electro-chemical, electron beam, ionic-beam or plasma arc processes.		
	8456.10	- Operated by laser or other light or photon beam processes:		
	0750.10	- operated by laser of other right of photon beam processes.		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	8456.10.10	Machines for working any material by removal of material, by laser or other light or photon beam in the production of	Free	E
		semiconductor wafers [ITA1/A-121]; lasercutters for cutting contacting tracks in semiconductor production by laser beam		
	8456.10.90	[ITA1/B-125] Other	Free	E
	8456.20.00	- Other - Operated by ultrasonic processes	Free	E E
	8456.30.00	- Operated by ultrasome processes - Operated by electro-discharge processes	Free	E
		- Other:	Tiec	L
	8456.91.00	For dry-etching patterns on semiconductor materials [ITA1/A-123]	Free	E
	8456.99	Other:		
	8456.99.10	Focused ion beam milling machine to produce or repair masks and reticles for patterns on semiconductor devices [ITA1/A-124]; apparatus for stripping or cleaning semiconductor wafers [ITA1/B-122]	Free	Е
	8456.99.20	Machine tools, numerically controlled, for working any material by removal of material, by plasma arc processes, for the manufacture of PCB/PWBs [ITA/2 (AS2)]	Free	E
	8456.99.30	Apparatus for dry etching patterns on flat panel display substrates [ITA/2 (AS2)]	Free	E
	8456.99.40	Wet processing equipment for the application by immersion of electrochemical solutions, whether or not for the purpose of	Free	E
	8456.99.90	removing material on PCB/PWB substrates [ITA/2 (AS2)] Other	Free	Е
84.57		Machining centres, unit construction machines (single station) and		
	9457 10 00	multi-station transfer machines, for working metal.	F	T
	8457.10.00 8457.20.00	- Machining centres	Free	E E
	8457.30.00	- Unit construction machines (single station) - Multi-station transfer machines	Free Free	E E
	8437.30.00	- Multi-station transfer machines	riee	E
84.58		Lathes (including turning centres) for removing metal Horizontal lathes:		
	8458.11.00	- Numerically controlled	Free	E
	8458.19	Other:		
	8458.19.10	Having height of the centre not exceeding 300 mm	Free	E
	8458.19.90	Other - Other lathes:	Free	E
	8458.91.00	Numerically controlled	Free	E
	8458.99	- Other:	E	E
	8458.99.10	Having height of the centre not exceeding 300 mm	Free	E
	8458.99.90	Other	Free	Е
84.59		Machine-tools (including way-type unit head machines) for drilling, boring, milling, threading or tapping by removing metal, other than		
	8459.10	lathes (including turning centres) of heading 84.58 Way-type unit head machines:		
	8459.10.10	- Electrically operated	Free	E
	8459.10.20	- Not electrically operated	Free	E
	0.107.10.20	1.00 offening operated	1100	L

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		- Other drilling machines:		
	8459.21.00	Numerically controlled	Free	E
	8459.29	Other:		
	8459.29.10	Electrically operated	Free	E
	8459.29.20	Not electrically operated	Free	E
		- Other boring-milling machines:		
	8459.31.00	Numerically controlled	Free	E
	8459.39	Other:		
	8459.39.10	Electrically operated	Free	E
	8459.39.20	Not electrically operated	Free	E
	8459.40	- Other boring machines:		
	8459.40.10	Electrically operated	Free	E
	8459.40.20	Not electrically operated	Free	E
		- Milling machines, knee-type:		
	8459.51.00	Numerically controlled	Free	E
	8459.59	Other:		
	8459.59.10	Electrically operated	Free	E
	8459.59.20	Not electrically operated	Free	E
		- Other milling machines:		
	8459.61.00	Numerically controlled	Free	E
	8459.69	Other:		
	8459.69.10	Electrically operated	Free	E
	8459.69.20	Not electrically operated	Free	E
	8459.70	- Other threading or tapping machines:	_	_
	8459.70.10	Electrically operated	Free	E
	8459.70.20	Not electrically operated	Free	Е
84.60		Machine-tools for deburring, sharpening, grinding, honing, lapping,		
04.00		polishing or otherwise finishing metal or cermets by means of		
		grinding stones, abrasives or polishing products, other than gear		
		cutting, gear grinding or gear finishing machines of heading 84.61.		
		- Flat-surface grinding machines, in which the positioning in any		
		one axis can be set up to an accuracy of at least 0.01 mm:		
	8460.11.00	Numerically controlled	Free	E
	8460.19	Other:		
	8460.19.10	Electrically operated	Free	E
	8460.19.20	Not electrically operated	Free	E
		- Other grinding machines, in which the positioning in any one axis		
	8460.21.00	can be set up to an accuracy of at least 0.01 mm:	F	E
		Numerically controlled	Free	Е
	8460.29	- Other:	E	E
	8460.29.10	Electrically operated	Free	Е
	8460.29.20	Not electrically operated	Free	Е
	0.460.21	- Sharpening (tool or cutter grinding) machines:		
	8460.31	- Numerically controlled:	E	I.
	8460.31.10	Machine tools, numerically controlled, for sharpening carbide drilling bits with a shank diameter not exceeding 3.175 mm, provided	Free	E
		with fixed collets and having a power not exceeding 0.74 kW [ITA/2		
		(AS2)]		
		•		

Heading H.S. Code Description Base Reserved	Staging
8460.39 Other: 8460.39.10 Electrically operated Free 8460.39.20 Not electrically operated Free 8460.40 Honing or lapping machines: 8460.40.10 Electrically operated Free 8460.40.20 Not electrically operated Free 8460.90 Other: 8460.90.10 Electrically operated Free 8460.90.20 Not electrically operated Free 8460.90.20 Not electrically operated Free 8460.90.20 Not electrically operated Free 8461.20 Shaping or gear finishing, sawing, cutting-off and other machine-tools working by removing metal or cermets, not elsewhere specified or included. 8461.20 Shaping or slotting machines: 8461.20.10 Electrically operated Free 8461.20.20 Not electrically operated Free 8461.30 Broaching machines: 8461.30 Electrically operated Free	
8460.39 Other: 8460.39.10 Electrically operated Free 8460.39.20 Not electrically operated Free 8460.40 - Honing or lapping machines: 8460.40.10 Electrically operated Free 8460.40.20 Not electrically operated Free 8460.90 - Other: 8460.90.10 Electrically operated Free 8460.90.20 Not electrically operated Free 8460.90.20 Not electrically operated Free 8460.90.20 Not electrically operated Free 8461.20 Shaping or gear finishing, sawing, cutting-off and other machine-tools working by removing metal or cermets, not elsewhere specified or included. 8461.20 Shaping or slotting machines: 8461.20.10 Electrically operated Free 8461.20.20 Not electrically operated Free 8461.30 Broaching machines: 8461.30.10 Electrically operated Free	•
8460.39 Other: 8460.39.10 Electrically operated Free 8460.39.20 Not electrically operated Free 8460.40 - Honing or lapping machines: 8460.40.10 Electrically operated Free 8460.40.20 Not electrically operated Free 8460.90 - Other: 8460.90.10 Electrically operated Free 8460.90.20 Not electrically operated Free 8460.90.20 Not electrically operated Free 8460.90.20 Not electrically operated Free 8461.20 Shaping or gear finishing, sawing, cutting-off and other machine-tools working by removing metal or cermets, not elsewhere specified or included. 8461.20 Shaping or slotting machines: 8461.20.20 Not electrically operated Free 8461.30 Electrically operated Free 8461.30 Broaching machines: 8461.30.10 Electrically operated Free	Е
8460.39.10 Electrically operated Free 8460.39.20 Not electrically operated Free 8460.40 - Honing or lapping machines: 8460.40.10 Electrically operated Free 8460.40.20 Not electrically operated Free 8460.90 - Other: 8460.90.10 Electrically operated Free 8460.90.20 Not electrically operated Free 8460.90.20 Not electrically operated Free 8461.20 Shaping or gear finishing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine-tools working by removing metal or cermets, not elsewhere specified or included. 8461.20 Shaping or slotting machines: 8461.20.10 Electrically operated Free 8461.20.20 Not electrically operated Free 8461.30 Broaching machines: 8461.30 Electrically operated Free	E
8460.39.20 Not electrically operated 8460.40 - Honing or lapping machines: 8460.40.10 Electrically operated 8460.40.20 Not electrically operated 8460.90 - Other: 8460.90.10 Electrically operated 8460.90.20 Not electrically operated 8460.90.20 Not electrically operated 8460.90.20 Not electrically operated Free 84.61 Machine-tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine-tools working by removing metal or cermets, not elsewhere specified or included. 8461.20 Shaping or slotting machines: 8461.20.10 Electrically operated Free 8461.30 Not electrically operated Free 8461.30 Broaching machines: 8461.30 Electrically operated Free	Г
8460.40 - Honing or lapping machines: 8460.40.10 Electrically operated Free 8460.40.20 Not electrically operated Free 8460.90 - Other: 8460.90.10 Electrically operated Free 8460.90.20 Not electrically operated Free 8460.90.20 Not electrically operated Free 84.61 Machine-tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine-tools working by removing metal or cermets, not elsewhere specified or included. 8461.20 Shaping or slotting machines: 8461.20.10 Electrically operated Free 8461.30 Not electrically operated Free 8461.30 Broaching machines: 8461.30 Electrically operated Free	
8460.40.10 Electrically operated Free 8460.40.20 Not electrically operated Free 8460.90 - Other: 8460.90.10 Electrically operated Free 8460.90.20 Not electrically operated Free 8460.90.20 Not electrically operated Free 84.61 Machine-tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine-tools working by removing metal or cermets, not elsewhere specified or included. 8461.20 - Shaping or slotting machines: 8461.20.10 Electrically operated Free 8461.30 Not electrically operated Free 8461.30 Broaching machines: 8461.30.10 Electrically operated Free	E
8460.40.20 Not electrically operated Free 8460.90 - Other: 8460.90.10 Electrically operated Free 8460.90.20 Not electrically operated Free 84.61 Machine-tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine-tools working by removing metal or cermets, not elsewhere specified or included. 8461.20 - Shaping or slotting machines: 8461.20.10 Electrically operated Free 8461.20.20 Not electrically operated Free 8461.30 Broaching machines: 8461.30.10 Electrically operated Free	г
8460.90 - Other: 8460.90.10 Electrically operated Free 8460.90.20 Not electrically operated Free 84.61 Machine-tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine-tools working by removing metal or cermets, not elsewhere specified or included. 8461.20 - Shaping or slotting machines: 8461.20.10 Electrically operated Free 8461.20.20 Not electrically operated Free 8461.30 Broaching machines: 8461.30 Electrically operated Free	
8460.90.10 Electrically operated Free 8460.90.20 Not electrically operated Free 84.61 Machine-tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine-tools working by removing metal or cermets, not elsewhere specified or included. 8461.20 - Shaping or slotting machines: 8461.20.10 Electrically operated Free 8461.20.20 Not electrically operated Free 8461.30 Broaching machines: 8461.30.10 Electrically operated Free	E
84.61 Machine-tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine-tools working by removing metal or cermets, not elsewhere specified or included. 8461.20 - Shaping or slotting machines: 8461.20.10 Electrically operated Free 8461.20.20 Not electrically operated Free 8461.30 Broaching machines: 8461.30.10 Electrically operated Free	Г
Machine-tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine-tools working by removing metal or cermets, not elsewhere specified or included. 8461.20 - Shaping or slotting machines: - Electrically operated Free 8461.20.20 - Not electrically operated Free 8461.30 - Broaching machines: 8461.30.10 - Electrically operated Free	
gear grinding or gear finishing, sawing, cutting-off and other machine-tools working by removing metal or cermets, not elsewhere specified or included. 8461.20 - Shaping or slotting machines: - Electrically operated Free 8461.20.20 - Not electrically operated Free 8461.30 - Broaching machines: 8461.30.10 - Electrically operated Free	E
specified or included. 8461.20 - Shaping or slotting machines: 8461.20.10 Electrically operated Free 8461.20.20 Not electrically operated Free 8461.30 Broaching machines: 8461.30.10 Electrically operated Free	
8461.20 - Shaping or slotting machines: 8461.20.10 - Electrically operated Free 8461.20.20 - Not electrically operated Free 8461.30 - Broaching machines: 8461.30.10 - Electrically operated Free	
8461.20.10 Electrically operated Free 8461.20.20 Not electrically operated Free 8461.30 Broaching machines: 8461.30.10 Electrically operated Free	
8461.20.20 Not electrically operated Free 8461.30 - Broaching machines: 8461.30.10 Electrically operated Free	Е
8461.30 - Broaching machines: 8461.30.10 Electrically operated Free	
8461.30.10 Electrically operated Free	E
	Е
6401.50.20 Not electrically operated	
- Gear cutting, gear grinding or gear finishing machines:	E
8461.40.10 - Electrically operated Free	Е
8461.40.20 Not electrically operated Free	
8461.50 - Sawing or cutting-off machines:	L
8461.50.10 - Electrically operated Free	Е
8461.50.20 Not electrically operated Free	
8461.90 - Other:	L
Electrically operated:	
8461.90.11 Planing machines Free	Е
8461.90.19 Other Free	
Not electrically operated:	L
8461.90.91 Planing machines Free	E
8461.90.99 Other Free	
1100	_
Machine-tools (including presses) for working metal by forging,	
hammering or die-stamping; machine-tools (including presses) for	
working metal by bending, folding, straightening, flattening,	
shearing, punching or notching; presses for working metal or metal	
carbides, not specified above. 8462.10 - Forging or die-stamping machines (including presses) and	
hammers:	
8462.10.10 Electrically operated Free	Е
8462.10.20 Not electrically operated Free	Е
- Bending, folding, straightening or flattening machines (including	
presses):	
8462.21 Numerically controlled:	
8462.21.10 Machines for bending, folding and straightening Free	E
semiconductor leads [ITA1/B-146]	
8462.21.90 Other Free	E

		Γ		Staging
Heading	H.S. Code	Description	Base Rates	Category
	8462.29	Other:		
		Electrically operated		
	8462.29.11	Machines for bending, folding and straightening	Free	Е
		semiconductor leads [ITA1/B-146]		
	8462.29.19	Other	Free	E
	8462.29.20	Not electrically operated	Free	E
		- Shearing machines (including presses), other than combined		
		punching and shearing machines:		
	8462.31.00	Numerically controlled	Free	E
	8462.39	Other:		
	8462.39.10	Electrically operated	Free	E
	8462.39.20	Not electrically operated	Free	E
		- Punching or notching machines (including presses), including		
		combined punching and shearing machines:		
	8462.41.00	Numerically controlled	Free	E
	8462.49	Other:		
	8462.49.10	Electrically operated	Free	E
	8462.49.20	Not electrically operated	Free	E
		- Other:		
	8462.91.00	Hydraulic presses	Free	E
	8462.99	Other:		
	8462.99.10	Machines for the manufacture of boxes, cans and similar	Free	E
		containers of tin plate, electrically operated		
	8462.99.20	Machines for the manufacture of boxes, cans and similar	Free	E
		containers of tin plate, not electrically operated		
	8462.99.30	Other presses for working metal or metal carbides, electrically	Free	Е
	0.462.00.40	operated	F	т.
	8462.99.40	Other presses for working metal or metal carbides, not	Free	Е
	8462.99.50	electrically operated Other, electrically operated	Free	Е
	8462.99.60	Other, not electrically operated	Free	E
	8402.99.00	Other, not electrically operated	riee	E
84.63		Other machine-tools for working metal or cermets, without removing		
		material.		
	8463.10	- Draw-benches for bars, tubes, profiles, wire or the like:		
		Electrically operated:		
	8463.10.11	Wire-drawing machines	Free	E
	8463.10.19	Other	Free	E
	8463.10.20	Not electrically operated	Free	E
	8463.20	- Thread rolling machines:		
	8463.20.10	Electrically operated	Free	E
	8463.20.20	Not electrically operated	Free	E
	8463.30	- Machines for working wire:		
		Electrically operated:		
	8463.30.11	Wire-drawing machines	Free	E
	8463.30.19	Other	Free	E
	8463.30.20	Not electrically operated	Free	E
	8463.90	- Other:		
		Electrically operated:		
	8463.90.11	Riveting machines	Free	E

	I	T	1	Staging
Heading	H.S. Code	Description	Base Rates	Category
	8463.90.19	Other	Free	E
		Not electrically operated:		
	8463.90.21	Riveting machines	Free	E
	8463.90.29	Other	Free	E
84.64		Machine-tools for working stone, ceramics, concrete, asbestos-		
	0.464.10	cement or like mineral materials or for cold-working glass.		
	8464.10	- Sawing machines:		
	0.1.1.1.0.1.1	Electrically operated:	-	_
	8464.10.11	For sawing monocrystal semiconductor boules into slices, or	Free	Е
	8464.10.12	wafers into chips [ITA1/B-126] Other, for working stone, ceramic, concrete, asbestos-cement or	Free	Е
	6404.10.12	like mineral materials	riee	E
	8464.10.19	Other	Free	Е
	8464.10.90	Other	Free	E
	8464.20	- Grinding or polishing machines:	riec	L
	0404.20	Electrically operated:		
	8464.20.11	Grinding, polishing and lapping machines for processing of	Free	Е
	0404.20.11	semiconductor wafers [ITA1/A-127]	1100	L
	8464.20.12	Other, for working stone, ceramic, Concrete, asbestos-cement or	Free	Е
		like mineral materials		
	8464.20.19	Other	Free	E
	8464.20.90	Other	Free	E
	8464.90	- Other:		
		Electrically operated:		
	8464.90.11	Dicing machines for scribing or scoring semiconductor wafers	Free	Е
		[ITA1/A-128]		
	8464.90.12	Apparatus for wet etching, developing, stripping or cleaning	Free	E
		semiconductor wafers and flat panel displays [ITA1/B-142]		
	8464.90.13	Other, for working stone, ceramic, Concrete, asbestos-cement or	Free	E
		like mineral materials		
	8464.90.19	Other	Free	E
	8464.90.90	Other	Free	E
04.65		Making 4-1- (in the line on a binar for a siline at a binar aboring a		
84.65		Machine-tools (including machines for nailing, stapling, glueing or otherwise assembling) for working wood, cork, bone, hard rubber,		
		hard plastics or similar hard materials.		
	8465.10	- Machines which can carry out different types of machining		
	0403.10	operations without tool change between such operations:		
	8465.10.10	Electrically operated	Free	Е
	8465.10.20	Not electrically operated	Free	Е
		- Other:		
	8465.91	Sawing machines:		
	8465.91.10	For scoring PCB/PWBs or PCB/PWB substrates [ITA/2 (AS2)],	Free	Е
		electrically operated		
	8465.91.20	Other, electrically operated	Free	E
	8465.91.90	Other	Free	E
	8465.92	Planing, milling or moulding (by cutting) machines:		
	8465.92.10	For routing PCB/PWBs or PCB/PWB substrates, accepting	Free	Е
		router bits with a shank diameter not exceeding 3.175 mm, for		
		scoring PCB/PWBs or PCB/PWB substrates [ITA/2 (AS2)]		

			I	Staging
Heading	H.S. Code	Description	Base Rates	Category
	9465 02 20	Other electrically energeted	Free	Е
	8465.92.20 8465.92.90	Other, electrically operated Other	Free	E
	8465.93		riee	E
	8465.93.10	Grinding, sanding or polishing machines:	Free	E
	8465.93.20	Electrically operated	Free	E E
		Not electrically operated	rree	E
	8465.94	- Bending or assembling machines:- Electrically operated	E	E
	8465.94.10	• •	Free	Е
	8465.94.20	Not electrically operated	Free	Е
	8465.95	Drilling or morticing machines:		
	8465.95.10	Drilling machines for the manufacture of PCB/PWBs, with a	Free	Е
		spindle speed exceeding 50,000 rpm and accepting drill bits of a		
	8465.95.20	shank diameter not exceeding 3.175 mm [ITA/2 (AS2)] Morticing machines, electrically operated	Free	Е
	8465.95.30	Other, electrically operated	Free	E
	8465.95.90	Other	Free	E
	8465.96	Splitting, slicing or paring machines:	Tiee	L
	8465.96.10	Electrically operated	Free	Е
	8465.96.20	Not electrically operated	Free	E
	8465.99	Not electrically operated Other:	riee	E
			E	E
	8465.99.10	Woodworking presses, electrically operated	Free	Е
	8465.99.20	Woodworking presses, not electrically operated	Free	Е
	8465.99.30	Lathes, electrically operated	Free	Е
	8465.99.40	Lathes, not electrically operated	Free	Е
	8465.99.50	Machines for deburring the surfaces of PCB/PWBs during	Free	Е
		manufacturing; for scoring PCB/PWBs or PCB/PWB substrates; laminating presses for the manufacture of PCB/PWBs [ITA/2 (AS2)]		
		ranimating presses for the manufacture of Feb/1 wbs [FFA/2 (AS2)]		
	8465.99.60	Other, electrically operated	Free	E
	8465.99.90	Other	Free	E
84.66		Parts and accessories suitable for use solely or principally with the		
		machines of headings 84.56 to 84.65, including work or tool holders,		
		self-opening dieheads, dividing heads and other special attachments		
		for machine-tools; tool holders for any type of tool for working in the		
	8466.10	hand Tool holders and self-opening dieheads:		
	8466.10.10	- For the machine-tools of subheadings 8456.99.20, 8456.99.30,	Free	Е
	0400.10.10	8456.99.40, 8460.31.10, 8465.91.10, 8465.92.10, 8465.95.10 and	Ticc	L
		8465.99.50 [ITA/2 (AS2)]		
	8466.10.20	- For machines for sawing monocrystal semiconductor boules into	Free	Е
		slices, or wafers into chips [ITA1/B-129]; parts of dicing machines		
		for scribing or scoring semiconductor wafers [ITA1/B-130]; parts for		
		lasercutters for cutting tracks in semiconductor production by laser		
		beam [ITA1/B-133]; parts of machines for bending, folding and		
		straightening semiconductor leads [ITA1/B-157]		
	8466.10.90	Other	Free	E
	8466.20	- Work holders:	_	
	8466.20.10	- For the machine-tools of subheadings 8456.99.20, 8456.99.30,	Free	Е
		8456.99.40, 8460.31.10, 8465.91.10, 8465.92.10, 8465.95.10 and		
		8465.99.50 [ITA/2 (AS2)]		

	T		·	Staging
Heading	H.S. Code	Description	Base Rates	Category
	11,57 0040	2 0000,000	Zuse zuees	- carregory
			_	_
	8466.20.20	For machines for sawing monocrystal semiconductor boules into	Free	Е
		slices, or wafers into chips [ITA1/B-129]; parts of dicing machines for scribing or scoring semiconductor wafers [ITA1/B-130]; parts of		
		lasercutters for cutting contacting tracks in semico		
	8466.20.30	For apparatus for wet etching, developing, stripping or cleaning	Free	Е
		semiconductor wafers and flat panel displays [ITA1/B-153,B-169]		
	8466.20.90	Other	Free	E
	8466.30	- Dividing heads and other special attachments for machine-tools:		
	8466.30.10	For the machine-tools of subheadings 8456.99.20, 8456.99.30,	Free	
		8456.99.40, 8460.31.10, 8465.91.10, 8465.92.10, 8465.95.10 and		
		8465.99.50 [ITA/2 (AS2)]		
	8466.30.20	For machines for sawing monocrystal semiconductor boules into	Free	Е
		slices, or wafers into chips [ITA1/B-129]; parts of dicing machines		
		for scribing or scoring semiconductor wafers [ITA1/B-130]; parts of		
		lasercutters for cutting contacting tracks in semiconductor production		
		by laser beam [ITA1/B-133]; parts of machines for bending, folding and straightening semiconductor leads [ITA1/B-157]; parts of		
		appartus for stripping or cleaning semiconductor wafers [ITA1/B-		
		1351		
	8466.30.30	For apparatus for wet etching, developing, stripping or cleaning	Free	E
		semiconductor wafers and flat panel displays [ITA1/B-153, B-169]		
	8466.30.90	Other	Free	E
	8466.91	- Other:		
		For machines of heading 84.64:		
	8466.91.10	Parts of machines for sawing monocrystal semiconductor boules	Free	E
		into slices, or wafers into chips [ITA1/B-129]; parts of grinding,		
		polishing and lapping machines for processing of semiconductor		
		wafers [ITA1/A-131]; parts of dicing machines for scribing or		
		scoring semiconductor wafers [ITA1/B-130]; parts of apparatus for		
		wet etching, developing, stripping or cleaning semiconductor wafer and flat panel displays [ITA1/B-153, B-169]		
	8466.91.90	Other	Free	Е
	8466.92	For machines of heading 84.65:		
	8466.92.10	For machines of subheading 8465.91.10, 8465.92.10,	Free	Е
		8465.95.10 or 8465.99.50 [ITA/2 (AS2)]		
	8466.92.90	Other	Free	E
	8466.93	For machines of headings 84.56 to 84.61:		
	8466.93.10	For machines of subheadings 8456.10.10 [ex ITA1/A-134, ex B-	Free	E
		133], 8456.91.00 [ITA1/A-136] and 8456.99.10 [ex ITA1/A-132, B-		
	0.466.02.20	135]		F
	8466.93.20	For machines of subheadings 8456.99.20, 8456.99.30,	Free	Е
	8466.93.30	8456.99.40 and 8460.31.10 [ITA/2 (AS2)] Jigs and fixtures used only for the Assembly of road vehicles	Free	Е
	8466.93.90	Other	Free	E
	8466.94	For machines of heading 84.62 or 84.63:	1166	ம
	8466.94.10	Jigs and fixtures used only for the assembly of road vehicles	Free	Е
	8466.94.20	Parts of machines for bending, folding and straightening	Free	E
	0-100.74.20	semiconductor leads [ITA1/B-157]	1100	Ľ
	8466.94.90	Other	Free	E
84 67		Tools for working in the hand pneumatic hydraulic or with self-		

84.67

Tools for working in the hand, pneumatic, hydraulic or with self-contained electric or non electric motor.

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	0.467.11	- Pneumatic:		
	8467.11	Rotary type (including combined rotary-percussion):		Б
	8467.11.10	Drilling or boring machines	Free	Е
	8467.11.20	Grinding machines	Free	Е
	8467.11.90	Other	Free	E
	8467.19	Other:	_	_
	8467.19.10	Drilling or boring machines	Free	E
	8467.19.20	Concrete vibrators	Free	E
	8467.19.90	Other	Free	E
		- With self-contained electric motor:		
	8467.21.00	Drills of all kinds	Free	E
	8467.22.00	Saws	Free	E
	8467.29	Other:		
	8467.29.10	Grinders	Free	E
	8467.29.90	Other	Free	E
		- Other tools:		
	8467.81.00	Chain saws	Free	E
	8467.89	Other:		
	8467.89.10	Circular saws; concrete vibrators; grinding machines	Free	E
	8467.89.90	Other	Free	Е
		- Parts:		
	8467.91.00	Of chain saws	Free	Е
	8467.92.00	Of pneumatic tools	Free	Е
	8467.99.00	Other	Free	E
84.68		Machinery and apparatus for soldering, brazing or welding, whether		
		or not capable of cutting, other than those of heading 85.15; gas-		
		operated surface tempering machines and appliances.		
	8468.10.00	- Hand-held blow pipes	Free	E
	8468.20	- Other gas-operated machinery and apparatus:		
	8468.20.10	Hand-operated gas welding, brazing or Cutting appliances for metal	Free	E
	8468.20.90	Other	Free	Е
	8468.80.00	- Other Machinery and apparatus	Free	Е
	8468.90	- Parts:		_
	0.00.70	Of hand-operated gas welding, brazing or cutting appliances for		
		metal:		
	8468.90.11	Of goods of subheading 8468.10.00	Free	Е
	8468.90.12	Of goods of subheading 8468.20.10	Free	E
	8468.90.90	Other	Free	E
84.69		Typewriters other than printers of heading 84.71; word-processing		
		machines.		
		- Automatic typewriters and word-processing machines:		
	8469.11.00	Word-processing machines [ITA1/A-002]	Free	E
	8469.12.00	Automatic typewriters	Free	E
	8469.20.00	- Other typewriters, Electric	Free	E
	8469.30.00	- Other typewriters, non-Electric	Free	Е
		· -		

	T	Т		Staging
Heading	H.S. Code	Description	Base Rates	Category
	•	<u> </u>		
84.70	8470.10.00	Calculating machines and pocket-size data recording, reproducing and displaying machines with calculating functions; accounting machines, postage-franking machines, ticket-issuing machines and similar machines, incorporating a calculating device; cash registers Electronic calculators capable of operation without an external source of electric power and pocket-size data recording, reproducing and displaying machines with calculating functions [ITA1/A003]	Free	E
		- Other electronic calculating machines:		
	8470.21.00	Incorporating a printing device [ITA1/A004]	Free	Е
	8470.29.00	Other [ITA1/A005]	Free	Е
	8470.30.00	- Other calculating machines [ITA1/A006]	Free	Е
	8470.40.00	- Accounting machines [ITA1/A007]	Free	Е
	8470.50.00	- Cash registers [ITA1/A008]	Free	Е
	8470.90	- Other: [ITA1/A009]		_
	8470.90.10	Postage-franking machines	Free	Е
	8470.90.90	Other	Free	E
84.71		Automatic data processing machines and units thereof; magnetic or optical readers, machines for transcribing data onto data media in coded form and machines for processing such data, not elsewhere specified or included.		
	8471.10.00	- Analogue or hybrid automatic data processing machines [ITA1/A-010] [ex ITA1/B-194] [ITA1/B-191]	Free	E
	8471.30	- Portable digital automatic data processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display: [ITA1/A-011] [ITA1/B-191] [ex ITA1/B-194]		
	8471.30.10	Palmtop	Free	E
	8471.30.20	Laptop	Free	E
	8471.30.90	Other	Free	Е
		- Other digital automatic data processing machines:		
	8471.41	Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined: [ITA1/A-012] [ex ITA1/B-194] [ITA1/B-191]		
	8471.41.10	Personal computers excluding portable computers	Free	Е
	8471.41.90	Other	Free	E
	8471.49	Other, presented in the form of systems: [ITA1/A-013] [ITA1/B-191] [ex ITA1/B-194] [ex ITA1/B-193] [ITA1/B-198] [ITA1/B-200]	1100	L
	0.451 40.10	[ex ITA1/B-198] [ex ITA1/B-196]		
	8471.49.10	Personal computers excluding portable computers	Free	Е
	8471.49.90	Other	Free	Е
	8471.50	- Digital processing units other than those of subheading 8471.41 or 8471.49, whether or not containing in the same housing one or two of the following types of units: storage units, input units, output units: [ITA1/A-014] [ITA1/B-191] [ex ITA1/B-192, B-194]		
	8471.50.10	- Processing units for personal and portable computers	Free	Е
	8471.50.90	Other	Free	E
	8471.60	- Input or output units, whether or not containing storage units in the same housing: [ITA1/A-015] [ex ITA1/B-194, B-195]		
	8471.60.11	Dot matrix printers	Free	E

			-	Staging
Heading	H.S. Code	Description	Base Rates	Category
	8471.60.12	Ink-jet printers	Free	Е
	8471.60.13	Laser printers	Free	E
	8471.60.19	Other printers	Free	E
	8471.60.21	Computer terminals or monitors, colour, excluding closed circuit	Free	E
	0.71.00.21	television monitors	1100	_
	8471.60.29	Other computer terminals or monitors, excluding closed circuit	Free	E
		television monitors		
	8471.60.30	Computer keyboards	Free	E
	8471.60.40	X-Y coordinate input devices, including mouse, light pens,	Free	E
		joysticks, track balls, and touch sensitive screens		
	8471.60.50	Plotters whether input or output units of heading 84.71 or	Free	E
		drawing or drafting machines of heading 90.17 [ITA1/B-198]		
	8471.60.60	Projection type flat panel display units used with automatic data	Free	E
		processing machines which can display digital information generated		
		by the central processing unit [ITA1/B-200]	_	_
	8471.60.90	Other	Free	E
	8471.70	- Storage units: [ITA1/A-016] [ex ITA/B-194]		
	8471.70.10	Floppy disk drives	Free	E
	8471.70.20	Hard disk drives	Free	E
	8471.70.30	Tape drives	Free	E
	8471.70.40	Optical disk drives, including CD-ROM drives, DVD drives and	Free	E
	8471.70.50	CD-R drives [ITA1/B-196] Proprietary format storage devices including media therefor for	Free	Е
	64/1./0.30	automatic data processing machines, with or without removable	riee	E
		media and whether magnetic, optical or other technology, including		
		Bernoulli Box, Syquest, or Zipdrive cartridge storage units [ITA1/B-		
		201]		
		Other:		
	8471.70.91	Backup management systems	Free	Е
	8471.70.99	Other	Free	Е
	8471.80	- Other units of automatic data processing machines: [ITA1/A-017]		
		1 0 1		
	8471.80.10	Control units [ITA1/B-194]	Free	E
	8471.80.20	Adaptor units [ITA1/B-194]	Free	E
	8471.80.30	Gateways including VoIP [ITA1/B-194]	Free	E
	8471.80.40	Data routers [ITA1/B-194]	Free	E
	8471.80.50	Wireless bridges and routers [ITA1/B-194]	Free	E
	8471.80.60	Firewalls	Free	E
	8471.80.70	Sound cards [ITA1/B-202] and video cards	Free	E
	8471.80.90	Other	Free	Е
	8471.90	- Other: [ITA1/A-018] [ex ITA1/B-194]		
	8471.90.10	Bar code readers	Free	Е
	8471.90.20	Optical character readers, document or image scanners	Free	E
	8471.90.30	Card readers, card punches; tabulators; statistical machines of a	Free	E
	3171.20.30	kind operated in conjunction with punched card; computer peripheral	1100	L
		units		
	8471.90.40	Other auxiliary machines for use with statistic machines	Free	E
	8471.90.90	Other	Free	E

Heading	H.S. Code	Description	Base Rates	Staging Category
Treating	II.b. couc	Description	Dusc Rutes	Cutegory
84.72		Other office machines (for example, hectograph or stencil duplicating		
04.72		machines, addressing machines, automatic banknote dispensers, coin-		
		sorting machines, coin-counting or wrapping machines, pencil-		
		sharpening machines, perforating or stapling machines).		
	8472.10	- Duplicating machines:		
	8472.10.10	Electrically operated	Free	Е
	8472.10.20	Not electrically operated	Free	Е
	8472.20	- Addressing machines and address plate embossing machines:		
	8472.20.10	Electrically operated	Free	E
	8472.20.20	Not electrically operated	Free	Е
	8472.30	- Machines for sorting or folding mail or for inserting mail in		
		envelopes or bands, machines for opening, closing or sealing mail		
		and machines for affixing or cancelling postage stamps:		
	8472.30.10	Electrically operated	Free	E
	8472.30.20	Not electrically operated	Free	E
	8472.90	- Other:		
	8472.90.10	Automatic teller machines [ITA1/A-019]	Free	E
	8472.90.20	Electronic fingerprint identification system	Free	E
	8472.90.30	Other, electrically operated	Free	E
	8472.90.90	Other, not electrically operated	Free	E
84.73		Parts and accessories (other than covers, carrying cases and the like)		
		suitable for use solely or principally with the machines of headings		
		84.69 to 84.72.		
	8473.10	- Parts and accessories of the machines of heading 84.69:		
	8473.10.10	Printed circuit assemblies for word-processing [ITA1/B-199]	Free	E
	8473.10.90	Other	Free	E
		- Parts and accessories of the machines of heading 84.70:		
	8473.21.00	Of the electronic calculating machines of subheading 8470.10.00,	Free	E
		8470.21.00 or 8470.29.00 [ITA1/A-020]		
	8473.29.00	Other [ITA1/A-021] [ITA1/B-199]	Free	E
	8473.30	- Parts and accessories of the machines of heading 84.71: [ITA1/A-		
	9472 20 10	022] [ex ITA1/B-194] [ex ITA/B-202] [ITA1/B-199]	Eroo	E
	8473.30.10 8473.30.20	 Assembled printed circuit boards Black ink-filled cartridges for computer printers	Free Free	E
	8473.30.20	Other		E E
			Free	E
	8473.40	- Parts and accessories of the machines of heading 84.72:- For electrically operated machines:		
	9472 40 11	• •	Euro	Б
	8473.40.11	Parts including printed circuit assemblies for automatic teller machines [ITA1/B-199] [ex 8473.40 (parts of ATM) (ITA/2)]	Free	Е
	8473.40.19	Other	Free	Е
	8473.40.20	For non-electrically operated machines	Free	E
	8473.50	- Parts and accessories equally suitable for use with machines of two	1100	L
	0473.30	or more of the headings 84.69 to 84.72: [ITA1/A-023] [ITA1/B-199]		
		For electrically operated machines:		
	8473.50.11	Suitable for use of machines with heading 84.71	Free	Е
	8473.50.19	Other	Free	E
				=

Heading	H.S. Code	Description	Base Rates	Staging Category
		For non-electrically operated machines:		
	8473.50.21	Suitable for use of machines with heading 84.71	Free	Е
	8473.50.29	Other	Free	E
84.74		Machinery for sorting, screening, separating, washing, crushing, grinding, mixing or kneading earth, stone, ores or other mineral		
		substances, in solid (including powder or paste) form; machinery for		
		agglomerating, shaping or moulding solid mineral fuels, ceramic		
		paste, unhardened cements, plastering materials or other mineral		
		products in powder or paste form; machines for forming foundry		
	0.454.10	moulds of sand.		
	8474.10	- Sorting, screening, separating or washing machines:		
	8474.10.10	Electrically operated	Free	Е
	8474.10.20	Not electrically operated	Free	Е
	8474.20	- Crushing or grinding machines:		
		Electrically operated:	_	_
	8474.20.11	For stone	Free	Е
	8474.20.19	Other	Free	Е
		Not electrically operated:		
	8474.20.21	For stone	Free	E
	8474.20.29	Other	Free	E
		- Mixing or kneading machines:		
	8474.31	Concrete or mortar mixers:		
	8474.31.10	Electrically operated	Free	E
	8474.31.20	Not electrically operated	Free	E
	8474.32	Machines for mixing mineral substances with bitumen:		
		Electrically operated:		
	8474.32.11	Machines for mixing mineral substances with bitumen, having	Free	E
	9474 22 10	capacity not exceeding 80 t/hr Other	Еноо	Е
	8474.32.19		Free	Ŀ
	9474 22 21	Not electrically operated:	Еноо	Б
	8474.32.21	Machines for mixing mineral substances with bitumen, having capacity not exceeding 80 t/hr	Free	Е
	8474.32.29	Other	Free	Е
	8474.39	Other:	1100	-
	8474.39.10	Electrically operated	Free	Е
	8474.39.20	Not electrically operated	Free	E
	8474.80	- Other machinery:	1100	-
	8474.80.10	Electrically operated	Free	Е
	8474.80.20	Not electrically operated	Free	E
	8474.90	-Parts:	1100	-
	8474.90.10	Of electrically operated machines	Free	Е
	8474.90.20	Of non-electrically operated machines	Free	E
84.75		Machines for assembling electric or electronic lamps, tubes or valves		
.		or flash-bulb, in glass envelopes; machines for manufacturing or hot		
		working glass or glassware.		
	8475.10	- Machines for assembling electric or electronic lamps, tubes or		
		valves or flash-bulbs, in glass envelopes:		
	8475.10.10	Electrically operated	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	8475.10.20	Not electrically operated	Free	E
		- Machines for manufacturing or hot working glass or glassware:		
	8475.21.00	Machines for making optical fibres and preforms thereof	Free	E
	8475.29.00	Other	Free	E
	8475.90	- Parts:		
	8475.90.10	Of electrically operated machines	Free	E
	8475.90.20	Of non-electrically operated machines	Free	E
84.76		Automatic goods-vending machines (for example, postage stamp, cigarette, food or beverage machines), including money-changing machines. - Automatic beverage-vending machines:		
	8476.21.00	- Incorporating heating or refrigerating devices	Free	E
	8476.29.00	Other	Free	E
	8470.29.00	- Other machines:	riee	E
	0.476 01 00		г	Е
	8476.81.00	Incorporating heating or refrigerating devices	Free	Е
	8476.89.00	Other	Free	E
	8476.90	- Parts:		т.
	8476.90.10	Of electrically operated machines incorporating heating or refrigerating devices	Free	E
	8476.90.90	Other	Free	E
84.77	8477.10	Machinery for working rubber or plastics or for the manufacture of products from these materials, not specified or included elsewhere in this Chapter. - Injection-moulding machines:		
	8477.10.10	For moulding rubber	Free	E
		For moulding plastics:		
	8477.10.31	P.V.C. Injection moulding machines	Free	E
	8477.10.32	Encapsulation equipment for assembly of semiconductors	Free	E
	8477.10.39	[ITA1/B-137] Other	Free	Е
	8477.20	- Extruders:	Tiee	L
	8477.20.10	For extruding rubber	10	E
	8477.20.10	For extruding flustics	Free	E
	8477.30	- Flow moulding machines:	Tiee	L
			Free	E
	8477.30.10	For moulding rubber For moulding plastics	Free	E E
	8477.30.20 8477.40	- ·	riee	E
		- Vacuum moulding machines and other thermoforming machines:	Euro-	E
	8477.40.10	 For moulding or forming rubber- For moulding or forming plastics:	Free	E
	8477.40.21	Encapsulation equipment for assembly of semiconductors [ITA1/B-137, B-144]	Free	E
	8477.40.29	Other	Free	E
		- Other machinery for moulding or otherwise forming:		
	8477.51.00	For moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes	Free	E
	8477.59	Other:		
	8477.59.10	For rubber	Free	E
		For plastics:		

	<u> </u>	<u> </u>	I	Staging
Heading	H.S. Code	Description	Base Rates	Category
	8477.59.21	Machinery for assembling central processing unit (CPU) daughter boards in plastic cases or housings [ITA/2 (AS2)]	Free	E
	8477.59.22	Encapsulation equipment for assembly of semiconductors [ITA1/B-137, B-144]	Free	Е
	8477.59.29	Other	Free	E
	8477.80	- Other machinery:		
	8477.80.10	For rubber, electrically operated	Free	E
	8477.80.20	For rubber, not electrically operated	Free	E
		For plastics, electrically operated:		
	8477.80.31	Lamination presses for the manufacture of PCB/PWBs [ITA/2	Free	E
		(AS2)]		
	8477.80.39	Other	Free	E
	8477.80.40	For plastics, not electrically operated	Free	E
	8477.90	- Parts:		
	8477.90.10	Of electrically operated machines for working rubber or for the manufacture of products from rubber	Free	E
	8477.90.20	Of non-electrically operated machines for working rubber or for the manufacture of products from rubber	Free	E
		Of electrically machines for working plastics or for the manufacture of products from plastic materials:		
	8477.90.31	Parts of encapsulation equipment for assembly of semiconductors [ITA1/B-138, B-155]	Free	Е
	8477.90.32	Parts of lamination presses for the manufacture of PCB/PWBs; parts for machinery for assembling central processing unit (CPU)	Free	E
		daughter boards in plastic cases or housings [ITA/2 (AS)]		
	8477.90.39	Other	Free	Е
	8477.90.40	Of non-electrically machines for working plastics or for the	Free	Е
		manufacture of products from plastic materials		
84.78		Machinery for preparing or making up tobacco, not specified or included elsewhere in this Chapter.		
	8478.10	- Machinery:		
		Electrically operated:		
	8478.10.11	Cigar or cigarette making machines	Free	E
	8478.10.19	Other	Free	E
		Not electrically operated:		
	8478.10.21	Cigar or cigarette making machines	Free	E
	8478.10.29	Other	Free	E
	8478.90	- Parts:		
	8478.90.10	Of electrically operated machines	Free	E
	8478.90.20	Of non-electrically operated machines	Free	Е
84.79		Machines and mechanical appliances having individual functions, not specified or included elsewhere in this Chapter.		
	8479.10	- Machinery for public works, building or the like:		
	8479.10.10	Electrically operated	Free	Е
	8479.10.20	Not electrically operated	Free	Е
	8479.20	- Machinery for the extraction or preparation of animal or fixed vegetable fats or oils:		
		Electrically operated:		

Heading	H.S. Code	Description	Base Rates	Staging
Heading	n.s. code	Description	Dase Rates	Category
	8479.20.11	Machinery for making palm oil	Free	E
	8479.20.19	Other	Free	E
		Not electrically operated:		
	8479.20.21	Machinery for making palm oil	Free	E
	8479.20.29	Other	Free	E
	8479.30	- Presses for the manufacture of particle board or fibre building board of wood or other ligneous materials and other machinery for treating wood or cork:		
	8479.30.10	Electrically operated	Free	E
	8479.30.20	Not electrically operated	Free	E
	8479.40	- Rope or cable-making machines:		
	8479.40.10	Electrically operated	Free	E
	8479.40.20	Not electrically operated	Free	E
	8479.50	- Industrial robots, not elsewhere specified or included:		
	8479.50.10	Automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-139]	Free	E
	8479.50.90	Other	Free	Е
	8479.60.00	- Evaporative air coolers	Free	Е
		- Other machines and mechanical appliances:		
	8479.81	For treating metal, including electric wire coil-winders:		
	8479.81.10	Electrically operated	Free	Е
	8479.81.20	Not electrically operated	Free	Е
	8479.82	Mixing, kneading, crushing, grinding, screening, sifting,		
		homogenising, emulsifying or stirring machines: Electrically operated:		
	8479.82.11	Apparatus for the regeneration of chemical solutions used in the manufacture of PCB/PWBs [ITA/2 (AS2)]	Free	Е
	8479.82.12	Machinery for the manufacture of medicine or for laboratory use	Free	E
	8479.82.19	Other	Free	Е
		Not electrically operated:		
	8479.82.21	Apparatus for the regeneration of chemical solutions used in the manufacture of PCB/PWBs [ITA/2 (AS2)]	Free	E
	8479.82.29	Other	Free	E
	8479.89	Other:		
	8479.89.10	Apparatus for growing or pulling monocrystal semiconductor boules [ITA1/A-140]; apparatus for wet etching, developing, stripping or cleaning semiconductor wafers and flat panel displays [ITA1/B-142, B-168]; die attach apparatus, tape automated bonders, wire bonder [ITA1/B-143] and encapsulation equipment for assembly of semiconductors [ITA1/B-144, B-137]; epitaxial deposition machines for semiconductor wafers [ITA1/B-148]; automated machines for transport, handling and storage of semiconductor, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-139]	Free	Е

III'	HC C. I.	Description	D D-4	Staging
Heading	H.S. Code	Description	Base Rates	Category
	8479.89.20	Chemical vapour deposition apparatus for flat panel display	Free	E
		production; automated machines for the transport, handling and		
		storage of PCB/PWBs or PCAs; lamination presses for the		
		manufacture of PCB/PWBs; machinery for assembling central processing unit (CPU) daughter boards in plastic cases in housings;		
		apparatus for the regeneration of chemical solutions used in the		
		manufacture of PCB/PWBs; spinners for coating photosensitive		
		emulsions on flat panel display substrates; equipment for		
		mechanically cleaning the surface of PCB/PWBs during		
		manufacturing; automated machines for the placement or the removal		
		of components or contact elements on semiconductor materials,		
		PCB/PWBs or other substrates; registration equipment for the		
		alignment of PCB/PWBs or PCAs in the manufacturing		
		process; appartus for spot application of liquids, soldering pastes,		
		solder ball, adhesive or sealants to PCB/PWBs or their components;		
		apparatus for the application of dry film or liquid photo resist,		
		photosenstive layers. soldering pastes, solder or adhesive materials on PCB/PWB substrates or their components; equipment for the remo		
		on FCB/F wb substrates of their components, equipment for the remo		
	8479.89.30	Other, electrically operated	Free	Е
	8479.89.40	Other, not electrically operated	Free	E
	8479.90	- Parts:		
	8479.90.10	Of goods of subheading 8479.89.10	Free	E
	8479.90.20	Of goods of subheading 8479.89.20	Free	E
	8479.90.30	Of other electrically operated machines	Free	E
	8479.90.40	Of non-electrically operated machines	Free	E
84.80		Moulding boxes for metal foundry; mould bases; moulding patterns;		
		moulds for metal (other than ingot moulds), metal carbides, glass,		
		mineral materials, rubber or plastics.		
	8480.10.00	- Moulding boxes for metal foundry	Free	E
	8480.20.00	- Mould bases	Free	E
	8480.30.00	- Moulding patterns	Free	E
		- Moulds for metal or metal carbides:		
	8480.41.00	Injection or compression types	Free	E
	8480.49.00	Other	Free	E
	8480.50.00	- Moulds for glass	Free	E
	8480.60	- Moulds for mineral materials:		
	8480.60.10	Moulds for concrete	Free	E
	8480.60.90	Other	Free	E
		- Moulds for rubber or plastics:		
	8480.71	Injection or compression types:		
	8480.71.10	Moulds for the manufacture of soles	Free	E
	8480.71.20	Moulds for manufacture of semiconductor devices [ITA1/A-	Free	E
	8480.71.90	169] Other	Free	Е
	8480.79	Other:	1100	L
	8480.79.10	Moulds for the manufacture of soles	Free	Е
	8480.79.90	Other	Free	E
	2.00., 7., 70	~	1.00	_

Heading	H.S. Code	Description	Base Rates	Staging Category
84.81		Taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like, including pressure-reducing valves and		
		thermostatically controlled valves.		
	8481.10	- Pressure-reducing valves:		
	8481.10.10	Of iron or steel	Free	E
		Of copper or copper alloys:		
	8481.10.21	Of 25 mm or less in internal diameter	Free	E
	8481.10.22	Of more than 25 mm in internal diameter	Free	E
	8481.10.30	Of other metals Of plastics:	Free	E
	8481.10.41	Of not less than 10 mm and not exceeding 25 mm in internal	Free	E
		diameter		
	8481.10.49	Other	Free	E
	8481.10.90	Other	Free	E
	8481.20	 Valves for oleohydraulic or pneumatic transmissions: Of iron or steel: 		
	8481.20.11	Magnetic valves for doors of passenger cars or buses	Free	Е
	8481.20.19	Other	Free	E
	0401.20.17	Of copper or copper alloys:	Ticc	L
	8481.20.21	Of 25 mm or less in internal diameter	Free	Е
	8481.20.22	Exceeding 25 mm in internal diameter	Free	E
	8481.20.30	Of other metals	Free	E
	0401.20.30	Of other metals Of plastics:	riee	£
	8481.20.41	Of not less than 10 mm and not exceeding 25 mm in internal	Free	E
	9491 20 40	diameter Other	E	Б
	8481.20.49		Free	E
	8481.20.90	Other	Free	E
	8481.30	Check (nonreturn) valves:- Of iron or steel:		
	8481.30.11	Cast valves of swing check-valve type with a diameter of valve	Free	E
		inlet of 40 mm to 600 mm		
	8481.30.19	Other	Free	E
		Of copper or copper alloys:		
	8481.30.21	Of 25 mm or less in internal diameter	Free	E
	8481.30.22	Exceeding 25 mm in internal diameter	Free	E
	8481.30.23	Other cast valves of swing check-valve type with a diameter of	Free	E
		valve inlet of 40 mm to 600 mm		
	8481.30.29	Other	Free	E
		Of other metals:		
	8481.30.31	Cast valves of swing check-valve type with a diameter of valve	Free	E
		inlet of 40 mm to 600 mm		
	8481.30.39	Other	Free	Е
		Of plastics:		
	8481.30.41	Of not less than 10 mm and not more than 25 mm in internal	Free	E
	8481.30.42	diameter Cost valves of swing sheek valve type with a diameter of valve	Free	Е
	0401.30.42	Cast valves of swing check-valve type with a diameter of valve inlet of 40 mm to 600 mm	riee	E
	8481.30.49	Other	Free	E
		- Other:	1100	

		I		Staging
Heading	H.S. Code	Description	Base Rates	Category
	8481.30.91	Cast valves of swing check-valve type with a diameter of valve inlet of 40 mm to 600 mm	Free	E
	8481.30.99	Other	Free	E
	8481.40	- Safety or relief valves:		
	8481.40.10	Of iron or steel	Free	E
		Of copper or copper alloys:		
	8481.40.21	Not exceeding 25 mm in internal diameter	Free	E
	8481.40.22	Exceeding 25 mm in internal diameter	Free	E
	8481.40.29	Other	Free	E
	8481.40.30	Of other metals	Free	E
		Of plastics:		
	8481.40.41	Of not less than 10 mm and not exceeding 25 mm in internal	Free	E
	0401 40 40	diameter Other	F	E
	8481.40.49		Free	E E
	8481.40.90	- Other	Free	E
	8481.80	- Other appliances: Valves for inner tubes:		
	0401 00 11		F	E
	8481.80.11	Of copper or copper alloys	Free	Е
	8481.80.12	Of other materials	Free	E
	0401 00 12	Valves for tubeless tyres:	Г	г
	8481.80.13	Of copper or copper alloys	Free	Е
	8481.80.14	Of other metals	Free	E
		LPG cylinder valves of copper or copper alloys, having the following dimensions:		
	8481.80.21	Having inlet and outlet internal diameters not exceeding 2.5 cm	Free	E
	8481.80.22	Having inlet and outlet internal diameter exceeding 2.5 cm	Free	E
	8481.80.30	Cocks or valves, whether or not fitted with piezo-Electric igniters	Free	E
		for gas stoves and ranges		
	8481.80.40	Soda water bottle valves; gas operated beer dispensing units	Free	E
	8481.80.50	Mixing taps and valves	Free	E
	8481.80.60	Water pipeline valves	Free	E
	8481.80.70	Hog nipple waterers	Free	E
	8481.80.85	Nipple joint valves	Free	E
		Other:		
	8481.80.91	Ball valves	Free	E
		Gate valves, manually operated, of iron or steel, having the		
		following dimensions:	_	_
	8481.80.92	Having inlet and outlet internal diameters of more than 5 cm	Free	E
	9491 90 02	but not more than 40 cm	Euro	T7
	8481.80.93	Having inlet and outlet internal diameters of more than 40 cm	Free Free	E E
	8481.80.94 8481.80.95	Pneumatically controlled valves	Free	E E
	0401.00.93	Other valves of plastics, having the following dimensions:	Tiec	Ľ
	8481.80.96	Having inlet and outlet diameters of not less than 1 cm but not	Free	Е
	0401.00.70	more than 2.5 cm	rice	E
	8481.80.97	Having inlet and outlet diameters of not less than 1 cm but	Free	Е
		more than 2.5 cm		-
	8481.80.98	Other, operated by hand, weighing less than 3 kg, surface	Free	E
		treated or made of stainless steel or nickel		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	8481.80.99	Other	Free	E
	8481.90	- Parts:		
	8481.90.10	 Housings for sluice or gate valves with inlet or outlet of an internal diameter exceeding 50 mm but not exceeding 400 mm For taps, cocks, valves (excluding inner tube valves and valves for tubeless tyres) and similar appliances of 25 mm or less in internal 	Free	E
		diameter:		
	8481.90.21	Bodies, for water taps	Free	E
	8481.90.22	Bodies, for liquefied petroleum gas (LPG) cylinder valves	Free	E
	8481.90.23	Bodies, other	Free	E
	8481.90.29	Other	Free	E
	8481.90.30	Valves bodies or stems of inner tube or tubeless tyre valves	Free	E
	8481.90.40	Valves cores of inner tube or tubeless tyre valves	Free	E
	8481.90.90	Other	Free	E
84.82		Ball or roller bearings.		
	8482.10.00	- Ball bearings	Free	E
	8482.20.00	- Tapered roller bearings, including cone and tapered roller assemblies	Free	E
	8482.30.00	- Spherical roller bearings	Free	E
	8482.40.00	- Needle roller bearings	Free	E
	8482.50.00	- Other cylindrical roller bearings	Free	Е
	8482.80.00	- Other, including combined ball/roller bearings - Parts:	Free	E
	8482.91.00	Balls, needles and rollers	Free	Е
	8482.99.00	Other	Free	E
84.83	8483.10	Transmission shafts (including cam shafts and crank shafts) and cranks; bearing housings and plain shaft bearings; gears and gearing; ball or roller screws; gear boxes and other speed changers, including torque converters; flywheels and pulleys, including pulley blocks; clutches and shaft couplings (including universal joints). - Transmission shafts (including cam shafts and crank shafts) and cranks:		
	8483.10.10	 For earth moving machinery- For engines of vehicles of Chapter 87:	Free	E
	8483.10.21	For engines of vehicles of heading 87.01 except subheading 8701.10 or 8701.90	Free	Е
	8483.10.22	For engines of vehicles of subheading 8701.10 or 8701.90 (for agricultural purposes)	Free	Е
	8483.10.23	For engines of vehicles of heading 87.11	Free	E
	8483.10.24	 For engines of other vehicles of Chapter 87 For marine propulsion engines:	Free	Е
	8483.10.31	Of an output not exceeding 22.38 kW	Free	E
	8483.10.39	Other	Free	E
	8483.10.90	Other	Free	Е
	8483.20	- Bearing housings, incorporating ball or roller bearings:		
	8483.20.10	For earth moving machinery	Free	E
	8483.20.20	For motor vehicles	Free	E
	8483.20.90	Other	Free	Е

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	8483.30	- Bearing housings, not incorporating ball or roller bearings, plain		
	0.402.20.10	shaft bearings:	Е	Г
	8483.30.10	For earth moving machinery	Free	Е
	8483.30.20	For motor vehicles	Free	E
	8483.30.90	Other	Free	E
	8483.40	- Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements presented separately; ball or roller		
		screws; gear boxes and other speed changers, including torque		
		converters:		
		For engines of vehicles of Chapter 87:		
	8483.40.11	For engines of vehicles of heading 87.01 except subheading	Free	E
		8701.10 or 8701.90		
	8483.40.12	For engines of vehicles of subheading 8701.10 or 8701.90 (for	Free	E
		agricultural purposes)		
	8483.40.13	For engines of vehicles of heading 87.11	Free	E
	8483.40.14	For engines of other vehicles of Chapter 87	Free	E
		For marine propulsion engines:		
	8483.40.21	Of an output not exceeding 22.38 kW	Free	E
	8483.40.29	Other	Free	E
	8483.40.30	For the engines of earth moving machines	Free	E
	8483.40.90	For other engines	Free	Е
	8483.50.00	- Flywheels and pulleys, including pulley blocks:	Free	Е
	8483.60.00	- Clutches and shaft couplings (including universal joints)	Free	E
	8483.90	- Toothed wheels, chain sprockets and other transmission elements		
		presented separately; parts: Parts of goods of subheading 8483.10:		
	8483.90.11	For pedestrian controlled tractors of subheading 8701.10	Free	Е
	8483.90.12	For agricultural tractors of subheading 8701.90	Free	E
	8483.90.13	For other tractors of heading 87.01	Free	E
	8483.90.14	For goods of heading 87.11	Free	E
	8483.90.15	For other goods of Chapter 87	Free	E
	8483.90.19	Other	Free	E
		Other:		_
	8483.90.91	For pedestrian controlled tractors of subheading 8701.10	Free	E
	8483.90.92	For agricultural tractors of subheading 8701.90	Free	E
	8483.90.93	For other tractors of heading 87.01	Free	E
	8483.90.94	For goods of heading 87.11	Free	Е
	8483.90.95	For other goods of Chapter 87	Free	E
	8483.90.99	Other	Free	E
84.84		Gaskets and similar joints of metal sheeting combined with other		
		material or of two or more layers of metal; sets or assortments of		
		gaskets and similar joints, dissimilar in composition, put up in		
	9494 10 00	pouches, envelopes or similar packings; mechanical seals.	Erro	T
	8484.10.00	- Gaskets and similar joints of metal sheeting Combined with other material or of two or more layers of metal	Free	E
	8484.20.00	- Mechanical seals	Free	Е
	8484.90.00	- Other	Free	E
				-

Heading	H.S. Code	Description	Base Rates	Staging Category
	•	· · ·		<u></u>
84.85		Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included		
	8485.10.00	elsewhere in this Chapter Ships' or boats' propellers and blades therefor	Free	Е
	8485.90	- Other:	Tiee	ь
	8485.90.10	- Oil seal rings	Free	Е
	8485.90.10	Other	Free	E
	0403.90.90	Ottlei	riee	E
		Chapter 85		
		Electrical machinery and equipment and parts thereof; sound		
		recorders and reproducers, television image and sound recorders		
		and reproducers, and parts and accessories of such articles		
85.01		Electric motors and generators (excluding generating sets).		
	8501.10	- Motors of an output not exceeding 37.5 W:		
		DC motors:		
	8501.10.11	Stepper motors	Free	E
	8501.10.12	Spindle motors	Free	E
	8501.10.19	Other	Free	E
		Other motors including universal (AC/DC) motors:		
	8501.10.91	Stepper motors	Free	E
	8501.10.92	Spindle motors	Free	E
	8501.10.99	Other	Free	E
	8501.20	- Universal AC/DC motors of an output exceeding 37.5 W:		
	8501.20.10	Of an output not exceeding 1 kW	Free	Е
	8501.20.20	Of an output exceeding 1 kW	Free	Е
		- Other DC motors; DC generators:		
	8501.31	Of an output not exceeding 750 W:		
	8501.31.10	Motors	Free	Е
	8501.31.20	Generators	Free	E
	8501.32	Of an output exceeding 750 W but not exceeding 75 kW:	1100	-
	0001.02	Motors:		
	8501.32.11	Of an output not exceeding 10 kW	Free	E
	8501.32.12	Of an output exceeding 10 kW but not exceeding 37.5 kW	Free	Е
	8501.32.19	Of an output exceeding 37.5 kW	Free	E
		Generators:		
	8501.32.21	Of an output not exceeding 10 kW	Free	Е
	8501.32.22	Of an output exceeding 10 kW but not exceeding 37.5 kW	Free	E
	8501.32.29	Of an output exceeding 37.5 kW	Free	E
	8501.33	Of an output exceeding 75 kW but not exceeding 375 kW:		_
	8501.33.10	Motors	Free	Е
	8501.33.20	Generators	Free	E
	8501.34	Of an output exceeding 375 kW:	1100	
	8501.34.10	Motors	Free	Е
	0301.37.10	Generators:	1100	ட
	8501.34.21	DC generators of an output 10,000 kW or more	Free	Е
	0501.54.41	De generators of an output 10,000 km of more	1166	Е

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	8501.34.29	Other	Free	Е
	8501.40	- Other AC motors, single-phase:	1100	L
	8501.40.10	Of an output not exceeding 1 kW	Free	Е
	8501.40.20	Of an output exceeding 1 kW	Free	E
	0301.40.20	- Other AC motors, multi-phase:	1100	L
	8501.51.00	- Of an output not exceeding 750 W	Free	Е
	8501.52	- Of an output exceeding 750 W but not exceeding 75 kW:	1100	L
	8501.52.10	Of an output not exceeding 1 kW	Free	Е
	8501.52.20	Of an output exceeding 1 kW but not exceeding 37.5 kW	Free	E
	8501.52.30	Of an output exceeding 37.5 kW	Free	E
	8501.53.00	- Of an output exceeding 75 kW	Free	E
	0301.33.00	- AC generators (alternators):	1100	L
	8501.61	- Of an output not exceeding 75 kVA:		
	8501.61.10	Of an output not exceeding 12.5 kVA	Free	Е
	8501.61.20	Of an output exceeding 12.5 kVA	Free	E
	8501.62.00	Of an output exceeding 75 kVA but not exceeding 375 kVA	Free	E
	8501.63.00	Of an output exceeding 375 kVA but not exceeding 750 kVA	Free	E
	8501.64	Of an output exceeding 750 kVA:	1100	L
	8501.64.10	Generators of an output 10,000 kVA or more	Free	Е
	8501.64.90	Other	Free	E
	0301.04.70	Oulci	Ticc	L
85.02		Electric generating sets and rotary converters.		
		- Generating sets with compression-ignition internal combustion		
		piston engines (diesel or semi-diesel engines):		
	8502.11.00	Of an output not exceeding 75 kVA	Free	E
	8502.12	Of an output exceeding 75 kVA but not exceeding 375 kVA:		
	8502.12.10	Of an output not exceeding 125 kVA	Free	E
	8502.12.90	Of an output exceeding 125 kVA	Free	E
	8502.13.00	Of an output exceeding 375 kVA	Free	E
		- Generating sets with spark-ignition internal combustion piston		
	8502.20	engines:		
	8502.20.10	Of an output not exceeding 75 kVA	Free	Е
	8502.20.20	Of an output exceeding 75 kVA but not exceeding 100 kVA	Free	E
	8502.20.30	Of an output exceeding 100 kVA but not exceeding 10,000 kVA	Free	Е
	8502.20.40	Of an output exceeding 10,000 kVA	Free	Е
		- Other generating sets:		
	8502.31	Wind-powered:		
	8502.31.10	Of an output not exceeding 10,00 kVA	Free	Е
	8502.31.90	Of an output exceeding 10,000 kVA	Free	Е
	8502.39	Other:		
	8502.39.10	Of an output not exceeding 10 kVA	Free	E
	8502.39.20	Of an output exceeding 10 kVA but not exceeding 10,000 kVA	Free	Е
	8502.39.30	Of an output exceeding 10,000 kVA	Free	E
	8502.40.00	- Electric rotary Converters	Free	E
85.03		Parts suitable for use solely or principally with the machines of heading 85.01 or 85.02.		

		5		Staging
Heading	H.S. Code	Description	Base Rates	Category
		- Parts used in the manufacture of electric motors of heading 85.01;		
	8503.00.10	parts of generators of heading 85.01 or 85.02 of an output 10,000 kW or more	Free	Е
	8503.00.10	- Other	Free	E E
	8303.00.90	- Other	riee	E
85.04		Electrical transformers, static converters (for example, rectifiers) and inductors.		
	8504.10.00	Ballasts for discharge lamps or tubesLiquid dielectric transformers:	Free	Е
	8504.21	Having a power handling capacity not exceeding 650 kVA: Step-voltage regulators; instrument transformers with handling		
	8504.21.10	capacity not exceeding 5 kVA	Free	E
		Other:		
	8504.21.91	Having a power handling capacity exceeding 10 kVA	Free	E
	8504.21.99	Other	Free	E
	8504.22	Having a power handling capacity exceeding 650 kVA but not exceeding 10,000 kVA:		
		Step-voltage regulators:		
	8504.22.11	Of a high side voltage of 66,000 volts or more	Free	E
	8504.22.19	Other	Free	E
	8504.22.90	Other	Free	E
	8504.23	Having a power handling capacity exceeding 10,000 kVA:		
	8504.23.10	Having a power handling capacity not exceeding 15,000 kVA	Free	E
	8504.23.20	Having a power handling capacity exceeding 15,000 kVA - Other transformers:	Free	Е
	8504.31	Having a power handling capacity not exceeding 1 kVA:		
	8504.31.10	Instrument potential transformers	Free	E
	8504.31.20	Instrument current transformers	Free	E
	8504.31.30	Flyback transformers	Free	E
	8504.31.40	Intermediate frequency transformers	Free	E
	8504.31.50	Step up/down transformers, slide regulators, stabilisers	Free	E
	8504.31.90	Other	Free	E
	8504.32	Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA:		
		Instrument transformers, (potential and current) of a power		
	8504.32.10	handling capacity not exceeding 5 kVA	Free	Е
	8504.32.20	Used with toys, scale models or similar recreational models	Free	E
	8504.32.30	Other, high frequency Other:	Free	Е
	8504.32.91	Of a power handling capacity not exceeding 10 kVA	Free	Е
	8504.32.99	Of a power handling capacity exceeding 10 kVA Having a power handling capacity exceeding 16 kVA but not	Free	Е
	8504.33	exceeding 500 kVA:		
	8504.33.10	Of high side voltage of 66,000 volts or more	Free	E
	8504.33.90	Other	Free	E
	8504.34	Having a power handling capacity exceeding 500 kVA: Having a power handling capacity not exceeding 15,000 kVA:		
	8504.34.11	Having a power handling capacity exceeding 10,000 kVA or of high side voltage of 66,000 volts or more	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	8504.34.19	Other	Free	E
	8504.34.20	Having a power handling capacity exceeding 15,000 kVA	Free	E
	8504.40	- Static converters:		
		Static converters for automatic data processing machines and units thereof, and telecommunications apparatus: [ITA1/A-024]		
	9504 40 11	UPS	E	E
	8504.40.11 8504.40.19	Other	Free	Е
			Free	E E
	8504.40.20 8504.40.30	Battery chargers having a rating exceeding 100 kVA Other rectifiers	Free	
	8504.40.40	- Other inverters	Free Free	E
		- Other inverters		Е
	8504.40.90 8504.50	- Other inductors:	Free	Е
	6304.30	- Having a power handling capacity exceeding of 2,500 kVA but		
		not exceeding 10,000 kVA:		
		Inductors for power supplies for automatic data processing		
		machines and units thereof, and telecommunication apparatus		
	8504.50.11	[ITA1/A-025]	Free	E
	8504.50.12	Other chip type fixed inductors [ITA/2]	Free	E
	8504.50.19	Other	Free	E
		Having a power handling capacity exceeding 10,000 kVA:		
		Inductors for power supplies for automatic data processing		
	8504.50.21	machines and units thereof, and telecommunication apparatus	Free	E
	8504.50.22	Other chip type fixed inductors	Free	E
	8504.50.29	Other	Free	E
		Other:		
	8504.50.91	Chip type fixed inductors [ITA/2]	Free	E
	8504.50.99	Other	Free	E
	8504.90	- Parts:		
	8504.90.10	Of goods of subheading of 8504.10.00	Free	E
	0.704.00.70	Printed circuit assemblies for the goods of subheading	_	_
	8504.90.20	8504.40.11, 8504.40.19 or 8504.50.11 [ITA1/B-199]	Free	Е
	8504.90.30	For electrical transformers of capacity not exceeding 10,000 kVA	Free	Е
	8504.90.40	- For electrical transformers of capacity exceeding 10,000 kVA	Free	E
	8504.90.50	- Other, for inductors of capacity not exceeding 2,500 kVA	Free	E
	8504.90.60	- Other, for inductors of capacity exceeding 2,500 kVA	Free	E
	8504.90.90	- Other	Free	E
	0304.70.70	Other	TTCC	L
		Electro-magnets; permanent magnets and articles intended to become		
		permanent magnets after magnetisation; electro-magnetic or		
		permanent magnet chucks, clamps and similar holding devices;		
		electro-magnetic couplings, clutches and brakes; electro-magnetic		
85.05		lifting heads.		
		- Permanent magnets and articles intended to become permanent		
		magnets after magnetisation:	_	
	8505.11.00	Of metal	Free	E
	8505.19.00	- Other	Free	E
	8505.20.00	- Electro-magnetic couplings, clutches and brakes	Free	E
	8505.30.00	- Electro-magnetic lifting heads	Free	E
	8505.90	- Other, including parts:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Electro magnetic or permanent magnet chucks, clamps and		
	8505.90.10	similar holding devices	Free	Е
	8505.90.20	- Parts of goods of subheading 8505.20	Free	E
	8505.90.90	- Other	Free	E
	0303.70.70	omer	Ticc	L
85.06		Primary cells and primary batteries.		
	8506.10	- Manganese dioxide:		
	8506.10.10	Having external volume not exceeding 300 cm ³	Free	Е
	8506.10.90	Other	Free	E
	8506.30.00	- Mercuric oxide	Free	Е
	8506.40.00	- Silver oxide	Free	Е
	8506.50.00	- Lithium	Free	Е
	8506.60	- Air-zinc:		
	8506.60.10	Having external volume not exceeding 300 cm ³	Free	Е
	8506.60.90	Other	Free	E
	8506.80	- Other primary cells and primary batteries:		_
		Zinc carbon:		
	8506.80.11	Having external volume not exceeding 300 cm ³	Free	Е
	8506.80.19	Other	Free	E
	0300.00.17	Other:	1100	2
	8506.80.91	Having external volume not exceeding 300 cm ³	Free	Е
	8506.80.99	Other	Free	E
	8506.90.00	- Parts	Free	E
	0300.70.00	Turto	1100	L
		Electric accumulators, including separators therefor, whether or not		
85.07		rectangular (including square).		
	8507.10	- Lead-acid, of a kind used for starting piston engines:		
	8507.10.10	Of a kind used for aircraft	Free	E
		Other:		
		Having a voltage of 6 or 12 V and a discharge capacity not		
	8507.10.91	exceeding 200 AH	Free	Е
	8507.10.99	Other	Free	Е
	8507.20	- Other lead-acid accumulators:		
	8507.20.10	Of a kind used for Aircraft	Free	Е
		Other:		
	8507.20.91	Having a voltage of 6 or 12 V and a discharge capacity not	Ema	E
	8507.20.91	exceeding 200 AH Other	Free	E E
	8507.20.99	Other - Nickel-cadmium:	Free	E
	8507.30.10	- Of a kind used for aircraft	Free	Е
	8507.30.10	- Other	Free	E
	8507.40	- Other - Nickel-iron:	riee	E
	8507.40 8507.40.10	- Of a kind used for aircraft	Free	Е
	8507.40.10	- Other	Free	E E
	8507.40.90	- Other accumulators:	TIEE	ь
	8507.80.10	- Lithium ion accumulators [ITA/2]	Free	Е
	8507.80.10	Of a kind used for aircraft	Free	E E
	8507.80.20	- Other	Free	E E
	8507.80.90	- Parts:	1166	E
	0301.70	I alto.		

Heading	H.S. Code	Description	Base Rates	Staging Category
Treating	II.S. Couc	Description	Dusc Rates	Cutegory
		Plates:		
	8507.90.11	Of goods of subheading 8507.10	Free	Е
	8507.90.19	Other	Free	E
	8507.90.20	Of a kind used for aircraft	Free	E
	0307.70.20	- Other, battery separators in sheets, rolls or cut to size of materials	1100	L
	8507.90.30	other than PVC	Free	E
	8507.90.90	Other, including other types of separators	Free	E
07.00		Electro-mechanical domestic appliances, with self-contained electric		
85.09	0.700 10 00	motor.	F.	
	8509.10.00	- Vacuum cleaners, including dry and Wet Vacuum cleaners	Free	Е
	8509.20.00	- Floor polishers	Free	Е
	8509.30.00	- Kitchen waste disposers	Free	Е
	8509.40.00	- Food grinders and mixers; fruit or vegetable juice extractors	Free	Е
	8509.80.00	- Other appliances	Free	Е
	8509.90	- Parts:	-	_
	8509.90.10	Of goods of subheading 8509.10.00 or 8509.20.00	Free	Е
	8509.90.20	Of goods of subheading 8509.30.00, 8509.40.00 or 8509.80.00	Free	Е
85.10		Shavers, hair clippers and hair-removing appliances, with self-contained electric motor.		
83.10	9510 10 00	- Shavers	F	E
	8510.10.00		Free	Е
	8510.20.00	- Hair clippers	Free	Е
	8510.30.00 8510.90.00	 Hair-removing appliances Parts	Free Free	E E
		Electrical ignition or starting equipment of a kind used for sparkignition or compression-ignition internal combustion engines (for example, ignition magnetos, magneto-dynamos, ignition coils, sparking plugs and glow plugs, starter motors); generators (for example, dynamos, alternators) and cut-outs of a kind used in		
85.11		conjunction with such engines.		
	8511.10	- Sparking plugs:		
	8511.10.10	Suitable for aircraft engines	Free	E
	8511.10.90	Other	Free	E
	8511.20	- Ignition magnetos; magneto-dynamos; magnetic flywheels:		
	8511.20.10	 Suitable for aircraft engines- Other unassembled ignition magnetos and unassembled magneto-	Free	Е
	8511.20.20	dynamos	Free	E
	8511.20.90	Other	Free	E
	8511.30	- Distributors; ignition coils:		
	8511.30.10	Suitable for aircraft engines	Free	E
	8511.30.20	Other unassembled distributors and unassembled ignition coils	Free	E
	8511.30.90	Other	Free	E
	8511.40	- Starter motors and dual purpose starter-generators:		
	8511.40.10	Suitable for aircraft engines	Free	E
	8511.40.20	Other unassembled starter motors	Free	E
	8511.40.30	Starter motors for vehicles of headings 87.01 to 87.05	Free	E
	8511.40.40	Other, not fully assembled	Free	E
	8511.40.90	Other	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	0511.50	Others		
	8511.50	- Other generators:	Г	Г
	8511.50.10	Suitable for aircraft engines	Free	Е
	8511.50.20	- Other unassembled alternators	Free	Е
	8511.50.30	Other alternators for vehicles of headings 87.01 to 87.05	Free	E
	8511.50.40	Other, not fully assembled	Free	E
	8511.50.90	Other	Free	E
	8511.80	- Other equipment:		
	8511.80.10	Suitable for aircraft engines	Free	Е
	8511.80.90	Other	Free	Е
	8511.90	- Parts:		
	8511.90.10	Of goods for aircraft engines	Free	Е
		Other:		
	8511.90.21	For sparking plugs	Free	Е
	8511.90.22	Contact points	Free	E
	8511.90.29	Other	Free	E
		Electrical lighting or signalling agricument (avalyding orticles of		
		Electrical lighting or signalling equipment (excluding articles of heading 85.39), windscreen wipers, defrosters and demisters, of a		
85.12		kind used for cycles or motor vehicles.		
03.12	8512.10.00	- Lighting or visual signalling equipment of a kind used on bicycles	Free	Е
		- Other lighting or visual signalling equipment:	riee	E
	8512.20	- For motor cars, assembled	Free	Е
	8512.20.10	For motor cars, assembled Unassembled lighting or visual signalling equipment		
	8512.20.20	Other	Free	E E
	8512.20.90		Free	E
	8512.30	- Sound signalling equipment:	г	Г
	8512.30.10	Horns and sirens, assembled	Free	Е
	8512.30.20	Unassembled sound signalling equipment	Free	Е
	8512.30.90	- Other	Free	Е
	8512.40.00	- Windscreen wipers, defrosters and demisters	Free	Е
	8512.90	- Parts:	_	_
	8512.90.10	Of goods of subheading 8512.10	Free	Е
	8512.90.20	Of goods of subheading 8512.20, 8512.30, or 8512.40	Free	Е
		Portable electric lamps designed to function by their own source of		
		energy (for example, dry batteries, accumulators, magnetos), other		
85.13		than lighting equipment of heading 85.12.		
	8513.10	- Lamps:		
	8513.10.10	Miner's cap lamps	Free	Е
	8513.10.20	Quarrymen's lamp	Free	E
	8513.10.20	Other	Free	E
	8513.90	- Parts:	1100	L
	8513.90.10	- Of miner's cap lamps	Free	Е
	8513.90.10	- Of quarrymen's lamps	Free	E
	8513.90.20	- Reflectors for flashlights; plastic switch slides for flashlights	Free	E
	8513.90.90	Other	Free	E
	0313.70.70	Outer	1166	ь

Heading	H.S. Code	Description	Base Rates	Staging Categor
		Industrial or laboratory electric furnaces and ovens (including those		
		functioning by induction or dielectric loss); other industrial or		
05.14		laboratory equipment for the heat treatment of materials by induction		
85.14	0514.10	or dielectric loss.		
	8514.10	- Resistance heated furnaces and ovens:		
		- Of a kind used in industry: Resistance heated furnaces and ovens for the manufacture of		
	8514.10.11	semiconductor devices on semiconductor wafers [ITA1/A-160]	Free	Е
	8514.10.19	Other	Free	E
	0314.10.17	Other:	1100	L
		- Resistance heated furnaces and ovens for the manufacture of		
	8514.10.91	semiconductor devices on semiconductor wafers [ITA1/A-160]	Free	Е
	8514.10.99	Other	Free	E
	8514.20	- Furnaces and ovens functioning by induction or dielectric loss:	1100	_
	00120	Of a kind used in industry:		
		Inductance or dielectric furnaces and ovens for the manufacture		
	8514.20.11	of semiconductor devices on semiconductor wafers [ITA1/A-161]	Free	Е
	0314.20.11	Electric furnaces or ovens for the manufacture of PCB/PWBs or	Ticc	L
	8514.20.12	PCAs [ITA/2 (AS2)]	Free	Е
	8514.20.19	Other	Free	E
	0311.20.17	Other:	1100	Z
		Inductance or dielectric furnaces and ovens for the manufacture		
	8514.20.91	of semiconductor devices on semiconductor wafers [ITA1/A-161]	Free	E
		Electric furnaces or ovens for the manufacture of PCB/PWBs or		
	8514.20.92	PCAs [ITA/2 (AS2)]	Free	E
	8514.20.99	Other	Free	E
	8514.30	- Other furnaces and ovens:		
		Of a kind used in industry:		
		Apparatus for rapid heating of semiconductor wafers [ITA1/B-		
	8514.30.11	162]	Free	E
	0.7.1.00.10	Electric furnaces or ovens for the manufacture of PCB/PWBs or	_	_
	8514.30.12	PCAs [ITA/2 (AS2)]	Free	E
	8514.30.19	Other	Free	E
	8514.30.90	- Other	Free	E
	9514 40 00	- Other equipment for the heat treatment of materials by induction or dielectric loss	E	Б
	8514.40.00		Free	Е
	8514.90	- Parts:- Parts of resistance heated furnaces and ovens for the manufacture		
		of semiconductor devices on semiconductor wafers [ITA1/A-163]		
		[ITA1/B-199]; inductance or dielectric furnaces and ovens for the		
		manufacture of semiconductor devices on semiconductor wafers		
		[ITA1/A-165]; apparatus for rapid heating of semiconductor wafers		
	8514.90.10	[ITA1/A-164] [ITA1/B-199]	Free	E
		Parts of industrial or laboratory electric furnaces or ovens for the		
	8514.90.20	manufacture of PCB/PWBs or PCAs [ITA/2 (AS2)]	Free	E
	8514.90.90	Other	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Electric (including electrically heated gas), laser or other light or		
		photon beam, ultrasonic, electron beam, magnetic pulse or plasma		
		arc soldering, brazing or welding machines and apparatus, whether or		
		not capable of cutting; electric machines and apparatus for hot		
85.15		spraying of metals or cermets.		
		- Brazing or soldering machines and apparatus:		
	8515.11	Soldering irons and guns:		
	8515.11.10	Electrical	Free	E
	8515.11.90	Other, including laser type	Free	E
	8515.19	Other:		
	0.51.5.10.10	Machines and apparatus for soldering components on	-	-
	8515.19.10	PCB/PWBs [ITA/2 (AS2)]	Free	E
	8515.19.20	Other, electrical	Free	E
	8515.19.90	Other than electrical (including laser type)	Free	E
		- Machines and apparatus for resistance welding of metal:		
	8515.21.00	Fully or partly automatic	Free	E
	8515.29	Other:		
	8515.29.10	Machines	Free	E
	8515.29.90	Other	Free	E
		- Machines and apparatus for arc (including plasma arc) welding of		
		metals:		
	8515.31	Fully or partly automatic:		
	8515.31.10	Machines	Free	E
	8515.31.90	Other	Free	E
	8515.39	Other:		
	8515.39.10	AC arc welders, transformer type	Free	E
	8515.39.20	Machines	Free	E
	8515.39.90	Other	Free	E
	8515.80	- Other machines and apparatus:		
		Electric machines and apparatus for hot spraying of metals or	_	_
	8515.80.10	sintered metal carbides	Free	E
	8515.80.20	Die attach apparatus, tape automated bonders and wire bonders for assembly of semiconductors [ITA1/B-143]	Engo	17
		•	Free	Е
	8515.80.90	Other	Free	Е
	8515.90	- Parts:	Е	г
	8515.90.10	- Of AC arc welders, transformer type- Parts of machine apparatus for soldering components on	Free	E
	8515.90.20	PCB/PWBs [ITA/2 (AS2)]	Free	Е
	6515.90.20	Parts for die attach apparatus, tape automated bonders and wire	1166	L
		bonders for assembly of semiconductors (ITA1/B-150/N/L2Y) (E+U)		
	8515.90.30	(O) (ITA1/B-199/-/L2Y)	Free	Е
	8515.90.90	Other	Free	E
		Electric instantaneous or storage water heaters and immersion		
		heaters; electric space heating apparatus and soil heating apparatus;		
		electro-thermic hair-dressing apparatus (for example, hair dryers, hair		
		curlers, curling tong heaters) and hand dryers; electric smoothing		
		irons; other electro-thermic appliances of a kind used for domestic		
05.16		purposes; electric heating resistors, other than those of heading		
85.16		85.45.		

Heading	H.S. Code	Description	Base Rates	Staging Category
		- Electric instantaneous or storage water heaters and immersion		
	8516.10	heaters:		
	8516.10.10	Electric instantaneous water heaters	Free	Е
	8516.10.20	Electric storage water heaters	Free	E
	8516.10.30	Immersion water heaters	Free	E
		- Electric space heating apparatus and electric soil heating apparatus:		
	8516.21.00	Storage heating radiators	Free	E
	8516.29.00	Other	Free	E
		- Electro-thermic hair-dressing or hand-drying apparatus:		
	8516.31.00	Hair dryers	Free	E
	8516.32.00	Other hair-dressing apparatus	Free	E
	8516.33.00	Hand-drying apparatus	Free	E
	8516.40	- Electric smoothing irons:		
	8516.40.10	Of a kind designed to use steam from industrial boilers	Free	E
	8516.40.90	Other	Free	E
	8516.50.00	- Microwave ovens	Free	E
		- Other ovens; cookers, cooking plates, boiling rings, grillers and		
	8516.60	roasters:		
	8516.60.10	Rice cookers	Free	E
	8516.60.20	Ovens	Free	E
	8516.60.90	Other	Free	E
		- Other electro-thermic appliances:		
	8516.71.00	Coffee or tea makers	Free	E
	8516.72.00	Toasters	Free	E
	8516.79	Other:		
	8516.79.10	Kettles	Free	E
	8516.79.90	Other	Free	E
	8516.80	Electric heating resistors:- For type-founding or type-setting machines; for industrial		
	8516.80.10	furnaces	Free	E
	8516.80.20	Sealed hotplates for domestic appliances	Free	E
	8516.80.30	Other, for domestic appliances	Free	E
	8516.80.90	Other	Free	E
	8516.90	- Parts		
	8516.90.10	Of heating resistors for type-founding or type-setting machines Of goods of subheading 8516.33, 8516.50, 8516.60, 8516.71, or	Free	E
	8516.90.20	8516.79.10	Free	E
	8516.90.90	Other	Free	E
85.17		Electrical apparatus for line telephony or line telegraphy, including line telephone sets with cordless handsets and telecommunication apparatus for carrier-current line systems or for digital line systems; videophones. - Telephone sets; videophones:		
	8517.11.00	Line telephone sets with cordless handsets	Free	E
	8517.19	Other: [ITA1/A-027]		
	8517.19.10	Telephone sets	Free	Е
	8517.19.20	Videophones	Free	E
		- Facsimile machines and teleprinters:		
		-		

	T			Staging
Heading	H.S. Code	Description	Base Rates	Category
	•	· · · · · · · · · · · · · · · · · · ·	_	
	8517.21.00	Facsimile machines [ITA1/A-028]	Free	Е
	8517.22.00	Teleprinters [ITA1/A-029]	Free	Е
	8517.30	- Telephonic or telegraphic switching apparatus: [ITA1/A-030]		
	8517.30.10	Telephonic	Free	Е
	8517.30.20	- Telegraphic	Free	E
		- Other apparatus, for carrier-current line systems or for digital line systems: [ITA1/A-031] [ex repeaters ITA1/B-192] [ex ITA1/B-194]		
	8517.50	[ex ITA/B-202]		
	8517.50.10	- Modems including cable modems and modems cards	Free	Е
	8517.50.20	- Concentrators or multiplexers	Free	E
	8517.50.20	Line-man test sets	Free	E
	0317.30.30	- Set top boxes which have a communication function [ITA1/B-	1100	L
	8517.50.40	203]	Free	Е
	8517.50.50	- Other apparatus for telephony	Free	Е
	8517.50.90	Other	Free	Е
	8517.80	- Other apparatus: [ITA1/A-032] [ex repeaters ITA1/B-192]		
		Scramblers, including speech inverters and on-line cypher		
	8517.80.10	equipment	Free	E
	8517.80.20	Data security equipment	Free	E
	8517.80.30	Encryption devices	Free	E
	8517.80.40	Public Key Infrastructure (PKI)	Free	E
	8517.80.50	Digital Subscriber Line (DSL)	Free	E
	8517.80.60	Virtual Private Network (VPN)	Free	E
	8517.80.70	Computer Telephony Integration (CTI)	Free	E
		Other:		
	8517.80.91	For Telephonic use	Free	E
	8517.80.92	For telegraphic use	Free	Е
	8517.80.99	Other	Free	Е
	0515.00	- Parts: [ITA1/A-033] [ex parts of repeaters ITA1/B-192] [ITA1/B-		
	8517.90	199]	F	F
	8517.90.10	Printed circuit boards, assembled	Free	Е
	8517.90.20	- Of telephone sets	Free	Е
	8517.90.90	Other	Free	Е
		Microphones and stands therefor; loudspeakers, whether or not		
		mounted in their enclosures; headphones and earphones, whether or		
		not combined with a microphone, and sets consisting of a		
		microphone and one or more loudspeakers; audio-frequency electric		
85.18		amplifiers; electric sound amplifier sets.		
	8518.10	- Microphones and stands therefor:		
		Microphones:		
		Microphones having a frequency range of 300 Hz to 3.4 kHz		
	0.510.10.11	with a diameter of not exceeding 10 mm and a height not exceeding 3	_	_
	8518.10.11	mm, for telecommunication use [ITA1/A-034]	Free	Е
	8518.10.19	Other Microphones, whether or not with their stands	Free	Е
	8518.10.90	Other	Free	Е
	0510.01.00	- Loudspeakers, whether or not mounted in their enclosures:	Г	F
	8518.21.00	Single loudspeakers, mounted in their enclosures	Free	Е
	8518.22.00	Multiple loudspeakers, mounted in the same enclosure Other:	Free	Е
	8518.29	Ouici.		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	8518.29.10	Box assembly speakers	Free	Е
	6316.29.10	Loudspeakers, without housing, having a frequency range of	riee	E
		300 Hz to 3.4 kHz with a diameter of not exceeding 50 mm, for		
	8518.29.20	telecommunication use [ITA1/A-036]	Free	Е
	8518.29.90	Other	Free	E
		- Headphones and earphones, whether or not combined with a		
		microphone, and sets consisting of a microphone and one or more		
	8518.30	loudspeakers:		
	8518.30.10	Headphones	Free	E
	8518.30.20	Earphones	Free	E
	8518.30.30	Combined microphone / speaker sets	Free	E
	8518.30.40	Line telephone handsets [ITA1/A-035]	Free	E
	8518.30.90	Other	Free	E
	8518.40	- Audio-frequency electric amplifiers:		
		Audio-frequency electric amplifiers, having 6 or more input		
	8518.40.10	signal lines, with or without elements for capacity amplifier	Free	Е
		Electric amplifiers when used as repeaters in line telephony		
	8518.40.20	products falling within the Information Technology Agreement (ITA) [ITA1/B-192]	Free	Е
	6316.40.20	Audio frequency amplifiers used as repeaters in telephony other	riee	E
	8518.40.30	than line telephony [ITA/2]	Free	Е
	8518.40.90	Other	Free	E
	8518.50	- Electric sound amplifier sets:	1100	_
	8518.50.10	- Of an output of 240 W or more	Free	Е
	0010.00110	Sound amplifier sets combined with loudspeaker line for	1100	_
	8518.50.20	broadcasting, having voltage of 50 V to 100 V	Free	Е
	8518.50.90	Other	Free	Е
	8518.90	- Parts:		
		Parts including printed circuit assemblies of goods of subheading		
		8518.10.11, 8518.29.20, 8518.30.40 or 8518.40.20 [ITA1/B-192]		
	8518.90.10	[ITA1/B-199]	Free	E
	0.710.00.00	Parts of goods of subheadings 8518.40.10, 8518.50.10 and	-	_
	8518.90.20	8518.50.20	Free	Е
	8518.90.90	Other	Free	Е
		Turntables (record-decks), record-players, cassette-players and other		
		sound reproducing apparatus, not incorporating a sound recording		
85.19		device.		
	8519.10.00	- Coin- or disc-operated record-players	Free	Е
		- Other record-players:		
	8519.21.00	Without loudspeaker	Free	Е
	8519.29.00	Other	Free	E
		- Turntable (record-decks):		
	8519.31.00	With automatic record changing mechanism	Free	Е
	8519.39.00	Other	Free	E
	8519.40	- Transcribing machines:		
	8519.40.10	For special use in cinematography, television or broadcasting	Free	Е
	8519.40.90	Other	Free	E
		- Other sound reproducing apparatus:		
	8519.92.00	Pocket-size cassette-players	Free	Е
		- ·		

8519.93 Other, cassette-type: 8519.93.10 For special use in cinematography, television or broadcasting Free E 8519.99.10 Other: 8519.99.10 Cinematographic sound reproducers					Staging
8519.93.10 For special use in cinematography, television or broadcasting Free E 8519.93.00 Other	Heading	H.S. Code	Description	Base Rates	Category
8519.93.10 For special use in cinematography, television or broadcasting Free E 8519.93.00 Other					
8519.93.10 For special use in cinematography, television or broadcasting Free E 8519.93.00 Other		8519.93	Other, cassette-type:		
8519.93.00 Other Free E 8519.99 Other 8519.99 Other 8519.99 Other 8519.99.10 Cimenatographic sound reproducers Free Fre			• •	Free	E
8519.99 Other: 8519.99.10 Climenatographic sound reproducers Free Fr					E
8519.99.10 Cinematographic sound reproducers 8519.99.20 For special use in television, broadcasting 8519.99.30 Compact disc players 8519.99.30 Other 8520.10.00 Source of power 8520.20.00 Telephone answering machines [ITA1/A-037] [ITA1/B-199] Free 8520.20.00 For special use in cinematographic, television, broadcasting 8520.32 For special use in cinematographic, television, broadcasting 8520.33 Cher 8520.33.10 For special use in cinematographic, television, broadcasting 8520.33.20 exceed 170 mm x 100 mm x 45 mm [ITA2] Free 8520.33.30 [ITA/2] Free 8520.33.30 ITA/2 Free 8520.33.90 Other 8520.39.90 Other Television, broadcasting, cinematographic sound recording apparatus, whether or not incorporating a video tuner. 8521.10 Magnetic tape-type: 8521.10 For special use in cinematographic, television, broadcasting Free 8521.10.10 For special use in cinematographic, television, broadcasting Free 8521.90 Other 8521.90 Other 8521.90 Other 8521.90 Other 8521.90 Other 8521.90 Other 8521.90 For special use in cinematographic, television, broadcasting Free 8521.90.11 For special use in cinematographic, television, broadcasting Free 8521.90 Other 8521.90 Other Television, broadcasting, cinematographic, television, broadcasting Free 8521.90 Other Television, broadcasting, cinematographic, television, broadcasting Free				1100	_
8519.99.20 For special use in television, broadcasting Free E S19.99.30 Compact disc players Free E S519.99.30 Compact disc players Free E S519.99.90 Other Free E S519.99.90 Other Free E S519.99.90 Compact disc players Free E S519.99.90 Compact disc players whether or not incorporating a sound reproducing device. - Dictating machines not capable of operating without an external source of power E Free E S520.20.00 Telephone answering machines [ITA1/A-037] [ITA1/B-199] Free E S520.32.10 For special use in cinematographic, television, broadcasting Free E S520.32.10 Other Compact S520.32.10 For special use in cinematographic, television, broadcasting Free E S520.33.10 For special use in cinematographic, television, broadcasting Free E S520.33.10 For special use in cinematographic, television, broadcasting Free E S520.33.10 For special use in cinematographic, television, broadcasting Free E S520.33.10 For special use in cinematographic, television, broadcasting Free E S520.33.10 For special use in cinematographic, television, broadcasting Free E S520.33.10 For special use in cinematographic, television, broadcasting Free E S520.33.10 Other Free E S520.33.10 For special use in cinematographic, television, broadcasting Free E S520.30 Other Free E S520.30 Other Free E S520.30 -				Free	Е
8519.99.30 Compact disc players Free E8519.99.00 Other Free E8519.99.00 Other Free E8519.99.00 Other Free E8519.99.00 Other E8520.30 Other E8520.30 Other E8520.31 Other: 8520.31 Other E8520.32 Other E8520.33 Other E9520.33 Other E9520					E
Magnetic tape recorders and other sound recording apparatus, whether or not incorporating a sound reproducing device. - Dictating machines not capable of operating without an external source of power Free E 8520.10.00 Telephone answering machines [ITA1/A-037] [ITA1/B-199] Free E 8520.32 Telephone answering machines [ITA1/A-037] [ITA1/B-199] Free E 8520.32.10 Telephone answering machines [ITA1/A-037] [ITA1/B-199] Free E 8520.32.20 Telephone answering machines [ITA1/A-037] [ITA1/B-199] Free E 8520.32.10 Telephone answering machines [ITA1/A-037] [ITA1/B-199] Free E 8520.32.20 Telephone answering machines [ITA1/A-037] [ITA1/B-199] Free E 8520.32.20 Telephone answering machines [ITA1/A-037] [ITA1/B-199] Free E 8520.33.20 Telephone answering machines [ITA1/A-037] [ITA1/B-19] Free E 8520.33.20 Telephone answering machines [ITA1/A-037] [ITA1/B-19] Free E 8520.33.20 Telephone answering machines [ITA1/A-037] [ITA1/B-19] Free E 8520.33.20 Telephone answering			•		E
Magnetic tape recorders and other sound recording apparatus, whether or not incorporating a sound reproducing device Dictating machines not capable of operating without an external source of power 8520,20.00 - Telephone answering machines [ITA1/A-037] [ITA1/B-199] - Other magnetic tape recorders incorporating sound reproducing apparatus: 8520,32 - Digital audio type: 8520,32.10 For special use in cinematographic, television, broadcasting 8520,33 - Other, cassette-type: 8520,33 - Other, cassette-type: 8520,33 Pocket size cassette recorders, the dimensions of which do not exceed 170 mm x 100 mm x 45 mm [ITA2] Cassette recorders, with built in amplifiers and one or more built in loudspeakers, operating only with an external source of power [ITA2] - Free - E 8520,33,90 Other - For special use in cinematographic, television, broadcasting - Free - Fre					E
S5.20 whether or not incorporating a sound reproducing device. - Dictating machines not capable of operating without an external source of power Free E		0317.77.70	Q	1100	L
Dictating machines not capable of operating without an external source of power Free E			Magnetic tape recorders and other sound recording apparatus,		
8520.10.00 source of power 8520.20.00 - Telephone answering machines [ITA1/A-037] [ITA1/B-199] Free E 8520.20.00 - Telephone answering machines [ITA1/A-037] [ITA1/B-199] Free E 8520.32 - Objet a laudio type: 8520.32 - Digital audio type: 8520.32.10 For special use in cinematographic, television, broadcasting Free E 8520.33 Other, cassette-type: 8520.33.10 For special use in cinematographic, television, broadcasting Free E 8520.33.20 exceed 170 mm x 100 mm x 45 mm [ITA2] Free E 8520.33.30 [ITA2] Free E 8520.33.30 Other Free E 8520.33.30 Other Free E 8520.33.30 Other Free E 8520.39 Other Free E 8520.30 Other Free E 8521.30 Other Free E	85.20				
S520.20.00 Telephone answering machines [ITA1/A-037] [ITA1/B-199] Free E					
- Other magnetic tape recorders incorporating sound reproducing apparatus: 8520.32 Digital audio type: 8520.32.10 For special use in cinematographic, television, broadcasting Free E 8520.32.90 Other Free E 8520.33 Other, cassette-type: 8520.33.10 For special use in cinematographic, television, broadcasting Free E 8520.33.10 For special use in cinematographic, television, broadcasting Free E 9520.33.20 exceed 170 mm x 100 mm x 45 mm [ITA/2] Free E 9520.33.20 exceed 170 mm x 100 mm x 45 mm [ITA/2] Free E 9520.33.30 [ITA/2] Free E 9520.33.30 [ITA/2] Free E 9520.33.30 Other Free E 9520.39 Other Free E 9520.39 Other Free E 9520.39 Other Free E 9520.39.90 Other Free E 9520.39.90 Other Free E 9520.39.90 Other Free E 9520.39.90 Other Free E 9520.39 Other Free E 9520.99 Other Free E 9520.99.90 Other Free E 9521.10.10 For special use in cinematographic, television, broadcasting Free E 9521.10.90 Other Free E 9521.10.91 For special use in cinematographic, television, broadcasting Free E 9521.90.91 Other F			-		E
apparatus: 8520.32 - Digital audio type: 8520.32.10 For special use in cinematographic, television, broadcasting Free E 8520.32.90 Other Free E 8520.33 Other, cassette-type: 8520.33.10 For special use in cinematographic, television, broadcasting Free E 8520.33.10 For special use in cinematographic, television, broadcasting Free E Pocket size cassette recorders, the dimensions of which do not exceed 170 mm x 100 mm x 45 mm [ITA/2] Free E 8520.33.20 exceed 170 mm x 100 mm x 45 mm [ITA/2] Free E 8520.33.30 [ITA/2] Free E 8520.33.30 [ITA/2] Free E 8520.33.30 Other Free E 8520.39 Other: 8520.39 Other: 8520.39 Other: 8520.39 Other: 8520.90 Other 8521.10 For special use in cinematographic, television, broadcasting Free E 8521.10.00 Other 8521.10 For special use in cinematographic, television, broadcasting Free E 8521.10.00 Other 8521.90 For special use in cinematographic, television, broadcasting Free E 8521.90.91 For special use in cinematographic, television, broadcasting Free E 8521.90.91 For special use in cinematographic, television, broadcasting Free E 9521.90.91 For special use in cinematographic, television, broadcasting Free E 9521.90.91 For special use in cinematographic, television, broadcasting Free E 9521.90.91 For special use in cinematographic, television, broadcasting Free E 9521.90.91 For special use in cinematographic, television, broadcasting Free E 9521.90.91 For special use in cinematographic, television, broadcasting Free E 9521.90.91 For special use in cinematographic, television, broadcasting Free E 9521.90.91 For special use in cinematographic, television, broadcasting Free		8520.20.00		Free	E
8520.32 Digital audio type: 8520.32.10 For special use in cinematographic, television, broadcasting Free E 8520.32.90 Other Free E 8520.33 Other, cassette-type: 8520.33.10 For special use in cinematographic, television, broadcasting Free E 8520.33.20 exceed 170 mm x 100 mm x 45 mm [ITA/2] Free E 8520.33.20 exceed 170 mm x 100 mm x 45 mm [ITA/2] Free E 8520.33.30 [ITA/2] Free E 8520.33.30 [ITA/2] Free E 8520.33.30 Free E 8520.39 Other Free E 8520.39 Other Free E 8520.39 Other Free E 8520.39.00 For special use in cinematographic, television, broadcasting Free E 8520.39.00 Other Free E 8520.90 Other Free E 8520.90 Other Free E 8520.90 Other Free E 8520.90 Other Free E 8520.90.10 apparatus Free E 8520.90.90 Other Free E 8520.90.90 Other Free E 8521.10.10 For special use in cinematographic, television, broadcasting Free E 8521.10.10 For special use in cinematographic, television, broadcasting Free E 8521.10.90 Other Free E 8521.10.90 Other Free E 8521.90 Other Free E 8521.90.11 For special use in cinematographic, television, broadcasting Free E 8521.90.11 For special use in cinematographic, television, broadcasting Free E 8521.90.11 For special use in cinematographic, television, broadcasting Free E 8521.90.11 For special use in cinematographic, television, broadcasting Free E 8521.90.11 For special use in cinematographic, television, broadcasting Free E 8521.90.11 For special use in cinematographic, television, broadcasting Free E 8521.90.11 For special use in cinematographic, television, broadcasting Free E 8521.90.91 For special use in cinematographic, television, broadcasting Free E 8521.90.91 For special use in cinematographic					
S520.32.10		0.520.22			
8520.32.90 Other Free B520.33 Other, cassette-type: 8520.33 Other, cassette-type: 8520.33.10 For special use in cinematographic, television, broadcasting Free E520.33.20 exceed 170 mm x 100 mm x 45 mm [ITA/2] Free E520.33.20 Free E520.33.20 Free E520.33.20 Free E520.33.20 Free E520.33.20 Free E520.33.20 Free E520.33.30 Fre				T.	T.
8520.33					
8520.33.10 For special use in cinematographic, television, broadcasting Pocket size cassette recorders, the dimensions of which do not exceed 170 mm x 100 mm x 45 mm [ITA/2] Free Excessette recorders, with built in amplifiers and one or more built in loudspeakers, operating only with an external source of power Free Excesses Other Free Excesses Oth				Free	Е
Pocket size cassette recorders, the dimensions of which do not 8520.33.20 exceed 170 mm x 100 mm x 45 mm [ITA/2] Free 8520.33.30 [ITA/2] Free 8520.33.30 [ITA/2] Free 8520.33.90 Other 8520.39 Other: 8520.39.10 For special use in cinematographic, television, broadcasting Free 8520.39.90 Other 8520.90 Other 8521.10 Magnetic tape-type: 8521.10 For special use in cinematographic, television, broadcasting 8521.10 Other 8521.90 Other 8521.90 Other 8521.90 Other Laser disc players: 8521.90.11 For special use in cinematographic, television, broadcasting Free 8521.90.19 Other Other Other: 8521.90.19 Other Other Other: 8521.90.19 Other Other:			**	_	_
Cassette recorders, with built in amplifiers and one or more built in loudspeakers, operating only with an external source of power 8520.33.30 [ITA/2] Free E 8520.33.90 Other Free E 8520.39 Other: 8520.39.10 For special use in cinematographic, television, broadcasting Free E 8520.39.90 Other: Television, broadcasting, cinematographic sound recording 8520.90.10 apparatus Free E 8520.90.90 Other Free E 8520.90.90 Other Free E 8521.10 - Magnetic tape-type: 8521.10 For special use in cinematographic, television, broadcasting Free E 8521.10.90 Other 8521.90 - Other: Laser disc players: 8521.90.11 For special use in cinematographic, television, broadcasting Free E 8521.90.19 Other Free E 8521.90.19 Other Free E 8521.90.19 For special use in cinematographic, television, broadcasting Free E 8521.90.19 Other Free E		8520.33.10		Free	Е
in loudspeakers, operating only with an external source of power 8520.33.30 [ITA/2] Free E 8520.33.90 Other Free E 8520.39 Other: 8520.39.10 For special use in cinematographic, television, broadcasting Free E 8520.39.90 Other 8520.90 - Other: Television, broadcasting, cinematographic sound recording apparatus Free E 8520.90.10 apparatus Free E 8520.90.90 Other Free E 8521.10 Magnetic tape-type: 8521.10 For special use in cinematographic, television, broadcasting Free E 8521.10 Other Free E 8521.10 For special use in cinematographic, television, broadcasting Free E 8521.10 Other Free E 8521.90 Other Laser disc players: 8521.90.11 For special use in cinematographic, television, broadcasting Free E 8521.90.19 Other Other: 8521.90.91 For special use in cinematographic, television, broadcasting Free E 8521.90.91 Other Free E 8521.90.91 Other Free E 8521.90.91 Other Free E 8521.90.91 For special use in cinematographic, television, broadcasting Free E 8521.90.91 Other Free E 8521.90.91 Other Free E 8521.90.91 Other Free E		8520.33.20		Free	E
8520.33.30 [ITA/2] Free E 8520.33.90 Other Free E 8520.39 Other: 8520.39 Other: 8520.39.10 For special use in cinematographic, television, broadcasting Free E 8520.39.90 Other Free E 8520.90 - Other: Television, broadcasting, cinematographic sound recording 8520.90.10 apparatus Free E 8520.90.90 Other Free E 8521.00 Other Free E 8521.10 Magnetic tape-type: 8521.10 For special use in cinematographic, television, broadcasting Free E 8521.10.90 Other Free E 8521.90 Other Free E 8521.90.11 For special use in cinematographic, television, broadcasting Free E 8521.90.19 Other Free E 8521.90.19 Other Free E 8521.90.10 For special use in cinematographic, television, broadcasting Free E 8521.90.11 For special use in cinematographic, television, broadcasting Free E 8521.90.11 For special use in cinematographic, television, broadcasting Free E 8521.90.11 For special use in cinematographic, television, broadcasting Free E 8521.90.11 For special use in cinematographic, television, broadcasting Free E 8521.90.11 For special use in cinematographic, television, broadcasting Free E					
8520.33.90 Other 8520.39 Other: 8520.39.10 For special use in cinematographic, television, broadcasting Free E8520.39.90 Other 8520.90 - Other: Television, broadcasting, cinematographic sound recording apparatus Free E8520.90.10 apparatus Free E8520.90.90 Other Free E8520.90.90 Other Free E8520.90.90 Other Free E8521.10 For special use in cinematographic, television, broadcasting Free E8521.10.10 For special use in cinematographic, television, broadcasting Free E8521.90 Other Free E8521.90 Other Free E8521.90.11 For special use in cinematographic, television, broadcasting Free E8521.90.19 Other Free E8521.9					
8520.39 Other: 8520.39.10 For special use in cinematographic, television, broadcasting Free E				Free	E
8520.39.10 For special use in cinematographic, television, broadcasting Free E 8520.39.90 Other Free E 8520.90 Other: Television, broadcasting, cinematographic sound recording 8520.90.10 apparatus Free E 8520.90.90 Other Free E 8520.90.90 Other Free E 8521.10 Magnetic tape-type: 8521.10 For special use in cinematographic, television, broadcasting Free E 8521.10.90 Other Free E 8521.90 Other: Laser disc players: 8521.90.11 For special use in cinematographic, television, broadcasting Free E 8521.90.19 Other Free E 8521.90.19 Free E 8521.90.19 Other Free E 8521.90.10 Other Free E 8521.		8520.33.90	Other	Free	E
8520.39.90 Other 8520.90 - Other: Television, broadcasting, cinematographic sound recording 8520.90.10 apparatus Free 8520.90.90 Other Video recording or reproducing apparatus, whether or not incorporating a video tuner. 8521.10 - Magnetic tape-type: 8521.10.10 For special use in cinematographic, television, broadcasting Free E8521.10.90 Other 8521.90 - Other: Laser disc players: 8521.90.11 For special use in cinematographic, television, broadcasting Free E8521.90.19 Other 8521.90.19 Other 8521.90.19 Other 8521.90.19 Other Other: Other: Other: Other: For special use in cinematographic, television, broadcasting Free E8521.90.91 Other		8520.39			
8520.90 - Other: - Television, broadcasting, cinematographic sound recording 8520.90.10 apparatus Free 8520.90.90 Other Free 8520.90.90 Other Video recording or reproducing apparatus, whether or not incorporating a video tuner. 8521.10 - Magnetic tape-type: 8521.10.10 For special use in cinematographic, television, broadcasting Free Experimental Section Free Section Free Experimental Section Free Free Free Free Free Free Free Fre		8520.39.10	For special use in cinematographic, television, broadcasting	Free	E
Television, broadcasting, cinematographic sound recording 8520.90.10 apparatus Free 8520.90.90 Other Video recording or reproducing apparatus, whether or not incorporating a video tuner. 85.21 incorporating a video tuner. 8521.10 - Magnetic tape-type: 8521.10.10 For special use in cinematographic, television, broadcasting Free 8521.10.90 - Other 8521.90 - Other: - Laser disc players: 8521.90.11 For special use in cinematographic, television, broadcasting Free 8521.90.19 Other 8521.90.19 For special use in cinematographic, television, broadcasting Free 8521.90.91 For special use in cinematographic, television, broadcasting Free 8521.90.91 For special use in cinematographic, television, broadcasting		8520.39.90	Other	Free	E
8520.90.10 apparatus Free E8520.90.90 Other Video recording or reproducing apparatus, whether or not incorporating a video tuner. 85.21 incorporating a video tuner. 8521.10 - Magnetic tape-type: 8521.10.10 For special use in cinematographic, television, broadcasting Free E8521.10.90 Other Free E8521.90 Other: Laser disc players: 8521.90.11 For special use in cinematographic, television, broadcasting Free E8521.90.19 Other Free E8521.90.19 For special use in cinematographic, television, broadcasting Free E8521.90.91 For special use in cinematographic, television, broadcasting Free E8521.90.91 For special use in cinematographic, television, broadcasting Free E8521.90.91 For special use in cinematographic, television, broadcasting Free E8521.90.91 For special use in cinematographic, television, broadcasting Free E8521.90.91 For special use in cinematographic, television, broadcasting Free E8521.90.91 For special use in cinematographic, television, broadcasting Free E8521.90.91 For special use in cinematographic, television, broadcasting Free E8521.90.91 For special use in cinematographic, television, broadcasting Free E8521.90.91 For special use in cinematographic, television, broadcasting Free E8521.90.91 For special use in cinematographic, television, broadcasting Free E8521.90.91 For special use in cinematographic, television, broadcasting Free E8521.90.91 For special use in cinematographic, television, broadcasting Free E8521.90.91 For special use in cinematographic, television, broadcasting Free E8521.90.91 For Special use in cinematographic, television, broadcasting Free E8521.90.91 For Special use in cinematographic, television, broadcasting Free E8521.90.91 For Special use in cinematographic, televisi		8520.90			
Video recording or reproducing apparatus, whether or not incorporating a video tuner. 85.21				_	_
Video recording or reproducing apparatus, whether or not incorporating a video tuner. 8521.10 - Magnetic tape-type: 8521.10.10 For special use in cinematographic, television, broadcasting Free E8521.10.90 - Other Free E8521.90 - Other: Laser disc players: 8521.90.11 For special use in cinematographic, television, broadcasting Free E8521.90.19 Other 8521.90.19 For special use in cinematographic, television, broadcasting Free E8521.90.19 For special use in cinematographic, television, broadcasting Free E8521.90.91 For special use in cinematographic, television, broadcasting Free E8521.90.91 For special use in cinematographic, television, broadcasting Free E8521.90.91 For special use in cinematographic, television, broadcasting Free					Е
85.21 incorporating a video tuner. 8521.10 - Magnetic tape-type: 8521.10.10 For special use in cinematographic, television, broadcasting Free E 8521.10.90 Other Free E 8521.90 Cother: Laser disc players: 8521.90.11 For special use in cinematographic, television, broadcasting Free E 8521.90.19 Other Free E 8521.90.19 For special use in cinematographic, television, broadcasting Free E 8521.90.91 For special use in cinematographic, television, broadcasting Free E 8521.90.91 For special use in cinematographic, television, broadcasting Free E		8520.90.90	Other	Free	E
85.21 incorporating a video tuner. 8521.10 - Magnetic tape-type: 8521.10.10 For special use in cinematographic, television, broadcasting Free E 8521.10.90 Other Free E 8521.90 Cother: Laser disc players: 8521.90.11 For special use in cinematographic, television, broadcasting Free E 8521.90.19 Other Free E 8521.90.19 For special use in cinematographic, television, broadcasting Free E 8521.90.91 For special use in cinematographic, television, broadcasting Free E 8521.90.91 For special use in cinematographic, television, broadcasting Free E			Video recording or reproducing apparatus, whether or not		
8521.10 - Magnetic tape-type: 8521.10.10 - For special use in cinematographic, television, broadcasting Free E 8521.10.90 - Other Free E 8521.90 - Other: - Laser disc players: 8521.90.11 For special use in cinematographic, television, broadcasting Free E 8521.90.19 Other - Other: 8521.90.91 For special use in cinematographic, television, broadcasting Free E	85.21				
8521.10.10 For special use in cinematographic, television, broadcasting Free E S521.10.90 Other Free E S521.90 Other: Laser disc players: 8521.90.11 For special use in cinematographic, television, broadcasting Free E S521.90.19 Other Free E S521.90.19 Other: 8521.90.91 For special use in cinematographic, television, broadcasting Free E S521.90.91 For special use in cinematographic, television, broadcasting Free E		8521.10			
8521.10.90 Other Free E 8521.90 - Other: Laser disc players: 8521.90.11 For special use in cinematographic, television, broadcasting Free E 8521.90.19 Other Other: 8521.90.91 For special use in cinematographic, television, broadcasting Free E				Free	E
8521.90 - Other: Laser disc players: 8521.90.11 For special use in cinematographic, television, broadcasting Free E 8521.90.19 Other Other: 8521.90.91 For special use in cinematographic, television, broadcasting Free E					E
Laser disc players: 8521.90.11 For special use in cinematographic, television, broadcasting Free E 8521.90.19 Other Free E - Other: 8521.90.91 For special use in cinematographic, television, broadcasting Free E				1100	_
8521.90.11 For special use in cinematographic, television, broadcasting Free E S21.90.19 Other Free E Other: 8521.90.91 For special use in cinematographic, television, broadcasting Free E S21.90.91		0021.90			
8521.90.19 Other Free E Other: 8521.90.91 For special use in cinematographic, television, broadcasting Free E		8521 90 11	ž - Ž	Free	E
Other: 8521.90.91 For special use in cinematographic, television, broadcasting Free E					E
8521.90.91 For special use in cinematographic, television, broadcasting Free E		3321.70.17		1100	L
		8521 90 91		Free	Е
					E
1100		0.521.70.77	S	1100	L
Parts and accessories suitable for use solely or principally with the			Parts and accessories suitable for use solely or principally with the		
apparatus of headings 85.19 to 85.21.	85.22		apparatus of headings 85.19 to 85.21.		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	8522.10	- Pick-up cartridges:		
	8522.10.10	For special use in cinematographic, television, broadcasting	Free	Е
	8522.10.90	Other	Free	E
	8522.90	- Other:		
		Printed circuit boards assemblies for television, broadcasting,		
	8522.90.10	Cinematographic Sound recorders and reproducers Printed circuit boards assemblies for telephone answering	Free	Е
	8522.90.20	machines [ITA1/B-199]	Free	E
	8522.90.30	Other printed circuit boards assemblies	Free	E
	8522.90.40	 - Audio or video tapedecks and compact disc mechanisms - Audio or visual reproduction heads, magnetic type; magnetic 	Free	Е
	8522.90.50	erasing heads and rods	Free	Е
	0322.70.30	- Other:	1100	L
		Other parts and accessories of television, broadcasting,		
	8522.90.91	cinematographic sound recorders and reproducers	Free	Е
	8522.90.92	Other parts of telephone answering machines	Free	Е
		Other parts and accessories for goods of subheadings 8519.92,		
		8519.93, 8519.99 and headings 85.20 (other than for telephone		
	8522.90.93	answering machines) or 85.21	Free	Е
	8522.90.99	Other	Free	Е
		Prepared unrecorded media for sound recording or similar recording		
85.23		of other phenomena, other than products of Chapter 37.		
		- Magnetic tapes:		
	8523.11	Of a width not exceeding 4 mm: [ITA1/A-038] [ITA1/B-201]		
	8523.11.10	Computer tape	Free	E
	8523.11.90	Other	Free	E
	0.500.40	Of a width exceeding 4 mm but not exceeding 6.5 mm: [ITA1/A-		
	8523.12	039] [ITA1/B-201]		
	8523.12.10	Videotape	Free	Е
	8523.12.20	Computer tape	Free	Е
	8523.12.30	UMATIC, BETACAM, digital tape	Free	Е
	8523.12.90	Other	Free	Е
	8523.13	Of a width exceeding 6.5 mm: [ITA1/A-040] [ITA1/B-201]	E	E
	8523.13.10	Videotape Computer tape	Free	E E
	8523.13.20 8523.13.30	Computer tape UMATIC, BETACAM, digital tape	Free Free	E
	8523.13.40	In pancake form	Free	E
	8523.13.40	Other	Free	E
	8523.20	- Magnetic discs: [ITA1/A-041] [ITA1/B-201]	Tiee	L
	8523.20.10	Computer hard disks	Free	Е
	8523.20.20	Video disks	Free	E
	8523.20.30	Other hard disks	Free	E
	8523.20.40	Computer diskettes	Free	E
	8523.20.90	Other	Free	E
	8523.30.00	- Cards incorporating a magnetic stripe	Free	E
	8523.90	- Other: [ITA1/A-042] [ITA1/B-201]		=
	8523.90.10	For video	Free	E
	8523.90.20	For computer use	Free	E
	8523.90.90	Other	Free	Е

		Records, tapes and other recorded media for sound or other similarly		
		recorded phenomena, including matrices and masters for the		
85.24		production of records, but excluding products of Chapter 37.		
03.24	8524.10	- Gramophone records:		
	8524.10.10	For educational use only	Free	Е
	8524.10.90	Other	Free	E
	6524.10.90	- Discs for laser reading systems:	Tiec	E
		- For reproducing phenomena other than sound or image: [ITA1/A-		
	8524.31	043]		
	8524.31.10	For cinematographic film	Free	Е
	8524.31.90	Other	Free	E
	8524.32	For reproducing sound only:	1100	L
	8524.32.10	For cinematographic film	Free	Е
	8524.32.90	Other	Free	E
	8524.39	Other:	Ticc	L
	0324.37	For reproducing representations of instructions, data, sound, and		
		image, recorded in a machine readable binary form, and capable of		
		being manipulated or providing interactivity to a user, by means of		
		an automatic data processing machine [ITA1/A-044]; proprietary		
	8524.39.10	format storage (recorded) media [ITA1/B-201]	Free	E
	8524.39.20	For cinematographic film	Free	E
	8524.39.90	Other	Free	E
		- Magnetic tapes for reproducing phenomena other than sound or		
	8524.40.00	image [ITA1/A-045] [ITA1/B-201]	Free	E
		- Other magnetic tapes:		
	8524.51	Of a width not exceeding 4 mm:		
	8524.51.10	Videotape	Free	E
	8524.51.20	Computer tape	Free	E
	8524.51.30	For cinematographic film	Free	E
	8524.51.90	Other	Free	E

- - Of a width exceeding 4 mm but not exceeding 6.5 mm:

Description

Heading

H.S. Code

8524.52 8524.52.10

8524.52.20

8524.52.30

8524.52.90

8524.53.10 8524.53.20

8524.53.30

8524.53.90

8524.60.00

8524.91

8524.91.10

8524.91.20

8524.91.90

8524.99.10

8524.99

8524.53

--- Videotape

--- Other

- - Other

--- Other

- - Other: - - - For video

046]

- - Videotape

- - - Computer tape

- - - Computer tape

- - - For cinematographic film

- - - For cinematographic film

- - - For use in computer

- Cards incorporating a magnetic stripe

- - - Other, for data processing systems

- - Of a width exceeding 6.5 mm:

Staging

Category

Base Rates

Free

Е

Е

Е

Ε

Е

Е

Ε

Е

E

Е

Е

E

Ε

- - For reproducing phenomena other than sound or image: [ITA1/A-

Heading	H.S. Code	Description	Base Rates	Staging Category
110000119	22/8/ 0040	2000	Dube Times	outegory
		For reproducing representations of instructions, data, sound, and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine [ITA1/A-047]; proprietary		
	8524.99.20	format storage (recorded) media [ITA1/B-201]	Free	Е
	8524.99.30	For cinematographic film	Free	E
	8524.99.90	Other	Free	E
85.25		Transmission apparatus for radio-telephony, radio-telegraphy, radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; television carmeras; still image video cameras and video carmera recorders; digital cameras		
	8525.10	- Transmission apparatus:	-	-
	8525.10.10	For radio-broadcasting	Free	Е
		For television:	-	_
	8525.10.21	Video senders	Free	Е
	8525.10.22	Central monitoring systems	Free	E
	8525.10.23	Telemetry monitoring systems	Free	E
	8525.10.29	Other	Free	Е
	8525.10.30	Data compression tools	Free	Е
	0505 10 40	Set top boxed which have a communication function [ITA1/B-	T.	
	8525.10.40	203]	Free	Е
	8525.10.50 8525.20	 - For radio telephony or radio-telegraphy [ITA1/A-048] - Transmission apparatus incorporating reception apparatus: [ITA1/A-049] [ex ITA1/B-197] 	Free	E
	8525.20.10	Wireless LAN	Free	Е
	8525.20.20	Internet enabled handphones	Free	E
	8525.20.30	Internet enabled cellular phones	Free	E
	8525.20.40	Internet video conferencing equipment	Free	E
	8525.20.50	Digital radio relay systems	Free	E
	8525.20.60	Mobile data network	Free	E
	0020120100	Set top boxes which have a communication function	1100	_
	8525.20.70	[ITA1/B203]	Free	E
	8525.20.80	Other cellular phones	Free	E
		Other:		
		Other transmission apparatus for radio-telephony or radio-		
	8525.20.91	telegraphy	Free	E
	8525.20.92	Other transmission apparatus for television	Free	E
	8525.20.99	Other	Free	E
	8525.30	 Television cameras: - Cameras, without recording function, working in conjunction with an automatic data processing machine, the dimensions of which 		
	8525.30.10	do not exceed 130 mm x 70 mm x 45 mm [ITA/2]	Free	Е
	8525.30.90	Other	Free	E
		- Still image video cameras and other video camera recorders; digital	1100	
	8525.40	cameras: Digital still image video comerce UTA 1/A 0501	Г.,	ъ
	8525.40.10	Digital still image video cameras [ITA1/A-050]	Free	Е
	8525.40.20	Other still image video cameras	Free	Е
	8525.40.30	Digital cameras	Free	E

	на с т	5	D D (Staging
Heading	H.S. Code	Description	Base Rates	Category
	8525.40.40	Other video camera recorders	Free	E
		Radar apparatus, radio navigational aid apparatus and radio remote		
85.26		control apparatus.		
	8526.10	- Radar apparatus:		
		Radar apparatus, ground base, or of a kind for incorporation in		
	8526.10.10	civil aircraft, or of a kind used solely on sea-going vessels [ITA/2]	Free	Е
	8526.10.90	Other	Free	Е
	0.50	- Other:		
	8526.91	Radio navigational aid apparatus:		
	8526.91.10	Radio navigational aid apparatus, of a kind for used in civil aircraft, or of a kind used solely on sea-going vessels [ITA/2]	Free	Е
	8526.91.90	Other	Free	E
	8526.92.00	Radio remote control apparatus	Free	E
	0320.72.00	radio remote control apparatus	Tiec	L
		Reception apparatus for radio-telephony, radio-telegraphy or radio-		
		broadcasting, whether or not combined, in the same housing, with		
85.27		sound recording or reproducing apparatus or a clock.		
		- Radio-broadcast receivers capable of operating without an external		
		source of power, including apparatus capable of receiving also radio-		
	9527 12 00	telephony or radio-telegraphy:	Г	Г
	8527.12.00	- Pocket-size radio cassette-players- Other apparatus combined with sound recording or reproducing	Free	Е
	8527.13.00	apparatus	Free	Е
	8527.19	Other:	1100	L
	8527.19.10	For radio-telephony or radio-telegraphy	Free	Е
		Reception apparatus capable of planning managing, and		
	8527.19.20	monitoring of electromagnetic spectrum [ITA/2]	Free	E
	8527.19.90	Other	Free	E
		- Radio-broadcast receivers not capable of operating without an		
		external source of power, of a kind used in motor vehicles, including		
		apparatus capable of receiving also radio-telephony or radio- telegraphy:		
	8527.21	Combined with sound recording or reproducing apparatus:		
	8527.21.10	For radio-telephony or radio-telegraphy	Free	Е
	8527.21.90	Other	Free	E
	8527.29	Other:	1100	L
	8527.29.10	For radio-telephony or radio-telegraphy	Free	Е
	8527.29.90	Other	Free	E
		- Other radio-broadcast receivers, including apparatus capable of		
		receiving also radio-telephony or radio-telegraphy:		
	8527.31	Combined with sound recording or reproducing apparatus:		
	8527.31.10	For radio-telephony or radio-telegraphy	Free	E
	8527.31.90	Other	Free	E
	0.505.00	Not combined with sound recording or reproducing apparatus but	T.	-
	8527.32.00	combined with a clock	Free	Е
	8527.39	- Other:	E	17:
	8527.39.10	For radio-telephony or radio-telegraphy Other	Free	E
	8527.39.90 8527.90		Free	E
	0341.90	- Other apparatus:		

Heading	H.S. Code	Description	Base Rates	Staging Category
Heading	II.S. Couc	Description	Dusc Rates	Cutegory
		Portable receivers for calling, alerting or paging [ITA1/A-051]		
	8527.90.10	and paging alert devices, including pagers [ITA1/B-197]	Free	E
		Other:		
	8527.90.91	For radio-telephony or radio-telegraphy	Free	E
	8527.90.92	For distress signals from ships or aircraft	Free	E
	8527.90.99	Other	Free	Е
		Reception apparatus for television, whether or not incorporating		
		radio-broadcast receivers or sound or video recording or reproducing		
85.28		apparatus; video monitors and video projectors.		
00.20		- Reception apparatus for television, whether or not incorporating		
		radio-broadcast receivers or sound or video recording or reproducing		
		apparatus:		
	8528.12	Colour:		
		Set top boxes which have a communication function [ITA1/B-		
	8528.12.10	203]	Free	E
		Printed circuit assemblies for use with ADP machines [ITA1/B-		
	8528.12.20	199]	Free	E
	8528.12.90	Other	Free	E
	8528.13.00	 Black and white or other monochrome- Video monitors:	Free	Е
	8528.21	Colour:		
		FPD type monitors for video and computer data, for overhead		
	8528.21.10	projectors [ITA1/B-200]	Free	E
	8528.21.90	Other	Free	Е
	8528.22.00	Black and white or other monochrome	Free	Е
	8528.30	- Video projectors:		
	8528.30.10	- Having capacity for projecting on screens of 300 inches or more- Flat panel display type video and computer data projectors	Free	Е
	8528.30.20	[ITA1/B-200]	Free	E
	8528.30.90	Other	Free	E
		Douts suitable for use cololy or mineinally with the amounture of		
85.20		Parts suitable for use solely or principally with the apparatus of headings 85.25 to 85.28.		
85.29		- Aerials and aerial reflectors of all kinds; parts suitable for use		
	8529.10	therewith:		
		Aerials or antennae of a kind used with apparatus for radio-		
		telephony and radio-telegraphy [ITA1/A-052]; parts of paging alert		
	8529.10.10	devices [ITA1/B-197]	Free	E
		Parabolic aerial reflector dishes for direct broadcast Multi-media		
	8529.10.20	systems and parts thereof	Free	E
		Telescopic, rabbit and dipole antennae for television or radio		
	8529.10.30	receivers	Free	E
	8529.10.40	Aerial filters and separators [ITA/2]	Free	E
		Parts mounted on PCB and / or cabinet / cabinet parts:		
	9530 10 51	For use with transmission apparatus or reception apparatus for	r	г
	8529.10.51	radio-telegraphy, radio-telephony, radio-broadcasting or television	Free	Е
	8529.10.59	Other	Free	Е
	8529.10.60	Wave guide (free horn) Other:	Free	Е
	8529.10.91	For radio-telephony or radio-telegraphy	Free	Е
		1 January Control		_

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	0520 10 02	Esstava anti-si-sa anti-si-sa dia kaominina anti-si-sa	E	Г
	8529.10.92	For transmission apparatus for radio-broadcasting or television	Free	Е
	8529.10.99	Other	Free	Е
	8529.90	Other:- Parts including printed circuit assemblies of the following:		
		transmission apparatus other than radio-broadcasting or television		
		transmission; digital still image video cameras; portable receivers for		
		calling, alerting or paging [ITA1/A-053] and paging alert devices,		
		including pagers [ITA1/B-197]:		
	8529.90.11	For cellular phones	Free	Е
	8529.90.12	Other	Free	Е
	8529.90.20	For decoders, other than those of 8529.90.11 and 8529.90.12	Free	Е
		Printed circuit boards, assembled, other than those of 8529.90.11		
		and 8529.90.12:		
		For goods of subheading 8527.13, 8527.19, 8527.21, 8527.29,		
		8527.31, 8527.39 or 8527.90 (for radio-telephony or radio-	_	_
	8529.90.31	telegraphy only)	Free	E
	8529.90.32	For the goods of 8525.10 or 8525.20 (not for radio-telephony or radio-telegraphy)	Free	Е
	6329.90.32	For the goods of 8527.13, 8527.19, 8527.21, 8527.29, 8527.31,	riee	E
	8529.90.33	8527.39 or 8527.90 (not for radio-telephony or radio-telegraphy)	Free	Е
	8529.90.34	For goods of heading 85.26	Free	E
	8529.90.35	For goods of heading 85.28	Free	E
	8529.90.36	For goods of subheading 8525.30	Free	E
	8529.90.37	For goods of subheading 8527.12 or 8527.32	Free	E
	8529.90.39	Other	Free	E
		Other:		
	8529.90.91	For television	Free	Е
	8529.90.92	For radio-telephony or radio-telegraphy only	Free	Е
	8529.90.93	Other, of goods of heading 85.28	Free	Е
	8529.90.99	Other	Free	Е
		Electrical signalling, safety or traffic control equipment for railways,		
		tramways, roads, inland waterways, parking facilities, port		
85.30		installations or airfields (other than those of heading 86.08).		
	8530.10.00	- Equipment for railways or tramways	Free	E
	8530.80	- Other equipment:		
	8530.80.10	For roads	Free	Е
	8530.80.90	Other	Free	E
	8530.90	- Parts:	_	_
	8530.90.10	- Of goods of subheading 8530.10.00	Free	Е
	8530.90.20	Of goods of subheading 8530.80.00	Free	Е
		Electric sound or visual signalling apparatus (for example, bells,		
		sirens, indicator panels, burglar or fire alarms), other than those of		
85.31		heading 85.12 or 85.30.		
	8531.10	- Burglar or fire alarms and similar apparatus:		
	8531.10.10	- Burglar alarms	Free	Е
	8531.10.20	Fire alarms	Free	E
	8531.10.30	Smoke alarms	Free	E
	8531.10.40	SOS shrill alarms	Free	Е

Heading	H.S. Code	Description	Base Rates	Staging Category
	8531.10.90	Other - Indicator panels incorporating liquid crystal devices (LCD) or light	Free	Е
	8531.20.00	emitting diodes (LED) [ITA1/A-054] [ITA1/B-193]	Free	E
	8531.80	Other apparatus:- Electronic bells and horns:		
	8531.80.11	Door bells, buzzers and dings	Free	E
	8531.80.19	Other Flat panel displays (including electro luminescence, plasma and other technologies) for products falling within the Information	Free	Е
	8531.80.20	Technology Agreement (ITA) [ITA1/B-193]	Free	E
	8531.80.30	Telegraphic apparatus for ships' engine rooms	Free	E
	8531.80.90	Other	Free	E
	8531.90	- Parts: Parts including printed circuit assemblies of subheadings		
	8531.90.10	8531.20.00 [ITA1/A-055] [ITA1/B-193] or 8531.80.20 [ITA1/B-193]	Free	Е
	0.521 00 01	Other:	.	
	8531.90.91	Of door bells	Free	Е
	8531.90.92	Of other bells and horns Other	Free	E E
	8531.90.99	Other	Free	E
85.32		Electrical capacitors, fixed, variable or adjustable (pre-set) Fixed capacitors designed for use in 50/60 Hz circuits and having a reactive power handling capacity of not less than 0.5 kvar (power		
	8532.10.00	capacitors) - Other fixed capacitors: [ITA1/A-056]	Free	E
	8532.21.00	Tantalum [ITA1/A-057]	Free	E
	8532.22.00	Aluminium electrolytic [ITA/A-058]	Free	Е
	8532.23.00	Ceramic dielectric, single layer [ITA1/A-059]	Free	E
	8532.24.00	Ceramic dielectric, multilayer [ITA1/A-060]	Free	E
	8532.25.00	Dielectric of paper or plastics [ITA1/A-061]	Free	E
	8532.29.00	Other [ITA1/A-062]	Free	E
	8532.30.00	- Variable or adjustable (pre-set) capacitors [ITA1/A-063]	Free	E
	8532.90	- Parts: [ITA1/A-064]		
	8532.90.10	Used with capacity of 500 kVA or more	Free	E
	8532.90.90	Other	Free	E
85.33		Electrical resistors (including rheostats and potentiometers), other than heating resistors.		
	8533.10	- Fixed carbon resistors, composition or film type: [ITA1/A-065]		
	8533.10.10	Surface mounted	Free	E
	8533.10.90	Other	Free	E
		- Other fixed resistors:		
	8533.21.00	For a power handling capacity not exceeding 20 W [ITA1/A-066]	Free	Е
	8533.29.00	Other	Free	E
		- Wirewound variable resistors, including rheostats and potentiometers:		
	8533.31.00	For a power handling capacity not exceeding 20 W [ITA1/A-068]	Free	E

Heading	H.S. Code	Description	Base Rates	Staging Category
		·		
	8533.39.00	- Other [ITA1/A-069]- Other variable resistors, including rheostats and potentiometers	Free	Е
	8533.40.00	[ITA1/A-070]	Free	E
	8533.90.00	- Parts [ITA1/A-072]	Free	Е
85.34		Printed circuits. [ITA1/A-072]		
	8534.00.10	- Single-sided	Free	E
	8534.00.20	- Double-sided	Free	E
	8534.00.30	- Multi-layer	Free	E
	8534.00.90	- Other	Free	E
05.25		Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, fuses, lightning arresters, voltage limiters, surge suppressors, plugs, junction boxes), for a voltage exceeding 1,000		
85.35	0.505.10.00	volts.		-
	8535.10.00	- Fuses	Free	E
		- Automatic circuit breakers:		
	8535.21	For a voltage of less than 72.5 kV:		
	8535.21.10	Moulded case type	Free	E
		For a voltage of 66 kV or more:		
	8535.21.21	Air brake electric contactors	Free	E
	8535.21.29	Other	Free	E
	8535.21.90	Other	Free	E
	8535.29	Other:		
	8535.29.10	Moulded case type	Free	E
	8535.29.90	Other	Free	E
	8535.30	 Isolating switches and make-and-break switches: - Suitable for voltage exceeding 1000 V but not exceeding 40,000 V: 		
	8535.30.11	Current switches	Free	Е
	8535.30.11	Other	Free	E
	8535.30.19	For a voltage of 66 kV or more	Free	E
	6333.30.20	Other:	rice	E
	8535.30.91	Current switches	Free	Е
	8535.30.91	Other	Free	E
	8535.40	- Lightning arresters, voltage limiters and surge suppressors:	rice	E
	8535.40.10		Еноо	D
		Lightning arresters	Free	Е
	8535.40.20	Voltage limiters	Free	Е
	8535.40.30	Surge suppressors	Free	E
	8535.90	- Other:		
	8535.90.10	Bushing assemblies, tap changer assemblies, connectors and terminals, for electricity distribution and power transformers	Free	Е
	8535.90.10	- Other	Free	E
85.36	8536.10	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, relays, fuses, surge suppressors, plugs, sockets, lampholders, junction boxes), for a voltage not exceeding 1,000 volts. - Fuses:		
	0330.10	- 1 uscs.		

		I		Staging
Heading	H.S. Code	Description	Base Rates	Category
	8536.10.10	Thermal fuses; glass type fuses	Free	Е
	8536.10.90	- Other	Free	E
	8536.20	- Automatic circuit breakers:	Ticc	L
	8536.20.10	- Moulded case type	Free	Е
	8330.20.10	- For incorporation into electro-thermic domestic appliances of	Tiee	L
	8536.20.20	heading 85.16	Free	Е
	8536.20.90	Other	Free	E
	8536.30	- Other apparatus for protecting electrical circuits:		_
	8536.30.10	Lightning arrestors	Free	Е
	8536.30.90	Other	Free	E
		- Relays:		_
	8536.41.00	For a voltage not exceeding 60 V	Free	Е
	8536.49.00	Other	Free	E
	8536.50	- Other switches:		
	8536.50.10	Smoke switches	Free	Е
	8536.50.20	Over current and residual current automatic switches	Free	E
		High inrush switches and commutators for stoves and ranges;		
		microphone switches; power switches for television or radio		
		receivers; switches for electric fans; rotary, slide, see-saw and		
	8536.50.30	magnetic switches for air-conditioning machines	Free	E
	8536.50.40	Miniature switches for rice cookers or oven toasters	Free	E
		Electronic AC switches consisting of optically coupled input and		
		output circuits (Insulated thyristor AC switches) [ITA1/A-073];		
		electronic switches, including temperature protected electronic switches, consisting of a transistor and a logic chip (chip-on-chip		
		technology) for a voltage not exceeding 1000 volts [ITA1/A-074];		
		electromechanical snap-action switches for a current not exceeding		
	8536.50.50	11 amps [ITA1/A-075]	Free	Е
		- Make and break swiches of a kind used in domestic electrical	1100	_
		wiring not exceeding 500 V and having a rated current carrying		
	8536.50.60	capacity not exceeding 20 amp	Free	E
	8536.50.90	Other	Free	E
		- Lamp-holders, plugs and sockets:		
	8536.61	Lamp-holders:		
	8536.61.10	Of a kind used for compact lamps or halogen lamps	Free	E
	8536.61.90	Other	Free	E
	8536.69	Plugs and sockets:		
	8536.69.10	Telephone plugs	Free	E
		Audio/video sockets and cathode ray tube (CRT) sockets for		
	8536.69.20	television or radio receivers	Free	E
	0.50 < < 0.00	Sockets and plugs for co-axial cables and printed circuits		-
	8536.69.30	[ITA1/A-076]	Free	E
	8536.69.90	Other	Free	E
	8536.90	- Other apparatus:		
	9526 00 10	Connection and contact elements for wires and cables [ITA1/A-077]; wafer probas [ITA1/R 166]	Eraa	E
	8536.90.10 8536.90.20	077]; wafer probers [ITA1/B-166] Junction boxed	Free Free	E E
	0330.70.20	- Cable connectors consisting of a jack plug, terminal with or	1166	E
	8536.90.30	without pin, connector and adaptor for coaxial cable; commutator	Free	Е
	8536.90.90	- Other	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Boards, panels, consoles, desks, cabinets and other bases, equipped		
		with two or more apparatus of heading 85.35 or 85.36, for electric		
		control or the distribution of electricity, including those		
		incorporating instruments or apparatus of Chapter 90, and numerical		
85.37		control apparatus, other than switching apparatus of heading 85.17.		
	8537.10	- For a voltage not exceeding 1,000 V:		
	8537.10.10	Switchboards and control panels	Free	E
		Distribution boards (including back panels and back planes) for		
		use solely or principally with goods of heading 84.71, 85.17 or 85.25		
	8537.10.20	[ITA/2]	Free	Е
		Programmable logic controllers for automated machines for		
	0525 10 20	transport, handling and storage of dies for semiconductor devices		
	8537.10.30	[ITA/2 (AS2)]	Free	Е
	8537.10.90	Other	Free	Е
	8537.20	- For a voltage exceeding 1,000 V:		
	8537.20.10	Switchboards	Free	Е
	8537.20.20	Control panels	Free	Е
	8537.20.90	Other	Free	Е
		Parts suitable for use solely or principally with the apparatus of		
85.38		heading 85.35, 85.36 or 85.37.		
		- Boards, panels, consoles, desks, cabinets and other bases for the		
	8538.10	goods of heading 85.37, not equipped with their apparatus:		
		For a voltage not exceeding 1,000 V:		
		Parts of programmable logic controllers for automated machines		
	0520 10 11	for transport, handling and storage of dies for semiconductor devices	F	F
	8538.10.11	[ITA/2 (AS2)]	Free	Е
	8538.10.19	Other	Free	Е
		For a voltage exceeding 1,000 V: Parts of programmable logic controllers for automated machines		
		for transport, handling and storage of dies for semiconductor devices		
	8538.10.21	[ITA/2 (AS2)]	Free	Е
	8538.10.29	Other	Free	E
	8538.90	- Other:	Ticc	L
	0330.70	For a voltage not exceeding 1,000 V:		
		Doute in cluding mainted singuit accompling of telephone pluggs		
	8538.90.11	Parts including printed circuit assemblies of telephone plugs; connection and contact elements for wires and cables; wafer probers	Free	Е
	0330.70.11	Parts of goods of subheadings 8536.50.50, 8536.69.30 and	Ticc	L
	8538.90.12	8536.90.10 [ITA/2]	Free	Е
	8538.90.13	Parts of goods of subheading 8537.10.20 [ITA/2]	Free	E
	8538.90.19	Other	Free	E
	0000.70.17	For a voltage exceeding 1,000 V:	1100	L
		Parts including printed circuit assemblies of telephone plugs;		
	8538.90.21	connection and contact elements for wires and cables; wafer probers	Free	Е
	8538.90.29	Other	Free	E
	0330.70.27		1100	L
		Electric filament or discharge lamps, including sealed beam lamp		
85.39		units and ultra-violet or infra-red lamps; arc-lamps.		

	•		1	84
Heading	H.S. Code	Description	Base Rates	Staging Category
Heading	n.s. code	Description	Dase Rates	Category
	8539.10	- Sealed beam lamp units:		
	8539.10.10	For motor vehicles of Chapter 87	Free	E
	8539.10.90	Other	Free	E
		- Other filament lamps, excluding ultra-violet or infra-red lamps:		
	8539.21	Tungsten halogen:		
	8539.21.10	Reflector lamp bulbs	Free	E
	8539.21.20	Special purpose bulbs for medical equipment	Free	E
	8539.21.30	Of a kind used for motor vehicles	Free	E
	8539.21.90	Other	Free	E
		Other, of a power not exceeding 200 W and for a voltage		
	8539.22	exceeding 100 V:		
	8539.22.10	Reflector lamp bulbs	Free	E
	8539.22.20	Special purpose bulbs for medical equipment	Free	E
	8539.22.90	Other	Free	Е
	8539.29	Other:		
	8539.29.10	Reflector lamp bulbs	Free	E
	8539.29.20	Operation lamp bulbs	Free	Е
	8539.29.30	Bulbs of a kind used for motor vehicles	Free	E
	9520 20 40	Flashlight bulbs; miniature indicator bulbs, rated up to 2.25 V;	F	Е
	8539.29.40	special purpose bulbs for medical equipment Other, having capacity exceeding 200 W but not exceeding 300	Free	Е
	8539.29.50	W and a voltage exceeding 100 V	Free	Е
	0337.27.30	Other, having capacity not exceeding 200 W and a voltage not	1100	L
	8539.29.60	exceeding 100 V	Free	E
	8539.29.90	Other	Free	E
		- Discharge lamps, other than ultra-violet lamps:		
	8539.31	Fluorescent, hot cathode:		
	8539.31.10	Tubes for compact fluorescent lamps	Free	E
	8539.31.20	Tube lamps/fluorescent lamps in straight or circular form	Free	E
	8539.31.90	Other	Free	E
	8539.32.00	Mercury or sodium vapour lamps; metal halide lamps	Free	E
	8539.39	Other:		
		Tubes for compact fluorescent lamps:		
	8539.39.11	Neon lamps	Free	E
	8539.39.19	Other	Free	E
	8539.39.20	Discharge lamps for decorative or publicity purposes	Free	E
		Other fluorescent cold cathode types:		
	8539.39.31	Neon lamps	Free	E
	8539.39.39	Other	Free	E
	8539.39.40	Electric lamps for motor vehicle or cycles	Free	E
	8539.39.90	Other	Free	E
		- Ultra-violet or infra-red lamps; arc-lamps:		
	8539.41.00	Arc-lamps	Free	E
	8539.49.00	Other	Free	E
	8539.90	- Parts:		
		Aluminium end caps for fluorescent lamps; aluminium screw	_	
	8539.90.10	caps for incandescent lamps	Free	E
	8539.90.20	Other, suitable for lamps of vehicles of all kinds	Free	Е
	8539.90.30	Other, suitable for ultra-violet or infra-red lamps or arc lamps	Free	E

	T			Staging
Heading	H.S. Code	Description	Base Rates	Category
	8539.90.90	Other	Free	Е
		Thermionic, cold cathode or photo-cathode valves and tubes (for		
		example, vacuum or vapour or gas- filled valves and tubes, mercury arc rectifying valves and tubes, cathode-ray tubes, television camera		
85.40		tubes).		
		- Cathode-ray television picture tubes, including video monitor cathode-ray tubes:		
	8540.11	Colour:		
	8540.11.10	Flat monitor	Free	Е
	8540.11.90	Other	Free	E
	8540.12.00	Black and white or other monochrome	Free	E
	0340.12.00	- Television camera tubes; image converters and intensifiers; other	1100	L
	8540.20	photo-cathode tubes:		
	8540.20.10	For use with articles of heading 85.25	Free	E
	8540.20.90	Other	Free	E
		- Data/graphic display tubes, colour, with a phosphor dot screen		
	8540.40	pitch smaller than 0.4 mm: [ITA1/B-195]		
	8540.40.10	For use with articles of heading 85.25	Free	E
	8540.40.90	Other	Free	Е
	8540.50	- Data/graphic display tubes, black and white or other monochrome:		
	8540.50.10	For use with articles of heading 85.25	Free	E
	8540.50.90	Other	Free	E
	8540.60.00	- Other cathode-ray tubes	Free	E
		 Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes: 		
	8540.71	Magnetrons:		
	8540.71.10	For use with articles of heading 85.25	Free	Е
	8540.71.90	Other	Free	E
	8540.72	Klystrons:	1100	L
	8540.72.10	For use with articles of heading 85.25	Free	Е
	8540.72.90	Other	Free	E
	8540.79	Other:		_
	8540.79.10	For use with articles of heading 85.25	Free	Е
	8540.79.90	Other	Free	Е
		- Other valves and tubes:		
	8540.81	Receiver or amplifier valves and tubes:		
	8540.81.10	For use with articles of heading 85.25	Free	Е
	8540.81.90	Other	Free	E
	8540.89	Other:		
	8540.89.10	For use with articles of heading 85.25	Free	E
	8540.89.90	Other	Free	E
		- Parts:		
	8540.91	Of cathode-ray tubes:		
	8540.91.10	For use with articles of heading 85.25	Free	E
	8540.91.20	Beam directing coils and voltage transforming coils	Free	E
	8540.91.90	Other	Free	E
	8540.99	Other:		
	8540.99.10	Of microwave tubes	Free	E

Heading	H.S. Code	Description	Base Rates	Staging Category
Heading	II.S. Couc	Description	Dasc Rates	Category
	8540.99.20	For use with articles of heading 85.25	Free	E
	8540.99.90	Other	Free	E
		Diodes, transistors and similar semiconductor devices; photosensitive		
		semiconductor devices, including photovoltaic cells whether or not		
		assembled in modules or made up into panels; light emitting diodes;		
85.41		mounted piezo-electric crystals.		
	8541.10.00	- Diodes, other than photosensitive or light emitting diodes [ITA1/A-078]	Free	Е
	6541.10.00	- Transistors, other than photosensitive transistors:	riee	E
	8541.21.00	- With a dissipation rate of less than 1 W [ITA1/A-079]	Free	Е
	8541.29.00	- Other [ITA1/A-080]	Free	E
	0541.27.00	- Thyristors, diacs and triacs, other than photosensitive devices	Tiec	L
	8541.30.00	[ITA1/A-081]	Free	Е
		- Photosensitive semiconductor devices, including photovoltaic cells		
		whether or not assembled in modules or made up into panels; light		
	8541.40	emitting diodes: [ITA1/A-082]		
	8541.40.10	Light emitting diodes	Free	E
	8541.40.20	Photocells, including photodiodes and phototransistors	Free	E
		Other	_	_
	8541.40.91	For use with articles of heading 85.25	Free	Е
	8541.40.99	Other	Free	E
	8541.50.00	- Other semiconductor devices [ITA1/A-083]	Free	E
	8541.60.00	- Mounted piezo-electric crystals [ITA1/A-084]	Free	E
	8541.90.00	- Parts [ITA1/A-085]	Free	Е
85.42		Electronic integrated circuits and microassemblies.		
	8542.10.00	- Cards incorporating an electronic integrated circuit ("smart" cards)	Free	E
		- Monolithic integrated circuits:		
	8542.21	Digital: [ITA1/A-087, 088 and 089]		
	0742 21 10	Wafers and discs, Electrically Circuit-programmed, whether or	T.	T.
	8542.21.10	not coated on one side with gold or aluminium	Free	Е
	8542.21.90	Other Other: [ITA1/A-090]	Free	E
	8542.29	Wafers and discs, electrically circuit-programmed, whether or		
	8542.29.10	not coated on one side with gold or aluminium	Free	Е
	8542.29.90	Other	Free	E
	8542.60.00	- Hybrid integrated circuits [ITA1/A-091]	Free	E
	8542.70.00	- Electronic microassemblies [ITA1/A-092]	Free	Е
	8542.90	- Parts: [ITA1/A-093]		
	0742 00 10	Frames or lead frames, being part of integrated circuits,		
	8542.90.10	composed of substances of any of the following characters: 1. Of 58% iron and 42% nickel may be partly coated with gold,	Free	Е
		aluminium or silver		
		2. Of 99% copper may be partly coated with gold, aluminium or		
		silver		
		3. Of 58% iron and 42% nickel coated outside with gold and		
		partly covered with ceramic		
		4. Partly of ceramic, and partly of nickel coated with gold		

Heading	H.S. Code	Description	Base Rates	Staging Category
	0542.00.20	Lids and caps, of 58% iron and 42% nickel coated with gold or of ceramic, coated with quartz, whether or not partly made of glass; bases of ceramic coated with glass whether or not partly coated with	-	
	8542.90.20 8542.90.90	gold Other	Free Free	E E
		Electrical machines and apparatus, having individual functions, not		
85.43		specified or included elsewhere in this Chapter Particle accelerators:		
	8543.11.00	Ion implanters for doping semiconductor materials [ITA1/A-167]	Free	E
	8543.19.00	Other	Free	E
	8543.20.00	Signal generatorsMachines and apparatus for electroplating, electrolysis or	Free	E
	8543.30	electrophoresis: Apparatus for wet etching, developing, stripping or cleaning		
	8543.30.10	semiconductor wafers and flat panel displays [ITA1/B-142, B-168]	Free	E
		Wet processing equipment for the application by immersion of chemical or electrochemical solutions, whether or not for the purpose		
	8543.30.20	of removing material on PCB/PWB substrates [ITA/2 (AS2)]	Free	E
	8543.30.90	Other	Free	Е
	8543.40.00	- Electric fence energisers	Free	Е
		- Other machines and apparatus:		
	8543.81.00	Proximity cards and tags [ITA1/A-094]	Free	Е
	8543.89	Other:		
	0742 00 10	Integrated receivers / decoders (IRD) for direct broadcast		
	8543.89.10	multimedia systems Electrical machines with translation or dictionary functions [ITA1/A-095]; flat panel displays (including LCD, Electro-	Free	Е
		Luminescence, Plasma and other technologies falling within the		
		Information Technology Agreement (ITA) [ITA1/B-193]; apparatus		
		for physical deposition by sputtering on semiconductor wafers [
	8543.89.20	ITA1/B-141]; physical deposition apparatus for semiconductor production [ITA1/B-147]	Eraa	E
	8343.89.20	Equipment for the removal of dust particles or the	Free	Е
		elimination of electrostatic charge during the manufacture of		
	8543.89.30	PCB/PWBs or PCAs [ITA/2 (AS2)] Machines for curing material by ultra-violet light for the	Free	E
	8543.89.40	manufacture of PCB/PWBs or PCAs [ITA/2 (AS2)] Apparatus for physical deposition on flat panel display	Free	E
	8543.89.50	substrates [ITA/2] (AS2)	Free	Е
	8543.89.60	Electrical mine detonators	Free	Е
	8543.89.70	Low noise-amplifiers (LNA) and Low noise blocks (LNB)	Free	Е
	8543.89.90	Other	Free	E
	8543.90	- Parts:		
	8543.90.10	Of goods of subheading 8543.30.10 [ITA1/B-153]	Free	E
	8543.90.20	Of goods of subheading 8543.30.20 [ITA/2 (AS2)]	Free	Е
	8543.90.30	Of goods of subheading 8543.11.00 [ITA1/A-170]	Free	Е
	8543.90.40	Of goods of subheading 8543.81.00	Free	Е
	8543.90.50	Of goods of subheading 8543.19.00 or 8543.20.00	Free	Е

Heading	H.S. Code	Description	Base Rates	Staging Category
	8543.90.60	Parts including subassemblies of goods of subheading 8543.89.10	Free	E
	8543.90.70	Of goods of subheading 8543.89.20 [ex B-149 ex B-158] Of goods of subheadings 8543.89.30, 8543.89.40 or 8543.89.50	Free	E
	8543.90.80	[ITA/2 (AS2)]	Free	E
	8543.90.90	Other	Free	E
85.44		Insulated (including enamelled or anodised) wire, cable (including coaxial cable) and other insulated electric conductors, whether or not fitted with connectors; optical fibre cables, made up of individually sheathed fibres, whether or not assembled with electric conductors or fitted with connectors. - Winding wire:		
	8544.11	Of copper:		
	8544.11.10	Lacquered or enamelled	Free	Е
	8544.11.20	Covered with paper, textile material or PVC Lacquered or enamelled and Covered with paper, textile	Free	E
	8544.11.30	material or PVC	Free	Е
	8544.11.40	Other, rectangular cross-section and without connectors	Free	Е
	8544.11.90	Other	Free	Е
	8544.19	Other:		
	8544.19.10	Lacquered or enamelled	Free	Е
	8544.19.20	Manganese resistance wire	Free	Е
	8544.19.90	Other	Free	Е
	8544.20	Co-axial cable and other co-axial electric conductors:- Insulated cables fitted with connectors, for a voltage not		
	8544.20.10	exceeding 66,000 V Insulated cables not fitted with connectors, for a voltage not	Free	Е
	8544.20.20	exceeding 66,000 V Insulated cables fitted with connectors, for a voltage exceeding	Free	Е
	8544.20.30	66,000 V - Insulated cables not fitted with connectors, for a voltage	Free	E
	8544.20.40	exceeding 66,000 V - Ignition wiring sets and other wiring sets of a kind used in	Free	E
	8544.30	vehicles, aircraft or ships:		
	8544.30.10	Wiring harnesses for motor vehicles	Free	E
	8544.30.90	Other	Free	E
	8544.41	Other electric conductors, for a voltage not exceeding 80 V:- Fitted with connectors:		
		Of a kind used for telecommunications: [ITA1/A-096]		
	8544.41.11	Telephone cables, submarine	Free	E
	8544.41.12	Telephone cables, other than submarine	Free	E
	8544.41.13	Telegraph and radio relay cables, submarine	Free	E
	8544.41.14	Telegraph and radio relay cables, other than submarine Other plastic insulated electric cable having cross section not	Free	E
	8544.41.15	exceeding 300 mm ²	Free	E
	8544.41.19	Other Other:	Free	Е
	8544.41.91	Plastic insulated electric cable having a cross section not exceeding 300 mm ²	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	•		•	
		Plastic insulated electric cable having a cross section	_	_
	8544.41.92	exceeding 300 mm ²	Free	Е
	8544.41.93	Plastic insulated electric conductors	Free	Е
	8544.41.94	Controlling cables	Free	Е
	8544.41.95	Battery cables	Free	E
	8544.41.99	Other	Free	E
	8544.49	Other:		
		Of a kind used for telecommunications: [ITA1/A-097]		
	8544.49.11	Telephone, Telegraph and radio relay cables, submarine Telephone, Telegraph and radio relay cables, other than	Free	E
	8544.49.12	submarine	Free	E
	8544.49.19	Other	Free	E
		Other:		
		Plastic insulated electric cable having a cross section not		
	8544.49.91	exceeding 300 mm ²	Free	E
		Plastic insulated electric cable having a cross section		
	8544.49.92	exceeding 300 mm ²	Free	E
	8544.49.93	Plastic insulated electric conductors	Free	E
	8544.49.94	Controlling cables	Free	E
		Shielded wire of a kind used in the manufacture of automotive		
	8544.49.95	wiring harness	Free	Е
	8544.49.99	Other	Free	Е
		- Other electric conductors, for a voltage exceeding 80 V but not		
	0544.51	exceeding 1,000 V:		
	8544.51	Fitted with connectors:		
	0=11=11	Of a kind used for telecommunications: [ITA1/A-098]	_	_
	8544.51.11	Telephone, telegraph and radio relay cables, submarine Telephone, telegraph and radio relay cables, other than	Free	E
	8544.51.12	submarine	Free	E
	8544.51.19	Other	Free	E
		Other:		
		Plastic insulated electric cable having a cross section not		
	8544.51.91	exceeding 300 mm ²	Free	Е
	05445102	Plastic insulated electric cable having a cross section	F	т.
	8544.51.92	exceeding 300 mm ²	Free	Е
	8544.51.93	Plastic insulated electric conductors	Free	Е
	8544.51.94	Controlling cables	Free	Е
	8544.51.99	Other	Free	Е
	8544.59	Other:		
	0=11=011	Of a kind used for telecommunications:	_	_
	8544.59.11	Telephone, telegraph and radio relay cables, submarine Telephone, telegraph and radio relay cables, other than	Free	Е
	8544.59.12	submarine	Free	E
	8544.59.19	Other	Free	Е
		Other:		
	0544.50.00	Plastic insulated electric cable having a cross section not		-
	8544.59.91	exceeding 300 mm ²	Free	Е
	9544 50 00	Plastic insulated electric cable having a cross section	Dag -	172
	8544.59.92	exceeding 300 mm ²	Free	Е
	8544.59.93	Plastic insulated electric conductors	Free	Е

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	07117001		_	_
	8544.59.94	Controlling cables	Free	E
	8544.59.99	Other	Free	E
	8544.60	- Other electric conductors, for a voltage exceeding 1,000 V:		
		For a voltage exceeding 1 kV but not exceeding 36 kV:		
	0544 60 11	Plastic insulated electric cables having a cross section not	Г	г
	8544.60.11	exceeding 400 mm ²	Free	Е
	8544.60.19	Other	Free	Е
		- For a voltage exceeding 36 kV but not exceeding 66 kV: Plastic insulated electric cables having a cross section not		
	8544.60.21	exceeding 400 mm ²	Free	Е
	8544.60.29	Other	Free	E
	0344.00.27	For a voltage exceeding 66 kV:	1100	L
		Plastic insulated electric cables having a cross section not		
	8544.60.31	exceeding 400 mm ²	Free	E
	8544.60.39	Other	Free	E
		Other:		
	8544.60.91	Telephone, telegraph and radio relay cables, submarine	Free	E
		Telephone, telegraph and radio relay cables, other than		
	8544.60.92	submarine	Free	E
	8544.60.99	Other	Free	E
	8544.70	- Optical fibre cables: [ITA1/A-099]		
	8544.70.10	Telephone, telegraph and radio relay cables, submarine	Free	E
	8544.70.20	Telephone, telegraph and radio relay cables, other than submarine	Free	Е
	8544.70.90	Other	Free	E
		Carbon electrodes, carbon brushes, lamp carbons, battery carbons		
		and other articles of graphite or other carbon, with or without metal,		
85.45		of a kind used for electrical purposes.		
		- Electrodes:		
	8545.11.00	Of a kind used for furnaces	Free	E
	8545.19.00	Other	Free	E
	8545.20.00	- Brushes	Free	E
	8545.90	- Other:		
	8545.90.10	Battery carbons	Free	E
	8545.90.90	Other	Free	E
85.46		Electrical insulators of any material.		
	8546.10	- Of glass:		
	8546.10.10	For a voltage of 50 kV or more	Free	Е
	8546.10.90	Other	Free	Е
	8546.20	- Of ceramics:		
	8546.20.10	Bushing with or without passebar for transformator	Free	Е
	8546.20.90	Other	Free	E
	8546.90.00	- Other	Free	Е

Heading	H.S. Code	Description	Base Rates	Staging Category
	1			<u> </u>
		Insulating fittings for electrical machines, appliances or equipment, being fittings wholly of insulating material apart from any minor components of metal (for example, threaded sockets) incorporated during moulding solely for purposes of assembly, other than insulators of heading 85.46; electrical conduit tubing and joints		
85.47		therefor, of base metal lined with insulating material.		
	8547.10.00	- Insulating fittings of ceramics	Free	Е
	8547.20.00 8547.90	- Insulating fittings of plastics - Other: Electric conduit and joints therefor, of base metal lined with	Free	Е
	8547.90.10	Electric conduit and joints therefor, of base metal lined with insulating material	Free	Е
	8547.90.10	Other	Free	E
85.48	8548.10	Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators; electrical parts of machinery or apparatus, not specified or included elsewhere in this Chapter. - Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators:		
	8548.10.10	Lead acid scrap storage batteries, drained or undrained	Free	Е
	8548.10.20	Waste and scrap containing mainly iron	Free	Е
	8548.10.30	Waste and scrap containing mainly copper	Free	Е
	8548.10.90	Other	Free	Е
	8548.90	- Other:		
	8548.90.10	Image sensors of the contact type comprising a photo-conductive sensor element, an electric charge storage condenser, a light source of light emitting diodes (LEDs), thin-film transistor (TFT) matrix and a scanning condenser, capable of scanning text [ITA/2]	Free	E
		Printed circuit assemblies for products falling within the Information Technology Agreement (ITA), including such assemblies for external connections such as cards that conform to the PCMCIA standard. Such printed circuit assemblies consist of one or more printed circuits of heading 85.34 with one or more active elements assembled thereon. with or without passive materials. "Active elements" means diodes, transistors and similar semiconductor devices, whether or not photosensitive, of heading 85.41, and integrated circuits and micro assemblies of heading 85.42		
	8548.90.20	[ITA1/B-199]	Free	E
	8548.90.30	Synthetizer for radio communications	Free	E
		Parts of flat panel displays (including LCD, Electro-luminescence Plasma and other technologies) for products falling within the		
	8548.90.40	Information Technology Agreement (ITA) [ITA B-193] [ITA/B-199]	Free	E
	8548.90.90	Other	Free	E

Chapter 86

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Kallway or tramway locomotives, rolling-stock and parts thereof;		
		railway or tramway track fixtures and fittings and parts thereof;		
		mechanical including electro-mechanical) traffic signalling		
		equipment of all kinds		
		Rail locomotives powered from an external source of electricity or by		
86.01		electric accumulators.		
	8601.10.00	- Powered from an external source of electricity	Free	E
	8601.20.00	- Powered by electric accumulators	Free	E
96.02		04		
86.02	9602 10 00	Other rail locomotives; locomotive tenders.	E	Б
	8602.10.00 8602.90.00	- Diesel-electric locomotives	Free	E E
	8002.90.00	- Other	Free	E
		Self-propelled railway or tramway coaches, vans and trucks, other		
86.03		than those of heading 86.04.		
	8603.10.00	- Powered from an external source of electricity	Free	E
	8603.90.00	- Other	Free	E
		Railway or tramway maintenance or service vehicles, whether or not		
		self-propelled (for example, workshops, cranes, ballast tampers,		
86.04	8604.00.00	trackliners, testing coaches and track inspection vehicles).	Free	E
				_
		Railway or tramway passenger coaches, not self-propelled; luggage		
		vans, post office coaches and other special purpose railway or		
0605	0<07.00.00	tramway coaches, not self-propelled (excluding those of heading		
86.05	8605.00.00	86.04).	Free	E
86.06		Railway or tramway goods vans and wagons, not self-propelled.		
	8606.10.00	- Tank wagons and the like	Free	Е
		- Insulated or refrigerated vans and wagons, other than those of		
	8606.20.00	subheading 8606.10	Free	E
	0.60.6.20.00	- Self-discharging vans and wagons, other than those of subheading		
	8606.30.00	8606.10 or 8606.20	Free	Е
	9606 01 00	- Other:	Euro	E
	8606.91.00 8606.92.00	- Covered and closed- Open, with non-removable sides of a height exceeding 60 cm	Free Free	E E
	8606.99.00	Other	Free	E
	0000.77.00	Oulei	Tiec	L
86.07		Parts of railway or tramway locomotives or rolling-stock.		
		- Bogies, bissel-bogies, axles and wheels, and parts thereof:		
	8607.11.00	Driving bogies and bissel-bogies	Free	E
	8607.12.00	Other bogies and bissel-bogies	Free	E
	8607.19.00	Other, including parts	Free	E
		- Brakes and parts thereof:		
	8607.21.00	Air brakes and parts thereof	Free	E
	8607.29.00	Other	Free	E
	8607.30.00	- Hooks and other coupling devices, buffers, and parts thereof	Free	E
	0.607.01.00	- Other parts:	T.	
	8607.91.00	Of locomotives	Free	E

	1			Staging
Heading	H.S. Code	Description	Base Rates	Category
	8607.99.00	Other	Free	E
86.08		Railway or tramway track fixtures and fittings; mechanical (including electro-mechanical) signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields; parts of the foregoing.		
	8608.00.10	- Mechanical signalling, safety or traffic control equipment for roads	Free	E
	8608.00.20	- Electromechanical equipment	Free	E
	8608.00.90	- Other	Free	E
86.09		Containers (including containers for the transport of fluids) specially designed and equipped for carriage by one or more modes of transport. - Of metal:		
	8609.00.11	Dry containers	Free	Е
	8609.00.19	Other	Free	E
		- Of wood:		_
	8609.00.21	Dry containers	Free	E
	8609.00.29	Other	Free	Е
		- Other:		
	8609.00.91	Dry containers	Free	E
	8609.00.99	Other	Free	E
		Chapter 87		
		Vehicles other than railway or tramway rolling-stock, and parts		
		and accessories thereof		
87.01		Tractors (other than tractors of heading 87.09).		
	8701.10	- Pedestrian controlled tractors:		
		Of a power not exceeding 22.5 kW:		
	8701.10.11	Two-wheeled agricultural tractors	Free	E
	8701.10.12	Other two-wheeled tractors	Free	E
	8701.10.19	Other	Free	E
		Of a power exceeding 22.5 kW:		
	8701.10.21	Two-wheeled agricultural tractors	Free	E
	8701.10.22	Other two-wheeled tractors	Free	E
	8701.10.29	Other	Free	E
	8701.20	- Road tractors for semi-trailers:		
		Of a cylinder capacity not exceeding 1,100 cc:		
	8701.20.11	Four-wheeled truck tractors	Free	E
	8701.20.19	Other	Free	E
		Of a cylinder capacity exceeding 1,100 cc:		
	0=04.5	Of a power not exceeding 67 kW:	_	_
	8701.20.21	Four-wheeled truck tractors	Free	E
	8701.20.29	Other	Free	E
	0701 20 21	Of a power exceeding 67 kW:	F	.
	8701.20.31	Four-wheeled truck tractors	Free	E

TT 12	HC C. I.	Description	Danie Dates	Staging
Heading	H.S. Code	Description	Base Rates	Category
			_	_
	8701.20.39	Other	Free	E
	8701.30	- Track-laying tractors:		
	8701.30.11	Of a cylinder capacity not exceeding 1,100 cc	Free	E
		Of a cylinder capacity exceeding 1,100 cc:		_
	8701.30.12	Of a power not exceeding 67 kW	Free	E
	8701.30.19	Of a power exceeding 67 kW	Free	E
	8701.90	- Other:		
		Agricultural tractors:		
		Of a cylinder capacity not exceeding 1,100 cc:		
	8701.90.11	Four-wheeled truck tractors	Free	E
	8701.90.19	Other	Free	E
		Of a cylinder capacity exceeding 1,100 cc:		
		Of a power not exceeding 67 kW:		
	8701.90.21	Four-wheeled truck tractors	Free	E
	8701.90.29	Other	Free	E
		Of a power exceeding 67 kW:		
	8701.90.31	Four-wheeled truck tractors	Free	E
	8701.90.39	Other	Free	E
		Other:		
	8701.90.91	Of a cylinder capacity not exceeding 1,100 cc	Free	E
		Of a cylinder capacity exceeding 1,100 cc:		
	8701.90.92	Of a power not exceeding 67 kW	Free	Е
	8701.90.99	Of a power exceeding 67 kW	Free	E
		Motor vehicles for the transport of ten or more persons, including the		
87.02		driver.		
		- With compression-ignition internal combustion piston engine		
	8702.10	(diesel or semi-diesel):		
		For the transport of less than 16 persons:		
		Motor buses:		
		CKD:		
	8702.10.01	Of a gross vehicle weight not exceeding 5 t	Free	E
	8702.10.02	Of a gross vehicle weight exceeding 5 t but not exceeding 6 t	Free	Е
		Of a gross vehicle weight exceeding 6 t but not exceeding 18		
	8702.10.03	t	Free	E
		Of a gross vehicle weight exceeding 18 t but not exceeding		
	8702.10.04	24 t	Free	E
	8702.10.05	Of a gross vehicle weight exceeding 24 t	Free	E
	8702.10.06	CBU/Other: Of a gross vehicle weight not exceeding 5 t	Free	E
	0702.10.00	of a gross vehicle weight not exceeding 5 t	1100	L
	8702.10.07	Of a gross vehicle weight exceeding 5 t but not exceeding 6 t	Free	E
		Of a gross vehicle weight exceeding 6 t but not exceeding 18		
	8702.10.08	t	Free	E
	0-0-1	Of a gross vehicle weight exceeding 18 t but not exceeding	_	_
	8702.10.09	24 t	Free	E
	8702.10.10	Of a gross vehicle weight exceeding 24 t	Free	E
		Other:		
		CKD:		

			=	Staging
Heading	H.S. Code	Description	Base Rates	Category
	8702.10.11	Of a gross vehicle weight not exceeding 5 t	Free	E
	8702.10.12	Of a gross vehicle weight exceeding 5 t but not exceeding 6 t Of a gross vehicle weight exceeding 6 t but not exceeding 24	Free	E
	8702.10.13	t	Free	E
	8702.10.14	Of a gross vehicle weight exceeding 24 t CBU/Other:	Free	E
	8702.10.15	Of a gross vehicle weight not exceeding 5 t	Free	E
	8702.10.16	Of a gross vehicle weight exceeding 5 t but not exceeding 6 t Of a gross vehicle weight exceeding 6 t but not exceeding 24	Free	E
	8702.10.17	t	Free	E
	8702.10.18	Of a gross vehicle weight exceeding 24 t	Free	E
		For the transport of 16 persons or more but less than 30 persons: Motor buses: CKD:		
	8702.10.21	Of a gross vehicle weight not exceeding 5 t	Free	E
	8702.10.22	Of a gross vehicle weight exceeding 5 t but not exceeding 6 t Of a gross vehicle weight exceeding 6 t but not exceeding 18	Free	E
	8702.10.23	t Of a gross vehicle weight exceeding 18 t but not exceeding	Free	E
	8702.10.24	24 t	Free	E
	8702.10.25	Of a gross vehicle weight exceeding 24 t	Free	E
	8702.10.26	Of a gross vehicle weight not exceeding 5 t	Free	E
	8702.10.27	Of a gross vehicle weight exceeding 5 t but not exceeding 6 t Of a gross vehicle weight exceeding 6 t but not exceeding 18	Free	Е
	8702.10.28	t Of a gross vehicle weight exceeding 18 t but not exceeding	Free	E
	8702.10.31	24 t	Free	E
	8702.10.32	Of a gross vehicle weight exceeding 24 t Other: CKD:	Free	E
	8702.10.33	Of a gross vehicle weight not exceeding 5 t	Free	E
	8702.10.34	Of a gross vehicle weight exceeding 5 t but not exceeding 6 t Of a gross vehicle weight exceeding 6 t but not exceeding 24	Free	E
	8702.10.35	t	Free	Е
	8702.10.36	Of a gross vehicle weight exceeding 24 t	Free	Е
	8702.10.37	Of a gross vehicle weight not exceeding 5 t	Free	E
	8702.10.38	Of a gross vehicle weight exceeding 5 t but not exceeding 6 t Of a gross vehicle weight exceeding 6 t but not exceeding 24	Free	E
	8702.10.39	t	Free	E
	8702.10.40	Of a gross vehicle weight exceeding 24 t	Free	E
		For the transport of 30 persons or more:		
		Buses designed specially for use in airports:		

TI P	HC C. I.	Donat dia	Dana Datas	Staging
Heading	H.S. Code	Description	Base Rates	Category
		CKD:		
	8702.10.41	Of a gross vehicle weight not exceeding 5 t	Free	E
	8702.10.42	Of a gross vehicle weight exceeding 5 t but not exceeding 6 t	Free	Е
	0702.10.42	Of a gross vehicle weight exceeding 6 t but not exceeding 18	1100	L
	8702.10.43	t	Free	E
	0702 10 44	Of a gross vehicle weight exceeding 18 t but not exceeding	T.	П
	8702.10.44 8702.10.45	24 t Of a gross vehicle weight exceeding 24 t	Free Free	E E
	8702.10.43	CBU/Other:	Ticc	ь
	8702.10.46	Of a gross vehicle weight not exceeding 5 t	Free	E
	8702.10.47	Of a gross vehicle weight exceeding 5 t but not exceeding 6 t	Free	E
	8702.10.48	Of a gross vehicle weight exceeding 6 t but not exceeding 18 t	Free	Е
	0702.10.40	Of a gross vehicle weight exceeding 18 t but not exceeding	1100	L
	8702.10.49	24 t	Free	E
	8702.10.50	Of a gross vehicle weight exceeding 24 t	Free	E
		Other motor buses:		
	8702.10.51	CKD: Of a gross vehicle weight not exceeding 5 t	Eno	E
	8/02.10.31	Of a gross vehicle weight exceeding 5 t but not	Free	Е
	8702.10.52	exceeding 6 t	Free	E
		Of a gross vehicle weight exceeding 6 t but not exceeding 18		
	8702.10.53	t	Free	Е
	8702.10.54	Of a gross vehicle weight exceeding 18 t but not exceeding 24 t	Free	Е
	8702.10.55	Of a gross vehicle weight exceeding 24 t	Free	E
		CBU/Other:		
	8702.10.56	Of a gross vehicle weight not exceeding 5 t	Free	E
	0502 10 55			
	8702.10.57	Of a gross vehicle weight exceeding 5 t but not exceeding 6 t Of a gross vehicle weight exceeding 6 t but not exceeding 18	Free	E
	8702.10.58	t	Free	Е
		Of a gross vehicle weight exceeding 18 t but not exceeding		
	8702.10.59	24 t	Free	E
	8702.10.60	Of a gross vehicle weight exceeding 24 t	Free	E
		Other: CKD:		
	8702.10.61	Of a gross vehicle weight not exceeding 5 t	Free	Е
	0702.10.01	Of a gross vehicle weight not exceeding 5 t	Tiec	L
	8702.10.62	Of a gross vehicle weight exceeding 5 t but not exceeding 6 t	Free	E
	0702 10 62	Of a gross vehicle weight exceeding 6 t but not exceeding 24		
	8702.10.63	t Of a construction of the	Free	Е
	8702.10.64	Of a gross vehicle weight exceeding 24 t	Free	E
	8702.10.65	Of a gross vehicle weight not exceeding 5 t	Free	Е
		and the second s	- 100	-
	8702.10.66	Of a gross vehicle weight exceeding 5 t but not exceeding 6 t	Free	E
	9702 10 67	Of a gross vehicle weight exceeding 6 t but not exceeding 24	F	17
	8702.10.67	t	Free	E

		1		Staging
Heading	H.S. Code	Description	Base Rates	Category
	8702.10.68	Of a gross vehicle weight exceeding 24 t	Free	Е
	8702.90	- Other:	1100	_
	0,02.50	- For the transport of less than 16 persons:		
		Motor buses:		
	8702.90.11	CKD	Free	Е
	8702.90.12	CBU/Other	Free	E
	0,02,50,12	Other:	1100	_
	8702.90.21	CKD	Free	Е
	8702.90.22	CBU/Other	Free	E
		For the transport of 16 persons or more but less than 30 persons:		
		Motor buses:		
	8702.90.31	CKD	Free	Е
	8702.90.32	CBU/Other	Free	Е
		Other:		
	8702.90.41	CKD	Free	E
	8702.90.42	CBU/Other	Free	Е
		For the transport of 30 persons and more:		
		Buses designed specially for use in airport:		
	8702.90.51	CKD	Free	Е
	8702.90.52	CBU/Other	Free	Е
		Other motor buses:		
	8702.90.61	CKD	Free	Е
	8702.90.62	CBU/Other	Free	Е
		Other:		
	8702.90.91	CKD	Free	Е
	8702.90.92	CBU/Other	Free	E
		Motor cars and other motor vehicles principally designed for the		
		transport of persons (other than those of heading 87.02), including		
87.03		station wagons and racing cars.		
		- Vehicles specially designed for travelling on snow; golf cars and		
	8703.10	similar vehicles:		
		For the transport of not more than 8 persons including the driver:		
	8703.10.11	Golf cars and Golf buggies	Free	E
	8703.10.12	Go-karts	Free	Е
	8703.10.19	Other	Free	E
		For the transport of 9 persons including the driver:		
	8703.10.91	Golf cars and golf buggies	Free	E
	8703.10.99	Other	Free	E
		- Other vehicles, with spark-ignition internal combustion reciprocating piston engine:		
	8703.21	Of a cylinder capacity not exceeding 1,000 cc:		
	8703.21.10	Hearses	Free	E
	8703.21.20	Prison vans	Free	E
		Motor cars (including station wagons, sports cars and racing		
		cars) for the transport of 8 persons or less including driver:		
	8703.21.31	CKD	Free	E

	ı		I	Staging
Heading	H.S. Code	Description	Base Rates	Category
	•	·		
	9702 21 22	CDII/d	E	E
	8703.21.32	CBU/other	Free	E
	0702 21 41	Other, for the transport of 8 persons or less:	T.	т.
	8703.21.41	Four wheel drive vehicles, CKD	Free	E
	8703.21.42	Four wheel drive vehicles, CBU/Other	Free	E
	8703.21.43	Other, CKD	Free	E
	8703.21.44	Other	Free	E
		Other, for the transport of 9 persons including the driver:		
	8703.21.51	Four wheel drive vehicles, CKD	Free	E
	8703.21.52	Four wheel drive vehicles, CBU/Other	Free	E
	0=00.01.50	motor cars (including station wagons, sports cars and racing	_	_
	8703.21.53	cars), CKD	Free	E
	8703.21.54	motor cars (including station wagons, sports cars and racing	Euro	E
		cars), CBU/Other	Free	Е
	8703.21.55	Other, CKD	Free	E
	8703.21.56	Other Of a cylinder capacity exceeding 1,000 cc but not exceeding	Free	E
	8703.22	1,500 cc:		
	8703.22.10	Ambulance	Free	Е
	8703.22.10	Motor-homes	Free	E
	8703.22.20			
		Hearses	Free	Е
	8703.22.40	Prison vans	Free	E
		Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:		
	8703.22.51	CKD	Free	Е
	8703.22.51	CBU/Other	Free	E
	8703.22.32		riee	E
	9702 22 61	Other, for the transport of 8 persons or less:	Е	г
	8703.22.61	Four wheel drive vehicles, CKD	Free	E
	8703.22.62	Four wheel drive vehicles, CBU/Other	Free	E
	8703.22.63	Other, CKD	Free	Е
	8703.22.64	Other	Free	E
		Other, for the transport of 9 persons including the driver:	_	_
	8703.22.71	Four wheel drive vehicles, CKD	Free	E
	8703.22.72	Four wheel drive vehicles, CBU/Other	Free	E
	9702 22 72	motor cars (including station wagons, sports cars and racing	Е	г
	8703.22.73	cars), CKD motor cars (including station wagons, sports cars and racing	Free	E
	8703.22.74	cars), CBU/Other	Free	Е
	8703.22.74	Other, CKD	Free	E
	8703.22.75	Other	Free	E
	8703.22.70	Of a cylinder capacity exceeding 1,500 cc but not exceeding	riee	E
	8703.23	3,000 cc:		
	8703.23.11	Ambulances	Free	Е
	8703.23.11	Motor-homes	Free	E
	8703.23.12	Hotor-nomes Hearses	Free	E
	8703.23.13	Prison vans	Free	E E
	0/03.23.14	Prison vans Motor cars (including station wagons, sports cars and racing	riee	E
		cars) for the transport of 8 persons or less including the driver:		
		CKD:		
	8703.23.15	Of a cylinder capacity less than 2,000 cc	Free	Е
	0103.23.13	of a cymider capacity less than 2,000 cc	1100	L

		T		Staging
Heading	H.S. Code	Description	Base Rates	Category
	•	<u> </u>		
	9702 22 16	Of a cylinder capacity 2,000 cc and above but less than 2,500	Е	г
	8703.23.16	cc	Free	Е
	8703.23.17	Of a cylinder capacity 2,500 cc and above	Free	E
		CBU/Other:	_	_
	8703.23.21	Of a cylinder capacity less than 1,800 cc	Free	E
	0702 22 22	Of a cylinder capacity 1,800 cc and above but less than 2,000	т.	Б
	8703.23.22	CC Of a avilindar consoity 2,000 as and shows but loss than 2,500	Free	E
	8703.23.23	Of a cylinder capacity 2,000 cc and above but less than 2,500 cc	Free	Е
	8703.23.24			E
	8703.23.24	Of a cylinder capacity 2,500 cc and above	Free	E
		Other, for the transport of 8 persons or less:		
	0702 22 25	Four wheel drive vehicles, CKD:		
	8703.23.25	Of a cylinder capacity less than 1,800 cc	Free	Е
	9702 22 26	Of a cylinder capacity 1,800 cc and above but less than 2,000	E	E
	8703.23.26	cc Of a cylinder capacity 2,000 cc and above but less than 2,500	Free	Е
	8703.23.27	• • •	Free	Е
	8703.23.27	Of a cylinder conscitu 2 500 as and shows	Free	E
	8703.23.28	Of a cylinder capacity 2,500 cc and above	riee	E
	0702 22 21	Four wheel drive vehicles, CBU/Other:	т.	Б
	8703.23.31	Of a cylinder capacity less than 1,800 cc Of a cylinder capacity 1,800 cc and above but less than 2,000	Free	E
	8703.23.32	• • •	Free	Е
	8703.23.32	cc Of a cylinder capacity 2,000 cc and above but less than 2,500	Free	E
	8703.23.33	cc	Free	Е
	8703.23.34	Of a cylinder capacity 2,500 cc and above	Free	E
	6703.23.34	Other, CKD:	Tiee	L
	8703.23.35	Of a cylinder capacity less than 1,800 cc	Free	E
		Of a cylinder capacity 1,800 cc and above but less than 2,000		
	8703.23.36	cc	Free	E
		Of a cylinder capacity 2,000 cc and above but less than 2,500	_	_
	8703.23.37	cc	Free	E
	8703.23.38	Of a cylinder capacity 2,500 cc and above	Free	E
		Other:		
	8703.23.41	Of a cylinder capacity less than 1,800 cc	Free	E
		Of a cylinder capacity 1,800 cc and above but less than 2,000		
	8703.23.42	CC	Free	Е
	0702 22 42	Of a cylinder capacity 2,000 cc and above but less than 2,500	т.	Б
	8703.23.43	cc	Free	Е
	8703.23.44	Of a cylinder capacity 2,500 cc and above	Free	E
		Other, for the transport of 9 persons including the driver:		
		Motor cars (including station wagons, sports cars and racing		
		cars):		
	0-00-00-1-	CKD:	_	_
	8703.23.45	Of a cylinder capacity less than 2,000 cc	Free	Е
	9702 22 46	Of a cylinder capacity 2,000 cc and above but less than	F	17
	8703.23.46	2,500 cc	Free	Е
	8703.23.47	Of a cylinder capacity 2,500 cc and above	Free	Е
	0000 00 5:	CBU/Other:	.	_
	8703.23.51	Of a cylinder capacity less than 1,800 cc	Free	E
	9702 22 52	Of a cylinder capacity 1,800 cc and above but less than 2,000	Dag -	F
	8703.23.52	cc	Free	Е

			1	Staging
Heading	H.S. Code	Description	Base Rates	Category
		06 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2		
	8703.23.53	Of a cylinder capacity 2,000 cc and above but less than 2,500	Free	Е
	8703.23.53	CC Of a cylinder correcity 2 500 as and above	Free	E E
	6703.23.34	Of a cylinder capacity 2,500 cc and above Four wheel drive vehicles, CKD:	riee	E
	9702 22 55	Four wheel drive vehicles, CKD: Of a cylinder capacity less than 1,800 cc	Ema	Е
	8703.23.55	Of a cylinder capacity less than 1,800 cc Of a cylinder capacity 1,800 cc and above but less than 2,000	Free	E
	8703.23.56	cc	Free	Е
	0703.23.30	Of a cylinder capacity 2,000 cc and above but less than 2,500	1100	L
	8703.23.57	cc	Free	Е
	8703.23.58	Of a cylinder capacity 2,500 cc and above	Free	Е
		Four wheel drive vehicles, CBU/Other:		
	8703.23.61	Of a cylinder capacity less than 1,800 cc	Free	Е
		Of a cylinder capacity 1,800 cc and above but less than 2,000		
	8703.23.62	cc	Free	E
		Of a cylinder capacity 2,000 cc and above but less than 2,500		
	8703.23.63	cc	Free	E
	8703.23.64	Of a cylinder capacity 2,500 cc and above	Free	E
		Other, CKD:		
	8703.23.65	Of a cylinder capacity less than 1,800 cc	Free	E
		Of a cylinder capacity 1,800 cc and above but less than 2,000		
	8703.23.66	cc	Free	E
	0-00-00-0	Of a cylinder capacity 2,000 cc and above but less than 2,500	_	_
	8703.23.67	cc	Free	Е
	8703.23.68	Of a cylinder capacity 2,500 cc and above	Free	Е
	0500 00 51	Other:		
	8703.23.71	Of a cylinder capacity less than 1,800 cc	Free	Е
	8703.23.72	Of a cylinder capacity 1,800 cc and above but less than 2,000	Emala	Е
	6703.23.72	cc Of a cylinder capacity 2,000 cc and above but less than 2,500	Free	E
	8703.23.73	cc	Free	Е
	8703.23.74	Of a cylinder capacity 2,500 cc and above	Free	E
	8703.24	- Of a cylinder capacity exceeding 3,000 cc:	1100	2
	0703.21	Of a cylinder capacity exceeding 3,000 cc but not exceeding		
		4,000 cc:		
	8703.24.11	Ambulances	Free	Е
	8703.24.12	Motor-homes	Free	Е
	8703.24.13	Hearses	Free	Е
	8703.24.14	Prison vans	Free	Е
		Motor cars (including station wagons, sports cars and racing		
		cars) for the transport of 8 persons or less including driver:		
	8703.24.21	CKD	Free	E
	8703.24.22	CBU/Other	Free	E
		Other, for the transport of 8 persons or less:		
	8703.24.31	Four wheel drive vehicles, CKD	Free	E
	8703.24.32	Four wheel drive vehicles, CBU/Other	Free	E
	8703.24.33	Other, CKD	Free	E
	8703.24.34	Other	Free	E
		Other, for the transport of 9 persons including the driver:		
	8703.24.41	Four wheel drive vehicles, CKD	Free	E
	8703.24.42	Four wheel drive vehicles, CBU/Other	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Motor cars (including station wagons, sports cars and racing		
	8703.24.43	cars), CKD	Free	Е
	0703.21.13	Motor cars (including station wagons, sports cars and racing	1100	L
	8703.24.44	cars), CBU/Other	Free	E
	8703.24.45	Other, CKD	Free	E
	8703.24.46	Other	Free	E
		Of a cylinder capacity exceeding 4,000 cc:		
	8703.24.51	Ambulances	Free	E
	8703.24.52	Motor-homes	Free	E
	8703.24.53	Hearses	Free	E
	8703.24.54	Prison vans	Free	E
		Motor cars (including station wagons, sports cars and racing		
		cars) for the transport of 8 persons or less including the driver:		
	8703.24.61	CKD	Free	E
	8703.24.62	CBU/Other	Free	E
		Other, for the transport of 8 persons or less:		
	8703.24.71	Four wheel drive vehicles, CKD	Free	E
	8703.24.72	Four wheel drive vehicles, CBU/Other	Free	E
	8703.24.73	Other, CKD	Free	E
	8703.24.74	Other	Free	E
	0702.24.01	Other, for the transport of 9 persons including the driver:		-
	8703.24.81	Four wheel drive vehicles, CKD	Free	E
	8703.24.82	Four wheel drive vehicles, CBU/other	Free	E
	8703.24.83	Motor cars (including station wagons, sports cars and racing cars), CKD	Free	E
	6703.24.63	Motor cars (including station wagons, sports cars and racing	Tiee	Ľ
	8703.24.84	cars), CBU/Other	Free	E
	8703.24.85	Other, CKD	Free	E
	8703.24.86	Other	Free	E
		- Other vehicles, with compression-ignition internal combustion		
		piston engine (diesel or semi-diesel):		
	8703.31	Of a cylinder capacity not exceeding 1,500 cc:		
	8703.31.10	Ambulances	Free	E
	8703.31.20	Motor-homes	Free	E
	8703.31.30	Hearses	Free	E
	8703.31.40	Prison vans	Free	E
		Motor cars (including station wagons, sports cars and racing		
	0=0001	cars) for the transport of 8 persons or less including the driver:	_	_
	8703.31.51	CKD	Free	Е
	0702 21 52	CBU/Other		-
	8703.31.52	New	Free	Е
	8703.31.53	Used	Free	E
	9702 21 61	Other, for the transport of 8 persons or less:	г	Г
	8703.31.61	Four wheel drive vehicles, CKD	Free	E
	8703.31.62	Four wheel drive vehicles, CBU/Other	Free	E
	8703.31.63	Other, CKD	Free	E
	8703.31.64	Other Other for the transport of 0 persons including the driver:	Free	Е
	8703.31.71	 Other, for the transport of 9 persons including the driver: Four wheel drive vehicles, CKD	Free	Е
	8703.31.71	Four wheel drive vehicles, CRD/Other	Free	E E
	0103.31.12	1 our which unive vehicles, CDU/Other	1166	ட

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Motor cars (including station wagons, sports cars and racing		
	8703.31.73	cars), CKD	Free	E
		New motor cars (including station wagons, sports cars and		
	8703.31.74	racing cars), CBU/Other	Free	E
	0702 21 75	Used motor cars (including station wagons, sports cars and	Г	г
	8703.31.75	racing cars), CBU/Other	Free	Е
	8703.31.76 8703.31.77	Other, CKD Other	Free Free	E E
	8/03.31.//	Of a cylinder capacity exceeding 1,500 cc but not exceeding	riee	E
	8703.32	2,500 cc:		
	8703.32.11	Ambulances	Free	Е
	8703.32.12	Motor-homes	Free	Е
	8703.32.13	Hearses	Free	Е
	8703.32.14	Prison vans	Free	Е
		Motor cars (including station wagons, sports cars and racing		
		cars) for the transport of 8 persons or less including the driver:		
		CKD:		
	8703.32.21	Of a cylinder capacity less than 2,000 cc	Free	E
	8703.32.22	Of a cylinder capacity 2,000 cc and above	Free	E
		CBU/Other:		
	8703.32.23	New	Free	E
	8703.32.24	Used, of a cylinder capacity less than 1,800 cc	Free	E
	070000	Used, of a cylinder capacity 1,800 cc and above but less than	_	_
	8703.32.25	2,000 cc	Free	Е
	8703.32.26	Used, of a cylinder capacity 2,000 cc and above	Free	E
		Other, for the transport of 8 persons or less:		
	9792 22 21	Four wheel drive vehicles, CKD:	Е	г
	8703.32.31	Of a cylinder capacity less than 1,800 cc Of a cylinder capacity 1,800 cc and above but less than 2,000	Free	Е
	8703.32.32	cc	Free	Е
	8703.32.33	Of a cylinder capacity 2,000 cc and above	Free	E
	0703.32.33	Four wheel drive vehicles, CBU/Other:	1100	L
	8703.32.34	Of a cylinder capacity less than 1,800 cc	Free	Е
	0703.32.31	Of a cylinder capacity 1,800 cc and above but less than 2,000	1100	L
	8703.32.35	cc	Free	E
	8703.32.36	Of a cylinder capacity 2,000 cc and above	Free	E
		Other, CKD:		
	8703.32.41	Of a cylinder capacity less than 1,800 cc	Free	E
		Of a cylinder capacity 1,800 cc and above but less than 2,000		
	8703.32.42	сс	Free	Е
	8703.32.43	Of a cylinder capacity 2,000 cc and above	Free	E
		Other:		
	8703.32.44	Of a cylinder capacity less than 1,800 cc	Free	E
	0702 22 45	Of a cylinder capacity 1,800 cc and above but less than 2,000		F
	8703.32.45	CC	Free	E
	8703.32.46	Of a cylinder capacity 2,000 cc and above	Free	Е
		Other, for the transport of 9 persons including the driver: Motor cars (including station wagons, sports cars and racing		
		cars):		
		CKD:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	8703.32.51	Of a cylinder capacity less than 2,000 cc	Free	E
	8703.32.51	Of a cylinder capacity less than 2,000 cc	Free	E
	8703.32.32	CBU/Other:	Tiee	Ľ
	8703.32.53	New	Free	Е
	8703.32.54	Used, of a cylinder capacity less than 1,800 cc		E
	6703.32.34	Used, of a cylinder capacity less than 1,500 cc	Free	E
	8703.32.55	than 2,000 cc	Free	E
	8703.32.56	Used, of a cylinder capacity 2,000 cc and above	Free	E
		Other:		
		Four wheel drive vehicles, CKD:		
	8703.32.61	Of a cylinder capacity less than 1,800 cc	Free	E
		Of a cylinder capacity 1,800 cc and above but less than		
	8703.32.62	2,000 cc	Free	E
	8703.32.63	Of a cylinder capacity 2,000 cc and above	Free	E
		Four wheel drive vehicles, CBU/Other:		
	8703.32.64	Of a cylinder capacity less than 1,800 cc	Free	E
	.=	Of a cylinder capacity 1,800 cc and above but less than	_	_
	8703.32.65	2,000 cc	Free	E
	8703.32.66	Of a cylinder capacity 2,000 cc and above	Free	E
		Other, CKD:		
	8703.32.71	Of a cylinder capacity less than 1,800 cc	Free	E
	0702 22 72	Of a cylinder capacity 1,800 cc and above but less than		T.
	8703.32.72	2,000 cc	Free	Е
	8703.32.73	Of a cylinder capacity 2,000 cc and above Other:	Free	E
	8703.32.74	Of a cylinder capacity less than 1,800 cc	Free	E
		Of a cylinder capacity 1,800 cc and above but less than		
	8703.32.75	2,000 cc	Free	E
	8703.32.76	Of a cylinder capacity 2,000 cc and above	Free	E
	8703.33	Of a cylinder capacity exceeding 2,500 cc:		
		Of a cylinder capacity exceeding 2,500 cc but not exceeding		
		3,000 cc:		
	8703.33.11	Ambulances	Free	E
	8703.33.12	Motor-homes	Free	E
	8703.33.13	Hearses	Free	E
	8703.33.14	Prison vans	Free	E
		Motor cars (including station wagons, sports cars and racing		
	0.700.00.01	cars) for the transport of 8 persons or less including the driver:	_	-
	8703.33.21	CKD	Free	E
	8703.33.22	CBU/Other, New	Free	E
	8703.33.23	CBU/Other, used	Free	E
		Other, for the transport of 8 persons or less:		
	8703.33.24	Four wheel drive vehicles, CKD	Free	E
	8703.33.25	Four wheel drive vehicles, CBU/Other	Free	E
	8703.33.26	Other, CKD	Free	E
	8703.33.27	Other	Free	E
		Other, for the transport of 9 persons including the driver:		
	8703.33.28	Four wheel drive vehicles, CKD	Free	E
	8703.33.29	Four wheel drive vehicles, CBU/Other	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Motor cars (including station wagons, sports cars and racing		
	8703.33.30	cars), CKD	Free	E
		New motor cars (including station wagons, sports cars and		
	8703.33.31	racing cars), CBU/Other	Free	E
	0702 22 22	Used motor cars (including station wagons, sports cars and	T.	
	8703.33.32	racing cars), CBU/other	Free	Е
	8703.33.33 8703.33.34	Other, CKD Other	Free Free	E E
	8703.33.34	Of a cylinder capacity exceeding 3,000 cc but not exceeding	riee	E
		4,000 cc:		
	8703.33.41	Ambulances	Free	E
	8703.33.42	Motor-homes	Free	Е
	8703.33.43	Hearses	Free	Е
	8703.33.44	Prison vans	Free	E
		Motor cars (including station wagons, sports cars and racing		
		cars) for the transport of 8 persons or less including the driver:		
	8703.33.51	CKD	Free	E
	8703.33.52	CBU/Other, New	Free	Е
	8703.33.53	CBU/Other, used	Free	E
		Other, for the transport of 8 persons or less:		
	8703.33.54	Four wheel drive vehicles, CKD	Free	E
	8703.33.55	Four wheel drive vehicles, CBU/Other	Free	E
	8703.33.56	Other, CKD	Free	Е
	8703.33.57	Other	Free	Е
	0702 22 70	Other, for the transport of 9 persons including the driver:		
	8703.33.58	Four wheel drive vehicles, CKD	Free	Е
	8703.33.59	Four wheel drive vehicles, CBU/Other Motor cars (including station wagons, sports cars and racing	Free	Е
	8703.33.61	cars), CKD	Free	Е
	0703.33.01	New motor cars (including station wagons, sports cars and	1100	L
	8703.33.62	racing cars), CBU/other	Free	E
		Used motor cars (including station wagons, sports cars and		
	8703.33.63	racing cars), CBU/other	Free	E
	8703.33.64	Other, CKD	Free	E
	8703.33.65	Other	Free	Е
		Of a cylinder capacity exceeding 4,000 cc:		
	8703.33.71	Ambulances	Free	Е
	8703.33.72	Motor-homes	Free	Е
	8703.33.73	Hearses	Free	E
	8703.33.74	Prison vans Motor cars (including station wagons, sports cars and racing	Free	Е
		cars) for the transport of 8 persons or less including the driver:		
	8703.33.81	CKD	Free	Е
	8703.33.82	CBU/Other, New	Free	E
	8703.33.83	CBU/Other, used	Free	E
	0.00.00.00	Other, for the transport of 8 persons or less:	1100	L
	8703.33.84	Four wheel drive vehicles, CKD	Free	Е
	8703.33.85	Four wheel drive vehicles, CBU/other	Free	E
	8703.33.86	Other, CKD	Free	E
	8703.33.87	Other	Free	E

		Γ		Staging
Heading	H.S. Code	Description	Base Rates	Category
		Other, for the transport of 9 persons including the driver:	_	_
	8703.33.88	Four wheel drive vehicles, CKD	Free	E
	8703.33.89	Four wheel drive vehicles, CBU/Other	Free	E
	9702 22 01	Motor cars (including station wagons, sports cars and racing	Free	Е
	8703.33.91	cars), CKD New motor cars (including station wagons, sports cars and	riee	E
	8703.33.92	racing cars), CBU/other	Free	Е
	0703.33.72	Used motor cars (including station wagons, sports cars and	1100	L
	8703.33.93	racing cars), CBU/other	Free	Е
	8703.33.94	Other, new/CKD	Free	Е
	8703.33.99	Other, used	Free	Е
	8703.90	- Other:		
	8703.90.11	Ambulances	Free	Е
	8703.90.12	Motor-homes	Free	Е
	8703.90.13	Hearses	Free	Е
	8703.90.14	Prison vans	Free	E
		- Motor cars (including station wagons, sports cars and racing cars)		_
		for the transport of 8 persons or less including the driver:		
	8703.90.21	Electric-powered	Free	Е
		Other:		
		CKD:		
	8703.90.22	Of a cylinder capacity less than 2,000 cc	Free	Е
		Of a cylinder capacity 2,000 cc and above but less than 2,500		
	8703.90.23	cc	Free	E
		Of a cylinder capacity 2,500 cc and above but less than 3,000		
	8703.90.24	cc	Free	E
	8703.90.25	Of a cylinder capacity 3,000 cc and above	Free	E
		CBU/Other:		
	8703.90.26	Of a cylinder capacity less than 1,800 cc	Free	Е
		Of a cylinder capacity 1,800 cc and above but less than 2,000	_	_
	8703.90.27	CC	Free	Е
	9702 00 29	Of a cylinder capacity 2,000 cc and above but less than 2,500	E	E
	8703.90.28	cc Of a cylinder capacity 2,500 cc and above but less than 3,000	Free	Е
	8703.90.31	cc	Free	Е
	8703.90.32	Of a cylinder capacity 3,000 cc and above	Free	E
	6703.70.32	- Other, for the transport of 8 persons or less:	Ticc	L
		Four wheel drive vehicles, CKD:		
	8703.90.33	Of a cylinder capacity less than 1,800 cc	Free	Е
	8703.90.33	Of a cylinder capacity 1,800 cc and above but less than 2,000	Tiee	L
	8703.90.34	cc	Free	Е
		Of a cylinder capacity 2,000 cc and above but less than 2,500		
	8703.90.35	cc	Free	E
	8703.90.36	Of a cylinder capacity 2,500 cc and above	Free	E
		Four wheel drive vehicles, CBU/Other:		
	8703.90.37	Of a cylinder capacity less than 1,800 cc	Free	E
		Of a cylinder capacity 1,800 cc and above but less than 2,000		
	8703.90.38	cc	Free	E
		Of a cylinder capacity 2,000 cc and above but less than 2,500		
	8703.90.41	cc	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Of a cylinder capacity 2,500 cc and above but less than 3,000		
	8703.90.42	cc	Free	Е
	8703.90.43	Of a cylinder capacity 3,000 cc and above	Free	Е
		Other, CKD:		
	8703.90.44	Of a cylinder capacity less than 1,800 cc	Free	Е
		Of a cylinder capacity 1,800 cc and above but less than 2,000		
	8703.90.45	cc	Free	E
		Of a cylinder capacity 2,000 cc and above but less than 2,500		
	8703.90.46	cc	Free	E
	8703.90.47	Of a cylinder capacity 2,500 cc and above	Free	E
		Other:		
	8703.90.48	Of a cylinder capacity less than 1,800 cc	Free	E
		Of a cylinder capacity 1,800 cc and above but less than 2,000		
	8703.90.51	cc	Free	E
		Of a cylinder capacity 2,000 cc and above but less than 2,500		
	8703.90.52	CC	Free	E
	0702 00 72	Of a cylinder capacity 2,500 cc and above but less than 3,000		
	8703.90.53	cc	Free	E
	8703.90.54	Of a cylinder capacity 3,000 cc and above	Free	E
		- Other, for the transport of 9 persons:		
		Motor cars (including station wagons, sports cars and racing		
	0702 00 61	cars):	E.	Б
	8703.90.61	Electric-Powered	Free	Е
		Other:		
	0702.00.62	CKD:		
	8703.90.62	Of a cylinder capacity less than 2,000 cc	Free	Е
	8703.90.63	Of a cylinder capacity 2,000 cc and above but less than 2,500 cc	Free	Е
	8703.90.03	Of a cylinder capacity 2,500 cc and above but less than	riee	L
	8703.90.64	3,000 cc	Free	Е
	8703.90.65	Of a cylinder capacity 3,000 cc and above	Free	E
	0703.70.03	CBU/Other:	1100	L
	8703.90.66	Of a cylinder capacity less than 1,800 cc	Free	Е
	0703.70.00	Of a cylinder capacity 1,800 cc and above but less than	1100	L
	8703.90.67	2,000 cc	Free	Е
		Of a cylinder capacity 2,000 cc and above but less than		
	8703.90.68	2,500 cc	Free	E
		Of a cylinder capacity 2,500 cc and above but less than		
	8703.90.71	3,000 cc	Free	E
	8703.90.72	Of a cylinder capacity 3,000 cc and above	Free	E
		Other four wheel drive vehicles, CKD:		
	8703.90.73	Of a cylinder capacity less than 1,800 cc	Free	E
		Of a cylinder capacity 1,800 cc and above but less than 2,000		
	8703.90.74	cc	Free	E
		Of a cylinder capacity 2,000 cc and above but less than 2,500		
	8703.90.75	cc	Free	E
	8703.90.76	Of a cylinder capacity 2,500 cc and above	Free	E
		Other four wheel drive vehicles, CBU/Other:		
	8703.90.77	Of a cylinder capacity less than 1,800 cc	Free	E
		Of a cylinder capacity 1,800 cc and above but less than 2,000		
	8703.90.78	сс	Free	Е

E E E E E E E E E E E E E E E E E E E
E E E E
E E E E
E E E E
E E E
E E E
E E
E E
E
E
L
E
L
Е
E
_
E
Е
E
E
E
E
T.
E
E
E
E
E
E
E
Е
L
E
E
E
E
E
Е

Heading	H.S. Code	Description	Base Rates	Staging Category
	8704.22	g.v.w exceeding 5 t but not exceeding 20 t:		
		Completely Knocked Down (CKD):		
		g.v.w. not exceeding 6 t:		
	8704.22.11	Refrigerated vans	Free	E
	8704.22.12	Refuse collection vehicles having refuse compressing device	Free	Е
	8704.22.13	Tanker vehicles	Free	E
	8704.22.14	Designed for the transport of concrete or cement in bulk	Free	E
	8704.22.15	Other vans, pick-up trucks and similar vehicles	Free	E
	8704.22.16	Ordinary lorries (trucks)	Free	E
	8704.22.19	Other	Free	E
		g.v.w exceeding 6 t but not exceeding 10 t:		
	8704.22.21	Refrigerated vans	Free	E
	8704.22.22	Refuse collection vehicles having refuse compressing device	Free	Е
	8704.22.23	Tanker vehicles	Free	E
	8704.22.24	Designed for the transport of concrete or cement in bulk	Free	E
	8704.22.25	Other vans, pick-up trucks and similar vehicles	Free	E
	8704.22.26	Ordinary lorries (trucks)	Free	E
	8704.22.29	Other	Free	E
	0704.22.25	g.v.w exceeding 10 t but not exceeding 20 t:	1100	L
	8704.22.31	Refrigerated vans	Free	Е
	0,0112101	Total golden Talls	1100	_
	8704.22.32	Refuse collection vehicles having refuse compressing device	Free	E
	8704.22.33	Tanker vehicles	Free	E
	8704.22.34	Designed for the transport of concrete or cement in bulk	Free	E
	8704.22.35	Other vans, pick-up trucks and similar vehicles	Free	E
	8704.22.36	Ordinary lorries (trucks)	Free	E
	8704.22.39	Other	Free	E
		Completely Built Up (CBU)/Other:		
		g.v.w. not exceeding 6 t:		
	8704.22.41	Refrigerated vans	Free	E
	8704.22.42	Refuse collection vehicles having refuse compressing device	Free	Е
	8704.22.42	Tanker vehicles	Free	E
	8704.22.44		Free	E
		Designed for the transport of concrete or cement in bulk		E
	8704.22.45	Other vans, pick-up trucks and similar vehicles	Free	
	8704.22.46	Ordinary lorries (trucks)	Free	E
	8704.22.49	Other	Free	Е
	9704 22 51	g.v.w exceeding 6 t but not exceeding 10 t:	Euro-	E
	8704.22.51	Refrigerated vans	Free	Е
	8704.22.52	Refuse collection vehicles having refuse compressing device	Free	E
	8704.22.53	Tanker vehicles	Free	E
	8704.22.54	Designed for the transport of concrete or cement in bulk	Free	E
	8704.22.55	Other vans, pick-up trucks and similar vehicles	Free	E
	8704.22.56	Ordinary lorries (trucks)	Free	E
	8704.22.59	Other	Free	E
		g.v.w exceeding 10 t but not exceeding 20 t:		

		1		Staging
Heading	H.S. Code	Description	Base Rates	Category
•	-			
	9704 22 61	D. C	F	E
	8704.22.61	Refrigerated vans	Free	Е
	8704.22.62	Refuse collection vehicles having refuse compressing device	Free	E
	8704.22.63	Tanker vehicles	Free	E
	8704.22.64	Designed for the transport of concrete or cement in bulk	Free	E
	8704.22.65	Other vans, pick-up trucks and similar vehicles	Free	E
	8704.22.66	Ordinary lorries (trucks)	Free	E
	8704.22.69	Other	Free	E
	8704.23	g.v.w. exceeding 20 t:		
		Completely Knocked Down (CKD):		
		g.v.w. not exceeding 24 t:		
	8704.23.11	Refrigerated vans	Free	E
	8704.23.12	Refuse collection vehicles having refuse compressing device	Free	E
	8704.23.13	Tanker vehicles	Free	E
	8704.23.14	Designed for the transport of concrete or cement in bulk	Free	E
	8704.23.15	Other vans, pick-up trucks and similar vehicles	Free	E
	8704.23.16	Ordinary lorries (trucks)	Free	E
	8704.23.19	Other	Free	E
	6704.23.17	g.v.w. exceeding 24 t:	1100	L
	8704.23.21	Refrigerated vans	Free	Е
		. 6		
	8704.23.22	Refuse collection vehicles having refuse compressing device	Free	E
	8704.23.23	Tanker vehicles	Free	E
	8704.23.24	Designed for the transport of concrete or cement in bulk	Free	E
	8704.23.25	Other vans, pick-up trucks and similar vehicles	Free	E
	8704.23.26	Ordinary lorries (trucks)	Free	E
	8704.23.29	Other	Free	E
		Completely Built Up (CBU)/Other:		
		g.v.w. not exceeding 24 t:		
	8704.23.31	Refrigerated vans	Free	E
	8704.23.32	Refuse collection vehicles having refuse compressing device	Free	E
	8704.23.33	Tanker vehicles	Free	E
	8704.23.34	Designed for the transport of concrete or cement in bulk	Free	E
	8704.23.35	Other vans, pick-up trucks and similar vehicles	Free	E
	8704.23.36	Ordinary lorries (trucks)	Free	E
	8704.23.39	Other	Free	E
	0,01120105	g.v.w. exceeding 24 t:	1100	_
	8704.23.41	Refrigerated vans	Free	E
	0=04.44		_	-
	8704.23.42	Refuse collection vehicles having refuse compressing device	Free	E
	8704.23.43	Tanker vehicles	Free	E
	8704.23.44	Designed for the transport of concrete or cement in bulk	Free	E
	8704.23.45	Other vans, pick-up trucks and similar vehicles	Free	E
	8704.23.46	Ordinary lorries (trucks)	Free	E
	8704.23.49	Other	Free	E
		- Other, with spark-ignition internal combustion piston engine:		
	8704.31	g.v.w. not exceeding 5 t:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Completely Vnooked Down (CVD):		
	8704.31.11	Completely Knocked Down (CKD): Refrigerated vans	Free	Е
	8704.31.11	Refuse collection vehicles having refuse compressing device	Free	E
	8704.31.12 8704.31.13	Tanker vehicles	Free	E
	8704.31.13	Designed for the transport of concrete or cement in bulk	Free	E
	8704.31.15	Other vans, pick-up trucks and similar vehicles	Free	E
	8704.31.16	Ordinary lorries (trucks)	Free	E
	0704.31.10	Three-wheeled light trucks of a cylinder capacity not	1100	L
	8704.31.17	exceeding 356 cc and a payload capacity not exceeding 350 kg	Free	Е
	8704.31.19	Other	Free	Е
		Completely Built Up (CBU)/Other:		
	8704.31.21	Refrigerated vans	Free	Е
	8704.31.22	Refuse collection vehicles Having Refuse compressing device	Free	E
	8704.31.23	Tanker vehicles	Free	E
	8704.31.24	Designed for the transport of Concrete or cement in bulk	Free	E
	8704.31.25	Other vans, pick-up trucks and similar vehicles	Free	E
	8704.31.26	Ordinary lorries (trucks)	Free	E
		Three-wheeled light trucks of a cylinder capacity not		
	8704.31.27	exceeding 356 cc and a payload capacity not exceeding 350 kg	Free	E
	8704.31.29	Other	Free	E
	8704.32	g.v.w. exceeding 5 t:		
		Completely Knocked Down (CKD):		
		g.v.w. not exceeding 6 t:		
	8704.32.11	Refrigerated vans	Free	E
	8704.32.12	Refuse collection vehicles having refuse compressing device	Free	Е
	8704.32.13	Tanker vehicles	Free	E
	8704.32.14	Designed for the transport of concrete or cement in bulk	Free	E
	8704.32.15	Other vans, pick-up trucks and similar vehicles	Free	Е
	8704.32.16	Ordinary lorries (trucks)	Free	Е
	8704.32.17	Other	Free	E
		g.v.w. exceeding 6 t but not exceeding 10 t:		
	8704.32.18	Refrigerated vans	Free	E
	9704 22 21	Defines collection vakieles having refuse communicating device	Eman	E
	8704.32.21	Refuse collection vehicles having refuse compressing device	Free	E
	8704.32.22	Tanker vehicles	Free	Е
	8704.32.23	Designed for the transport of concrete or cement in bulk	Free	Е
	8704.32.24	Other vans, pick-up trucks and similar vehicles	Free	Е
	8704.32.25	Ordinary lorries (trucks)	Free	Е
	8704.32.26	Other	Free	Е
	9704 22 27	g.v.w exceeding exceeding 10 t but not exceeding 20 t: Refrigerated vans	F	E
	8704.32.27	Keingerated vans	Free	E
	8704.32.28	Refuse collection vehicles having refuse compressing device	Free	E
	8704.32.31	Tanker vehicles	Free	E
	8704.32.32	Designed for the transport of concrete or cement in bulk	Free	E
	8704.32.33	Other vans, pick-up trucks and similar vehicles	Free	E
	8704.32.34	Ordinary lorries (trucks)	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	8704.32.35	Other	Free	Е
		g.v.w exceeding 20 t but not exceeding 24 t:		
	8704.32.36	Refrigerated vans	Free	E
	8704.32.37	Refuse collection vehicles having refuse compressing device	Free	E
	8704.32.38	Tanker vehicles	Free	E
	8704.32.41	Designed for the transport of concrete or cement in bulk	Free	E
	8704.32.42	Other vans, pick-up trucks and similar vehicles	Free	E
	8704.32.43	Ordinary lorries (trucks)	Free	E
	8704.32.44	Other	Free	E
		g.v.w. exceeding 24 t:		
	8704.32.45	Refrigerated vans	Free	E
	8704.32.46	Refuse collection vehicles having refuse compressing device	Free	Е
	8704.32.47	Tanker vehicles	Free	Е
	8704.32.48	Designed for the transport of concrete or cement in bulk	Free	Е
	8704.32.51	Other vans, pick-up trucks and similar vehicles	Free	Е
	8704.32.52	Ordinary lorries (trucks)	Free	E
	8704.32.53	Other	Free	E
	0701.32.33	Completely Built Up (CBU)/Other:	1100	L
		g.v.w. not exceeding 6 t:		
	8704.32.54	Refrigerated vans	Free	Е
	0704.32.34	Refrigerated valis	1100	L
	8704.32.55	Refuse collection vehicles having refuse compressing device	Free	E
	8704.32.56	Tanker vehicles	Free	Е
	8704.32.57	Designed for the transport of concrete or cement in bulk	Free	E
	8704.32.58	Other vans, pick-up trucks and similar vehicles	Free	E
	8704.32.61	Ordinary lorries (trucks)	Free	E
	8704.32.62	Other	Free	Е
		g.v.w. exceeding 6 t but not exceeding 10 t:		
	8704.32.63	Refrigerated vans	Free	Е
	0=0.4.00.4.4		_	_
	8704.32.64	Refuse collection vehicles having refuse compressing device	Free	Е
	8704.32.65	Tanker vehicles	Free	E
	8704.32.66	Designed for the transport of concrete or cement in bulk	Free	E
	8704.32.67	Other vans, pick-up trucks and similar vehicles	Free	E
	8704.32.68	Ordinary lorries (trucks)	Free	E
	8704.32.69	Other	Free	E
		g.v.w exceeding exceeding 10 t but not exceeding 20 t:		
	8704.32.71	Refrigerated vans	Free	Е
	8704.32.72	Refuse collection vehicles having refuse compressing device	Free	Е
	8704.32.73	Tanker vehicles	Free	E
	8704.32.74	Designed for the transport of concrete or cement in bulk	Free	Е
	8704.32.75	Other vans, pick-up trucks and similar vehicles	Free	Е
	8704.32.76	Ordinary lorries (trucks)	Free	E
	8704.32.77	Other	Free	E
		g.v.w exceeding 20 t but not exceeding 24 t:		
	8704.32.78	Refrigerated vans	Free	Е

Heading	H.S. Code	Description	Base Rates	Staging Category
11tuumg	1100 0000	Zestription	Dase Tauces	Curegory
	8704.32.81	Refuse collection vehicles having refuse compressing device	Free	E
	8704.32.82	Tanker vehicles	Free	E
	8704.32.83	Designed for the transport of concrete or cement in bulk	Free	E
	8704.32.84	Other vans, pick-up trucks and similar vehicles	Free	E
	8704.32.85	Ordinary lorries (trucks)	Free	E
	8704.32.86	Other	Free	E
		g.v.w. exceeding 24 t:		
	8704.32.87	Refrigerated vans	Free	E
	8704.32.88	Refuse collection vehicles having refuse compressing device	Free	E
	8704.32.91	Tanker vehicles	Free	E
	8704.32.92	Designed for the transport of concrete or cement in bulk	Free	E
	8704.32.93	Other vans, pick-up trucks and similar vehicles	Free	E
	8704.32.94	Ordinary lorries (trucks)	Free	E
	8704.32.95	Other	Free	Е
	8704.90	- Other:		
		Completely Knocked Down (CKD):		
		g.v.w not exceeding 5 t:		
	8704.90.11	Vans, pick-up trucks and other similar vehicles	Free	E
	8704.90.12	Ordinary lorries (trucks)	Free	Е
	8704.90.19	Other	Free	Е
		g.v.w. exceeding 5 t but not exceeding 24 t:		
	8704.90.21	Vans, pick-up trucks and other similar vehicles	Free	Е
	8704.90.22	Ordinary lorries (trucks)	Free	E
	8704.90.29	Other	Free	E
		g.v.w. exceeding 24 t:		
	8704.90.31	Vans, pick-up trucks and other similar vehicles	Free	E
	8704.90.32	Ordinary lorries (trucks)	Free	E
	8704.90.39	Other	Free	E
		Completely Built Up (CBU)/Other:		
		g.v.w not exceeding 5 t:		
	8704.90.41	Vans, pick-up trucks and other similar vehicles	Free	E
	8704.90.42	Ordinary lorries (trucks)	Free	E
	8704.90.49	Other	Free	E
		g.v.w. exceeding 5 t but not exceeding 24 t:		
	8704.90.51	Vans, pick-up trucks and other similar vehicles	Free	E
	8704.90.52	Ordinary lorries (trucks)	Free	E
	8704.90.59	Other	Free	E
		g.v.w. exceeding 24 t:		
	8704.90.61	Vans, pick-up trucks and other similar vehicles	Free	E
	8704.90.62	Ordinary lorries (trucks)	Free	E
	8704.90.69	Other	Free	Е
		Special purpose motor vehicles, other than those principally designed		
		for the transport of persons or goods (for example, breakdown		
		lorries, crane lorries, fire fighting vehicles, concrete-mixer lorries,		
87.05		road sweeper lorries, spraying lorries, mobile workshops, mobile radiological units).		
37.03		radiological allito).		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	8705.10.00	- Crane lorries	Free	Е
	8705.20.00	- Mobile drilling derricks	Free	Е
	8705.30.00	- Fire fighting vehicles	Free	Е
	8705.40.00	- Concrete-mixer lorries	Free	Е
	8705.90	- Other:		
	8705.90.10	Street cleaning vehicles, including cesspit emptiers	Free	Е
	8705.90.20	Mobile clinics; spraying lorries of all kinds	Free	Е
	8705.90.30	Mobile radiological units	Free	Е
	8705.90.40	Mobile manufacture units for explosives	Free	Е
	8705.90.90	Other	Free	E
87.06		Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.		
		- For vehicles of heading 87.01:		
		For vehicles of subheadings 8701.10 and 8701.90 (agricultural		
	8706.00.11	tractors only)	Free	E
	8706.00.19	Other	Free	E
		- For vehicles of heading 87.02:	_	_
	8706.00.21	For vehicles of subheading 8702.10	Free	E
	8706.00.22	For vehicles of subheading 8702.90	Free	E
		- For vehicles of heading 87.03:		
	8706.00.31	For Ambulances	Free	E
	8706.00.39	Other	Free	E
		- For vehicles of heading 87.04:		
	8706.00.41	For vehicles of subheading 8704.10	Free	E
	8706.00.49	Other	Free	E
	8706.00.50	- For vehicles of heading 87.05	Free	E
87.07		Bodies (including cabs), for the motor vehicles of headings 87.01 to 87.05.		
	8707.10	- For the vehicles of heading 87.03:		
	8707.10.10	For Ambulances	Free	E
	8707.10.90	Other	Free	E
	8707.90	- Other:		
		For vehicles of heading 87.01:		
	0505.00.11	For vehicles of subheadings 8701.10 and 8701.90 (agricultural		-
	8707.90.11	tractors only)	Free	E
	8707.90.19	Other	Free	E
	0505 00 01	For vehicles of heading 87.04:		-
	8707.90.21	For vehicles of subheading 8704.10	Free	Е
	8707.90.29	Other	Free	E
	8707.90.30	For vehicles of heading 87.05	Free	Е
	8707.90.90	Other	Free	E
87.08		Parts and accessories of the motor vehicles of headings 87.01 to 87.05.		
	8708.10	- Bumpers and parts thereof:		
	8708.10.10	For vehicles of heading 87.01	Free	E

		I		Staging
Heading	H.S. Code	Description	Base Rates	Category
		For vehicles of headings 87.02 and 87.04 (except subheading		
	8708.10.20	87.01)	Free	Е
	8708.10.20	For Ambulances	Free	E
	0700.10.50	- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or	1100	L
	8708.10.40	8703.32 (except ambulances)	Free	Е
		For vehicles of subheading 8703.24 or 8703.33 (except		
	8708.10.50	ambulances)	Free	E
	8708.10.60	For vehicles of subheading 8704.10 or heading 87.05	Free	E
	8708.10.90	Other	Free	E
		- Other parts and accessories of bodies (including cabs):		
	8708.21	Safety seat belts:		
	8708.21.10	For vehicles of heading 87.01	Free	E
		For vehicles of headings 87.02 and 87.04 (except subheading		
	8708.21.20	87.01)	Free	E
	8708.21.30	For Ambulances	Free	E
	9709 21 40	For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or	г	г
	8708.21.40	8703.32 (except ambulances) For vehicles of subheading 8703.24 or 8703.33 (except	Free	Е
	8708.21.50	ambulances)	Free	Е
	8708.21.60	For vehicles of subheading 8704.10 or heading 87.05	Free	E
	8708.21.90	Other	Free	E
	8708.29	- Other:	1100	L
	0700.27	Components of door trim assembly:		
		For vehicles of subheading 8701.10 or 8701.90 (agricultural		
	8708.29.11	tractors only)	Free	Е
		For vehicles of heading 87.01 (except subheading 8701.10 or		
	8708.29.12	8701.90) (agricultural tractors)	Free	E
		For vehicles of headings 87.02 and 87.04 (except subheading		
	8708.29.13	8704.10)	Free	E
	8708.29.14	For Ambulances	Free	E
	8708.29.15	For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or	Eman	E
	8708.29.15	8703.32 (except ambulances) For vehicles of subheading 8703.24 or 8703.33 (except	Free	E
	8708.29.16	ambulances)	Free	Е
	8708.29.17	For vehicles of subheading 8704.10 or heading 87.05	Free	E
	8708.29.19	Other	Free	E
	0,00.2,.1,	Other:	1100	_
		For vehicles of subheading 8701.10 or 8701.90 (agricultural		
	8708.29.91	tractors only)	Free	E
		For vehicles of heading 87.01 (except subheading 8701.10 or		
	8708.29.92	8701.90) (agricultural tractors)	Free	E
	0=00 00 00	For vehicles of headings 87.02 and 87.04 (except subheading	_	_
	8708.29.93	8704.10)	Free	E
	8708.29.94	For Ambulances	Free	Е
	8708.29.95	For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	Free	Е
	0100.23.33	For vehicles of subheading 8703.24 or 8703.33 (except	1166	E
	8708.29.96	ambulances)	Free	Е
	8708.29.97	For vehicles of subheading 8704.10 or heading 87.05	Free	E
	8708.29.98	Parts of safety belts	Free	E
	8708.29.99	Other	Free	E

Heading	H.S. Code	Description	Base Rates	Staging Category
		- Brakes and servo-brakes and parts thereof:		
	8708.31	- Mounted brake linings:		
	0700.51	For vehicles of subheading 8701.10 or 8701.90 (agricultural		
	8708.31.10	tractors only)	Free	E
		For vehicles of heading 87.01 (except subheading 8701.10 or	_	_
	8708.31.20	8701.90) (agricultural tractors)	Free	E
	8708.31.30	For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)	Free	Е
	8708.31.40	For ambulances	Free	E
		For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or		
	8708.31.50	8703.32 (except ambulances)	Free	E
		For vehicles of subheading 8703.24 or 8703.33 (except	_	_
	8708.31.60	ambulances)	Free	E
	8708.31.70	For vehicles of subheading 8704.10 or heading 87.05	Free	Е
	8708.31.90 8708.39	Other - Other:	Free	E
	8708.39	Guier: For vehicles of subheading 8701.10 or 8701.90 (agricultural		
	8708.39.10	tractors only)	Free	E
		For vehicles of heading 87.01 (except subheading 8701.10 or		
	8708.39.20	8701.90) (agricultural tractors)	Free	E
	.=	For vehicles of headings 87.02 and 87.04 (except subheading	_	-
	8708.39.30	8704.10)	Free	E
	8708.39.40	For Ambulances For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or	Free	E
	8708.39.50	8703.32 (except ambulances)	Free	E
		For vehicles of subheading 8703.24 or 8703.33 (except		
	8708.39.60	ambulances)	Free	E
	8708.39.70	For vehicles of subheading 8704.10 or heading 87.05	Free	E
	8708.39.90	Other	Free	E
	8708.40	- Gear boxes:		
		Not fully assembled:		
	8708.40.11	For vehicles of subheading 8701.10 or 8701.90 (agricultural	Free	Е
	6706.40.11	tractors only) For vehicles of heading 87.01 (except subheading 8701.10 or	riee	E
	8708.40.12	8701.90) (agricultural tractors)	Free	Е
		For vehicles of headings 87.02 and 87.04 (except subheading		
	8708.40.13	8704.10)	Free	E
	8708.40.14	For ambulances	Free	E
	9709 40 15	For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or	F	г
	8708.40.15	8703.32 (except ambulances) For vehicles of subheading 8703.24 or 8703.33 (except	Free	E
	8708.40.16	ambulances)	Free	Е
	8708.40.17	For vehicles of subheading 8704.10 or heading 87.05	Free	E
	8708.40.19	Other	Free	E
		Fully assembled: For vehicles of subheading 8701.10 or 8701.90 (agricultural		
	8708.40.21	tractors only)	Free	Е
		For vehicles of heading 87.01 (except subheading 8701.10 or		•
	8708.40.22	8701.90) (agricultural tractors)	Free	E
	0=00.45.55	For vehicles of headings 87.02 and 87.04 (except subheading	_	_
	8708.40.23	8704.10)	Free	Е
	8708.40.24	For ambulances	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	8708.40.25	For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances) For vehicles of subheading 8703.24 or 8703.33 (except	Free	Е
	8708.40.26	ambulances)	Free	Е
	8708.40.27	For vehicles of subheading 8704.10 or heading 87.05	Free	E
	8708.40.29	Other	Free	Е
		- Drive-axles with differential, whether or not provided with other		
	8708.50	transmission components: - Not fully assembled:		
	8708.50.11	For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	Free	Е
	6706.30.11	For vehicles of heading 87.01 (except subheading 8701.10 or	Tice	L
	8708.50.12	8701.90) (agricultural tractors) For vehicles of headings 87.02 and 87.04 (except subheading	Free	Е
	8708.50.13	8704.10)	Free	E
	8708.50.14	For ambulances	Free	E
	8708.50.15	For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or	Ema	Е
	8708.50.15	8703.32 (except ambulances) For vehicles of subheading 8703.24 or 8703.33 (except	Free	E
	8708.50.16	ambulances)	Free	Е
	8708.50.17	For vehicles of subheading 8704.10 or heading 87.05	Free	E
	8708.50.19	Other	Free	E
		Fully assembled:		
		For vehicles of subheading 8701.10 or 8701.90 (agricultural		
	8708.50.21	tractors only)	Free	Е
	8708.50.22	For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90) (agricultural tractors)	Free	Е
	6706.30.22	For vehicles of headings 87.02 and 87.04 (except subheading	Ticc	L
	8708.50.23	8704.10)	Free	E
	8708.50.24	For ambulances	Free	E
		For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or		
	8708.50.25	8703.32 (except ambulances) For vehicles of subheading 8703.24 or 8703.33 (except	Free	Е
	8708.50.26	ambulances)	Free	Е
	8708.50.27	For vehicles of subheading 8704.10 or heading 87.05	Free	E
	8708.50.29	Other	Free	E
	8708.60	Non-driving axles and parts thereof:- Not fully assembled:		
		For vehicles of subheading 8701.10 or 8701.90 (agricultural		
	8708.60.11	tractors only)	Free	E
	8708.60.12	For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90) (agricultural tractors)	Free	Е
	6708.00.12	For vehicles of headings 87.02 and 87.04 (except subheading	Ticc	L
	8708.60.13	8704.10)	Free	E
	8708.60.14	For ambulances	Free	E
	0700 (0.15	For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or	F	Г
	8708.60.15	8703.32 (except ambulances) For vehicles of subheading 8703.24 or 8703.33 (except	Free	E
	8708.60.16	ambulances)	Free	E
	8708.60.17	For vehicles of subheading 8704.10 or heading 87.05	Free	Е
	8708.60.19	Other	Free	Е
		Fully assembled:		

Handing	H.C. Codo	Decarintion	Base Rates	Staging
Heading	H.S. Code	Description	base Rates	Category
	0700 00 01	For vehicles of subheading 8701.10 or 8701.90 (agricultural		
	8708.60.21	tractors only) For vehicles of heading 87.01 (except subheading 8701.10 or	Free	Е
	8708.60.22	8701.90) (agricultural tractors)	Free	Е
		For vehicles of headings 87.02 and 87.04 (except subheading		
	8708.60.23	8704.10)	Free	E
	8708.60.24	For ambulances	Free	E
	8708.60.25	For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	Free	Е
	0,00.00.20	For vehicles of subheading 8703.24 or 8703.33 (except	1100	2
	8708.60.26	ambulances)	Free	E
	8708.60.27	For vehicles of subheading 8704.10 or heading 87.05	Free	E
	8708.60.29	Other	Free	E
	8708.70	Road wheels and parts and accessories thereof:- Wheel centre discs, center caps whether or not incorporating		
		logos:		
		For vehicles of subheading 8701.10 or 8701.90 (agricultural		
	8708.70.11	tractors only)	Free	E
		For vehicles of heading 87.01 (except subheading 8701.10 or	_	_
	8708.70.12	8701.90) (agricultural tractors) For vehicles of headings 87.02 and 87.04 (except subheading	Free	Е
	8708.70.13	8704.10)	Free	Е
	8708.70.14	For ambulances	Free	E
		For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or		
	8708.70.15	8703.32 (except ambulances)	Free	E
	0700 70 16	For vehicles of subheading 8703.24 or 8703.33 (except	F	т.
	8708.70.16 8708.70.17	ambulances)	Free Free	E E
	8708.70.17	For vehicles of subheading 8704.10 or heading 87.05	Free	E E
	8708.70.17	Other:	Ticc	L
		For vehicles of subheading 8701.10 or 8701.90 (agricultural		
	8708.70.91	tractors only)	Free	E
	.=	For vehicles of heading 87.01 (except subheading 8701.10 or	_	_
	8708.70.92	8701.90) (agricultural tractors) For vehicles of headings 87.02 and 87.04 (except subheading	Free	Е
	8708.70.93	8704.10)	Free	Е
	8708.70.94	For ambulances	Free	E
		For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or		
	8708.70.95	8703.32 (except ambulances)	Free	E
	9709 70 06	For vehicles of subheading 8703.24 or 8703.33 (except	Enan	E
	8708.70.96 8708.70.97	ambulances) For vehicles of subheading 8704.10 or heading 87.05	Free Free	E E
	8708.70.97	Other	Free	E
	8708.80	- Suspension shock-absorbers:	1100	L
	0.00.00	- For vehicles of subheading 8701.10 or 8701.90 (agricultural		
	8708.80.10	tractors only)	Free	E
	0700 00 20	- For vehicles of heading 87.01 (except subheading 8701.10 or	F	-
	8708.80.20	8701.90) (agricultural tractors) - For vehicles of headings 87.02 and 87.04 (except subheading	Free	Е
	8708.80.30	8704.10)	Free	Е
	8708.80.40	For ambulances	Free	E

			I	Staging
Heading	H.S. Code	Description	Base Rates	Category
		For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or		
	8708.80.50	8703.32 (except ambulances)	Free	Е
		For vehicles of subheading 8703.24 or 8703.33 (except		
	8708.80.60	ambulances)	Free	E
	8708.80.70	For vehicles of subheading 8704.10 or heading 87.05	Free	E
	8708.80.90	Other	Free	E
		- Other parts and accessories:		
	8708.91	Radiators:		
	0700 01 10	For vehicles of subheading 8701.10 or 8701.90 (agricultural		
	8708.91.10	tractors only) For vahicles of heading 87.01 (except subheading 8701.10 on	Free	Е
	8708.91.20	For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90) (agricultural tractors)	Free	Е
	6706.71.20	For vehicles of headings 87.02 and 87.04 (except subheading	Ticc	ь
	8708.91.30	8704.10)	Free	Е
	8708.91.40	For ambulances	Free	Е
		For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or		
	8708.91.50	8703.32 (except ambulances)	Free	E
		For vehicles of subheading 8703.24 or 8703.33 (except		
	8708.91.60	ambulances)	Free	E
	8708.91.70	For vehicles of subheading 8704.10 or heading 87.05	Free	Е
	8708.91.90	Other	Free	E
	8708.92	Silencers and exhaust pipes:		
		Straight-through silencers:		
	8708.92.11	For vehicles of subheading 8701.10 or 8701.90 (agricultural	Free	Е
	6706.92.11	tractors only) For vehicles of heading 87.01 (except subheading 8701.10 or	riee	E
	8708.92.12	8701.90) (agricultural tractors)	Free	E
		For vehicles of headings 87.02 and 87.04 (except subheading		
	8708.92.13	8704.10)	Free	E
	8708.92.14	For ambulances	Free	E
		For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or		
	8708.92.15	8703.32 (except ambulances)	Free	Е
	0700 02 16	For vehicles of subheading 8703.24 or 8703.33 (except	T.	
	8708.92.16	ambulances)	Free	Е
	8708.92.17	For vehicles of subheading 8704.10 or heading 87.05	Free	E
	8708.92.19	Other Other:	Free	E
		For vehicles of subheading 8701.10 or 8701.90 (agricultural		
	8708.92.91	tractors only)	Free	Е
	0,000,000	For vehicles of heading 87.01 (except subheading 8701.10 or		_
	8708.92.92	8701.90) (agricultural tractors)	Free	E
		For vehicles of headings 87.02 and 87.04 (except subheading		
	8708.92.93	8704.10)	Free	E
	8708.92.94	For ambulances	Free	E
	0700 02 05	For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or		
	8708.92.95	8703.32 (except ambulances)	Free	Е
	8708.92.96	For vehicles of subheading 8703.24 or 8703.33 (except ambulances)	Free	Е
	8708.92.96	For vehicles of subheading 8704.10 or heading 87.05	Free	E E
	8708.92.97	Other	Free	E E
	8708.92.99	Other Clutches and parts thereof:	riee	Ē
	0700.73	Ciutenes and parts dicteor.		

	T			Storing
Heading	H.S. Code	Description	Base Rates	Staging Category
	-135. Ouc	Description	Zase Itales	Caregory
	0700 02 10	For vehicles of subheading 8701.10 or 8701.90 (agricultural	F	F
	8708.93.10	tractors only)	Free	Е
	8708.93.20	For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90) (agricultural tractors)	Free	Е
	6706.73.20	For vehicles of headings 87.02 and 87.04 (except subheading	Ticc	L
	8708.93.30	8704.10)	Free	E
	8708.93.40	For ambulances	Free	E
		For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or		
	8708.93.50	8703.32 (except ambulances)	Free	E
	8708.93.60	For vehicles of subheading 8703.24 or 8703.33 (except ambulances)	Free	Е
	8708.93.70	For vehicles of subheading 8704.10 or heading 87.05	Free	E
	8708.93.90	Other	Free	E
	8708.94	Steering wheels, steering columns and steering boxes:	1100	L
		Steering wheels:		
		For vehicles of subheading 8701.10 or 8701.90 (agricultural		
	8708.94.11	tractors only)	Free	E
		For vehicles of heading 87.01 (except subheading 8701.10 or	_	_
	8708.94.12	8701.90) (agricultural tractors)	Free	Е
	8708.94.19	Other	Free	Е
		Steering columns and steering boxes: For vehicles of subheading 8701.10 or 8701.90 (agricultural		
	8708.94.21	tractors only)	Free	Е
		For vehicles of heading 87.01 (except subheading 8701.10 or		
	8708.94.22	8701.90) (agricultural tractors)	Free	E
	8708.94.29	Other	Free	E
	8708.99	Other:		
		Unassembled fuel tanks; engine brackets; parts and accessories		
	8708.99.11	of radiators; aluminium radiator core, single row: For vehicles of heading 87.01	Free	Е
	8708.99.11	Other	Free	E E
	6706.77.17	Other parts and accessories for vehicles of subheading 8701.10	Ticc	L
		or 8701.90 (agricultural tractors only):		
	8708.99.21	Crown wheels and pinions	Free	E
	8708.99.29	Other	Free	E
		Other parts and accessories for vehicles of subheading 8701.20		
	0 = 00 00 0 1	or 8701.30:	_	_
	8708.99.31	Crown wheels and pinions	Free	Е
	8708.99.39	Other Other parts and accessories for vehicles of subheading 8701.90	Free	Е
	8708.99.40	(except agricultural tractors)	Free	Е
		Other:		
	8708.99.91	Crown wheels and pinions	Free	Е
	8708.99.92	Automotive liquefied petroleum gas (LPG) cylinders	Free	Е
	8708.99.93	Parts of Suspension shock-absorbers	Free	E
	8708.99.99	Other	Free	E
		Works trucks, self-propelled, not fitted with lifting or handling		
		equipment, of the type used in factories, warehouses, dock areas or		
87.09		airports for short distance transport of goods; tractors of the type		
01.09		used on railway station platforms; parts of the foregoing vehicles.		

			=	Staging
Heading	H.S. Code	Description	Base Rates	Category
		- Vehicles:		
	8709.11.00	Electrical	Free	E
	8709.19.00	Other	Free	E
	8709.90.00	- Parts	Free	E
		Tanks and other amount Calains achieles make indeed and other		
87.10	8710.00.00	Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons, and parts of such vehicles.	Free	Е
07.10	0,10,00,00	not made with weapons, and parts of salar ventors.	1100	_
		Motorcycles (including mopeds) and cycles fitted with an auxiliary		
87.11		motor, with or without side-cars; side-cars.		
	8711.10	- With reciprocating internal combustion piston engine of a cylinder		
		capacity not exceeding 50 cc:	Eman	E
	8711.10.10	Mopeds	Free	Е
	0711 10 21	Other, CKD:	г	Б
	8711.10.21	Motor scooters	Free	Е
	8711.10.22	Other motor cycles, with or without side-cars	Free	Е
	8711.10.29	Other	Free	Е
	0711 10 21	Other, CBU/Other:		Б
	8711.10.31	Motor scooters	Free	Е
	8711.10.32	Other motor cycles, with or without side-cars	Free	Е
	8711.10.39	Other	Free	E
	9711 20	- With reciprocating internal combustion piston engine of a cylinder		
	8711.20 8711.20.10	capacity exceeding 50 cc but not exceeding 250 cc:	Free	Б
		Mopeds		Е
	8711.20.20	Motorcross motorcycles	Free	Е
	9711 20 21	Other, CKD, of a cylinder capacity not exceeding 125 cc:	Euro	E
	8711.20.31	Motor scooters	Free	Е
	8711.20.32	Other motor cycles, with or without side-cars	Free	Е
	8711.20.33	Other Other, CKD, of a cylinder capacity exceeding 125 cc but not	Free	Е
		exceeding 150 cc:		
	8711.20.34	Motor scooters	Free	Е
	8711.20.34	Other motor cycles, with or without side-cars	Free	E
	8711.20.36	Other motor cycles, with or without side-cars	Free	E
	8/11.20.30	Other, CKD, of a cylinder capacity exceeding 150 cc but not	Tiee	L
		exceeding 200 cc:		
	8711.20.37	Motor scooters	Free	Е
	8711.20.38	Other motor cycles, with or without side-cars	Free	E
	8711.20.39	Other	Free	E
	0711.20.37	- Other, CKD, of a cylinder capacity exceeding 200 cc but not	1100	L
		exceeding 250 cc:		
	8711.20.41	Motor scooters	Free	Е
	8711.20.42	Other motor cycles, with or without side-cars	Free	E
	8711.20.43	Other	Free	E
		Other, CBU/Other, of a cylinder capacity not exceeding 125 cc:		
	8711.20.44	Motor scooters	Free	Е
	8711.20.45	Other motor cycles, with or without side-cars	Free	E
	8711.20.46	Other	Free	E
	2,11.20.10	Other, CBU/Other, of a cylinder capacity exceeding 125 cc but	1100	_
		not exceeding 150 cc:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	0-11-00-1-	••	_	_
	8711.20.47	Motor scooters	Free	E
	8711.20.48	Other motor cycles, with or without side-cars	Free	E
	8711.20.49	Other	Free	E
		Other, CBU/Other, of a cylinder capacity exceeding 150 cc but not exceeding 200 cc:		
	8711.20.51	Motor scooters	Free	E
	8711.20.52	Other motor cycles, with or without side-cars	Free	E
	8711.20.53	Other	Free	E
		Other, CBU/Other, of a cylinder capacity exceeding 200 cc but not exceeding 250 cc:		
	8711.20.54	Motor scooters	Free	E
	8711.20.55	Other motor cycles, with or without side-cars	Free	E
	8711.20.56	Other	Free	E
	8711.30	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc:		
	8711.30.10	Motorcross motorcycles	Free	Е
	8711.30.20	Other, CKD	Free	Е
	8711.30.30	Other, CBU/Other	Free	Е
		- With reciprocating internal combustion piston engine of a cylinder		
	8711.40	capacity exceeding 500 cc but not exceeding 800 cc:		
	8711.40.10	Motorcross motorcycles	Free	E
	8711.40.20	Other, CKD	Free	E
	8711.40.30	Other, CBU/Other	Free	E
	0=11 =0	- With reciprocating internal combustion piston engine of a cylinder		
	8711.50	capacity exceeding 800 cc:	_	_
	8711.50.10	Motorcross motorcycles	Free	E
	8711.50.20	Other, CKD	Free	E
	8711.50.30	Other, CBU/Other	Free	Е
	8711.90	- Other:	г	г
	8711.90.10	Mopeds	Free	E
	8711.90.20	- Motor scooters- Other cycles fitted with an auxiliary motor with or without side-	Free	Е
	8711.90.30	cars	Free	Е
	8711.90.40	Side-cars	Free	E
	0711.70.40	Other:	1100	L
		CKD:		
	8711.90.91	Not exceeding 200 cc	Free	Е
	8711.90.92	Exceeding 200 cc but not exceeding 500 cc	Free	E
	8711.90.93	Exceeding 500 cc but not exceeding 800 cc	Free	E
	8711.90.94	Exceeding 800 cc	Free	E
	0,111,501,5	CBU/Other:	1100	_
	8711.90.95	Not exceeding 200 cc	Free	E
	8711.90.96	Exceeding 200 cc but not exceeding 500 cc	Free	E
	8711.90.97	Exceeding 500 cc but not exceeding 800 cc	Free	E
	8711.90.98	Exceeding 800 cc	Free	E
07.16		Bicycles and other cycles (including delivery tricycles), not		
87.12	0710 00 10	motorised.	F	.
	8712.00.10	- Racing bicycles	Free	Е

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	8712.00.20	- Other bicycles (including children's bicycles in the normal form of	Free	Е
	8/12.00.20	adult bicycles) - Bicycles designed to be ridden by children but not in the normal	riee	E
	8712.00.30	form of adult bicycles	Free	Е
	8712.00.90	- Other	Free	E
07.10		Carriages for disabled persons, whether or not motorised or		
87.13	0712 10 00	otherwise mechanically propelled.		т.
	8713.10.00	- Not mechanically propelled	Free	Е
	8713.90.00	- Other	Free	E
87.14		Parts and accessories of vehicles of headings 87.11 to 87.13.		
		- Of motorcycles (including mopeds):		
	8714.11	Saddles:		
	8714.11.10	For motorcycles of subheading 8711.10, 8711.20 or 8711.90	Free	Е
	8714.11.20	For motorcycles of subheading 8711.30, 8711.40 or 8711.50	Free	Е
	8714.19	Other:		
	8714.19.10	Carburettor Assembly	Free	E
	8714.19.20	Clutch Assembly	Free	E
	8714.19.30	Gear Assembly	Free	E
	8714.19.40	Starter system	Free	Е
	8714.19.50	Spokes or nipples	Free	Е
	8714.19.60	For motorcycles of subheading 8711.10, 8711.20 or 8711.90	Free	Е
	8714.19.70	For motorcycles of subheading 8711.30, 8711.40 or 8711.50	Free	Е
	8714.20	- Of carriages for disabled persons:		
		Castors:		
		Of a diameter (including tyres) exceeding 75 mm but not		
		exceeding 100 mm provided that the width of the wheel or tyre fitted		
	8714.20.11	thereto is not less than 30 mm	Free	E
		Of a diameter (including tyres) exceeding 100 mm but not		
	9714 20 12	exceeding 250 mm provided that the width of the wheel or tyre fitted thereto is not less than 30 mm	F	T7
	8714.20.12 8714.20.19	Other	Free	E E
			Free	
	8714.20.20 8714.20.30	Spokes Nipples	Free Free	E E
	8714.20.30	Other	Free	E
	6/14.20.90	- Other:	riee	Ľ
	8714.91	Frames and forks, and parts thereof:		
	8714.91.10	Frames and forks, and parts thereof: Frames and forks for cycles of subheading '8712.00.30'	Free	Е
	8714.91.10	Other frames	Free	E
	8714.91.20	Other firshes	Free	E
	8714.91.30	Other forks Other parts of frames	Free	E
	8714.91.40	Other parts of Traines Other parts of forks	Free	E
	8714.91.90	Other parts of forks Wheel rims and spokes:	1100	E
	8714.92 8714.92.10	Wheel rims and spokes Wheel rims or spokes for cycles of subheading '8712.00.30'	Free	Е
	8714.92.10	Other wheel rims or spokes	Free	E
	0/17.72.70	Other wheel rims of spokes Hubs, other than coaster braking hubs and hub brakes, and free-	1766	Ľ
	8714.93	wheel sprocket-wheels:		
	8714.93.10	For cycles of subheading '8712.00.30'	Free	Е
	8714.93.90	Other	Free	E
				_

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Brakes, including coaster braking hubs and hub brakes, and parts		
	8714.94	thereof:		
	8714.94.10	For cycles of subheading '8712.00.30'	Free	E
	8714.94.90	Other	Free	E
	8714.95	Saddles:		
	8714.95.10	For cycles of subheading '8712.00.30'	Free	E
	8714.95.90	Other	Free	E
	8714.96	Pedals and crank-gear, and parts thereof:		
	8714.96.10	For cycles of subheading '8712.00.30'	Free	E
	8714.96.20	Chain wheels or cranks	Free	E
	8714.96.90	Other	Free	E
	8714.99	Other:		
		For cycles of subheading 8712.00.30:	Free	E
	8714.99.11	Nipples	Free	E
	8714.99.19	Other	Free	E
		Other handle bars, seat pillars, carriers, control cables,		
	8714.99.20	reflectors, lamp bracket lugs, mudguards	Free	E
	8714.99.30	Other nipples or spokes	Free	E
	8714.99.90	Other parts	Free	Е
05.15				
87.15	0515.00.10	Baby carriages and parts thereof.		
	8715.00.10	- Baby carriages	Free	E
	8715.00.20	- Parts	Free	Е
		Trailers and semi-trailers; other vehicles, not mechanically propelled;		
87.16		parts thereof.		
		- Trailers and semi-trailers of the caravan type, for housing or		
	8716.10.00	camping	Free	E
		- Self-loading or self-unloading trailers and semi-trailers for		
	8716.20.00	agricultural purposes	Free	E
		- Other trailers and semi-trailers for the transport of goods:		
	8716.31.00	Tanker trailers and Tanker semi-trailers	Free	E
	8716.39	Other:		
	8716.39.10	Refrigerated trailers	Free	E
	8716.39.20	Other, of a weight exceeding 200 t	Free	E
	8716.39.30	Other agricultural trailers	Free	E
	8716.39.90	Other	Free	E
	8716.40	- Other trailers and semi-trailers:	_	_
	8716.40.10	Of a weight exceeding 200 t	Free	E
	8716.40.90	Other	Free	E
	8716.80	- Other vehicles:		
		Carts and wagons, sack trucks, Hand trolleys and similar hand- propelled vehicles of a kind used in factories or workshops (except		
	8716.80.10	wheelbarrows)	Free	Е
	8716.80.10	Wheelbarrows	Free	E
	8716.80.20	- Other	Free	E
	8716.90	- Parts:	1100	L
	0,10.70	For trailers and semi-trailers:		
	8716.90.11	Wheels	Free	Е
				~

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Other, for goods of subheading 8716.10, 8716.31, 8716.39 or		
	8716.90.12	8716.40	Free	E
	8716.90.13	Other, for goods of subheading 8716.20	Free	Е
		For other vehicles:		
	8716.90.20	For goods of subheading 8716.80.10	Free	Е
		For goods of subheading 8716.80.20:		
		Castors of a diameter (including tyres) exceeding 75 mm but		
		not exceeding 100 mm provided that the width of the wheel or tyre		
	8716.90.31	fitted thereto is not less than 30 mm	Free	E
		Castors of a diameter (including tyres) exceeding 100 mm but		
		not exceeding 250 mm provided that the width of the wheel or tyre	_	_
	8716.90.32	fitted thereto is not less than 30 mm	Free	E
	8716.90.33	Other castors	Free	E
	8716.90.39	Other	Free	E
		Other:		
		Castors of a diameter (including tyres) exceeding 75 mm but		
	8716.90.91	not exceeding 100 mm provided that the width of the wheel or tyre fitted thereto is not less than 30 mm	Free	Е
	6/10.90.91	Castors of a diameter (including tyres) exceeding 100 mm but	Tiee	L
		not exceeding 250 mm provided that the width of the wheel or tyre		
	8716.90.92	fitted thereto is not less than 30 mm	Free	Е
	8716.90.93	Other castors	Free	Е
	8716.90.94	Spokes	Free	Е
	8716.90.95	Nipples	Free	Е
	8716.90.99	Other	Free	E
		Chapter 88 Aircraft, spacecraft, and parts thereof		
		, , , ,		
		Balloons and dirigibles; gliders, hang gliders and other non-powered		
88.01		aircraft.		
	8801.10.00	- Gliders and hang gliders	Free	E
	8801.90.00	- Other	Free	E
		Other disconfit (for a consultable librarian and large) and the librarian and large librarian and the librarian and large libr		
88.02		Other aircraft (for example, helicopters, aeroplanes); spacecraft (including satellites) and suborbital and spacecraft launch vehicles.		
00.02		- Helicopters:		
	8802.11.00	- Of an unladen weight not exceeding 2,000 kg	Free	Е
	8802.12.00	- Of an unladen weight exceeding 2,000 kg	Free	E
	0002.12.00	- Aeroplanes and other aircraft, of an unladen weight not exceeding	1100	L
	8802.20	2,000 kg:		
	8802.20.10	Aeroplanes	Free	Е
	8802.20.90	Other	Free	Е
		- Aeroplanes and other aircraft, of an unladen weight exceeding		
	8802.30	2,000 kg but not exceeding 15,000 kg:		
	8802.30.10	Aeroplanes	Free	E
	8802.30.90	Other	Free	E
		- Aeroplanes and other aircraft, of an unladen weight exceeding		
	8802.40	15,000 kg:		

Heading	H.S. Code	Description	Base Rates	Staging Category
	8802.40.10	Aeroplanes	Free	E
	8802.40.90	Other	Free	E
		- Spacecraft (including satellites) and suborbital and Spacecraft		
	8802.60.00	launch vehicles	Free	E
88.03		Parts of goods of heading 88.01 or 88.02.		
	8803.10	- Propellers and rotors and parts thereof:		
	8803.10.10	Of helicopters or aeroplanes	Free	E
	8803.10.90	Other	Free	E
	8803.20	- Under-carriages and parts thereof:		
	8803.20.10	Of Helicopters, aeroplanes, balloons, gliders or kites	Free	E
	8803.20.90	Other	Free	E
	8803.30.00	- Other parts of aeroplanes or helicopters	Free	E
	8803.90	- Other:		
	8803.90.10	Parts of telecommunication satellites [ITA/2]	Free	E
	8803.90.20	Of balloon, gliders or kites	Free	E
	8803.90.90	Other	Free	E
		Parachutes (including dirigible parachutes and paragliders) and		
88.04		rotochutes; parts thereof and accessories thereto.		
		- Parachutes; Parts and accessories of parachutes and parts of		
	8804.00.10	rotochutes	Free	E
	8804.00.90	- Other	Free	Е
		Aircraft launching gear; deck-arrestor or similar gear; ground flying		
88.05		trainers; parts of the foregoing articles.		
	0005 10	- Aircraft launching gear and parts thereof; deck-arrestor or similar		
	8805.10	gear and parts thereof:	E	E
	8805.10.10 8805.10.90	Aircraft launching gear and parts thereof Other	Free	E E
	8803.10.90		Free	E
	9905 21 00	- Ground flying trainers and parts thereof:	E	E
	8805.21.00	Air combat simulators and parts thereof	Free	Е
	8805.29	Other:	E	E
	8805.29.10	Ground flying trainers	Free	Е
	8805.29.90	Other	Free	E
		Charter 90		
		Chapter 89 Ships, boats and floating structures		
		Cruise ships, excursion boats, ferry-boats, cargo ships, barges and		
89.01		similar vessels for the transport of persons or goods.		
		- Cruise ships, excursion boats and similar vessels principally		
	8901.10	designed for the transport of persons; ferry-boats of all kinds:		
	8901.10.10	Of gross tonnage not exceeding 26	Free	E
	8901.10.20	Of gross tonnage exceeding 26 but not exceeding 250	Free	E
	8901.10.30	Of gross tonnage exceeding 250 but not exceeding 500	Free	E
	8901.10.40	Of gross tonnage exceeding 500 but not exceeding 4000	Free	E
	8901.10.50	Of gross tonnage exceeding 4000 but not exceeding 5000	Free	E
	8901.10.60	Of gross tonnage exceeding 5000	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	0001.20	m 1		
	8901.20	- Tankers:	T.	г.
	8901.20.10	Of gross tonnage not exceeding 26	Free	Е
	8901.20.20	Of gross tonnage exceeding 26 but not exceeding 250	Free	Е
	8901.20.30	- Of gross tonnage exceeding 250 but not exceeding 500	Free	Е
	8901.20.40	- Of gross tonnage exceeding 500 but not exceeding 4000	Free	Е
	8901.20.50	Of gross tonnage exceeding 4000 but not exceeding 5000	Free	Е
	8901.20.60	- Of gross tonnage exceeding 5000	Free	Е
	8901.30	- Refrigerated vessels, other than those of subheading 8901.20:	Euro	E
	8901.30.10	Of gross tonnage not exceeding 26	Free Free	E
	8901.30.20	- Of gross tonnage exceeding 26 but not exceeding 250		E
	8901.30.30	- Of gross tonnage exceeding 250 but not exceeding 500- Of gross tonnage exceeding 500 but not exceeding 4000	Free	E E
	8901.30.40	- Of gross tonnage exceeding 5000 but not exceeding 4000	Free	E
	8901.30.50	- Of gross tonnage exceeding 5000 - Of gross tonnage exceeding 5000	Free	E
	8901.30.60	- Other vessels for the transport of goods and other vessels for the	Free	E
	8901.90	transport of both persons and goods:		
	0,01,0	Not motorised:		
	8901.90.11	Of gross tonnage not exceeding 26	Free	Е
	8901.90.12	Of gross tonnage exceeding 26 but not exceeding 250	Free	E
	8901.90.13	Of gross tonnage exceeding 250 but not exceeding 500	Free	E
	8901.90.14	Of gross tonnage exceeding 500	Free	E
	0,01,011	Motorised:	1100	2
	8901.90.21	Of gross tonnage not exceeding 26	Free	Е
	8901.90.22	Of gross tonnage exceeding 26 but not exceeding 250	Free	Е
	8901.90.23	Of gross tonnage exceeding 250 but not exceeding 500	Free	Е
	8901.90.24	Of gross tonnage exceeding 500 but not exceeding 4000	Free	Е
	8901.90.25	Of gross tonnage exceeding 4000 but not exceeding 5000	Free	Е
	8901.90.26	Of gross tonnage exceeding 5000	Free	Е
		Fishing vessels; factory ships and other vessels for processing or		
89.02		preserving fishery products.		
		- Of gross tonnage not exceeding 26:		
	8902.00.11	Fishing vessels	Free	E
	8902.00.12	Other	Free	E
		- Of gross tonnage exceeding 26 but not exceeding 40:		
	8902.00.21	Fishing vessels	Free	E
	8902.00.22	Other	Free	E
		- Of gross tonnage exceeding 40 but not exceeding 100:		
	8902.00.31	Fishing vessels	Free	E
	8902.00.32	Other	Free	E
	0000000	- Of gross tonnage exceeding 100 but not exceeding 250:	_	_
	8902.00.41	Fishing vessels	Free	Е
	8902.00.42	Other	Free	E
	0000 00 51	- Of gross tonnage exceeding 250 but not exceeding 4000:	T.	-
	8902.00.51	Fishing vessels	Free	Е
	8902.00.52	Other	Free	Е
	0002.00.01	- Of gross tonnage exceeding 4000:	Г	
	8902.00.91	Fishing vessels	Free	Е
	8902.00.92	Other	Free	Е

Heading	H.S. Code	Description	Base Rates	Staging Category
				g
		Yachts and other vessels for pleasure or sports; rowing boats and		
89.03		canoes.		
	8903.10.00	- Inflatable	Free	E
		- Other:		
	8903.91.00	Sailboats, with or without Auxiliary motor	Free	E
	8903.92.00	Motorboats, other than Outboard Motorboats	Free	E
	8903.99.00	Other	Free	Е
89.04		Tugs and pusher craft.		
		- Tugs:		
	8904.00.10	Of gross tonnage not exceeding 26	Free	E
		Of gross tonnage exceeding 26:		
	8904.00.21	Of a power not exceeding 4,000 HP	Free	E
	8904.00.29	Of a power exceeding 4,000 HP	Free	E
		- Pusher craft:		
	8904.00.30	Of gross tonnage not exceeding 26	Free	Е
	0004.00.41	Of gross tonnage exceeding 26:		
	8904.00.41 8904.00.49	Of a power not exceeding 4,000 HP	Free	Е
	8904.00.49	Of a power exceeding 4,000 HP	Free	E
		Light-vessels, fire-floats, dredgers, floating cranes, and other vessels		
89.05		the navigability of which is subsidiary to their main function; floating		
89.03	8905.10.00	docks; floating or submersible drilling or production platforms.	Free	Е
	8905.20.00	DredgersFloating or submersible drilling or production platforms	Free	E
	8905.90	- Other:	Ticc	L
	8905.90.10	- Floating docks of a gross tonnage exceeding 100	Free	Е
	8905.90.20	- Other floating docks	Free	E
	8905.90.30	Fire-floats or light vessels	Free	E
	8905.90.90	Other	Free	E
		Other vessels, including warships and lifeboats other than rowing		
89.06		boats.		
	8906.10.00	- Warships	Free	Е
	8906.90	- Other:		
	8906.90.10	Of displacement not exceeding 30 t	Free	Е
	8906.90.90	Other	Free	E
		Other floating structures (for example, rafts, tanks, coffer-dams,		
89.07		landing-stages, buoys and beacons).		
	8907.10.00	- Inflatable rafts	Free	E
	8907.90	- Other:		
	8907.90.10	Buoys	Free	E
	8907.90.90	Other	Free	E
89.08		Vessels and other floating structures for breaking up.		
	8908.00.10	- Articles of headings 89.01 to 89.06 imported for breaking up	Free	E

Heading	H.S. Code	Description	Base Rates	Staging Category
	8908.00.90	- Other	Free	Е
	0,00.00.00		1100	L
		Chapter 90 Optical, photographic, cinematographic measuring, checking, precision, medical or surgical instruments and apparatus; parts and accessories thereof		
90.01	9001.10	Optical fibres and optical fibre bundles; optical fibre cables other than those of heading 85.44; sheets and plates of polarising material; lenses (including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted, other than such elements of glass not optically worked. - Optical fibres, optical fibre bundles and cables:		
	9001.10	- For telecommunications and other electrical use	Free	E
	9001.10.10	Other	Free	E E
	9001.10.90			E E
		- Sheets and plates of polarising material - Contact lenses	Free	
	9001.30.00		Free	E
	9001.40.00	- Spectacle lenses of glass	Free	Е
	9001.50.00 9001.90	Spectacle lenses of other materialsOther:	Free	E
	9001.90.10	For photographic or Cinematographic cameras or projectors	Free	E
	9001.90.20	Lenses and prisms for lighthouses or beacons	Free	E
	9001.90.90	Other	Free	E
90.02		Lenses, prisms, mirrors and other optical elements, of any material, mounted, being parts of or fittings for instruments or apparatus, other than such elements of glass not optically worked. - Objective lenses:		
	9002.11	For cameras, projectors or photographic enlargers or reducers:		
	9002.11.10	Cinematographic projector	Free	E
	9002.11.90	Other	Free	E
	9002.19.00	Other	Free	E
	9002.20	- Filters:		
	9002.20.10	For cinematographic projectors For cinematographic cameras, photographic cameras and other	Free	E
	9002.20.20	projectors	Free	E
	9002.20.30	For telescopes or microscopes	Free	E
	9002.20.90	Other	Free	E
	9002.90	- Other:		
	9002.90.10	Lenses and prisms for lighthouses or beacons	Free	E
	9002.90.20	For cinematographic projectors For cinematographic cameras, photographic cameras and other	Free	E
	9002.90.30	projectors	Free	E
	9002.90.40	For medical and surgical instruments	Free	E
	9002.90.90	Other	Free	E
90.03		Frames and mountings for spectacles, goggles or the like, and parts thereof.		
		- Frames and mountings:		
		-		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	9003.11.00	Of plastics	Free	Е
	9003.11.00	- Of other materials	Free	E
	9003.19.00	- Or other materials	Free	E
	9003.90.00	- Parts	riee	E
90.04		Spectacles, goggles and the like, corrective, protective or other.		
	9004.10.00	- Sunglasses	Free	Е
	9004.90	- Other:	1100	L
	9004.90.10	Corrective spectacles	Free	E
	9004.90.20	Corrective goggles	Free	E
			Free	E
	9004.90.30	Goggles for swimmers		
	9004.90.40	Other protective goggles	Free	E
	9004.90.90	Other	Free	Е
		Binoculars, monoculars, other optical telescopes, and mountings		
		therefor; other astronomical instruments and mountings therefor, but		
90.05		not including instruments for radio-astronomy.		
	9005.10.00	- Binoculars	Free	E
	9005.80	- Other instruments:		
		Astronomical instruments, excluding instruments for radio-		
	9005.80.10	astronomy	Free	E
	9005.80.90	Other	Free	E
	9005.90	Parts and accessories (including mountings):- For astronomical instruments, excluding instruments for radio-		
	9005.90.10	astronomy	Free	E
	9005.90.90	Other	Free	E
90.06		Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps of heading 85.39.		
70.00	9006.10	- Cameras of a kind used for preparing printing plates or cylinders:		
	9006.10.10	- Laser photo plotters [ITA/2 (AS2)]	Free	E
	9006.10.90	Other	Free	E
		- Cameras of a kind used for recording documents on microfilm,		
	9006.20.00	microfiche or other microforms	Free	E
		- Cameras specially designed for underwater use, for aerial survey or		
		for medical or surgical examination of internal organs; comparison		
	9006.30.00	cameras for forensic or criminological purposes	Free	E
	9006.40.00	Instant print camerasOther cameras:	Free	E
		With a through-the-lens viewfinder (single lens reflex (SLR)), for		
	9006.51.00	roll film of a width not exceeding 35 mm	Free	E
	9006.52.00	Other, for roll film of a width of less than 35 mm	Free	E
	9006.53.00	Other, for roll film of a width of 35 mm	Free	E
	9006.59	Other:		
	9006.59.10	Laser photo plotters or image setters with raster image processor	Free	E
	9006.59.90	Other	Free	E
		- Photographic flashlight apparatus and flashbulbs:		
	9006.61.00	Discharge lamp ("electronic") flashlight apparatus	Free	E
	9006.62.00	Flashbulbs, flashcubes and the like	Free	E
	9006.69.00	Other	Free	E
		- Parts and accessories:		

9006.91	Heading	H.S. Code	Description	Base Rates	Staging Category
For laser photo plotters of subheading 9006.10.10 [ITA/2 Free E 9006.91.20 Other, for cameras of subheadings 9006.10.00 and 9006.30.00 Free E 9006.91.20 Other, for cameras of subheadings 9006.10.00 and 9006.30.00 Free E 9006.91.00 Other Free E 9006.91.00 Other Free E 9006.99.00 Other Free E 9006.99.00 For photographic flashlight apparatus Free E E 9006.99.00 Other Free E 9006.99.00 Other Free E E 9007.90.00 Other Free E E 9007.90.00 Other Free E E 9007.90.00 Other Free E 9007.20 Other Free E 9007.20 Other Free E 9007.20 For film of less than 16 mm width or for double-8 mm film Free E 9007.20 Other Free E 9007.20 For film of less than 16 mm in width Free E Free E 9007.20 For film of less than 16 mm in width Free E Free E 9007.20 For film of less than 16 mm in width Free E	Treating	II.S. Couc	Description	Buse Rutes	cutegory
For laser photo plotters of subheading 9006.10.10 [ITA/2 Free E 9006.91.20 Other, for cameras of subheadings 9006.10.00 and 9006.30.00 Free E 9006.91.20 Other, for cameras of subheadings 9006.10.00 and 9006.30.00 Free E 9006.91.00 Other Free E 9006.91.00 Other Free E 9006.99.00 Other Free E 9006.99.00 For photographic flashlight apparatus Free E E 9006.99.00 Other Free E 9006.99.00 Other Free E E 9007.90.00 Other Free E E 9007.90.00 Other Free E E 9007.90.00 Other Free E 9007.20 Other Free E 9007.20 Other Free E 9007.20 For film of less than 16 mm width or for double-8 mm film Free E 9007.20 Other Free E 9007.20 For film of less than 16 mm in width Free E Free E 9007.20 For film of less than 16 mm in width Free E Free E 9007.20 For film of less than 16 mm in width Free E		0006.01	For compress		
9006.91.00		9000.91			
9006.91.20 Other, for cameras of subheadings 9006.40.00 to 9006.53.00 Free E 9006.91.90 Other Free E 9006.91.90 Other Free E 9006.99.10 For photographic flashlight apparatus Free E 9006.99.10 For photographic flashlight apparatus Free E 9006.99.90 Other Free E 9006.99.90 Other Free E 9006.99.90 Other Free E 9006.99.90 Other Free E 9007.20.10 For film of less than 16 mm width or for double-8 mm film Free E 9007.20.10 For film of less than 16 mm width or for double-8 mm film Free E 9007.20.90 Other Free E 9007.20.90 Other Free E 9007.20.90 For film of less than 16 mm in width Free E 9007.20.90 For cameras Free E 9007.20.90 For cameras Free E 9007.90.90 For cameras Free E Free E 9007.90.90 For cameras Free E E 9007.90.90 For cameras Free E E 9008.90 For cameras Free E E 9008.90 For cameras Free E E E 9008.90 Other For cameras Free E E E 9008.90 Other Free E Free Free E Free Free E Free Free		9006.91.10		Free	E
9006.91.30 Other					
9006.919 Other Free E				Free	E
9006.99.10 For photographic flashlight apparatus		9006.91.90	_	Free	E
90.07		9006.99	Other:		
Cinematographic cameras and projectors, whether or not incorporating sound recording or reproducing apparatus.		9006.99.10	For photographic flashlight apparatus	Free	E
90.07		9006.99.90	Other	Free	E
- Cameras: - Cameras:					
9007.11.00	90.07		incorporating sound recording or reproducing apparatus.		
9007.19.00 Other Free E 9007.20.00 - Projectors: 9007.20.10 - For film of less than 16 mm in width Free E 9007.20.90 Other Free E 9007.20.90 Other Free E 9007.20.90 Other Free E 9007.91.00 For cameras Free E 9007.92.00 For projectors Free E Free E 9007.92.00 For projectors Free E Free E Free E 9008.10.00 Microfilm, microfiche or other microform readers, whether or not 9008.20.00 capable of producing copies Free E 9008.30.00 Other image projectors Free E 9008.40 Photographic (other than cinematographic) enlargers and reducers: Free E 9008.40.10 Specialised equipment for use in the Printing industry Free E 9008.40.10 Other Free E 9008.90 Other Free E 9008.90.10 Other Free E 9008.90.10 Other Free E Photocopying apparatus incorporating an optical system or of the contact type and thermo-copying apparatus. Electrostatic photocopying apparatus. Colour Free E 9009.11 0 Colour Free E Free E 9009.12 0 Other Free E 9009.12 0 Other Free E Free E 9009.12 0 Other Free E Free E Free E 9009.12 0 Other Free E Free E Free E 9009.12 0 Other Free E Free Free E Free Free E Free Free E Free					
9007.20 - Projectors: 9007.20.10 - Froi film of less than 16 mm in width Free E 9007.20.90 - Other Free E 9007.91.00 - For cameras Free E 9007.92.00 - For projectors Pree E Parts and accessories:					
9007.20.10 For film of less than 16 mm in width Free E 9007.20.90 Other Free E 9007.20.90 Other Parts and accessories:				Free	E
9007.20.90 Other - Parts and accessories: 9007.91.00 For cameras Free E 9007.92.00 For projectors Free E Image projectors, other than cinematographic; photographic (other than cinematographic) enlargers and reducers. 9008.10.00 Slide projectors Free E 9008.20.00 capable of producing copies Free E 9008.30.00 Other image projectors Free E 9008.40 Photographic (other than cinematographic) enlargers and reducers: 9008.40 Photographic (other than cinematographic) enlargers and reducers: 9008.40 Specialised equipment for use in the Printing industry Free E 9008.40.90 Other Free E 9008.90.00 Other Free E 9008.90 Other Free E 9008.90.00 Other Free E 9008.90.00 Other Free E 9008.90.10 Of goods of subheading 9008.20.00 Free E 9008.90.10 Of goods of subheading 9008.20.00 Free E 9008.90.10 Other Free E 9009.11 copy (direct process): [ITA1/A-100] 9009.11 copy (direct process): [ITA1/A-100] 9009.11.00 Other Free E 9009.12 onto the copy (indirect process): Operating by reproducing the original image directly onto the copy (indirect process): Clodur:				E.	.
- Parts and accessories: 9007.91.00 For cameras Free E 9007.92.00 For projectors Free E 9007.92.00 For projectors Free E Image projectors, other than cinematographic; photographic (other than cinematographic) enlargers and reducers. 9008.10.00 -Slide projectors Free E 9008.30.00 - Other image projectors Free E 9008.30.00 - Other image projectors Free E 9008.40 - Photographic (other than cinematographic) enlargers and reducers: 9008.40 - Photographic (other than cinematographic) enlargers and reducers: 9008.40 - Photographic (other than cinematographic) enlargers and reducers: 9008.40 - Other image projectors Free E 9008.40 - Other image projectors Free E 9008.40 - Other G 9009.11 - Other G 9009.1					
9007.91.00 For cameras Free E 9007.92.00 For projectors Free E 9007.92.00 For projectors Free E 9007.92.00 For projectors Free E 9008.10.00 - Slide projectors Microfilm, microfiche or other microform readers, whether or not 9008.20.00 capable of producing copies Free E 9008.30.00 - Other image projectors Free E 9008.40 - Photographic (other than cinematographic) enlargers and reducers: 9008.40 - Photographic (other than cinematographic) enlargers and reducers: 9008.40 - Other image projectors Free E 9008.90.90 Other Free E 9008.90 Other Free E 9009.90		9007.20.90		Free	E
90.08 Image projectors, other than cinematographic; photographic (other than cinematographic) enlargers and reducers. 9008.10.00		0007 01 00		Eroo	E
Image projectors, other than cinematographic; photographic (other than cinematographic) enlargers and reducers. Free E					
90.08 than cinematographic) enlargers and reducers. Poul School		7007.72.00	For projectors	1100	Ľ
90.08 than cinematographic) enlargers and reducers. Poul School			Image projectors, other than cinematographic; photographic (other		
9008.10.00 - Slide projectors - Microfilm, microfiche or other microform readers, whether or not capable of producing copies Free E 9008.30.00 - Other image projectors Free E 9008.40 - Photographic (other than cinematographic) enlargers and reducers: 9008.40.10 - Specialised equipment for use in the Printing industry Free E 9008.40.90 - Other Free E 9008.40.90 - Parts and accessories: 9008.90.10 - Of goods of subheading 9008.20.00 Free E 9008.90.10 - Other Free E 9008.90.90 - Other Free E 9009.90.90 - Other Free E 9009.90 - Other Free E 9009	90.08				
9008.20.00 capable of producing copies 9008.30.00 - Other image projectors Pree E 9008.30.00 - Other image projectors Pree E 9008.40 - Photographic (other than cinematographic) enlargers and reducers: 9008.40.10 Specialised equipment for use in the Printing industry Free E 9008.40.90 Other Free E 9008.90 - Parts and accessories: 9008.90.10 Of goods of subheading 9008.20.00 Free E 9008.90.90 Other Free E 9008.90.90 Other Free E 9008.90.90 Other Free E 9009.10 Other Free E 9009.11 copying apparatus incorporating an optical system or of the contact type and thermo-copying apparatus Electrostatic photocopying apparatus Operating by reproducing the original image directly onto the copy (direct process): [ITA1/A-100] 9009.11 copy (direct process): [ITA1/A-100] 9009.12 onto the copy (indirect process): Colour: Colour: Colour: Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process), operating by converting the original document into digital code [ITA/2] Free E 9009.12.11 digital code [ITA/2] Free E 9009.12.19 Other Free E		9008.10.00	- Slide projectors	Free	E
9008.30.00 - Other image projectors Free E 9008.40 - Photographic (other than cinematographic) enlargers and reducers: 9008.40.10 - Specialised equipment for use in the Printing industry Free E 9008.40.90 - Other Free E 9008.90 - Parts and accessories: 9008.90 - Other Free E 9008.90.90 - Other Free E 9009.11 - Coperating by reproducing apparatus Electrostatic photocopying apparatus Operating by reproducing the original image directly onto the 9009.11 - Colour Free E 9009.11.00 - Other Free E 9009.11.00 - Other Free E 9009.11.01 - Other Free E 9009.11.01 - Other Free E 9009.11 onto the copy (indirect process): - Operating by reproducing the original image via an intermediate onto the copy (indirect process): Colour: Colour:			- Microfilm, microfiche or other microform readers, whether or not		
9008.40 - Photographic (other than cinematographic) enlargers and reducers: 9008.40.10 - Specialised equipment for use in the Printing industry Free E 9008.40.90 - Other Free E 9008.90 - Parts and accessories: 9008.90.10 - Of goods of subheading 9008.20.00 Free E 9008.90.90 - Other Free E Photocopying apparatus incorporating an optical system or of the contact type and thermo-copying apparatus Electrostatic photocopying apparatus: - Operating by reproducing the original image directly onto the 9009.11 copy (direct process): [ITA1/A-100] 9009.11.00 Other Free E 9009.11.90 Other Free E Operating by reproducing the original image via an intermediate 9009.12 onto the copy (indirect process): Colour: Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process), operating by converting the original document into 9009.12.11 digital code [ITA/2] Free E 9009.12.19 Other Free E		9008.20.00		Free	E
9008.40.10 Specialised equipment for use in the Printing industry Free E 9008.40.90 Other Free E 9008.90 - Parts and accessories: 9008.90.10 Of goods of subheading 9008.20.00 Free E 9008.90.90 Other Free E Photocopying apparatus incorporating an optical system or of the contact type and thermo-copying apparatus Electrostatic photocopying apparatus: - Operating by reproducing the original image directly onto the 9009.11 copy (direct process): [ITA1/A-100] 9009.11.10 Colour Free E 9009.11.90 Other Free E 9009.12 onto the copy (indirect process): Colour: Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate 9009.12 onto the copy (indirect process): Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process), operating by converting the original document into 9009.12.11 digital code [ITA/2] Free E 9009.12.19 Other Free E Free E		9008.30.00	- Other image projectors	Free	E
9008.40.10 Specialised equipment for use in the Printing industry Free E 9008.40.90 Other Free E 9008.90 - Parts and accessories: 9008.90.10 Of goods of subheading 9008.20.00 Free E 9008.90.90 Other Free E Photocopying apparatus incorporating an optical system or of the contact type and thermo-copying apparatus Electrostatic photocopying apparatus: - Operating by reproducing the original image directly onto the 9009.11 copy (direct process): [ITA1/A-100] 9009.11.10 Colour Free E 9009.11.90 Other Free E 9009.12 onto the copy (indirect process): Colour: Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate 9009.12 onto the copy (indirect process): Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process), operating by converting the original document into 9009.12.11 digital code [ITA/2] Free E 9009.12.19 Other Free E Free E		9008.40	- Photographic (other than cinematographic) enlargers and reducers:		
9008.90 - Parts and accessories: 9008.90.10 Of goods of subheading 9008.20.00 Free E 9008.90.90 Other Free E Photocopying apparatus incorporating an optical system or of the contact type and thermo-copying apparatus Electrostatic photocopying apparatus: - Operating by reproducing the original image directly onto the copy (direct process): [ITA1/A-100] 9009.11.10 Colour Free E 9009.11.90 Other Free E - Operating by reproducing the original image via an intermediate 9009.12 onto the copy (indirect process): Colour: Electrostatic photocopying apparatus, operating by reproducing the original document into 9009.12.11 digital code [ITA/2] Free E 9009.12.19 Other Free E		9008.40.10		Free	E
9008.90.10 Of goods of subheading 9008.20.00 Free E 9008.90.90 Other E Photocopying apparatus incorporating an optical system or of the contact type and thermo-copying apparatus Electrostatic photocopying apparatus: - Operating by reproducing the original image directly onto the 9009.11 copy (direct process): [ITA1/A-100] 9009.11.10 Colour Free E 9009.11.90 Other Free E - Operating by reproducing the original image via an intermediate 9009.12 onto the copy (indirect process): Colour: Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process), operating by converting the original document into 9009.12.11 digital code [ITA/2] Free E 9009.12.19 Other Free E		9008.40.90	Other	Free	E
Photocopying apparatus incorporating an optical system or of the Photocopying apparatus incorporating an optical system or of the contact type and thermo-copying apparatus. - Electrostatic photocopying apparatus: - Operating by reproducing the original image directly onto the 9009.11 copy (direct process): [ITA1/A-100] 9009.11.10 Colour Free E 9009.11.90 Other Free E - Operating by reproducing the original image via an intermediate 9009.12 onto the copy (indirect process): Colour: Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process), operating by converting the original document into 9009.12.11 digital code [ITA/2] Free E 9009.12.19 Other Free E		9008.90	- Parts and accessories:		
Photocopying apparatus incorporating an optical system or of the contact type and thermo-copying apparatus. - Electrostatic photocopying apparatus: - Operating by reproducing the original image directly onto the copy (direct process): [ITA1/A-100] 9009.11.10 Colour Free E 9009.11.90 Other Free E - Operating by reproducing the original image via an intermediate 9009.12 onto the copy (indirect process): Colour: Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process), operating by converting the original document into 9009.12.11 digital code [ITA/2] Free E 9009.12.19 Other Free E			· ·	Free	
90.09 contact type and thermo-copying apparatus Electrostatic photocopying apparatus: - Operating by reproducing the original image directly onto the 9009.11 copy (direct process): [ITA1/A-100] 9009.11.10 Colour Free E 9009.11.90 Other Free E - Operating by reproducing the original image via an intermediate 9009.12 onto the copy (indirect process): Colour: Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process), operating by converting the original document into 9009.12.11 digital code [ITA/2] Free E 9009.12.19 Other		9008.90.90	Other	Free	Е
- Electrostatic photocopying apparatus: - Operating by reproducing the original image directly onto the 9009.11 copy (direct process): [ITA1/A-100] 9009.11.10 Colour Free E 9009.11.90 Other Free E - Operating by reproducing the original image via an intermediate 9009.12 onto the copy (indirect process): Colour: Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process), operating by converting the original document into 9009.12.11 digital code [ITA/2] Free E 9009.12.19 Other Free E					
- Operating by reproducing the original image directly onto the 9009.11 copy (direct process): [ITA1/A-100] 9009.11.10 Colour Free E 9009.11.90 Other - Operating by reproducing the original image via an intermediate 9009.12 onto the copy (indirect process): Colour: Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process), operating by converting the original document into 9009.12.11 digital code [ITA/2] Free E 9009.12.19 Other Free E	90.09		11 0 11		
9009.11 copy (direct process): [ITA1/A-100] 9009.11.10 Colour Free E 9009.11.90 Other Free E Operating by reproducing the original image via an intermediate 9009.12 onto the copy (indirect process): Colour: Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process), operating by converting the original document into 9009.12.11 digital code [ITA/2] Free E 9009.12.19 Other Free E			1 10 0 11		
9009.11.10 Colour Free E 9009.11.90 Other Free E Operating by reproducing the original image via an intermediate 9009.12 onto the copy (indirect process): Colour: Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process), operating by converting the original document into 9009.12.11 digital code [ITA/2] Free E 9009.12.19 Other Free E					
9009.11.90 Other Operating by reproducing the original image via an intermediate 9009.12 onto the copy (indirect process): Colour: Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process), operating by converting the original document into 9009.12.11 digital code [ITA/2] Free E 9009.12.19 Other Free E				-	
- Operating by reproducing the original image via an intermediate 9009.12 onto the copy (indirect process): Colour: Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process), operating by converting the original document into 9009.12.11 digital code [ITA/2] Free E 9009.12.19 Other Free E					
9009.12 onto the copy (indirect process): Colour: Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process), operating by converting the original document into digital code [ITA/2] Free E 9009.12.19 Other Free E		9009.11.90		Free	E
Colour: Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process), operating by converting the original document into digital code [ITA/2] Free E 9009.12.19 Other Free E		0000 12			
Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process), operating by converting the original document into digital code [ITA/2] Free E 9009.12.19 Other Free E		9009.12	** '		
reproducing the original image via an intermediate onto the copy (indirect process), operating by converting the original document into 9009.12.11 digital code [ITA/2] Free E 9009.12.19 Other Free E					
(indirect process), operating by converting the original document into 9009.12.11 digital code [ITA/2] Free E 9009.12.19 Other Free E					
9009.12.11 digital code [ITA/2] Free E 9009.12.19 Other Free E					
9009.12.19 Other Free E		9009.12.11		Free	E
			Other:		

Heading	H.S. Code	Description	Base Rates	Staging Category
		Electrostatic photocopying apparatus, operating by		
		reproducing the original image via an intermediate onto the copy		
		(indirect process), operating by converting the original document into		
	9009.12.91	digital code [ITA/2]	Free	E
	9009.12.99	Other	Free	E
		- Other photocopying apparatus:		
	9009.21	Incorporating an optical system: [ITA1/A-101]		
	9009.21.10	Colour	Free	E
	9009.21.90	Other	Free	Е
	9009.22	Of the contact type:		
	9009.22.10	Colour	Free	E
	9009.22.90	Other	Free	E
	9009.30	- Thermo-copying apparatus:	_	_
	9009.30.10	Colour	Free	E
	9009.30.90	Other	Free	E
		- Parts and accessories: [ITA1/A-102]		_
	9009.91.00	Automatic document feeders [ITA1/A-102]	Free	E
	9009.92.00	Paper feeders [ITA1/A-102]	Free	E
	9009.93.00	Sorters [ITA1/A-102]	Free	E
	9009.99.00	Other [ITA1/A-102]	Free	Е
		Apparatus and equipment for photographic (including		
		cinematographic) laboratories (including apparatus for the projection		
		or drawing of circuit patterns on sensitised semiconductor materials),		
		not specified or included elsewhere in this Chapter; negatoscopes;		
90.10		projection screens.		
		- Apparatus and equipment for automatically developing		
		photographic (including cinematographic) film or paper in rolls or		
		for automatically exposing developed film to rolls of photographic		
	9010.10	paper:		
	9010.10.10	Apparatus and equipment for automatically developing x-ray film	Free	E
	9010.10.90	Other	Free	E
		- Apparatus for the projection or drawing of circuit patterns on		
		sensitised semiconductor materials:		_
	9010.41.00	Direct write-on-wafer apparatus [ITA1/A-171]	Free	E
	9010.42.00	Step and repeat aligners [ITA1/A-172]	Free	E
	9010.49.00	Other [ITA1/A-173]	Free	E
		- Other apparatus and equipment for photographic (including		
	9010.50	cinematographic) laboratories; negatoscopes:		
		Apparatus for the projection or drawing of circuit patterns on		
		sensitized substrates for the manufacture of PCB/PWBs [ITA/2	_	_
	9010.50.10	(AS2)]	Free	E
	9010.50.90	Other	Free	E
	9010.60	- Projection screens:	-	_
	9010.60.10	Of 300 inches or more	Free	Е
	9010.60.90	Other	Free	E
	9010.90	- Parts and accessories:		-
	9010.90.10	For projection screens, or for articles of subheading 9010.10	Free	Е
	0010 00 20	Parts and accessories of the apparatus of subheadings 9010.41.00,	r	т-
	9010.90.20	9010.42.00 and 9010.49.00 [ITA1/A-174]	Free	Е

Heading	H.S. Code	Description	Base Rates	Staging Category
	•			
		Parts and accessories of apparatus for the projection or drawing		
		of circuit patterns on sensitized substrates for the manufacture of		
	9010.90.30	PCB/PWBs [ITA/2 (AS2)]	Free	E
	9010.90.90	Other	Free	E
		Compound optical microscopes, including those for		
90.11		photomicrography, cinephotomicrography or microprojection.		
	9011.10	- Stereoscopic microscopes:		
		Optical stereoscopic microscopes fitted with equipment		
	9011.10.10	specifically designed for the handling and transport of semiconductor wafers or reticles [ITA1/B-175]	Free	Е
	9011.10.10	Other	Free	E E
	9011.10.90	- Other microscopes, for photomicrography, cinephotomicrography	riee	E
	9011.20	or microprojection:		
	, , , , , , ,	Photomicrographic microscopes fitted with equipment		
		specifically designed for the handling and transport of semiconductor		
	9011.20.10	wafers or reticles [ITA1/B-176]	Free	E
	9011.20.90	Other	Free	E
	9011.80.00	- Other microscopes	Free	E
	9011.90	- Parts and accessories:		
		Parts and accessories of optical stereoscopic and photomicrographic microscopes fitted with equipment specifically		
		designed for the handling and transport of semiconductor wafers or		
	9011.90.10	reticles [ITA1/B-177, B-178]	Free	Е
	9011.90.90	Other	Free	E
90.12		Microscopes other than optical microscopes; diffraction apparatus.		
	9012.10	- Microscopes other than optical microscopes; diffraction apparatus:		
		Electron beam microscopes fitted with equipment specifically		
		designed for the handling and transport of semiconductor wafers or		
	9012.10.10	reticles [ITA1/B-179]	Free	E
	9012.10.90	Other	Free	E
	9012.90	- Parts and accessories		
		Parts and accessories of electron beam microscopes fitted with equipment specifically designed for the handling and transport of		
	9012.90.10	semiconductor wafers or reticles [ITA1/B-180]	Free	E
	9012.90.90	Other	Free	E
		Liquid crystal devices not constituting articles provided for more		
		specifically in other headings; lasers, other than laser diodes; other		
90.13		optical appliances and instruments, not specified or included elsewhere in this Chapter.		
90.13		- Telescopic sights for fitting to arms; periscopes; telescopes		
		designed to form parts of machines, appliances, instruments or		
	9013.10.00	apparatus of this Chapter or Section XVI	Free	Е
	9013.20.00	- Lasers, other than laser diodes	Free	E
	9013.80	- Other devices, appliances and instruments:		
		Optical error verification and repair apparatus for PCB/PWBs and		
	9013.80.10	PCAs [ITA/2 (AS2)]	Free	E
	9013.80.20	Liquid crystal devices [ITA1/B-193]	Free	E
	9013.80.90	Other	Free	E
	9013.90	- Parts and accessories:		

IIP	HC Colo	Description	David Datas	Staging
Heading	H.S. Code	Description	Base Rates	Category
		Posts and accessories of goods of subbooding 0012 20 00 HTA/2		
	9013.90.10	Parts and accessories of goods of subheading 9013.20.00 [ITA/2 (AS2)]	Free	Е
	9013.90.10	- Other, of goods of subheading 9013.80.20	Free	E
	7013.70.20	- Other, of goods of subheading 9013.10.00 or 9013.80.00	1166	L
	9013.90.30	[ITA1/B-193]	Free	Е
	7013.70.30	Parts and accessories of optical error verification and repair	1100	L
	9013.90.40	apparatus for PCB/PWBs and PCAs [ITA/2 (AS2)]	Free	Е
	9013.90.90	Other	Free	E
		Direction finding compasses; other navigational instruments and		
90.14		appliances.		
	9014.10.00	- Direction finding compasses	Free	E
		- Instruments and appliances for aeronautical or space navigation		
	9014.20.00	(other than compasses)	Free	E
	9014.80	- Other instruments and appliances:		
		Of a kind used on ships, incorporating or working in conjunction		
	9014.80.10	with an automatic data processor [ITA/2]	Free	E
	9014.80.20	Other apparatus for detecting shoals of fish	Free	E
	9014.80.90	Other	Free	E
	9014.90	- Parts and accessories:		
		Of instruments and apparatus incorporating or working in		
		conjunction with an automatic data processing of a kind used on		
	9014.90.10	ships [ITA/2]	Free	E
	9014.90.90	Other	Free	Е
		Surveying (including photogrammetrical surveying), hydrographic,		
		oceanographic, hydrological, meteorological or geophysical		
90.15		instruments and appliances, excluding compasses; rangefinders.		
	9015.10	- Rangefinders:		
	9015.10.10	Used in photography and cinematography	Free	E
	9015.10.90	Other	Free	E
	9015.20.00	- Theodolites and tachymeters (tacheometers)	Free	E
	9015.30.00	- Levels	Free	E
	9015.40.00	- Photogrammetrical surveying instruments and appliances	Free	E
	9015.80	- Other instruments and appliances:		
	9015.80.10	Radio-sonde and radio Wind apparatus	Free	E
	9015.80.90	Other	Free	E
	9015.90.00	- Parts and accessories	Free	E
90.16		Balances of a sensitivity of 5 cg or better, with or without weights.	_	_
	9016.00.10	- Electronic	Free	Е
	9016.00.90	- Other	Free	Е
		Drawing marking out or mathematical calculating instruments (for		
		Drawing, marking-out or mathematical calculating instruments (for example, drafting machines, pantographs, protractors, drawing sets,		
		slide rules, disc calculators); instruments for measuring length, for		
90.17		use in the hand (for example, measuring rods and tapes, micrometers, callipers), not specified or included elsewhere in this Chapter.		
JU.1 /	9017.10	- Drafting tables and machines, whether or not automatic:		
	7017.10	- Plotters whether input or output units of heading 84.71 or		
	9017.10.10	drawing or drafting machines of heading 90.17 [ITA1/B-198]	Free	Е
	9017.10.10	Other	Free	E
	,017.10.70		1100	L

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		- Other drawing, marking-out or mathematical calculating		
	9017.20	instruments:		
	9017.20.10	Rulers	Free	Е
	y 017.120110	Pattern generating apparatus of a kind used for producing masks	1100	_
	9017.20.20	or reticles from photoresist coated substrates [ITA1/B-181]	Free	Е
		Apparatus for the projection or drawing of circuit patterns on		
		sensitized substrates for the manufacture of PCB/PWBs [ITA/2		
	9017.20.30	(AS2)]	Free	E
	9017.20.40	Photo plotters for the manufacture of PCB/PWBs [ITA/2 (AS2)]	Free	E
		Plotters whether input or output units of heading 84.71 or		
	9017.20.50	drawing or drafting machines of heading 90.17 [ITA1/B-198]	Free	E
	9017.20.90	Other	Free	E
	9017.30.00	- Micrometers, callipers and gauges	Free	E
	9017.80	- Other instruments:	г	Е
	9017.80.10 9017.80.90	Measuring tapes Other	Free Free	E E
	9017.80.90	- Parts and accessories:	riee	E
	9017.90	- Parts and accessories including printed circuit assemblies for		
		pattern generating apparatus of a kind used for producing masks or		
		reticles from photoresist coated substrates [ITA1/B-182 & 183]		
	9017.90.10	[ITA1/B-199]	Free	Е
		Parts and accessories of apparatus for the projection or drawing		
		of circuit patterns on sensitized substrates for the manufacture of		
	9017.90.20	PCB/PWBs [ITA/2 (AS2)]	Free	E
		Parts and accessories of Photo plotters for the manufacture of		
	9017.90.30	PCB/PWBs [ITA/2 (AS2)]	Free	E
		Parts and accessories including printed circuit assemblies of		
		plotters whether input or output units of heading 84.71 or drawing or		
	9017.90.40	drafting machines of heading 90.17 [ITA1/B-199]	Free	E
	9017.90.90	Other	Free	E
		Instruments and appliances used in medical, surgical, dental or		
		veterinary sciences, including scintigraphic apparatus, other electro-		
90.18		medical apparatus and sight-testing instruments.		
		- Electro-diagnostic apparatus (including apparatus for functional		
		exploratory examination or for checking physiological parameters):		
	9018.11.00	Electro-cardiographs	Free	E
	9018.12.00	Ultrasonic scanning apparatus	Free	E
	9018.13.00	Magnetic resonance imaging apparatus	Free	E
	9018.14.00 9018.19.00	Scintigraphic apparatus Other	Free	E E
	9018.19.00	- Ultra-violet or infra-red ray apparatus	Free Free	E
		- Syringes, needles, catheters, cannulae and the like:	Tiec	L
	9018.31	Syringes, with or without needles:		
	9018.31.10	Disposable Syringes	Free	E
	9018.31.90	Other	Free	E
	9018.32.00	Tubular metal needles and needles for sutures	Free	E
	9018.39	Other:	Е.	T:
	9018.39.10 9018.39.20	Catheter Disposable tubes for intravanous fluids	Free	E E
	9018.39.20	Disposable tubes for intravenous fluids Other	Free Free	E E
	7010.37.70	- Other instruments and appliances, used in dental sciences:	1166	Ľ
		monument and appliances, asea in definite sciences.		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Dental drill engines, whether or not Combined on a Single base		
	9018.41.00	with other dental equipment	Free	E
	9018.49.00	Other	Free	E
	9018.50.00	- Other ophthalmic instruments and appliances	Free	E
	9018.90	- Other instruments and appliances:		
	9018.90.10	Surgical blades	Free	E
	9018.90.20	Intravenous administration set (adult)	Free	E
	9018.90.30	Electronic instruments and appliances	Free	E
	9018.90.90	Other	Free	Е
		Mechano-therapy appliances; massage apparatus; psychological		
		aptitude-testing apparatus; ozone therapy, oxygen therapy, aerosol		
		therapy, artificial respiration or other therapeutic respiration		
90.19		apparatus.		
		- Mechano-therapy appliances; massage apparatus; psychological		
	9019.10	aptitude-testing apparatus:		
	9019.10.10	Electronic	Free	E
	9019.10.90	Other	Free	E
		- Ozone therapy, oxygen therapy, aerosol therapy, artificial		
	9019.20	respiration or other therapeutic respiration apparatus:		
	9019.20.10	Artificial respiration apparatus	Free	E
	9019.20.90	Other	Free	E
		Other breathing appliances and gas masks, excluding protective		
90.20		masks having neither mechanical parts nor replaceable filters.		
, o. _ o	9020.00.10	Breathing appliances	Free	Е
	9020.00.20	- Divers' headgear with breathing apparatus	Free	E
	9020.00.90	Other	Free	E
		Orthopaedic appliances, including crutches, surgical belts and		
		trusses; splints and other fracture appliances; artificial parts of the		
		body; hearing aids and other appliances which are worn or carried, or		
90.21		implanted in the body, to compensate for a defect or disability.		
70.21	9021.10.00	- Orthopaedic or fracture appliances	Free	E
	,	- Artificial teeth and dental fittings:	1100	_
	9021.21.00	Artificial teeth	Free	E
	9021.29.00	Other	Free	E
		- Other artificial parts of the body:		
	9021.31.00	Artificial joints	Free	E
	9021.39.00	Other	Free	E
	9021.40.00	- Hearing aids, excluding parts and accessories	Free	E
		- Pacemakers for stimulating heart muscles, excluding parts and		
	9021.50.00	accessories	Free	E
	9021.90.00	- Other	Free	E
		Apparatus based on the use of X-rays or of alpha, beta or gamma		
		radiations, whether or not for medical, surgical, dental or veterinary		
		uses, including radiography or radiotherapy apparatus, X-ray tubes		
		and other X-ray generators, high tension generators, control panels		
		and desks, screens, examination or treatment tables, chairs and the		
90.22		like.		

Heading	H.S. Code	Description	Base Rates	Staging Category
		- Apparatus based on the use of X-rays, whether or not for medical,		
		surgical, dental or veterinary uses, including radiography or		
		radiotherapy apparatus:		
	9022.12.00	Computed tomography apparatus	Free	E
	9022.13.00	Other, for dental uses	Free	E
	9022.14.00	Other, for medical, surgical or veterinary uses	Free	E
	9022.19	For other uses:		
		X-ray apparatus for the physical inspection of solder joints on		
	9022.19.10	PCB/PWB assemblies [ITA/2 (AS2)]	Free	E
	9022.19.90	Other	Free	E
		- Apparatus based on the use of alpha, beta or gamma radiations,		
		whether or not for medical, surgical, dental or veterinary uses,		
		including radiography or radiotherapy apparatus:		
	9022.21.00	For medical, surgical, dental or veterinary uses	Free	E
	9022.29.00	For other uses	Free	E
	9022.30	- X-ray tubes:		_
	9022.30.10	For medical, surgical, dental or veterinary uses	Free	Е
	9022.30.90	Other	Free	Е
	9022.90	- Other, including parts and accessories:		
	0022 00 10	Parts and accessories of X-ray apparatus for the physical		
	9022.90.10	inspection of solder joints on PCAs [ITA/2 (AS2)]	Free	Е
	9022.90.20	For medical, surgical, dental or veterinary use	Free	E
	9022.90.90	Other	Free	E
		Instruments, apparatus and models, designed for demonstrational		
		purposes (for example, in education or exhibitions), unsuitable for		
90.23	9023.00.00	other uses.	Ema	Е
90.23	9023.00.00	other uses.	Free	E
		Machines and appliances for testing the hardness, strength,		
		compressibility, elasticity or other mechanical properties of materials		
90.24		(for example, metals, wood, textiles, paper, plastics).		
70.24	9024.10	- Machines and appliances for testing metals:		
	9024.10.10	Electrically operated	Free	Е
	9024.10.90	Other	Free	E
	9024.80	- Other machines and appliances:	1100	L
	9024.80.10	Electrically operated	Free	Е
	9024.80.90	Other	Free	E
	9024.90	- Parts and accessories:		
	9024.90.10	For electrically operated machines and appliances	Free	Е
	9024.90.20	For non-electrically operated machines and appliances	Free	E
		, ,		
		Hydrometers and similar floating instruments, thermometers,		
		pyrometers, barometers, hygrometers and psychrometers, recording		
90.25		or not, and any combination of these instruments.		
		- Thermometers and pyrometers, not combined with other		
		instruments:		
	9025.11.00	Liquid-filled, for direct reading	Free	E
	9025.19	Other:		
	9025.19.10	Electrical	Free	E
	9025.19.20	Non-electrical	Free	E
	9025.80	- Other instruments:		
	9025.80.10	Temperature gauges for motor vehicles	Free	E
	9025.80.20	Other, electrical	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	9025.80.30	Other, non-electrical	Free	E
	9025.90	- Parts and accessories:		
	9025.90.10	For electrically operated instruments	Free	E
	9025.90.20	For non-electrically operated instruments	Free	Е
		Instruments and apparatus for measuring or checking the flow, level,		
		pressure or other variables of liquids or gases (for example, flow		
		meters, level gauges, manometers, heat meters), excluding		
90.26		instruments and apparatus of heading 90.14, 90.15, 90.28 or 90.32.		
		- For measuring or checking the flow or level of liquids: [ITAA/A-		
	9026.10	103]		
	9026.10.10	Level gauges for motor vehicles, electrically operated	Free	E
	9026.10.20	Level gauges for motor vehicles, not electrically operated	Free	E
	9026.10.30	Other, electrically operated	Free	E
	9026.10.90	Other, not electrically operated	Free	E
	9026.20	- For measuring or checking pressure: [ITA1/A-104]		
	9026.20.10	Pressure gauges for motor vehicles, electrically operated	Free	E
	9026.20.20	Pressure gauges for motor vehicles, not electrically operated	Free	E
	9026.20.30	Other, electrically operated	Free	E
	9026.20.40	Other, not electrically operated	Free	E
	9026.80	- Other instruments or apparatus: [ITA1/A-105]		
	9026.80.10	Electrically operated	Free	E
	9026.80.20	Not electrically operated	Free	E
	9026.90	- Parts and accessories: [ITA1/A-106]	_	_
	9026.90.10	For electrically operated instruments and apparatus	Free	E
	9026.90.20	For non-electrically operated instruments and apparatus	Free	E
		Instruments and apparatus for physical or chemical analysis (for		
		example, polarimeters, refractometers, spectrometers, gas or smoke		
		analysis apparatus); instruments and apparatus for measuring or		
		checking viscosity, porosity, expansion, surface tension or the like;		
		instruments and apparatus for measuring or checking quantities of		
90.27		heat, sound or light (including exposure meters); microtomes.		
	9027.10	- Gas or smoke analysis apparatus:		
	9027.10.10	Electrically operated	Free	E
	9027.10.20	Not electrically operated	Free	E
	9027.20	- Chromatographs and electrophoresis instruments: [ITA1/A-107]		
	9027.20.10	Electrically operated	Free	E
	9027.20.20	Not electrically operated	Free	E
		- Spectrometers, spectrophotometers and spectrographs using optical		
	9027.30	radiations (UV, visible, IR): [ITA1/A-108]	-	
	9027.30.10	Electrically operated	Free	E
	9027.30.20	Not electrically operated	Free	E
	9027.40.00	- Exposure meters	Free	E
	0027.50	- Other instruments and apparatus using optical radiations (UV,		
	9027.50	visible, IR): [ITA1/A-109]	Da	17
	9027.50.10	Electrically operated	Free	E
	9027.50.20	Not electrically operated Other instruments and apparatus: [ITA1/A 110]	Free	E
	9027.80	- Other instruments and apparatus: [ITA1/A-110]	E	17
	9027.80.10 9027.80.20	- Smoke detectors- Other, electrically operated	Free Free	E E
	9027.80.20	Other, not electrically operated	Free	E E
	9027.80.30	- Microtomes; parts and accessories:	1166	Ŀ
	JU41.7U	- interotomes, parts and accessories.		

Heading	H.S. Code	Description	Base Rates	Staging Category
Treating	III.Si Couc	Description	Dusc Hutes	Cutegory
		Parts and accessories including printed circuit assemblies of		
		products of heading 90.27, other than for gas or smoke analysis		
	9027.90.10	apparatus and microtomes [ITA1/A-111] [ITA1/B-199]	Free	E
		Other:		
	9027.90.91	Electrically operated	Free	Е
	9027.90.99	Other	Free	Е
		Gas, liquid or electricity supply or production meters, including		
90.28		calibrating meters therefor.		
	9028.10	- Gas meters:		
	9028.10.10	Gas meters of a kind mounted in gas containers	Free	E
	9028.10.90	Other	Free	E
	9028.20	- Liquid meters:	-	
	9028.20.10	Totalizing water meters	Free	E
	9028.20.90 9028.30	Other - Electricity meters:	Free	Е
	9028.30.10	Kilowatt hour meters	Free	Е
	9028.30.90	Other	Free	E
	9028.90	- Parts and accessories:	1100	2
	9028.90.10	Water meter housings or bodies	Free	Е
	9028.90.90	Other	Free	E
		Revolution counters, production counters, taximeters, mileometers,		
		pedometers and the like; speed indicators and tachometers, other than		
90.29		those of heading 90.14 or 90.15; stroboscopes.		
		- Revolution counters, production counters, taximeters, mileometers,		
	9029.10	pedometers and the like:		
	9029.10.10	Revolution counters, production counters	Free	E
	9029.10.20	Taximeters	Free	E
	9029.10.90	Other	Free	E
	9029.20	- Speed indicators and tachometers; stroboscopes:	Е	Е
	9029.20.10 9029.20.20	Speedometers for motor vehicles Other speed indicators and techniques for motor vehicles	Free Free	E E
	9029.20.20	 Other speed indicators and tachometers for motor vehicles Speed indicators and tachometers for locomotives 	Free	E E
	9029.20.90	Other	Free	E
	9029.90	- Parts and accessories:	1100	L
		Of goods of subheading 9029.10 or of stroboscopes of		
	9029.90.10	subheading 9029.20	Free	E
	9029.90.20	Of other goods of subheading 9029.20	Free	E
		Oscilloscopes, spectrum analysers and other instruments and		
		apparatus for measuring or checking electrical quantities, excluding		
		meters of heading 90.28; instruments and apparatus for measuring or		
		detecting alpha, beta, gamma, X-ray, cosmic or other ionising		
90.30		radiations.		
		- Instruments and apparatus for measuring or detecting ionising		
	9030.10.00	radiation	Free	E
	9030.20.00	- Cathode-ray oscilloscopes and cathode-ray oscillographs	Free	E
		- Other instruments and apparatus, for measuring or checking		
	0030 21 00	voltage, current, resistance or power, without a recording device: Multimeters	Erron	E
	9030.31.00 9030.39	Multimeters Other:	Free	Е
	9030.39	Ammeters and voltmeters for motor vehicles	Free	Е
	,000.07.10	. Immoters and commeters for motor venicles	1100	L

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Instruments and apparatus for measuring or checking voltage,		
		current, resistance or power on PCB/PWBs or PCAs, without		
	9030.39.20	recording device [ITA/2 (AS2)]	Free	Е
		Impedance-measuring instruments and apparatus designed to		
		provide visual and/or audible warning of electrostatic discharge		
		conditions that can damage electronic circuits; apparatus for testing		
		electrostatic control equipment and electrostatic grounding		
	9030.39.30	devices/fixtures [ITA/2 (AS2)]	Free	E
	9030.39.90	Other	Free	E
		- Other instruments and apparatus, specially designed for		
		telecommunications (for example, cross-talk meters, gain measuring		
	9030.40.00	instruments, distortion factor meters, psophometers) [ITA1/A-112]	Free	E
		- Other instruments and apparatus:		
		For measuring or checking semiconductor wafers or devices:		
	9030.82	[ITA1/A-184]		
	9030.82.10	Wafer probers [ITA1/B-166]	Free	Е
	9030.82.90	Other	Free	Е
	9030.83	Other, with a recording device:		
		Instruments and apparatus, with a recording device, for		
	0020 02 10	measuring or checking electrical quantities on PCB/PWBs and PCAs	T.	Б
	9030.83.10	[ITA/2 (AS2)]	Free	Е
	9030.83.90	Other	Free	Е
	9030.89	Other: Instruments and apparatus, without a recording device, for		
		measuring or checking electrical quantities on PCB/PWBs and		
		PCAs, other than those covered within subheading 9030.39 [ITA/2		
	9030.89.10	(AS2)]	Free	Е
	9030.89.90	Other	Free	E
	9030.90	- Parts and accessories:	Ticc	L
	7030.70	Parts and accessories including printed circuit assemblies of		
	9030.90.10	goods of subheadings 9030.40 and 9030.82 [ITA/B-199]	Free	Е
	7030.70.10	- Parts and accessories of instruments and apparatus for measuring	1100	2
		or checking electrical quantities on PCB/PWBs and PCAs [ITA/2		
	9030.90.20	(AS2)]	Free	E
		Parts and accessories of optical instruments and appliances for		
		measuring or checking PCB/PWBs and PCAs [ITA1/A-185 & 186]		
	9030.90.30	[ITA1/B-199]	Free	Е
		Printed circuit assemblies for products falling within the		
		Information Technology Agreement (ITA), including such		
		assemblies for external connections such as cards that conform to the		
		PCMCIA standard. Such printed circuit assemblies consist of one or		
		more printed circuits of heading 85.34 with one or more active		
		elements assembled thereon, with or without passive elements.		
		"Active elements" means diodes, transistors and similar		
		semiconductor devices, whether or not photosensitive, of heading		
	9030.90.40	85.41, and integrated circuits and micro assemblies of heading 85.42.	Free	E
	9030.90.90	Other	Free	E
		Measuring or checking instruments, appliances and machines, not		
90.31	0004.45	specified or included elsewhere in this Chapter; profile projectors.		
	9031.10	- Machines for balancing mechanical parts:	Г	.
	9031.10.10	Electrically operated	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	9031.10.20	Not electrically operated	Free	Е
	9031.20	- Test benches:	_	_
	9031.20.10	Electrically operated	Free	E
	9031.20.20	Not electrically operated	Free	E
	9031.30.00	- Profile projectors	Free	E
		- Other optical instruments and appliances:		
		For inspecting semiconductor wafers or devices or for inspecting		
		photomasks or reticles used in manufacturing semiconductor devices		
	9031.41.00	[ITA1/A-187]	Free	E
	9031.49	Other:		
		Optical instruments and appliances for measuring surface		
	9031.49.10	particulate contamination on semiconductor wafers [ITA1/A-188]	Free	E
		Optical error verification and repair apparatus for PCB/PWBs		
	9031.49.20	and PCAs [ITA/2 (AS2)]	Free	E
		Optical instruments and appliances for measuring or checking		
	9031.49.30	PCB/PWBs and PCAs [ITA/2 (AS2)]	Free	E
	9031.49.90	Other	Free	E
	9031.80	- Other instruments, appliances and machines:		
		Cable test equipment:		
	9031.80.11	Electrically operated	Free	E
	9031.80.19	Not electrically operated	Free	E
		Other:		
		Electron beam microscopes fitted with equipment specifically		
		designed for the handling and transport of semiconductor wafer or		
	9031.80.91	reticles [ITA1/B-179]	Free	E
	9031.80.92	Other, electrically operated	Free	Е
	9031.80.99	Not electrically operated	Free	Е
	9031.90	- Parts and accessories:		
		For electrically operated equipment:		
		Parts and accessories including printed circuit assemblies of		
		optical instruments and appliances for: inspecting semiconductor		
		wafers or devices or for inspecting masks, photomasks or reticles		
		used in manufacturing semiconductor devices [ITA1/A-189];		
		measuring surface particulate contamination on semiconductor		
	9031.90.11	wafers [ITA1/A-190]	Free	Е
	7031.70.11	Parts and accessories of optical error verification and repair	1100	L
	9031.90.12	apparatus for PCB/PWBs and PCAs [ITA/2 (AS2)]	Free	E
	7031.70.12	Parts and accessories of optical instruments and appliances for	1166	ь
	9031.90.13	measuring or checking PCB/PWBs and PCAs [ITA/2 (AS2)]	Free	Е
	9031.90.13	Parts and accessories of electron beam microscopes fitted with	rice	E
		equipment specially designed for handling and transport of		
	9031.90.14	semiconductor wafers or reticles [ITA1/B-180]	Free	Е
	9031.90.14	Other	Free	E
				E E
	9031.90.20	For non-electrically operated equipment	Free	E
90.32		Automatic regulating or controlling instruments and apparatus.		
70.32	9032.10	- Thermostats:		
	9032.10	- Electrically operated	Free	Е
	9032.10.10	Not electrically operated	Free	E
	9032.10.20	- Not electrically operated - Manostats:	1166	Ľ
	9032.20	- Nanostats: Electrically operated	Free	Е
	9032.20.10	Not electrically operated	Free	E E
	7034.40.40		1166	E
		- Other instruments and apparatus:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	9032.81.00	Hydraulic or pneumatic	Free	Е
	9032.89	Other:		
		Instruments and apparatus incorporating or working in		
		conjunction with an automatic data processing machine, for		
		automatically regulating or controlling the propulsion, ballast or		
	9032.89.10	cargo handling systems of ships [ITA/2]	Free	E
		Automatic instruments and apparatus for regulating or		
		controlling chemical or electrochemical solutions in the manufacture		_
	9032.89.20	of PCA/PWBs [ITA/2 (AS2)]	Free	Е
	0022 00 21	Other, electrically operated:		F
	9032.89.31	Automatic regulating voltage units (stabilizers)	Free	E E
	9032.89.39 9032.89.90	Other Other	Free	E E
	9032.89.90	- Parts and accessories:	Free	E
	9032.90	- Of goods of subheading 9032.89.10 [ITA/2]	Free	Е
	9032.90.20	- Of goods of subheading 9032.89.20 [ITA/2 (AS2)]	Free	E
	9032.90.30	- Of other electrically operated goods	Free	E
	9032.90.90	Other	Free	E
		Parts and accessories (not specified or included elsewhere in this		
		Chapter) for machines, appliances, instruments or apparatus of		
90.33		Chapter 90.		
	9033.00.10	- For electrically operated equipment	Free	E
	9033.00.20	- For non-electrically operated equipment	Free	E
		Chapter 91		
		Clocks and watches and parts thereof		
		Weight weetshas market weetshas and other weetshas including stan		
		Wrist-watches, pocket-watches and other watches, including stop- watches, with case of precious metal or of metal clad with precious		
91.01		metal.		
71.01		- Wrist-watches, electrically operated, whether or not incorporating		
		a stop-watch facility:		
	9101.11.00	With mechanical display only	Free	E
	9101.12.00	With opto-electronic display only	Free	E
	9101.19.00	Other	Free	E
		- Other wrist-watches, whether or not incorporating a stop-watch		
		facility:		
	9101.21.00	With automatic winding	Free	E
	9101.29.00	Other	Free	E
	01010100	- Other:		-
	9101.91.00	Electrically operated	Free	E
	9101.99.00	Other	Free	E
		Wrist-watches, pocket-watches and other watches, including stop-		
91.02		watches, other than those of heading 91.01.		
-		- Wrist-watches, electrically operated, whether or not incorporating		
		a stop-watch facility:		
	9102.11.00	With mechanical display only	Free	E
	9102.12.00	With opto-electronic display only	Free	E
	9102.19.00	Other	Free	E

Heading	H.S. Code	Description	Base Rates	Staging Category
		- Other wrist-watches, whether or not incorporating a stop-watch		
	9102.21.00	facility:	Free	Е
	9102.21.00	With automatic winding Other	Free	E E
	7102.27.00	- Other:	Ticc	ь
	9102.91	Electrically operated:		
	9102.91.10	Stop-watches	Free	Е
	9102.91.90	Other	Free	E
	9102.99	Other:		
	9102.99.10	Stop-watches	Free	E
	9102.99.90	Other	Free	E
91.03		Clocks with watch movements, excluding clocks of heading 91.04.		
	9103.10.00	- Electrically operated	Free	E
	9103.90.00	- Other	Free	E
		Instrument panel clocks and clocks of a similar type for vehicles,		
91.04		aircraft, spacecraft or vessels.		
	9104.00.10	- For vehicles	Free	E
	9104.00.20	- For aircraft	Free	E
	9104.00.30	- For vessels	Free	E
	9104.00.90	- Other	Free	E
91.05		Other clocks.		
		- Alarm clocks:		
	9105.11.00	Electrically operated	Free	Е
	9105.19.00	Other	Free	E
	9105.21.00	- Wall clocks:	Free	Е
	9105.21.00	Electrically operated Other	Free	E
	7103.27.00	- Other:	Ticc	ь
	9105.91	Electrically operated:		
		Marine and similar chronometers (other than clocks of heading		
	9105.91.10	91.04)	Free	E
		Public clocks for buildings; clocks for centralised electric clock		
	9105.91.20	systems	Free	E
	9105.91.90	Other	Free	E
	9105.99	Other:		
	0.40.7.00.40	Marine and similar chronometers (other than clocks of heading	-	-
	9105.99.10	91.04)	Free	Е
	0105 00 20	Public clocks for buildings; clocks for centralised electric clock	E	E
	9105.99.20	systems Other	Free	E E
	9105.99.90	Other	Free	E
		Time of day recording apparatus and apparatus for measuring,		
		recording or otherwise indicating intervals of time, with clock or		
		watch movement or with synchronous motor (for example, time-		
91.06	01061000	registers, time-recorders).	.	-
	9106.10.00	- Time-registers; time-recorders	Free	Е
	9106.20.00 9106.90.00	- Parking meters - Other	Free Free	E E
	7100.70.00	- Oulci	1166	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Time switches with clock or watch movement or with synchronous		
91.07	9107.00.00	motor.	Free	E
91.08		Watch movements, complete and assembled.		
		- Electrically operated:		
		With mechanical display only or with a device to which a		
	9108.11.00	mechanical display can be incorporated	Free	E
	9108.12.00 9108.19.00	With opto-electronic display only	Free	E E
	9108.19.00	Other - Automatic winding	Free Free	E E
	9108.20.00	- Other	Free	E
91.09		Clock movements, complete and assembled.		
	9109.11.00	- Electrically operated: Of Alarm clocks	Free	Е
	9109.11.00	Other	Free	E
	9109.90.00	- Other	Free	E
		Complete watch or clock movements, unassembled or partly		
01.10		assembled (movement sets); incomplete watch or clock movements,		
91.10		assembled; rough watch or clock movements Of watches:		
		Complete movements, unassembled or partly assembled		
	9110.11.00	(movement sets)	Free	Е
	9110.12.00	Incomplete movements, assembled	Free	E
	9110.19.00	Rough movements	Free	E
	9110.90.00	- Other	Free	E
91.11		Watch cases and parts thereof.		
71.11	9111.10.00	- Cases of precious metal or of metal clad with precious metal	Free	Е
	9111.20.00	- Cases of base metal, whether or not gold- or silver-plated	Free	E
	9111.80.00	- Other cases	Free	Е
	9111.90.00	- Parts	Free	E
		Clock cases and cases of a similar type for other goods of this		
91.12		Chapter, and parts thereof.		
71.12	9112.20.00	- Cases	Free	Е
	9112.90.00	- Parts	Free	E
01.12		William and the first transfer of		
91.13	0112 10 00	Watch straps, watch bands and watch bracelets, and parts thereof.	E	Б
	9113.10.00 9113.20.00	- Of precious metal or of metal clad with precious metal	Free Free	E E
	9113.20.00	- Of base metal, whether or not gold- or silver-plated - Other	Free	E
	7113.70.00	omo:	1100	L
91.14		Other clock or watch parts.		
	9114.10.00	- Springs, including hair-springs	Free	E
	9114.20.00	- Jewels	Free	E
	9114.30.00	- Dials	Free	E
	9114.40.00 9114.90.00	- Plates and bridges - Other	Free Free	E E
	J114.7U.UU	- Outer	1.166	E

Chapter 92

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Musical instruments; parts and accessories of such articles		
		Pianos, including automatic pianos; harpsichords and other keyboard		
92.01		stringed instruments.		
	9201.10.00	- Upright pianos	Free	E
	9201.20.00	- Grand pianos	Free	E
	9201.90.00	- Other	Free	E
		Other string musical instruments (for example, guitars, violins,		
92.02		harps).		
	9202.10.00	- Played with a bow	Free	Е
	9202.90.00	- Other	Free	E
02.02	0202.00.00	Keyboard pipe organs; harmoniums and similar keyboard	г	Е
92.03	9203.00.00	instruments with free metal reeds.	Free	Е
92.04		Accordions and similar instruments; mouth organs.		
72.01	9204.10.00	- Accordions and similar instruments	Free	E
	9204.20.00	- Mouth organs	Free	E
		Other wind musical instruments (for example, clarinets, trumpets,		
92.05	0207.10.00	bagpipes).		-
	9205.10.00	- Brass-wind instruments	Free	E E
	9205.90.00	- Other	Free	E
		Percussion musical instruments (for example, drums, xylophones,		
92.06	9206.00.00	cymbals, castanets, maracas).	Free	E
		Musical instruments, the sound of which is produced, or must be		
92.07		amplified, electrically (for example, organs, guitars, accordions).		
72.07	9207.10.00	- Keyboard instruments, other than accordions	Free	E
	9207.90.00	- Other	Free	E
		Musical boxes, fairground organs, mechanical street organs,		
		mechanical singing birds, musical saws and other musical		
		instruments not falling within any other heading of this Chapter;		
		decoy calls of all kinds; whistles, call horns and other mouth-blown		
92.08		sound signalling instruments.		
	9208.10.00	- Musical boxes:	Free	E
	9208.90	- Other:		
		Decoy calls, call horns and other mouth-blown sound signalling	_	_
	9208.90.10	instruments	Free	E
	9208.90.90	Other	Free	E
		Parts (for example, mechanisms for musical boxes) and accessories		
		(for example, cards, discs and rolls for mechanical instruments) of		
		musical instruments; metronomes, tuning forks and pitch pipes of all		
92.09		kinds.		
	9209.10.00	- Metronomes, tuning forks and pitch pipes	Free	Е
	9209.20.00	- Mechanisms for musical boxes	Free	Е
	9209.30.00	- Musical instrument strings - Other:	Free	E
	9209.91	- Parts and accessories for pianos:		
	. = 0, ., 1	- man decementary for printed.		

					Staging
9209.91.90 Other	Heading	H.S. Code	Description	Base Rates	Category
9209.91.90 Other					
- Parts and accessories for the musical instruments of heading 9209.92.00 92.03 - Parts and accessories for the musical instruments of heading 9209.93.00 92.07 - Parts and accessories for the musical instruments of heading 9209.94.00 92.07 9209.99.00 - Other Chapter 93 Arms and ammunifion; parts and accessories thereof Military weapons, other than revolvers, pistols and the arms of heading 93.07 - Artillery weapons (for example, guns, howitzers and mortars): - Artillery weapons (for example, guns, howitzers and mortars): - Self-propelled - Rocket launchers; flame-throwers; grenade launchers; torpedo 19301.10.00 - Other - Rocket launchers; flame-throwers; grenade launchers; torpedo 19301.90.00 - Other - Rocket launchers; flame-throwers; grenade launchers; torpedo 19301.90.00 - Other - Rocket launchers; flame-throwers; grenade launchers; torpedo 19301.90.00 - Other Green projectors - Free - E 29301.90.00 - Other firearms and similar devices which operate by the firing of an explosive charge (for example, sporting shotguns and rifles, muzzle-loading firearms, Very pistols and other devices designed to project only signal flares, pistols and revolvers for firing blank ammunition, captive-bolt humane killers, line-throwing guns). 9303.10.00 - Muzzle-loading firearms - Other sporting, hunting or target-shooting shotguns, including 9303.20.10 - Other sporting, hunting or target-shooting rifles: - Other sporting, hunting or target-shooting rifles: - Free - E 9303.30.00 - Other sporting, hunting or target-shooting rifles: - Free - E 9303.30.00 - Other sporting, hunting or target-shooting rifles: - Free - E 9303.30.00 - Other sporting, hunting or target-shooting rifles: - Free - E 9303.30.00 - Other sporting, hunting or target-shooting rifles: - Free - E 9303.30.00 - Other sporting, hunting or target-shooting rifles: - Free - E 9303.30.00 - Other sporting, hunting or target-shooting rifles: - Free - E 9303.30.00 - Other sporting, hunting or target-shooting rifles: - Free - E 9303.30.		9209.91.10	Strung backs, keyboards and metal frames for upright pianos	Free	E
9209.92.00 92.02 - Parts and accessories for the musical instruments of heading Free E		9209.91.90	Other	Free	E
- Parts and accessories for the musical instruments of heading Free E			Parts and accessories for the musical instruments of heading		
9209,93.00 92.03 Parts and accessories for the musical instruments of heading 9209,94.00 92.07 Free E		9209.92.00	92.02	Free	E
- Parts and accessories for the musical instruments of heading 9209.99.00 92.07 92.07 92.09 92.09 - Other Free E			Parts and accessories for the musical instruments of heading		
9209.94.00 92.07 Free E		9209.93.00		Free	E
Section			Parts and accessories for the musical instruments of heading		
Military weapons, other than revolvers, pistols and the arms of heading 93.07. Artillery weapons (for example, guns, howitzers and mortars):			92.07	Free	E
Arms and ammunition; parts and accessories thereof Military weapons, other than revolvers, pistols and the arms of heading 93.07. Artillery weapons (for example, guns, howitzers and mortars):		9209.99.00	Other	Free	Е
Arms and ammunition; parts and accessories thereof Military weapons, other than revolvers, pistols and the arms of heading 93.07. Artillery weapons (for example, guns, howitzers and mortars):			Chapter 93		
- Artillery weapons (for example, guns, howitzers and mortars): - 9301.11.00 Self-propelled - 9301.19.00 Other - Rocket launchers; flame-throwers; grenade launchers; torpedo - 9301.20.00 - Other - Rocket launchers; flame-throwers; grenade launchers; torpedo - 9301.90.00 - Other - Other - Other - Other firearms and similar devices which operate by the firing of an explosive charge (for example, sporting shotguns and rifles, muzzle-loading firearms, Very pistols and other devices designed to project only signal flares, pistols and revolvers for firing blank ammunition, captive-bolt humane killers, line-throwing guns) Other sporting, hunting or target-shooting shotguns, including - Other sporting, hunting or target-shooting rifles: - Other sporting, pinching or target-shooting rifles: - Oth			Military weapons, other than revolvers, pistols and the arms of		
9301.11.00	93.01		e e e e e e e e e e e e e e e e e e e		
9301.19.00					
- Rocket launchers; flame-throwers; grenade launchers; torpedo tubes and similar projectors			• •		
9301.20.00 tubes and similar projectors Free E		9301.19.00		Free	E
9301.90.00 - Other Free E 93.02 9302.00.00 Revolvers and pistols, other than those of heading 93.03 or 93.04. Free E Other firearms and similar devices which operate by the firing of an explosive charge (for example, sporting shotguns and rifles, muzzle-loading firearms, Very pistols and other devices designed to project only signal flares, pistols and revolvers for firing blank ammunition, captive-bolt humane killers, line-throwing guns). 93.03				-	_
93.02 9302.00.00 Revolvers and pistols, other than those of heading 93.03 or 93.04. Free E Other firearms and similar devices which operate by the firing of an explosive charge (for example, sporting shotguns and rifles, muzzle-loading firearms, Very pistols and other devices designed to project only signal flares, pistols and revolvers for firing blank ammunition, captive-bolt humane killers, line-throwing guns). 93.03 - Muzzle-loading firearms			* 0		
Other firearms and similar devices which operate by the firing of an explosive charge (for example, sporting shotguns and rifles, muzzle-loading firearms, Very pistols and other devices designed to project only signal flares, pistols and revolvers for firing blank ammunition, captive-bolt humane killers, line-throwing guns). 9303.10.00 - Muzzle-loading firearms		9301.90.00	- Other	Free	Е
explosive charge (for example, sporting shotguns and rifles, muzzle-loading firearms, Very pistols and other devices designed to project only signal flares, pistols and revolvers for firing blank ammunition, captive-bolt humane killers, line-throwing guns). 9303.10.00 - Muzzle-loading firearms Free E - Other sporting, hunting or target-shooting shotguns, including 9303.20 combination shotgun-rifles: Free E 9303.20.10 Hunting shotguns Free E 9303.20.90 Other Free E 9303.30 Other sporting, hunting or target-shooting rifles: 9303.30.10 Hunting rifles Free E 9303.30.90 Other Free E 9303.30.90 Other Free E 9303.90.00 Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 93.07. 9304.00.10 -Air guns, not exceeding 7 kg Free E 9305.21 Shotgun barrels: 9305.21 Shotgun barrels: 9305.21.90 Other: 9305.29 Other:	93.02	9302.00.00	Revolvers and pistols, other than those of heading 93.03 or 93.04.	Free	E
9303.10.00	93.03		explosive charge (for example, sporting shotguns and rifles, muzzle-loading firearms, Very pistols and other devices designed to project only signal flares, pistols and revolvers for firing blank ammunition,		
9303.20 combination shotgun-rifles: 9303.20.10 Hunting shotguns Free E 9303.20.90 Other 9303.30 - Other sporting, hunting or target-shooting rifles: 9303.30.10 Hunting rifles Free E 9303.30.90 Other 9303.30.90 Other Free E 9303.30.90 Other Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 93.07. 9304.00.10 - Air guns, not exceeding 7 kg Free E 9304.00.90 - Other Parts and accessories of articles of headings 93.01 to 93.04. 9305.10.00 - Of revolvers or pistols Free E 9305.21 Shotgun barrels: 9305.21.00 Other 9305.21.90 Other Free E 9305.29 Other:		9303.10.00	- Muzzle-loading firearms	Free	E
9303.20.10 Hunting shotguns Free E 9303.20.90 Other Free E 9303.30 - Other sporting, hunting or target-shooting rifles: 9303.30.10 Hunting rifles Free E 9303.30.90 Other Free E 9303.30.90 Other Free E 9303.90.00 - Other Free E Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 93.07. 9304.00.10 - Air guns, not exceeding 7 kg Free E 9304.00.90 - Other Free E 93.05 Parts and accessories of articles of headings 93.01 to 93.04. 9305.21 - Shotguns or rifles of heading 93.03: 9305.21 Of hunting shotguns, not exceeding 7 kg Free E 9305.21.90 Other Free E 9305.29 Other:		9303 20			
9303.20.90 Other 9303.30 - Other sporting, hunting or target-shooting rifles: 9303.30.10 Hunting rifles Free E 9303.30.90 Other 9303.90.00 - Other Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 93.07. 93.04 Other Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 93.07. 9304.00.10 - Air guns, not exceeding 7 kg Free E 9304.00.90 - Other Parts and accessories of articles of headings 93.01 to 93.04. 9305.10.00 - Of revolvers or pistols Free E - Of shotguns or rifles of heading 93.03: - Shotgun barrels: 9305.21 Shotgun barrels: 9305.21.00 Other Free E 9305.21.90 Other:			<u> </u>	Free	F
9303.30 - Other sporting, hunting or target-shooting rifles: 9303.30.10 Hunting rifles Free E 9303.30.90 Other Free E 9303.90.00 - Other Free E 9303.90.00 - Other Free E 9304.00.10 - Air guns, not exceeding 7 kg Free E 9304.00.90 - Other Free E 9305.21 Shotguns or rifles of heading 93.03: 9305.21 Other Shotguns, not exceeding 7 kg Free E 9305.21.00 Other Free E					
9303.30.10 Hunting rifles Free E 9303.30.90 Other Free E 9303.90.00 - Other Free E 9303.90.00 - Other Free E 9303.90.00 - Other Free E Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 93.07. 9304.00.10 - Air guns, not exceeding 7 kg Free E 9304.00.90 - Other Free E 93.05 Parts and accessories of articles of headings 93.01 to 93.04. 9305.10.00 - Of revolvers or pistols Free E - Of shotguns or rifles of heading 93.03: 9305.21 Shotgun barrels: 9305.21.10 Of hunting shotguns, not exceeding 7 kg Free E 9305.21.90 Other Free E 9305.29 Other:				1100	_
9303.30.90 Other Free E 9303.90.00 - Other Free E 9303.90.00 - Other Free E Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 93.07. 9304.00.10 - Air guns, not exceeding 7 kg Free E 9304.00.90 - Other Free E 93.05 Parts and accessories of articles of headings 93.01 to 93.04. 9305.10.00 - Of revolvers or pistols Free E - Of shotguns or rifles of heading 93.03: 9305.21 Shotgun barrels: 9305.21.10 Of hunting shotguns, not exceeding 7 kg Free E 9305.21.90 Other Free E 9305.29 Other:				Free	Е
9303.90.00 - Other			•		
93.04 truncheons), excluding those of heading 93.07. 9304.00.10 - Air guns, not exceeding 7 kg Free E 9304.00.90 - Other Free E 93.05 Parts and accessories of articles of headings 93.01 to 93.04. 9305.10.00 - Of revolvers or pistols Free E - Of shotguns or rifles of heading 93.03: 9305.21 Shotgun barrels: 9305.21.10 Of hunting shotguns, not exceeding 7 kg Free E 9305.21.90 Other 9305.29 Other:			- Other		E
9304.00.10 - Air guns, not exceeding 7 kg Free E 9304.00.90 - Other Free E 93.05 Parts and accessories of articles of headings 93.01 to 93.04. 9305.10.00 - Of revolvers or pistols Free E - Of shotguns or rifles of heading 93.03: 9305.21 Shotgun barrels: 9305.21.10 Of hunting shotguns, not exceeding 7 kg Free E 9305.21.90 Other 9305.29 Other:	93.04				
9304.00.90 - Other Free E 93.05 Parts and accessories of articles of headings 93.01 to 93.04. 9305.10.00 - Of revolvers or pistols Free E - Of shotguns or rifles of heading 93.03: 9305.21 Shotgun barrels: 9305.21.10 Of hunting shotguns, not exceeding 7 kg Free E 9305.21.90 Other 9305.29 Other:		9304.00.10		Free	Е
9305.10.00 - Of revolvers or pistols - Of shotguns or rifles of heading 93.03: 9305.21 Shotgun barrels: 9305.21.10 Of hunting shotguns, not exceeding 7 kg Free E 9305.21.90 Other Free E 9305.29 Other:					
- Of shotguns or rifles of heading 93.03: 9305.21 Shotgun barrels: 9305.21.10 Of hunting shotguns, not exceeding 7 kg Free E 9305.21.90 Other 9305.29 Other:	93.05		Parts and accessories of articles of headings 93.01 to 93.04.		
9305.21 Shotgun barrels: 9305.21.10 Of hunting shotguns, not exceeding 7 kg Free E 9305.21.90 Other Free E 9305.29 Other:		9305.10.00	- Of revolvers or pistols	Free	E
9305.21 Shotgun barrels: 9305.21.10 Of hunting shotguns, not exceeding 7 kg Free E 9305.21.90 Other Free E 9305.29 Other:			- Of shotguns or rifles of heading 93.03:		
9305.21.90 Other Free E 9305.29 Other:		9305.21			
9305.29 Other:		9305.21.10	Of hunting shotguns, not exceeding 7 kg	Free	E
				Free	E
9305.29.10 Of hunting shotguns, not exceeding 7 kg Free E					
		9305.29.10	Of hunting shotguns, not exceeding 7 kg	Free	E

Heading	H.S. Code	Description	Base Rates	Staging Category
11000000	22,67 0000	Zeovipion	2450 244005	outegor,
	9305.29.90	Other	Free	E
	7303.27.70	- Other:	ricc	ь
	9305.91.00	Of military weapons of heading 93.01	Free	Е
	9305.99	Other:		
	9305.99.10	Of goods of subheading '9304.00.90'	Free	E
	9305.99.90	Other	Free	E
		Bombs, grenades, torpedoes, mines, missiles, and similar munitions		
		of war and parts thereof; cartridges and other ammunition and		
93.06		projectiles and parts thereof, including shot and cartridge wads.		
		- Cartridges for riveting or similar tools or for captive-bolt humane		
	9306.10.00	killers and parts thereof	Free	E
		- Shotgun cartridges and parts thereof; air gun pellets:	_	_
	9306.21.00	Cartridges	Free	E
	9306.29.00	Other	Free	E
	9306.30	- Other cartridges and parts thereof:		
	9306.30.10	Use for revolvers and pistols of heading 93.02	Free	Е
	9306.30.90 9306.90.00	- Other - Other	Free Free	E E
	9300.90.00	- Other	Tiec	L
		Swords, cutlasses, bayonets, lances and similar arms and parts		
93.07	9307.00.00	thereof and scabbards and sheaths therefor.	Free	E
		Furniture; bedding, mattresses, mattress supports, cushions and similar stuffed furnishings; lamps and lighting fittings, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like; prefabricated buildings		
0.4.04		Seats (other than those of heading 94.02), whether or not convertible		
94.01	0401 10 00	into beds, and parts thereof Seats of a kind used for aircraft	г	Е
	9401.10.00 9401.20.00	- Seats of a kind used for aircraft - Seats of a kind used for motor vehicles	Free Free	E E
	9401.20.00	- Swivel Seats with variable height adjustment	Free	E
	7401.30.00	- Seats other than garden seats or camping equipment, convertible	Ticc	L
	9401.40.00	into beds	Free	Е
	9401.50	- Seats of cane, osier, bamboo or similar materials:		
	9401.50.10	Of rattan	Free	E
	9401.50.90	Other	Free	E
		- Other seats, with wooden frames:		
	9401.61	Upholstered:		
	9401.61.10	Assembled	Free	Е
	9401.61.20	Not assembled	Free	Е
	9401.69	Other:		
	9401.69.10	Assembled Not assembled	Free	E E
	9401.69.20	- Other seats, with metal frames:	Free	E
	9401.71.00	- Upholstered	Free	Е
	9401.79.00	Other	Free	E
	9401.80	- Other seats:	****	_
	9401.80.10	Baby walkers	Free	E
	9401.80.90	Other	Free	E
	9401.90	- Parts:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		Of aircraft seats:		
	9401.90.11	Of plastics	Free	E
	9401.90.19	Other	Free	E
	9401.90.20	Of baby walkers	Free	Е
		Other:	-	_
	9401.90.91	Of goods of subheading 9401.20.00 or 9401.30.00	Free	E
	9401.90.92	Other, of plastics	Free	Е
	9401.90.99	Other	Free	Е
		Medical, surgical, dental or veterinary furniture (for example,		
		operating tables, examination tables, hospital beds with mechanical		
		fittings, dentists' chairs); barbers' chairs and similar chairs, having		
		rotating as well as both reclining and elevating movements; parts of		
94.02		the foregoing articles.		
	9402.10	- Dentists', barbers' or similar chairs and parts thereof:		
	9402.10.10	Dentists' chairs	Free	Е
	9402.10.20	Parts of dentists' chairs	Free	E
	9402.10.30	Barbers' and hairdressers' chairs and parts thereof	Free	E
	9402.10.90	Other	Free	E
	9402.90	- Other:		
	0.402.00.10	Furniture specially designed for medical, surgical or veterinary	-	
	9402.90.10	surgical purposes and parts thereof	Free	Е
	9402.90.90	Other	Free	Е
94.03		Other furniture and parts thereof.		
	9403.10.00	- Metal furniture of a kind used in offices	Free	E
	9403.20	- Other metal furniture:		
	9403.20.10	Board used for checking-in at airports and stations	Free	E
	9403.20.90	Other	Free	E
	9403.30	- Wooden furniture of a kind used in offices:		
	9403.30.10	Assembled	Free	E
	9403.30.20	Not assembled	Free	E
	9403.40	- Wooden furniture of a kind used in the kitchen:		
	9403.40.10	Assembled	Free	E
	9403.40.20	Not assembled	Free	Е
	9403.50	- Wooden furniture of a kind used in the bedroom:		
	0402 50 11	Bedroom sets:	-	Б
	9403.50.11	Assembled	Free	E
	9403.50.19	Not assembled Other:	Free	Е
	0402 50 01	Other: Assembled	Free	E
	9403.50.91 9403.50.99	Not assembled	Free	E E
	9403.60	- Other wooden furniture:	riee	L
	7403.00	Dining and living room sets:		
	9403.60.11	Assembled	Free	Е
	9403.60.19	Not assembled	Free	E
		Fume cupboards for use in medical laboratories:	1100	
	9403.60.21	Assembled	Free	Е
	9403.60.29	Not assembled	Free	E
		Board used for checking-in at airport and stations:		
	9403.60.31	Assembled	Free	E
	9403.60.39	Not assembled	Free	E
		Other:		

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	9403.60.91	Assembled	Free	E
	9403.60.99	Not assembled	Free	E
	9403.70	- Furniture of plastics:	1100	_
	9403.70.10	Furniture of a kind used in offices	Free	Е
	9403.70.20	Fume cupboards for use in medical laboratories	Free	E
	9403.70.90	Other	Free	E
		- Furniture of other materials, including cane, osier, bamboo or		
	9403.80	similar materials:		
	9403.80.10	Bedroom, dining room or living room sets of rattan	Free	E
	9403.80.20	Bedroom, dining room or living room sets of other materials	Free	E
		Of a kind used in parks, gardens or vestibules:		
	9403.80.31	Of worked monumental or building stone	Free	E
	9403.80.32	Of cement, of concrete or artificial stone	Free	E
	9403.80.33	Of asbestos-cement, of cellulose fibre-cement or the like	Free	E
	9403.80.34	Of ceramics	Free	E
	9403.80.39	Other	Free	E
	9403.80.40	Fume cupboards for use in medical laboratories	Free	E
	9403.80.90	Other	Free	E
	9403.90.00	- Parts	Free	E
		Mattress supports; articles of bedding and similar furnishing (for		
		example, mattresses, quilts, eider-downs, cushions, pouffes and		
		pillows) fitted with springs or stuffed or internally fitted with any		
94.04		material or of cellular rubber or plastics, whether or not covered.		
	9404.10.00	- Mattress supports	Free	E
		- Mattresses:		
	9404.21.00	Of cellular rubber or plastics, whether or not covered	Free	E
	9404.29	Of other materials:		
	9404.29.10	Mattress springs	Free	E
	9404.29.20	Other, hyperthermia / hypothermia type	Free	E
	9404.29.90	Other	Free	E
	9404.30.00	- Sleeping bags	Free	E
	9404.90	- Other:		
	9404.90.10	Quilts, bedspreads and Mattress-protectors	Free	E
	9404.90.20	Bolsters, pillows, cushions, pouffes	Free	E
	9404.90.90	Other	Free	E
		Lamps and lighting fittings including searchlights and spotlights and		
		parts thereof, not elsewhere specified or included; illuminated signs,		
		illuminated name-plates and the like, having a permanently fixed		
94.05		light source, and parts thereof not elsewhere specified or included.		
		- Chandeliers and other electric ceiling or wall lighting fittings,		
		excluding those of a kind used for lighting public open spaces or		
	9405.10	thoroughfares:		
		Fluorescent lighting fittings:		
	9405.10.11	Of a capacity not exceeding 40 W	Free	E
	9405.10.19	Of a capacity exceeding 40 W	Free	E
	9405.10.20	Surgical lamps	Free	E
	9405.10.30	Spotlights	Free	E
	9405.10.90	Other	Free	E
	9405.20	- Electric table, desk, bedside or floor-standing lamps:		
	9405.20.10	Surgical lamps	Free	E
	9405.20.20	Spotlights	Free	E

	T	<u>, </u>		Ctoring
Heading	H.S. Code	Decomination	Rose Detec	Staging
Heading	n.s. Coue	Description	Base Rates	Category
	9405.20.90	Other	Free	Е
	9405.30.00	- Lighting sets of a kind used for Christmas trees	Free	E
	9405.40	- Other electric lamps and lighting fittings:		
		1 0 0 0		
		Surgical lamps, including specialised operating lights; pilot lamp		
	9405.40.10	assemblies for electro-thermic domestic appliances of heading 85.16	Free	E
	9405.40.20	Searchlights	Free	E
	9405.40.30	Fibreoptic operation headlights	Free	E
	9405.40.40	Spotlights	Free	E
	9405.40.50	Street lamps or lanterns	Free	E
	9405.40.60	Other exterior lighting, other than street lamps or lanterns	Free	E
		Non-flashing aerodrome beacons; lamps for railway rolling stock,		
	9405.40.70	locomotives, aircraft, ships, or lighthouses, of base metal	Free	E
		Other, including other electric lamps and lighting fittings, of		
	9405.40.90	wood	Free	E
	9405.50	- Non-electrical lamps and lighting fittings:		
	9405.50.10	Of oil-burning type other than oil lamps	Free	E
		Oil lamps:		
	9405.50.21	Of brass, used for religious rites	Free	E
	9405.50.22	Of other base metal, or of wood	Free	E
	9405.50.23	Of plastics, stone, ceramics or glass	Free	E
	9405.50.29	Other	Free	E
	9405.50.30	Miners' lamps and quarrymen's lamps	Free	E
		Hurricane lamps:		
	9405.50.41	Of base metal	Free	E
	9405.50.49	Other	Free	E
	9405.50.90	Other	Free	E
	9405.60	- Illuminated signs, illuminated name-plates and the like:		
		Property protection warning signs, Street name plates, road and		
	9405.60.10	traffic signs	Free	E
	9405.60.20	Other, of stone or ceramics	Free	E
	9405.60.90	Other	Free	E
		- Parts:		
	9405.91	Of glass:		
	9405.91.10	For surgical lamps	Free	E
	9405.91.20	For spotlights	Free	E
	9405.91.30	For miners' lamps and the like	Free	E
	9405.91.40	Glass globes and chimneys for other lamps or lanterns	Free	E
	9405.91.90	Other	Free	E
	9405.92	Of plastics:		
	9405.92.10	For surgical lamps	Free	E
	9405.92.20	For spotlights	Free	E
	9405.92.30	For miners' lamps and the like	Free	E
	9405.92.90	Other	Free	E
	9405.99	Other:		
	9405.99.10	Lampshades of textile materials	Free	E
	9405.99.20	Frames for miners' or quarrymen's lamps	Free	E
	9405.99.30	Other, for the miners' lamps, surgical lamps	Free	E
	9405.99.90	Other	Free	E
		5.4.1.1.11		
94.06	0.40.4.0.7.1.7	Prefabricated buildings.	_	_
	9406.00.10	- Greenhouses fitted with mechanical or thermal equipment	Free	E
	9406.00.20	- Steam bathrooms	Free	E

_	1			Storing
Heading	H.S. Code	Description	Base Rates	Staging Category
	1	•		8 .
		Other profehriested hvildings		
	9406.00.91	- Other prefabricated buildings:	Еноо	E
		Of plastics Of wood	Free Free	E E
	9406.00.92			
	9406.00.93	- Of cement, of Concrete or of artificial stone	Free	Е
	9406.00.94	Of iron or steel	Free	E
	9406.00.95 9406.00.99	Of aluminium Other	Free Free	E E
	7100.00.77	out.	1100	L
		Chapter 95		
		Toys, games and sports requisites; parts and accessories thereof		
		Wheeled toys designed to be ridden by children (for example,		
95.01		tricycles, scooters, pedal cars); dolls' carriages.		
	9501.00.10	- Tricycles	Free	E
	9501.00.20	- Other wheeled toys	Free	E
	9501.00.30	- Dolls' carriages	Free	E
		- Parts:		
	9501.00.91	Spokes, for goods of subheading '9501.00.10'	Free	Е
	9501.00.92	Nipples, for goods of subheading '9501.00.10'	Free	Е
	9501.00.93	Other, for goods of subheading '9501.00.10'	Free	Е
	9501.00.94	- Spokes, other than for goods of subheading '9501.00.10'	Free	E
	9501.00.95	- Nipples, other than for goods of subheading '9501.00.10'	Free	E
	9501.00.99	- Other, other than for goods of subheading '9501.00.10'	Free	E
05.00				
95.02	0.702 10 00	Dolls representing only human beings.	F.	
	9502.10.00	- Dolls, whether or not dressed	Free	E
	0.702.01.00	- Parts and accessories:		
	9502.91.00	Garments and accessories therefor, footwear and headgear	Free	E
	9502.99.00	Other	Free	Е
		Other toys; reduced-size ("scale") models and similar recreational		
95.03		models, working or not; puzzles of all kinds.		
		- Electric trains, including tracks, signals and other accessories		
	9503.10.00	thereof	Free	E
		- Reduced-size ("scale") model assembly kits, whether or not		
	9503.20	working models, excluding those of subheading 9503.10:		
	9503.20.10	Model aircraft assembly kits	Free	E
	9503.20.90	Other	Free	E
	9503.30	- Other construction sets and constructional toys:		
	9503.30.10	Of plastics	Free	E
	9503.30.90	Other	Free	Е
		- Toys representing animals or non-human creatures:		
	9503.41.00	Stuffed	Free	Е
	9503.49.00	Other	Free	Е
	9503.50.00	- Toy musical instruments and apparatus	Free	E
	9503.60	- Puzzles:		
	9503.60.10	Of a toy variety	Free	Е
	9503.60.20	Other, jigsaw or picture puzzles	Free	E
	9503.60.90	Other	Free	E
	9503.70	- Other toys, put up in sets or outfits:	1100	L
	2000.70	- Numerical, alphabetical or animal blocks or cut-outs; word		
	9503.70.10	builder sets; word making and talking sets; toy printing sets	Free	Е
		and thing bets, to j printing bets		-

	1			Staging
Heading	H.S. Code	Description	Base Rates	Category
Treating	11.5. Couc	Description	Dusc Ruces	Cutegory
	9503.70.90	Other	Free	E
	9503.80	- Other toys and models, incorporating a motor:		
	9503.80.10	Toy guns incorporating a motor	Free	E
	9503.80.90	Other	Free	E
	9503.90	- Other:		
	9503.90.10	Toy currencies	Free	E
	9503.90.20	Toy walkie-talkies	Free	E
	9503.90.30	Toy guns, pistols or revolvers	Free	E
		Toy counting frames (abaci); toy sewing machines; toy		
	9503.90.40	typewriters	Free	E
	9503.90.50	Skipping ropes	Free	E
	9503.90.60	Marbles	Free	E
	9503.90.90	Other	Free	E
		Articles for funfair, table or parlour games, including pintables,		
		billiards, special tables for casino games and automatic bowling alley		
95.04		equipment.		
	9504.10.00	- Video games of a kind used with a television receiver	Free	Е
	9504.20	- Articles and accessories for billiards:		
	9504.20.10	Billiard chalks	Free	E
	9504.20.90	Other	Free	Е
		- Other games, operated by coins, banknotes (paper currency), discs		
	9504.30	or other similar articles, other than bowling alley equipment:		
	9504.30.10	Fruit or jackpot machines	Free	Е
	9504.30.20	Pin tables, slot machines and the like	Free	E
	9504.30.90	Other	Free	Е
	9504.40.00	- Playing cards	Free	Е
	9504.90	- Other:		
	9504.90.10	Bowling requisites of all kinds	Free	Е
	9504.90.20	Darts and parts and accessories of Darts	Free	Е
	9504.90.30	Gambling equipment and paraphernalia	Free	Е
	9504.90.90	Other	Free	E
		Festive, carnival or other entertainment articles, including conjuring		
95.05		tricks and novelty jokes.		
	9505.10	- Articles for christmas festivities:		
	9505.10.10	Christmas crackers and sparklers	Free	E
	9505.10.90	Other	Free	E
	9505.90.00	- Other	Free	E
		Articles and equipment for general physical exercise, gymnastics,		
		athletics, other sports (including table-tennis) or outdoor games, not		
		specified or included elsewhere in this Chapter; swimming pools and		
95.06		paddling pools.		
		- Snow-skis and other snow-ski equipment:		
	9506.11.00	Skis	Free	E
	9506.12.00	Ski-fastenings (ski-bindings)	Free	E
	9506.19.00	Other	Free	E
		- Water-skis, surf-boards, sailboards and other water-sport		
	0.50 < 0.1 00	equipment:		_
	9506.21.00	Sailboards	Free	E
	9506.29.00	- Other	Free	E
		- Golf clubs and other golf equipment:		

		T	I	Staging
Heading	H.S. Code	Description	Base Rates	Category
	II.	·		<u></u>
	9506.31.00	Clubs, complete	Free	E
	9506.32.00	Balls	Free	E
	9506.39.00	Other	Free	E
	9506.40.00	- Articles and equipment for table-tennis	Free	E
		- Tennis, badminton or similar rackets, whether or not strung:		
	9506.51.00	Lawn-tennis rackets, whether or not strung	Free	E
	9506.59	Other:		
	9506.59.10	Badminton rackets and racket frames	Free	E
	9506.59.90	Other	Free	E
		- Balls, other than golf balls and table-tennis balls:		
	9506.61.00	Lawn-tennis balls	Free	E
	9506.62.00	Inflatable	Free	E
	9506.69.00	Other	Free	E
		- Ice skates and roller skates, including skating boots with skates		
	9506.70.00	attached	Free	E
		- Other:		
		Articles and equipment for general physical exercise, gymnastics		
	9506.91.00	or athletics	Free	E
	9506.99	Other:		
	9506.99.10	Shuttlecocks	Free	E
	9506.99.20	Bows and arrows for archery; crossbows	Free	E
	9506.99.30	Nets, cricket pads, shin guards and similar articles	Free	E
	9506.99.40	Flippers	Free	E
		Other articles and equipment for football, field hockey, tennis,		
	9506.99.50	badminton, deck tennis, volleyball, basketball or cricket	Free	E
	9506.99.90	Other	Free	E
		Fishing rods, fish-hooks and other line fishing tackle; fish landing		
		nets, butterfly nets and similar nets; decoy "birds" (other than those		
95.07		of heading 92.08 or 97.05) and similar hunting or shooting	_	_
	9507.10.00	- Fishing rods	Free	E
	9507.20.00	- Fish-Hooks, whether or not snelled	Free	E
	9507.30.00	- Fishing reels	Free	E
	9507.90	- Other:	_	_
	9507.90.10	Fish landing nets	Free	E
	9507.90.90	Other	Free	E
		Roundabouts, swings, shooting galleries and other fairground		
0.5.00		amusements; travelling circuses and travelling menageries; travelling		
95.08	0500 10 00	theatres.	г.	г.
	9508.10.00	- Travelling circuses and travelling menageries	Free	E
	9508.90.00	- Other	Free	Е
		Chapter 96		
		Miscellaneous manufactured articles		
		Worked ivery hope tertains shall have antique sound mostly of		
		Worked ivory, bone, tortoise-shell, horn, antlers, coral, mother-of-		
06.01		pearl and other animal carving material, and articles of these		
96.01	0601.10	materials (including articles obtained by moulding).		
	9601.10	- Worked ivory and articles of ivory:	Dag -	F
	9601.10.10	Worked rhinoceros horn	Free	E
	9601.10.90	Other	Free	E

Heading	H.S. Code	Description	Base Rates	Staging Category
	9601.90	- Other:		
		Worked mother-of-pearl or tortoise-shell and articles of the		
	9601.90.10	foregoing	Free	E
	9601.90.20	Other Worked vegetable or mineral coming metarial and articles of these	Free	E
		Worked vegetable or mineral carving material and articles of these		
		materials; moulded or carved articles of wax, of stearin, of natural		
		gums or natural resins or of modelling pastes, and other moulded or		
		carved articles, not elsewhere specified or included; worked, unhardened gelatin (except gelatin of heading 35.03) and articles of		
96.02		unhardened gelatin.		
90.02	9602.00.10	- Gelatin capsules for pharmaceutical products	Free	Е
	9602.00.10	- Other	Free	E
	7002.00.70	Brooms, brushes (including brushes constituting parts of machines,	1100	L
		appliances or vehicles), hand-operated mechanical floor sweepers,		
		not motorised, mops and feather dusters; prepared knots and tufts for		
		broom or brush making; paint pads and rollers; squeegees (other than		
96.03		roller squeegees).		
		- Brooms and brushes, consisting of twigs or other vegetable		
	9603.10	materials bound together, with or without handles:		
	9603.10.10	Brushes	Free	E
	9603.10.20	Brooms	Free	E
		- Tooth brushes, shaving brushes, hair brushes, nail brushes, eyelash		
		brushes and other toilet brushes for use on the person, including such		
		brushes constituting parts of appliances:		
	9603.21.00	Tooth brushes, including dental-plate Brushes	Free	E
	9603.29.00	Other - Artists' brushes, writing brushes and similar brushes for the	Free	E
	9603.30.00	application of cosmetics	Free	Е
	7002.20.00	- Paint, distemper, varnish or similar brushes (other than brushes of	1100	L
	9603.40.00	subheading 9603.30); paint pads and rollers	Free	E
		- Other brushes constituting parts of machines, appliances or		
	9603.50.00	vehicles	Free	E
	9603.90	- Other:		
	9603.90.10	Prepared knots and tufts for broom or brush making	Free	E
	9603.90.20	Hand-operated mechanical floor sweepers, not motorised	Free	E
	9603.90.30	Lavatory brushes	Free	E
	9603.90.40	Other brushes	Free	E
		Other:		
	9603.90.91	Parts for goods of subheading 9603.90.10	Free	E
	9603.90.99	Other	Free	Е
96.04		Hand sieves and hand riddles.		
	9604.00.10	- Of metal	Free	E
	9604.00.90	- Other	Free	E
96.05		Travel sets for personal toilet, sewing or shoe or clothes cleaning.		
	9605.00.10	- For personal toilet	Free	E
	9605.00.90	- Other	Free	E
06.06		Buttons, press-fasteners, snap-fasteners and press-studs, button		
96.06		moulds and other parts of these articles; button blanks.		
	9606.10.00	- Press-fasteners, snap-fasteners and Press-studs and parts therefor	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
		- Buttons:		
	9606.21.00	Of plastics, not covered with textile material	Free	E
	9606.22.00	Of base metal, not covered with textile material	Free	E
	9606.29.00	Other	Free	E
	9606.30.00	- Button moulds and other parts of buttons; button blanks	Free	E
96.07		Slide fasteners and parts thereof.		
		- Slide fasteners:		
	9607.11.00	Fitted with chain scoops of base metal	Free	E
	9607.19.00	Other	Free	E
	9607.20.00	- Parts	Free	E
		Ball point pens; felt tipped and other porous-tipped pens and		
		markers; fountain pens, stylograph pens and other pens; duplicating		
		stylos; propelling or sliding pencils; pen-holders, pencil-holders and similar holders; parts (including caps and clips) of the foregoing		
96.08		articles, other than those of heading 96.09.		
90.08	9608.10.00	- Ball point pens	Free	Е
	9608.20.00	- Felt tipped and other porous-tipped pens and markers	Free	E
	9008.20.00	- Fent upped and other porous-upped pens and markers - Fountain pens, stylograph pens and other pens:	rice	E
	9608.31.00	- Indian ink drawing pens	Free	Е
	9608.39.00	Other	Free	E
	9608.40.00	- Other - Propelling or sliding pencils	Free	E
	9608.50.00	- Sets of articles from two or more of the foregoing subheadings	Free	E
	7000.30.00	- Refills for ball point pens, comprising the ball point and Ink-	Ticc	L
	9608.60.00	reservoir	Free	E
		- Other:		
	9608.91	Pen nibs and nib points:		
	9608.91.10	Of gold or gold-plated	Free	E
	9608.91.90	Other	Free	E
	9608.99	Other:		
	9608.99.10	Duplicating stylos	Free	E
	9608.99.90	Other	Free	E
		Pencils (other than pencils of heading 96.08), crayons, pencil leads,		
		pastels, drawing charcoals, writing or drawing chalks and tailors'		
96.09		chalks.		
	9609.10	- Pencils and crayons, with lead encased in a rigid sheath:		
	9609.10.10	Black pencils	Free	E
	9609.10.90	Other	Free	E
	9609.20.00	- Pencil leads, black or coloured	Free	Е
	9609.90	- Other:		
	9609.90.10	Slate pencils for school slates	Free	E
	9609.90.20	Writing and drawing chalks	Free	E
	0.600.00.20	Pencils and crayons other than those of subheading	Г	Б
	9609.90.30	9609.10.00	Free	E
	9609.90.90	Other	Free	E
06.10		Slates and boards, with writing or drawing surfaces, whether or not		
96.10	0610 00 10	framed.	Е.,	Г
	9610.00.10	- School slates	Free	E
	9610.00.90	- Other	Free	Е

Heading	H.S. Code	Description	Base Rates	Staging Category
		Date, sealing or numbering stamps, and the like (including devices for printing or embossing labels), designed for operating in the hand;		
	0.444.00.00	hand-operated composing sticks, and hand printing sets	_	_
96.11	9611.00.00	incorporating such composing sticks.	Free	Е
		Typewriter or similar ribbons, inked or otherwise prepared for giving impressions, whether or not on spools or in cartridges; ink-pads,		
96.12		whether or not inked, with or without boxes.		
	9612.10	- Ribbons:		
	9612.10.10	Of textile fabric	Free	E
	9612.10.90	Other	Free	Е
	9612.20.00	- Ink-pads	Free	E
		Cigarette lighters and other lighters, whether or not mechanical or		
96.13		electrical, and parts thereof other than flints and wicks.		
	9613.10	- Pocket lighters, gas fuelled, non-refillable:		
		Pistol shaped or revolver shaped:	_	_
	9613.10.11	Of plastics	Free	E
	9613.10.19	Other	Free	E
	0612 10 01	Other:	Г	Е
	9613.10.91	Of plastics	Free	E
	9613.10.99	Other	Free	E
	9613.20	- Pocket lighters, gas fuelled, refillable:- Pistol shaped or revolver shaped:		
	9613.20.11	Of plastics	Free	Е
	9613.20.11	Other	Free	E E
	9013.20.19	Other:	rice	E
	9613.20.91	Of plastics	Free	Е
	9613.20.99	Other	Free	E
	9613.80	- Other lighters:		
		Pistol shaped or revolver shaped:		
	9613.80.11	Piezo-electric lighters for stoves and ranges	Free	E
	9613.80.12	Cigarette lighters, of plastics	Free	E
	9613.80.13	Cigarette lighters, other than of plastics	Free	E
	9613.80.19	Other	Free	E
		Other:		
	9613.80.91	Piezo-electric lighters for stoves and ranges	Free	E
	9613.80.92	Cigarette lighters, of plastics	Free	E
	9613.80.93	Cigarette lighters, other than of plastics	Free	E
	9613.80.99	Other	Free	E
	9613.90	- Parts:- Refilled cartridges or other receptacles, which constitute parts of		
		mechanical lighters, containing:		
	9613.90.11	Liquid fuel	Free	E
	9613.90.12	Liquefied gases	Free	E
	9613.90.90	Other	Free	E
06.14		Smoking pipes (including pipe bowls) and cigar or cigarette holders,		
96.14	9614.20	and parts thereof Pipes and pipe bowls:		
	7017.20	- Roughly shaped blocks of wood or root for the manufacture of		
	9614.20.10	pipes	Free	E
	9614.20.90	Other	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category
	9614.90.00	- Other	Free	E
		Combs, hair-slides and the like; hair pins, curling pins, curling grips,		
		hair-curlers and the like, other than those of heading 85.16, and parts		
96.15		thereof.		
		- Combs, hair-slides and the like:		
	9615.11	Of hard rubber or plastics:		
	9615.11.10	Hair slides and the like	Free	Е
	9615.11.90 9615.19	Other	Free	E
	9615.19	Other: Hair slides and the like	Free	Е
	9615.19.90	Other	Free	E
	9615.90	- Other:	1100	L
		Decorative hair pins:		
	9615.90.11	Of aluminium	Free	E
	9615.90.19	Other	Free	E
	9615.90.20	Parts	Free	E
		Other:		
	9615.90.91	Of aluminium	Free	Е
	9615.90.99	Other	Free	Е
		Scent sprays and similar toilet sprays, and mounts and heads therefor;		
		powder-puffs and pads for the application of cosmetics or toilet		
96.16		preparations.		
		- Scent sprays and similar toilet sprays, and mounts and heads		
	9616.10	therefor:	E.	Б
	9616.10.10 9616.10.20	Sprays	Free Free	E E
	9010.10.20	- Mounts and heads of the sprays- Powder-puffs and pads for the application of cosmetics or toilet	riee	E
	9616.20.00	preparations	Free	Е
		Vacuum flasks and other vacuum vessels, complete with cases; parts		
96.17	0.617.00.10	thereof other than glass inners.		
	9617.00.10 9617.00.20	- Vacuum flasks and other vacuum vessels	Free	E E
	9017.00.20	- Parts	Free	E
		Tailors' dummies and other lay figures; automata and other animated		
96.18	9618.00.00	displays used for shop window dressing.	Free	Е
		Chapter 97		
		Works of art, collectors' pieces and antiques		
		Paintings, drawings and pastels, executed entirely by hand, other than		
		drawings of heading 49.06 and other than hand-painted or hand-		
		decorated manufactured articles; collages and similar decorative		
97.01		plaques.		
	9701.10.00	- Paintings, drawings and pastels	Free	E
	9701.90	- Other:		
	0701 00 10	Of cut flowers, flower buds, foliage, branches or other parts of	Г	
	9701.90.10 9701.90.20	plant; of plastics, printed matter or base metal Of natural cork	Free Free	E E
	9701.90.20	Of natural cork Other	Free	E E
) 1 U1. JU. JU	Outer	1100	L

Heading	H.S. Code	Description	Base Rates	Staging Category
		•		<u> </u>
97.02	9702.00.00	Original engravings, prints and lithographs.	Free	E
97.03	9703.00.00	Original sculptures and statuary, in any material.	Free	E
97.04	9704.00.10 9704.00.90	Postage or revenue stamps, stamp postmarks, first day covers, postal stationery (stamped paper), and the like, used or unused, other than those of heading 49.07. - Postage or revenue stamps - Other	Free Free	E E
97.05	9705.00.10 9705.00.20 9705.00.90	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest. - Of zoological interest - Of archaeological interest - Other	Free Free Free	E E E
97.06	9706.00.00	Antiques of an age exceeding one hundred years.	Free	E
		Chapter 98 Postal packages and special transactions not classified according to kind		
98.91	9891.00.00	Postal packages, not classified according to kind.	Free	E
98.92	9892.00.10	Special transactions, not classified according to kind and other than dutiable goods falling within the Customs Duties Order, or any controlled item as may be specified by the Controlling Authority. - Goods returned to the country whence exported - Personal effects and travellers' articles temporarily imported or	Free	E
	9892.00.21	exported and other special transactions: Personal effects	Free	Е
	9892.00.22	Trade samples	Free	E
	9892.00.24	Used currencies	Free	E
	9892.00.25	Exhibition goods	Free	E
	9892.00.26	- Empty containers and bottles, etc for recycling purposes- Goods on loan, rental or for special project (including	Free	Е
	9892.00.27	Cinematographic films)	Free	E
	9892.00.28	- Government agencies (foreign/local goods)- Other special transactions not classified according to kind	Free	E
	9892.00.29	excluding dutiable goods and controlled items - Stores and parts imported or exported direct for or from shipping	Free	E
	9892.00.30	or aircraft company's own stock - Stores and parts imported or exported for or from oil rig	Free	E
	9892.00.40	companies' own stock	Free	Е
98.93		Ships' and aircraft bunkers and stores loaded on board for own consumption.		
	9893.00.10	- Fuel oil for ships	Free	E
	9893.00.20	- Fuel for aircraft	Free	E
	9893.00.30	- Ships' stores	Free	E

				Staging
Heading	H.S. Code	Description	Base Rates	Category

9893.00.40 - Aircraft stores

Free